
1

No. 37 of 2018

SIXTH NATIONAL ASSEMBLY

PARLIAMENTARY

DEBATES

(HANSARD)

FIRST SESSION

MONDAY 10 DECEMBER 2018

CONTENTS

2

PAPERS LAID

MOTION

BILL (Public)

ADJOURNMENT

3

THE CABINET

(Formed by Hon. Pravind Kumar Jugnauth)

Hon. Pravind Kumar Jugnauth

Prime Minister, Minister of Home Affairs, External

Communications and National Development Unit,

Minister of Finance and Economic Development

Hon. Ivan Leslie Collendavelloo, GCSK,

SC

Hon. Sir Anerood Jugnauth, GCSK,

KCMG, QC

Deputy Prime Minister, Minister of Energy and Public

Utilities

Minister Mentor, Minister of Defence, Minister for

Rodrigues

Hon. Mrs Fazila Jeewa-Daureeawoo

Vice-Prime Minister, Minister of Local Government

and Outer Islands, Minister of Gender Equality, Child

Development and Family Welfare

Hon. Seetanah Lutchmeenaraidoo, GCSK Minister of Foreign Affairs, Regional Integration and

International Trade

Hon. Yogida Sawmynaden Minister of Technology, Communication and Innovation

Hon. Nandcoomar Bodha, GCSK Minister of Public Infrastructure and Land Transport

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

Education and Scientific Research

Hon. Anil Kumarsingh Gayan, SC Minister of Tourism

Dr. the Hon. Mohammad Anwar Husnoo Minister of Health and Quality of Life

Hon. Prithvirajsing Roopun Minister of Arts and Culture

Hon. Marie Joseph Noël Etienne Ghislain

Sinatambou

Minister of Social Security, National Solidarity, and

Environment and Sustainable Development

Hon. Mahen Kumar Seeruttun

Hon. Ashit Kumar Gungah

Hon. Maneesh Gobin

Hon. Jean Christophe Stephan Toussaint

Minister of Agro-Industry and Food Security

Minister of Industry, Commerce and Consumer

Protection

Attorney General, Minister of Justice, Human Rights and

Institutional Reforms

Minister of Youth and Sports

Hon. Soomilduth Bholah Minister of Business, Enterprise and Cooperatives

4

Hon. Marie Roland Alain Wong Yen

Cheong, MSK

Minister of Social Integration and Economic

Empowerment

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

and Shipping

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

Employment and Training

Hon. Purmanund Jhugroo Minister of Housing and Lands

Hon. Marie Cyril Eddy Boissézon Minister of Civil Service and Administrative

Reforms

Hon. Dharmendar Sesungkur Minister of Financial Services and Good

Governance

5

PRINCIPAL OFFICERS AND OFFICIALS

Madam Speaker Hanoomanjee, Hon. Mrs Santi Bai, GCSK

Deputy Speaker Lesjongard, Georges Pierre

Deputy Chairperson of Committees Jahangeer, Hon. Ahmad Bashir

Clerk of the National Assembly Lotun, Mrs Bibi Safeena

Adviser

Deputy Clerk

Dowlutta, Mr Ram Ranjit

Ramchurn, Ms Urmeelah Devi

Clerk Assistant

Clerk Assistant

Gopall, Mr Navin

Seetul, Ms Darshinee

Hansard Editor Jankee, Mrs Chitra

Parliamentary Librarian

and Information Officer

Serjeant-at-Arms

Jeewoonarain, Ms Prittydevi

Pannoo, Mr Vinod

6

MAURITIUS

Sixth National Assembly

FIRST SESSION

Debate No. 37 of 2018

Sitting of Monday 10 December 2018

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

The National Anthem was played

(Madam Speaker in the Chair)

7

MOTION

SUSPENSION OF S.O. 10(2)

The Prime Minister: Madam Speaker, I move that all the business on today’s Order

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

The Deputy Prime Minister rose and seconded.

Question put and agreed to.

PUBLIC BILL

Second Reading

THE CONSTITUTION (AMENDMENT) BILL

(No. XXII of 2018)

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

(Amendment) Bill (No. XXII of 2018).

Madam Speaker: Hon. Gungah !

(11.34 a.m.)

The Minister of Industry, Commerce and Consumer Protection (Mr A. Gungah):

Madame la présidente, permettez-moi d’abord de remercier et féliciter le Premier ministre

pour avoir le courage et la volonté de présenter le Constitution (Amendment) Bill.

Ce projet de loi est présenté à l’Assemblée nationale après plusieurs mois de

discussions. Le Premier ministre avait même présenté les propositions du gouvernement à la

nation en septembre dernier et ce n’est qu’après avoir pris note des points de vue exprimés

que le projet de loi a été finalisé. Tout a été fait dans la transparence. Madame la présidente,

toute nouvelle loi apporte son lot de changements. Mais ce projet de loi est crucial puisque

nous allons tourner une page très importante dans l’histoire de notre pays, pour l’évolution de

notre système électoral et pour notre démocratie. C’est historique aussi parce que nous

faisons un très grand pas pour que les femmes mauriciennes et rodriguaises aient une

meilleure représentation dans la prise de décision politique. Ce sera une très grande

opportunité pour l’ile Rodrigues d’être représentée par une de ses filles du sol après plus de

30 ans. La présentation de ce projet de loi, Madame la présidente, démontre le respect de

notre engagement envers la nation. Nous respectons encore une fois notre parole donnée.

8

D’ailleurs, dans les grandes lignes de notre manifeste électoral, nous avions proposé

l’introduction d’une loi anti-transfuge, une réforme électorale qui tient compte d’une stabilité

pour gouverner, d’une meilleure représentativité des femmes au Parlement et d’une dose de

proportionnelle. Au cours de ces deux dernières décennies, la réforme électorale a toujours

été un sujet qui a passionné les politiciens, les observateurs politiques et la population dans

son ensemble. Mais il n’y a eu que deux gouvernements qui ont démontré une réelle volonté

de réformer notre système électoral, celui de 2000 à 2005, c’est-à-dire l’alliance MSM-MMM

et le gouvernement actuel.

Madam Speaker, some Members of this side of the House and also from the other side

were in the 2000-2005 Government when a first report was produced. However, a consensus

could not be reached between the two parties of the alliance, but it must be acknowledged

that it was still a first important step with willingness and good intention of going forward to

improve our electoral system. We must admit that both the MSM and the MMM have always

been sincere for a reform of our electoral system. Afterwards, we know what happened; the

Labour Party and the PMSD were in Government from 2005 to 2014.

 Madame la présidente, force est de constater que de 2005 à 2014 aucune avancée n’a

été notée sur ce sujet, sauf des rapports qui n’ont jamais été traduits en des textes de loi pour

être présentés au Parlement. Le Premier ministre d’alors a utilisé la réforme électorale pour

ses multiples jeux d’alliances, et la position prise par le Parti travailliste sur la réforme

proposée maintenant, confirme, encore une fois, que ce parti n’a jamais été sérieux sur ce

sujet majeur dans notre espace démocratique. L’histoire retiendra les prétextes de certains

politiciens qui ont souvent parlé de réforme mais qui dans le fond n’ont rien fait de concret

pour que notre système électoral soit revu.

Madame la présidente, le hasard a voulu qu’aujourd’hui, le 10 décembre 2018, soit

exactement quatre ans depuis que ce gouvernement est au pouvoir, que le peuple a rejeté la

deuxième République avec une présidence de sept ans. Une grande partie de l’électorat

Travailliste a rejeté cette proposition de dictature du Dr. Navin Ramgoolam. Et plusieurs

membres de la présente opposition avaient soutenu cette proposition et nous savons tous les

dégâts qu’aurait fait un Navin Ramgoolam comme Président de la République, avec les pleins

pouvoirs et toutes les immunités. Personnellement, je ne pense pas que l’honorable Paul

Bérenger serait devenu Premier ministre si l’alliance Parti travailliste-MMM avait remporté

les élections.

9

Madam Speaker, 50 years after our Independence it is high time that Mauritius moves

towards the modernisation of its electoral system. Elections are the most important and

integral part of politics in a democratic system of Government. Despite the fact that free and

fair elections are organised in Mauritius, for years now, some people choose not to vote,

because they either think that their vote will not make any difference or that their voice will

be ignored.

 On the other hand, there are voters who have the perception that our current electoral

system does not fully provide opportunities for them to be represented by candidates of their

choice. This is why I believe that when we have the chance to enhance our democracy, we

should take it. This Constitution (Amendment) Bill will create the necessary conditions to

consolidate our democracy.

Madam Speaker, however though views differ on the type of reform required, we

have to start somewhere, and this piece of legislation is a leap ahead in that endeavour. We

must agree that this is a complex matter and it is difficult to come up with a 100% perfect

electoral system. An electoral system can bring democracy and can also be levelled to a

country. Other countries have experienced dictatorship, political instability and it even

occurred that the far right did come into power in some countries. Proudly we can say,

Madam Speaker, that our country has known a political stability since independence. The

existing electoral system has proven to be a major component for the political and socio-

economic stability of Mauritius for the last 50 years. However, there is room for

improvement and we have to move forward for a more balanced electoral system.

 Madam Speaker, the electoral reform has been part of the political agenda of all

parties for decades. Several reports had been published on the matter. Throughout the years,

the MSM has been consistent in the type of reform that it has always proposed for the

country. As I mentioned earlier, it is nearly impossible to provide a perfect electoral system.

However, this Constitution (Amendment) Bill contains the elements for a political stability in

the future. The major objective of the Government is to ensure that each and every citizen of

this country jouisse de ses droits fondamentaux dans notre démocratie et ne se sent pas

délaissé dans le processus démocratique pour élire ses représentants à l’Assemblée

nationale.

Madame la présidente, permettez-moi de revenir sur les arguments avancés par

certains membres de l’opposition sur la discrimination envers les minorités. Je pense qu’on a

10

tous ici un profond respect pour feu Sir Abdul Razack Mohamed et Sir Gaëtan Duval. J’ai

écouté leurs petits-enfants, qui aujourd’hui sont membres de notre auguste Assemblée. C’est

aussi indéniable que Sir Abdul Razack Mohamed et Sir Gaëtan Duval ont apporté d’énormes

contributions dans la construction de la nation mauricienne. Ils ont été membres du

gouvernement, Sir Gaëtan Duval a été même le Vice-premier ministre. Son fils, qui est

actuellement leader de l’opposition, a été membre du gouvernement de 2005 à 2014, ministre

des Finances, ministre de l’Intégration Sociale, ensuite Deputy Prime Minister sous ce

gouvernement, et pour des raisons que lui seul connait, jusqu’à présent il quitte le

gouvernement en décembre 2016.

Madame la présidente, je pense que les questions et arguments adressés par

l’honorable Adrien Duval et l’honorable Shakeel Mohamed devraient être adressés à leurs

leaders respectifs. If there is minority discrimination, they should ask their respective leaders

what did they do when they were in Government. Ce n’est qu’en 2018, alors qu’ils sont dans

l’opposition qu’ils parlent de discrimination.

Madam Speaker, I have listened to the arguments of hon. Dr. Boolell on Saturday, and

several times he referred to fire and fury outside. Madam Speaker, I think that he should be

focussed on the fire and fury in his party rather than being of bad faith on the social stability

of our country. And I can say, Madam Speaker, instead of fire and fury, yesterday itself I was

in my constituency throughout the day, and I have sensed the feel good factor among the

population.

Madame la présidente, l’introduction obligatoire d’un minimum d’un tiers de

candidates est un pas en avant pour une meilleure représentation des femmes au parlement,

comme nous avons préconisé dans notre manifeste électoral. Depuis que ce gouvernement a

été au pouvoir, plusieurs décisions ont été prises dans ce sens. Pour la première fois, nous

avons une Vice-premier ministre et nous avons une femme comme Speaker. Ces positions

démontrent clairement la volonté du gouvernement de donner plus d’opportunités aux

femmes d’occuper des postes clés et d’avoir une plus grande participation dans la prise de

décision pour l’avancement du pays. Le gouvernement et l’opposition, sous ce présent

mandat, ont aujourd’hui l’occasion de marquer l’histoire afin que plus de femmes soient

candidates aux élections générales et conséquemment d’être mieux représentées au

Parlement.

11

Madam Speaker, it is the right time to bring this change. As policymakers, it is our

duty to make sure that we open space for women’s political participation. The World

Economic Forum suggests that there is no ‘one size fits all solutions’ to gender inequality in

politics. But there is a lot that can and should be done to ensure that women’s voices are

heard. Michelle Bachelet, Head of United Nations Women, former President and Defence

Minister of Chile rightly pointed out in the New York Times, I quote –

“For me, a better democracy is a democracy where women do not only have the right

to vote and to elect but to be elected.”

Madame la présidente, l’abolition du Best Loser System est la cause de beaucoup

d’appréhensions. Some raised the issue that the choice of the members for the balance of

ethnicity in the Assembly will be left to the political leaders. Mais là, je dois dénoncer

l’hypocrisie de certains, car nous savons tous qu’actuellement ce sont les leaders des parties

qui ont le dernier mot sur le choix des candidats, et ce sont parmi ces mêmes candidats que

l’Electoral Commission choisit les best losers.

Un leader digne de ce nom, qui est conscient des réalités politiques de notre pays ne

pourra jamais se permettre de faire de mauvais choix car il s’agit de l’instabilité politique et

sociale. Certains membres de la Chambre ont exprimé des craintes sur la représentativité de

toutes les composantes de la nation au niveau du parlement. Le projet de loi n’est pas

discriminatoire envers telle ou telle communauté. Et avec la dose de proportionnel et les

additional seats, c’est une garantie que toutes les communautés seront adéquatement

représentées ou mieux représentées au parlement. Les propositions faites par le gouvernement

nous assurent que le choix de l’électorat pour l’équipe gagnante soit respecté. Un modèle de

proportionnel qui réduit considérablement la majorité de l’équipe gagnante se serait une

source certaine d’instabilité.

Madame la présidente, notre système électoral est basé sur le modèle Westminsterien

avec le First-Past-the-Post qui a toujours été le cas en Grande Bretagne. La plus grande

démocratie du monde, l’Inde, a maintenu le First-Past-the-Post . C’est clair que c’est un

système qui permet une stabilité afin que le gouvernement puisse travailler dans la sérénité

jusqu’à terme. Nous ne pouvons mettre en danger la stabilité politique et réduire l’écart entre

les partis ou l’alliance majoritaire élue et l’opposition élue.

Madame la présidente, la proportionnelle permettra à la majorité et à l’opposition

d’engager des compétences qui ne sont pas forcément des politiciens à se mettre au service de

12

la nation. Le gouvernement présente des propositions pour revoir les faiblesses de notre

système électoral pour que notre Parlement soit le meilleur reflet possible du vote exprimé

par la population.

Nous avons un système qui est complexe et au fil des débats qui se sont tenus jusqu’à

présent, nous avons entendu des arguments souvent valables et parfois cheap et

démagogiques. 50 ans après notre indépendance, le gouvernement veut apporter un

changement et une partie de l’opposition semble être d’accord pour qu’il y ait un changement

de notre système électoral.

Madam Speaker, I have listened to the interventions of the Leader of the MMM and

that of the Deputy Prime Minister, who rightly pointed out that we are not far from bridging

the gap. But I must say that I was very surprised to note that during his press conference last

Saturday, hon. Bérenger stated that the Government had the objective to make un semblant de

réforme. Madam Speaker, I think, it appears that some are trying to find excuses not to vote

for this reform, but I still hope that the party who has always shown interest in electoral

reform does not miss the opportunity now because if it is not done today, I wonder if it will

ever be done in the coming years.

Je souhaite sincèrement que nous obtenons le vote de trois-quarts. Ce sera une très

grande avancée pour notre pays et surtout pour la jeunesse mauricienne. Ce sera un édifice de

plus dans la construction et la consolidation de la nation mauricienne.

Madame la présidente, nous avons aussi une responsabilité envers les enfants de notre

pays. Leur regard de la société et notre regard de la société sont différents et 50 ans de cela,

nos parents et nos grands-parents avaient un autre mode de vie et culture. La mixité des

différentes communautés évolue rapidement et dans 20 ans ou plus, on parlera beaucoup

moins en termes de communauté et on n’aura sûrement pas à débattre sur la représentativité

des communautés de notre système électoral.

Pour conclure, Madame la présidente, ce projet de loi est un premier pas important

pour revoir notre système électoral. L’histoire retiendra que le Premier ministre actuel a eu le

courage d’essayer de réformer notre système. Il y a eu des critiques et des arguments solides

sur le projet de loi. Probablement on passera au vote soit ce soir ou demain, le Bill sera donc

soit adopté ou rejeté, mais à chacun d’entre nous de prendre notre responsabilité envers les

prochaines générations.

Je vous remercie, Madame la présidente.

13

Madam Speaker: Hon. Ganoo!

 (11.54 a.m.)

Mr A. Ganoo (First Member for Savanne & Black River): Madame la présidente,

il est de ces projets de loi qui nous fascinent, qui nous défient, qui nous envahissent, qui nous

dépassent et qui nous résistent. Le projet de loi devant la Chambre aujourd’hui se retrouve

bien dans cette catégorie. Il nous résiste parce qu’il nous apprend plus sur nous que tous nos

livres d’histoires. Il nous fascine parce qu’il nous ramène comme une machine à remonter le

temps dans les arrière-cours de notre genèse politique. Il nous dépasse parce qu’il nous

interpelle pour des réponses que nous semblons ne pas détenir.

En effet, en disséquant ce projet de loi, Madame la présidente, c’est tout un pan de

notre histoire qui nous est dévoilé. Aujourd’hui, nous attelons à toucher à notre système

électoral qui est le cœur même de notre fondement démocratique. Altérer notre système

électoral est aussi complexe que rédiger une constitution. Elle est, en effet, une tâche

herculéenne. Dans les autres pays jouissant d’une population homogène, trouver un

consensus national et concrétiser une réforme électorale a pris cinq fois plus le temps que

nous avons pris dans notre pays, s’étalant sur plusieurs décennies.

Indeed, Madam Speaker, having been a British colony, we inherited an electoral

system, political values and norms from our colonial masters. Since those days up to the 2014

elections, all our elections have been based on the First-Past-the-Post system, plurality

system. In fact, the FPTP has been the lifeblood of our electoral framework since 1885

although different political formulae had been used in the course of the decades concerned. In

fact, four periods have marked our political paths. The first one from 1885 to 1947, 10

elected representatives form part of the Council of 28 members who are elected in our nine

districts on a very limited suffrage basis since in those days, of course, the majority of our

population was deprived of the right to vote. The second period extending from 48 to 58 on

the basis of a valuable multimember constituency, 19 members were elected. Universal

suffrages had not yet been elected. Then came 1959, the period of 1959 to 1966, the country

was divided into 41 members constituencies and elections were again held on the First Past

The Post basis.

Finally, Madam Speaker, in 1959, besides the elected representatives, the colonial

power decided to nominate 12 members appointed by Government. In 1967, Mauritius was

endowed with a Legislative Assembly of 62 members with a maximum of 8 Best Loser MPs

14

and elections were, of course, still held under the First-Past-the-Post system and we are

presently in the same situation.

Madam Speaker, it goes without saying that the First-Past-the-Post system has served

the country reasonably well and has provided it with the political stability that it requires.

Nevertheless, what did we find or discover in the course of centuries or years that our system

was unfortunately staying with two inherent defects, which have been the subject of so much

controversy and disapproval, and these two flaws have continued to haunt us in our history up

to today. In fact, the causes of the introduction of this Bill before the House today are

precisely because of these two flaws to which I am going to come in a few minutes. I am sure

that that the House has already understood that, in mentioning these two flaws, I was

referring firstly to the BLS system and, secondly, to the disproportionality between the

percentage of votes obtained by political parties and the percentage of seats won in

Parliament.

Let me say a few words on the Best Loser System first, Madam Speaker. In view of

the plural nature of our society as could have been expected, the time came when our

electoral system showed its limitation, showed its essoufflement by the total absence of

representation of one particular segment of the population during one general election with

the result that the old system was put in question. Afterwards, several proposals were made to

ensure a guaranteed representation of our diverse society. One of them we will remember was

a separate electoral role for one particular community. All these took place after the

introduction of universal suffrage in 1959, an event which ushered in major social and

political transformations in our society.

En effet, Madame la présidente, l’introduction du suffrage universel en 1959 ainsi que

l’ébullition politique qu’elle a engendrée n’ont aucunement facilité la tâche de

l’administration coloniale qui devrait alors faire face avec une classe de politiciens rodés,

combatifs, bouillonnants et ambitieux. Le défi de cette administration était d’instaurer un

système politique qui allait permettre l’expression démocratique des intérêts politiques,

économiques et sociaux qu’elle représentait. Le pays traversait une période de transition et

vivait ses dernières années sous le joug colonial tout en aspirant à s’élever à un autre stade de

son statut constitutionnel.

La société d’alors, comme nous le savons tous, était profondément divisée pour

diverses raisons, mais principalement dû à un manque d’identification nationale, d’un vrai

15

national consciousness et, malheureusement, d’une absence de cohésion et d’intégration

parmi ces diverses composantes. En tenant compte de ce climat social et politique, cette

entreprise était ardue et la conceptualisation et l’aboutissement d’un système politique

démocratique inclusif et autonome, tant recherché, se sont étalés sur plusieurs années.

La transition en vue de doter l’île Maurice, Madame la présidente, de ce système

politique, démocratique, autonome et inclusif a été généralement conçue sans heurt majeur et

se concrétisa par le biais de plusieurs négociations, des talks, des conférences, sauf en 1965 et

1967, quand, les plus anciens, les plus vieux parmi nous vont se rappeler, furent dépêchés les

soldats britanniques dans le sillage des bagarres communales et sanglantes. Ces événements

pénibles et sans précédents avaient traumatisé l’ensemble de la nation mauricienne.

Indeed, Madam Speaker, this task that devolved on the colonial administration was,

indeed, challenging and it took many years to come to fruition. It was a long drawn process

after the submission of the Banwell Report in 1966, which again some of us will remember,

and the controversies that it provoke. I was an adolescent in those days. I remember les

affiches écrivant ‘Banwell go home’. After the publication of this report in Port Louis, came

the appointment of Mr Stonehouse, the undersecretary whose intervention helped to break

these ongoing deadlocks and to reach a consensus among all the political parties of the day on

the Electoral System, including the Best Loser System.

The Best Loser System came as solution, as a panacea, a solution to the objection of

the then Labour Party, the CAM and the IFB to Banwell’s proposal of an absolute

proportional system. It was a concession to the community’s demand for a communal role

and to increasing concerns of ensuring minority representation. We can easily guess how the

task of ensuring political stability before and after Independence in a small island with a

fragmented society was a daunting one. Indeed, the main challenge was to adopt an Electoral

System based on grounds of political principle and party - and this was the debate - and rather

than on ancestry and religion.

The Stonehouse Agreement offered the opportunity to all fractions of the population

to elect their representatives in a democratic and fair manner whilst, at the same time, taking

into account the strong demand for communal representation. When we go through the

historical accounts of this period, when we peruse the historical records, we can conclude

that, to a large extent, the issue of representation of minorities has been a dominant issue

throughout the constitutional development of our country. The numerous talks, conferences

16

had to grapple systematically with this thorny issue so much so that with hindsight, Madam

Speaker, we can argue that the colonial power proceeded on a trial and error basis until the

most acceptable formula was designed and agreed upon.

And looking back, we can safely say that the Best Loser System was un mal

nécessaire, et cela, malgré toutes les critiques dont il a pu faire l’objet. And one is left to

wonder, given the context in which the Best Loser System was designed as a solution to the

ongoing tensions and demand for minority representation. What would have happened if it

was not invented, it was not devised? Let us acknowledge the wisdom in the Best Loser

System. At least, it challenged communal tensions and deep-seated division into democratic

expression of interest and in the setting up of a democratic framework to absorb communal

tensions and conflicts.

Madam Speaker, little Mauritius managed to avoid the cruel fate that many plural

societies have been subject to. We just recall the bloodsheds that many countries, across the

different continents, have experienced over long periods of time because plural societies have

always been the centre stage of struggle based on ethnic and religious representation. Even

homogenous societies, Madam Speaker, all over the world, including in Europe, have been

the prey to civil unrest due to this question of political and ethnic representation.

In fact, let us call a spade a spade. The Best Loser System has provided and preserved

a sense of stability, of peace, all be it fragile by endowing minorities with a sense of security

in our country. It has helped to foster the tolerance, the harmony that exists today and which

is appraised by many international observers despite the very heterogeneous nature of

Mauritian society. But, Madam Speaker, would this mechanism have stayed with us for so

long, 50 years, had we, as one people, as one nation, forged a true Mauritian identity? As you

know, the Best Loser System at its inception was never meant to be a permanent feature of

our electoral system as it was expected, in fact, to have a lifetime of three general elections.

Mais, Madame la présidente, le fait que le Best Loser System a perduré et que nous

n’avons pas réussi à l’enlever de notre système électoral, démontre probablement que nous

avons échoué quelque part malgré nos 50 ans d’existence et tous nos efforts de nation

building. A qui la faute Madame la présidente ? Il faut l’admettre qu’au cours des décennies

le Best Loser System a acquis une dimension symbolique, une charge émotionnelle, intense,

probablement dû à un sentiment d’insécurité et de peur et probablement par des propos tenus

quelquefois in certain quarters, propos dépassant le cadre du débat démocratique.

17

Je le répète le Best Loser System a été une panacée aidant à cicatriser les blessures

électorales quoique lointaine. Mais ce sentiment d’insécurité, Madame la présidente, n’est-il

peut-être pas le résultat de la peur instillée par d’autres, par des propos malheureux

quelquefois dépassant le cadre du débat démocratique. Et maintenant, aujourd’hui, à présent,

le désir de la part du gouvernement d’enlever le Best Loser System dans nos textes de loi et

dans notre Constitution, coïncide fâcheusement avec la publication des rapports des Nations

Unies confirmant qu’une catégorie de nos citoyens est sujette à une discrimination dans

plusieurs sphères de la vie de tous les jours.

Cette conclusion de la part d’une instance aussi respectée que les Nations unies

coïncide, malheureusement, avec un sentiment généralisé de mal-être et de malaise prévalant

dans ce même segment. Comment ne pas comprendre que toute cette situation malheureuse

alimente ce sentiment qui existe à Maurice, une catégorie de deux citoyens, les nantis, les

protégés et les éternels laissés-pour-compte. Il faut que cesse dans notre pays cette perception

que certaines responsabilités, certains emplois sont réservés qu’à des âmes bien nées.

L’île Maurice appartient à tous ses fils, à toutes ses filles. Il incombe à nous tous,

mauriciens, d’inculquer à nos enfants des valeurs républicaines de justice, d’équité et de

partage, ce dont le but principal est de promouvoir subtilement la supériorité de certains

groupes doit être surveillé. Il faut que cesse les stigmatisations, les catégorisations

méprisantes qui enveniment le climat social de temps en temps. Mais d’autre part, Madame la

présidente, il nous incombe à nous aussi, à ceux qui sont animés peut-être par des motifs

nobles de se solidariser avec ces opprimés dans leur désir de les protéger, témoins de toutes

cette souffrance d’un certain segment de la population aujourd’hui. Il faut que ceux-ci aussi

cessent leurs propos excessifs. L’île Maurice juste, libre et prospère doit être unie, Madame la

présidente, ou elle ne sera pas.

Having said this, Madam Speaker, I concede that presently, at the time we are debating

this Bill, having regard to all the expert analysis that have been made concerning the BLS, we

must be dispassionate about the whole problem. The BLS has been qualified as the

constitutionalisation of communalism. It has been referred, even in several judgements of our

Courts, as undemocratic, as inhibiting mauritianisation, aggravating communal division in

our society.

 In fact, the loopholes, the anomalies in this mechanism have been the subject of severe

criticisms by renowned experts, Mr Sachs, Mr Carcassonne, and even Dr. Sithanen, who have

18

highlighted its weaknesses and its unpalatable aspects. These experts have scientifically

identified, indicated some of the shortcomings, arguing the anachronistic nature of this

mechanism, its computation based on the 1972 census and so on.

Our Judiciary has highlighted in different judgements the inherent problems in the BLS.

We know, and it has been proved that in our Constitution there are many mechanisms other

than that the BLS inherent which, in our system, safeguard certain minority representation.

But the irony, the paradox, Madam Speaker, is that despite all these criticisms of the BLS,

although recognising the complexity of the situation, up to now, we have been unable to find

the right substitute to this mechanism. So many proposals have been made in the past. I

remember when I was in one of those Committees, one solution proposed was to give the

responsibility to the Electoral Supervisory Commission to decide from the PR list the proper

candidates to make up for any communal or ethnic representation and it was understandable

that the Commission was not agreeable to this proposal as it did not want to take upon

themselves to classify any candidate.

Came the idea of subsuming the BLS into the PR list, Madam Speaker, which was

offered as a more credible alternative and which mechanism could provide the same guaranty

and assurance to minority representation. The debate today, Madam Speaker, is to change the

mechanism but to maintain the objective of the BLS System. And when Dr. Sithanen, in his

report, was commenting on what Carcassonne had said in his report, this is what he said –

“It is wrong to state that Carcassonne has recommended the abolition of the BLS, he

has kept his objectives while changing the mechanism.”

 And he cites Mr Carcassonne, I quote –

« Attention, il ne s’agit pas de supprimer le BLS sans trouver un substitut qui garantit

à chaque communauté qu’elle sera normalement représentée, des substituts on peut

en imaginer, le droit constitutionnel et la science politique ont fait depuis 50 ans des

progrès phénoménaux. Nous avons dans la boîte à outils un nombre d’instruments

incomparables avec ceux de nos prédécesseurs. »

Therefore, Madam Speaker, what is the answer today to our solution? I think we should

really reflect on a new mechanism dispassionately, Madam Speaker, and I will come to that

in a few minutes. But let me say a few words on the second flaw identified in our Electoral

System during the course of the years. Indeed, with the holding of several General Elections,

another major issue raised its head and started to attract the attention of political leaders and

19

different stakeholders, the unfairness and injustice of our First-Past-the-Post system due to

the level of disproportionality between the level of seats obtained and the percentage of votes

won, and from then on, provoked the campaign for an Electoral Reform to ensure more

fairness and equity for competing political parties.

As has been said before me, Madam Speaker, it is true, we should bear in mind that no

country can and should borrow a copy from another Electoral System because a system that

might work in a country, might not work for a different type of society. But we are all aware,

it is this high distortion between the percentage of votes and seats obtained by political

parties which sensitise the political class in Mauritius and subsequently pave the way for the

debate about the advisability of introducing a dose of PR into our First-Past-the-Post system.

The First-Past-the-Post system, Madam Speaker, all of us in this House would agree

with me, has been a very unfair formula as shown by the very high differences between the

votes obtained and the seats won in many elections. In 1982, with a percentage - I am

rounding the figures - of 28% of the votes, the Labour Party did not elect a single Member in

the House. In 1995, with 20% of the votes, the MSM suffered the same cruel fate. In 1987,

with a difference of approximately 1.8% of the votes between l’Alliance Bleu-Blanc-Rouge

and the MMM, the former obtained nearly twice the number of elected representatives in the

Assembly. I can go on and on, Madam Speaker.

Madam Speaker, how can we allow so much injustice in our democratic set up? There

was a need for appropriate measures to be taken to reverse that unfair situation and a tribute

should be paid to the MMM and its Leader, who initiated the whole national debate back in

1986. I remember in August 1986, the Leader of the MMM presented the first written

document on Electoral Reform. I was then the Secretary General of the Party and together

with all other Leaders of the Party by his side, the MMM presented a document called ‘A Fair

and Workable Electoral System, the MMM proposals for consensus’. The debate made its

way. Immediately after the MSM/MMM Government took over in 2000, the Sachs

Commission was set up and very elaborate proposals were offered. Then came the Select

Committee presided by the hon. Deputy Prime Minister. The matter was not pursued to

fundamental differences of opinion.

The failure to reach a consensus was perhaps due to certain vested interests which stood

on the way towards modernisation of our electoral system and consolidation of our

democratic fabric. This was probably the result of a lack of commitment of the need to

20

correct the injustices in our First-Past-the-Post system. In the meantime, General Elections

came, the new Labour Government took over and it was at the end of its mandate in 2014 that

the Labour Government published its consultative paper and before General Elections a Bill

was also prepared spelling out in detail the mechanism of the introduction of a PR system in

our electoral landscape.

However, Madam Speaker, if there is a lesson that we can draw from the 2014

experience, it is the following that any Government should not wait at the end of its mandate

to set such a fundamental issue like the electoral reform on the public policy agenda.

Adapting this course tantamount to using the electoral process for purely political electoral

interest! The risk, therefore, that this issue derailed from a purely constitutional and

democratic issue to a partism and electoral exercise is enormous, and this is what happened.

Let me now, Madam Speaker, say a few words on the Bill itself.

Madame la présidente, ce projet de loi a été introduit à l’assemblée à une portée

historique mais dans un premier temps, il nous faut jeter un coup d’œil sur l’objectif principal

du projet de loi. L’Explanatory Memorandum stipule paragraphe 2 (b) qu’il a pour but que, et

je cite –

“to provide with a view to ensuring wider representation of parties (...).”

Ensuring wider representation, of course, of political parties in the National Assembly.

 Et plus bas dans le paragraphe 2 (c) –

 “to foster better gender representation in the National Assembly (...).”

Et finalement –

“to provide for anti-defection measures (...)”

 Pour nous, au Mouvement Patriotique, Madame la présidente, ce projet de loi n’arrive

pas à rendre possible ce projet d’intentions indispensables à l’assainissement de notre

démocratie. Je m’explique, Madame la présidente, et permettez-moi d’étayer mes arguments

sur le chapitre ‘ensure wider representation of parties in the National Assembly’.

 Comment cela peut-il s’avérer vrai quand d’abord le mécanisme choisit et proposé par

le gouvernement pour introduire la dose proportionnelle et le parallel mode et le highest

remainder formula compounded par une autre clause dans ce projet de loi qui n’existe pas,

d’après moi, dans aucune statute book dans aucun pays. Quand le Premier ministre vient dans

21

le projet de loi parler de restore mathématiquement la différence entre les deux blocs après

les élections, Comme l’a si bien dit les autres orateurs avant moi, ce mécanisme précis va

privilégier l’alliance gagnante, renforcera les résultats des élections obtenues à travers le

First-Past-the-Post . Donc, ce mécanisme ne permettra aucunement, nullement au parti lésé,

par le bloc lésé, l’alliance lésée par le FPTP de se rattraper puisque le mécanisme du parallel

vote soit maintiendra le statu quo ou élargira le fossé d’avantage, Madame la présidente.

L’essence d’une réforme électorale à Maurice que nous avons tous réclamé pendant ces

décennies la raison-d’être de toute réforme électorale dans le contexte mauricien, Madame la

présidente, a été précisément de corriger la distorsion, le déséquilibre, le First-Past-the-Post

system comme nous l’a démontré si clairement notre histoire depuis 1982, Madame la

présidente.

 Donc, appliquer ce mécanisme avec pour objectif de ensure wider representation est

non seulement une contre-vérité. Il est un non-sens, il accentuera les défaillances de notre

système et en référence au rapport Sachs qui appelle ce mécanisme la méthode A, Sachs dit

ceci –

“(...) it suffers from grave defect that it would hardly touch on the disproportionality

emanating from the present system.”

Quand on revoit toutes les élections du passé, je ne veux pas refaire cette exercice ici, je vais

prendre trop beaucoup de temps, Madame la présidente.

 If we review some of the past elections, you will see how what I am saying is true and

what Sachs concluded is undebatable.

 Madam Speaker, therefore, the parallel vote would not cure the unfairness in our

system. A combination of the relatively high number of the First-Past-the-Post system in a

mixed system coupled with a parallel formula to allow the number of PR votes would not

significantly reduce the seats/vote distortion produced by the excesses of the First-Past-the-

Post system, its impact is small, as it would fail to correct the underrepresentation of the

unsuccessful parties. Worse, in many cases, it would widen the majority of the winning party

in terms of seat. The Sithanen Report concluded on this issue – ‘In the majority of cases the

winning party which has already secured an advantage from the First-Past-the-Post formula

reaps the benefit of the parallel system, Madam Speaker.

 That is not all, it’s not only Sachs, it’s not only Dr. Sithanen, Madam Speaker, it’s

also hon. Ivan Collendavelloo. I have in my hands a copy of the report of the Select

22

Committee on the introduction of proportional measures in our electoral system. This is what

Chapter 5, an alternative, the parallel formula in this report, presided by the hon. Deputy

Prime Minister said –

 “The cohesive and forceful arguments put forward by Sachs should be sufficient to

dispose of the parallel system proposed under this alternative. Mauritius must decide

whether it wishes to have a stable government with fair representation or whether it

wants to perpetuate the present system with just a token representation.”

The hon. Deputy Prime Minister then went on to talk about the compensatory formula

which is a compromise between the First-Past-the-Post system and the strictly PR system,

but this is what the Chairman said, the Deputy Prime Minister was then chairing this

Committee, Madam Speaker.

This is why we beg to differ with Government; this is why this proposal of an

electoral reform defeats the whole purpose of the reform; this is why unfortunately we had no

choice but to characterise these proposals as a caricature de la réforme, Madam Speaker, and

adding insult to injury, as I just said, we have this unique clause in our law, in our Bill trying

to re-correct what has been corrected by the PR list. So, we have the First-Past-the-Post

system, les résultats des urnes, we have the PR list, 24 submitted and 12 will be chosen by

the ESC, then we have a third tier, the additional list.

We will come and re-establish the difference created by the ballot boxes

mathematically, de millimètre près si je comprends bien, as a result of the First-Past-the-Post

.

Therefore, hon. Prime Minster, when people are saying outside this House - and I do

not subscribe to this argument - that what this reform will do, we will just increase the

number of MPs in this House, paying each MP I do not know how much, and this will be a

waste of public money because it does not fulfil the principle aim of an electoral reform in

Mauritius to correct the misbalance, of course, giving the party that has won its majority, its

stability. This is not in issue but we cannot allow a party which has won 20% vote, 30% vote,

not one single Member in the Assembly or after elections we see the disequilibrium in terms

of seat in the Assembly, Madam Speaker. This is the whole point in the debate today, Madam

Speaker, and I think we still have time to find another model, and I will come to that in a few

minutes.

23

Not necessarily model C, the compensatory model that has been proposed by Sachs

although this model also, according to me, poses no threat to stability but it can be too

proportional at the expense of stability. I agree. We can find another blend but time must be

given to the House, to the legal advisors, and political advisors of this Government.

Madam Speaker, I’ll come to another question now because I am still commenting on

this question of ensuring a wider representation of parties in the National Assembly. How can

we do that? How can the law encourage and enable that, Madam Speaker? I will make

another proposal and I think that if there was a genuine commitment to open the democratic

space by widening the representation of parties in Parliament, Madam Speaker, the threshold

imposed should have been 5% instead of 10%, and voters should be given the opportunity.

Secondly, voters should have been given the opportunity to vote for the PR list, which will

allow them to choose a party for its ideology or ideas, that is, a second vote. This would have

helped voters to get out of the mainstream or communal voting pattern. The figure of 5 is not

a figure chosen at random. It is the threshold applied in some other countries. Furthermore, in

the electoral manifesto of Alliance Lepep, 5% - I have the electoral manifesto with but I will

not bother to read it because I am sure Members of the other side will agree with me, I am not

distorting anything.

In the electoral manifesto of l’Alliance Lepep, 5% was the threshold proposed in the

electoral package, Madam Speaker. We can all verify it. This threshold of 5% will enable

political parties with a strong ideological basis, like parties who are not presently in the

Assembly, Rezistans ek Alternativ and the rest to emerge and contribute in the democratic

process.

Similarly, Madam Speaker, allowing the voter to vote the PR list with a second vote

will help reduce the weight of communal voting in Mauritius and open the doors of the

National Assembly to a blend of different political currents in this country. Madam Speaker,

again, I hope the hon. Deputy Prime Minister has not forgotten, in this report I was just

referring to at Annex A – Proposed Constitutional Amendment, this is what I can read, as an

Annex to the report proposed by the hon. Deputy Prime Minster in those days –

“At a general election, every elector shall, in addition to the votes cast under

paragraph 1(3), cast one additional vote on a separate ballot (hereinafter referred to as

the “party ballot paper”) which shall be in such form as the Electoral Supervisory

Commission may prescribe and which shall contain a list, in alphabetical order, of

24

parties having submitted a party list together with the symbol allotted to such party

(…)”

This is a proposal made, Madam Speaker, by the Select Committee presided by hon.

Collendavelloo. Insisting on the figure 10 would constitute a hurdle but we must not forget,

Madam Speaker that the objective in designing a new electoral system is not to place undue

hurdles in the way of constitutional reform. But we should encourage the degree of give and

take that leads to national consensus which is the way to a strong united nation. In this way,

the constitutional changes will be invested with a high degree of legitimacy.

 I come now, Madam Speaker, to gender representation. In the same vein with regard

to better gender representation, although the Explanatory Memorandum has insisted on to

seek better gender representation in the Assembly by providing and then we come to the

proposal made by Government. But we note that the Bill does not make it imperative that a

party or party alliance should fill one candidate per constituency. In fact, the only way to

have ensured a wider representation of women should have been to impose on political

parties the necessity to present, at least, one woman per constituency. This would prevent

certain political leadership to send women candidates where its political following is weaker.

The objective of the law is not to have 20% women as candidates, should not be having 20%

women as candidates. The objective of the law should have been to secure the election of

20% of women in Parliament. This is why in all the constituencies, each political party has its

stronghold; weak, less weak or strong entrenchment. So each woman candidate in each

constituency would have ensured, Madam Speaker, that more women would have been

elected and it is not a question of presenting only 20% on the list but it should have been

30%, ensuring, Madam Speaker, that they have equal chances as the male candidate to get

elected.

 C’est pourquoi, Madame le présidente, nous disons qu’on ne sait pas encore quel sera

le destin de ce projet de loi, jusqu’ici apparemment. Mais si ce projet de loi ne retient pas les

trois-quarts nécessaires. Comme je crois l’ont dit quelques honorables membres avant moi, le

gouvernement peut toujours introduire un autre projet de loi pour rendre obligatoire la

candidature d’une femme par circonscription. C’est pour cette raison que nous faisons un

pressant appel, un appel solennel au premier ministre d’extirper, d’enlever toute référence à

la représentation féminine dans le projet de loi et de présenter un nouveau projet proposant un

amendement constitutionnel pour garantir une meilleur représentation féminine au Parlement.

25

 Strictly speaking, Madam Speaker, the question of fair gender representation is not

linked with the question of electoral reform. We could have a long time amended the

Constitution, proposed 30% of women to be candidates in the next general election. This has

nothing to do with the electoral reforms, we have the ¾ majority in this House. All the

political parties, 100% majority has consensus in this House about promoting gender

representation in this House, Madam Speaker. We all know it is a shame on us that we have

so little women either in the House or in Cabinet.

Dans ce contexte, Madame la présidente, il nous faut rappeler que légiférer pour

combler le déficit de la représentation féminine est un mécanisme indispensable à

l’amélioration de la présentation féminine.

In fact, I am not saying this today as an opportunist who is trying to make the most of

the situation, that is, affirming firstly that the question of amending the Constitution with a

view to ensure fairer and wider gender representation, it is not today that I am saying that,

Madam Speaker. In the Private Members’ Motion, one and a half years ago which I

introduced in this House in July of last year, these was one of the limbs on which I argued

that the Constitution should be amended, Madam Speaker. I am quoting from myself. I will

ask apologies for that. I said –

“This is why, Madam Speaker, we should delink the issue of a fairer woman

representation to the question of Electoral Reform. This is the only way, Madam

Speaker, for Government, for all Members of his House and for all political parties to

honour their pledge to the woman at large in this country in terms of a fairer

representation in our Parliament.”

That is we should on a standalone constitutional amendment vote to amend the Constitution

by providing the necessary amendment so that there be a fairer gender representation in our

Constitution, Madam Speaker. As I said, the best course would be for the hon. Prime

Minister, in case this amendment is not adopted by the House today, to come back to the

House with an another constitutional amendment. Madam Speaker, I come to the Anti-

defection provisions.

Nous notons que dans le projet de loi, il a été introduit une mesure pour empêcher le

transfugisme individuel pour ceux qui ayant bénéficié des sièges alloués aux partis à travers

le mécanisme du PR ainsi que les additional seats. C’est une bonne chose ! Cependant,

26

Madame la présidente, nous somme outrés et choqués que le gouvernement veut promouvoir

le transfugisme collectif.

(Interruptions)

Ce n’est pas le viol collectif, mais c’est le transfugisme collectif. Cela nous surprend

profondément que le gouvernement qui prétend proposer une loi anti-transfuge dans son

manifeste électoral puisse introduire une mesure aussi incohérente dans ce projet de loi. Je

m’explique. Ce qui est proposé est inacceptable. Écoutez-moi, Madame la présidente ! Après

avoir introduit des mécanismes pour assurer que l’équilibre des sièges alloués sous le First-

Past-the-Post ne soit pas déranger par le PR à travers les additional seats, comme je viens de

le dire tout à l’heure, comment est-ce que le gouvernement peut envisager que des candidats

battus et repêchés à travers le mécanisme du PR et des additional seats aient la liberté de

cross the floor, de créer un autre parti et de déstabiliser le gouvernement ou l’opposition?

(Interruptions)

Ceci est une contradiction grossière et condamnable ! MP reste dans l’opposition, mes chers

amis, ne vous en faites pas! Nous ne pouvons …

(Interruptions)

Madam Speaker: Order !

Mr Ganoo: Nous ne pouvons accepter qu’un parti soit déstabilisé par un autre grâce

aux sièges qui ont été alloués à des candidats battus ou des candidats qui n’ont pas été choisis

sur la liste PR. Cela est un non-sens. Je me pose la question.

Madame la présidente, un candidat non élu par sa circonscription et qui a fait son

entrée au Parlement et un candidat choisi sur la base d’un additional seat n’aura aucun lien

avec son électorat. Il sera épargné de toute pression populaire et sera apte à succomber à la

tentative de se servir lui-même et de ce fait, une autre force peut déstabiliser un bloc en

encourageant le transfugisme collectif. Mais, Madame la présidente, les plus graves dans les

propositions de ce projet de loi concernent les additional seats, et je ferai quelques

commentaires.

Revenons sur la raison pour laquelle le gouvernement a décidé d’ajouter des

additional seats. D’abord, dans le document publié, nous nous rappelons, Madame la

présidente, que c’était aussi: ‘The aim of the allocation of the additional seats was to allow

27

Leader of the parties to ensure adequate representation of our rainbow nation in the

National Assembly.’

Nous savons tous que suite à la plainte des membres de Rezistans ek Alternativ, nous

sommes tous au courant du ruling du Comité des droits des Nations Unies, Madame la

présidente. Les commentaires concernant le census de 1972, après ce ruling nos choix sont

clairs, soit avoir recours à un nouveau census ou éliminer carrément le BSL dans sa forme

actuelle. Dans le projet de loi, il faut le souligner, le gouvernement ne vient en aucune façon

de subsume une liste dans une liste de candidats proportionnels. Le gouvernement vient nous

proposer une liste de 6 à 10 députés additionnels que seront repêchés après leur défaite, avoir

été rejetés par la population ou non choisi pour la première liste de PR. Mais dans le projet de

loi, Madame la présidente, concernant les additional seats, on ne voit rien. Nothing is

referred to as being this necessary condition for fair and adequate representation.

Cette catégorie de représentants, additional list, d’abord ne figure pas sur une liste

connue d’avance contrairement à ceux se trouvant sur la liste PR, comme c’était proposé en

2014 par la loi travailliste/MMM. Mais l’énormité de cette proposition réside dans le pouvoir,

d’après moi - I might not convince Members of this House - d’octroyer au leader des partis de

choisir à leur guise 6 à 10 candidats battus ou qui ont été laissés sur la touche même si leur

nom figure sur la liste PR. Est-ce que le gouvernement veut nous faire comprendre que les

additional lists constituent un substitut du BSL, puisqu’il donne au leaders des partis

politiques la possibilité de rétablir le déficit au niveau de la représentation ethnique au

Parlement ? Est-ce le cas, Madame la présidente ? Rien n’a été dit !

Le gouvernement aurait dû simplement absorber le BSL dans la formule du PR en

augmentant le nombre des sièges sur les party lists, cela aurait été plus simple. Par compte, ce

que nous propose le gouvernement, c’est de donner à notre système politique des

caractéristiques des régimes totalitaires et en éliminant le First Schedule de la Constitution

qu’il faut un fair and adequate representation dans notre pays. Madame la présidente, tout

ceci pour moi, affaiblit l’unité nationale dans notre pays. Les propositions d’introduire des

additional seats sont arbitraires et donnent des caractéristiques d’un régime totalitaire à notre

démocratie. Ce projet de loi donne aux Leaders des partis politiques le pouvoir de repêcher

des candidats qui ont été battus.

Ce qui explique qu’ils pourront non seulement repêcher leurs proches que le peuple a rejetés

mais aussi eux-mêmes alors que le peuple les a rejetés. Quelle légitimité a un leader qui a lui-

28

même été battu dans une élection pour nommer des représentants de cette même population

dans le Parlement, je vous le demande, Madame la présidente. Sommes-nous arrivés à cette

période de notre histoire où les leaders politiques ne pensent plus avoir le besoin d’être

accountable vis-à-vis de la population ? Cela serait très grave.

 Le peuple à Maurice, comme dans le passé et plus maintenant, exige que les

politiciens soient accountable pour leurs actions. Un candidat battu qui rentre au Parlement

selon le bon vouloir de son leader sera redevable à qui, à la population ou à son leader ? Le

leader qui a été battu et qui se nomme au Parlement ne devra rendre compte à personne et

certainement pas à ses mandants puisque ces derniers l’ont rejetés. Nous reculons tellement

avec cette proposition. Cela me rend triste, Madame la présidente, que les leaders de notre

pays, avec tout leur passé démocratique que je connais, que ce genre d’attaque profonde à

notre démocratie a été tolérée par ceux qui ont rédigé ce projet de loi. Nous ne pouvons

accepter ce genre de mécanisme dans notre système électoral. Les élections est la prérogative

du peuple ainsi que le choix de leurs représentants. N’ayons pas l’arrogance de penser que

nous savons mieux qu’eux qui méritent d’être ou de ne pas être au Parlement.

 J’ai un document avec moi, M. le président. C’est un document de 1965 : Report of

the Mauritius Constitutional Conference, September 1965. Vous voyez de votre siège la

couleur jaunâtre des pages de ce document, qui, comme je vous dis, est le Report of the

Mauritius Constitutional Conference, September 1965. Et je lisais dans ce rapport quand nous

étions à l’apogée des débats dans notre pays pour choisir un système électoral. Il y avait,

donc, le Constitutional Conference de septembre 1965. Je lisais que la conférence était

tombée d’accord, et voilà un résumé –

 « The Commission should be guided by the following principles –

(a) the system should be based primarily on multi-member constituencies;

(b) voters should not be registered on a common role, there should be no

communal electoral roles etc.”

Et je continue -

“(e) There should be no provision for the nomination of members to seats in the

Legislature.”

 Depuis 1965, Madame la présidente, le Mauritius Constitutional Conference de

septembre 1965, voilà une des propositions faites à cette époque-là. C’est pourquoi, Madame

la présidente, cette proposition additionnelle, qui a pour ambition de remplacer le mécanisme

29

du BLS, pour nous, il n’y a aucune garantie dans cette proposition que les candidats battus

seront nommés et vont apporter une balance ethnique dans le Parlement. Les choses restent

trop floues, Madame la présidente. Quelles garanties pouvons-nous avoir, je ne dis pas un,

que tous les leaders politiques croient, ou dans un avenir quand tous ces leaders politiques

disparaîtront, croiront dans une représentation juste de toutes les communautés ?

 Une fois cet amendement adopté, nous ne pouvons compter que sur le bon vouloir des

leaders des partis politiques pour faire ce qui est juste pour la représentation de nos diverses

communautés. Madame la présidente, évidemment nous ne sommes pas d’accord avec ces

propositions. Pour résumer, nous proposons six points. D’abord, que la clause introduisant le

parallel mode et le highest pour le choix des candidats sur la liste de PR soit amendée pour

faire place à une autre formule qui exprimera l’essence et la raison d’être d’une vraie réforme

électorale à Maurice, qui donnera un vrai sens à l’introduction d’un dosage proportionnel

dans notre pays. C’est-à-dire, rééquilibrer et restaurer l’équilibre en termes de sièges au

Parlement pour permettre au bloc perdant d’avoir un wider representation. Mais je répète,

sans mettre en cause la stabilité de l’équipe gagnante. On peut trouver ce modèle, Madame la

présidente. On a la boîte à outils à notre disposition, comme l’a dit M. Carcassonne dans son

rapport. Nous avons des légistes, nous avons des experts en matière de système électoral,

IDEA. On peut trouver ce système, pas nécessairement le compensatory method, Madame la

présidente.

 Deuxièmement, que la liste de PR soit allongée à 20, ce qui permettra un vrai

rééquilibrage entre le bloc perdant et le bloc gagnant et qui traduirait d’une façon plus juste le

pourcentage obtenu par ce dernier en termes de sièges au Parlement. C’est sur les épaules des

partis politiques que reposera la responsabilité de choisir les candidats sur la liste de PR pour

une représentation de toutes les composantes ethniques de notre pays et pour permettre

l’inclusion, consolider la diversité et répondre aux besoins politiques de notre nation arc-en-

ciel.

 Troisièmement, éliminer les additional seats.

 Quatrièmement, réduire le seuil des 10 % à 5 % pour permettre l’émergence de

nouveaux partis et favoriser la pluralité politique. Le Chairman Mao avait dit, let a hundred

flowers bloom, Madame la présidente.

 Cinquièmement, lier à ce postulat, permettre aux électeurs de voter pour une

deuxième fois pour choisir le parti de leurs choix.

30

 Et, sixièmement, rendre obligatoire la candidature d’une femme par chaque

circonscription.

 To conclude, Madam Speaker, the International Institute for Democracy and Electoral

Assistance (IDEA), a well-known international organisation, expert in electoral reform, wrote

in their comprehensive handbook on electoral system the following, and I quote –

“The process through which an electoral system is designed or altered has a great

effect on the type of the system which results, its appropriateness for the political

situation, and the degree of legitimacy and popular support it will ultimately enjoy.”

 I ask the question, Madam Speaker. What has been the process in our case? Je redis,

the process through which the system is designed has a great effect on the system which

results its appropriateness on the degree of legitimacy and popular support it will ultimately

enjoy. I ask the question: what has been the process in our case? From start to finish,

Government has imposed its model and stubbornly refused to listen to the voices of the

opposition since the publication of its position paper in September. Not an iota has changed,

Madam Speaker, in its proposal in spite of the flux of the multiplicity of counterproposals.

This is indeed a determining and A sad moment for our country. We have to assist helplessly

at the wreck of the ship of electoral reform. I have said it myself, humbly, several times in the

recent past, Madam Speaker, no electoral reform can succeed without a consensus, I am

personally amazed, Madam Speaker, I am personally baffled by the rigidity, the intransigence

of the young Prime Minister, today, in our country, in addressing such a fundamental issue as

the reform of our electoral system, an issue which lies at the heart of our democratic set up.

But it is never too late; Government can still make amends if the Prime Minister wants to

jeter une bouée de sauvetage à ce projet d’electoral reform. Il faut sauver la réforme

électorale. On peut le faire, Madame la présidente, and the best course I humbly propose to

the hon. Leader of the House, so that he be remembered as the father of a modern electoral

system for the next years to come or more, is that he refers the whole Bill to a Select

Committee to be presided by himself or the Attorney General, which will include which

Committee will include the different political parties in this House and this will enable other

political parties outside the House to come to depone, to contribute, people who have for 30

years reflected on Electoral Reforms like Rezistans, Lalit and other opinion leaders. The

terms of reference of the Select Committee, if I may humbly suggest, should include a

31

proviso that the deadline for this report should be before Parliament resumes in March next

year.

We have waited for four years, we can wait for another three months, Madam Speaker, and

each and every party comes, makes the necessary concession and compromise and the long

cherished dream of all of us, in this House, with regard to an Electoral Reform, digne de ce

nom, can then become a reality, Madam Speaker.

Otherwise, if this Bill does not carry the majority of three-quarter, there will be no

Electoral Reform in this country which will mean therefore that all political parties will have

to comply with the First Schedule of the Constitution regarding the declaration of the

communities. In the light of the ruling of the Human Rights Committee, probably

Government will have to come with a provisional legislation, as was done in 2014, but, as we

all know, even though the legislation was adopted in 2014, recourse was still made by the

Electoral Supervisory Commission to the Census of 1972 in choosing the candidates on the

BL basis. Will Government adopt the same course when this Bill will be rejected as things

seem to be pointing in that direction? The constitutionality of a new amendment along the

line proposed in the 2014 amendment runs the risk of being challenged at the Supreme Court

in the light of a ruling of the UN Committee on Human Rights. Il semblerait, Madame la

présidente, que nous sommes dans une impasse, dans un bourbier juridique. This is another

reason why, according to me, the hon. Prime Minister - and I appeal to him, again - should

refer this Bill to a Select Committee to enable us to reach a consensus to vote for a Bill which

will usher in Electoral Reform, including the doing away of declaring one’s community as

required by the Constitution presently and the fulfilment of our long cherished dream of

Electoral Reform. I am done, Madam Speaker. Thank you very much.

Madam Speaker: I suspend the sitting for one hour.

 At 1.03 p.m., the sitting was suspended.

 On resuming at 2.08 p.m. with Madam Speaker in the Chair.

 Madam Speaker: Hon. Gayan!

 The Minister of Tourism (Mr A. Gayan): Thank you, Madam Speaker. I am very

grateful to you for giving me an opportunity to address the House on such an important Bill

which the hon. Prime Minister has brought for study and for debate.

32

We all know that any Electoral Reform that is proposed, whether in Mauritius or

elsewhere, carries with it lots of debates, lots of difficulties and it is very hard to obtain a

consensus on anything. This is why I believe the hon. Prime Minister needs to be

congratulated for having brought it to the House to be debated and, before bringing it to the

House, he also gave a Press conference announcing all the measures that he was proposing to

put in the Bill. So, there has been adequate opportunity in the country, in the media and in the

House since Friday last to debate this issue.

Madam Speaker, it is significant that today is 10 December 2018, exactly four years

ago, we had the general elections in 2014. It is also significant that this year is also the 50th

anniversary of our independence and we are trying, on this side of the House, to bring major

changes to a system that rightly or wrongly has served us well over the years.

Madam Speaker, quite a number of orators, both on this side and the other side have

already spoken and I will try to address myself to the basic provisions contained in the Bill,

but, of course, I will need to reply to some of the other things that have been discussed in the

House.

Madam Speaker, any reform that is brought in any country creates difficulties for

politicians and for the public. Even in countries that have a homogeneous population, there

are difficulties, but when we bring a reform in a multi-ethnic society like Mauritius, the

difficulties are even worse and this is why we have to look at this Bill with a great deal of

compassion for what has happened and how we want this country to be taken forward in the

future. This is not the first time in the history of Mauritius that reforms for elections are being

addressed. In fact, quite a number of hon. Members have spoken about the history of electoral

reforms that have been brought.

We are in a democracy and we need to know that, in Parliament, we can have very

rigorous debates. We can disagree with what hon. Members are saying, but we need to have

respect and this is why I am going to ask a question to this House: who knows what is the

distance between the Government benches and the Opposition benches? There is a

symbolism about it and there is a philosophy. It is two swords and one inch. The reason being

that politicians can be at daggers drawn but they should not draw daggers and this is why I

believe that democracy is so important, not only for Mauritius but for all countries and this is

why this debate is so important.

33

Madam Speaker, in 2014, I am referring to this because the hon. Member who spoke

before me was instrumental in bringing the alliance between the Labour Party and the MMM

to fruition. He was a go-between, he, of all people, knows…

(Interruptions)

I wasn’t going to use the word agwa but agwa par excellence. So, he knows how difficult it is

to address the issue of electoral reform.

(Interruptions)

I didn’t use the word...

(Interruptions)

Okay, if it going to create any...

Madam Speaker: Yes, please…

 Mr Gayan: I withdraw it. But, I want to say, Madam Speaker, that...

(Interruptions)

...when the Labour Party and the MMM alliance published their electoral alliance agreement,

there was something there about electoral reform, and I quote from that document –

“Our two parties have reached agreement on introducing electoral reform in

Mauritius. The main features of the electoral reform agenda are to ensure government

stability, to consolidate democracy, to enhance party fairness, to foster broad based

socio-demographic inclusion and to promote fairer gender representation. More

specifically, we have agreed as follows:

(i) to retain the current FPTP formula with 20 three-member

constituencies in the Island of Mauritius;

(ii) to have 3 constituency MPs from Rodrigues; to introduce 20 Party List

seats so as to ensure party and gender fairness and to subsume the

current BLS into a new dispensation for rainbow representation;

(iii) to provide that no more than two thirds of candidates are from the

same sex;

(iv) to establish a minimum threshold of 10% of national votes to be

eligible for Party List seats;

34

(v) to give the option to parties to field double candidacies; and

(vi) to return Party List MPs from either one single Party List or two

separate Party Lists.”

This is what we are saying.

(Interruptions)

A 10%?

 Now, hon. Ganoo wants 5%, I can understand why, it is his legitimate right to suggest

an amendment to the 10%, but he was party to the 10%. He negotiated that, there must have

been a basis for 10% and when we look at all the reports whether from Banwell, Sachs,

Carcassonne, Sithanen, everybody proposed 10%. And there are various reasons for the 10%,

because 10% prevents the small fringe right wing or radical parties to field candidates and to

be part of the mainstream politics. We want to discourage that, we want everybody to be part

of the mainstream politics. So, 5%, hon. Ganoo agreed to this, and he defended it...

(Interruptions)

 Madam Speaker: Hon. Member, you have already addressed to the Assembly.

Mr Gayan: Madam Speaker, one of the criticisms that have been levelled against this

proposal of the hon. Prime Minister is the rule of the party leaders. I must say that the

agreement, itself, does not address the issue of party leaders, the role of party leaders;

however when the Constitution (Declaration of Community) (Temporary Provisions) Bill was

presented in the House in 2014, the then Prime Minister, in his summing up, said the

following, as I said, I’m quoting from part of his statement –

“As I said, Mr Speaker, Sir, the Bill is practically ready except on second

thought, there are some alternate proposals that we think could be included to

give parties options to choose from.”

And that was at a time when the Assembly had been closed for nine months to discuss

electoral reforms. Hon. Dr. Boolell was saying they could have brought the reform, but the

Assembly was closed. Anyway that is le passé. For example, I’m continuing with previous

Prime Ministry’s statement –

“For example, we think parties can have the option of double candidacies if they

want it, if they don’t want, don’t use it! We also think that for the 20 additional

35

seats, there could be two lists: a list A and a list B - 14 to be chosen from list A,

six from list B by Party Leaders for the list B or alternatively, we think it’s

possible to have only one list of 20, from which six will be chosen from the

Leaders.”

This is what he said. So, where is the difference between what we are proposing and what

they proposed? This is exactly what they said, and hon. Ganoo was party to this, he voted for

this, he supported it fully and today we hear lots of things about party leaders, it is a travesty

of democracy, a dictatorship of party leaders, but let us face facts, Madam Speaker.

 Since the existing system has been operational, all party leaders without any

exception have made sure that, in their list of 60 candidates, there is fair and adequate

representation of all segments of all communities.

 From 1967 until today, there is that unwritten formula of 36-16-9-1. This has always

been the case. Party leaders have been acting responsibly. Whether they are in Government or

out of Government, party leaders are party leaders because they have that sense of the nation,

because any Parliament must represent what the people want it to be and must represent the

composition of the nation. Everybody out there must see reflected in this House their own

sense of belonging. This is what Parliament is all about, and this why I believe that the

reforms that are being brought, Madam Speaker, are very important for the continued thriving

of our democracy. So, I need not dwell more on what hon. Ganoo negotiated with the then

Labour Party with regard to electoral reform.

(Interruptions)

Madam Speaker: Hon. Ganoo, please don’t interrupt. You have had one hour to talk.

 Mr Gayan: But, history being history, Madam Speaker. In fact, when everybody

started thinking very strongly about PR, Proportional Representation, it was when we had the

first 60-0. Before that, no one even envisaged the possibility of a 60-0, because the

Constitution was drafted in such a way that there would be a Government, an Opposition, but

the first 60-0 really focussed the minds of all people and this is also important because we

need to have a system that is fair, we need to have the system ‘First-Past-the-Post’ which is

the will of the people, they elect the 60 candidates and that will of the people must not be

frustrated.

When Sachs reported that we could have 30 PR seats, there were simulations made.

When there were only two parties, that could not have frustrated the will of the people. But if

36

there were more parties, the will of the people would have been frustrated by the allocation of

PR seats. So, it is a very sensitive issue. Are we in this House going to frustrate what the

people have decided on First-Past-the-Post? It is easy to say that there has to be a fair

representation of the votes that have been cast for the Opposition parties. Fair enough! But,

not to the detriment of stability. This is what we are saying. We want a system that is stable,

that will allow a Government to function, that will not be subject to any kind of manigance

with a view to having transfuges. Since I am talking of transfuges, hon. Ganoo, this morning,

said quite a number of things about transfuges. Hon. Ganoo, in 2014, was a candidate with

MMM-Labour Party Alliance. He was elected on that ticket. Where is he now? Is he a

transfuge?

(Interruptions)

I am going to give you the definition.

(Interruptions)

Larousse!

(Interruptions)

I will give the definition, because transfugisme does not necessarily mean…

(Interruptions)

Madam Speaker: Hon. Ganoo!

Mr Gayan: …somebody from the Opposition crossing the floor to this side!

(Interruptions)

Madam Speaker: Hon. Ganoo!

Mr Gayan: It does not only mean that. Let me give you…

(Interruptions)

Madam Speaker: Hon. Ganoo! You keep interrupting the hon. Minister? He did not

interrupt you when you were speaking.

(Interruptions)

Mr Gayan: Madam Speaker, I went to Larousse. Where else should I go to find the

definition of transfuge? It comes from the Latin word transfuga. De fugere, qui veut dire fuir.

37

C’est un soldat qui déserte et passe à l’ennemi. Une personne qui abandonne un parti, une

doctrine pour se rallier à une autre.

(Interruptions)

Madam Speaker: Hon. Ganoo, will you continue to interrupt? In fact, this is the

second time I am drawing attention that there should be no comments from a sitting position.

The hon. Minister has all the right to express his opinion. You have expressed yours and he is

expressing his.

(Interruptions)

Mr Gayan: Anyway, I do not mind giving this definition to my friend. Hon. Ganoo is

my friend. We were at college together.

 (Interruptions)

Madam Speaker: Hon. Rutnah, please do not add fuel to fire!

Mr Gayan: But when I was listening to the debates, I was appalled, Madam Speaker,

by what I heard the young Members of the House say. They were harping on communal

politics, on the days when people were adhering to a party simply on communal grounds. We

have moved from that era. We could also play the communal game. In fact, Madam Speaker,

if you go to Hansard, in your Library, there are cases of debates; when the debate was about

whether or not to give the right to vote to the coolies, to the Hindus. Do you know what was

said? “Are we – we meaning those who were then in power - are we going to sit next to a

Hindu whose hair is filled with oil and lice dripping from his hair on his face?”

That was the kind of debate that was being held in this House. We can also play that

communal game, Madam Speaker. But we do not want to play it because we want our

country to be a modern country where everybody feels that he has a right to be here and a

right to participate in every aspect of national life. This is what we want. This is why we are

not going to travel on the ground of communalism. And this is why, Madam Speaker, I hope

that the young Members of the House will think about their place in history and will make

amends by not adopting communal instincts. And I also want to say something about hon.

Shakeel Mohamed, who, unfortunately, is not here, but I will wait for him to come back to

say it to his face. So, I will come back to him if he comes while I am still speaking, Madam

Speaker. This is why, on this side of the House, we think that this Bill is necessary to

modernise our electoral system, to undo the injustices of First Past the Post system, to bring a

38

dose of PR, to allow for fairer gender representation and to have anti-defection clauses. But

politics being politics, we will have elections and sometimes general elections are fought

while respecting the other side. Sometimes they are fought with a great deal of hostility

between the opposing parties.

 In 2005, Madam Speaker, there was the MMM-MSM Government and hon. Bérenger

was the Prime Minster leading the alliance into the elections. I may disagree with hon. Paul

Bérenger on many grounds, but I have a lot of sympathy for him because he suffered as a

result of communal comments regarding his Prime Ministership. You know what the Labour

Party said in the campaign in 2005? ‘Pouvoir pe sape dans nou la main! And that was…

(Interruptions)

Madam Speaker: Hon. Dr. Boolell! Alow the hon. Minister to talk!

Mr Gayan: Now, he is talking. When he went to challenge Navinchandra

Ramgoolam, then he should have spoken!

(Interruptions)

Madam Speaker: Hon. Ramano, now it is your turn!

Mr Gayan: I was elected in 1983 in Quatre Bornes.

Madam Speaker: You will have the opportunity also to address the House!

Mr Gayan: Posters like baap baichoua!

But anyway, hon. Dr. Boolell should know. You know that this kind of campaign is

not what a modern Mauritius wants. Let us fight on ideas. We can fight on so many issues but

fighting on the colour of skin of a leader of a party is unacceptable. This is why I express the

hope that this kind of campaign will never take place again.

Madam Speaker, I said earlier on, that all countries have different electoral systems

and they all are not happy with their system. Let me take the case of the United States. The

United States has a mode of election of the President which is based on the popular vote, but

also on the Electoral College. At the last presidential elections, Hilary Clinton won on the

popular vote. She had about 3 million more votes than Donald Trump, who was the candidate

of the Republicans. But Donald Trump was made the President because of the vote of the

Electoral College. Now, what is Electoral College? Each State has a number of votes, and the

39

States need not have the same number of people in each State. In the Senate, there are two

representatives from each State, irrespective of the size of the State.

There is now a debate in the United States on how to address this issue, but that is

their problem not our problem. We also have other systems. In Fiji, which is very similar to

Mauritius, they have a single constituency for the country. For a Party to be eligible to

participate in the PR seats, they need to have 5% of the votes. In Sri Lanka, it is a bit like

Mauritius. But there are problems everywhere we go because people are never happy with

any system and this is why, Madam Speaker, when we address the issue of electoral reform,

we have to understand that Mauritians are used to the system that we have. When I read the

Papers, when I listen to the media, and on that I agree with hon. Ganoo that there is in the

public opinion a degree of hostility, let me say it, about an increase in the number of MPs

because of the costs involved. I hoped that the media would address this issue in a

responsible way by saying that if we want to correct the injustice of the First-Past-the-Post

system, we need to have an increase of MPs because, under the existing system, we cannot do

it. But that is not what we see in the media, the media is focusing on how much it is going to

cost per MP, how much it is going to cost per year, how much it is going to cost for the 5

years. That is totally irresponsible. This is why, Madam Speaker, I hope that when the time

comes for the vote to be taken, everybody in this House will understand the importance of the

vote that they will cast and that they will do what they have to do because it is important for

the country.

Madam Speaker, there is consensus on lots of issues in this House. I have mentioned

some of them. On the issue of the existing system of First-Past-the-Post , we agree. On the

PR, we agree. It seems to me that the MMM is not agreeable on the numbers, whether it is 12

or 14, but we do not know whether that is a major impediment for them to vote. We agree

that there is a need to subsume the BLS into the system that we are proposing. Now, what

does subsume mean? Does subsume means abolition? Does subsume mean absorb in the

system? What does it mean? Sachs talks about it, we all talk about it. The MMM/Labour

Party agreement talks about it, but we have not defined exactly what we mean by subsume

because the BLS, Madam Speaker, is a sensitive issue. Unless all communities in the country

feel that they are happy or they will be able to live with the proposals, it will not be

something that will be acceptable to everybody. This is why the Party leaders, not only in this

Government, but even in the agreement of the Labour Party and the MMM, the Party leaders

had that role to ensure that the BLS, if done away with, would not create difficulties for the

40

adequate and fair representation of all communities in the country. Is this something which is

so unreasonable for everybody in this House to accept? Because with the existing BLS

system, with the case at the UN Human Rights Committee, with the cases in Court, with

Rezistans ek Alternativ, it is going to be difficult to do otherwise than to do away with the

BLS, unless we have another system, but no one has been able to think of another system yet.

Madam Speaker, this is an issue that I believe the Party leaders, in the way they have

conducted themselves since 1967, have shown that they are taking on board the concerns of

every community. There is no reason to doubt that this will continue to be the case in the

future. I believe that this is something that is important to reassure everybody that we are not

doing something which is going to undermine or cause any kind of discomfort to any

segment of the population.

Madam Speaker, hon. Adrien Duval said something about the Deputy Prime

Minister, that the Deputy Prime Minister had requested or asked the Leader Opposition to

come and campaign for him in Constituency No. 19 otherwise he would not have been

elected. Just imagine! In fact, I am informed by the Deputy Prime Minister that he did ask the

Leader Opposition to come for a meeting, but that was for the candidate of the PMSD who, in

fact, was not elected. That was the reason.

(Interruptions)

Madam Speaker: Hon. Rutnah!

Mr Gayan: Madam Speaker, hon. Ganoo, at the end of his statement, made certain

suggestions and he thought of having a new formula parce que la boîte à outils est là.

Carcassonne had said so. But if it was there, why did not Carcassonne put it in his report?

Where is that boîte à outils? Political scientists all over the world will differ on what is the

best system because no country is the same. Mauritius is unique in terms of the system that

we have. One just has to go back to all the reports from 1885 until today. Everybody says that

there is no perfect electoral system, and now, I understand from hon. Ganoo that it is possible

to have a perfect electoral system. Hon. Dr. Boolell said: ‘Withdraw the Bill. Let us have

another kind of exercise.’ Madam Speaker, we must face the music. The Bill has come to the

House. People will have to vote. After the debates, we will take the decision that we need to

take.

Government considers that this is the minimum acceptable electoral reform that is

going to pave the way for a better system, to undo the damage that First-Past-the-Post does

41

with regard to adequate representation, but there is no magic formula in elections and this is

why I believe that the boîte à outils is something that will remain a boîte à outils because it

will not be able to generate any kind of system that will be acceptable to everybody. He also

proposed the elimination of additional seats, but I believe that he understands why the

additional seats, with the Party leaders choosing, is important for ensuring the harmony and

the cohesion of the society. He also suggested the 5% to be eligible for PR, but I think that

also is not possible because we all have agreed on the 10%.

Madam Speaker, now that hon. Shakeel Mohamed is here, if I may just ...

(Interruptions)

 Madam Speaker, hon. Shakeel Mohamed, when he intervened, he took me to task for

having at one stage said that for the first time in the history of the Labour Party a non-Hindu

was heading the Labour Party in the House. Now, I said so because it is a historical fact.

There has never been a leader of the Labour Party in the House except a Hindu. I am talking

of post-independence, but then I started looking at what Shakeel Mohamed, himself, has said.

He gave an interview and he was asked: ‘Vous visez une position dans la hiérarchie du parti

qu’il s’agisse du leadership ou d’un autre poste ?’ And what does he answer ? ‘Ce qui est

triste, c’est que vous ne pensez même pas que je puisse devenir leader.’ ‘J’ai tout de même

évoqué le terme leadership dans ma question.’ Non, non, non vous n’avez pas pensé leader

mais leadership, une position dans la hiérarchie ; vous ne m’avez pas demandé pourquoi ce

ne serait pas moi le leader, et vous savez pourquoi ? C’est parce que tout le monde pense

qu’il faut un hindou à la tête du Parti travailliste. C’est là où tout est faussé. Quand est-ce

que l’ability primera-t-il sur l’aspect community. L’idée que Shakeel Mohamed devient un

jour le leader du Parti travailliste ne vous a jamais traversé l’esprit et vous avez raison, moi

non plus je ne pense pas que je puisse devenir le leader du Parti travailliste.’

 Then, he gives another interview to Eshan Dinally and to Adila Mohit-Saroar, and he

says –

« Dans quelques années si Dieu le veut et si j’ai le soutien de la population et du

parti, pourquoi pas aspirer à être le numéro un. »

 It is legitimate. It is perfectly legitimate. And then he gives another interview to

Cedric Ramasawmy on the leadership du Parti travailliste –

42

« Shakeel Mohamed change son fusil d’épaule, il revient sur ses propos. Shakeel

Mohamed affirme que seul Navin Ramgoolam pourra mener le parti à la victoire,

contrairement à ce qu’il avait dit en 2015. »

Just like when there was the abortion Bill, you spoke against it and you voted with the

Government.

 Madam Speaker: Don’t address the hon. Member!

 Mr Mohamed: I am sorry, on a point of self-explanation. He should check his notes.

I never spoke against it and I assume what I did. I voted for it and I spoke for it. He must

check his notes back.

(Interruptions)

 Mr Gayan: Okay, if I am mistaken, I may correct it.

(Interruptions)

 Madam Speaker: Please…

 Mr Gayan: But let me complete on hon. Shakeel Mohamed! When he speaks to

Cedric Ramasawmy, il revient sur ses propos, etc –

« En 2015, il avait dit que Navin Ramgoolam devait céder sa place en raison de ses

« casseroles ». Le député rouge affirme désormais que les attaques contre le leader

du PTr sont sans fondement (…). »

 Now changing from one to the other a matter of principle and talking about communal

matters…

 Madam Speaker: He opened the debate. That is the relevance, he opened the debate.

 (Interruptions)

 Mr Gayan: Yes, Madam Speaker. Madam Speaker, he keeps…

(Interruptions)

 Madam Speaker: Hon. Shakeel Mohamed, are you defying what I have said.

 Mr Mohamed: I am saying I do not agree with you.

 Madam Speaker: Yes.

 Mr Mohamed: I do not have to agree with you.

43

(Interruptions)

 Madam Speaker: Please resume your seat!

 Mr Mohamed: You asked me, I stand up.

 Madam Speaker: You opened the debate and that is why he is replying.

 (Interruptions)

You can say whatever you want but not from a sitting position.

 Mr Mohamed: You want me to stand up? I will do.

 Madam Speaker: Yes.

 Mr Mohamed: I do not agree with you, Madam Speaker, and I say it respectfully.

Thank you very much, Madam Speaker.

 Madam Speaker: What I will do is that I will suspend the session. I will check from

the records what you said and I will come back with a ruling. I suspend the session.

 At 2.46 p.m., the sitting was suspended.

 On resuming at 3.28 p.m. with Madam Speaker in the Chair.

 Madam Speaker: Hon. Members, I have perused the unrevised version of the

verbatim report of the intervention of hon. Shakeel Mohamed in the course of the debate on

the Constitution (Amendment) Bill on Friday 07 December 2018. Hon. Shakeel Mohamed is

reported to have said, I quote –

 “I wonder whether he recalls one of the very first speeches that a Member, seniormost

Member of his political party made in this august Assembly, was hon. Gayan, when

he pointed at me - sitting in front as the chef de file of the Labour Party, as the

parliamentary Leader of the Labour Party - and said that he finds it totally bizarre,

and that really struck him, how come the parliamentary Leader of the Labour Party

today is a non-Hindu but a Muslim? How come? And he said that, it is recorded in

Hansard.”

 In the circumstances, I rule that the hon. Minister is entitled to rebut the argument of

hon. Shakeel Mohamed in respect of his good self. However, I would request hon. Members

to exercise restraints in their interventions and not to make personal attacks. Thank you.

 Hon. Minister, you may proceed, please!

44

 Mr Gayan: Thank you, Madam Speaker, Madam Speaker I wish not to take too long

in my concluding remarks, but I need to say a few things because we are dealing with a

matter which is pregnant with history. I understand that it was mentioned that the Comité

d’Action Musulman was always a sort of a party that was not communal-based. There was the

report of Banwell, and I am referring to paragraph 22 of that report which reads as follows

and there are lots of other things, but –

“We think that the fundamental character of the electoral system should as far as

possible not prejudge the issue of whether parties will seek and find support across

community lines by assuming that they will not. But it must try to provide some

insurance against the failure of parties to do so by removing the fear that the Electoral

System will so magnify the power of majorities as to jeopardise entrenched

constitutional rights. We were glad to note that with the exception of the MCA, the

Muslim Party, the main parties stated the intention of making an appeal to all sections

of the population. So, if there was any doubt to be dispelled, I think this is here that

the Comité d’Action Musulman was a party purely on communal grounds.”

The other thing that I need also to say for the sake of history is that the Muslims and

the Chinese were used to having seats in the House as nominated Members and this is why in

all the Constitutional Reports that we have been considering, they were asking for reservation

of seats for their specific communities and this is something that was rejected by the main

parties, at the time, the Labour Party and the PMSD. The Labour Party and the IFB then,

accepted that reservation of the seats could be okay if it was a temporary measure, not a

permanent feature of the system.

We must also say, Madam Speaker, that we have come so far and we are glad that we

have come so far in a spirit of harmony and in full democracy, but it was not always easy and

this is why I will urge the hon. Members of the House to learn something about history.

Madam Speaker, I have borrowed a book from the Library upstairs, the title is Sir

Seewoosagur Ramgoolam battles for a Democratic Constitution of Mauritius and this book

covers all the gamut of reports on elections from 1885 until recent times. The Governor was

making suggestions, the parties were making suggestions to electoral reforms but there was a

lot of things happening which could have derailed the country in terms of communal strife. I

just wish to quote with your permission, Madam Speaker, what one Dr. Rohan said and I am

quoting from page 110 of this book written by Pahlad Ramsurrun, and I quote –

45

«Le Dr. Rohan considère que les propositions faites par le Gouverneur au sujet du

cens électoral sont libérales. La Constitution de 1886 a été l’objet de beaucoup de

critiques venant, de la communauté indienne. Avec ce que propose le Gouverneur,

la population indo-mauricienne obtiendra le droit de vote dans une mesure de plus

en plus grande, avec l’expansion de l’instruction dans la colonie. Le Dr. Rohan dit

que, tout, dans la nature, se développe par degrés successifs. L’évolution graduelle

est une loi biologique. Le Dr. Rohan s’excuse de faire des comparaisons d’ordre

scientifique, mais cela est dû à la formation de son esprit et aussi aux observations

qu’il a faites dans la vie politique. Le Dr. Rohan parle des phases de

développement dans le cas d’un insecte, le papillon : la larve informe devient

chrysalide et la chrysalide, en s’ouvrant un jour, donne naissance à un petit insecte

qui s’essaie à voler et qui deviendra bientôt un beau papillon. L’évolution politique

d’un pays doit se faire par degrés »

Madam Speaker, and then he goes on to say –

«Le Dr. Rohan dit que le cens de l’instruction, tel qu’il est contenu dans le plan du

Gouverneur est une chose qui a sa nécessité. Il est nécessaire que le votant puisse

lire son bulletin de vote, qu’il puisse exercer quelque discernement afin de ne pas

voter des charlatans et des non-valeurs. Il ne faut pas encourager à l’élection des

charlatans politiques »

This is the kind of language that was being used when we were developing the Electoral

System of Mauritius.

Madam Speaker, this is why I believe that it is very important for all of us to

understand that, from property qualifications to be an elector, from literacy tests, from all

sorts of other tests, we have come a long way and this is why we should not jeopardise what

we have achieved and this is why I think that what the PMSD is trying to do with regard to a

census for the BLS is very dangerous. All the main political parties have rejected that, and I

am glad that that is the case and the census will be a backward, retrograde step which is not

consonant with what Mauritius is today.

Madam Speaker, let me say also that the hon. Leader of the Opposition was chairing the

Ministerial Committee on Electoral Reform, I was a Member of that Ministerial Committee.

He chaired it until he resigned. We had lots of meetings, lots of discussions and, at no stage,

during the time when he was chairing that Committee, did he raise the issue of the census or

46

boundaries? At no stage, and had he done so, we would have convinced him but he did not.

So, I think that he is…

Mr Mohamed: On a point of order, Madam Speaker. This hon. Minister has just

referred to the workings and the deliberations in a Ministerial Committee. If I am not

mistaken, this report of the Ministerial Committee and the ministerial proceedings were never

made public. So, he is now divulging confidential information to the House. If he has done so

now, so I’ll request that he tables the document for us to be able to verify what he is saying

because he cannot divulge….

(Interruptions)

Madam Speaker: Now, it’s for the hon. Minister who was a Member of that

Committee to decide whether he wants to provide that information to the House or not. If he

wants to provide that part of information, he takes his entire responsibility. This is my ruling

and it is final, and I would ask the hon. Minister to proceed with his speech.

(Interruptions)

Mr Gayan: Well, if I am not speaking the truth, the hon. Leader of the Opposition is

there, he will be able to correct me. He will have the opportunity to say that but I have said

what I have said from personal knowledge and I am saying it Madam Speaker because the

PMSD, today, is adopting the stand it adopted at the Banwell Commission Report.

I am referring to paragraph 25 of that Report, and I quote –

“It is true that Muslims and Chinese have grown accustomed to special

representation by means of nomination. Moreover, we accept the view that in a

country which is contemplating the prospect of independence it is undesirable that

any section of the population should feel that its legitimate political aspirations are

frustrated by the Electoral System. We do not, however, think that legitimate

aspirations should include a mathematically exact representation of communal

groups in the Assembly, still less one secured by reservation.”

That was the stand being adopted then by the PMSD. So, I believe that there has been no

change with regard to the thinking, with regard to the progress that has been achieved in that

country and this is why I am very happy that all the major political parties have rejected the

census issue.

47

Madam Speaker, in the Bill that is before us, there is a provision regarding the

mandatory declaration of community when you stand as a candidate for the general elections.

I think this is in keeping with what is happening at the United Nations and before the courts

and it is also important that we build together the Mauritian nation and we do not give any

assistance to any person who wishes to incite communal hatred of any kind at this stage in the

development of our country. We have reached a level of development which is, I think, very

appreciable, which is envied by all the countries in Africa and in the world.

We should not take any decision that might derail that progress by adopting things

which are communal or antipatriotic. We believe that we need really now to work for the next

50 years on a system which would be fair, which will give to any Mauritian a sense of

belonging to its Members in the House and a system of elections that will really be

responsive to the needs of future Mauritius.

Madam Speaker, I am sorry, if I have, in the course of my address, said a few things

which were tough, but they have to be said, because it is important for the whole of Mauritius

to understand that when we are adopting a system for elections, we want it to stand the test of

time, we want it to be accepted by everybody, so that everybody understands it, and a system

that is not understood by the people will not be workable. So, we want a system that is

simple, that is fair, that provides adequate representation to all segments of our population.

But it should also make sure that by the adoption of a PR system, the will of the people is

never frustrated. So, this is why in the Bill we ensure that whatever has been the result of the

First Past the Post must not be disturbed by the application of any other system.

Madam Speaker, of course, in a Bill of this nature, we cannot have consensus in the

country and in the House. But this is a very important Bill for the future development of our

country and I will certainly be voting in favour of the Bill.

I thank you, Madam Speaker.

Madam Speaker: Hon. Baboo!

(3.43 p.m.)

 Mr S. Baboo (Second Member for Vacoas & Floreal): Thank you, Madam

Speaker.

 Madam Speaker, we have heard passionate speeches, on this side of the House, which

shows the love we have for this country and the outcry of all the Opposition parties further to

48

the fear of this manipulative strategy of so-called reform of this Government for our multi-

ethic population.

 Fifty years after its Independence, Madam Speaker, Mauritius is now going through a

critical period, whereby we are witnessing that our freedom is being baffled. It is, indeed, a

dark period of our history and this will be forever engraved in the next 50 years. When we

will celebrate the centennial of our Independence, this Reform Bill, if ever, it passes the

voting stage, will be used as one of the best case study of a worst example in Universities and

the academic world. Generations to come will laugh at us and at the inheritance we have left

for them.

 Madam Speaker, while there is a consensus in this House that our electoral system has

served its purpose for half a century, this present Bill will in no way improve or enlarge our

democratic space. On the contrary, it will bring more problems than it is attempting to solve.

It will bring more frustrations and disappointment among the electorate. Members from the

other side should hear what is being said outside this House. Maybe they do not know, since

some MPs are not being able to show their faces in their constituencies. Let me, therefore,

convey a few of the comments. This is a reform to shoot a hidden agenda of the Government.

It is not representative of all sections of the Mauritian nation. The electoral and demographic

profile of the country has changed. The majority of the 60’s, 70’s and 80’s are no longer the

majority of this millennium. We are in 2018 and not 1976, Madam Speaker. The whole

system has been lopsided since 1972, because it is precisely the census of 1972 that has been

used in the various elections that followed, especially for the nomination of best losers.

For 10 General Elections, for almost 40 years, we have been made to believe that the

demographic profile based on communities had been static. No, Madam Speaker!

Demographic is dynamic and we know it. Why in some quarters there is a lot of resistance for

a new population census? For how long will we keep swiping the dust under the carpet? We

certainly cannot fool all the people all the time, Madam Speaker. The Fathers of our

Constitution in their wisdom had very thoughtfully decided that all the sections of the

population have to be fairly represented. Our present electoral system has served us well. Let

us please, not show ingratitude, let us be grateful to those who left us with a system that has

stood the test of time.

 Madam Speaker, there have been changes. The Mauritian citizen of today is more

alert, more informed, more educated and more intelligent to understand where this

49

Government is taking us. In fact, the MSM, in all Governments, has already been resistant to

changing the present system, because it has always suited their purpose then. There is a fear

among Members of this Government today, because people have realised that the tides have

turned. They are now asking some serious question as to why we should always have a

specific community and a specific cast at the helm of the Government. What in real terms

make the majority of the Mauritian population today, in 40 years? Several generations have

come up and the population today wants to know who really holds the majority. Besides, we

agree that the clarification of the communities in Hindus, Muslims and Chinese is in itself

rather obsolete, absurd and even anachronistic to say the least. This is an opportunity to do

away with the adversity, Madam Speaker.

We have all along being decrying the electoral boundaries, the way they are now. The

statement of the Leader of the Opposition to the Electoral Boundaries Commission last

September as per section 39 of our Constitution to decline the largesse and the distortion of

the democratic will of our population being baffled due to the inappropriate electoral

boundaries. Certain people in and outside this House have expressed the dangers of

gerrymandering but, in fact, we all know that what has been happening in the past is a

disguise from gerrymandering. You can just look at the density of the population in some

constituencies and the number of voters and their communal profile to reveal that

demarcation line of our boundaries have been carefully and shrewdly crafted and calculated

to further the gains of whoever wants to stay in power.

 Madam Speaker, in spite of all this, we should admit that the First Past the Post and

the Best Loser System have brought stability to the country and our complex multi-ethics

society. No system is perfect, but any democratic system that brings more and fairer

representation and stability cannot be bad. Moreover, Madam Speaker, this proposed system,

I will refer here to subpart (c) of the First Schedule of the Bill, provisions which intends to

give enormous power to some political leaders, the leaders for life, who are already very

powerful.

Madam Speaker, when we look at this Bill, it creates havoc in the mind, as if bits and

pieces of some sort of reform have been collated and presented to this House to show that the

Government means business, only this Government has been able to present an electoral

reform. It is, indeed, a caricature, as rightly pointed out by hon. Ganoo. Madam Speaker, a

bit of gender equality here, a bit of anti-defection provision there, a sort of twin of the Best

Loser System. That is what is being presented to this House by this Government, when it

50

promised in its electoral manifesto for a full-fledged anti-defection law to deter the politics of

opportunism, not only for those turncoats or unreturned candidates who backstab their mother

party and obtain a seat in this august Assembly, but also who prove a serious disrespect to the

mandate of the people in lieu of office, ministerial trappings and power.

Madam Speaker, coming back to Sub-Part C of the Bill, the fear is that Party

leadership has been the cause of splits and disaffection. Now, it is being requested to have the

Party leaders to nominate Members on the Party list and for the best losers. If we look at the

current stance of this Government and with this provision, we shall not be surprised to count

among the powerful advisors of the PMO on the PR list, like what is happening in

Constituencies Nos. 6 and 7. It will not be abnormal if we find ‘Prend Cash’, with his super

powers getting through the backdoor! Madam Speaker, this provision is a knife in the back of

those MPs and candidates who toiled their constituencies day and night, went through the

pole and are democratically elected and having nominees in waiting to bleed the population

wide. This provision, Madam Speaker, is more a regressive one, allowing leeway for

corruption, the increase in ‘yes-men’, bootlickers. We ask ourselves: where are we heading

with this blunder towards our democracy, the blunder towards the voters. For sure, the

response of the electorate in the next General Elections will be of corrective nature.

Madam Speaker, if we look at Sub-Part C Section 8 - Allocation of Additional Seats,

the increase in the number of seats to 85, once again, the Government fails to hear the public

outcry. Already our Members and the outrageous number of Ministers for such a small

country are beyond imagination! The salaries and perks of our Ministers, including their

pensions, have, for years, been a bitter pill for the electorate and taxpayers. Now, we are

being told that we need 23 more Members. It shows clearly that this Government does not

have the interest of the country and its population at heart. They are far from that gouverner

pour le peuple, avec le people, et dans l’intérêt de toute la nation, but more unbashingly

governing for themselves.

Madam Speaker, how will there be any improvement to the lot of the lower middle

class and the down trodden citizens of this country by such an increase in the budget of the

House and Government, or they just find a parade, just trying to justify the raison d’être of

this reform? If you go out on the streets and ask 10 people who the PPSs of such and such

constituencies are, you will be surprised, Madam Speaker, of the number of people who will

be in a position to answer you, even some Ministers, in spite of appearing on local TV day in,

day out, are not known. Madam Speaker, if you go in town now and ask the common man

51

who is the Minister of Environment, I bet 9 out of 10 will not know. If you are lucky, they

may remember hon. Dayal as the Minister of Environment!

Madam Speaker, why do we need so many seats now to add to the burden of the

taxpayers? Will more Members mean more Ministers? More PPSs? Are these jobs for

cronies, Madam Speaker, like what has been and still is happening with nominations in the

Parastatal bodies and Government Corporations? They keep creating authorities on

authorities, commissions on commissions, Ombudsmen to make space for the cronies!

Madam Speaker, we are almost at the end of a mandate and almost on the doorstep of the

next election, this Government hidden strategy pervades this electoral Bill and reform.

Madam Speaker, coming back to the Bill, I must say that the proposed PR and its

mode of allocating the seats look complex and murky for the common man. It is a fact the

voter should be at the centre of our preoccupation and not some hidden agenda. For some

people it makes sense because for them, politics is more of a game or gamble, and this is why

the electorate answers back by seeing politics as a dirty game or they are all the same, or

everything is possible in politics. No, Madam Speaker, everything is not possible in politics!

When we hear some of the orators on the other side of the House, we get the feel of their

frustration that the proposed Bill is not digested, even getting to animosity as if the Bill has

been gasted in store. You would recall how the PMSD left this Government in December

2016, the hastiness with which the Prosecution Commission Bill was being brought forward

without diligent examination or consultation of concerned stakeholders and the Bar Council,

History is doomed to repeat itself with this Government, Madam Speaker.

This side of the House is only voicing out what our multi ethnic population is saying

when no consultation is made with political parties, no concern shown towards the voters’

opinion and when manipulating our Constitution becomes the parody of a one-man show

Government, the Constitution (Amendment) Bill (No. XXII of 2018) is doomed to fail. Those

who drafted this Bill did not have in mind the voters or the electorate as such. But now, they

can assure a victory in the next election. How? They can win the maximum number of seats

when this Bill should have been a completely dispassionate and disinterested one.

Madam Speaker, we have had so many reports and Commissions; the Carcassonne

Report, the Sachs reports, the Select Committee, the Sithanen Report, to name but a few,

Madam Speaker. What has happened to them, if not all gathering a thick coat of dust in some

Government drawers! This one, Madam Speaker, looks more like a mismatch done hastily

52

and au petit bonheur just because we are getting nearer and nearer to the next election, and

because of the UN. If this Government really means business, this should have been its

priority. On this side of the House, we take strong exceptions to the way the PR and the

additional seats will be manipulated.

This Government is playing with fire, Madam Speaker. If this Bill passes, come next

elections, we will find ourselves with numerous Court cases of candidates and other

stakeholders contesting these nominations.

It is clear that the whole exercise looks rather flimsy and has no strong foundation. In

some countries, such reforms have caused havoc over an election, countries nearest to us like

Kenya and Zimbabwe. If we do not have a better system to propose, let us not sacrifice the

stability of this country on the altar of a so-called electoral reform or enlargement of

democracy. This system has worked. If it works, why are they trying to fix it with these four

pages?

Before ending, Madam Speaker, let me come to the thorny issue, the apple of discord.

The core and the very reason for this Bill in front of the House today, is the Best Loser

System. All along, the PMSD has been for the maintenance of the Best Loser System. We are

consistent on this. We have not changed an iota, Madam Speaker. When we took our stand on

this, there were loud cries of disapproval from various quarters. We were termed

reactionaries or passéistes, that we were against progress. What have we seen now, Madam

Speaker? The Best Loser System has become additional seats. In fact, we are making a fool

of the electorate. This clause of the Bill smacks of hypocrisy, Madam Speaker.

 This Government is known for changing names of things from Métro Léger to Metro

Express. Today, what message is this Government sending outside this House? That we have

no alternative to the Best Loser System, except by changing its name! They have only

changed the package to make it more edible, more marketable and more saleable. Madam

Speaker, on what basis are we going to nominate the additional seats, if not, on the same old

system of communities, race and religion, with the same census and statistics of 1972 with

the minority and so-called general population taking a backseat in all spheres of political,

social and economic life of this country. For too long, Madam Speaker, the general

population has been neglected in some quarters like the backyard of a warehouse for keeping

goods not good enough for the showroom. It is high time they are brought back to the

showroom and the only way to do this is by having a real population census. For too long, we

53

have been made to believe that religion, race, colour, creed, community are the essentials of

our democracy. We have classified people by what we think of them, difference based on

obsolete, 40 years old figures. The electorate is watching every move of ours during the

debate, Madam Speaker. This is a golden opportunity to address this issue of majority and

minority once for all. It is better we debate and quarrel among ourselves in this House instead

of the whole thing spilling out of this House into the crowds in the course of an election

campaign or after the proclamation of the results.

 Madam Speaker, today is a sad day for democracy. The nation builders of this country

and the fathers of our Constitution and democratic system should be turning in their graves

when they see this mockery of a reform brought in front of this House by this Government. I

wonder, Madam Speaker, if the Prime Minister himself and his Government are sincerely

convinced about the validity and success of this reform. We, on this side of the House, are

against a reform that will bring more ill will and disappointment among the people.

Controversial manipulation may be risky for our small island with our multiracial and

multicultural context, which may flare up social tension and sweaten our island’s peace and

harmony, which we have been enjoying for the past 50 years, Madam Speaker. 50 years

down the line, Madam Speaker, we should already have enough maturity to come up with a

world consulted new electoral system that takes care of the democratic expectations of the

people. The common men, the workers, the civil society, the youth of this country are all

indifferent to what this Government is doing unless there is mass consensus and public

commitment and sincerity of purpose on behalf of this Government. We just cannot go along

with this Bill

 Before I end, Madam Speaker, I will not go along to say against what my dear

colleague, hon. Gayan, said. For us, I just want to say that we will not accept this Bill on this

side of the Opposition and with that, I thank you, Madam Speaker.

Madam Speaker: Hon. Leopold!

(4.07 p.m.)

Mr J. Leopold (Second Member for Rodrigues): Thank you, Madam Speaker.

Having heard from great leaders from both sides of the House talking about the historical

background of our electoral system, those leaders who have witnessed the pre-independent

era and are still in the House, now, I understand the inherence of our political system.

54

Having said that, Madam Speaker, I have listened to those experienced leaders from

both sides of the House, I have understood that the configuration of the electorates here on

mainland Mauritius is different from that of Rodrigues. In this respect, my speech will base

on a broad principle of the electoral reform, that is, representativeness, fairness and stability

to govern unless if there is any political party here, which wants to interfere in the internal

political affairs of Rodrigues and I will proudly call them as my opponents. As I have said, I

am not going to interfere with the ideal of any political parties in Mauritius in regard to my

speech on this Bill.

One of the objects of this Bill is to do away with the Declaration of Community. I just

want to say that we do not have minority groups in Rodrigues. We have only one community

which is called Rodriguan community. We do not mix up community with religions. I can

give you examples of that. In the 2010 general elections, we chose Mr Soobrayen

Soobramanien and my friend hon. Francisco François to represent the constituency of

Rodrigues in the general elections of 2010.

Today, Madam Speaker, we are debating on choosing an electoral system. It is very

important because it is dealing with the issue of governing of a country. When it comes to

electoral reform in such a multicultural society as ours, we need a system which provides a

representation of all communities, which promotes proportionality in the distribution of seats

in the PR alignment. It has to be crafted in such a manner that it assures long-term political

health so as to prevent the disastrous consequences of democratic prospects. Therefore,

changing an electoral system necessitates public awareness and widespread collective

agreement.

It is good to say here that our democratic system provides necessary framework for

the electoral reform to be amended with an approval of broad consensus.

 The law, itself, is deeply rooted in our Constitution so as to ensure that the design of

the electoral system is accepted as legitimate which can be necessarily implemented.

Electoral system is an institution in itself, so cross party and public support is of utmost

importance when it comes to any change made to it. All groupings which make our nation

need to have an electoral system which when they take part in the democratic process must

feel that the system is fair and give them the same chance as anyone else.

In many neighbouring countries, time and again there are disappointments of the

public and candidates after election process. Well, after they lose elections, they do always

55

translate their disappointment on the electoral system – this should never be the case here in

the Republic of Mauritius. Tonight we are having the opportunity to debate on our electoral

system for amendment. At the time of conclusion of the debate every representative of this

House needs to make sure, if ever there are amendments to be made, that the electoral system

be fair and brings stability to govern. So, this will allow any party to accept the verdict of the

Ballot Box.

 We are one of the most stable countries in the region due to our democratic election

process. There are so many things that we can learn from our neighbouring countries but the

system differs from country to country. It is important for us to have an electoral system

which is inclusive and provide representation across the board in our multi-cultural

communities. I strongly believe, Madam Speaker, that our electoral system depends on a

great extent of the structure of our society and our regional demographic differences.

Therefore, Madam Speaker, over and above the criteria that have been and will be canvassed

in this august House during the debate on the Constitution (Amendment) Bill, I will

recommend among others some of the criteria maybe it won’t be in the amendments but

which has a direct relation with electoral system.

 Why the law to make sure that all Constituencies and the plurality of the whole nation

be presented fairly in Parliament, this will be possible by combining the system First Past The

Post with a fair dose of proportional representative. But, Madam Speaker, when we talk about

proportional representation the calculation must be done in such a way that the wish of the

electorate is respected. The proportional calculation will in any way affect the result of the

First Past The Post system. The winning party must always maintain its majority; failure to

do that will bring instability and difficulty to govern.

 A clear example of that are the results of the two consecutive Rodrigues Regional

Election of 2012 and 2017 respectively. In 2012, out of the six electoral regions of Rodrigues

OPR won at a majority of 4 electoral regions out of 6. The result was clear that the electorate

had chosen OPR party to govern. However, when it comes to proportional calculation the

OPR party found itself from a majority of four and then that slimmed down to a difference of

only one representative in Parliament, Madam Speaker. The same scenario happened in 2017,

Regional Election, the OPR won an unprecedented victory of five electoral region out of the

6 with a result of a majority of 8 and then after the calculation of proportional system

representative this slimmed down to only a majority of three members in Parliament.

56

 And you know Madam Speaker; the leader of MR Party, the opponent, our opponent

in Rodrigues party had even taken advantage of the system and he offered himself the luxury

of being first on the proportional representative list as he knew, as a leader, that he was going

to lose election. This is not fair Madam Speaker. A true leader needs to get into the fight. As I

said the result reflects the wish of the electorate. It is true that it is not easy to identify an

optimal electoral system but we can still identify a system which is fair, which will bring both

accountability and representation.

 Madam Speaker, in Rodrigues, the minority leader is not accountable to any electorate

region as he was saved by the proportional representative system. There were only two

members and there are only two members who are accountable for the region from the

Opposition side in Rodrigues. The rest do not represent anything.

Madam Speaker, therefore, for this electoral reform, we are obliged to take valuable

lessons from what happened in Rodrigues. A system like that must not be introduced to the

legislative election.

 Government needs to have the trust of the population and the population needs to

perceive that a Government is legitimate where the Government has the necessary support to

efficiently enact legislation and govern. This reform, Madam Speaker, needs to enhance an

inclusive electoral process. It has to be a sustainable process in order to maintain our society

peaceful as clearly stated in the 16 Sustainable Goals of the United Nations. Therefore, this

amendment needs to further promote participatory and representative decision-making to

allow the effectiveness of all institutions.

 It is good to note that this amendment is bonded to gender quota; this is a very good

step forward as it fits the ideology of all political parties in the House. Like it or not, we are

all social democrats here, the system of right, centre, left does not exist in Mauritius. We are

all here supporting the principle of equality of opportunity and equality of result, but we have

to go beyond that. This electoral reform must also enhance accessibility to disabled people.

Madam Speaker, the right to vote is universal and every vote counts during election.

So many debates have taken place in this House on the rights of disabled and elderly. Those

laws allow citizens to more and more seek their place in our society. Therefore, we have

more and more enhanced strategies to set the standard of removing barriers for voters with

disabilities by addressing all arising issues, including accessibility to polling place.

57

Madam Speaker, the system needs also, in regard to disabled persons, encourage them

to stand as candidates in election and also to take part in the running of election as well. I am

glad that in this Constitution (Amendment) Bill, due consideration is given to the

diversification of the electoral picture of the Republic of Mauritius. I am talking here, of

course, about the devolved Rodrigues Regional Administration. In order not to be in conflict

with the basic principle of its autonomous status, the new PR System that is being introduced

in this amendment will not be applied in Rodrigues. I welcome that move as this will prevent

also political parties other than those parties which are based in Rodrigues and run by

Rodriguans to interfere with the election process in Rodrigues.

I welcome also, Madam Speaker, the Anti-defection Law. As representative of OPR

Party in Parliament, OPR Party has always and fundamentally to not allow any Member

getting elected under the banner of another party to join our party in the same mandate. We

totally disagree with that, same as we are a non-alliance party. Madam Speaker, in adaptation

to the digital age, we need to take lesson from what had happened in the USA before

considering Electronic Voting. But something which needs to be dealt with in the digital age

is the use of fake news via social media by political parties.

Most young voters use social media as a participatory process to have sufficient

information on their parties. Social media is an important tool in the democratic election

because social media are being used widely in the electoral digital campaign, appropriate

guidelines to all political parties are needed to prevent the occurrence of fake news which

may confuse voters and undermine faith in democracy.

Madam Speaker, all that a country like the Republic of Mauritius needs in an electoral

system is to make sure that elections are done free from intimidation, no challenge, fair and

non-violent. For this to happen, we need to have a good electoral framework with meaningful

electoral integrity with a new approach when it comes to financing of political parties.

To conclude, Madam Speaker, as I have said, we need to have an electoral system

which is very representative and fair. Madam Speaker, I think we need to take due

consideration as well from some definition like religions, community, ancestral origin and

culture. I think they have different definition and we need to get it right and we need to

correct it in our Constitution, so as we can separate religion from community. What is

community itself and what is ancestral origin.

On this note, Madam Speaker, I thank you for your kind attention.

58

Madam Speaker: Hon. Ramano!

(4.25 p.m.)

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

présidente, nous sommes tous d’accord sur un point. Cet amendement constitutionnel est

peut-être un des plus importants dans l’histoire politique du pays. Ce gouvernement est le

premier à avoir porté une telle proposition formelle, on le reconnaît; ce mérite ne diminue en

aucun cas ses devoirs et obligations devant l’histoire du pays et devant la population.

Après 50 ans d’indépendance du pays, nous apportons un amendement peut-être pour

les prochains 50 ans. Notre devoir c’est avant tout d’assurer le consensus de la classe

politique, l’adhésion de la population, l’arrogance des chiffres, la dictature de la majorité ne

nous mènera à rien sans l’adhésion de la population. Il est dommage que le gouvernement

soit venu de l’avant au mois de septembre avec des propositions sans consultation, il faut le

dire. Une fois les propositions faites, les critiques et les contre-propositions ont été

nombreuses, toujours pas de consultation. Le gouvernement persiste et maintenant ces

propositions sont formalisées, le tout dans le présent amendement constitutionnel.

Faire des consultations, Madame la présidente, ce n’est pas un signe de faiblesse, c’est

démontrer son sens d’autorité, son sens de leadership et ses valeurs pour la démocratie. Petite

parenthèse ici, Madame la présidente, avec la crise des gilets jaunes en France, l’heure est

grave pour la France, la porte de l’Élysée et celle de Matignon ont été ouvertes pour des

consultations avec toutes les sensibilités politiques et sociales du pays, même avec son pire

adversaire du Front national, Marine Le Pen. C’est là, où on reconnaît un leader, un dirigeant,

un sens de leadership pour le pays. J’appelle cela values above politics.

Je ne suis pas un naïf politique, mais si on sait mettre l’intérêt collectif du pays avant

son intérêt personnel, souvent dicté par son ego, je dirais qu’ici aussi, à ce stade des choses, il

n’est pas trop tard. Madame la présidente, merci de me donner la possibilité d’intervenir sur

le présent amendement constitutionnel. Pour commencer, je souhaite faire un bref survol

historique. La force des lois canoniques était imposée au peuple, le roi qui se présentait

comme le représentant de Dieu sur terre, le passage de la souveraineté de droit divin à la

souveraineté de la nation ou du peuple a été un passage long et difficile dans de nombreux

pays.

Accepter le régime représentatif comme synonyme de la démocratie serait un non-sens

sans considérer les différentes formes qu’un tel régime peut prendre. Des fois, des

59

perversions de la démocratie nous amènent à penser que les systèmes électoraux ne servent

qu’à légitimer les détenteurs du pouvoir. Je n’irai pas aussi loin que Karl Marx pour qui les

élections ne sont que les moyens qui permettent aux opprimés de choisir tous les quatre ans

leurs oppresseurs.

Notre histoire politique du pays recouvre une grande richesse. La Constitution de 1885

apportera un nouveau souffle avec la naissance des partis politiques. Les candidats étaient

élus au scrutin majoritaire, uninominal à un tour, un candidat par conscription. Le droit au

suffrage était limité par le sens, le système censitaire, le droit de vote était réservé aux

contribuables versant un minimum d’impôt, l’âge et le niveau intellectuel sont là les critères

pour pouvoir avoir droit au vote. Ainsi, pour une population de 360,000 habitants à cette

époque, seulement 4,000 avaient le droit au vote. Lors d’un conseil du 18 décembre 1947,

élargit le droit de vote. Ce vote est ouvert à ceux pouvant lire des phrases simples en français,

anglais, gujrati, hindi, tamoul, télégou, urdu, mandarin et le créole. Le nombre de lecteurs

passa à 71,723.

Le conseil du 30 juillet 1958 marqua une étape importante, où on accorda le suffrage

universel. Pour la première fois, les femmes ont le droit au vote. Les limitations se limitaient

seulement à la nationalité, l’âge, la domiciliation, les limitations relatives à la dignité et à

l’état de facultés mentales. En 1959, le nombre d’électeurs passe à 208,684, mais les réformes

de 1947 et de 1958 laissaient toujours aux mains du gouverneur général les charges et les

recettes de la colonie et aussi le droit de nomination. Le scrutin uninominal, un député par

circonscription dans 40 circonscriptions est maintenu. Il y a eu subséquemment les

conférences constitutionnelles, le rapport Banwell et nous sommes arrivés, avec la nouvelle

constitution, avec ce présent système électoral, à 60 députés élus au First-Past-the-Post , 3

par circonscription et un maximum de 8 Best Losers.

Un système électoral, Madame la présidente, c’est une règle du jeu démocratique. On

désigne des candidats, on peaufine sa stratégie en fonction du système électoral. Il y a pire,

Madame la présidente, certaines personnes considèrent aujourd’hui comme des acquis

communaux et politiques d’avoir son quota dans le fait d’avoir trois députés par

circonscription. Un tollé s’est soulevé dans la population parce qu’on augmente le nombre de

députés : combien cela va coûter ? Sommes-nous d’accord aujourd’hui que le débat semble

compliqué par le fait qu’il y a urgence de reformer le système électoral, d’apporter une dose

de proportionnel, mais en même temps on se retrouve avec un nombre exagéré de députés par

circonscription, un des ratios les plus élevés au monde, un député pour chaque 10,000 à

60

15,000 électeurs. Les trois députés par circonscription que personne ne veut toucher, ne peut

toucher de peur que cela menace certains préjugés communaux et castéistes !

Madame la présidente, le système électoral c’est un tout. Il n’y a pas de système idéal.

Faire une fixation sur le point qui nous interpelle nous mène nulle part. Pour arriver à un

consensus, chacun doit être animé par le dialogue, par un esprit de consensus, y compris,

avec le respect, le ministre mentor. Faire une fausse fixation sur un semblant de stabilité,

c’est fausser l’esprit même du débat sur la réforme électorale. Il faut savoir trouver le juste

dosage entre le First-Past-the-Post et la liste proportionnelle. Ni le First-Past-the-Post, ni la

proportionnelle pris en isolation ne constituera la solution.

La déclaration communale, Madame la présidente, un des objectifs de ce présent

amendement constitutionnel, c’est to do away with the requirement for the mandatory

declaration as to the community to which a constituency candidate belongs to. Pour notre

élection, nous sollicitons le vote de tout un chacun, de la bénédiction de toutes les

composantes de la population. Nous sollicitions le plébiscite de l’électorat, mais notre

appartenance communale est une obligation légale pour pouvoir poser sa candidature. Nous

savons tous que cette aberration est due à l'existence du Best Loser System, dont la

désignation est basée sur l’appartenance communale du candidat. Cette obligation est une

condition sine qua non à l’état actuel de la loi.

 L’amendement de 2014 a rendu optionnelle la déclaration communale pour les

élections générales pour les élections de 2014 seulement. L’heure est grave, Madame la

présidente, il y a d’une part cette louable initiative de Rezistans ek Alternativ devant la Cour

de justice, le regard des Nations unies sur les législateurs mauriciens qui semblent préconiser

le rejet du Best Loser System, le rejet de toute tentative de remettre à jour le recensement

communal de 1972. Sans un consensus sur un sujet aussi grave, Madame la présidente, j’ai

bien peur que nous nous retrouvons avec un nouveau mini amendement constitutionnel qui

rendra optionnelle la déclaration communale des candidats pour les prochaines élections

générales. Sur un sujet aussi grave, le consensus est primordial.

La représentation féminine, Madame la présidente, il va sans dire en tant que

progressiste, j’accueille favorablement la lutte contre les préjugés. L’égalité entre homme et

femme is long overdue. Une société qui se respecte doit se rendre à l’évidence simple que la

femme n’a rien à prouver, ni à la femme un pouvoir décisionnel. C’est se mettre au même

rang de ces pays qui croient avoir fait un espoir historique en permettant à la femme de

61

pouvoir conduire un véhicule. Mais, Madame la présidente, j’ai trop de respect pour la

femme pour la ramener à un chiffre, pour l’a ramené à un pourcentage. Cela ne me dérange

nullement de me retrouver avec trois candidats femmes dans une circonscription. Un

Parlement à dominance féminine ne me dérange nullement. Mettre la femme sur un pied

d’égalité avec l’homme suppose qu’elle a les mêmes chances d’assumer ses responsabilités.

La méritocratie sera égale pour l’homme et pour la femme. Le fait que le législateur vient

avec l’obligation d’avoir un minimum d’un tiers de femmes, c’est reconnaitre que notre

société est encore basée sur des réflexes patriarcales, sur des préjugés et ce n’est qu’à travers

la loi qu’on changera cette mentalité rétrograde qui nous gouverne, nous, en tant que

mauriciens.

Mon rêve, Madame la présidente, c’est qu’un jour nous atteindrons ce niveau de

raisonnement, ce niveau de maturité, où, sans aucune obligation légale, le mauricien

considéra la femme à pied égal avec l’homme pour assurer les pouvoirs décisionnels.

Madame la présidente, la grande nouveauté de ce présent projet de loi est

l’introduction de la représentation proportionnelle, précisons bien, une dose de

proportionnelle dans le système électoral mauricien. La définition de la représentation

proportionnelle procède de l’objectif qu’elle poursuit, attribuer à chaque parti ou à chaque

groupement d’opinion un nombre de députés proportionnels à sa force numérique.

L’Assemblée doit être un microcosme, une réduction parfaite du corps de représenter

exprimant toutes les variétés, toutes les nuances physiques, idéologiques, économiques du

corps social considéré. Ce système a toujours déchainé des passions. À la fin du 19ème

siècle, au début du 20ème siècle, il y a eu le Proportion Representation Society en Grande

Bretagne ou encore le Comité Républicain de la Représentation Proportionnelle en France.

La représentation proportionnelle est nécessairement un scrutin de liste, les partis sont

appelés à dresser les noms des candidats soumis au suffrage. Un premier inconvénient surgit

ici, les candidats indépendants, les petits groupuscules qui forment parti du folklore électoral

disparaissent, à moins qu’ils se regroupent. Dans le cas présent à Maurice, leur seul recours

demeure le First-Past-the-Post. Ils sont de facto exclus de la liste proportionnelle ou de

l’additionnal list.

D’un point de vue historique, Madame la présidente, il est bon de souligner qu’entre

les deux guerres mondiales, l’Europe occidental a été critique face à la représentation

proportionnelle, face à la situation en Allemagne et aux Pays-Bas. En effet, la montée du

fascisme du national socialiste a été imputée en grande partie à la représentation

62

proportionnelle. Il est reproché au Parti socialiste en France d’avoir permis la montée de

l’extrême droite de Jean-Marie Le Pen avec l’introduction de la proportionnelle pour les

élections générales de mars 1986.

L’Italie avec un système proportionnel basé largement sur le Proportional

Representation a eu 40 gouvernements en 44 ans. En 2017, l’Italie adopte un système mixe

avec 37% de sièges alloués selon le First-Past-the-Post et 63% aux proportionnelles. Le

garde-fou, dans le contexte mauricien, ce qui est aujourd’hui présenté à l’Assemblée,

Madame la présidente, c’est l'existence du First-Past-the-Post pour la constitution d’une

majorité stable et aussi la caution électorale d’un parti est de 10% pour être éligible à être

recueilli dans le Party list. J’aurai l’occasion de venir sur le seuil des 10%.

Madame la présidente, il convient de préciser que le mode de représentation

proportionnelle préconisé par le présent projet de loi est très simplifié. Le nombre de suffrage

exprimé par tous les partis est divisé par le suffrage obtenu par chaque parti politique, et si le

pourcentage dépasse les 10%, le parti est éligible à élire des représentants selon la liste

proportionnelle.

Madame la présidente, je souhaite ici faire une parenthèse avant de continuer mon

analyse sur la représentation proportionnelle. Le poids démographique des circonscriptions

est un élément essentiel pour notre démocratie. La section 39 (2) de la Constitution prévoit

qu’il incombe à l’Electoral Boundaries Commission de présenter un rapport chaque 10 ans

après le 12 août 1966. L’idée est de s’assurer que le poids démographique des

circonscriptions soit plus ou moins égal afin de s’assurer qu’aucune circonscription ne soit

favorisée ou défavorisée. Les inégalités sont flagrantes. Nous avons des circonscriptions

avec plus de 60,000 électeurs, d’autres avec seulement environ 25,000 électeurs. Ils se

retrouvent avec le même nombre d’élus.

Première remarque : est-ce que la période de 10 ans n’est pas trop longue ? Deuxième

remarque : est-il envisageable d’augmenter le nombre de circonscriptions ou encore est-il

envisageable d’augmenter le nombre d’élus par circonscription à fort poids démographique ?

Il est vraiment dommage qu’on s’est réfugié derrière le rôle de l’Electoral Boundaries

Commission pour ne pas aborder, d’une façon dépassionnée cet aspect de nombre d’élus et

poids démographique des circonscriptions maintenant qu’on aborde après 50 ans

d’indépendance la question de réforme de notre système électoral.

63

Aux États Unis, nous savons pertinemment bien que pour l’élection présidentielle le

nombre de grands électeurs diffèrent d’un État à un autre. Si les rédacteurs de ce présent

projet de loi auraient fait leur homework comme il se doit, ils auraient vu qu’il existe un mode

de calcul qui s’appelle la représentation proportionnelle intégrale, qui préconise tout

simplement, à part du calcul du pourcentage de vote recueillit par chaque parti politique, le

calcul d’un quotient électoral national calculé en divisant le nombre de suffrage national par

le nombre de siège à pouvoir qu’on applique dans chaque circonscription. Ainsi, dans les

grandes circonscriptions, comme Savanne-Rivière Noire ou même Triolet, les partis qui

auront dépassés le quotient électoral auront un siège additionnel et le parti qui aura dépassé le

double du quotient électoral aura 2 représentants additionnels. Ainsi, on aurait résolu ce

problème de sous-représentation des circonscriptions avec de fort poids démographique.

Madame la présidente, s’il y a un point aujourd’hui qui nous converge dans la même

direction, c’est que nous sommes unanimes aujourd’hui dans cette Chambre à reconnaître

que le First-Past-the-Post , hérité de la Constitution de 1968, tout en assurant les règles du

jeu des élections générales démocratiques a été à la base des injustices flagrantes des règles

de base de la démocratie. Chaque parti politique, chaque homme politique a été à un moment

ou un autre, victime de ce système. Certains vous diront pourquoi changer un système qui

existe depuis 1968 ?

 Le progrès, Madame la présidente, c’est la remise en cause. C’est le courage qu’on a à

identifier nos faiblesses, les faiblesses de notre système et d’apporter les mesures correctives.

Si on aime son pays, si on considère que la démocratie est la règle de base de notre respect et

de notre succès, on ne peut faire preuve d’opportunisme politique et croire qu’il n’y a pas lieu

de changer la règle de jeu d’un système qui a porté au pouvoir malgré les imperfections

flagrantes contraire à la démocratie.

Quels sont ces imperfections de notre présent système, Madame la présidente ? Le

premier signal d’alarme, Madame la présidente, a été les élections générales de 1982 où

l’alliance MMM-PSM rafle 100% des sièges où le PAN mené par le PTR n’a aucun siège.

Différence de pourcentage, certes, mais différence totale en ce qui concerne le nombre de

sièges.

En 1987, l’alliance MSM-PTR-PMSD avec 48,8% a 39 sièges contre 47,3% à

l’alliance MMM-MTD-FTS avec seulement 35% de sièges. En 1991, le MSM-MMM avec

54,4% a 57 pièges, PTR-PMSD 39,3%, 3 sièges, une différence de 59% de différence de

64

sièges. En 1995, l’alliance MSM-MMM, 19,85% - 0 siège ; l’alliance PTR-MMM 65,17% -

100% des sièges. En 2000, 51,7% l’alliance MSM-MMM a 54 sièges, PTR-PMXD 36,57% -

6 sièges, une différence de 80% en termes de nombre de sièges. En 2010, l’alliance PTR-

PMSD-MSM 49,69% - 41 sièges ; 68,33% de sièges et 18 sièges seulement pour le MMM en

2010.

 Madame la présidente, les élections générales qui se sont succédées après

l’indépendance se sont toutes déroulées sous le système du First-Past-the-Post . La règle du

jeu est simple. C’est de se retrouver coûte que coûte à n’importe quel prix parmi les 3

premiers. On ne considère même pas le pourcentage recueillis par les perdants. Comment se

retrouver parmi les 3 premiers ? La règle du jeu du First-Past-the-Post oblige les partis

politiques à rallier le maximum de vote pour que leurs candidats figurent les 3 premiers.

Comment rallier le maximum de vote, Madame la présidente, c’est le jeu des alliances ; les

alliances forcées, les alliances de raison, les alliances incestueuses ; qui critiquent un parti

pendant un mandat pour ensuite koz kozé et s’allier pour les prochaines élections générales.

Ce dégout de la politique de la population, Madame la présidente, est fait avec ce

raisonnement des alliances contre nature. Aucun programme commun, aucune philosophie

commune mais un objectif commun, le pouvoir. Le pouvoir à n’importe quel prix, on peut se

permettre de le dire.

Le First-Past-the-Post a largement contribué à créer cette perception de dégout, de

rejet de la population des alliances de complaisance. Le First-Past-the-Post favorise ainsi des

alliances pré-électorales. Faire des alliances après les élections générales sous le First-Past-

the-Post, c’est ridicule. Qui voudra s’allier avec vous pour former un gouvernement que seul

vous n’avez été même pas capable de faire élire quelques députés. Donc, l’alliance post-

électorale avec le First-Past-the-Post est ridicule tout simplement, Madame la présidente. Les

alliances post-électorales sauf le cas des élections de 1976, n’existent pas. Aucun parti

politique ne peut prendre le risque sous le First-Past-the-Post d’aller seul aux élections.

Ainsi, lorsqu’on entend les leaders politiques dire qu’ils iront seuls aux élections générales,

qu’ils sont en train de préparer leur liste de 60 candidats, nous savons tous que c’est faux.

Nous savons tous que c’est un énième leurre de la population. Cela s’applique pour tous les

partis politiques dans cette Chambre, Madame la présidente.

Cette population n’est pas dupe. Il sait pertinemment bien que les koz kozé ont

commencé, que les réunions secrètes à Riverwalk, à La Caverne, à Grand Gaube ont déjà

commencé et tout cela sous la bénédiction sous First-Past-the-Post. Le pouvoir à tout prix,

65

c’est le First-Past-the-Post, Madame la présidente. Prendre le pouvoir à tout prix, quitte à ce

que l’alliance se casse après quelques mois de gouvernement. En 1983, zenfant là pas encore

né, mariage là ine fini kassé après 9 mois. Le mariage de 2014, que ce soit le mariage

travailliste-MMM, que ce soit le mariage MSM-PMSD, film là pas enkor développé, mariage

là ine fini cassé. La population aujourd’hui en a marre de ce système pourri. Ce jeu

d’alliance contre nature soutiré par le First-Past-the-Post.

Madame la présidente, les effets pervers du First-Past-the-Post ne s’arrêtent pas là.

Nous avons tous été candidat sous le First-Past-the-Post. La course pour se retrouver parmi

les 3 premiers candidats, ce n’est pas seulement d’un parti à un autre, la course c’est aussi

parmi leurs candidats d’un même parti. Là nous avons tous été candidats pour les élections

générales.

Nous savons pertinemment bien - nous avons mille et un exemples de ces

comportements de ces colistiers ki alle rode enn la vie personnelle, de faire bande à part le

soir pour dire à certaines familles spécifiques pas blier mwa comme si ces colistiers n’étaient

pas sa priorité. Les colistiers qui ne se parlent plus, les colistiers qui attendent le départ de

l’autre pour venir à une réunion, ce n’est pas seulement dans la circonscription numéro 12,

Madame la présidente. Le comportement de l’électorat, le comportement des candidats, le

comportement des partis politiques sont guidés par la règle du jeu. On s’adapte à un système

qui est le First-Past-the-Post. Si on veut changer le regard de la population face à la classe

politique, si on veut changer le comportement des partis politiques, le comportement des

candidats, il nous appartient en tant que législateurs de changer la règle du jeu, ce jeu pervers

qui est le First-Past-the-Post.

Si on est honnête dans notre approche, on ne peut apporter des changements

cosmétiques. On doit être convaincu que les amendements proposés apporteront un

changement dans le comportement politique dans le pays. Que nous propose le gouvernement

aujourd’hui pour pallier à ces manquements du First-Past-the-Post? On nous propose12

membres à être élus de la liste de la représentation proportionnelle; 6 à 10 additional lists à

être désignés par des leaders. Les résultats des élections de 1991 sont flagrants, 57-3; 95% et

5% de sièges. Même si on utilise la proposition qui est proposée aujourd’hui 12 + 6, on se

retrouvera avec une différence de 81%, 18%. Les résultats de 1995, 60-0, 65.7% et 19.85%.

On applique le 12 + 6 selon la liste qui est proposée, on se retrouvera toujours avec une

différence de 85% et 14.63%. Est-ce cela le but de la réforme, Madame la présidente ?

Maintenir, aggraver la disparité entre le pourcentage de suffrages recueillis et le nombre de

66

sièges, on est en train d’aggraver la différence entre les gagnants et les partis minoritaires

alors que le pourcentage de différence est moindre.

Le ministre Mentor nous dit qu’il ne faut pas undermined the verdict and wish of the

population. C’est tout le contraire qu’on est en train de faire, Madame la présidente. On

dénonce les injustices du First-Past-the-Post mais, en même temps, on applique un système

vicié de la proportionnelle et de l’additional list. Le chiffre de 12 est non seulement dérisoire,

mais ce qu’on oublie de dire au niveau du gouvernement, Madame la présidente, c’est que le

gagnant puise lui aussi de ce quota de 12 + 6. Venir dire qu’on est en train de undermine the

verdict and wish of the population du First-Past-the-Post, c’est ne rien comprendre ou faire

semblant de ne rien comprendre en faisant une fixation sur la sauvegarde de la majorité du

First-Past-the-Post. La peur de la liste proportionnelle aurait été justifiée si le nombre de

sièges alloués par les partis minoritaires est fait en addition des sièges recueillis du First-

Past-the-Post en tenant compte du pourcentage recueilli. Or, il est clair que cette addition de

sièges est allouée aussi aux partis majoritaires en compensation aux sièges alloués aux partis

minoritaires. Donc, le risque de perdre la majorité n’existe même pas. On est en droit de se

poser la question aujourd’hui, Madame la présidente, quel est le but de la réforme ? Est-ce

que le gouvernement est sincère dans la raison d’être de la réforme ?

Madame la présidente, autre item important de cette réforme, c’est le devenir Best

Loser System. Madame la présidente, le présent amendement à la Constitution abolit

purement et simplement le Best Loser System. Avec le cas de Rezistans ek Alternativ en

Cour, le gouvernement devrait choisir entre d’une part faire un recensement communal qui

soit plus à jour que celui de 1972 et par la même maintenir le Best Loser System et la

déclaration ethnique ou choisir d’abolir la déclaration ethnique et d’abolir purement et

simplement le Best Loser System. Le gouvernement à travers son amendement à la

Constitution a choisi d’abolir la déclaration ethnique et le Best Loser System. Est-ce que le

gouvernement a choisi cette voie par peur de recensement communal ou par le fait qu’il est

convaincu qu’après 50 ans d’indépendance il est temps de penser en tant que mauricien et

que le nation building passe nécessairement par cette voie. L’avenir nous le dira Madame la

présidente !

Avant de poursuivre l’analyse, suivant l’abolition de Best Loser System, il est bon à

mon avis de se poser des questions quant à la raison d’être du Best Loser System. Quelques

questions, Madame la présidente, en ce qui concerne le Best Loser System. En quoi la

nomination des Best Losers sur une base ethnique a contribué à assurer l’harmonie sociale

67

dans le pays ? Les députés correctifs élus par le Best Loser se considèrent-ils comme des

représentants d’une communauté spécifique lorsqu’ils siègent dans le Parlement ? Est-ce

qu’une communauté spécifique considère-t-elle que ses députés correctifs sont leurs dignes

représentants dans le Parlement ? Est-ce que les suffrages obtenus par ces candidats ont été

déterminés par l’apport spécifique d’une communauté ou les autres communautés ont-ils eu

raison de faire confiance à un candidat issu d’une autre communauté ? Est-ce que la

République de Maurice qui préconise l’égalité devant la loi doit se poser des questions quant

à l’impartialité du député élu sous le Best Loser System lorsqu’il sera appelé à déterminer

l’intérêt général et l’intérêt de la collectivité ? Est-ce que l’existence du Best Loser System

encourage l’électeur mauricien à voter sur une base communale ; augmenter le pourcentage

de vote d’un candidat pour qu’il puisse se retrouver sur la liste des huit nominés ? Est-ce que

les quatre communautés - hindoue, musulmane, population générale et sino- mauricienne -

sont représentatives des autres communautés existantes à Maurice ? Combien de candidats -

Tamoul, Telegou, Marathi - ont été élus comme Best Loser ? Combien de candidats -

anglican, adventiste, pentecôtiste - se retrouvent dans la liste de population générale ?

Combien de candidats amadistes ont été considérés sous le Best Loser System ?

Madame la présidente, un parti politique qui se respecte a la responsabilité d’avoir

une politique rassurante pour toutes les composantes de la population. Cela se reflète au

niveau de son projet de société où les valeurs universelles transcendent les intérêts sectaires.

Cela se reflète dans une distribution des responsabilités qui fait montre que la méritocratie est

la base de tout pouvoir de décisions et d’exécutions. Cela ce reflète au niveau de la définition

de l’intérêt collectif. L’intérêt collectif, Madame la présidente, n’est pas la somme des

intérêts particuliers, mais le creuset qui reconnaisse que les hommes et les femmes sont

animés par des valeurs universelles. Un État démocratique met l’homme au centre de sa

priorité et non pas des intérêts particuliers.

Madame la présidente, à un moment donné, le White Paper du gouvernement sur la

réforme électorale faisait mention du Best Loser seats. On avait l’impression qu’on avait

imaginé un autre système d’allocation de sièges sur une base communale. Dans la politique,

Madame la présidente, il faut avoir la force de sa conviction. Caresser la bête dans le sens du

poil, c’est tombé dans la facilité. Prendre une décision rien que pour faire plaisir à une section

de la population sans conviction personnelle relève du populisme. Faire plaisir à la population

tout étant convaincu qu’on a tort, c’est la définition même du populisme, Madame la

présidente. Exacerber la peur des communautés pour sa survie politique relève d’un jeu

68

dangereux qui doit être rejeté par la population. Venir dire qu’après 50 ans d’indépendance, il

est temps de se débarrasser de ce mode de désignation des députés sur une base communale

relève du courage ; il faut le reconnaître.

Ceci dit, Madame la présidente, le présent amendement ne fait aucune mention que le

leader de tout parti qualifié pour l’attribution des additional seats, le leader en question n’a

aucune obligation à procéder à des nominations pour rétablir une quelconque balance

communale. La seule condition attachée c’est qu’il doit désigner son candidat, des additional

lists, unreturned candidates ou encore du party list. Le party list d’un parti ou les unreturned

candidates peuvent très bien comprendre les candidats sans appartenance communale ou être

de la même communauté. La question qu’on est en droit de se poser, Madame la présidente,

c’est la raison d’être de la section 8 du First Schedule concernant les additional seats. Dans

un tel cas de figure, la question qu’on est en droit de se poser : pourquoi maintenir la

désignation par les leaders des additional seats? La loi prévoit déjà un mode de désignation

par la liste proportionnelle.

Il va de soi qu’un parti politique qui se respecte, un parti politique qui a une vocation

nationale, un parti politique qui a une ambition de former un gouvernement, inspirant la

confiance de toute la population, fera de sa priorité de s’assurer que toutes les composantes

de la population, les composantes du sexe, d’orientation sexuelle, de classe, de toutes les

strates de la société civile, de toutes les composantes communales de la société font partie

d’un party list qu’il soumettra à l’Electoral Supervisory Commission, cette liste sera rendue

publique avant les échéances électorales. Le votant mauricien fera son choix libre à la base de

la transparence, son choix au First-Past-the-Post sera aussi guidé par son accord au party list

de chaque parti.

Madame la présidente aucun système démocratique ne peut sacrifier le choix de

l’électeur au profit du choix d’un leader, qui fera son choix selon ses préférences, ses

caprices. On se retrouve sur le retour, Madame la présidente, au réflexe monarchique.

Madame la présidente, un leader politique ne peut se substituer au droit de vote, au choix de

l’lecteur. Il n’y a aucun compromis à faire à ce niveau-là. Cela constitue un net recul de la

démocratie.

 Madame la présidente, notre pays a acquis son indépendance il y a plus de 50 ans de

cela. Nous sommes passés d’un income capital en 1968 aux environs de 350/400 dollars à

10,000 dollars aujourd’hui. Notre PIB est arrivé est arrivé à R 425 milliards aujourd’hui. Les

69

investissements en capitaux sont impressionnants, mais le parent pauvre de notre

développement, de notre épanouissement, au niveau local et international, Madame la

présidente, c’est notre sens d’éthique, le sens d’éthique des mauriciens, le sens d’éthique des

politiciens mauriciens.

 Un ministre, faisant face à des accusations criminelles, refuse de démissionner parce

qu’il y a pas encore de charge formelle contre lui. Un parlementaire exhibe ses parties

intimes/ses parties privées sur les réseaux sociaux, sur la toile, tout en étant dans l’enceinte

du Parlement, est toujours en place, parce que la procédure n’a pas été suivie, semble dire. Le

ministre, à qui une PNQ a été adressée, arrive avec 15 minutes de retard, il s’excuse de son

retard et le débat est clos. Dans le House of Commons, un ministre arrive avec seulement

deux minutes de retard, il soumet sa décision.

 Le sens d’éthique fait appel à notre respect, à notre self-esteem, à notre respect pour

l’institution, à notre respect pour le pays. Les leaders politiques ne sont pas exempts de ce

besoin de sens d’éthique, Madame la présidente.

 Madam Speaker: Can I know how many more minutes you have before you are

done, please?

 Mr Ramano: Cinq minutes.

 Madam Speaker: Cinq minutes, d’accord.

 Mr Ramano: Le sens d’éthique requiert que lorsqu’on perd une élection, lorsqu’on

est désavoué par une élection, on se retire de la politique et on se retire des instances

dirigeantes de son parti. Madame la présidente, il y a eu un cas dans le passé à La Caverne,

Phoenix - le DPM - il faut le reconnaître, un des rares cas, où il soumet sa démission parce

qu’il considère qu’il est blâmé, parce qu’il a osé signer le formulaire de passeport pour un

dirigeant sud-africain de l’apartheid, il soumet sa démission, il provoque une élection

partielle.

Les exemples à l’international sont nombreux, les exemples à l’Ile Maurice sont très

peu, Madame la présidente. David Cameron, bien que n’ayant pas terminé son mandat,

soumet sa démission après le référendum sur le Brexit. Lionel Jospin se retire de la politique

active après sa défaite aux élections présidentielles…

 Madam Speaker: Hon. Ramano, can you tell me what this has to do with the Bill?

 Mr Ramano: Je vais vous dire, Madame la présidente, donnez-moi une seconde.

70

 Madam Speaker: Because you have to say what this has to do with the Bill, what is

the relevance of what you are saying?

 Mr Ramano: Je demande votre patience de quelques secondes seulement, Madame la

présidente, vous allez comprendre le bien-fondé de mon raisonnement.

Lionel Jospin se retire de la politique active après sa défaite aux élections

présidentielles, le jeune David Miliband se retire du leadership du Parti travailliste anglais

après la défaite du Labour Party aux élections législatives. A l’île Maurice c’est lev paké

resté. Je parle en ce qui concerne le rôle du leader politique qui est appelé à élire des

représentants au Parlement. A l’île Maurice c’est lev paké resté, Madame la présidente. On

passe du statut de leader à propriétaire de partis. Madame la présidente, le présent

amendement semble vouloir perpétuer, glorifier ce manque d’éthique de la politique

mauricienne Madame la présidente.

 A la section 8 du présent Schedule devant le Parlement, on demande aujourd’hui à un

leader, souvent autoproclamé, qui, peut-être, n’a pas été élu, un leader qui a été désavoué par

son électorat, par la population et un leader qui a amené son parti à la défaite, et qui se

permet, s’il vous plaît, de choisir qui sont les députés qui sont aptes à siéger dans le

Parlement. Est-ce qu’on se rencontre aujourd’hui de l’énormité de la situation ? Le sens

d’éthique, cela ne se connaît pas à Maurice, malheureusement, Madame la présidente. Pour

un amendement constitutionnel, on essaie, aujourd’hui, à légitimer ces leaders à vie, ces

leaders qui, malheureusement, ont été désavoués par la politique. Madame la présidente,

l’amendement de la Constitution, la loi suprême du pays tend à reconnaître le leader.

 Le leader se substitue à l’électeur. Le lecteur désavoue un candidat. Le leader élit le

même candidat. On appelle cela un gros pas de la démocratie. Du côté du gouvernement, on

nous explique que, sous l’ère coloniale, le gouverneur, un non-élu, un représentant de la reine

le faisait, alors, aujourd’hui, le leader le fera. Le leader, Madame la présidente, est investi

d’un rôle suprême, celui de faire élire des candidats. Madame la présidente, posons-nous la

question suivante : qui est cette grande autorité que la Constitution tend à investir de grands

pouvoirs ? Qui est cette référence de la démocratie à qui on va donner de si grands pouvoirs,

Madame la présidente ?

 Là aussi, dans cette Chambre - à part peut-être de MMM – posons-nous la question,

Madame la présidente, quand les leaders des partis politiques, présents, dans cette Assemblée,

ont été élus leaders de leurs partis ? Quand ? Leader du MSM, du PTr, du PMSD, du ML?

71

(Interruptions)

 Du Mouvement Patriotique, ils n’ont pas de leader, ils ont un président. Donnez-moi…

(Interruptions)

Cela fait mal! Cela fait mal, Madame la présidente, mais la vérité n’a pas de prix.

(Interruptions)

Écoutez!

 (Interruptions)

Madame la présidente, on est en train d’amender la Constitution.

(Interruptions)

Madam Speaker: Order please!

(Interruptions)

Order!

 Mr Ramano: On est en train de donner de pouvoir à un leader. Mais qui est ce

leader ? Qui est ce chef suprême qui sera investi d’autant de pouvoir pour pouvoir élire des

représentants pour siéger au Parlement, Madame la présidente ?

(Interruptions)

Donnez-moi la date de la réunion où vous avez été élus démocratiquement leader de votre

parti ? A quand remonte les dernières élections ? A quand les prochaines élections des

leaders ? Combien de partis politiques ont une constitution et combien de parties politiques

respectent leur constitution ? Aujourd’hui, Madame la présidente, on nous demande de

substituer l’électeur, de bafouer le choix de l’électeur, à la place de désigner un leader qui lui-

même n’a pas été élu démocratiquement, un leader autoproclamé, un leader qui, très souvent,

doit son autorité de leadership à son patronyme.

 C’est cela la réalité historique du pays, Madame la présidente ! Mais il faut bien se

rendre à l’évidence, nous avons une occasion en or de changer cet état des choses, Madame la

présidente. Le choix d’un dirigeant, le choix de celui qui mènera son parti aux échéances

électorales se fait aujourd’hui, Madame la présidente, nous n’inventons pas la roue. C’est

quelque chose qui existe dans toutes les démocraties au monde, dans les grandes démocraties

au monde, le choix d’un dirigeant, le choix de celui qui mènera son parti à échéances

72

électorales se fait, aujourd’hui, dans les grandes démocraties du monde à travers les élections

primaires.

 Chaque échéance électorale engendre l’organisation des élections primaires du parti.

On désigne celui qui mène son parti aux élections. Si le parti remporte les élections, le

dirigeant dirige le prochain gouvernement. Et s’il perd les élections générales, ce sens

d’éthique le guide de démissionner, de se retirer des instances dirigeantes de son parti. C’est

cela le sens d’éthique, Madame la présidente !

(Interruptions)

Cela me fait plaisir que cela fait mal, parce que ça force certaines personnes à réagir,

Madame la présidente. Dans les présentes situations de ce présent projet de loi, on le félicite,

on le glorifie, on lui arrose de nouveaux droits, celui de désigner des députés qui sont aptes à

siéger au Parlement. Je termine, ici, Madame la présidente. La réforme électorale nous tient

tellement à cœur qu’on ne peut se permettre de terminer sur une note négative. Le seuil des

10% doit refléter la réalité politique du pays.

Le dynamisme de la politique fait qu’aujourd’hui aucun parti politique ne peut se

chiffrer son pourcentage de popularité. Même le MSM doit reconnaître qu’il y a six ans de

cela, sa côte de popularité était peut-être moins de 10 %. Aujourd’hui, on se retrouve avec

une population avec moins de partisannerie politique, moins de fanatisme politique.

Mon appel au gouvernement, c’est aussi de rejeter purement et simplement cette

aberration d’additional list par les leaders et d’avoir une liste unique à la proportionnelle d’au

moins 20 députés. Chaque parti politique assume ses responsabilités de s’assurer que la liste

comprend toutes les sensibilités du pays. Si on est sincère dans son analyse du First-Past-the-

Post, qui est injuste, la mesure corrective que représente la liste proportionnelle doit être

suffisamment conséquente pour absorber les injustices du First-Past-the-Post. A part des

positions de grandes divergences qu’on a entendu dans cette Chambre, j’ai quand même la

conviction qu’une grosse majorité de députés dans cette Chambre sont d’accord sur un fait,

qu’il faut corriger les injustices, et la convergence fait qu’un consensus est possible à

conditions qu’il y ait de bonne volonté et qu’il y ait ce devoir et ce souci de dialogue.

Madame la présidente, la démocratie, c’est de permettre à tous les courants politiques

de s’exprimer et aussi d’être présents dans les instances décisionnelles du pays. Une réforme

électorale, c’est la protection des minorités face à l’hégémonie d’une majorité issue des

élections. Madame la présidente, il va de soi de par ma conviction politique, que lorsque je

73

parle de minorité politique, je parle des courants d’opinions politiques minoritaires. C’est

aussi cela la démocratie plurielle. C’est cela, à mon humble avis, la démocratie. Madame la

présidente, je vous remercie.

Madam Speaker: I suspend the sitting for half an hour.

At 5.13 p.m., the sitting was suspended.

 On resuming at 5.49 p.m. with the Deputy Speaker in the Chair.

The Deputy Speaker: Hon Bodha!

The Minister of Public Infrastructure and Land Transport (Mr N. Bodha): Mr

Deputy Speaker, Sir, it is always a great privilege and an honour to address the National

Assembly on historical occasions where we bring to the House a legislation, a Constitutional

Amendment which will change the history of Mauritius, the future of Mauritius, shaping up

the institutions which will govern the livelihood of our citizens in the years to come.

A lot has been said, Mr Deputy Speaker, Sir, in all the debates, I will raise a number of

fundamental differences between this side of the House and what has been said by the

Opposition, but I would like to set some records straight about why the MSM led

Governments yesterday and tomorrow, have always put its faith in the First-Past-the-Post

democracy and why we have, as a matter of conviction, adopted the parallel mode. I think I

have to explain this. It is not something that we have chosen out of the blue, out of

incoherence, we have been steady on this for the last 20 years and I will explain why.

What I want to do, Mr Deputy Speaker, Sir, is to leave the dark alleys of our political

history because there are so many incidents, events, debates, arguments which have been

presented in the House. But I, on this side of the House, say: let us look at the sunroof and

break the glass ceilings and remake history, Mr Deputy Speaker, Sir.

As I said, let us leave the dark alleys of political history, look at the sun roof and

break the glass ceilings and remake history, Mr Deputy Speaker, Sir. First of all, I would like

to answer about this issue of the number of MLAs. If we were to have a fundamental change

of the number of constituencies, of the number of MLAs to be returned in each constituency,

we can move to 40. We have had it in history. We can move to 20 x 2 where we can say that

the First- Past-the-Post will elect two MLAs and the third one will be elected on a PR list.

This can be done as well. But there is something fundamental, on ne peut pas, M. le

président, tout chambouler, on ne peut pas tout changer. Somebody said that we cannot

74

throw the baby and the bath water. We have to keep the baby. Why? And the baby is the

First-Past-the-Post. On a besoin d’un socle sur lequel nous allons construire les institutions

de demain. We need a base and when I go through all the reports, Mr Deputy Speaker, Sir,

everyone says that the First- Past-the-Post with 20 constituencies and three Members returned

to Parliament have given us the stability and the representation to build Mauritius for the last

50 years. Everybody says so, in all the reports this is said.

When we come to the Westminster system of Parliament, in Britain even with 35% of

the vote, we can have a large majority because we have the First- Past-the-Post and we have

three parties contesting the election. In countries like Canada, Australia, India and New

Zealand, we have the Westminster system where the First- Past-the-Post has proven that it

provides the stability to govern a country.

Mr Deputy Speaker, Sir, I found among the reports one sentence which I think is very

interesting. It says: ‘representative Government must not only represent, it must also govern’.

Let me finish on the number of seats. If we were to have a system of PR with the third

Member, we would still be within the 60-70. But, in Mauritius, the way we have been doing

elections since 1967, it is no issue to go with 20 constituencies and two MLAs. So, if we

were to bring, as we have promised in our manifesto, a dose of PR and proportional

representation, and if we were to address the issue of the Best Loser system, we have no other

issue than to increase the numbers. And all the reports which have come, Carcassonne

Report, Sachs Report, what we have done, they all come to a PR list and a list where we can

do away with the Best Loser system as it is today. So, as regards the numbers, we have also

said that the percentage of the number of people who are voting as regards the ratio,

Mauritius is among the highest. Yes, it may be true.

Mais la démocratie de proximité qu’exige l’île Maurice, la demande qui est faite par

chaque électeur et chaque électrice dans la circonscription, M. le président, ce que l’électorat

exige, dans combien de pays, M. le président, quelqu’un peut-il venir chez un ministre ou un

député le matin, il trouve ça normal et c’est naturel parce que c’est la spécificité de notre

démocratie. Il faut que tous les mercredis on soit dans la circonscription, il faut qu’on soit

dans les fonctions, il faut qu’on soit dans les mariages, dans les funérailles, mais en même

temps il faut qu’on aille pour les Durga Pujas, il faut qu’on aille aussi pour toutes les autres

fonctions religieuses, nationales, régionales et dans la circonscription. La demande de la

démocratie mauricienne est telle qu’il faut une proximité en dépit des réseaux sociaux. En

dépit de tout ce qu’on est en train de faire aujourd’hui, dans beaucoup de cas, la démocratie

75

aujourd’hui est règlementée par les réseaux sociaux comme ça se passe en France. Même au

moment où il y a l’internet, les réseaux sociaux, l’exigence de la population est une exigence

de proximité, que je dois pouvoir venir vous voir, vous expliquer ma doléance et faire ma

demande. Je peux lui demander de voir mon Constituency Clerk. Non, il veut voir le député,

il veut voir le ministre.

So, the demand of our democracy is such that if we want to have a party list, and we

want to replace the BLS as it is, we have to increase the number of MLAs. That is the first

thing. Why have we chosen the parallel mode? I said this is not at all just like this. I have

gone through all the reports, there is something which is fundamental, Mr Deputy Speaker,

Sir, it is the stability to govern. We can have a Parliament which is the mirror, exact mirror of

the number of votes after the election, and we come to this House where there is, in fact, a

perfect mirror image of the percentage of votes and all the votes which have been casted. But,

will that Assembly be able to govern the country for the next five years? This is the question,

Mr Deputy Speaker, Sir. They have said: yes, that the First-Past-the-Post has an inherent

injustice, that with a percentage of votes which is low, you can have a higher number of seats

and there is a perversion of the 60- nil or 53-7 or 57-3.

Now, I am going to tell you, Mr Deputy Speaker, Sir, when the Sachs Report was

published, it provided the Sachs’ method to calculate the number of percentage of votes. I am

going to take a year because that year is a perfect reflection of what can happen. That was

1987 where the MMM collected 48.12% of the vote and the MSM /Labour Party /PMSD

collected 49.86% of the votes and in some constituencies, the MLAs were returned by 400,

500, 300, with a very slim margin. Mr Deputy Speaker, Sir, in that year, the Bleu-Blanc-

Rouge, MSM /Labour Party/PMSD got 39 seats and the MMM got 21 seats. Now, when you

apply the Sachs formula, the 39 of the Bleu-Blanc-Rouge becomes 41, and the MMM from

21 they become 39. So, a majority of 18! 39 against 21! So, by a majority of two, how can

you govern a country? How can you govern a country with that formula?

This was, Mr Deputy Speaker, Sir, in 2005 and 2010? This was the report of Sithanen.

In 2005 and 2010, elections which had the same problem; for stability, after the

apportionment of the compensation seat, the seat majority comes from 15 to 4 in 2005 and

from 21 to 4 in 2010. So when we say that we should correct the injustice with the Sachs

method, the C method. This is what we have. Now, let me tell you something else, Mr

Deputy Speaker, Sir. We have Governments and parties with alliances; that was the case in

1983, 1987, 1991, 1995, 2000, 2005, 2010, 2014, and that is why I say we have to bear in

76

mind what is the Mauritian reality. In most of those cases, the Alliance was broken, and one

party left the other. In 1983, the Labour Party left and came back; in 1987, the PMSD left; in

1991, the MMM left; in 1995, the MMM left; in 2000 and 2005, that is an exceptional year,

and we always talked about it, of all that we had shared together; and 2005-2010, there was a

continuity, but 2010 and 2014, the PMSD left, and in 2014, the PMSD left again.

Now what would have happened in 1987, just because the PMSD is going to leave the

Government in 1989? We have to go to elections. So, each time you apply the C method, and

there is one party leaving the alliance, you have to go to the polls. So, instead of having the

stability to govern, we will have the instability of going to the polls. Can we go to the polls

each time? For example, in 2014, we would have had to go to the polls.

So, Mr Deputy Speaker, Sir, I totally agree, we all agree that the First Past the Post

has an injustice. The way is how do we correct this? It is not the C method and it is not also

the method which had been proposed by Rama Sithanen. In 1987, the First-Past-the-Post,

when we had what he proposed, we move from 45 to 35, so it is a majority of 18 reduced to a

majority of 10. So what I am trying to say is we have been working through this formula for a

long time. Now, if we cannot apply the C method, that is why we have come with the parallel

mode. Now, as for the parallel mode, we are not applying the parallel mode per say because

the first 12 seats are being computed on the parallel mode but the seats which come later,

they compensate the inherent difference when we calculate the PR seats, which favour the

winning party. So, in fact, we are not applying just the parallel mode. We are applying the

parallel mode and a compensatory system, which we call the additional seat and the

additional seats have two legs, one is to correct this imbalance in the PR seats and to see to it

that there is a true representation of all the segments and all the constituents of our rainbow

nation and our country, Mr Deputy Speaker, Sir.

Now, what have we proposed? I will come to the issue of the leader of the party. We

have proposed that those six seats can be allocated to all those unreturned candidates on the

First-Past-the-Post, and the candidates which were not nominated on the party list. It gives a

wide range of choice so that we can have not only the different segments, constituents of our

rainbow nation but we can also have competencies and expertise. Now, I come to the issue of

why is it the leader who is going to choose those seats? We are moving away in the BLS

from a constitutional assurance to a dictatorship of the leader of the party.

77

Now, what are the other formulas? We have been working on that as well. We

thought about un Comité de Sages, we thought about the Electoral Supervisory Commission,

but that is a burden on them. Now, to be able to say ‘A+B=C’, you want to reach ‘C’ but you

need to have the 2 figures of ‘A’ and ‘B’. We need a census and all the reports say. How can

we, in modern Mauritius, today, come with a census about the different components of our

rainbow nation? I am very happy about that, that there is a majority in this country, in our

nation that would not like to have a census for that purpose, for the purpose of electoral

reform.

En France, l’Insee fait des recensements pour qu’on puisse discuter, décider sur les

grandes politiques socio-économiques de la nation, pour savoir comment la population

démographiquement, socio économiquement a évolué, pour faire un constat de ce qui se

passe dans le pays.

But can we have a census just for the sake of the calculation of the Best Loser System

50 years after it had been implemented? So, I am very happy about that, that we do not have

this. What is left? First of all, as I said, we were thinking about having un Comité de Sages,

we were thinking about the President being involved, we were thinking about the Electoral

Supervisory Commission. The Electoral Supervisory Commission would need the figures, the

figures are not there. So we are left with the party. Now, even we know this and the hon.

Deputy Prime Minster mentioned this. There is one instance in the Constitution today where

the leader of the party can make the choice, and that is in Section 5 subsection 7 –

‘Provided that, where no candidate of the appropriate community who belongs

to that party is available, the seat shall be allocated to the most successful

unreturned candidate available who belongs to the appropriate community and

who belongs to such other party as is designated by the leader of the party with

no available candidate.’

It is the leader of the party who decides. Now, some opinion leaders have said that the

different leaders of the parties can have consultations, whether we can make this mechanism

such that we have this feel good factor, that we ensure that everybody feels that they are heart

of this nation and they are represented in Parliament. These are ideas which have been

promoted and we can always think about some ideas which can help about consultations.

Mr Deputy Speaker, Sir, the BLS has two limbs. The first one is a straight PR system,

that is, we choose the four independently of their communal belonging, we choose the four

78

according to their score, that is, the number of votes they have. And the second one is

compensatory. Why? Look at this wisdom. The first one is the first four are given on merit,

that is, the number of votes which have been casted, but the second four they are given to

give back the balance. Why? Again it is because of stability. They did not want the first four

to disrupt the majority of the winner.

So, the second four was given, in fact, to rebalance the majority and that is how you

have a mechanism which is two-tier. The first one is on the number of votes and the second

one is on a compensatory mode. It is exactly what we are doing. The first one, you will have

a PR system and the second one will be a compensatory system. We have been asked - we

don’t have in the Bill – what was said about ensuring. What is the intention of the legislator?

What is intention of Parliament? What is the intention of the mover of the Bill, of the Prime

Minister? It is to ensure a fair and adequate representation of each community. Those

additional seats, it is to do that and at the same time to compensate this disproportion in the

way the PR seats have been calculated.

Mr Deputy Speaker, Sir, we have had a long history over years. We have had a long

history of stability in spite of alliances being broken. This is also a specification; this also

goes in the Mauritian political culture. That is the way it is. We have to take into account this.

But the only time where une cassure de l’alliance has led to general elections was in 1982,

which means that in spite of all the problems that alliances have had over the period of 1982

to 2014, the Prime Minister, the Leader of the House has had a majority to be able to govern

this country. The most important thing for us is the stability. Of course, it is a question of

fairness, but fairness with a mirror image of the Parliament that comes here on the first day

that we are swearing. That is fairness. But then, there is the whole issue of governing the

country. You cannot govern a country like Mauritius with a slim majority. You will never be

able to do that. We know how Mauritius is. So, to provide the stability for a Prime Minister to

be able to come forward with policies to change the life of people, we need this stability and

we need a comfortable majority and that comfortable majority can come only from the

Westminster system together with a dose of proportional representation and a list where we

bring in this feel good factor amongst all the communities.

Mr Deputy Speaker, Sir, there has been a lot of arguments about a lot of negative

things in our political history. There were lots of arguments mentioning a number of things

about what the MSM did, what the MSM did not do, what Sir Anerood Jugnauth did and

what Anerood Jugnauth did not do. There was a lot of politicking. But when I said, Mr

79

Deputy Speaker, Sir, let us look at the sunroof and break the glass ceiling. We have been able

to break the glass ceiling in this country. We have been able...

(Interruptions)

I said the roof! We have been able to break the ceiling and reach new frontiers in our

democracy. We did it for making Mauritius a Republic in 1991 in spite of what happened in

this Assembly in 1990. We know what happened in this debate here. How MLAs were made

not to participate in the votes? We broke the ceiling then. We broke also the glass ceiling

when the MMM/MSM alliance made hon. Paul Bérenger become the Prime Minister in this

country. This was a glass ceiling. We are talking about communal politics. We stood up. We

went to the whole country in spite of all the criticisms from the PMSD and the Labour Party.

We stood by this decision. Sir Anerood Jugnauth stood by this decision and we were proud

the day we stood to the sworn-in with Paul Bérenger as Prime Minister. We did break that

ceiling. So, we can do it, Mr Deputy Speaker, Sir, because this country is able to do it. I

totally agree we can be very idealistic. Some people are cynical, but they say they have a

dream. But I say that we have a vision and we can move forward. Democracy with the

fundamental political reform can come only incrementally.

This is why my appeal goes to the MMM. The MMM has been consistent on political

reform. They have also been consistent on a number of things. We have been together. What

separates us today is how we calculate the PR seats. That is the only difference. Hon.

Baloomoody said it is an issue of philosophy. Yes, but I explain why we are convinced that

we should promote stability more than fairness. Hon. Shakeel Mohamed started to make a

debate about being fair. No, this is fundamental politics. This is what the Assembly that

comes in to govern this country because we have to make decisions for the better future of

our country. My appeal to the MMM is that we have always had a sentence: qui peut le plus,

peut le moins.

Today, in this Bill, we have the representation of women. Rodrigues will have a

representation of three MLAs, including one or two women MLAs. We will have, at the next

election with two alliances, at least, 40 women running in the 20 constituencies. We are going

to have a legislation, maybe it is not the best legislation with regard to anti-defection because

the best legislation with regard to anti-defection does not exist. We have tried to inspire

ourselves from India. We have to learn. This process is incremental. There is no ideal

political reform in Mauritius. Because of all the differences between the different parties, we

80

should have a consensus. We should move forward incrementally. I have mentioned the issue

of women. I have mentioned the issue of bringing a dose of proportionality. I have also

mentioned the anti-defection. Now, we did not want to bring an omnibus legislation as was

the case in the past where the financing of political parties, new powers to be given to the

electoral commission, about the declaration of assets, everything came in an omnibus

legislation. That is why we have come with a legislation with regard to the National

Assembly. Some hon. Members from the MMM have said why we did not bring a legislation

for women and one for anti-defection, we would have voted because we are not agreeable

with the way in which the PR system is being allocated.

This legislation is a legislation with regards to representation in Parliament. So, we

have to bring everything together. I have explained why the MSM, over the years, has been

consistent. Maybe the MSM all the time thinks in terms of governing, of being at the head of

the country, of being able to have a comfortable majority. Maybe, it is within the DNA of the

Rt. hon. Sir Anerood Jugnauth, the new Prime Minister, hon. Pravind Kumar Jugnauth.

Maybe it is in our DNA because we want to have a majority to run this country to be able to

make it better.

At the same time, Mr Deputy Speaker, Sir, I believe that the legislation that we have

brought is not ideal. All that has been said with regard to ethics in politics, with regard to how

parties are governed, we have lived with that. On ne peut pas tout chambouler. À ce propos,

M. le président, je souhaiterais quand même vous dire que le MSM à son bureau politique qui

se réunit régulièrement. Ce que je voudrais dire, M. le président, c’est une avancée de la

démocratie. Qu’est-ce qui s’est passé ? C’est la première fois qu’un Premier ministre a eu le

courage politique d’emmener une réforme et de ventiler la réforme.

Au début, on était en train de nous critiquer pourquoi on n’amène pas la réforme, on

n’a pas le courage d’amener la réforme, on n’a pas de réforme à amener, on n’a pas de

proposition à faire. Mais le Premier ministre a fait la conférence de presse et a annoncé la

réforme. On a ventilé la réforme, on a attendu les propositions de la réforme. Nous n’en

avons pas eu beaucoup. Je pense qu’on attendait beaucoup du MMM pour nous dire, on n’est

pas d’accord avec ceci, on n’est pas d’accord avec cet élément-là, on n’est pas d’accord avec

cette façon de faire le calcul.

 Aujourd’hui, l’honorable Alan Ganoo a fait un certain nombre de propositions, mais

nous voulions voir parce que nous voulons que cette législation passe. Nous savons que nous

81

n’avons pas les trois-quarts, mais nous savons qu’au plus profond de nous, nous voulons

changer fondamentalement la façon dont ce Parlement est constitué.

 We have this conviction and we want to change it, Mr Deputy Speaker, Sir. Let me

now come to this issue of how we can replace the Best Loser System and ensure a fair and

adequate representation of each community. If we do not have, as I said, the mathematical

figures, this cannot be done. There have been a number of options; we talk about subsuming

that list into the main list. We talk about a separate list. I also heard all the arguments for

those who want to have a census and who want to keep the BLS as it is with the mathematics

of it. But I would like to say that if we go down memory lane and with the Hansard, we have

the impression that they are speeches which date back to 50 years. I am very sad about that,

that a new generation of PMSD - MLAs - should adopt that type of speech. But anyway, time

is running, Mr Deputy Speaker, Sir. We took time to bring this because we had to work on

the different aspects of this legislation. Mr Deputy Speaker, Sir, we have the will, we have

the determination and we believe that we have come with a piece of legislation which

answers a number of queries within our population and also its legislation which answers to

our promise for a dose of proportional representation, for the enhancement of women

representation, for an anti-defection law and, today, we know that the Opposition has been

very critical about it. But I would like them to think about it again and to understand why we

need a system that we can govern because we cannot go to the Polls after an election, 6

months, 1 year, 2 years down the road and each time we have a problem. A slim majority is a

very dangerous thing, Mr Deputy Speaker, Sir. We cannot give to our Constitution an

instrument which will be of chronic instability in the country. We are builders, we want to

build this country and we do have a stable majority to build it and to have a feel good factor

in the country.

 Thank you, Mr Deputy Speaker, Sir.

 The Deputy Speaker: Hon. Uteem!

(6.25 p.m.)

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

Deputy Speaker, Sir, allow me at the very outset, to state the position of the MMM on this

Bill. Despite the very clear and unambiguous interventions of hon. Paul Bérenger and hon.

Veda Baloomoody on this Bill, it would appear that there is still some confusion in the mind

82

of certain Members on the other side of the House and I have in mind particularly the

intervention hon. Dr. Zouberr Joomaye.

 This Bill proposes to make several changes. I will take one by one and state clearly

the position of the MMM. On the issue of increasing the number of seats to 63 and one

additional seat to Rodrigues, we are in favour. On the issue of doing away with the

requirement for anyone to declare his community, we are all in favour. On the issue of

amending the Constitution to ensure better representation of women in Parliament, we are all

in favour. On the issue of having an anti-defection law although it could be improved, we still

vote in favour. But what we are not in agreement with the Government today is only on the

issue of the seats to be allocated on the PR list and the 6 to 10 additional seats to be allocated

pursuant to the additional seats. And this is why we had urged the Government to separate the

issues instead of lumping everything in the First Schedule as it is the case today.

 Today, if you agree with 90% of this Bill, but not with the allocation of seats, the

whole Bill falls apart. So, it is as we are being done like un chantage, that if you want to have

better representation of women, if you want 3 seats in Rodrigues, if you want anti-defection

vote for PR, vote for additional seats. This is what we do not agree. This is why despite what

hon. Bodha has just mentioned, we still believe that the Government should come before the

House with a separate Bill covering the anti-defection, covering a better representation of

women.

 Mr Deputy Speaker, Sir, the Bill before this House is a very serious one. We are

amending our Constitution, we are amending our Electoral System, we are amending the way

we will elect our representative, and for us to be able to do that, the Constitution is very clear.

Section 47 says that the Bill must, at the final voting in the Assembly, be supported by votes

of not less than three-quarters of all Members of the Assembly. Three-quarters! And if this

Bill goes through, any Bill to change what we are going to do now, to unwind whatever we

do, will take again three-quarter majority. And we know that the very purpose of this Bill and

introducing the dose Proportion Representation is precisely to make it more and more

difficult for any single Party to command three-quarter seats, three-quarter majority. So, we

should not underestimate the very important decision that we are about to take, because what

we will do at the moment of voting, will bind not only us but probably many generations to

come. And that is why we have to be absolutely convinced that what we are doing today is an

improvement in our democratic system.

83

 Mr Deputy Speaker, Sir, any Bill on electoral reform requires consensus, it requires

broad-based support of all. I repeat, all components of our rainbow nation. And after three

days of debate, listening to hon. Members from both sides of the House, it is clear that there

is no consensus, it is clear that today the Government who has 45 MPs, even assuming that

all 45 MPs vote in favour, because certain MPs have left a doubt that, maybe, they are not

going vote. But even assuming that all MPs from the MSM, from the ML, from Rodrigues

Party, from the defectors, even if they all vote in favour, they have only 45 votes and you

need 52 votes to get this Bill. So, when you know you have only 45 votes and you need 52,

what do you do, you talk, you discuss, you compromise. But what has this Government

done? We know, as far back as 21 September 2018, after the hon. Prime Minister did his

Press conference and announced to the public what he has in mind in terms of electoral

reform - that was live - unlike what hon. Bodha said, we commended, but not just the MMM.

I know that most political parties, not even political parties, members of civil societies

expressed their views. We did it loud and clear in the Press conference that we do not agree

with what is being proposed. We stated that this is not what the MMM wants and we said it

so, that we are not agreeable with the number of seats allocated to PR because it is too low

and we are not agreeable with this - they use the term accordéon - thing about adding six to

ten MPs to fix any imbalance which results from the allocation of PR seats and we stated

what was our position. Back in 2014, our position was that we needed 20 PR plus 8 to

subsume the Best Loser.

 After compromising with the Labour Party, we reduced that figure to 20; 14 on the PR

and 6 on the system to subsume the Best Loser System. So, we repeated that. Our proposal

was a minimum of 20 PR seats while ensuring that all the components of our rainbow nation

is fairly and adequately represented by the new Bill and this has not changed, Mr Deputy

Speaker, Sir. When we see the Communiqué of Cabinet of 28 September 2018, the Cabinet

does repeat whatever the hon. Prime Minister said and still said that despite whatever

comments the Opposition has been making, they are going to go ahead with the Bill and

when this Bill was presented before this House under a Certificate of Urgency, giving MPs

only a few days to read it and to debate it, the hon. Prime Minister knows that what he is

proposing today, has been criticised by the Opposition, has been rejected since September

2018 and yet not an iota of change in what they had announced in September which we have

said we have already rejected and now today, they want to make the population believe that it

is the MMM who is unreasonable and not voting this Bill! We told Government we don’t

84

agree, we have fundamental differences with you and instead of proposing amendments, they

come forward with the same Bill, same wording knowing that they don’t command a

majority. So, why are they coming with this Bill when they know that they were not going to

secure the majority of 52? I have asked myself and many other people, does the Government

genuinely want electoral change? Do they genuinely want to change a system that has

benefitted them so far?

Mr Deputy Speaker, Sir, I listened carefully to the Rt. hon. Minister Mentor. We may

not agree with what the Rt. hon. Minister Mentor says all the time. Some of us may think

that he is too conservative, some may call him rétrograde and hon. Bérenger even referred to

him as having une obsession mystique with the problems in Rodrigues and their experience in

proportional representation, but, at least, he has the courage of his conviction, he has always

believed in First-Past-the-Post and he will always believe in that system. A system that has

served him well and if it was left to him alone, he would not change the system and this is

why, even if, this Bill is proposing to modify the First-Past-the-Post system by adding a dose

of proportional representation, what is the Bill also doing immediately, whatever they are

giving in one hand, they are taking back in the other hand. This is exactly what they are

doing. This is what clause 8 (2) of the proposed Constitutional Amendment is saying in very

clear words. If after the allocation of a PR seat, the difference between the number of seats of

the majority party and the minority party and the second loser is increased or decreased, then

six to ten additional MPs would be designated by the Leaders to restore mathematically that

difference.

 So, you can’t be clearer than this. We don’t want to change. If we are forced to

change, we will change it, we will give you PR seats, but immediately we will take it back to

where it was before giving you PR seats. Then what is the point of giving you PR seats? Is

the whole point about proportional representation to cure an unfairness in the system, to cure

an unbalance that results from First-Past-the-Post with a party being disproportionately

advantaged, 50% of votes, giving them 70/80% of votes and of seats! Is the First-Past-the-

Post system a system that unfairly discriminates against another party who may have got

30/40% of votes but only 10%-20% of seats? Isn’t it precisely to correct this imbalance that

we have, the proportional representation? And let me quote, Mr Deputy Speaker, Sir, how

this was ably put in the Report of the Select Committee on the introduction of the measure of

proportional representation in our Electoral System, commonly known as the Collendavelloo

85

Report because he chaired it, the Select Committee. What did that Committee say at

paragraph 6 (2) –

“At the end of the day, we need to know what we want. It does appeal incongruous to

clamour against the unfairness of the present system and we agree that we require a

dose of PR to mitigate the rigours of the system. We ought not therefore to be

surprised when a dose of proportional representation precisely achieves this result.”

This is what the Select Committee says. If we believe that the First-Past-the-Post

system creates unfairness and that a dose of proportional representation is meant to partially

cure this unfairness. So, why should we be surprised when the dose of proportional

representation does precisely this? And this is where I don’t understand the Government.

 All the Members who have intervened on the other side, have said that it is unfair,

First-Past-the-Post is unfair. We need a dose of proportional representation; we need to

reduce this unfairness. And then, they all agree with these additional seats to nullify any

impact which the allocation of PR seats may have on the election results. So, it is like, my

kids usually, when they are among themselves, they like to say, donner c’est donner,

reprendre c’est voler. You have given PR seats and then you are taking it back through

additional seats. This is why we say it is a no reform, c’est une non-réforme, because you are

not doing any reform by adding these additional seats.

 Mr Deputy Speaker, Sir, the hon. Prime Minister, the Rt. hon. Minister Mentor,

several Ministers on the other side and we heard hon. Bodha just now, trying to justify this

non-réforme by repeating ad nauseam ad infinitum that the First-Past-the-Post ensures

stability. It ensures stability. Therefore, we need strong, stable Government and you should

not allow the PR to have any negative impact on the stability of the Government.

I was very fortunate, Mr Deputy Speaker, Sir, 15, 20 years now ago, I studied, I read

politics and law and I studied political system as part of the core of my political subject and

back then - and I went back to my books to check whether I was wrong - and till now, there is

nothing inherent in the First-Past-the-Post system that ensures political stability. It is simply

just not true. First-Past-the-Post system has resulted in hung Parliament. We have seen what

happened in England twice. They had to do a coalition and then had to fall apart. We see on

the other side, even UK now going on PR to elect its representatives on the European Union.

That is on one side of the spectrum. But we have also on the other side of the spectrum,

countries who have adopted proportional representation system in one way or the other and

86

had very stable Governments. One example is South Africa who has an almost pure PR

System and the ANC is ruling the country since apartheid without any major upheaval in the

system.

Mr Deputy Speaker, Sir, in fact, according to Electoral Knowledge Network which is

the largest online resource on elections, there are 12 main electoral systems currently used in

the world. 92 countries used plurality voting which includes First-Past-the-Post, but also

variation. For example in France they have les deux tours and in Madagascar also. 92 used

the plurality voting, but 73 countries use some sort of proportional representation. 29 have

mixed system combining plurality and PR and there are six others. So, clearly, Mr Deputy

Speaker, Sir, if really the First-Past-the-Post system was ensuring political stability, all the

other countries also who are using PR of some sort would have gone with the First-Past-the-

Post system.

No, Mr Deputy Speaker, Sir, it is not the First-Past-the-Post that has assured stability

in this country. It is the political alliances. The First-Past-the-Post system forces free

electoral alliance, and that is what resulted in a stable Government. Not the system itself, it is

the alliance, the pre-electoral alliance. It favours a two-corner fact. Since independence, Mr

Deputy Speaker, Sir, we all know there has been only one true three-corner fight in this

country and that was in 1976 when the MMM won 30 seats, the Labour Party with CAM won

25 seats, PMSD won 7 seats, including two from Rodrigues. After allocation of Best Losers,

the MMM had 34 MPs, the Labour party with CAM: 28 MPs and PMSD: 8 MPs. The MMM

won fair and square. But what did the Labour Party and the PMSD do? They formed a

coalition and denied MMM the right to govern.

So, this First-Past-the-Post system that is being hailed by the holy grail in this country

has resulted, in 1976 with a party having obtained the greatest number of votes, with a party

having obtained the greatest number of seats, with a party having the most popular support

being denied the legitimate right to govern. This is the First-Past-the-Post. It does not ensure

stability. Since then, Mr Deputy Speaker, Sir, what have we seen? No one have dared contest

the election alone except for the MMM. No one! Now, let me say it clear to the Nation that

despite what hon. Kavi Ramano may think, if we have to do it again, if MMM has to go alone

to the elections, we will do it.

(Interruptions)

87

The MSM never! MSM, you have to clap! You have to clap, hon. Prime Minister, you are

totally right to clap. You are totally right to applaud because the MSM have ruled this

country père et fils for decades. Never, once in their history, have they had the courage to

stay and face the electorate alone. Never! So, that is why you have to applaud.

(Interruptions)

Yes, I don’t blame you, Rt. hon. Minister Mentor. This is precisely what I am saying. This

system has served the MSM well by making sure that each time they are returning to power

by having political alliance. As the Rt. hon. Minister Mentor said, he is practical, there is no

problem compromising. As long as they are the Prime Minister, then all things are negotiable.

We are practical. I don’t blame them for that.

(Interruptions)

This is another matter!

 Mr Deputy Speaker, Sir, the MSM has run this country for so many years, for so

many decades and they have never brought any electoral reform. When the MMM was in

power with the MSM between 2000 and 2005, we had the Sachs Commission on

constitutional and electoral reform which recommended electoral reform. We had a Select

Committee of the Assembly chaired by hon. Ivan Collendavelloo, who was then in the

MMM, to implement the recommendation of the Sachs Commission. The Select Committee

of which hon. Baloomoody and hon. Mrs Dookun-Luchoomun were also Members. They

submitted their report to the Speaker as far back as February 2004. The Select Committee

drafted the amendment to be brought to the Constitution. The MMM-MSM Government had

the required three-quarter majority to have that implemented, but were we able to bring

Constitutional Amendments. The MMM were all for it. Was the MSM ready for it? I still

remember this sentence - I was still young, I was not in active politics - that made the news,

what the then Attorney General stated: ‘If it ain’t broke, don’t fix it’. If a system has worked

so well for us, is working so well for us, why should we change it? Why change a winning

formula? As long as you are a winner, okay, what about all the losers? What about the

hundreds and thousands of electors of this country whose votes are wasted because their

votes are not represented in Parliament? We are practical and the Labour Party is no better.

They also did not introduce any Bill on political reform. In fact, in 2014, they proposed and

voted the Constitutional Amendment to do away with the requirement for a candidate to

declare his community, what they call the mini-amendment. Let it be remembered. It is the

88

MMM, it is hon. Paul Bérenger who first came with this formula to amend - they call it the

mini amendment - the Constitution, replacing ‘shall’ by ‘may’ so that someone, a candidate

does not have to declare his community.

 Le PMSD n’en parlons pas. Elles sont plus intéressées à se faire belles, joli mamzel to

write on the back of next major party. I don’t blame them, don’t get me wrong. I don’t blame

them. They are so used to what in our good old creole we say: les cinq sous ki manqué pou

faire enn roupie. I am not criticising them. They are used to pre-electoral alliance. They know

what is being practical, hon. Minister Mentor. They know that on their own strength they

will not rally sufficient support to have an MP elected. Therefore, what they do? Maquillage,

faire zot vinn zoli.

 Mr Deputy Speaker, Sir, you can understand the deep sense of anger that we hon.

Members on the MMM had to endure, listening to hon. Sinatambou on Saturday and then

hon. Dr. Joomaye trying to blame us for not supporting the electoral reform when in truth and

in fact, the MMM is probably the only political party who has ever since 1986 fought for

electoral reform. And how wicked to assert that what separates the Government from the

MMM is just a question of numbers! No, Mr Deputy Speaker, Sir, it is not a question of

numbers! We have compromised in the past on numbers. We can compromise on numbers.

Number is not an issue. Of course, we would want to have the maximum number of PR, and

really, the Commission Sachs recommended 30 Members of proportional representation. We

are not going, you know, as higher as 30. We have asked for 20. But there are more

fundamental issues.

Hon. Bodha is right to say that one of the big differences between the MMM and the

MSM is on the mode for allocation of those PR seats. We, in the MMM, have always

favoured the compensatory formula, which is what was recommended by Sachs, model (c),

and which is also incidentally what was recommended by the Select Committee chaired by

hon. Collendavelloo, a formula which in the words of the Sachs Commission, and I quote –

“(…) would allow for a greater degree of fairness whilst still heavily favouring

stability.”

So, when we are talking about stability, this is also preserved by the compensatory formula.

The Select Committee went further at paragraph 104 of its report, and I quote –

“The system is not a complicated system, except if one stubbornly refuses to

understand it.”

89

I do not know who he had in mind when he says ‘someone who stubbornly refuses to

understand it’. But this is what the Committee says. And now, today, what we are proposing

in this Bill is not the compensatory formula, it is the parallel for the system. The same

parallel system that was rejected both by the Sachs Commission and by the Select

Committee. This is what the Select Committee had to say about the parallel system at

paragraph 119 of the report, and I quote –

“Mauritius must decide whether it wishes to have a stable Government with fair

representation or whether it wants to perpetuate the present system with just a token

representation. The people want to see their votes represented in Parliament. The

compensatory formula is by itself a compromise between First Past the Post and strict

PR. The parallel system is only a way of providing us with the beginning of the

debate but not with the solution to the problem.”

I totally, entirely agree with what was stated by the Committee. What we are having

today is not a solution to our problem. It is only the beginning of a debate, and I hope that this

debate evolves to a solution to the problem of First Past the Post, and it does not remain at the

level of debate only. Very strong language used to reject the parallel mode of allocating PR

seats. And this is why, Mr Deputy Speaker, Sir, after reading this report, I really would have

expected the hon. Deputy Prime Minister, when he intervened on Friday on this Bill, I really

wanted him to tell us why he changed his mind. Why he had felt, he and other Members of

the Committee, had felt so strongly against the parallel system and today he is defending it all

out. Even trying to convince us to become convert like him, even telling us: ‘You know,

come join the background; I have changed’. Yes, I know you have changed, but why should

we change? We believe that genuinely the compensatory method is better than the parallel

method. And, as I have stated, when I started my intervention, if today we adopt a parallel

system of allocation of PR seats, God knows when we will be able to change that system!

God knows when we will have three-quarter majority in this House to change what we are

doing today!

So, Mr Deputy Speaker, Sir, there are fundamental differences. But having said that,

the MMM, some of us, most of us, believe that something is better than nothing. Some dose

of proportional representation is better than nothing. Adopting the parallel mode of allocation

of PR, with all its shortcomings instead of the compensatory mode of allocation as

recommended by the Sachs Committee and the Select Committee, is better than no dose of

proportional representation, and we would have considered it. This is why a lot of criticisms

90

has been levelled, a lot of faux procès a été fait au MMM when hon. Paul Bérenger stated that

we are considering to vote under protest. That is what he had in mind. If you come up with an

electoral reform, we may not entirely agree with it, but if, at least, it improves on what we

have, we will consider voting it under protest. That is why on the PR issue, there is room for

compromise. But where there is no room for compromise is we, in the MMM, would never

vote for an electoral system which does not ensure a fair and adequate representation of all

the components of our rainbow nation.

Mr Deputy Speaker, Sir, we should be proud of our diversity. Our diversity is not a

weakness, it is our strength. People all over the world want to see this harmony, just like in

the rainbow nation, you can see colours standing next to each other and doing a beautiful hall,

just like this community is one next to the other in Mauritius making a beautiful hall. And the

other day, someone was asking me, you know, when we travel we meet other people and

there are these receptions that you are invited in and they ask you to wear a national dress –

and always I wear suit.. So, they ask me what is the national dress? What should I say? Is it a

saree? Is it kurta? Is it a flowery shirt? Is it a suit? I say it is all of it. When they ask me what

is my national dish; is it dholl puri? Is it briani? Is it rougaye? Is it mine frire? It is all of it.

That is the beauty of Mauritius, this harmony, this mixture of colours. So, if we agree that the

diversity that we have is our strength, so why cannot we agree that any political system

should reflect that diversity in our nation? This is why I repeat it, the MMM will never

compromise until it is satisfied that any electoral reform that is presented before this House

will ensure a fair and adequate representation of all, call it section of that population, call it

component of that population, call it community of Mauritius.

And it is not just today that we are taking the stand. This stand has been in the

forefront of anyone who proposed electoral system to Mauritius, as far back as 1948. Why

1948? Because, as hon. Bérenger explained: 1948, the first true election digne de ce nom. The

Muslim five candidates. No one is returned, no Muslim is returned as elected member. And it

created an uproar. I know people who were there, who went to demonstrate, who attended, I

know, people have explained to me what was the tension. And that is why the colonial

Government, in those days, made sure that any proposal for electoral system should ensure a

fair and adequate representation. And that was entrenched also, Mr Deputy Speaker, Sir, in

the London Agreement of 1957, the Second Principle, and I quote –

91

“any system of voting should provide an adequate opportunity for all the main

sections of opinion in Mauritius to elect their representatives to the Legislative

Council in numbers broadly corresponding to their own weight in the community”.

One year later, Sir Malcom Trustram Eve advocated 41 member constituencies, but he

also insisted that there should be up to 12 additional members to be nominated by the

Governor General. Sir Malcom Trustram Eve even wrote to the Governor and told him, and I

quote –

“To exercise his powers of appointment in such a way that each of the three main

sections of the population is so far as possible represented in the Legislative Council,

a number broadly corresponding to their proportion of the population as a whole.”

After Sir Malcom Trustram Eve, in 1965, there is the Lancaster House Conference called by

the Colonial Secretary, Sir Anthony Greenwood, this time there is no agreement. Why?

Because the Muslim community asked for a separate ballot, a separate voting list, separate

reserved seats for them. In 1966, the Banwell Report, first time referred to the term best loser.

The Banwell Report was also rejected because it proposed some sort of corrective variables,

which is a sort of proportional representation that enables Parties that have received more

than 25% of votes to get additional seats to make their total equal to, at least, 25% of seats in

Parliament. So, this dose of proportional representation was represented back in 1966. After

Banwell, we had the Johnston House Report and he came up with the Best Loser System as it

is today.

Now, why did Mr Johnston House devise the Best Loser System which was accepted

by all political parties? For only one reason, to ensure a fair and adequate representation of all

communities. Today, Mr Deputy Speaker, Sir, this is entrenched in our Constitution. It is at

paragraph 5 of the First Schedule –

“In order to ensure a fair and adequate representation of each community, there shall

be 8 seats in the Assembly additional to the 62 seats for Member.”

In order to ensure a fair and adequate representation of each community, this is what is

entrenched in our Constitution. This is the constitutional safeguard. This is the safety net.

What is this Bill doing today, Mr Deputy Speaker Sir? It is precisely repealing that First

Schedule. It is precisely repealing that section of the Constitution, the only section of the

Constitution which expressly provides that you need to ensure a fair and adequate

92

representation of each community. And the Government is surprised that there is an outcry!

The Government is surprised that the MMM is not supporting this Bill.

Mr Deputy Speaker, Sir, I listened carefully to the hon. Prime Minister, the Rt. hon.

Minister Mentor and the others. They seem to suggest that the present system would ensure a

fair and adequate presentation, but I would like to be proven wrong. I would like hon.

Rutnah, who is intervening after me, to show me where in the Bill that is before the House, it

is stated, for example, that in choosing the 12 PR seats, we need to ensure a fair and adequate

representation of every section of Mauritius. I want him to show me where it is stated that in

choosing the 6 to 10 additional seats that the Leader needs to ensure a fair and adequate

representation of all components of the rainbow nation.

Mr Deputy Speaker, Sir, the Cabinet decision of 28 September 2018, has a whole

paragraph dedicated to this issue. So, it was very live in the mind of the Ministers who

attended Cabinet on 28 September 2018. It was very live in their mind that there is a need to

reassure all communities. This is what the Cabinet Paper reads –

“The proposed reform ensures that all minorities are adequately represented in the

National Assembly. Party leaders will be entrusted with the responsibility of ensuring

that PR list provide for broad-based and inclusive representation. It stands to reason

that leaders will field candidates who are likely to correct any under-representation.”

This is what Cabinet had agreed. Cabinet agreed that Party leaders will be entrusted with

responsibility of ensuring that PR list provides for broad-based and inclusive representation.

What happened between the times Cabinet adopted this and the Bill was presented? What

happened to the requirement that the Party leaders must ensure broad-based and inclusive

presentation? Why was it thrown away?

(Interruptions)

Being practical!

Mr Deputy Speaker, Sir, the hon. Ministers and hon. Members of the MSM want us to

put the trust in political leaders to ensure a fair and adequate representation of all

communities to ensure a broad-based and inclusive representation, without anywhere in the

Bill setting the criteria which the political leaders need to apply when choosing the PR, when

appointing the additional Members. And they are surprised that people do not want to support

this Bill out there! Why do people out there not want to trust political leaders? What

happened in 1953? In 1953, it is the first time that a Muslim is elected. Sir Abdool Razack

93

Mohamed is elected by the slimmest of majority over his Party camarade, Alex Bhujoharry.

We are not talking about an opponent; we are talking about someone from his own Party

standing as candidate. He was elected, he beat Alex Bhujoharry.

 (Interruptions)

3 and then they recounted it to 5! He was then not member of Comité d’Action Musulmane.

He was not CAM like hon. Gayan was reading about CAM. He became CAM because

precisely of what happened at that election. What did the Leader of Parti Mauricien do? What

did Koenig do? He asked for a recount! Can you imagine what Abdool Razack Mohamed

felt? Can you imagine what his supporters felt? Can you imagine what the whole Muslim

community felt? And then, we are surprised that people do not trust political leaders! I am not

saying that they are right in not trusting, but history is not on their side. What happened to

1983? What happened to late Kader Bhayat together with Paul Bérenger, and Anerood

Jugnauth, he was not ‘sir’ yet? They formed the triumvirates of MMM, les têtes pensantes.

After the 1982 election, they were together in Government. In 1983, there was a break up out

of allegiance to Anerood Jugnauth. Kader Bhayat left the MMM, joined Anerood Jugnauth

and formed the MSM. Founder of the MSM party! He left his Constituency No. 2 and went to

stand as candidate in No. 10 and he got elected. Kader Bhayat got elected. What was the

theme of the campaign? He will become the Deputy Prime Minister. What happened after the

election? It was Sir Gaëtan Duval who became Deputy Prime Minister. And you want people

today to have faith in all political leaders! They have faith in some political leaders, but not

all of them.

What happened in 1987? In 1987, after the general election, the MSM/Labour Party

get one MP elected again in Constituency No. 10, hon. Azize Asgarally. And then through

Best Loser, they have an additional seat allocated to hon. Showkutally Soodhun. People may

be surprised but as far back as 1987, hon. Soodhun was already a Member of Parliament. So,

the MSM/Labour Government had two Members from the Muslim Community. Yet, the

leader who chooses his Cabinet, the leader of the Party did not think fit to have any member

of the Muslim community in Cabinet and today we are surprised that some people out there

don’t trust political leaders. More closer to us, Mr Deputy Speaker, Sir, what happened in

2014, in the general election? What happened? L’Alliance Lepep, gouverner pour le peuple,

avec le peuple, manifeste électoral, novembre 2014, paragraph 5 –

 “(…) le système de Best Loser sera maintenu.”

94

They campaigned on it; they went village to village, town-to-town, houses to houses targeting

a particular community. And what did they do, what did they say, I have it, it’s on internet –

now with internet, you can have everything. I can still see Members from the MSM saying, I

won’t say name because there was more than one person, I don’t like to point fingers on only

one person because they are most of the people of the Muslim Community of the MSM use

the same language. What they say, the choice is clear on the one hand you have the

MMM/Labour Party, it is going to abolish Best Loser System, a system that has served us

well, a system that we receive from Abdul Aleem Siddiqui; a sacred system, on the one hand

you have MMM/Labour Party who is going to get rid of our sacred Best Loser System and on

the other hand, you would have L’Alliance Lepep/MSM/Mouvement Libérateur. We are

going to preserve the system. So, the choice is clear, who do you vote.

 And they went houses to houses and it did have an impact, it did have a definite

impact. After the election, there were more Muslim candidates elected under the banner of

Alliance Lepep than there were under the MMM/Labour Party Alliance. This is the truth.

They had 6 Muslim MPs, we had only 5. So, it worked, So then, Mr Deputy Speaker, Sir,

today not a word of Best Loser, not a word of our Best Loser, we are abolishing Best Loser

System and they are surprised that certain people don’t trust political leaders and really we

should have seen it coming, Mr Deputy Speaker, Sir, because only one month after the

Government took office only one month, in the Government Programme 2015/2019 -

Achieving Meaningful Change, the Address of the President of the Republic of Mauritius,

what we call the Discours du Trône on 27 January 2015, paragraph 264 –

 “Our electoral system would be reformed to introduce a dose of proportional

 representation in the National Assembly and guarantee better women

 representation.”

 Not a word on Best Loser! They have just won the election, they have just

campaigned to maintain Best Loser, they come first opportunity to show their program one

month later, not a word on maintaining the Best Loser System and you really want some

people in Mauritius, some section, some community to have faith in all political leaders to

ensure fair and adequate representation. Mr Deputy Speaker, Sir, the hon. Vice-Prime

Minister and also the hon. Attorney General mentioned that we have to do away with the Best

Loser System because of the ruling by the United Nations Human Rights Committee and the

action of Rezistans ek Alternativ.

95

 They are absolutely right. Since that decision, there is a big uncertainty about the

future of the Best Loser System, but that was as far back as 2012, that was before the

election, that was before 2014. So, if before 2014, they had already agreed, they already knew

that they will have to do away with Best Loser, why go to an election and fool a section of

the Community.

 Mr Deputy Speaker, Sir, I intervened in 2014 on the Constitutional (Amendment)

Bill. And when I intervened on that Bill - that was a mini amendment - I was very much

conscious of the implication of the decision of the United Nations Rights Committee, and the

case lodged by Rezistans ek Alternativ and this is what I said, and I quote –

“We must resolve politically any issue relating to the Best Loser System, we must

bring Electoral Reform and it is for us, politicians, it is for us, Members of the

National Assembly to bring Electoral Reform and not wait for us to be dictated by

the Supreme Court or by the Privy Council.”

But I also went on to say, Mr Deputy Speaker, Sir –

“But let me reassure hon. Members of this House and the population at large that the

MMM will never, never agree nor vote any electoral reform if it is not to enhance

democracy while assuring a fair representation of all the components of our rainbow

nation.”

Unfortunately, Mr Deputy Speaker, Sir, the Bill before the House today falls short of

ensuring a fair and adequate representation of all the components of our rainbow nation and I

will vote against it.

Thank you.

 The Deputy Speaker: Hon. Rutnah!

(7.18 p.m.)

 Mr S. Rutnah (Third Member for Piton & Rivière du Rempart): Thank you, Mr

Deputy Speaker, Sir. Mr Deputy Speaker, Sir, as I stand here, I want to say to my country

that I love my country and I love my people to death and I will not engage into a speech

today that is going to sound politically correct instead I will be politically blunt and I will

speak the truth as they are. I am not going to speak double language like those imperfect

speakers in Macbeth who said -

96

 “Hail Macbeth, hail thane of Cawdor, you shall be the thane of Glamis and

 shall be king hereafter.”

And Macbeth was saying –

“You imperfect speakers, stay here, I want to know more because of the double

language that those imperfect speakers used to speak.”

 Mr Deputy Speaker, Sir, I will respond to my friend, hon. Uteem in a minute but as

introductory remark, I am shocked, appalled by certain interventions in the House since last

Friday in particular, from the youngest representative of the PMSD and from the

representative of the Labour Party, namely hon. Mohamed who went on a crusade to make

communal speeches of dangerous nature. And I am going to deal with them.

 On the one hand, before 1968, 1967 we heard in the 60s words like enveloper mo pas

oulé, bato langouti mo pas oulé campaign against independence of this country. Then

similarly in February 1968 in Birmingham, one conservative MP of Birmingham, Enoch

Powell was delivering a speech highly inflammatory against immigrants, the speech

commonly known as the River of Blood speech, synonymous speech, and prior to 1968 in

Mauritius and in February 1968 in Birmingham, England. Then what we had? We had, in

1967, election and then we had the first riot in Mauritius. Why? Because then, the PMSD did

not want this country to be independent. Then, they came again across the history in front of

them when this country was to become a Republic. Again, they were against the Republic.

On every occasion, when this country decided to go a step forward, the PMSD try, as we say,

to put bâton dans la roue, and today history is repeating when you hear hon. Adrien Duval

talking; the manner in which he delivered his speech, dangerously. But one thing I noticed is

that none of the editorialists, the great journalists, wrote anything about the manner in which

he delivered the speech. Had it been me, had it been someone from this side of the House

making an inflammatory speech like that, mama mia, disaster.

Mr Deputy Speaker, Sir, when we get elected into this House, we don’t come here to

represent a particular community, we don’t come here to represent a particular caste or a

particular creed. When we come here, we come here to represent our village, our

Constituency, our country and when we became a Republic, what was it all about? It was all

about becoming Mauritian, this Mauritian blood that we have and why? We talk about pre-

independence, the British. In fact, do we really think that the British wanted this country to be

97

stable when they gave independence? Do you think the Best Loser System was designed by

the British to give us a country that is going to be stable?

In fact, what they did is what we call la ke fer blan, that’s what the British did.

Remember, at first, the British capitulated with the people of Mauritius. Why? Because the

majority of the population in Mauritius, at that time, were immigrants from India. In 1834,

they came with their Ramayan, their Gita, their Quran, their Hadees to work the land. When

they were persecuted, they were oppressed by the colonial masters, they were together and

they started to capitulate as from 1936 when there was this big rally demonstration in

Mauritius. Then, at that time, there were no Hindu, no Muslim, no Christian, ene sel lepep

ene sel nation. Those were the real days and that is when the British Government started to

capitulate and namely when India got Independence in 1947 because the trend was that you

can no more play around you, British, in the colonies; because people started to build up

struggle and resistance.

The Best Loser System was designed to bring any stability; the Best Loser System was

designed to perpetuate communalism because the philosophy of the British was to divide and

rule. I heard hon. Uteem earlier on; I heard hon. Mohamed talking about communities, a

particular one; I heard hon. Duval talking about a particular community and when I look on

this side of the House, we are talking about the nation and this nation building, this

philosophy, this wisdom, this idea, this vision of nation building, come from this side of the

House when in 1963, Sir Anerood Jugnauth was elected in Pamplemousses/Rivière du

Rempart and came to this House. I have the honour, in fact, I am ever so grateful, that he

accepted me as his collistier in Piton/Rivière du Rempart during the last election. Let the

people of Mauritius hear what he had to say, back in 1963 and I will remind Sir Anerood

Jugnauth, gracefully what he said. He said this amongst other things –

“We must try to think about the future, the future of our children, the future of all

Mauritian children. We must stop thinking about communities. We must stop

thinking in terms of Hindus, Muslims or General Population. We must try to think

in terms of Mauritian because everyone born in this country, who is a citizen of this

country, has got equal rights and we have got to see to it with progress and

independence those rights are respected be it the right of a Creole, of a Muslim, of a

member of the General Population or of a Hindu. There is no question of the

majority ruling over the minority, we all know that the majority had the right to

form a Government but that does not mean that because, that right is exercised, the

98

minorities will be trampled down. That should not be because the duty of the

Government is to see that justice is done towards everybody and we sincerely

believe and hope that by voting for this motion, that by helping this country to

move forward, our rights in the future will not be trampled down but, on the

contrary, there will be more power to redress, to ask for justice and remedy.”

This is what Sir Anerood Jugnauth said in 1963, perhaps he forgot himself. And this is what

we are doing now. From 1963, no Government had the courage, the boldness to bring such a

Bill in this House like hon. Pravind Jugnauth, the current Finance Minister and Prime

Minister, brought to this House, Mr Deputy Speaker. It reflects the philosophy of a man in

1963 who had a vision for his country, who had a dream for this country.

Now, in today’s date, in my generation, in the generation of hon. Sinatambou, of hon.

Maneesh Gobin, they use speaking in terms of community. We are one community as far as I

am concerned. Hon. Baboo, having been elected, has left this side of the House and gone on

the other side of the House and if, tomorrow, his community will not be represented or will

be subject to any abuse or any infringement of the Human Rights, I will be here to defend his

community because he had left. I am sure the Prime Minister will defend his community

because we are one community, we are one nation. I remember when I was in Jeunesse

Militante, those days, I used to interact a lot with Rama Poonoosamy and Steve Obeegadoo

and you know what Rama Poonoosamy told me – ‘You know, I wrote that song Ene Sel

Lepep Ene Sel Nation together with Siven Chinien and why? Because since its inception in

1969, the MMM always fought for unity in the country. And it was the MMM that started

campaigning for proportional representation. But proportional representation, Mr Deputy

Speaker, Sir, as far as Mauritius is concerned, the debate, the real debate started back in

1956-1957 in the United Kingdom and I will come to that. So, MMM was the first party. I

was born Militant. I was the generation of hon. Reza Uteem. When we were growing up,

when our generation was listening to Michael Jackson, we were listening to Enn Sel Lepep

Enn Sel Nation of Siven Chinien and we were listening to Crapo Crier. That’s what we were

listening when our generation were listening to Michael Jackson.

(Interruptions)

And Michael Jackson copied so, says the Prime Minister.

 Mr Deputy Speaker, Sir, I was still in my tender age when in 1982, the MMM-PSM

sought power. Because of the kind of oppression that people were suffering with the then

99

Labour Government pre-1982, there was in Mauritius a unity just like in 1936. People were

united as an Enn Sel Lepep Enn Sel Nation, which reflected in our National Anthem, Enn Sel

Lepep Enn Sel Nation. Those were the days when in 1982, there was a demonstration here, in

Port Louis, in La Rue La Poudrière. I was in my tender age then. Why? Because the people of

Mauritius wanted to abolish the Best Loser System. The then Leader of MMM, he was the

Finance Minister, he said: ‘No, we can’t do that because we don’t have a mandate to do that,

because it was not in the Government Programme’. But, who suffered a lot? Who suffered a

lot as a political party in this country due to lack of proportional representation? It is MMM. I

will come to these things in a minute, in details, because today I have to tell the truth to the

people, to my nation, to the people who are watching today and the children of this country

should know, the record should be set right.

Mr Deputy Speaker, Sir, as I said earlier on, the British did not make any concession

to us when they gave us the legacy of the Best Loser System, and I will read part of an article,

with your permission, dated 13 September of 2012 in the ‘Economic Intelligence Unit’, and it

says the following –

“By enshrining ethnicity in the voting system, the BLS is controversial and some

claim it merely perpetuates communal divisions.”

And it went on to say –

“The UN criticism will add further pressure (...)”

That is the United Nations’ criticism, the case that Rezistans ek Alternativ brought to the

United Nations.

“The UN criticism will add further pressure on the government finally to table its

Electoral Reform Bill, which has been in the offing since the beginning of the year.

While the Bill is expected to preserve a mechanism for minority representation, the

BLS is likely to be modified.”

Furthermore, in relation of the criticism of the Best Loser System, I have an article from

Africa Focus Volume 28 of 2015, the Article in entitled ‘Is it time to let go The Best Loser

System in Mauritius’, and this what they say about the Best Loser System –

“One of the main criticisms levelled against BLS is that it crystallises ethnic identity

and ultimately promotes communalism in Mauritian society. Some describe the

system as the “consecration of communal considerations in constitutional terms”. It is

100

an electoral system that, for many, ‘legitimises/institutionalises the process of

political ethnicisation’. At the centre of this claim is the obligation that BLS imposes

on every candidate to indicate community affiliation in the nomination paper.

For BLS to function properly, every candidate must declare to which community he

or she belongs. According to the law, the candidate’s nomination, as mentioned

earlier, is declared invalid if the candidate has failed to declare on the nomination

papers the community to which he or she belongs.”

And interestingly, there is a case referred. And the case that has referred in relation to the

criticism is the case of Sir Gaëtan Duval v. Francois in 1982, and the ratio of this case was

quoted in the case of the he Electoral Supervisory Commission v. The Honourable the

Attorney General in 2005, and also in the case of Kadima & Kasenally.

So, Mr Deputy Speaker, Sir, the British did not make any gift to us, no concession

was given with Best Loser System. In fact, Mauritius as it is, Mr Deputy Speaker, Sir,

according to the same Article, listen to this beauty, I get fascinated, what people think about

our country and what Members of the Opposition try to convey from this House, in particular

hon. Mohamed. I will come to it his discourse in a minute. Listen to the beauty –

“The mosaic nature of the Island (...)”

That is Mauritius.

“(...) cannot be overemphasised. As one author observed, “(a) leisurely walk through

the capital, Port-Louis, may bring one past, within half an hour or so, a Buddhist

pagoda, a Sunni mosque, and Anglican church and a Catholic one, and two Hindu

temples – one North Indian, one Tamil” ”

This is our country. This is our people. This is our nation. This is how we want our children

to grow. We do not want our children to grow thinking in their mind that they belong to a

certain community or to a certain caste or to a certain creed.

We want this country to be for the Mauritians, just like when we go out there in

Europe, in England. When I was in England, I used to meet Mauritians there. When they

come there, then they do not have a job, when they want to work in Pizza Hut, when they

want to work in McDonald’s, when they do not have a place to live, when they are there

either studying or staying, somehow to obtain a job or to obtain citizenship or permanent

residence, you when you ask them: ‘Where are you from Mauritius?’, then they will tell you:

101

‘Yes, I am Mauritian.’ Then, they do not tell you: ‘I am Muslim’, they do not tell you: ‘I am

Christian’, they do not tell you: ‘I am Buddhist or I am Hindu or I am Babuji or I am Maraz,

or I am Rajput or I am Tamil or I am Telugu’. There, they are Mauritians.

So, why when we are in Mauritius we cannot think like Mauritian? Why we need to

have young people who are representative of the House, like hon. Adrien Duval, like hon.

Shakeel Mohamed to say that I come here to represent a particular community? We are

Mauritian!

Mr Mohamed: Mr Deputy Speaker, Sir, on a point of order. This hon. Member has

just pointed out to hon. Adrien Duval and myself as having supposedly said that we are here

to represent one particular community. Now, this is not what hon. Adrien Duval said, neither

have I said that and there is nothing that we have done in this Assembly to indicate that. This

is imputing motives clearly and goes against the Standing Order. So, I wish that the hon.

Member withdraws it.

The Deputy Speaker: Let me say something, hon. Members. This is an important

piece of legislation that we are discussing. We have spent a lot of hours on this piece of

legislation, and I agreed to arguments being made in a very forceful manner and also I agree

that Members talk without fear and favour in this House. But it has to be in the ambit of the

rules of the debate of this House.

This is not a Point of order, hon. Shakeel Mohamed!

Hon. Rutnah, you can continue your speech!

Mr A. Duval: If I may, Mr Deputy Speaker, Sir, since we are being asked to give

explanations. Let me just say that my grandfather used to say all the time that ‘when you

denounce racism and discrimination, you are always the first one to be called a racist’, like in

the USA for Martin Luther King, like in South Africa for Nelson Mandela…

(Interruptions)

The Deputy Speaker: Hon. Adrien Duval!

(Interruptions)

Hon. Adrien Duval! I am on my feet! Please, sit down! Please, sit down! This is not a point of

order.

You can resume your speech, hon. Rutnah!

102

Mr Mohamed: Mr Deputy Speaker, Sir, Standing Order 40, paragraph 3, this is my

point of order. And you have just overruled me on what basis? Standing Order 40, paragraph

3 is very clear: ‘do not impute motives’. Is that not clear enough?

The Deputy Speaker: What I can understand is that hon. Rutnah is rebutting the

arguments that both of you had made when you made your speeches.

Mr Mohamed: The hon. Member said that I am here to represent one community!

That is not rebutting arguments!

Mr Rutnah: Mr Deputy Speaker, Sir, in order to maintain the dignity of the House

and the sanctity of the kind of debate that we are having, let me say this to make both of the

hon. Members happy, that in general terms when they spoke, they spoke about a community

that they represent, but not of other communities. In their speeches, there was no mention of

other communities. So, Mr Deputy Speaker, Sir…

Mr Mohamed: On this particular issue, on which point of my speech did I make

reference to only one community? When? When did I do that?

(Interruptions)

The Deputy Speaker: Take your seat, hon. Mohamed. I have given my ruling. You

have taken a Point of Explanation. Then, I requested hon. Rutnah to resume his speech.

Mr Rutnah: I am grateful, Mr Deputy Speaker, Sir. Mr Deputy Speaker, Sir, let us

not waste time. Let me delve now into a bit of how this proportional representation came to

our country. I was saying earlier on, the first serious debate started in 1956 in the United

Kingdom. It was on 10 February 1956 that the Secretary of State to the Governor despatched

a document saying that he suggests proportional representation for Mauritius…

(Interruptions)

The Deputy Speaker: Can you take your seat, hon. Rutnah? I said I do not want any

disturbance in the House. Please, keep quiet! Resume your speech, hon. Rutnah!

Mr Rutnah: On 01 March 1957, debates in the House of Commons, that is, in the

United Kingdom, rejected the suggestion of the proposed proportional representation. Then,

in 1957 itself, the London Conference attempted to set up an electoral system that encourages

voting on grounds of party affiliation and the real debate in Mauritius started in the 60’s.

Earlier on, hon. Uteem referred us to Sir Malcolm Trustram Eve, who chaired the

Commission in 1957 on the London Agreement, and he suggested that Mauritius to be

103

divided into 40 constituencies that would return one Member by First-Past-the-Post. He also

recommended the appointment of nominees and those nominees at the time would be

appointed by the Governor General of the country. So, then the Governor General, who had

the power to appoint nominees, now we have the leaders of the parties who are going to be

given the power to appoint, not best losers but proportional representation on the basis of

which constituency you are from.

Hon. Uteem referred us to the relevant paragraph of the Trustram Eve Commission,

which I do not propose to repeat. So, this is how we developed the concept of proportional

representation for Mauritius. The debate started in 1956, 1957, extended in the 60’s, then

when we came to 1982, when the Labour Party obtained 30% of the votes, they did not even

manage to get one MP in the Legislative Assembly. Instead, the 4 best losers on ground of

communal ground were nominated and they were not from the Labour Party. Similarly, in

1991, the MSM-MMM with 944,521 votes, that is, 55.36%, secured 57 votes, whilst PTR-

PMSD with 670,631 votes obtained 39.3%, secured only 3 votes. 57 votes against 3, 67 seats

against 3 seats in 1991.

In 1995, the MSM-RMM obtained 20% of national votes, and they could not get

someone in to the Legislative Assembly. Whereas Parti Gaëtan Duval with a mere 6% vote,

got one best loser, and interestingly Hizbullah, an MMP, with less than 2% votes, managed to

get one Best Loser in the House. So, if we look at history, are we seriously saying that this is

fair and that we, as a Government, who has promised in our manifesto to abdicate, and to

pretend that everything is rosy, is okay and we do not do anything about it? No! It is high

time to bring meaningful change and we are at a junction, we are at a crossroad insofar as the

future of our children is concerned.

Let me now take the nation to the history of the seats allocated to best losers! In 1967,

out of 8 best losers, there was only one Muslim candidate who was allocated best loser and he

was Mohamed Abdul Razack Hajjah, whereas the second went to population générale. In

1976, 3 Muslims out of 8 and the rest 5 were from population générale. In 1982, no Muslims

and 4 to population générale. In 1983, 2 Muslims, Kamil Ramoly and Noor Ismael

Hassenjee, out of 8 best losers, 6 to population générale. Interestingly, Mr Deputy Speaker,

Sir, in the 1983 election, Dr. Swaley Kasenally obtained 47% of votes, whereas Kamil

Ramoly obtained 16% of the votes and guess what, Dr. Swaley Kasenally did not make it

whereas Kamil Ramoly made it.

104

Then we have got the 1987 election and this is marvellous because this election, I

remember vividly. Out of 8 best losers, 4 Muslims: Said Maudarbaccus, Kasenally Ahmad

Swaley, Showkatally Soodhun, Peerun Mohamed Jeelani. You know what is fascinating in

regard to the 1987 election, Regis Finette obtained 47% of the votes and he made it, whereas

Paul Raymond Bérenger 49% of the votes, he did not make it. More examples – 1991, out of

4 best losers, again 2 Muslims and 2 population générale; in 1995, out of 4 best losers only 1

Muslim and 3 population générale; in the 2000 elections out of 8 best losers 2 Muslims and 6

population générale; in the 2005 election, out of 8 best losers, 2 Muslims 6 population

générale, then in 2010, out of 7 best losers, 2 Muslims and 5 population générale.

So, this has been the trend, and if this has been the trend, is it really serving only our

community? Is it really reflecting the reality on the ground? But I see the aboyeur de service

de Navin Ramgoolam is here, hon. Mohamed.

Let me deal ...

(Interruptions)

The Deputy Speaker: Please!

(Interruptions)

Hon. Member, I request you to withdraw what you have said, please.

Mr Rutnah: Mr Deputy Speaker, Sir, when I am called aboyeur de service, it is okay.

I am called aboyeur de service. My wife is attacked. I am denigrated virtually every week,

then it is okay!

The Deputy Speaker: I have given my ruling, hon. Rutnah! I request you to

withdraw that word.

Mr Rutnah: I am glad that the words ‘aboyeur de service’ hurts.

(Interruptions)

I withdraw, but I am glad that the words hurt, ‘aboyeur de service.’

(Interruptions)

The Deputy Speaker: The hon. Member has withdrawn the words.

(Interruptions)

105

 Mr Rutnah: Mr Deputy Speaker, Sir, this is Mauritius. This is not the Chile of

General Pinochet. This is not the Malaysia where there is discrimination against minorities.

This is not the Spain of Francisco François. This is not the Pakistan where there is

discrimination against minorities. This is not Burma where there is discrimination against the

Rohingya. This is not Bangladesh where there is discrimination against the minorities. This is

not South Africa during the apartheid time. This is not Morocco where we had positive

discrimination against minorities. This is not Israel where we have discrimination against the

Palestinians. This is Mauritius!

Now, let me remind hon. Mohamed, what he said during 2014 debate in relation to the

Best Loser System –

“As long as there is no underrepresentation of any community, there is no issue.

Forgive me, this is not doing politics. I am only trying to clear minds of people. I am

trying to collaborate and contribute to the whole debate. It is precisely because of

such instinctive reaction such as that of hon. Jugnauth that I believe that it is about

time that we come up with a law as soon as possible.”

What law was he referring to?

“In order to be able to remove such base thought from the debate, this is what has to

be done. If I, the grandson of Sir Abdul Razack Mohamed says so, it is because I

honestly believe that we should embark on modernity.”

What did he mean when he said that we should embark on modernity? What do we do with

the Best Loser System? He said something very interesting along the line. Listen to this -

perhaps he forgot himself -

“There is fear among the Muslim community that if we touch the Best Loser System

eventually, there will be something else that will be touched. It is their right to go to

Friday prayers. This is only a perception.”

Of course, it is only a perception! I agree with him. Unfounded! Very much founded!

“Because as long as this party is in power, the Labour Party with the Prime Minister

like Dr. Navinchandra Ramgoolam, no way will any minority be in any way affected.

This is my pledge and this is the pledge of this Government. It has always been the

vision and the pledge of this Government, the Labour Party.”

He goes on -

106

“What I am trying to say here is the Best Loser System is not a monster. I compare it

to a mother who has managed to open its arm and take all communities in and hold

the country together as a nation. Now, it is time for this mother that has been the Best

Loser System that has nurtured us during stability, it is now time for us to fly with our

wings. I believe we are ready to do it.”

(Interruptions)

You see, Mr Deputy Speaker, Sir, when Dr. Navinchandra Ramgoolam was in power, they

have the wing to fly. The way they want, even with coffers, they will fly! But what when

hon. Pravind Jugnauth is in office, why cannot he give this wing to our children to fly and

change the system which has perpetrated really communalism in this country.

 The Deputy Speaker: No crosstalking please!

 Mr Rutnah: Mr Deputy Speaker, Sir, when hon. Mohamed was on his feet, when he

was going on about all the gibberish for one and a half hour and he has got a habit also hon.

Mohamed whenever they intervene in any debate after me or before me, they always refer to

my party and then they refer to a function where I went. I am a MP of my Constituency, I am

invited in functions held by Hindus, by Muslims, by Tamils, by Telegous, by Christians - I go

and attend I don’t have control over what some punk are going to come and say. So then I

get accused that I attended somewhere a function where I took part as if to say and why? To

create in the mind of the people that I am anti-Muslim and this is what they do when hon.

Abbas Mamode and hon. Mohamed take the floor, but Mr Deputy Speaker, Sir, I am not a

fool. I have grown up in a village where there is no difference between whether you are a

Hindu or a Muslim. When a Hindu family, at the end of the week or at the end of the month

before the ration is over, needs some salt, some sugar, some flour, you go to a Muslim family

and borrow, they happily give it to you, and that’s vice versa.

 In villages, this is how we have grown up, this is how we have lived as family, as one

people, as one nation. And it is wrong for him to say that I didn’t condemn what that man

said on the microphone on that day. Listen to what one of the journalists who asked my

reaction said –

« Propos sectaires tenus par un policier : Ravi Rutnah s’en dissocie, ce discours

hautement condamnable a été tenu en présence du député Ravi Rutnah. Ce dernier

cautionne-t-il ce genre de propos?»

107

Mind you, I don’t speak French –

« Interrogé, le député du ML nous répond par la négative. ‘J’ai assisté à cette

fonction car je suis le député de l’endroit. Mais cela ne veut pas dire que je suis

d’accord avec ce qu’ils ont dit. Je n’ai pas porté attention à ce discours. J’ai préféré

parler à une personne plus intelligente qui était assise à côté de moi”, nous a dit Ravi

Rutnah. »

I propose to table this electronic copy of Sunday Times so that it is on the record of the

Assembly, so that hon. Abbas Mamode and hon. Mohamed will not try to sème la zizanie.

(Interruptions)

I told you, I don’t speak French.

(Interruptions)

Mr Deputy Speaker, Sir, one more thing. Hon. Mohamed, referring to my leader, referring to

my party, said that hon. Rutnah insulted a journalist in public as if I am the first one to insult

journalists. I agree that there are journalists who are intellectually dishonest in this country,

but I will never tell a journalist that he is semi-intellectuel. I will never treat a journalist de

zanimo, I will never…

 (Interruptions)

Yes, that’s why earlier when I said l’aboyeur de service de Navin Ramgoolam that hurts.

L’aboyeur de service de Navin Ramgoolam hurts. But listen to this hon. Duval…

(Interruptions)

Before you defend your friend, look at this. On the 13 of April 2012, you know Mr Deputy

Speaker, Sir, whenever I do my job, whenever I come and stand on my feet in his House I do

some preparation because I get paid from public purse to come and represent my country. Do

you know what I found, hon. Mohamed –

« Interrogé par Florian Lepoigneur, journaliste à l’express.mu, le ministre n’a

pas commenté les incidents, mais a menacé de s’en prendre à ce dernier s’il

publiait un compte-rendu des incidents qui ont émaillé la réunion. «Mo conne to

nom, to l’adresse... »

 Mr Mohamed: Mr Deputy Speaker, Sir, he is totally entitled to say what he is saying

and I thank him for giving way, but if he so wishes I can even produce a letter from that same

108

journalist who said that never happened, please continue and assume the responsibility. But

the hon. Member wants to be factual I will show him the letter where he signed it with his

hand that nothing happened. Thank you.

(Interruptions)

 Mr Rutnah: Mr Deputy Speaker, Sir, let me – no, there is a bande sonore in this

article. Let me read what he has said - first quotation - because there was no action in

defamation –

‘Mo conne to nom, to l’adresse to mette ene l’article lors moi, mo pou « graine »

toi, mo pou fini toi », a déclaré le ministre du Travail, selon Florian Lepoigneur.’

(Interruptions)

 « Dans l’élément sonore que lexpress.mu a en sa possession,… »

(Interruptions)

Go and ask l’Express now, we don’t…

(Interruptions)

You don’t agree with this? Has anyone seen the pornography of violence when he was at

Rajabally’s place, the way he was treating Inspector Rengha? Why? Have you seen the clip

on defi.mu, the pornography of violence? Hon. Abbas Mamode and hon. Armance were there

as well making way. They were condoning everything that was going on there and not only

that, have you listened to how he treated Raj Busgeeth telling him to fuck off…

(Interruptions)

 Mr A. Duval: On a point of order, I direct you to the Standing Orders, I refer you to

them rather with regard to offensive language; pornography of violence, in the words first of

all, the words ‘fuck off’ and all this you are letting it go on record? You should be ashamed

for that.

 (Interruptions)

 The Deputy Speaker: Hon. Adrien Duval, will you withdraw what you just said

regarding the Chairperson, please.

 Mr A. Duval: Mr Deputy Speaker, Sir, if you make the right ruling, then I will gladly

do so.

109

 The Deputy Speaker: I requested you to withdraw what you said, please.

 Mr A. Duval: Because it is a constitutional debate...

(Interruptions)

Well, let me explain.

 The Deputy Speaker: Please!

 Mr A. Duval: Because it is a constitutional debate, I will withdraw but I still refer

you back to it.

 The Deputy Speaker: Please sit down. Hon. Rutnah please, I said you should …

(Interruptions)

Wait, hon. Adrien Duval. I told you that you should speak within the rules of the

debate.Please do not use provocative language when you make your speech.

 (Interruptions)

And you withdraw what you just said.

 Mr Rutnah: Mr Deputy Speaker, Sir, I withdraw but I was quoting what hon.

Mohamed said in public and that’s in public domain, why did he abuse…

 Mr A. Duval: Mr Deputy Speaker, Sir, do you realise, on a point of order…

(Interruptions)

The Deputy Speaker: I said take your seat hon. Adrien Duval! Take your seat!

(Interruptions)

No, please take your seat. I told you to withdraw what you have just said. Withdraw!

 Mr Rutnah: Mr Deputy Speaker, Sir, I withdraw again but I say, I was quoting hon.

Mohamed.

 The Deputy Speaker: He has withdrawn what he just said.

 Mr Rutnah: Mr Deputy Speaker, Sir, I withdraw but I was quoting what hon.

Mohamed said to Raj Busgeeth which is in public domain on Defimedia.mu. Why did he say

that?

Mr S. Mohamed: Now, just on a point of explanation! Please, you know, what has this

got to do with electoral reform? What has it got to do? And secondly…

110

(Interruptions)

And secondly, what he has said is not correct. I never said any insulting words to Mr

Busgeeth, he is wrong about that. Il se trompe de personne au fait.

The Deputy Speaker: Please, take your seat. You will resume your speech, but please

be relevant to the piece of legislation we are debating today. You have made your point with

regard to what hon. Mohamed said. Get back to your speech now!

Mr Rutnah: Mr Deputy Speaker, Sir, he opened the can of worms and he has to

swallow the can of worms. I did not open this can of worms. He opened it, the pandora’s box

is wide open and the gloves are off, as far as I am concerned. But now moving on, and he

said something else on that Bill but I am not…

(Interruptions)

Okay, I preserve the dignity of the House again.

(Interruptions)

We have heard a lot about the census. Now, hon. Uteem quite properly, he has asked

me a question whether where in choosing the six to ten MPs fairly and adequately represent

the rainbow nation. Where? In fact, when he asked this question, it goes to the argument of

the PMSD and the Labour Party in relation to census. We can’t go back to square one

because then we have to define communities and we don’t want that. We don’t want to define

communities because there are no communities, there is only one community. If ever we have

to define community, we have to define the Mauritian community, one people, one nation.

And that is why in the Bill, you will not see anywhere mention expressly that such and such

community will be represented. But, what this Government is proposing is that the six up to a

maximum of ten will be allocated in an open and fair manner and, of course, the Leader of

the Party will ensure that the mosaic nation, the rainbow nation is there without letting the

people out there know that Mauritius, we are a country that positively discriminate. Do you

think there are any Leaders in Mauritius who will not give consideration to all the segments

of our society? Do you think so? It is wide open for everybody to be represented, but given

that some have hammered a lot on the census, let me say again and refer to this Article of

Africa Focus.

According to the 1972 population census, the last census which the Mauritian people

were requested to declare the ethnicity, 52% of the population is Indo-Mauritian which

111

includes the Hindus, the Tamils, the Marathis, the Telegus, the Gujaratis, 27% of population

is Creole while Muslims account for 16% of the population, the rest of the population is

divided between people of Chinese origin accounting for 3% and the Franco-Mauritian

accounting for 2%. The ambiguity of this classification, however becomes immediately clear

when one examines the reality on the ground, for example, the Hindus, far from being a

homogenous group are divided by caste, religious affiliation, place of origin and language.

Among the Creole, there is a divide between fair skin and French speaking Creole, on the one

hand, and dark skin and often less educated Creole speaking Creole. On the other, these

ethnic differences are further complicated by religious affiliation. So, if we go down the

census, if we down the Best Loser System, this is how the country will be divided. Do not

think that the population générale will be homogeneous population générale, it will also be

divided amongst white, half-white, Creole, according to this.

(Interruptions)

I do not to this. If I would have said this, it would not have been right, but I am quoting.

So, Mr Deputy Speaker, Sir, we have to be careful. We are in the process of nation

building and we have to build this nation in order to ensure that the future generation live in

peace and harmony and do not have the same event that we had in 1967 and the Kaya event

in this country.

Mr Deputy Speaker, Sir, what is this Bill all about? Hon. Reza Uteem told us quite

rightly, even if the MMM vote, we are not going to get the three-quarter majority, and we

know that, but we do not want today. You know, when you are born a Militant, you know, I

did not leave the MMM because of Bérenger or Uteem or Bhagwan or Baloomoody. I left

MMM because of Ramgoolam. I went and campaigned in No. 4, No. 5, No. 6, No. 7, No. 8,

No. 9 and told the militants to viré mam, it is because of Ramgoolam not because of Bérenger

or Uteem or Baloomoody or Bhagwan.

And today, the party, which has always campaigned for proportional representation, is

standing right here before history. Right here! And what is our difference? Numerical

difference? 90%, hon. Uteem said he will agree, 90% we agree, these is 10% that we do not

agree. And what is that 10%? According to their calculation, 82; according to ours, 81. They

are counting on 7.5%; we are saying 10%. Is this…

(Interruptions)

That also, he agrees.

112

(Interruptions)

No, because hon. Baloomoody also spoke. But let say something, even if you vote, we are not

going to get the Bill passed because the PMSD and the Labour Party are not voting, but hon.

Dr. Husnoo is voting.

(Interruptions)

But we are, as a Party, we owe a duty to our country, we owe a duty to our children, we owe

a duty to the future of this country, we owe a duty to shape this country as one people, one

nation, enn sel lepep enn sel nation, as Rama Poonoosamy told me. And this is the occasion,

this is the time, at least, to let the PMSD be the PMSD, debark from them, demark from the

Labour Party. Labour Party was never interested in making Mauritius a Republic, but the

MMM has always been, the MSM has always been, the ML has always been. and we make

an appeal to respond to the call of history. We are not begging, but for the sake of the

country, for the sake of the children of this country, for the sake of the future of this country,

for the sake of shaping the future of this country, if we have to ask, we will ask, but to beg,

we won’t. But then, assume your responsibility! Assume your responsibility, as a Party,

which has always fought for proportional representation!

Mr Deputy Speaker, Sir, on this note, I thank my population, my country, people who

have today listened to me, and I anticipate I have contributed positively to the debates.

Thank you, Mr Deputy Speaker, Sir.

The Deputy Speaker: Hon. Members, I suspend the sitting for one hour.

At 8.22 p.m., the sitting was suspended.

On resuming at 9.29 p.m. with Madam Speaker in the Chair.

Madam Speaker: Hon. Rughoobur!

(9.30 p.m.)

 Mr S. Rughoobur (Second Member for Grand' Baie & Poudre d'Or): Madam

Speaker, thank you for the opportunity given to me to comment on this extremely important

historical Bill which is in front of this House tonight.

 Madam Speaker, I have had the opportunity to listen to many hon. friends on both

sides of the House. I would like to say that there has been some very valuable contribution

on the Bill, but what we can deduce from what we have heard from both sides of the House,

113

is that we have got a three-quarter majority on at least five issues. One is the need to bring,

after 50 years, a reform in our electoral system. Second,, we need an electoral system that

promotes stability. Third, an electoral system that is more or less fair to the unsuccessful

parties, but fair in general and the need for gender parity, the need for more women

representation in Parliament, and finally also the need for a Bill like we are bringing in front

of the House, une loi sur le transfugisme. I think on these five issues that I have just

mentioned, we have a three-quarter majority, at least on this.

 I am not going to dwell on those two issues, Madam Speaker, that is, on the issue of

women representation and le transfugisme because there is unanimity already. We are going

to narrow down issues and I will come to the three important components of the Bill that, I

believe, is at the very essence of what the Government wants to promote with the Bill, which

is in front of this House today. And what are those three essentials issues? Those are the

issues of –

• stability;

• fairness, and

• how do you strike the right balance between stability and fairness.
Madam Speaker, I have listened to the Rt. hon. Minister Mentor, he has been the

longest serving Prime Minster of our country and I have listened to him carefully on this Bill,

insisting on the need for stability, but also insisting on the need to strike the right balance

between stability and fairness. And I have also listened to hon. Bodha, who has gone in the

same direction and has explained in detail as to the objectives of this Bill.

Madam Speaker, when we look at the current electoral system that we have, we have

to ask ourselves a question: Have we ever sat and asked ourselves about the strength of what

we were to forgo if we had to forgo the system that we have today?

Madam Speaker, for the last 50 years, the electoral system that we have had, had

contributed significantly to bring about an element that has been the determining factor in

bringing about the phenomenal transformation of our country. This economic development

that today we enjoy, this substantial improvement in the standard of living of our nation, the

one single factor that has contributed to this, Madam Speaker, is stability. I can understand

the Rt. hon. Minister Mentor when he keeps insisting on stability. He has been the longest

serving Prime Minster of this country, he knows what he is saying. He knows because he has

been sitting on the hot seat, Madam Speaker.

114

And as I was saying, when we talk about stability with our electoral system, we

should not look at this electoral system that we have had for the last 50 years in a vacuum. I

believe that we have around this system to look at a series of components that are also

important, that I have not seen many hon. Members mentioning.

Hon. Bérenger referred to the importance of institutions. He talked about the

importance of the Electoral Supervisory Commission. As I am saying, this electoral system

that we have should not be looked at on a vacuum. What has contributed to this stability?

The first issue which I want to elaborate is this issue of stability. The electoral reform around

it, there has been a series of elements with the electoral system, of course, that has brought

about this stability. We are talking of the role of institutions. The contribution, the role of

institutions, the role of the ESC, we cannot forget. We should not take it for granted. We

know what is happening in other countries, how people have lost confidence in institutions,

and the chaos that it has brought about. But we have taken for granted the ESC, that the ESC,

it is here, it is doing the work. It is an important institution but the role that this institution has

played around to bring stability along the electoral system, we have to mention it in this

debate, Madam Speaker. Along with the role of the ESC, apart from the system, we have to

understand when we talk of electoral system, it is not only a question of system, Madam

Speaker; it is also a question of people.

We have to understand one important thing. I have been elected in Constituency No.

6. When I am talking of people, I am talking of the maturity of the electorate, of the

population that we have today. This also is important. I have been elected in Constituency

No. 6 and I am proud, Madam Speaker, where I have got almost 20% of the electorate, which

is population générale. I have got almost 12%-15% of the electorate which are Muslims. I

have never felt that I am having affair whenever I am in the constituency. If I go in Vale,

where most of the Muslims are concentrated, or if I go to Grand Gaube, what I feel, what

they are interested with, Madam Speaker, is the results. They have not chosen me because of

the colour of my skin, they have not chosen me because I come from a rich or a poor family,

they have not chosen me because I belong to such and such community, Madam Speaker.

 So, the role of people in the system is also important and we have to mention it. and

when we are talking of people, the role of leaders as well, in the system, what the leaders of

the mainstream parties have been doing over the years, Madam Speaker, in the choice of

candidates for different constituencies? Yes, we have to take some reality into consideration.

115

When we talk of Constituency No. 3, for example, how far have these leaders been promoting

communalism? I do not agree. There are certain realities that we have to face, Madam

Speaker. No. 1, no. 2, no. 3, I am mentioning a few constituencies. When these leaders sit and

have to determine the profile of candidates that they are going to put in specific

constituencies, this is a reality that you have got to accept. Later on, I will come to it. If you

want a perfect model, you will never be able to get a perfect model Madam Speaker.

The third important issue in this stability, when we talk of stability, the current

electoral system that we have, the hon. Minister Bodha was right in mentioning briefly but

what an important issue that he raised about the duration of Governments. Since 1967 until

today, Madam Speaker, I think that there have been almost eleven elections. If we exclude

1982, almost all the Governments during these elections have more or less completed their

mandate, and this is important for stability in a country. And this has happened because of the

system that we have today, the First-Past-the-Post system. Whether you talk of 1967, 1975 -

1982 was an exception - 1983, 1987, you name it! During all these elections, all those

Governments completed more or less their mandate 4-5 years. Can you imagine if we come

with a system and you disturb that stability? What would have happened to this country,

Madam Speaker? This is the question that the population, this House, has to ask itself,

duration of Government.

Then, of course, on this issue of stability, the electoral system completes the

surrounding components that bring about the stability in our country that we forget, that we

take for granted, the vibrant parliamentary democracy that we have. What happened in

several elections, but if I take only two cases –

• MSM in Government then moving to Opposition after 2010, and

• in last elections, PMSD in the Government, but went into opposition after
2014.

This has not disturbed the stability of the Government and, with this model of parliamentary

democracy that we have, sometimes you feel that, with this system, it is like the seats in the

Opposition bench have been filled naturally because it is sort of a battle of ideas and this is

what makes the beauty of the electoral system that we have today, Madam Speaker. So, it

was important for me to lay emphasis not only on this electoral system that we have today,

but to understand properly what makes the strength of this electoral system. For it, we have to

analyse the surrounding components that contribute to the stability.

116

Now, stability, one, Madam Speaker, but stability is not enough, I agree. We have to

ensure that there is also fairness and this is the second issue that I wanted to dwell upon,

fairness. How far can we go with this system that we are proposing? Here, Madam Speaker, I

wanted to raise two issues, one is the suggestion that possibly - I heard one or two Members

mentioning the proposal that the LP/MMM alliance did in 2014 and why not adopting that

system if I am not wrong, but I am sorry, Madam Speaker, on ne peut pas faire un bébé sur le

dos de l’électorat. That was a proposal that was rejected in 2014. We have to be very careful.

That was a proposal in 2014 that was rejected by the electorate.

Coming to this issue of parallel versus compensatory mode, Madam Speaker, after the

proposal of the Government was made public; Rama Sithanen has been closely involved into

making a series of proposals as he is an expert in the field. I would like to quote what he

stated in April 2014 and that relates to the compensatory mode, that is, Sachs C. This is what

he had to say in April 2014 –

“Sachs C could pose a serious threat to what many consider the most important

criteria of an electoral system. Stability, governability and decisiveness have, by

and large, been the hallmark of our First Past The Post system since

independence. The population expects a winner once the votes are counted. This

will not be the case with Sachs C in many elections.”

This is what Rama Sithanen stated in April 2014, Madam Speaker. He had a reason to state

this. In the counterproposal that he did to the Government, he spoke of the different scenarios

under the parallel mode and the compensatory mode. Let us have a look at what happened,

Madam Speaker, elections of 1995 when LP/MMM alliance secured 60 seats with zero seats

to the MSM/RMM. Under the parallel mode that we are proposing today, the LP/MMM

alliance would be allocated 9 PR seats bringing the total allocated seats allocated to 69 and

the MSM/RMM alliance with only 3 additional instead of zero. The disparity under the

parallel mode, therefore, increases from 60 to 66 and 3 seats for MSM/RMM. For the same

election, 1995, under the compensatory mode, the results of the election would have been as

follows -

• LP/MMM alliance, no PR seat, that is, it stays with its 60 seats, and

• the MSM/RMM alliance wins 12 PR seats.
Now, it has worked. It would be working for this particular election. You get the possibility

to reduce, as some hon. friends have been saying, the major seat difference and allow the

117

unsuccessful parties to secure 16.2% of seats in Parliament for 19.7 of votes poll in its favour.

Instead of zero, it gets 16.2% of seats. This is under the compensatory mode. This works here

for the election of 1995.

Madam Speaker, if we were to do only one election in the history of our country, this

would have been okay, but the elections are held every five years. This is exactly what hon.

Bodha was explaining earlier, that you have to do the different permutations to see where it

works and where it does not work.

Now, I come to election of 1987. What happens under the two modes of computation?

What happened in 1987, Madam Speaker? MSM/LP/PMSD got 39 seats and the MMM got

21 seats. After application of the compensatory mode, which is the preferred mode

supposedly, as proposed by some hon. Members, the new allocation of seats would be as

follows: most, if not all, of the 12 PR seats would be allocated to the unsuccessful party, that

is, the MMM. The new results, therefore, would have been as follows under the

compensatory mode: MSM/LP/PMSD 39 seats and MMM 33 seats. Madam Speaker, clearly

what happens? You have a drastic fall in the difference from an 18 seats difference under the

First Past The Post to 6 seats only. During this comparison, Madam Speaker, what happens?

You can see clearly that, at this stage, with the compensatory mode, you have a problem of

fairness, this could give rise to instability and this is what we have to prevent. Mr Rama

Sithanen goes further to explain that, in such a case, what we have to do and this is what he

quotes -

“Introducing a rider to prevent such risks by having provision that the majority

cannot be lower than a threshold in such cases.”

He is proposing that we need to have a threshold. I think he was proposing ten. If the party

has more than 10 seats than the unsuccessful bidder in any elections then there is a need to

provide for a rider in a compensatory mode. What I want to explain here, Madam Speaker, is

that finally you do not have an exact formula and we have to be very careful when we are to

bring a reform to our electoral system. It has taken us 50 years to bring this country where it

is today and we have to ensure that the next thing that we have to do is to strike the right

balance between stability and fairness. To conclude on the proposal of Mr Sithanen, as

conclusion, this is what he said –

“There is no perfect model. However, some are better than others at striking a

reasonable balance between fairness to parties and the stability of Government.”

118

This is what is the objective of the Bill that is in front of this House today Madam

Speaker, how do we go about striking the right balance between stability and fairness. We are

not fighting only for stability or for fairness, but we have to strike the right balance between

stability and fairness. How do we do this, Madam Speaker? Over the years, the electoral

system that we have today has been a system that has contributed significantly, as I said

earlier, to the development of our country. Now, Madam Speaker when we talk of striking the

right balance, this makes me think of an entrepreneur, Madam Speaker, that has to strike the

right balance between when he has to offer, when he has to sell a product to strike the right

balance between an acceptable quality of product and a reasonable price.

A real challenge for an entrepreneur, not an easy thing to do. It is a real challenge,

Madam Speaker, and in this particular case, for our country as a political entrepreneur,

whether it is the hon. Prime Minister or the Rt. hon. Minister Mentor. Madam Speaker, for

what Pandit Jawaharlal Nehru did to promote democracy in his country, he was often named

as a ‘political entrepreneur’. We need the vision of a political entrepreneur, Madam Speaker,

to ensure that today we have a system that strikes the right balance between stability and

fairness, and this is the major challenge that the Government is exposed to.

Madam Speaker, I will vote for this Bill, because it is the least we can do for the

generation to come to ensure the stability that the Best Loser has been providing during the

last 50 years, and which has been the hallmark of the phenomenal transformation in the

standard of living of our nation, as I said earlier.

Madam Speaker, we have to understand that we have to solve a problem today, with

the need for us to solve the problem that we have had with United Nations and their

proposals. We will have to put a system, an electoral system in place; we do not say do away

with the Best Loser System because the current system that we have, as I am saying, is a

system that has produced results, but to try to find an acceptable solution with what we are

proposing. Madam Speaker, I believe that it is going actually to strike the right balance

between stability and fairness – and, Madam Speaker, to conclude, before resuming my seat,

I would like to quote John Adams from a statement entitled “Thoughts on Government” dated

as far back as 1776, and this is what he had to say –

“The principal difficulty lies, and the greatest care should be employed, in

constituting this representative assembly. It should be in miniature an exact portrait of

the people at large. It should think, feel, reason, and act like them. That it may be the

119

interest of this assembly to do strict justice at all times, it should be an equal

representation, or, in other words, equal interests among the people should have equal

interests in it. Great care should be taken to effect this, and to prevent unfair, partial,

and corrupt elections.”

Thank you, Madam Speaker.

Madam Speaker: Hon. Mrs Perraud!

(9.56 p.m.)

Mrs A. Perraud (First Member for Port Louis North & Montagne Longue):

Madame la présidente, c’est avec un sens de très grande responsabilité, avec un élan

patriotique et une pointe de fierté que je me tiens devant cette assemblée pour apporter ma

contribution au débat sur le projet de loi, the Constitution Amendment Bill.

Il y a eu beaucoup d’orateurs avant moi, donc, 27 orateurs avant que je ne prenne la

parole. Beaucoup de points ont été soulevés, débattus en profondeur. Donc, je ne vais pas

répéter tous les autres points. Je vais me contenter, au cours de mon discours, de parler sur

deux points qui me tiennent vraiment à cœur. Donc, pour aller droit au but, je commencerai

avec une citation de Robert Badinter, je cite –

« Quand on touche à la constitution il faut le faire avec les mains tremblantes »

C’est une immense responsabilité qui nous incombe aujourd’hui, chacun d’entre nous.

Madame la présidente, comme l’ont fait d’autres orateurs avant moi, je vais mettre en

perspective la position du PMSD face à ce projet de loi. Aujourd’hui, encore une fois, le

PMSD se retrouve à la croisée de l’histoire face à la réforme électorale et, encore une fois, le

PMSD, fidèle à son habitude et intransigeant à ses valeurs et ses principes, ne peut voter pour

un tel projet de loi et cela pour plusieurs raisons que je vais expliquer, que je vais développer

au cours de mon discours.

Madame la présidente, le PMSD n’a jamais raté le rendez-vous avec l’histoire. Nous

avons laissé des empreintes indélébiles dans ce pays. C’est faux et malhonnête de la part de

certains membres du gouvernement de nous traiter de rétrogrades, d’antipatriotes et de

communales. Car, il faut se rappeler, c’est bon de le dire, que c’est grâce au PMSD que l’île

Maurice a connu une période poste indépendante sans effusion de sang, contrairement aux

autres pays africains. Le PMSD s’est sacrifié pour le pays. Le PMSD a mis les intérêts du

pays avant les siens.

120

Si Sir Gaëtan Duval n’avait pas accepté de faire la coalition pour l’unité nationale

après l’indépendance, où en serions-nous aujourd’hui ? Ce que le PMSD a fait, fait de nous,

nous qui sommes là, de vrais patriotes. Tous vos efforts, pour gommer l’histoire, pour effacer

l’histoire, pour réécrire l’histoire à votre avantage, sont vains, car personne ne peut effacer la

grande contribution du PMSD dans la mémoire collective de ce pays.

Madame la présidente, le PMSD n’a aucune leçon d’unité nationale, de patriotisme à

apprendre de qui que ce soit, ici, de personne. Si j’en avais le temps, avec plaisir, j’aurais fait

pleuvoir sur cette assemblée des exemples pour démontrer qui a agi de façon communale,

antipatriotique et pourvoirisme, ici. Sûrement pas le PMSD !

D’ailleurs, les membres de ce côté de la Chambre ont déjà donné quelques exemples.

Madame la présidente, on ne peut, nous, le PMSD, donner notre assentiment à ce projet de loi

en notre âme et conscience. D’abord, on ne peut voter pour une réforme électorale à la veille

des élections, surtout lorsque les propositions reçues ont été toutes balayées d’un revers de

main. Cela démontre un semblant de démocratie. D’ailleurs, un ministre nous a déjà dit -

malheureusement, il n’est pas présent ce soir - Government is Government and the

Government decides. C’est une dictature déguisée ; on nous a dit, donnez vos propositions,

mais à la fin, le gouvernement décide.

Comment voter pour une réforme piecemeal que pour les besoins électoraux, en

négligeant et en faisant abstraction de beaucoup de faiblesses, de lacunes, de manquements,

pour ne pas dire d’erreurs de notre système électoral ! Ces amendements proposés ne

s’attaquent pas à la racine, à la cause du problème, on nous propose un Panadol pour un mal

qui gangrène notre société. Oui, Madame la présidente, je n’exagère en rien lorsque je dis que

cette société est gangrénée par un système qui crée beaucoup d’injustice, de discriminations

et d’inégalités. Notre système électoral est dépassé ; 50 ans après l’indépendance, il faut le

reformer, il faut le changer mais ce qu’il faut surtout, c’est d’avoir la volonté politique et non

partisane, non sectaire pour apporter de réels changements dans l’intérêt de toutes les

communautés de la population de la nation mauricienne. Avec ces amendements, tel n’est pas

le cas.

Madame la présidente, ce projet de loi démontre qu’il y a aucune sincérité de la part du

gouvernement MSM/ML de rétablir la justice, d’effacer, d’éliminer les inégalités sociales, de

consolider l’unité nationale. Non, aucune ! Pas avec ces amendements !

121

 Madame la présidente, le gouvernement, dans ses propositions de réforme électorale,

nous demande de voter pour l’abolition du Best Loser System (BLS) et de le remplacer par un

autre système qui est dépourvu de transparence, un système qui ne reconnaît pas la volonté, la

voix du peuple, un système qui est entre les mains d’un leader politique.

Madame la présidente, un leader c’est un être humain et l’être humain est un être social.

C’est un être humain qui est pétri de sentiments, d’émotions, qui agit et réagit par rapport à

l’éducation qu’il a reçue, par rapport à ses valeurs et principes ou absence de valeur et de

principe par rapport à ces préjugés, des stéréotypes par rapport aux groupes de pressions, etc.

Donc, à travers les amendements proposés, ce que ce gouvernement nous demande,

c’est de retirer, d’effacer, d’éliminer le BLS qui a fait ses preuves, qui est bien défini dans la

Constitution, qui est une formule mathématique, qui respecte la voix du peuple, qui vient des

urnes pour le remplacer par un système décidé, selon le bon vouloir des leaders politiques.

Madame la présidente, pour nous, c’est scandaleux, c’est inadmissible. J’ai entendu

certains orateurs avant moi justifier cet amendement, en disant qu’ils peuvent faire confiance

à leur leader en ce qu’il s’agit du choix qu’ils auront à faire au moment venu. Madame la

présidente, permettez-moi d’en douter ou d’en rire. Si pour l’allocation des maisons de la

NHDC on n’est pas capable de traiter tous les mauriciens de la même façon, on se réfère à

une communauté comme ayant les femmes qui sont des prostituées, qui peuvent venir gâcher

l’environnement, comment est-ce que vous voulez qu’on fasse confiance à un leader politique

pour une décision aussi importante que de représenter toute l’île Maurice au Parlement,

quand pour une petite chose on n’est pas capable d’être juste ? J’aurais pu continuer comme

ça jusqu’aux petites heures du matin, donner autant d’exemples, mais il se fait tard.

 Madame la présidente, je dois dire que je suis décontenancée et surprise de voir la

facilité avec laquelle beaucoup, ici, accusent l’autre, blâme l’autre de ce qu’ils sont eux-

mêmes ou de ce qu’ils pratiquent. Je m’explique. Madame la présidente, est-ce que lorsqu’on

dénonce, on démontre des pratiques communales, on devient communale, on est

communale ? Quelle est la logique dedans ? L’explication à cela c’est que, ceux qui

dénoncent le communalisme, sont des miroirs dans lesquels ceux qui pratiquent le

communalisme ne veulent pas se voir, et par lâcheté, rejette le blâme sur ceux qui dénoncent

le communalisme. Une personne qui met en lumière, qui dénonce le communalisme ne peut

pas être traitée de communale.

122

Aujourd’hui, en tant que jeune en politique, je suis à mon deuxième mandat ; en tant

que femme en politique, en tant que maman de deux jeunes enfants, parce que les enfants

c’est notre avenir, l’avenir de ce pays, je prends ma responsabilité en tant que parlementaire

et je mesure toute cette responsabilité qui m’échoit pour être vraie, pour être honnête, pour

être sincère envers moi-même d’abord, envers mon électorat, toute la circonscription No. 4 et

envers mon pays. Ma place, ici, dans cette auguste Assemblée me donne pleinement le droit

d’être moi-même, dans le respect des autres et dans le respect mutuel.

Madame la présidente, l’amendement proposé n’inspire nullement confiance. Si on

pouvait faire confiance aux leaders, aux humains pour établir la justice, la méritocratie et

éliminer les inégalités, pourquoi, Madame la présidente, dans la fonction publique, il y a une

inégalité, une discrimination criante qui saute aux yeux, qui est flagrante, qui est parlante ?

Ce n’est pas Aurore Perraud qui invente, non, ce sont les chiffres, les chiffres parlent d’eux-

mêmes. Ce que j’ai entre les mains, c’est un article paru dans ‘Le Dimanche l’Hebdo’ du 28

octobre au 3 novembre 2018, un bel article écrit par Ronnie Antoine. Et cet article, avec

beaucoup d’histogrammes, nous présente la situation dans la fonction publique, la

représentation de chaque communauté au sein de la fonction publique, chaque ministère.

Pour nous aider à mieux comprendre ces histogrammes, il y a différentes couleurs. La couleur

bleue représente ceux d’origine africaine, la couleur rouge ceux d’origine européenne ; la

couleur verte, ceux originaires d’Asie du Sud, la couleur jaune, ceux originaires d’Asie de

l’Est. Et dans l’article, le journaliste précise que la dénomination Asie de l’Est vise les sino-

mauriciens alors que l’Asie du Sud englobe la majorité indo-mauricienne indistinctement de

la religion et quand on s’arrête et on prend un moment on analyse chaque ministère, on

déduit, d’ailleurs quand vous regardez les couleurs vous pouvez voir qu’il y a une grande

inégalité dans le recrutement et dans la présence de chaque communauté au sein de chaque

ministère, à titre d’exemple - je ne vais pas donner pour tous les ministères ...

Madam Speaker: Hon. Mrs Perraud, let me just draw your attention to the fact that

we had a compromise when adding your name and that of hon. Ameer Meea on the list when

the list of orators was already closed. I have made a compromise on that matter. I said that

each of you will have 15 minutes, because we have a long list of orators, you should

understand. Your 15 minutes is already over, but I am giving you five additional minutes,

but please come to the essence of the Bill.

Mrs Perraud: For sure. Thank you very much, Madam Speaker.

123

Donc, je ne vais pas…

Mr Boissézon: On a point of explanation.

(Interruptions)

 Madam Speaker: Please, don’t …

(Interruptions)

The hon. Minister has a point of explanation!

Mr Boissézon: Madam Speaker, the hon. Member is making reference to a Press

article written by Ronnie Antoine. Can we know the source of that…

(Interruptions)

Madam Speaker: Hon. Mrs Perraud, please...

 (Interruptions)

Order! Order, please! Hon. Mrs Perraud, please proceed, but I would once again ask you to

come to the essence of the Bill so that you can make the valid points that you wanted to

make.

(Interruptions)

Hon. Thierry Henry, please!

 Mrs Perraud: Alors j’ai l’impression que beaucoup d’entre nous sont très intéressés

par rapport à cet article. Donc, justement pour le ministre concerné, j’ai déjà dit, c’est Le

Dimanche, l'hebdo du 28 octobre au 03 novembre 2018. Donc, je vais m’arrêter là.

 Mr Gayan: Madam Speaker, on a point of order! Is the hon. Member also prepared

to give the list of recruitments, etc., in the private sector?

(Interruptions)

Madam Speaker: Please, order!

(Interruptions)

Hon. Thierry Henry, please, mind your language!

(Interruptions)

Mind your language!

124

(Interruptions)

Please, mind your language!

(Interruptions)

Can we have some order in the House, first of all? Hon. Mrs Perraud, you have got five

additional minutes. So, bring it to the essence of the Bill.

(Interruptions)

 Mrs Perraud: Vite fait. Je dois dire qu’à chaque fois après le dîner, on a le même

problème avec l’honorable Gayan, vraiment on a le même problème.

(Interruptions)

 Mr Gayan: On this, Madam Speaker, she has to withdraw the statement.

(Interruptions)

Madam Speaker: Hon. Gayan, please! I didn’t even hear what she said; I didn’t even

hear what you said. You are all disturbing and obstructing the work of this House.

(Interruptions)

Hon. Mrs Perraud, please continue, you’ve got very few minutes left.

Mrs Perraud: Alors, je m’arrête là. Donc, je vous laisse le loisir de lire l’article.

Donc ce qui démontre qu’effectivement dans certains ministères donc je me rappelle, par

exemple - le ministre n’est pas là - le ministère des Sports, il y a seulement une seule

communauté, donc c’est dans le journal, vous allez lire.

Donc, je disais que, voilà, Madame la présidente, pourquoi on ne peut voter pour un

amendement qui donne le pouvoir aux leaders de décider, donc j’ai déjà expliqué, là je dois

faire marathon, faire vite. La discrimination existe à tous les échelons pas seulement dans le

recrutement de la fonction publique, dans la promotion aussi et dans bien d'autres sphères

encore.

Alors que certains parmi nous ici d’une voix mielleuse font croire que tout va bien,

Madame la Marquise alors que d’autres, vociférant ici dans cette auguste assemblée qui sont

les défenseurs de l’unité nationale à coup de ‘Sexpeare’ and Macbeth – je voulais dire

‘Shakespeare’ - que le communalisme n’existe pas, que nous vivons dans une île Maurice

parfaite où tout le monde est traité de la même façon. Je dois dire qu’en dehors de cette

125

auguste assemblée les choses ne sont pas comme vous le peigniez ici, et que la colère gronde

parce qu’il y a trop de discrimination. C’est sûr que seulement, uniquement, ceux qui vivent,

qui subissent cette discrimination quotidiennement peuvent comprendre ce que c’est. Donc, il

n’est pas vrai de venir ici et de prétendre que tout va très bien…

(Interruptions)

Exactement !

 Alors, Madame la présidente, le BLS a fait ses preuves et a encore son utilité

aujourd’hui. Nous allons pouvoir nous passer du BLS, nous défaire du BLS seulement,

uniquement lorsqu’on aura une société où il y aura la méritocratie, où il y a la justice, où il y

a chance égale pour tous, où il n’y a pas de discrimination tolérée, institutionnalisée,

encouragée.

 Moi, j’ai bénéficié du BLS en 2010. Je suis entrée en campagne électorale à quelques

semaines avant les élections, et je n’ai pas été élue mais j’étais repêchée par le BLS. En 2014,

à ma deuxième tentative dans la même circonscription, Circonscription No. 4, j’ai été élue en

tête de liste. Est-ce que si pour ceux qui disent qu’il faut éliminer le BLS parce que le BLS

favorise le communalisme, est-ce que pour une candidate qui a été élue sous le BLS, si je

n’avais pas travaillé pour tous mes mandants de la même façon, servir tout le monde de la

même façon, être une députée de proximité, ne pas regarder la communauté, ne pas regarder

où les gens habitent, ne pas regarder le nom de famille de la personne, considérer tout le

monde égal, est-ce que j’aurais été élue en tête de liste en 2014 ? Donc, pour ceux qui disent

que le BLS favorise le communaliste, je leur dis non. L’île Maurice n’est pas prête pour qu’on

enlève ce système. Pourquoi ? Parce qu'on ne peut pas, on n’y ait pas arrivé à assurer la

méritocratie, la justice pour tous, chance égale pour tous. C’est pour cette raison que je dis

que nous devons maintenir le BLS.

 Madame la présidente, si le gouvernement était sincère dans sa démarche pourquoi

n’a-t-il pas proposé, je ne sais pas qui c’est qui a dit que donc l’opposition ne vient pas avec

des propositions, nous ne faisons que critiquer, mais vous voulez une proposition, voici une

proposition. Pourquoi est-ce que le gouvernement ne vient avec, puisqu'on est en train

d’amender la Constitution, un amendement à la Constitution pour introduire la discrimination

positive comme c’est le cas en Inde ou aux États-Unis. Cela aurait aidé à diminuer le fossé

entre les différentes communautés. Si le gouvernement était sincère dans sa démarche,

pourquoi ne pas avoir disséqué et regardé le problème en face, pourquoi ne pas proposer de

126

changer l’appellation de population générale, nous en avons assez de ce fourre-tout, de cette

appellation population générale.

 Moi, je suis mauricienne et fière de l’être, très fière d’être une mauricienne mais de

par mes coutumes, mes traditions, ma tenue vestimentaire, ma façon de manger, etc.

j’appartiens à un groupe précis, comme nous tous d’ailleurs. Chacun d’entre nous nous

appartenons à un groupe précis mais nous sommes tous Mauriciens. Personne ne peut nier

cela. Je suis mauricienne et je suis une créole. Pas une créole selon une définition archaïque,

révolue que sommes tous créoles parce que nous sommes nés sur une île. Pour ceux qui sont

contre le recensement ethnique parce que c’est difficile, embarrassant, délicat ou sensible de

demander ou de dire sa communauté, je leur dirai que nous, les créoles, nous ne pouvons pas

subir et ce depuis 50 ans parce que vous, vous n’êtes pas à l’aise. Nous aussi nous voulons

être à l’aise. Nous voulons être traités égaux.

Madame la présidente, nous les jeunes, nous voulons une société plus juste, une

société où prévaut la méritocratie, une société où il n’y a pas de discrimination. Le rôle du

gouvernement est de s’assurer et de se donner le moyen de bâtir cette société. Contrairement

au MSM, je ne vais pas faire un appel à qui que ce soit pour voter contre ce Bill, je laisse à

chacun sa conscience et ses valeurs. Depuis que nous avons commencé le débat sur ce projet

de loi, les membres du MSM n’ont pas arrêté, chacun à son tour, de supplier les membres du

MMM de voter pour ce projet de loi. A force d’insister et de répéter leurs appels, cela

devenait une situation cocasse. Si j’étais du MMM, j’en serai flattée que de voir le MSM

s’abaisser à ce point. Si j’étais du MSM, j’aurai eu la honte de ma vie de me mettre dans de

telles postures. Comme je suis une PMSD, je ressens une grande fierté ; fière de nos

interventions au parlement. Nous avons eu le courage d’avoir un langage de vérité, de

sincérité ; fière d’être vraie envers nous, envers notre électorat, envers la population ; fière de

pouvoir se mettre debout ici et tenir le même langage que nous tenons dans nos

circonscriptions respectives. J’ai compris que pour certains tel n’est pas le cas et c’est

difficile pour eux d’aller affronter leur électorat parce qu’ils avaient fait campagne pour le

Best Loser System et aujourd’hui c’est difficile.

Madame la présidente, avant de conclure, je voudrais dire que j’accueille

l’amendement…

Mr Abbas Mamode: Madam Speaker, in a sitting position, the hon. Dr. Husnoo is

treating me as…

127

(Interruptions)

He is cheap - as bachara. I will say the word he said because he promised the electorate of

number 3 to vote against.

Madam Speaker: Hon. Dr. Husnoo! Hon. Dr. Husnoo! Please!

(Interruptions)

Hon. Thierry Henry! Hon. Dr. Husnoo, did you utter these words, bachara?

Dr. Husnoo: Yes, Madam Speaker, I said it. I withdraw it, but I mean it.

(Interruptions)

Madam Speaker: No, no, no.

(Interruptions)

Order please! Order!

(Interruptions)

Order I said!

(Interruptions)

Hon. Thierry Henry, I am on my feet! Hon. Dr. Husnoo, when you withdraw, you have to

withdraw without any condition. Please just withdraw what you said.

Dr. Husnoo: Okay, I withdraw it Madam Speaker.

Madam Speaker: Please conclude your speech! Hon. Mrs Perraud, you have run out

of time!

(Interruptions)

Now, hon. Henry! Hon. Henry, I am warning you!

(Interruptions)

Mrs Perraud: Madame la présidente, avant de conclure, je voudrai dire que

j’accueille l’amendement à la Constitution qui vise à assurer une meilleure représentation

féminine au parlement. C’est un amendement qui va permettre d’enlever une inégalité qui

existe entre les hommes et les femmes. C’est un pas qui va dans la direction du progrès.

Nous, au PMSD, nous sommes pour augmenter le nombre de femmes au parlement. Nous

sommes signataires du protocole de la SADC qui recommande un minimum de représentation

128

de 30% de femmes au sein des parlements mais Maurice traîne très loin derrière lorsqu’il

s’agit de la représentation féminine au parlement. Nous, au PMSD, nous sommes pour une

société plus égalitaire et moins discriminatoire dans toutes les sphères de la vie. Les femmes

sont aussi capables que les hommes ; il faut leur donner leurs chances de faire de la politique

active et de briller.

Mais, Madame la présidente, nous déplorons que cet amendement qui vise à

augmenter la représentation féminine au parlement soit rattaché dans ce même projet de loi

aux autres amendements proposés. Du coup, cela nous prive de voter pour cet amendement

précis. Je pense que le gouvernement rate une belle occasion, une occasion en or de marquer

l’histoire en incluant cet amendement dans le projet de loi. Le gouvernement MSM-ML rate

son rendez-vous avec l’histoire.

Pour conclure, Madame la présidente, je voudrais vous quitter avec une très belle

citation de Dom Hélder Câmara, qui dit ceci, français, -

«Il y a trois sortes de violence. La première, mère de toutes les autres, est la

violence institutionnelle, celle qui légalise et perpétue les dominations, les

oppressions et les exploitations, celle qui écrase et lamine des millions d’hommes

dans ses rouages silencieux et bien huilés. La seconde est la violence

révolutionnaire, qui naît de la volonté d’abolir la première. La troisième est la

violence répressive, qui a pour objet d’étouffer la seconde en se faisant

l’auxiliaire et la complice de la première violence, celle qui engendre toutes les

autres. Il n’y a pas de pire hypocrisie de n’appeler violence que la seconde, en

feignant d’oublier la première, qui la fait naître, et la troisième qui la tue.»

Madame la présidente, c’est pour cette raison, à cause de ce premier type de violence

que le PMSD ne votera pas cette loi. Il y a eu de virulentes attaques, des attaques d’une

bassesse inimaginable contre le PMSD, contre certains orateurs du PMSD. On peut ne pas

être d’accord avec une personne, avec une idée, avec un parti mais cela ne doit pas nous

empêcher de rester digne, élégant, intelligent. Malheureusement, beaucoup de nos ainés en

politique, plusieurs ne sont pas présents ce soir…

Madam Speaker: Hon. Mrs Perraud, are you concluding or are you starting your

speech again?

Mrs Perraud: Yes, I learned this from hon. Ganoo!

129

Madam Speaker: I think you should conclude now, otherwise next time no

compromise!

Mrs Perraud: Yes, Madam Speaker, for sure I am. Malheureusement beaucoup de

nos ainés en politique de l’autre côté de la Chambre ont failli lamentablement. Leurs discours

étaient exécrables, revanchards et avec des attaques personnelles, et ils ont fait école. Certains

jeunes, qui ne sont pas là aussi, ont pataugé dans une bassesse nauséabonde et écœurante lors

de leur discours.

Donc, pour tous ceux qui m’ont entendue et surtout écoutée, je vous dis merci.

Madam Speaker: Hon. Dr. Sorefan!

(10.30 p.m.)

 Dr. R. Sorefan (Fourth Member for La Caverne & Phoenix): Madam Speaker, I

am very honoured, with your permission, to voice out my opinion on this important

Constitutional (Amendment) Bill concerning the reform of the electoral system in our

country. Before I proceed with my speech, I would just like to make a few observations on

what hon. Mrs Perraud pursued in her speech about leaders. I get the impression that she,

herself, has no confidence in her own leader, the way she presented it.

The second thing is, I think, she is too young to witness what happened just before we

got our independence. She does not know three headed monsters on posters at that time. I

would not say what was their slogan? Hon. Rutnah has mentioned it. L’indépendance pas

encore arriver, langouti dehor. That was the language at that time. I would not go further, but

she has to go and find out what PMSD at that time did to the Mauritian people.

Madam Speaker, let me start with what the hon. Leader of the MMM said at the end

of his speech. I quote –

 « Nous, au MMM, nous continuerons à faire ce que nous faisons depuis des années,

nous battre et lutter pour une vraie réforme électorale digne de ce nom. »

Madam Speaker, no electoral reform is or will be 100% perfect. If that was the case, une

vraie réforme électorale digne de ce nom would have come a long time ago. Why, Madam

Speaker? Because we will never be 100% perfect. This is because of the diversity of our

population. We, politicians, have to consider the wish and exigencies of our population and

this is how this Government has come and proposed an amendment to our Constitution. This

130

reform, Madam Speaker, is in line with the reality that will put people on the right track and

will deliver practical result that will reassure and benefit all the people of Mauritius.

Madam Speaker, we should be bolder than before in conducting reform and opening

up to the aspiration of the outside world and have the courage to experiment. Madam

Speaker, once we are sure that something should be done, we should dare to experiment and

follow the new path.

Madam Speaker, regarding the Best Loser System, let me stress that the Best Loser

System as per our present Constitution is not only for the Muslim community. It is for each

community. In the last 50 years, this electoral system, I must say, without any doubt, brought

stability within the people of Mauritius. Madam Speaker, 50 years look a long time for the

people, but it is a very short time for the country. The people of Mauritius need after 50 years

a new electoral system to further this stability for another 50 years, why not another 100

years.

Madam Speaker, in clause 5(1) of the First Schedule of our Constitution mention is

made for a fair and adequate representation. Can we say that the Best Loser System was or is

a fair and adequate representation? No, Madam Speaker! The actual system in force is not

perfect because in previous elections there was lack of representation. Madam Speaker, to my

opinion, this new electoral system with leaders of the parties will redress the situation. Let me

clarify, Madam Speaker. We will have a PR list made public before the election in the order

of precedence. I quote from what is in the Bill: ‘The PR list should not have the name of

constituency candidate and should not have two-thirds of persons of the same sex’.

Madam Speaker, we are proposing 12 proportional representation seats in addition of

the 63 consistency seats First Past the Post and also 10 additional seats, that is, minimum of 6

and maximum of 10. Madam Speaker, these 10 additional seats will be synonymous to me to

the Best Loser System. After the Leader of the wining party and parties with 10% higher of

the total vote being allocated by computation by the Electoral Supervisory Commission has

nominated from the PR list in order of precedence, that is, Madam Speaker, the leader from

the list will choose and if they are allocated additional members, they will take it from their

PR list without the precedence.

Madam Speaker, the additional seat will be allocated to each qualifying party after

computation by the Electoral Supervisory Commission to each qualifying party. The Party

Leader of such party shall nominate the person to whom any additional seat to be allocated.

131

This section, Madam Speaker, is giving way leave to adjust if any community is

underrepresented. The Leader of the party is given the liberty to choose from the unreturned

constituency candidate of the party or the unreturned candidate on the party list, irrespective

of the order of precedence. Madam Speaker, to me, this section of the Bill will definitely

guarantee the well-representation of any minority group, No community, Madam Speaker,

should worry because this Government is more than concerned about a well-representation of

each community and through this Bill, the Government is guaranteeing the well-

representation of each community to be in this august Assembly in decision-making process.

Madam Speaker, I am reassuring all those concerned that each community will be

adequately represented by this Government and by their leader if there are future

Governments. Madam Speaker, the people, especially the silent majority will judge the

leaders and the parties of their PR lists and the candidates for the various constituencies

insofar as representation of each community.

Madam Speaker, let me say a few words on women representation in this House. This

Bill is going a long way to promote the full participation in this House. Madam Speaker, the

full and equitable participation of women in public life is essential to building and sustaining

strong vibrant democracy.

Madam Speaker, two Members from the PMSD were talking about majority in

Mauritius, mentioning the general population and the Muslims. Why these two communities

have been mentioned? To show that the majority is with these two communities and not

others. I am not concerned of majority of communities. What I will tell them, the only

majority in Mauritius is the women community who is above 50% in Mauritius. The women

community out there is taking good note that who will vote against this Bill is depriving

women representation in this House. All women, please, never forget, who voted for women

to be well-represented in this House? It is this Government!

Madam Speaker, a few orators said with the increase in more MPs, it will be more

costly than it is now. Madam Speaker, the increase in MPs through this Bill will be more

costly than it is now.

Madam Speaker, the increase in MPs through this Bill will be more women in this

House and cost does not come into play. This Government wants more women, irrespective

of money, to have a say in the decision making process in this Assembly.

132

 Madam Speaker, a well representation of women of each community has no price for

stability and will definitely bring a positive impact in our politics in this House. They will

prioritise efforts to advance rights, promote equality and leverage opportunity for women and

girls. It is a matter of Human Rights and Good Governance, Madam Speaker, not

parliamentary cost of women representation or additional MPs.

 Madam Speaker, we, on this side of this House, show respect to women in this

Assembly. I wish I could say the same for others. But, no! Madam Speaker, we have

witnessed how they treated you, the insulting words towards you, and today, how aggressive

they were in addressing you….

 Madam Speaker: Hon. Member, I am in the Chair. Don’t drag me in the debate,

please!

 Dr. Sorefan: Yes, Madam Speaker. Madam Speaker, I won’t say how women were

treated in various political parties in the past; we all know and have witnessed it. Madam

Speaker, these behaviours and attitudes toward women in politics have negatively impacted

toward emancipation of women in politics. I am sure women will never forget and will

sanction political parties in the future.

 Madam Speaker, to conclude, I have learned that unity is of prime importance and

that to achieve unity, people must have common ideas and firm conviction that will lead to

sound national development. This Government, through this Bill, is endorsing unity and

inspiring the people of Mauritius to forge ahead with utter determination and full confidence

in the path of success, without forgetting the love of each other.

 Madam Speaker, I wish to reiterate and reassure the people of Mauritius that through

this Bill each community will be well-represented. Religious dignities have nothing to

worry; people in Mauritius have to remember and take care of those who are going to vote

against this Bill.

 Thank you, Madam Speaker.

 Madam Speaker: Hon. Lepoigneur!

(10.44 p.m.)

 Mr G. Lepoigneur (Fifth Member for Beau Bassin & Petite Rivière): Thank you,

Madam Speaker. Madam Speaker, to be honest, the Constitution Amendment Bill is a joke.

133

The way Government is proposing to reform certain aspects of the electoral system of

Mauritius is being presented in a way not to be voted.

 Oui, Madame la présidente, c’est de l’hypocrisie pure et simple de vouloir présenter

un semblant de réforme pour qu’il ne soit pas voté. En tout cas, moi, je ne voterai pas ce

projet de loi qui ne reflète pas la vraie démocratie que prône le PMSD. Madame la présidente,

je ne vais pas m’attarder et être répétitif sur ce qui a été dit, mais je souhaite reiterer mon

opinion sur ce que je trouve d’aucune utilité à venir avec cette proposition de 15 députés en

plus, si ce n’est que pour dépouiller les contribuables.

 Au départ même, c’est une proposition qui est rejetée par toute la population. Rien

qu’à voir les commentaires sur les réseaux sociaux, dans la presse et à la radio, on comprend

que le peuple rejette sans équivoque ces augmentations non justifiable de 15 députés,

Madame la présidente. Donc, 15 députés en plus, cela veut dire 15 salaires additionnels, 15

bonus de fin d’année pendant cinq ans, 15 pensions à vie après deux mandats, 15 voitures de

luxe hors taxe, 15 députés en plus est égale à voyages et per diem et avec ce qui va avec ! 15

députés en plus et 60 questions en plus chaque mardi ! Déjà, le temps alloué aux questions

n’est même pas suffisant pour répondre aux questions, et là encore, on se retrouve avec

d’autres Rughoobur time, Madame la présidente !

 Madame la présidente, 15 députés en plus, 15 allocations pour un Constituency

Clerk ! Et comme l’a si bien dit mon collègue, l’honorable Adrien Duval, les députés sans

circonscriptions fixes, mais avec un Constituency Clerk. Que vont-ils faire ? Quels mandants

vont-ils défendre ? Vont-ils avoir la parole lors d’un débat, au nom de qui ? Auront-ils le

droit de vote lors d’un projet de loi, qu’en est-il des amendements constitutionnels, leur vote

compteront-t-ils ?

 Madame la présidente, 15 députés qui n’ont pas été choisis par le peuple, mais avec

les mêmes avantages que les élus par le peuple. 15 députés qui seront en quoi bénéfique à la

population, sinon de venir tous les mardis au Parlement avec des frais additionnels au niveau

des repas, des traitements VIP et autres, s’il vous plaît ! Qui sommes-nous, Madame la

présidente, pour venir imposer ces dépenses additionnelles au peuple de l’île Maurice ?

 Qui sommes-nous pour justifier l’injustifiable sans aucun justificatif ? Pourquoi pas

une table ronde avec les acteurs concernés pour un amendement si important, Madame la

présidente ? Qui sommes-nous pour venir imposer au peuple de l’île Maurice ? On ne peut

pas être plus royaliste que le roi, Madame la présidente ! Allons vers un référendum s’il le

134

faut, mais ne prenez pas le peuple pour le dindon la farce, avec des dépenses supplémentaires

qui vont sortir de leur poche !

 Tout dernièrement, le Premier ministre a annoncé une augmentation de R 400 sur la

pension. Pourquoi ne pas donner une augmentation plus conséquente à nos aînés et aux

invalides au lieu de venir avec 15 députés ?

 Madam Speaker: Hon. Member, what does that have to do with the Bill?

 Mr Lepoigneur: 15 députés en plus et des dépenses additionnelles, Madame la

présidente !

 Madam Speaker: Hon. Member, I would request you, once more, to go to the

essence of the Bill and to restrict yourself to the essence of the Bill! Please!

 Mr Lepoigneur: L’essentiel, c’est 15 députés en plus que je trouve énorme, Madame

la présidente. Pourquoi venir dépouiller encore le peuple de l’île Maurice, Madame la

présidente ? Madame la présidente, pourquoi un troisième député à Rodrigues alors qu’ils ont

leur propre autonomie ? En parlant de Rodrigues, Madame la présidente, j’ai bien écouté le

PPS François, qui a parlé sur le PR list qui ne concerne pas Rodrigues. Pourquoi ne pas avoir

revendiqué que Rodrigues soit concerné par le PR list ?

 L’honorable François a aussi dit que Rodrigues a pour principe de soutenir le

gouvernement en place, mais il ne faut pas quand même qu’il bafoue ses principes et dire oui

au gouvernement à n’importe quel projet de loi et venir justifier l’injustifiable. Madame la

présidente, l’honorable membre dit que Rodrigues marchera avec n’importe quel bord

politique, du moment que c’est le gouvernement. Mais, il semblerait que le député de

Rodrigues ait oublié comment ils ont eu le droit de vote. En 1966, c’est le PMSD, le parti de

l’opposition d’alors, qui a déclenché toute une campagne pour que les Rodriguais obtiennent

le droit de vote, ce qui a permis aux Rodriguais de voter aux élections de 1967. Tout ça, c’est

grâce à qui, Madame la présidente, grâce à Sir Gaëtan Duval, sinon, aujourd’hui, il n’y aurait

pas eu de députés de Rodrigues à l’Assemblée.

 Madame la présidente, en guise de récompense, ils ont trouvé le moyen d’enlever le

nom de Sir Gaëtan Duval à l’aéroport de Plaine Corail. Heureusement que l’ingratitude ne

tue pas, sinon ça aurait été néfaste pour eux ! Oui, Madame la présidente, je dis pourquoi un

troisième député à Rodrigues alors que Rodrigues a sa propre autonomie. Avec 25,000

votants à Rodrigues, si je prends en compte la logique, les circonscriptions Nos. 5, 9, 10, 14

135

et 15 auront dû avoir 6 députés par circonscription, Madame la présidente. Ce n’est pas la

mer à boire pour comprendre cette logique.

 Avec ces amendements, 22 députés seront choisis par une minorité qui décide à la

place d’une grande majorité qui se trouve être le peuple. Oui, Madame la présidente, une

minorité qui décide à la place de 1,300 000 personnes ! Le Premier ministre avait dit qu’il

n’existe pas de réforme parfaite, mais ce n’est pas une raison pour venir avec des

d’amendements imparfaits.

 Madame la présidente, la façon dont les membres de l’autre côté de la Chambre font

leur débat à propos de cette loi, la façon dont ils s’appuient pour défendre à ce qu’il y ait plus

de femmes à l’Assemblée, donne l’impression que nous, les membres de l’opposition, sont

contre. Au contraire, Madame la présidente, on accueille favorablement cette loi, mais il ne

faut pas se cacher derrière cette loi pour faire passer d’autres lois inacceptables.

 Madame la présidente, pourquoi faut-il qu’il y ait une loi pour qu’il y ait plus de

femmes au Parlement ? Ça peut se faire sans qu’il y ait une loi, que ce soit homme ou femme

je pense que le choix devrait se faire par rapport à la méritocratie et la compétence. Où est le

problème s’il y a 60 femmes élues par rapport à leur quantité et leur qualité respectives ?

Pourquoi ne pas avoir, dans un avenir proche, une femme Première ministre ? Déjà, Madame

la présidente, si mes calculs sont bons, sur les 1,263,820 habitants, nous avons 625,358

hommes et 638,462 femmes, qui veut dire que nous avons plus de femmes que d’hommes à

l’île Maurice. Déjà là si on parle d’égalité, on aurait dû avoir plus de candidats femmes que

les hommes.

Madame la présidente, si on a besoin d’une loi que les femmes soient représentées au

Parlement, c’est à cause de certains machos qui croient que les femmes doivent rester au

foyer et s’occuper des enfants.

(Interruptions)

Madame la présidente, le Best Loser System est une loi qui a toujours établi l’équilibre

pour les minorités. Moi-même étant un Best Loser qui a été victime de votes communaux

dans certaines écoles de vote, heureusement à travers ce système, j’ai pu montrer aux

habitants de ma circonscription que malgré que j’étais victime de votes communaux, comme

un député de Best Loser, j’ai pu faire un travail, à aider et réunir toutes les communautés

confondues en de vrais Mauriciens. Je pense que ce travail a été bien réussi au niveau de ma

136

circonscription. C’est pour cela qu’il faut garder ce système qui a tout le temps rétabli une

partie d’injustice, Madame la présidente.

 Avant de poursuivre mon discours, Madame la présidente, je voudrais faire certains

commentaires sur ce qui a été dit dans cette salle pour les autres orateurs de l’autre côté de la

Chambre. On a tendance à nous qualifier de communal parce qu’on se bat pour une minorité,

Madame la présidente. Peut-être les minorités d’hier ne sont plus les minorités

d’aujourd’hui. C’est pour ça qu’on est pour un recensement et un redécoupage électoral.

Cela ne veut pas dire qu’on est communal en faisant ainsi. On veut rétablir l’équilibre en tout

ce qui est circonscription.

L’honorable Rutnah, nous a souvent qualifiés d’être communal. De l’autre côté de la

Chambre, je vais citer l’exemple, lors des municipales de 2015 où j’étais responsable à

choisir les candidats PMSD dans les Wards 4, 5 et 6. J’avais envoyé ma liste, Madame la

présidente. A mon grand étonnement, j’ai reçu plusieurs coups de fil des personnes de l’autre

côté de cette Chambre en me demandant quel caste sont certains candidats sur la liste que j’ai

envoyée. Je me demande si là ça ce n’est pas communal ? Vous savez qu’elle a été ma

réponse, Madame la présidente, caste, je ne connais pas de caste moi. Leur caste, ce sont des

Mauriciens, voilà ce que j’avais répondu. Il y a même quelqu’un de l’autre côté de cette

Chambre qui m’avait envoyé une lettre, j’ai gardé la lettre, j’ai toujours la lettre en ma

possession pour me dire de faire remplacer quelqu’un par un autre, pense qu’il n’est pas

100% Tamoul. Est-ce que ça on ne peut pas appeler ça comme communal, Madame la

présidente ? Et nous, ici, au PMSD, quand on se bat pour cette démocratie, on nous taxe de

communal.

Le Leader de l’opposition a défendu les petits planteurs, qui se trouvent être la majorité

d’une communauté. Là encore, est-ce que c’est un combat contre le communalisme ? Il a

défendu les petits planteurs contre l’argent qui a été volé par ce gouvernement, Madame la

présidente. Autre cas, quand l’honorable Soodhun avait qualifié une catégorie de personnes

qui ne seraient pas éligibles par rapport à leur communauté et les avait même traité de

prostitués. Est-ce cela pas un acte communal encore, Madame la présidente ?

Madame la présidente, autre chose que nous réclamons nous, le redécoupage des

circonscriptions qui joue un rôle important dans la démocratie de notre pays. Il faut venir

corriger les découpages inappropriés qui viennent fausser les résultats des élections. C’est dit

avec précision dans l’article 39 de notre Constitution. Un vrai découpage permettrait de

137

rendre toutes les circonscriptions plus ou moins équitables par rapport au nombre de votants

par circonscription, Madame la présidente.

Par contre, je trouve acceptable dans ces amendements, c’est la loi concernant le

transfuge, même si elle n’est pas complète. Je vois sur la liste des intervenants, deux

transfuges qui sont en même temps, deux Best Loser comme moi. D’ailleurs, je suis entre les

deux sur la liste des orateurs et le premier a déjà parlé, pas un mot sur la loi d’anti-transfuge.

Il sait pourquoi sinon il aurait dû …

(Interruptions)

Maintenant je vais écouter ce que va dire le prochain orateur après moi car si c’est pour

intervenir sur ce chapitre les amendements, c’est l’ironie et l’ironie c’est qu’ils vont voter

cette loi avec deux transfuges, ils devraient tous deux démissionner, s’ils ont un devoir moral

mais je ne pense pas qu’il sera le cas.

Madame la présidente, il y a tellement de lacunes et des lois antidémocrates dans ces

amendements que mon collègue, l’honorable Adrien Duval a si bien élaborés. Pour ne pas

être répétitif, je ne vais pas en revenir dessus et je suis sûr à 100% ces dires.

 Je voudrais, Madame la présidente, avant de conclure, parler sur quelque chose qui

aurait dû figurer dans ce projet de loi si toutefois elle aurait été votée. Je ne pense pas qu’elle

soit votée. Je vais demander à ce que la Constitution soit amendée afin de rendre le droit de

vote obligatoire comme c’est le cas dans différents pays, l’Australie, la Belgique, Bolivie,

Brésil, la France, Grèce, l’Italie, Luxembourg et d’autres pays encore. Il faut conscientiser le

peuple de l’importance de leur vote. Les différents pays que je viens de mentionner

pénalisent les personnes qui ne font pas leur devoir civique en leur infligeant une amende. En

Australie, si un fonctionnaire ne vote pas, il paye une amende et n’est pas qualifié pour une

éventuelle promotion.

Voter c’est la voix du votant, Madame la présidente, c’est la chose patriotique à faire,

voter c’est réellement une différence. Faire valoir et respecter la démocratie, voter est la

meilleure façon de montrer, de respecter la démocratie, cela vous donne le pouvoir de créer le

changement. Vous pouvez laisser votre bulletin vide si vous n’êtes pas d’accord avec aucun

parti politique. Rendre le vote obligatoire éviterait l’abstention de ceux qui ne sont pas

d’accord avec aucun parti politique ou candidat. Voteront blanc et c’est comme ça qu’on aura

le pourcentage de la population qui ne sont pas d’accord avec un parti politique ou un

candidat.

138

Madame la présidente, pour conclure, je voudrais attirer l’attention que cette loi fait

tiquer beaucoup de membres formant parti de ce gouvernement avec qui j’ai moi-même

échangé quelques mots. Bien sûr, je ne vais pas citer les noms pour ne pas les mettre dans

l’embarras mais je ne conçois pas comment on peut avaler une couleuvre ou même un boa et

ne pas exprimer ses convictions.

Personnellement, je pense qu’à la prochaine élection générale, beaucoup ne vont pas

être sur la liste des candidats, ils le savent aussi, Madame la présidente, et c’est peut-être pour

cette raison qu’ils vont voter cette loi afin d’avoir une chance d’être sur le PR list. Là encore,

ce n’est pas l’intérêt du peuple qui prime mais leur intérêt personnel. Je déplore aussi que

certains membres n’ont pas souhaité prendre la parole. Devinez qui je vise ! Pour ne pas

exprimer leur désaccord avec ces amendements et de la Constitution que je qualifierai de fuir

devant leur principe et leur responsabilité vis-à-vis de leur électorat. Suite à ça, ils auront des

comptes à rendre à l’électorat dans pas longtemps. Avec le bon sens de l’opposition, je pense

que cette loi ne sera pas votée. Donc, il y a encore du temps que le Premier ministre met fin à

ce débat et de revenir avec une copie qui prône la vraie démocratie. Cette loi est en train

d’assassiner la démocratie. Je suis heureux que ce soient des votes individuels qui

permettront à la population de l’île Maurice de démasquer les assassins de la démocratie et

l’heure de châtiment sera aux prochaines élections. A bon entendeur salut, je vous remercie,

Madame la présidente.

(10.59 p.m.)

Madam Speaker: Hon. Wong Yen Cheong!

The Minister of Social Integration and Economic Empowerment (Mr A. Wong

Yen Cheong): Madam Speaker, I would like to start by congratulating the Prime Minister,

hon. Pravind Kumar Jugnauth, for his determination to come up with such commendable

proposals for the Constitution (Amendment) Bill of 2018 which is indeed a big and bold leap

in our endeavour to modernising our Electoral System. I feel deeply honoured and I am

thankful for having an opportunity to express myself on this Supreme law of my country.

Madam Speaker, much has already been said on the technical aspect of the Bill. As for

me, I would like to confine my intervention on two major axes. First, the nation building,

one nation one people and secondly, better representation of women.

Madam Speaker, elections are extremely important events in a democracy. Casting vote

as an election is probably the most important involvement a citizen can have within the

139

political process. The electoral formula determines how the votes of the electorate are

translated into seats in Parliament. This will form the Government and policies will be

implemented. As a result, the choice of a particular electoral system may have a very

profound impact on a country’s political and constitutional history.

This debate in the National Assembly today provides us with an immense opportunity

to look at our failures and successes pertaining to our current electoral system and decide on

the way forward bearing in mind that the reform of the electoral system is not only a legal

amendment, but also a social political process. We should not be afraid of change, it’s not for

the sake of changing that we are proposing changes to our Constitution instead we want to

ensure a legitimate legacy to future generation.

Madam Speaker, this piece of legislation est une première in the history of the

country as it allows us to agree on the right principles of correcting anomalies in our electoral

system. Since decades, we are speaking about world globalisation and world global village,

about interconnecting nations but, at the same time, we are not reacting. We should not

remain confined in a four-wall type mind-set, we should think out of the box and be proactive

and innovate. Our innovation is through the Constitution (Amendment) Bill which allows us

to get rid of an ethic system that is outdated. It has been 15 years since our Constitution along

with its electoral system was established and we should proudly admit that this Constitution

has a solid foundation to both political and social stability. The tailor-made electoral system

has been made a major determining factor for the remarkable transformation Mauritius has

undergone so far since Independence. The Mauritian Electoral System has served as a model

for mitigating ethnical conflict and sustaining stability but, in this modern era, we should all

agree that it has been facing meaningful criticisms.

The most important criticism is that the current electoral system is not responding to

the needs and aspirations of the people. It has been viewed an enhancing ethnic divisions and

preventing Mauritius from developing into a true civil society with one national identity. In

the modern world, the Best Loser System has often been reported as being outdated, since its

concept negates nation building. This is because Best Loser System has always been

allocating according to the communal breakdown.

Coming on that piece, Madam Speaker, reminds me about the speech of hon. Rutnah

that was saying about the British that it was not maybe a good thing when they bring the Best

140

Loser system to us because it reminds me from wherever England has set foot everywhere

around the world, they have set a system to divide.

In 1290, they started by expulser tous les Juifs de l’Angleterre, and from then they

didn’t stop, what happened ? Ils sont mis les Juifs dans un pays, dans une mer arabique, tout

simplement c’est qu’ils ont empêché d’avoir deux nations fortes. Ça porte à réflexion et cette

guerre existe encore. Les grandes nations pensent pouvoir tirer profit quand les autres petites

nations aspirant à devenir de grandes nations se divisent. L’Angleterre marque en Chine en

gardant Hong Kong pendant très longtemps, et nous savons tous qu’aujourd’hui il existe

encore des divisions en Chine. Et j’en passe. Il existe encore tout comme au Botswana quand

ils ont séparé - ils ont cette façon de faire: divide to rule qui a existé depuis Philippe de

Macédoine, cette division pour régner n’est pas de notre gouvernement. Nous avons ici

aujourd’hui un jeune leader, un Premier ministre qui veut absolument rassembler le peuple

afin que nous puissions nous regarder en tant que Mauriciens, afin que nous puissions voir à

quoi nous pouvons être des cousins, nous pouvons nous ressembler les uns et les autres, pour

moi je ne vois pas autant de différence. Issu personnellement d’une famille très métissé, que

vais-je dire à mon fils d’une mère française, elle-même son père polonais, sa mère mi-russe

mi-italienne, et mon fils qui porte mon Wong Yen Cheong, un petit blond bouclé aux yeux

verts. De quelle race est-ce qu’il appartient aujourd’hui ? Où est-ce que je vais le mettre ? Où

est-ce que la nation va le mettre ? A-t-il sa place dans une île Maurice moderne qui continue à

déterminer son peuple à travers les communautés. Faisons face à cela, il faut que chacun

prenne sa responsabilité. Nous sommes tous issus de ce sol. Si le Best Loser System a

perduré c’est parce que nous, les Mauriciens, issus de l’Asie, de l’Afrique, de l’Europe, avons

su cohabiter, vivre ensemble. Nous n’avons pas vu cette division. Nous sommes tellement

fiers quand on entend l’étranger qui nous dit ‘Ah vous êtes une île Maurice fantastique, vous

arrivez à vous asseoir et vivre ensemble’.

Je le crois dedans, je crois dans cette île Maurice, je me souviens autant aussi qu’en

1999 post-Kaya, nous savons ce que ça a fait à l’île Maurice. A l’époque, je faisais le tour de

l’île Maurice à la nage. Quand je suis rentré, je parlais beaucoup du mauricianisme. Il y a eu

des journalistes qui sont venus me voir, qui m’ont posé la question. Après ce qui s'est passé

dans l’île Maurice est-ce que vous croyez toujours au mauricianisme, je disais d’autant plus

je veux regarder l’avenir avec sérénité ; de croire. Quand moi, j’avais à peine 10 ans, j’ai

connu malheureusement les affres de la guerre raciale à Port Louis. C’était surtout à Port

Louis. J’habitais dans le carrefour de la Plaine Verte, de Roche Bois, China Town et le

141

Tamoul Quarters. Pourtant dans ce carrefour c’était le seul endroit de Port Louis où c’était un

no man’s land quand l’armée britannique est descendue à l’île Maurice pour instaurer le

couvre-feu. Les gens, qui ne pouvaient pas rentrer chez eux, trouvaient refuge dans ce petit

quartier de Port Louis qu’on appelait rue Malbar et rue David et je suis fier de cela mais, en

même temps, je réalise que, pendant la bagarre raciale, heureusement des Mauriciens sont

arrivés à apaiser les tensions, sont arrivés à nous faire comprendre qu’il fallait arrêter.

Comme je vois dans les films, en Irlande des enfants sont habitués à la guerre, Moi, enfant, je

prenais ça pour un jeu, c’était pour moi du cinéma d’aller voir quelqu’un se faire poignarder ;

de me réveiller le matin et de voir deux femmes suspendues à un pylône électrique. Je

commerçais à m’habituer. Heureusement avec l’éducation j’ai su comprendre ; je prie Dieu

que cela n’arrive jamais dans notre île Maurice, que personne n’ose venir attiser la tension,

nous montrer notre différence. L’humain est ainsi ; nous cherchons toujours notre différence

quand on veut chercher la bagarre mais pourtant nous sommes tous égaux, nous sommes tous

des êtres humains. Allons montrer cette île Maurice moderne.

Madam Speaker, also following the ruling of United Nations, Human Rights

Committee, the Parliament of Mauritius in July 2014 passed the Constitution (Declaration Of

Community) (Temporary Provisions) Act whereby it is no longer mandatory for a candidate

to declare the community to which he belongs. The introduction of the Bill, Madam Speaker,

is thus a final leap that this country will be making towards modernising our electoral system

and enhancing the nation building.

Madam Speaker, there have been several reports on the electoral reforms that have been

commissioned and published in the past. Among others, the Sachs Report 2002, the

Carcassonne Report 2011, the Sithanen Report 2012 and the Constitutional Paper on

Electoral Reforms 2014. Most of these reports have recommended either the abolition of the

Best Loser System or for it to be subsumed in a new formula that will do away with the need

for prospective candidates to declare their community while maintaining diversity and

inclusion in political representation.

Madam Speaker, the proposal sets out in the Constitution (Amendment) Bill will

constitute a pragmatic and solid foundation for the revolutionary reform that Mauritius needs

at its junction of its history. In particular, there is a pledge to put an end to the obligatory

community declaration for electoral needs embedded in the Best Loser System through the

introduction of proportional representation in the National Assembly and allocation of

additional seats.

142

Overall, there is the need to address the issue of imbalance between the share of votes

cast and the share of seats won by party, and to provide for a fairer, gender representation in

the political process and in the political field.

Madam Speaker, the Best Loser System was introduced to provide for corrections

with respect to any imbalance that may occur in the representations of all communities in the

country. For the purpose of operationalising the Best Loser System, the First Schedule of the

Constitution divides the population of Mauritius into four communities, namely a Hindu

community, a Muslim Community, a Sino-Mauritian Community and every person who does

not appear in his way of life to belong to those three communities, is regarded as belonging to

the general population, which is itself regarded as the fourth community.

Recently, yesterday, I think I heard, or Saturday, my friend, hon. Barbier said that he

is making a plea so that the Government can come and recognise the Creole community as

one community. Again, that will join to what I said earlier. What is the use to keep on

dividing? So, what happens when we recognise the Creole community in the general

population? There will still be the white population. They will come forward again and say

maybe they would like to be recognised as the white population again. And then, what about

the Tamil? They would come forward. Let us, again, keep on dividing. This is, maybe, people

who are jealous of Mauritius. They think that what they want to do to make us keep on

dividing ourselves. We do not want this.

We acknowledge that the Best Loser System has served its purpose in maintaining

communal harmony in the country. I will say and agree that it is high time to adopt an

alternative system with the proposition of the new proportional representation to foster our

citizens aspiration and promote the well-being. And this Bill, Madam Speaker, through the

PR system, will correct the anomalies in the existing system, particularly the discrepancy

between the percentage of votes and number of seats allocated. Of course, the First Past the

Post System will remain the major component in the allocation of seats in the National

Assembly.

Madam Speaker, though I became a Member of the National Assembly through the

Best Loser System, I am the right person maybe to say I believe that it is a high time to walk

the talk through a change in our mindset. It is the right moment to depart from a system

which feeds hostility among our citizens. So, let us together pave the way for the next

143

generation, otherwise they will have to pay for the consequences of an outdated concept of

representation in Parliament.

Madam Speaker, it is high time that we look at our electoral system again. As a

responsible Government, we have to ensure that the proposed reform of the electoral system

reflects the aspirations of our citizens and we hand over to the next generations a system that

corresponds to the needs and expectations. We should also create condition conductive for

more women to participate actively in public life so that, finally, Government which emerges

from a general election should be able to govern for a betterment of the nation.

I can understand again, you know, when we are talking about so much change, it is

the human behaviour to be afraid of change, to be afraid to new horizon. It sets me back from

the first navigators, how much they have to fight to tell there is a new world behind the

horizon. They thought the world was flat, at the end of the horizon they will fell into the

galaxy, into the darkness.

Thanks to these people, we keep on arguing they have to innovate, they have to go

further to look ahead. And to what we are doing today, mention that the Prime Minister in his

speech, that is set for the next 50 years or maybe more or less. But, most probably, somehow

for the benefits of innovation, of something new will happen, some other politicians, our

children, our grandchildren will come and change it again. Who does not change? If I have to

talk with much respect, it is about le Sacré Saint Testament.

Il y a eu l’Ancien Testament. Quand je pense au gender, je pense toujours à cela.

Dans l’ancien testament, la femme n’avait pas beaucoup de place. L’Eglise a su reconnaître.

Or, il y a eu le Nouveau Testament. Il y a eu l’évolution. Il faut penser, il faut ouvrir la main.

C’est à cela que nous aspirons aujourd’hui.

Je me souviens des débuts des Mouvements Militants Mauricien, comment ces jeunes

allaient sous les ponts, allaient se rencontrer pour bâtir une nouvelle ile Maurice, une seule

nation. Et moi, à cette époque, je formais partie d’une équipe qui s’appelait les Trotters. On

commençait les Trotters et on avait cette même aspiration. On refusait carrément toutes

connotations communales. On avait bien fait d’enlever toutes connotations communales dans

les clubs sportifs de Maurice et nous avons survécu. Bien sûr, cela a pris du temps, il y a eu

beaucoup de remous, mais nous sommes en train de refaire. Le sport se porte bien.

Aujourd’hui, nous avons un ministre de Sports qui est là, qui fonce et qui va de l’avant, et

pour les prochains jeux des iles, nous serons tous présents.

144

Madam Speaker, I am sure, you will agree that some of the most important attributes

of a good electoral system are fairness, inclusiveness, transparency, accountability and, above

all, stability. We cannot achieve our visions for change without unifying faith in a single

Mauritian identity that is becoming ever stronger. We must grasp this historic opportunity to

make this ambitious reform a reality.

Madam Speaker, woman is not forgotten in this important piece of legislation as it

will be mandatory that every party or party alliance shall present not more than two-third of

constituency candidates of the same sex. And, even on every proportional representation, PR

list being submitted by a party or party alliance, it shall comprise not more than two-third of

persons of the same sex. This Bill, therefore, will promote a better gender representation in

the National Assembly. As gender has become a very sensitive issue where it has been said

that women underrepresentation at the National Assembly, even in the workplace, is

considered as a systemic failure.

With this Bill, we will recognise that better representation of women in political life is

one of the major foundations of our democracy.

(Interruptions)

 I will come to it if you want, in a few minutes.

Gender equality in politics shall not stay static and remains an idyll. It should become

a reality, as we firmly believe that better women’s representation in the National Assembly

will have a positive impact in the political decision-making structure. Setting an electoral

system more conductive to women’s representation in the National Assembly should

motivate young women candidates to invest themselves in politics.

Madame la présidente, lors de son intervention, samedi dernier, j’avais parlé, j’ai déjà

fait de commentaires là-dessus, de l’honorable Barbier. Je dois dire que je ne suis pas

d’accord avec ce qu’il a dit.

Madame la présidente, je suis certain que tous les membres de cette Assemblée ont

une certaine connaissance de l’histoire des guerres civiles, des génocides, des guerres

ethniques et des guerres de religion. Combien de crimes crapuleux, de barbarie, d’atrocité,

d’affrontement sanguin, des massacres odieux, des tortures, des mutilations macabres ont été

commis au nom de l’ethnicité. Combien d’hommes, de femmes, de civiles et des innocents

ont été exterminés au nom de l’ethnicité ! Madame la présidente, rien qu’en Afrique de l’Est,

entre avril et juillet 1994, 1.2 millions de Rwandais, hommes, femmes et enfants,

145

principalement Tutsi, ont été massacrés au Rwanda par génocide. Le génocide est un crime

qui consiste en l’élimination physique, intentionnelle d’un groupe national, ethnique ou

religieux. On appelait cela aussi l’extermination des tribus. Ce qui veut dire que ces

membres sont détruits ou rendus incapables de procréer en raison de leur appartenance du

groupe. Il y a eu tant en Europe qu’en Bosnie ; la guerre Yougoslavie, la guerre Croato-

Bosniaque dans lesquelles plusieurs dizaines de milliers de personnes ont perdu la vie au nom

de la purification ethnique. Au Moyen-Orient, le conflit Israélo-Palestinien perdure.

Selon un rapport de l’organisation des Médecins Sans Frontières émis en décembre

2017, 14,000 Rohingyas de Myanmar ont été exécutés par l’armée Birmane au nom de

l’épuration ethnique, alors que 647,000 Rohingyas, dont 60% des enfants ont dû s’enfuir pour

vivre dans des camps surpeuplés en Bangladesh. Qu’il s’agit de Europe de l’Est, de Afrique,

de Moyen-Orient ou de l’Asie, c’est tout un déchirement entre des communautés qui avaient

cohabité paisiblement dans le passé, et qui se séparent et se haïssent aujourd’hui, car durant

ces guerres les belligérants se livrent, dans les territoires qu’ils contrôlent, à des nettoyages

ethniques, des crimes de guerre ...

Madam Speaker: Hon. Minister, I think you are broadening the debate too much.

Come back to the essence of the Bill, please !

Mr Wong Yen Cheong: Madame la présidente, il y a eu beaucoup de victimes et,

sincèrement, je ne voudrais pas revivre ces pires moments dont j’ai mentionnés avec vous.

Evitons que nos générations à venir se regardent en chiens de faïence à l’école, au travail ou

dans les rues à cause de leur appartenance ethnique ou religieuse. Madame la présidente, nous

sommes à un tournant de notre histoire ou le mauricianisme doit être un élément moteur et le

facteur motivateur pour une île Maurice avant-gardisme. Je suis un mauricien à part entière

sans nécessairement me présenter comme un membre de la communauté sino-mauricienne.

Être mauricien avant tout, c’est cela l’essence même, voir la philosophie de ce projet de loi

sur la réforme de notre système électoral. Ce qui veut unificatrice, protectrice et qui profite à

tout le monde. Nos faits et gestes d’aujourd’hui doivent être un testament légitime, légué aux

générations de demain. Construisons un avenir avec comme base le respect pour son prochain

...

(Interruptions)

Madam Speaker, I am sorry, I cannot continue. I am always quiet when others have

the floor. I just wish…

146

(Interruptions)

 Madam Speaker: Please!

(Interruptions)

 Mr Wong Yen Cheong: Now, they continue!

Madam Speaker: Let us take it with some humour! Hon. Wong Yen Cheong, please

proceed!

(Interruptions)

No comments, please!

Mr Wong Yen Cheong: Comme le Premier ministre l’a souvent dit, cette loi est

appelée à durer le plus longtemps possible et elle assurera une plus grande cohésion entre les

différents partis politiques et les électeurs qu’il représente. Il ne faut pas avoir peur de

l’incertain. Il faut être proactif et avant-gardiste, et surtout avoir le courage de changer

positivement l’histoire de notre pays. Je suis sûr que tous les membres de cette Assemblée,

quelque soient leurs appartenances politiques, souhaitent vivre dans une l’île Maurice unie,

comme une seule nation, un seul peuple. Il est important que tous les Leaders de tous bords

de la Chambre mettent leurs différents de côté, se ressaisissent et mettent de côté leurs égos

pour le bien-être de notre pays et de notre démocratie souveraine.

Madame la présidente, dans son discours, l’honorable Adrien Duval avait mentionné

qu’il y avait des yes-men. Je ne sais pas de quel côté il le dit. C’est parce que je n’ai n’a pas

dit ‘oui’ que je suis aujourd’hui de ce côté de la Chambre. Parce que je n’ai pas dit ‘oui’ à un

leader - que je ne comprenais pas - que je suis aujourd’hui de ce côté de la Chambre. Alors, je

me demande où sont les yes-men. Voilà, ce que j’ai à dire. Si l’on considère que je suis un

transfuge, c’est le mot qu’on arrive à dire, je me demande quand on est passé aux élections en

2014, nous étions dans quelle alliance. Je suis resté du même côté de la Chambre. Que

personne ose venir dire que j’ai été un transfuge, que j’ai changé de parti, changé de côté

pour rester au gouvernement. Effectivement, je suis là où je crois que c’est l’avenir et c’est

mon devoir de le faire en mon âme et conscience. Si demain le Premier ministre, le leader,

que moi j’estime, est en train de me mener en bateau, dans un trou, je ne vais pas dire ‘oui’

non plus. Je tiens à le dire. Parce que si aujourd’hui on voit toutes ces défections, des gens

qui n’ont pas dit oui, ont quitté leur parti, il ne faut pas les traiter de transfuge.

147

Madame la présidente, je garde espoir d’une l’île Maurice chantant à l’unisson la très

célèbre chanson de Michael Jackson qui a fait le tour le monde, ‘We are the world’. Avec ce

projet de loi, c’est cette l’île Maurice que le Premier ministre souhaite avoir et ainsi que tous

les mauriciens. C’est de cette île Maurice que rêvent nos enfants, petits-enfants.

Madame la présidente, les honorables, je vous remercie de m’avoir écouté.

Madam Speaker: Hon. Sesungkur!

 (23.27 p.m.)

The Minister of Financial Services and Good Governance (Mr D. Sesungkur):

Madam Speaker, thank you very much for allowing me to intervene on this important and

historical moment of our history. Looking at the clock, I must say that I will not hold the hon.

Members for too long because most of the points which were supposed to be made from this

side of the House have already been canvassed. Suffice it to say that I was really touched by

the exposé of the previous Member - he spoke with his heart.

Madam Speaker, I will go straight to the points. I would like to thank the Prime

Minister and the all the hon. Members from this side of the House, including, the Rt. hon.

Minister Mentor, Sir Anerood Jugnauth and the hon. Deputy Prime Minister, as well as the

hon. Minister Nando Bodha. As a Member of the Committee, I must say that our task was not

easy. The proposal which has been made today is the fruit of a long period of research and

discussion. I have really been lucky of forming part of that Committee because it is not every

day that we have the opportunity to work with Sir Anerood Jugnauth and the Deputy Prime

Minister. Hon. Minister Bodha was very instrumental in bringing so much light in the

debate, not to miss my good friend, hon. Gayan.

So, we cannot just swipe this report as being - like some Members would say - a

report which is worth nothing. It is the fruit of a really tough work. Before I get to the essence

of the report, I would like to say that I listened to some of the remarks made by Members

from the PMSD. I must say as a fairly new politician, a new Member of this House, I was

really saddened and appalled by the highly demagogical arguments and utterly communal and

provocative language.

I must say that I was looking at the staff. I could see the uneasiness that they were

feeling from the words, from the arguments, from the reference which were being made on a

purely communal grounds. We could also from this side of the House go to that kind of

148

arguments but we refrained, we maintained the decorum of this House, we have been trying

to maintain the high level of this important debate.

 There is one point which I really have to express on the stability of the system. We

have put a lot of emphasis on this, why we have come up with this proposal and I thank hon.

Bodha who explained it really well, why we came with this proposal, what were the

problematic that we were facing, why Sir Anerood Jugnauth is adamant that we cannot

tamper too much with the First-Past-the-Post system and he is not anybody, he is someone

who has been here for so long, an experienced politician.

 He does not want to go into history by tampering with a system which has proven so

well in terms of giving us governments which are stable. So neither me, I would not like to go

into history or to leave a legacy to our next generation of politicians, next generation to have

a system which will be like some countries because instability, Madam Speaker, really can

create havoc and I have in mind here two countries in Europe which have been really

unstable. We have Greece but also Italy. If we were to look what has happened in these two

countries and how it has affected life of common citizens, you just have to go there and feel

what is the suffering, and I could see from a recent article concerning Italy, the kind of

confusion, the kind of despair of the population and if I may just quote that paragraph, it

reads as follows, I quote –

“We haven’t had a say in who our Prime Minister was for the last four years. Monti

was installed after Berlusconi – not our friend here - resigned and Letta and Renzi

were both asked by the President to form a majority coalition where parties that

narrowly won the election failed to get that majority.”

 So, the citizens were not even aware who was their Prime Minister for the last four

years. There was so much change in Government. So, we do not want to have such kind of a

system in Mauritius because this can really cause havoc and that’s why we had to balance all

the probabilities, balance all the arguments taking from proportional representation, the

gender balance issue, the Best Loser System, the fairness issue as well as the cost implication

because many people looks like they are against a major increase in the number of members.

We have to look at all this.

 But there have been arguments whereby the Government didn’t consult the

Opposition, the public, there have been also arguments that there hasn’t been consensus on

this Bill but precisely I think hon. Gayan mentioned that the draft was circulated well before

149

and purposely the Prime Minister invited all those concerned to send their comments, send

their proposals, their counter-proposals but there haven’t been many, according to

information. So, there has been since then a kind of surenchère from the Opposition. There

have been various pretexts why they wouldn’t like to participate in this historical decision,

why they wouldn’t like to vote in favour of this Bill. I will probably before coming to the

main Opposition Parties like the MMM/the PMSD, go to some of the arguments made before

me by hon. Mrs Perraud and hon. Lepoigneur.

 Madam Speaker, hon. Lepoigneur said that this Bill is a joke, as if on this side of the

House, we have nothing to do but to come to this House, to this country and joke. In fact, the

PMSD was voted to be in Government and where are they today? They are the main party in

the Opposition; they are combatting what they themselves went to the people to ask to vote, a

programme, a manifesto, they themselves they are against that today and their leader was

presiding this committee precisely. So, it is a contradiction of the PMSD and hon.

Lepoigneur made another point whereby he cited a number of figures like if we increase the

number of Members, this will cost so much in a month, so much in a year, so much in 5

years, so much in 10 years; like the previous Minister Bhadain used to do. He tried to

amplify the figures and from thousand, he makes it million and then he makes it billion to

create a big impact on the population.

 So, we do not want to go into that kind of cheap arguments. Hon. Mrs Perraud

mentioned that this Bill, this amendment is a kind of piecemeal approach that we are

proposing, whereas the Members from the MMM they feel that this Bill contains a lot of

other provisions, a lot of other proposals that should not have been in that Bill. So, on one

side the PMSD is saying that we are proposing a piecemeal approach, on the other side, the

MMM feels that there are too many provisions in this legislation, so, they wanted to have

separate Bill for anti-defection. They wanted to have separate Bill for women representation.

 She also mentioned the case of injustice in the fonction publique as she said. I would

like to remind her that I have been working in the private sector myself for many, many

years. She only mentioned the injustice in the public sector. So, it would have been only fair

from her part to mention the kind of injustice that is there in the private sector also to have a

fair balance of arguments. The very proof that there is a kind of balance in our approach is

that my friend, hon. Boissézon, is currently the Minister of the Civil Service; he himself, he is

heading this Ministry. So, there cannot be any better proof than having hon. Boissézon

heading the Civil Service. From one side, the point being made is that there has been a lot of

150

injustice in the fonction publique without mentioning the injustice in the private sector and

when we look at the reality, the reality is: hon. Boissézon, today, is heading this Ministry.

(Interruptions)

He is a vivid proof that this Government is giving a fair chance to everybody. And there is

one more argument, the PMSD was in Government when PMSD/Labour Party had engaged

in a program of dégraissage; they were not filling the vacancies. So, how can it be that, on

one hand, we are saying that there is not enough recruitment in the Civil Service and, on the

other hand, we have been participating in the same Government where the Government was

not filling any vacancy at that time and engaged in a politique de dégraissage.

Madam Speaker, hon. Mrs Perraud also mentioned that, as MSM, we ought to have

been ashamed of coming up with this Bill because we have been asking the Opposition to

vote for this Bill. Madam Speaker, this Government is here to bring to the House any Bill of

national importance and to put all the Members before their responsibility. This is what the

Government has to do. It is up to those Members to assume their responsibility. It is not a

question of being ashamed or a question of not being ashamed, it’s a question of

responsibility.

Madam Speaker, there have been arguments made by the MMM as well. I will quote

from a press article where hon. Bérenger says –

«Cette réforme électorale est du grand cinéma. C’est un simulacre pour

pouvoir dire après qu’ils ont présenté le projet de loi au Parlement mais que

l’opposition n’a pas accepté. C’est du grand cinéma de bout en bout. »

So, while listening carefully to the Members of the MMM, I could sense that they were

uneasy with this Bill, not because this Bill hasn’t been prepared in consensus, whether this

Bill hasn’t got the approval of Parties, of Members but precisely because hon. Bérenger,

himself, admits in a press article. He says –

«Best Loser System, c’est un dossier épineux »

(Interruptions)

Yes, from l’Hebdo of 15 December 2018. So, after having listened to hon. Baloomoody, hon.

Reza Uteem and hon. Bérenger - we are going to unmask the “faux patriotes” - the real

reason is that they are uneasy with this Best Loser System being abolished because they are

protecting their own electoral bank. This is the true reason why they won’t vote and not for

151

the other reasons which they mentioned because all their arguments have been centred on the

essence of providing a kind of safeguard – post-abolition of the Best Loser System.

Everybody knows that this reform cannot be completed without abolishing the Best Loser

System because this is precisely what the United Nation has asked…

(Interruptions)

Madam Speaker: Please hon. Baloomoody!

Mr Sesungkur: So, there have been many contradictions in the arguments made by

MMM. For instance, hon. Uteem said that they are agreeable on 90% of the content of the

proposal made in this Bill, but yet they cannot vote and they haven’t made any counter

proposal. They had the chance of making counter proposals but they didn’t make. They said

that there are only minor issues. They could have put forward their proposals but they haven’t

done so.

It is clear that the MMM was not going to vote because from an article which dates

back to even early this year, the MMM had already decided not to vote.

(Interruptions)

Well, monn ecoute li selman, he needs to have some patience. So, there have been statements

made to the press as early as in April, July 2018 where hon. Bérenger, himself, said that they

were not going to vote the electoral reform.

(Interruptions)

Madam Speaker: He said that he was quoting from Hebdo Paper, is that so?

(Interruptions)

Mr Sesungkur: Anyway, Défi 17 juillet…

Madam Speaker: Order! Order please!

Mr Sesungkur: Défi 17 juillet 2016, réforme électorale, Paul Bérenger -

« SAJ ne tient pas ses engagements »

So, the MMM was not sure that we were going to come up with such a Bill yet we have

fulfilled our promise, we have respected our manifesto and we have come up with this Bill. It

is for the Opposition now to take their responsibility and to play their own part in this reform

process.

152

Madam Speaker, as regards the PMSD, I must say it was really shameful from certain

Members, especially the young ones, that they have decided to go so low in their arguments,

and I am sure that these people will pay a heavy price in future in their career. They have

been referring relentlessly to communal arguments...

(Interruptions)

Madam Speaker: Hon. Rutnah, no crosstalking, please!

Mr Sesungkur: why the Cabinet consists of only 22% of non-Hindus, etc., arguments

which are really baseless.

(Interruptions)

Madam Speaker: Now, I have said that there should be no crosstalking! What is

happening?

Mr Sesungkur: They have dared to even ask for communal consensus. Apart from

the découpage électoral, the PMSD, at least, are sincere in their demand, they do not want the

abolition of the Best Loser System, contrary to some others who are hiding behind false

pretexts. But the PMSD has been playing with fire through the very communal arguments

which they have been using. They wanted to mettre le pays à feu et à sang just to protect their

vote bank. This is the true reason, otherwise these people would have canvassed, would have

raised arguments, such as meritocracy, expertise, competence talents, experience for choosing

MPs in future elections, but nobody has been arguing on these fronts. They have been mainly

arguing on ethnicity, on the communal basis. We, from our side, have been emphasising on

the nation building. I think hon. Rutnah has exposed quite a long way on this idea of nation

building. We have come up with a new version of donne to la main prend mo la main, la

main dans la main, anou batir anou batir nation mauricien.

(Interruptions)

This is something which will cement…

(Interruptions)

Madam Speaker: Order, please!

Mr Sesungkur: This is something which will cement our nation, will cement all the

segments of our nation. I must say that, again, here, hon. Bodha has played an instrumental

role in coming up with this unifying factor.

153

(Interruptions)

Madam Speaker: Order, please!

Mr Sesungkur: Madam Speaker, we are one people and we are one nation. This is

something we should not forget enn pep ek mem destin. We have to be realistic about that. If

tomorrow our country is on fire, we will all suffer from that. So, that is why it is important

that we work towards this objective. Everybody in this House should show some patriotism

in urging our people to be more patriotic, to think in terms of nation building rather than

going back, pulling back and having communal reflexes.

Before ending, I would fail if I would not refer to our friend, hon. Abbas Mamode.

Look at what Josie Lebrasse had to say in ‘Week-End’ last. She says -

« Non, le parti des jolies mamzelles a voulu monopoliser l’ouverture et la fermeture

des débats. Pourquoi faire d’ailleurs? Parler en premier pour raconter les pires

inepties et démontrer que l’on est en cruel déficit d’envergure(…) »

Cruel déficit d’envergure, this is what I said –

 (Interruptions)

Madam Speaker: Hon. Abbas Mamode!

Mr Sesungkur:

« et que l’on manque aussi le minimum de solennité républicaine que le sujet

exigeait. Nous étions déjà totalement en faveur de l’abolition du Best Loser

System, mais après avoir entendu Salim Abbas Mamode et vu sa prestation,

hier, dans l’hémicycle, nous sommes plus que jamais convaincus qu’il est

désormais urgent de s’en défaire. C’est un député qui visiblement n’arrive pas

à faire la distinction en débat parlementaire et participation à une

manifestation intolérante et sectaire à la Place d'Armes en se rendant, par

hasard, ce samedi, 2 juin 2018, à la poste. »

So, Madam Speaker, hon. Salim Abbas Mamode has been very drastic in his speech

and I am saddened by the way he made his points.

(Interruptions)

Madam Speaker: Hon. Lepoigneur, I have been noticing you for quite some time

now.

154

Mr Sesungkur: I know that hon. Lepoigneur is a bit excited, but never mind!

So, I will end with this word of hope is that we have in this august Assembly hon.

Members who have a great sense of patriotism, and this Bill is extremely important for the

future generation of this country. We need to ensure that we do not tamper with a system

which has worked so well. I agree with certain Members that the Best Loser System has

worked well, has given stability to this country, but we have to look further. We have to look

in the future, we have to ensure that this model is improved and, as has been rightly observed,

the system needs to be more balanced, hence, the idea of bringing proportional representation

and ensuring that parties which are unrepresented, although they have been voted, should

ultimately have a seat in the Parliament. So, I would make an earnest request to all Members

who have good sense to vote in favour of this Bill.

I thank you, Madam Speaker.

Madam Speaker: I will ask now the Deputy Speaker to take the Chair.

At this stage, the Deputy Speaker took the Chair.

The Deputy Speaker: Hon. Ramful, you have the floor!

(00.00 a.m.)

 Mr D. Ramful (Third Member for Mahebourg & Plaine Magnien): Thank you,

Mr Deputy Speaker, Sir, for giving me the opportunity to intervene on this Bill.

 Mr Deputy Speaker, Sir, I shall not be very long. I also do not propose to go back in

the past about the evolution of our electoral system. A lot has already been said by the senior

Members of the Assembly on the historical development of our electoral system.

I will talk about the present situation, Mr Deputy Speaker, Sir, the Government, at

present, is facing a dilemma and this is as a result of the ruling that was handed down by the

United Nations Human Rights Committee. I will go to the operative part of the ruling which

reads as follows, and I quote –

“In accordance with article 2, paragraph 3(a), of the Covenant, the State Party is under

an obligation to provide the authors with an effective remedy, including compensation

in the form of reimbursement of any legal expenses incurred in the litigation of the

case to update the 1972 census with regard to community affiliation and to reconsider

whether the community-based electoral system is still necessary. The State party is

under an obligation to avoid similar violations in the future”

155

So, there are two important issues which were raised by the Human Rights Committee. The

first one is with regard to the electoral census and secondly, it is with regard to the

community-based electoral system. The political class and the population as a whole is

divided, Mr Deputy Speaker, Sir, on those two issues.

With regard to census, it will be a backward step. We, the Labour Party, disagree with

regard to electoral census. It is going to be a way backward and, at least, most of the political

parties, on this side of the House, agree on this issue. This, Mr Deputy Speaker, Sir, is going

to cause enormous harm to our social harmony and stability.

We are left with only one option. Census is out and the only option that we are left

with is to move away from the community-based electoral system. Now, previous orators

have said it, and we all agree that the community-based electoral system has served us well. It

has ensured a democratically elected Government, it has ensured a fair and adequate

representation of each community, and more importantly, it has maintained stability over the

years. But we all agree that despite it having served us well, it is not a perfect system.

So, what is the alternative, Mr Deputy Speaker, Sir? Surely, on this side of the House,

we do not agree with the proposition of the Government. This is not an alternative and I am

going to say why. Let me first start with the Best Loser System.

First of all, all the previous orators have said it and I am reaffirming that this

Government does not have the mandate to abolish the Best Loser System. In fact, they are

going against their solemn promise that they made to the electorate back in 2014. They

mentioned it expressly in their electoral manifest that they were going to maintain the Best

Loser System.

In 2014, Mr Deputy Speaker, Sir, when we, the MMM and the Labour Alliance were

campaigning, telling the people, telling our electorate that we should do away with communal

politics, that we should do away with the Best Loser System, that we should find an

alternative system which is fair and which will represent the whole community, the whole

population, what were they doing? What was the MSM-ML alliance, the l’Alliance Lepep

doing behind our back in certain quarters of this country? They were targeting a specific

community, telling them that they shall maintain the Best Loser System. This is how they got

in power, on false promises, going against their solemn promise that they made to the

electorate, Mr Deputy Speaker, Sir. And, now, they are telling us that we should do away

with this Best Loser System.

156

You will recall, Mr Deputy Speaker, Sir, we were sincere in our approach, the Labour

and the MMM alliance. We came with a Consultation Paper. We had the three-quarter

majority. If we had wished, we could have passed the law, impose our desire on the wish of

the people at that time, but we did not do so. We had no mandate. We even came with a draft

Bill. We campaigned, consulted the people but we waited for the election. We said reform

will come, but reform will come after the election. This is the difference between the Labour

Party and the MMM, and l’Alliance Lepep. They are trying to impose their desire, their own

wish against the wish of the people. This is what they are trying to do.

The other day, with all due respect, I have a lot respect for the Deputy Prime Minster,

as usual very elegant, very convincing. What did he say to the MMM? This is what he said:

‘My brothers from the MMM, I am making an appeal to you.” He said that not much

separates the ML and the MMM, only some numerical seats, a few numbers. But if that is so,

then back in 2014, if there was not much difference between what they are proposing today

and what we proposed in 2014, then, why did they campaign against our recommendation?

Why did they campaign against our proposal for reform then? Listening to hon. Gayan and

hon. Rutnah, making imputations on the Labour Party, that when hon. Paul Raymond

Bérenger was the Prime Minister, we apparently outraged a communal campaign against his

Prime Ministership. They have forgotten that in 2014 when we had proposed that after the

election, hon. Bérenger will become the Prime Minister, they went in all quarters, especially

in the rural areas, gathered at the temples, in Arya Sabhas, through social organisations,

trying to pollute the minds of some electors belonging to a particular community. They have

forgotten about that. They are targeting us and they are talking about nation building.

I would not say much on the Best Loser System. This is what they are proposing and

what they proposed back in 2014. This is clearly, Mr Deputy Speaker, Sir, une trahison. Une

trahison envers leurs électorats. With regard to the mode of allocation of the PR seats, Mr

Deputy Speaker, Sir, the allocation of the PR seats on the basis of the parallel mode does not,

unfortunately, address the injustices of the First-Past-the-Post system. It does not take into

account what we have always said.

The MMM has said it, the Labour Party has said it that it should take into account

every vote. Every vote counts, that is, the votes of the unreturned candidates. In fact, their

proposition, the parallel mode goes against one of the objectives of the Bill itself, that of

ensuring wider representation of parties. In certain situations, instead of addressing the

problem of underrepresentation, it may create more injustices. The Labour Party had

157

proposed a fair system; the unreturned votes elect system, which takes into account the votes

of unreturned candidates. I think one Member stated earlier on, Mr Deputy Speaker, Sir, that

the Labour Party is reluctant to reform. Well, this is a concrete evidence of what the Labour

Party had proposed back in 2014 or 2013, renewing democracy. We came up with a

consultation paper. And just to address the issue of the mode of allocation of the seats, let me

refer to what we had proposed. I am going to quote from the consultation paper on electoral

reform –

“Unreturned vote elect uses the votes of candidates who had polled well, but had not

been elected. The votes of unelected candidates of all parties would be counted in the

constituencies. The parties would be allocated seats according to their share of votes

of unreturned candidates nationally. This mode of counting is a mode which is in

between the compensatory mode and the parallel mode.”

This is what, in fact, we had proposed and this is what I believe was proposed by the Labour

and the MMM alliance, Mr Deputy Speaker, Sir. This is a fairer way of allocating those PR

seats.

With regard to the 6 to 10 additional seats, here as well, we strongly object to this

mode of allocation of those 6 to 10 additional seats. In fact, by trying to restore

mathematically any imbalance that may occur following the allocation of the 12 seats on the

basis of PR, this mode of allocation defeats the whole purpose of the reform. It does not make

any logical sense, Mr Deputy Speaker, Sir. Unless the reform is a mere sham and this is what

it is.

With regard to gender representation, we have no problem. In fact, we had proposed

this, ourselves. Anti-defection also we have no problem, Mr Deputy Speaker, Sir. So, what is

the way forward? I will end with this, Mr Deputy Speaker, Sir.

Now clearly, we do not have any consensus in the House, so what is the way forward

with regard to electoral reforms? Personally, I think, Mr Deputy Speaker, Sir, that such an

important issue which involves public interest, a referendum of the people would have been

more adequate. We are here today to decide. This is the bad things about this. We,

representatives, we are here to decide on how people are going to elect us. It should have

been instead for the people to choose how they are going to elect us. This is what should have

been done on such an important issue which involves public interest and which involves the

electoral reform, which is the basis of every democracy. We should have left it to the people,

158

give them a free hand, allow them this opportunity for them to decide, how they are going to

elect their representatives. Mr Deputy Speaker, Sir, I said I will not be too long. I will end by

saying this. Today, is four years since the last general election. I think the last general

election was on 10 December 2014. It is exactly 4 years and this day will go down in history

as a day when three major political parties: the PMSD, the MMM and the Labour Party,

joined hands together and prevented a Bill which would have caused enormous prejudice to

the social harmony of our country.

So, I end on this note, Mr Deputy Speaker, Sir.

The Deputy Speaker: Hon. Rampertab!

(00.16)

Mr R. Rampertab (Second Member for Flacq & Bon Accueil): Mr Deputy

Speaker, Sir, first and foremost, let me thank the hon. Prime Minister and Minister of Finance

for coming up with this very important Bill in this august Assembly.

Mr Deputy Speaker, Sir, January 2019, will mark the 133rd year since general

elections were first held in Mauritius. Indeed, following Sir John Pope Hennessy’s staunch

championing for introducing a party elected legislature, the third Constitution of Mauritius

was gazetted on 30 October 1885 and history was created when elections were first organised

throughout the island between 11 and 20 January 1886.

Mr Deputy Speaker, Sir, today under the Prime Ministership of hon. Pravind Kumar

Jugnauth by proposing the Constitution (Amendment) Bill, he is indeed creating history. Mr

Deputy Speaker, Sir, since 1967, hon. Pravind Kumar Jugnauth would be the first ever Prime

Minister who has created and presented such an opportunity of historical scale. If the Bill

passes the vote of this august Assembly, a new chapter of the modern Mauritius will be

opened.

Mr Deputy Speaker, Sir, since the hon. Prime Minister and Minister of Finance

presented the electoral reform proposals to the population on September 21, he has keenly

opened the doors to receive any firm official enhancement or criticism from any other

political parties. Unfortunately, apart from the MMM, which must be saluted, it is sad to note

that other parties have mostly not made any counterproposals. Instead the message from them

has been mere disapproval of the proposed reform through the media. The population is as at

now in the dark on whether they do have a counterproposal, and if so, how does it look like.

Sadly and simply, Mr Deputy Speaker, Sir, there is no proposal. This Government is open to

159

the diverging opinions from the Opposition parties. However, they should not forget that

their role is not always to oppose, but to propose as well.

Mr Deputy Speaker, Sir, the closest our nation has got in terms of an electoral reform

was through a draft Bill circulated in 2005 under the Prime Ministership of hon. Paul

Raymond Bérenger under the MSM/MMM Government. The Bill presented today, Mr

Deputy Speaker, Sir, by the hon. Prime Minister and Minister of Finance, comes at the most

opportune moment. After 50 years of independence and 133 years of using the First-Past-the-

Post electoral system, it was clear for most of the population that a thorough reform of the

way elections were conducted in Mauritius was required indeed. The issue of electoral

reforms have been included in many manifestos so far. But, Mr Deputy Speaker, Sir, many

politicians did make promises to bring the necessary reforms and some genuinely got closer.

However, it is only hon. Pravind Kumar Jugnauth through his upright leadership and

foresight who has shown the real political clout in spearheading the Bill through this august

Assembly.

Mr Deputy Speaker, Sir, what this Government has achieved is indeed unprecedented.

It has shown throughout its mandate, a firm commitment in delivering a comprehensive

electoral reform and after numerous consultations and meticulous analysis of all the reports

commissioned over the last 50 years, it has presented a series of proposals which have been

carefully packaged in the Constitution (Amendment) Bill.

Mr Deputy Speaker, Sir, what this Government has not done though is to hold false

promises to the population. It has not used the executive machinery to suspend the Parliament

for months, while pretending to be working hard on an electoral reform proposal which was

never presented in the Parliament.

 The population has a clear choice, Mr Deputy Speaker, Sir, between years spent

talking which never got converted into firm action compared to a Prime Minister who has

patiently and quietly listened to finally walk the talk in the form of the Bill being debated

since yesterday.

Mr Deputy Speaker, Sir, it is a known fact about electoral systems across the world

that there exists no perfect system. In fact, if there was a formula for a perfect electoral

system, democracy globally would have rushed to implement that magic formula. This is

indeed why the only points, if not, the only one which most politicians and academics agree.

160

 As responsible politicians, Mr Deputy Speaker, Sir, our Government kick-started the

consultations on the electoral reform. One of the guiding principles was to design and deliver

a system which would derive a general consensus.

Mr Deputy Speaker, Sir, our preparation of our proposal was, in fact, underpinned by

some very basic values which have been upheld throughout our reign. Hence, the proposal

generated should have, amongst others, led to a result which would support a stable

Government by maintaining a comfortable majority for the winning party by preventing a

proportional representation system which could instead deliver a razor-thin and unstable

majority. Also the system should have been sustainable, promoted party competition, voter

turnout and ensure the parliamentary representation of women.

 Mr Deputy Speaker, Sir, allow me to quote one sentence from Professor Thomas

Axworthy intervention during the Canadian Electoral System Reform Consultation. Professor

Axworthy is a renowned Canadian civil servant, academic and political strategist. Indeed it

summarises the very spirit of the Government consensual, value based and realistic approach

towards delivering an effective electoral reform. I quote here, Mr Deputy Speaker, Sir –

“There is no perfect electoral system. There are advantages and disadvantages to

all of them, and it is really a question of values, of differing perspectives, that will

inform your own debate. There's no technical solution to the issue of electoral

reform. It is basically a political process of deciding your purposes and values and

what you value most.”

Mr Deputy Speaker, Sir, for long, politicians across the board have criticised the imbalance in

terms of gender representation in our Parliament. In fact, since the election of Emilienne

Rochecouste to the Legislative Council in 1948 we have had numerous women candidates,

MPs, PPSs and Ministers. I salute our fellow women MPs from whom this august Assembly

benefits from their unique perspective and equal, sometimes better performances. However,

Mr Deputy Speaker, Sir, we must admit that we have not succeeded as a democracy to reach

the 50% gender balance in terms of representation in our august Assembly as well as in

private and public sector decision-making positions. But the provision proposed in this Bill,

Mr Deputy Speaker, Sir, is a permanent move towards gender priority by institutionalising a

minimum of one third women representation within our Parliament.

161

Mr Deputy Speaker, Sir, this is indeed a matter of pride for this Government to be

able to champion an equal gender parliamentary balance following our previous

achievements of having the first women in the posts of Speaker and Vice Prime Minister.

Mr Deputy Speaker, Sir, another achievement of this Bill is to propose an introduction

of a dose of proportional representation in our electoral system. The distortion of the First

Past The Post system has been well documented and debated in the House. In, at least, four

post-independence out of nine those of 1982, 1991, 1995 and 2000 have demonstrated major

discrepancies between the percentages of votes against the percentage of seats gained.

Throughout history, all the parties in this House have been, at least, once victims of this

inherent flaw in our electoral system.

Mr Deputy Speaker, Sir, this Bill will put an end to this disproportionate electoral

behaviour through the introduction of the 12 PR seats to be selected from the close list

submitted by the party leaders. According to the institute of democracy and electoral

assistance, out of 290 electoral systems they recorded globally 40% have introduced the PR

list system compared to 28% who still rely on a pure First Past The Post system.

My earnest wish, Mr Deputy Speaker, Sir, is that following the passing of this Bill,

Mauritius proudly becomes the 88th electoral system to implement a PR list formula. Mr

Deputy Speaker, Sir, it’s also worth noting that the PR list system has other proven

advantages. For instance, according to Jason Clemens, the Vice President of the respected

Fraser Institute in his paper Electoral Rules and Fiscal Policy, he argues that evidence from

major western democracies demonstrate a clear correlation between the introduction of a PR

system and the increase in number of political parties competing during election compared to

the systems still using First Past The Post.

 Mr Deputy Speaker, Sir, this Bill also aims to encourage the participation of

Mauritian citizens throughout the historic measure of promoting Mauritianism. The Best

Loser seats were recommended by the parliamentary and the secretary of colonies, the Rt.

hon. John Stonehouse which we all know after the Banwell Report, variable corrective and

constant corrective were rejected by all the parties present during the 1964 Constitutional

Conference. This institutionalisation of the communal groups in Mauritius implies a

compulsory declaration by a candidate for its communal group from the four communities

identified in the 1972 census.

162

 Mr Deputy Speaker, Sir, through this Bill, for the first time since 1967, no candidate

will be forced to declare his or her community. Indeed, for the very first time, we will be able

to say that we are Mauritians and not individual communities living in Mauritius.

Mr Deputy Speaker, Sir, when we are abroad we proudly identify ourselves as

Mauritians not as individuals from a specific community as elaborated by my good friend,

hon. Rutnah. It will now be possible to identify ourselves as Mauritians in Mauritius.

Mr Deputy Speaker, Sir, I am proud that this Bill is making the dormant volcano of

the communal electoral division amongst us extinct forever.

Mr Deputy Speaker, Sir, to conclude, in 2068, let me say that when our country will

celebrate its 100th Independence Anniversary and many of us won’t be here then, our future

generation will, of course, be grateful for achievements like the minimum salary, negative

income tax and the metro express. However, the legacy they will be most grateful of would

be the reform electoral system which would have transformed the fate of the nation.

Mr Deputy Speaker, Sir, the status quo for the Government would have been an easier

path than bringing this Bill to the Parliament to be debated. However, the status quo was

never an option for the hon. Prime Minister and Minister of Finance.

 What he has achieved is to bring together a nation who wants a change the way the

MPs were elected. The population doesn’t want to miss this historic opportunity of this Bill

being voted through Parliament and being enacted before the next election.

Mr Deputy Speaker, Sir, the choice presented to us today is simple. Let the population

know that we help them. Let us join hands across parties to reach a consensus and share the

destiny of this country. Let us write history with a single pen and with one voice. Let us unite

as a patriots behind the Prime Minister who has had the cloud determination and vision to

deliver an electoral reform for our future generation.

Before I end, Mr Deputy Speaker, Sir, I will urge to the hon. Members of this

Assembly that we leave our egos, our pride, our arrogance aside for the sake of this Bill and

make history for the right reason which will be remembered by the upcoming generation of

politicians who will grace this House in the future.

Thank you very much, Mr Deputy Speaker, Sir.

The Deputy Speaker: Hon. Ameer Meea!

(00.31 p.m.)

163

Mr A. Ameer Meea (Second Member for Port Louis Maritime & Port Louis East):

M. le président, pour commencer, laisser moi féliciter l’honorable Paul Bérenger pour son

brillant discours et qui a fait l’historique du Best Loser System, surtout l’évolution de notre

système électoral à travers le temps. C’était vraiment une leçon d’histoire très importante, pas

seulement pour nous, les parlementaires, mais aussi pour l’île Maurice en entier. Une nation

qui ne connaît pas son histoire, c’est comme un bateau sans gouvernail.

M. le président, I shall debate only on two main components of the Bill, that is, the PR

and the BLS. Le MMM a toujours prôné une dose de proportionnelle dans notre système

électoral pour avoir été souvent victime du cancer de mal-représentation des votes de la

majorité des électeurs ; pas seulement le MMM, mais aussi le Parti travailliste en 1982 et le

MSM en 1995.

A travers le scrutin uni nominal, c’est-à-dire le First-Past-the-Post, le pays est en

permanence gouverné par des majorités artificielles. Tous les partis politiques ont été

victimes du cancer de la mal-représentation. C’est le dark side de la démocratie. Le passage à

la proportionnelle aurait dû rendre notre système politique bien plus démocratique.

M. le Président, vu qu’on souhaite éliminer cette injustice par la représentation

proportionnelle, il est impératif qu’on ait une formule appropriée, une formule au point, et

non pas la formule approximative que propose le gouvernement. Ce n’est pas sérieux de

proposer d’abord 12 sièges pour corriger les 63 sièges du First-Past-the-Post , et ensuite, six

à dix sièges pour rétablir le First-Past-the-Post. C’est cela même que le MMM a dit dès le

départ que c’est une non-réforme. Le ministre Sinatambou avait dit qu’on est très prêt, mais il

fait fausse route complètement. On n’est pas prêt du tout, M. le président. C’est irrationnel.

En d’autres termes, pour traiter le cancer de mal-représentation, le gouvernement prescrit, en

premier lieu, du calmant pour les 12 PR seats et à la fin, réinjecte le cancer par les six à dix

votes pour rétablir les résultats du First-Past-the-Post.

M. le président, we have to do it right and at the first time. Ainsi, il est impossible

d’accepter une formule de trial and error. Pour l’honorable Bodha, la majorité confortable

est bien plus importante que de résoudre réellement le problème de la mal-représentation.

C’est une pseudo-réforme, et l’honorable Bodha insistait que la majorité confortable est plus

importante que l’élimination définitive de la mal-représentation. Ce que le MMM veut, c’est

une réforme réelle ; une PR qui ne contraint pas les partis politiques à faire des alliances

164

avant les élections ; une PR qui permet à tous les partis d’aller seuls et faire une alliance après

les élections ; une PR qui met un terme à les monte dadac sur le dos des alliés.

Le MMM a été très souvent victime de cette situation. Il est malheureux que le

gouvernement reste scotché d’aller de l’avant avec une réforme qui n’a pas de sens. Moi, je

pense sincèrement que cette soi-disant réforme a été faite pour la galerie et pour venir

justifier à la Commission des droits de l’homme des Nations Unies et à tout le monde :

« Écoutez, nous avons essayé, mais nous n’avons pas pu avoir la majorité nécessaire ». Et

c’est cela que l’histoire retiendra de ce gouvernement. L’objectif était de présenter une

réforme inacceptable avec l’idée ensuite d’accuser l’opposition d’en être responsable. Et par

rapport au Best Loser seats, M. le président, je peux d’ores et déjà dire qu’aucune des grandes

décisions par rapport aux élections n’a été prise avec légèreté sans peser les pour et les

contre.

M. le président, our records in terms of electoral reforms speaks of itself.

L’amendement en 1982 démontre que le MMM, sous le leadership de Paul Bérenger, a tout le

temps pris ses responsabilités vis-à-vis de l’histoire, en ce qu’il s’agit de la consolidation de

la démocratie. En effet, toutes les décisions prises concernant la représentativité des

différentes composantes de notre société avaient leur raison d’être. Même si notre société a

évolué depuis, la mentalité, avec certains aspects du système électoral, a toujours sa

pertinence. On ne peut les effacer d’un revers de main sans susciter des appréhensions et des

craintes de part et d’autre.

Des élections générales se sont succédées sans problème majeur, car le Best Loser

System permet, voire même garantit une représentation adéquate de toutes les communautés à

l’Assemblée nationale. Que seule la communauté musulmane en ait profité est une perception

erronée, car le Best Loser System a rendu justice à d’autres minorités vivant sur le sol

mauricien.

Le Best Loser System a aussi profité à tous les partis politiques. De là à dire que le Best

Loser System est une mesure rétrograde, c’est une absurdité. Il faut étudier le contexte. Le

pays a connu la stabilité sociale, et c’est cela qui a traduit une prospérité économique

essentielle pour l’avancement du pays. Même si actuellement certains idéalistes pensent que

le moment est venu pour se défaire du Best Loser System au plus vite, il n’en demeure pas

moins que le risque que le pays bascule dans le désordre et le chaos subsiste toujours, si

certaines communautés se sentent, à tort ou à raison, menacées.

165

On ne peut prédire l’avenir. Nous n’avons pas de boule de cristal pour savoir ce qui

peut se produire. Si d’aventure un virus communal inouï contamine une frange de l’électorat

qui décide de voter ‘couper trancher’ sur une ligne purement communale, nous risquons

d’avoir de très désagréables surprises au jour de la proclamation des résultats. La réflexe

communal, malheureusement - je dis bien, malheureusement - est toujours latente. Il faut aller

dans le sens du progrès. Personne ne peut affirmer le contraire, mais l’avènement d’une

société d’avant-garde où chaque individu se sent égal, passe forcément et inéluctablement par

une vraie politique rigoureuse de justice et de fair play.

Toutes les institutions doivent fonctionner librement, sans l’interférence du tenant du

pouvoir, mais nous sommes très loin de tout ça. A chaque exercice de nomination et de

promotion, des magouilles sont en cours. Rarement nous voyons quelqu’un choisi sur la base

du mérite et de la compétence, et tout cela n’augure rien de bon pour un pays qui veut

moderniser et bouger vers le progrès. Pour changer le voting system, il nous faut donner des

garanties formelles que personne ne se sentira victime. Ce que propose le gouvernement ne

garantit rien, et avec le ‘Viré Mam’ des dernières élections, beaucoup de gens ont

crédulement cru que tout allait effectivement changer pour le meilleur. Ils croyaient que les

ministres n’allaient pas prendre la parole dans les fêtes religieuses ; qu’il n’y aurait pas de

tentative d’instrumentaliser les fêtes ; qu’il n’y aurait pas de tentative de la part des lobbyings

qui sont toujours présents, des pressions occultes et malsaines sont exercées. On parle de la

cuisine où des plats politiques sont concoctés, des mouvements socioculturels ont droit de

cité et ont leur petite entrée secrète dans les coulisses du pouvoir.

Comment peut-on apporter des changements radicaux pour cimenter la nation

mauricienne, pour penser comme une seule nation, et autant de pratiques immorales allant

dans le sens contraire d’une démocratie saine et vivante sont courantes ? Que l’honorable

Rutnah et tout le monde soient rassurés que les défendeurs du BLS sont aussi les défendeurs

du mauricianisme, il y a une différence entre les discours et la réalité. Il y a certains qui

prônent le mauricianisme que pour la galerie et pour les besoins du Hansard, mais pratiquent

le communalisme au quotidien, et tout cela dans les nominations des hautes fonctions et

l’octroi des contacts. Ils se déclarent Mauriciens avant tout, mais sont les prisonniers des

chefs religieux et associations culturelles.

M. le président, l’honorable Sawmynaden avait déclaré que la communauté

musulmane est assurée de six élus au numéro 2 et numéro 3. Avec les derniers

développements, je me demande pour combien de temps. Le PMSD fait pression pour que

166

toutes les circonscriptions aient un nombre presque égal d’électeurs. Cela sous-entend la

fusion de ces deux plus petites circonscriptions en termes d’électeurs. Le chiffre garanti

passera de six à trois, et ce sera pire si avec un peu de gerrymandering, c’est-à-dire un peu de

numéro 1 dans le numéro 2, un peu de numéro 4 dans le numéro 3. En fusionnant tout ça, ce

sera pire.

 Donc, M. le président, le MMM n’acceptera jamais et ne votera pas une réforme

électorale si cela ne consolide pas la démocratie et en même temps assure une fair and

adequate representation of all sections of the population. Il faut que la population sache que

la clause qui garantit le fair and adequate representation de toutes les composantes de la

nation mauricienne a été tout simplement biffée et, dans le projet de loi, est remplacée par un

système débile qui ne garantit en aucun cas le fair and adequate representation. C’était une

garantie constitutionnelle, et malgré cette garantie constitutionnelle, il y a eu de nombreuses

occasions où des communautés se sont retrouvées sous- représentées. Donc, imaginez

maintenant enlever ces garantis, ce sera le chaos.

M. le président, il y a un item que beaucoup de députés de l’opposition have

canvassed, c’est-à-dire la promesse dans le manifeste électoral de l’Alliance Lepep à l’effet

qu’il n’allait pas abolir le Best Loser System. Mais je n’ai rien entendu. Personne n’est venu

discuter là-dessus, personne n’a rebut cet argument-là, c’est-à-dire pourquoi ça a été dit dans

le manifeste électoral et pourquoi c’est fait aujourd’hui.

M. le président, avant les élections de 2014, il y avait un rassemblement contre

l’élimination du Best Loser System au centre Idriss Goomany, organisé par le Muslim Youth

Federation en vue de se dresser en rempart contre la tentative d’élimination du Best Loser

System. Vous savez qui avait présidé ce rassemblement ? Ce rassemblement était présidé par

l’honorable Dr. Anwar Husnoo. Il a fait campagne contre l’élimination du Best Loser System,

et on peut aller voir sur YouTube les meetings qui se sont tenus à la rue La Fontaine, à la rue

Large, au Crown land, la Route Militaire. Aujourd’hui même, j’ai pu constater tout ça. Il a eu

son ticket sur le dos du Best Loser System ; Il s’est fait élire sur le dos du Best Loser System,

il est devenu ministre sur le dos du Best Loser System et, aujourd’hui, M. le président, après

toutes cette campagne mensongère par rapport au Best Loser System, he remains quiet, as if

he has lost his tongue. Maybe he should ask one with hon. Tarolah.

(Interruptions)

The Deputy Speaker: Silence, please!

167

Mr Ameer Meea: If he had not campaigned against the abolition of Best Loser, he

would not have been a Member of this House. The reason why is because only 64 votes

separate him from Mr Aslam Hossenally! Only 64 votes separate him! And this is why he

got…

(Interruptions)

The Deputy Speaker: Please take your seat! Hon. Dr. Husnoo, yesterday, I told you

with regard to addressing the House from a sitting position. Please, do not do so. And hon.

Bérenger, I have taken the point. Please let the Member from your Party finish his speech.

 Mr Ameer Meea: Mr Deputy Speaker, Sir, I was saying that he got elected on a lie

and if he hadn’t campaigned on such a lie, he would not have been here today, because only

64 votes separate him from Mr Aslam Hossenally. Today, it is Mr Aslam Hossenally who

should have been here. Mr Deputy Speaker, Sir, I won’t dwell any further on this issue

because he is already a dead man. I won’t overkill him politically, Mr Deputy Speaker, Sir.

But, at least, he should have some courage to stand up and say that he has changed his mind!

Look at hon. Dr. Joomaye! He was with the MMM, he is a turncoat and he assumes it. He

has the right, he assumes it, he has the courage and he is proud of it. But he should at least do

the same! He should put his name on the list and intervene! He should have the courage and

stand up and say that since he has pocketed Rs15 m. for the acquisition of his land, he has

changed his mind! This is….

 (Interruptions)

The Deputy Speaker: Please take your seat! Hon. Ameer Meea, you requested for

some extra time. I have given you extra time, but you are imputing motives. You should not

do that. Please finish your speech!

 Mr Ameer Meea: Mr Deputy Speaker, Sir, I am not imputing any…

 (Interruptions)

I am not giving way! I am not imputing any improper motives because this is the truth; this

is the whole truth, and what I have just said can be verified.

 Mr Deputy Speaker, Sir, today, he is sitting on the fence. It is only hon. Rutnah who

has to announce to the House that hon. Dr. Husnoo would vote for the Bill. What a shame!

Another Member has to say what he has to vote! I would have been ashamed of that!

 Mr Deputy Speaker, Sir, but what is more serious…

168

The Deputy Speaker: Your time is over, hon. Ameer Meea!

Mr Ameer Meea: Yes, I am almost finished. I am already done with him, Mr Deputy

Speaker, Sir. But what is more serious, Mr Deputy Speaker, Sir, according to my

information…

The Deputy Speaker: Hon. Ameer Meea, you canvassed this issue. I have given you

extra time, now it’s time to finish your speech. Please, finish your speech now!

Mr Ameer Meea: Okay, I will finish. I know it hurts, but I will conclude.

According my information, Mr Deputy Speaker, Sir, the Prime Minister is thinking,

after the debate, not to propose for a vote, since there is clearly no majority of three-quarter.

He is proposing not to go for the vote so as to allow hon. Dr. Husnoo to get away with

murder!

The Deputy Speaker: Hon. Roopun!

Mr Roopun: Mr Deputy Speaker, Sir, I move that the debate be now adjourned.

Mr Sinatambou rose and 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 this very morning, that is, 11 December 2018 at 11.30 a.m.

The Vice-Prime Minister, Minister of Local Government and Outer Islands,

Minister of Gender Equality, Child Development and Family Welfare (Mrs F. Jeewa-

Daureeawoo) rose and seconded.

Question put and agreed to.

The Deputy Speaker: The House stands adjourned.

MATTER RAISED

(00.51 p.m.)

NPCC – MANAGING DIRECTOR – ALLEGED SEXUAL ASSAULT

169

Mr V. Baloomoody (Third Member for GRNW & Port Louis West): Mr Deputy

Speaker, Sir, I do apologise for taking the time of the House, but this is a very serious issue. I

put a question for tomorrow, but, unfortunately, this question…

The Deputy Speaker: Silence, please!

Mr Baloomoody: … will not be answered. So, I think I should raise it at adjournment

because this is a very serious issue. It is with regard to the situation now prevailing at the

National Productivity and Competitiveness Council, situation malsaine.

 Mr Deputy Speaker, Sir, one Mr D. B. - everybody knows he is very close to the

MSM; in fact, he is in Constituency No. 8, Mr D. B. - you want me to tell the name? Mr

Deepak Balgobin, the Executive Director of NPCC and Chairman of MHC, a political

appointee, close to the MSM, has been for the last six months continuously harassing

sexually a young lady, a young law graduate at the NPCC and the latter, that young lady who

could not bear that continuous sexual assault had to submit her resignation. But, fortunately

for her, her resignation was rejected by the Board and the Board called her, asked her to come

back to work again and to put on paper what has happened to her so that action can be taken.

She did write a letter, two weeks ago, explaining each and every detail, photocopying all the

SMS messages which have been sent to her during the day and during the night, to the Board.

The Board guaranteed her that they will take action against the Managing Director, but that

Executive Director has le culot to come and say to the Board he is untouchable, he lives in

Constituency No. 8 and that gouvernement dans so la main, and the Board is unable to take

action against him.

So, I am asking the hon. Minister, if he cannot take action, to refer the matter to the

Prime Minister so that immediate action be taken against that gentleman who is not only - I

am sorry, now he does not deserve the name of gentleman, to that political appointee who is

not only harassing people sexually at the NPCC, but is also the Chairman on the NHDC.

And the hon. Minster cannot deny that he is not aware of the case; he is fully aware of the

case. My information is that he has intervened personally.

(Interruptions)

The Deputy Prime Minister: In view of the seriousness of the allegations made, I

have asked the Minister to allow me to answer the allegations. I do not know if they are true

or not true. Of course, I will not pronounce myself, but I take the word of an experienced

Member of this House and I will talk to the Prime Minister as soon as reasonably possible

170

about this matter. But, of course, I am not going to give any undertaking as I am not aware of

the facts.

Thank you.

At 00.55 a.m., the Assembly was, on its rising, adjourned to Tuesday 11 December

2018 at 11.30 a.m.

