
1

No. 24 of 2016

SIXTH NATIONAL ASSEMBLY

PARLIAMENTARY

DEBATES

(HANSARD)

FIRST SESSION

WEDNESDAY 10 AUGUST 2016

2

CONTENTS

MOTION

BILL (Public)

ADJOURNMENT

3

THE CABINET

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

Hon. Sir Anerood Jugnauth, GCSK,

KCMG, QC

Prime Minister, Minister of Defence, Home Affairs,

Minister for Rodrigues and National Development Unit

Hon. Charles Gaëtan Xavier-Luc Duval,

GCSK

Deputy Prime Minister, Minister of Tourism and External

Communications

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

Hon. Ivan Leslie Collendavelloo, GCSK,

SC

Vice-Prime Minister, Minister of Energy and Public

Utilities

Hon. Pravind Kumar Jugnauth

Hon. Seetanah Lutchmeenaraidoo, GCSK

Minister of Finance and Economic Development

Minister of Foreign Affairs, Regional Integration and

International Trade

Hon. Yogida Sawmynaden Minister of Youth and Sports

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 Health and Quality of Life

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

Hon. Prithvirajsing Roopun Minister of Social Integration and Economic

Empowerment

Hon. Marie Joseph Noël Etienne Ghislain

Sinatambou

Minister of Technology, Communication and Innovation

Hon. Ravi Yerrigadoo Attorney General

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

Hon. Santaram Baboo Minister of Arts and Culture

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

Hon. Mrs Marie-Aurore Marie-Joyce

Perraud

Minister of Gender Equality, Child Development and

Family Welfare

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

Institutional Reforms

4

Hon. Soomilduth Bholah Minister of Business, Enterprise and Cooperatives

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

Institutions

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

Shipping and Outer Islands

Hon. Marie Roland Alain Wong Yen

Cheong, MSK

Minister of Civil Service and Administrative Reforms,

Minister of Environment, Sustainable Development and

Disaster and Beach Management

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

Training

5

PRINCIPAL OFFICERS AND OFFICIALS

Madam Speaker Hanoomanjee, Hon. Mrs Santi Bai, GCSK

Deputy Speaker Duval, Hon. Adrien Charles

Deputy Chairperson of Committees Hurreeram, Hon. Mahendranuth Sharma

Clerk of the National Assembly

Adviser

Lotun, Mrs Bibi Safeena

Dowlutta, Mr Ram Ranjit

Deputy Clerk Ramchurn, Ms Urmeelah Devi

Clerk Assistant Gopall, Mr Navin

Hansard Editor Jankee, Mrs Chitra

Serjeant-at-Arms Pannoo, Mr Vinod

6

MAURITIUS

Sixth National Assembly

FIRST SESSION

Debate No. 24 of 2016

Sitting of 10 August 2016

 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

Mr Bérenger: Madam Speaker, I put my Private Notice Question to the hon. Minister

of Finance and Economic Development because he is responsible for the Highlands SLDC

Project. I have been informed that the question would be answered by the still Minister

Bhadain. I am, therefore, not putting my question.

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 APPROPRIATION (2016-2017) BILL 2016 (No. XVII of 2016)

Order read for resuming adjourned debate on the Appropriation (2016-2017) Bill

2016 (No. XVII of 2016).

Question again proposed.

Madam Speaker: Hon. Ramano!

(11.33 a.m.)

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

présidente, pour mon discours sur le budget, je souhaite l’aborder en trois parties. Une

première partie sur un survol économique du pays avec ses défis, en deuxième partie la

situation au niveau de l’importation des véhicules et en troisième partie une analyse du

secteur immobilier tel que présenté dans le budget.

Madam Speaker, the 2016-2017 Budget is a marked improvement on previous

budgets of this Government as well as the last three budgets of the previous Government,

essentially because it meets the aspirations of the common man. The populism of this Budget

in the circumstances has generated a wave of appreciation and transformed the mood of the

nation from the ordinary citizens through the politicians to the business community. Time,

however, will tell whether this suffice to the people.

8

I, accordingly, wish to offer my congratulations on this aspect of feel good factor to

the new Minister of Finance and Economic Development, especially in comparison with the

previous Budget presented by his predecessor, which was nothing less than red deceptions. It

is precisely because the previous budgets were so subpar that people find this present Budget

a much satisfactory one, so much the better for the country.

I wish to take up Strategy VII on the quality of life. We are talking essentially of the

material aspect of life in terms of accessibility to essential services.

(Interruptions)

Madam Speaker: Order!

(Interruptions)

Order, please!

(Interruptions)

I have said…

 (Interruptions)

Hon. Bhagwan!

(Interruptions)

Hon. Bhagwan, I am addressing myself to you! Hon. Bhagwan and hon. Baloomoody!

(Interruptions)

Can we have some order, please!

(Interruptions)

Order! Hon. Bhadain! Please, don’t give any reply to any provocative remarks!

(Interruptions)

Hon. Bhagwan and hon. Baloomoody, please, can we have some calm in the House. Please,

continue hon. Ramano!

Mr Ramano: Madam Speaker, I wish to take up Strategy VII on the quality of life.

We are talking essentially of the material aspect of life in terms of accessibility to essential

services. Here was an opportunity for Mauritius to bring…

(Interruptions)

9

Madam Speaker: Hon. Bhadain, please! I have said that making provocative remarks

is very indecorous for the House.

(Interruptions)

Hon. Bhagwan, I think now there is some calm in the House! Please, allow the hon. Member

to proceed with his speech calmly!

Mr Ramano: Madam Speaker, I wish to take up Strategy VII on the quality of life.

We are talking essentially on the material aspect of life in terms of accessibility to essential

services. Here was an opportunity for Mauritius to bring in a new concept of measurement of

the quality of life which is much more objective than we have done traditionally.

The King of Bhutan has introduced a new measure which has been adopted by the UN

which is the ‘Gross National Happiness’; which is an improvement over conventional GDP.

At the level of the UN and many institutes in advanced countries are presently working on it.

I suggest the hon. Minister to have a look at this concept and give some thought and discuss it

with the Office of Statistics Mauritius. Indeed, there already exists a World Happiness Report

that measures the quality of life and sustainable development which also includes

psychological surveys and ethics.

The investment in the water supply of an amount of Rs3.4 billion is a laudable

initiative. Ensuring water 24-hour will be beneficial both to the CWA and the consumers. In

practice, when there are cuts, there are wastes for people tend to fill their containers with

water from the tap and they have not used it, they throw it away and fill the containers again.

The problem with the water supply in certain areas is with waste water utilisation. Waste

water has no separate meter. Not all water used enters the sewerage pipes.

However, users in places like Quatre Bornes are charged on the basis of the

consumption of water. If someone does a little gardening, keeps the yard clean and tidy or

washes his/her car, he/she is charged on the basis of water consumed. This is unfair and

defies all logic. Gardening for one’s personal consumption goes beyond the use of water for

watering plants. It is an excellent hobby and an excellent form of relaxation.

A look at the statistics of non-communicable diseases reveals a rise in cancer. Madam

Speaker, the need to adopt a comprehensive approach cannot be better argued. I urge the hon.

Minister to address the problem of charging sewerage fees on the consumption of water

usage. The bills have to be separate. Consumers should pay what they have used on different

metering. It is an anomaly that has to be corrected at the earliest.

10

 Law and order is an important factor in any economy and it creates an enabling

environment for increased production. Strengthening the Police Force is good. However,

improving the quality of the service would be better. The ratio of Police officers to the

population is already one of the highest. Simply recruiting more Police officers will not, by

itself, improve or help to maintain law and order. There is an optimum size. I believe we are

on the other side of the point of maximum efficiency.

The quality of Police service matters most. There are lots of things that can be done to

improve quality and expedite matters. A visit in any Police station to record a complaint or

make a statement regarding an accident takes long hours because the Police officers are often

not properly trained to record the details and descriptions. These could have been formalised

using digital technology to describe locations and many details could have been readily

available. For instance, a link with the NTA could easily supply all the details about a car,

saving the Police officer unnecessary time. Officers need training to be conversant in

reflecting what has happened. The language employed by recording Police officers leaves

much to be desired. It is in this area that we need to be focused. It is in this area that the

population will feel greater respect and offer cooperation to the Police.

I have no doubt, Madam Speaker, maintaining law and order will be less costly and

more efficient if the officers are better trained, not just physically, but also academically. In

this respect, the provision of modern vehicles and equipment is well appreciated, but could be

supplemented by more CCTV. We need to introduce new technology to improve safety and

reduce cost.

Creating space in law and order infrastructure is equally a laudable initiative for the

space to operate in some Police stations is nothing less than appalling and does not reflect a

modern Mauritius.

On the other hand, as regards the provision for road safety and related infrastructure,

it is seemingly inadequate. The nation deserves much more than the Rs316 m. earmarked.

Here was an opportunity for the hon. Minister to transform the landscape. Restoration

economics is a new field and the hon. Minister could have transformed the lives of ordinary

citizens with massive investment perhaps up to 1 per cent of GDP about Rs4.4 billion

bringing total public investment to 4.2 of GDP, creating jobs and pushing the growth rate and

simultaneously alleviating poverty while building the wealth stock of the nation.

11

Here was an opportunity to transform the City Centre of Port Louis and give life to

the surrounding ghettos. Here was an opportunity to transform, for example, Vacoas/Phoenix

from a rural town into a real genuine town. Here was an opportunity to implement a plan of

gentrification of some of the less fortuned peripheries of Rose Hill, Port Louis and Curepipe.

Madam Speaker, gentrification is a trend in urban neighbourhoods which results in increased

property values and the displacing of lower income families and small businesses into better

endowed places through an upgrading of housing conditions and other infrastructure

accessibilities.

Sizeable investment, we have –

• revived the ailing construction sector;

• enhanced the quality of life, and

• upgraded the whole of Mauritius.

This is how major cities were transformed during the post-World War II period in Europe, the

US, Japan and Canada. Such transformations will have given tremendous boost to the

economy and perhaps returned to a better period in the past. This is why, Madam Speaker, I

am quite disappointed and sad as I think the Minister had a golden opportunity here to leave

his imprints.

My comments on environment follow, more or less, the same logic. A little

satisfaction because, at least, some problems are addressed but the investment earmarked, the

magnitude of the work to be accomplished and the vision for a clean, green and tidy

environment is too little in the circumstance of modest growth, high unemployment, too

many people risking to become poor and the general impoverishment of the middle income.

We are trapped in middle income and we need to get out and right on a fast sustainable trail.

The health sector needs to be revamped. We spend Rs10.9 m. the question is whether

people are satisfied, whether Government is satisfied and whether as a nation we get value for

money. It is no secret that this sector hits the headlines with so many controversies. Are we

measuring the quality of services disposed in the health services? Are the taxpayers able to

ensure the cost effectiveness of each rupee spent? Has the Ministry carried out any cost

effectiveness study? All we hear is that toilet facilities are in existence even in brand new

hospitals. Providing funds is good but we have reached a stage of our development that we

need to account for every rupee spent, every patient treated, every prescription served.

12

Madam Speaker, I agree with the hon. Minister that we need to modernise the health

system. Here is another key area where we can rapidly introduce digital technology from

administration to surgery. I know that the e-service is in the pipeline but, however, I need to

stress that, for some services, in order to avoid wastage it is time to introduce a dose of

market forces on criterion of affordability to achieve greater efficiency, reduce waste and

promote greater accountability.

While this will reduce Government costs it will also empower patients to demand

their rights. Many people expected the introduction of a National Health Insurance Scheme. It

had been announced some weeks or months back but, the National Health Insurance Scheme

has not been mentioned up to now. It is time we start it. Many patients would prefer privacy,

personalised treatment and better accommodation.

We must dare. We must modernise. We cannot, as policymakers, restrict ourselves to

populist policies. We have to build solid bases to strengthen resilience. While maintaining the

welfare system and coming to the rescue of the vulnerable, we need to be efficient to better

serve the nation. The Budget merely presents a shopping list without any vision and dishes

out money without seeking to ensure the effectiveness of each rupee spent. As custodian of

taxpayers’ money, we have a moral duty to ensure that the money spent brings in a stream of

benefits that will enhance our happiness.

The social measures have generally been well received even by the most ardent

critics. The merit of these social measures has gained general support, brought in an

optimistic mood. This is quite important. However, social measures are short term, an ad hoc

expedient. The country expects permanent solutions and income on which they can plan for

their future and the future of their children. I would not have much problem if we were just

gaining time pending that investment and project implementations generate a stream of

benefits such as a decent income and permanent jobs. This is the biggest weakness of the

Budget. Investment remains roughly low at 17.8 per cent of GDP. If private investment keeps

falling, an interventionist Government should step in to raise investment.

On many issues, the Minister has been quite daring. Surprisingly, in the area where he

ought to have shown courage and imagination, I think there has been some deception at this

level. There is every reason that growth will be low and quality of productive jobs uncertain.

If the Budget has focused on policies and appears to have neglected the economic

fundamentals, those are not enough in the Budget to trigger the economy and create sufficient

13

number of productive jobs. While the social policies are much appreciated, what the country

needs is growth and jobs. The amount of investment provided in the Budget is inadequate to

generate the number of quality jobs needed at this juncture of the economy. We need more

investment to exploit the potential of Mauritius. Mauritius needs at least 22 to 25 per cent of

investment as a share of GDP in order to ensure more than 4 per cent growth to absorb the

rising unemployment and change the track to reach a high income economy. If we fail to do

so we will be trapped in the middle income bracket and various countries surely could pass

us.

We had a choice to choose the right policies; we, unfortunately, sacrificed policies to

stimulate growth. It is the foundation of today that will shape the history of future generations

on the basis of figures supplied in the Budget. It appears we have not made the best choice.

We needed massive investment to create a big bang but we chose a play safe approach.

Public investment is low, private investment is equally low. In Mauritius there is a

synergy between public and private investments. If public investment was sufficiently high

this would have surely triggered private investment. As a percentage between 5 to 9 per cent,

it is likely that the private sector would have responded positively. The fact that it is only 3.2

per cent is likely to send the wrong signal to the private sector.

Madam Speaker, the Budget is well packaged with measures that give the impression

that everything is working well. On the labour market, it states that 21,600 persons are

looking for a job and will be taken out of the unemployment register.

It immediately sends a sign of relief and creates an atmosphere of great expectation.

The first effect is quite significant especially if we are listening rather than studying. The

measures do not provide long-term solutions. They are ad hoc, short-term expedient serving a

different goal rather than serving the people itself. A significant number consists of training

or placement, earning a meagre stipend which will have marginal impact on growth. These

are short-term measures.

The nation, after 20 months, expects permanent and durable jobs. The other 7,200

jobs are old jobs in the public sector whilst they will have a positive social impact for sure;

the economic impact is going to be onerous to the Budget unless matched by a more than

proportionate job creation in the private sector to raise output.

14

I must, however, recognise the efforts of the hon. Minister of Finance and Economic

Development. The fact remains, Madam Speaker, the strategy chosen makes a lot of noise,

but it is more likely to be an empty vessel. The nation was expecting to give a good push in

promising sectors like the digital economy, the ocean economy, restoration economy, tourism

or pharmaceutical and construction. Admittedly, some of these sectors are mentioned with

little concrete examples and linkages of how these sectors can be developed rapidly with a

big bound to reap an early harvest and take the country out of the middle income trap.

The tourism sector is doing fairly well and we must mobilise all resources to ride on

the crest of the wave and regain dynamism and seize the opportunity to blaze new trails and

sustain its long-term development. I am happy to hear for some returning residents of their

marked improvement in the services of Air Mauritius.

I am happy too that the Balance Sheet of Air Mauritius is looking better. The

intention to achieve greater integration of tourism development with a growing aspiration of

our own population for more leisure activities is a welcomed initiative.

It is also nice to hear the efforts to enhance marketing; the Gulf regions, Scandinavian

countries and Eastern Europe. In the same vein, in an effort to diversify further the market

for tourism, it is time to study creating a Portuguese axe as part of the African strategy and air

corridor initiatives which will connect Mauritius to Brazil with stopovers in Mozambique and

Angola. Another study could focus on an extension of the air service to the Republic of South

Korea. This initiative should be linked with a concept of duty-free and the air service could

make provision for electronic cargo.

The tourism industry should build an important databank to monitor the effectiveness

of policies, the contributions of market, the sensitiveness of income and airfare. Madam

Speaker, the need for economic intelligence in the tourism sector is very pertinent. It is the

one sector that creates for workers at different levels from gardeners and cleaners to

managing directors, accountants, specialist like scuba divers. Enforcement and monitoring of

safety measures are vital. Unfortunately, even though we are known as an important tourist

destination, we do not have an important tourism intelligence to carry out serious analysis

and econometric studies. The tourism sector is a very volatile sector. Too often, when things

go wrong, hotel industry has accused the airline industry and vice versa.

15

With good studies, it is easier to improve policy measures, shift from one market to

the other. If we want to become a high-income country, it is time we start thinking like small

big countries like New Zealand, Hong Kong, Singapore, Ireland or even Iceland. We do not

have to reinvent the wheel. We can learn from them, emulate them and replicate their success

stories by exploiting domestic talents. Too often, we tend to think that we are the best in

tourism and we become complacent. We are not the centre of the world for tourism and we

need to keep improving and growing. This is why we need to integrate the tourism industry

with the rest of the economy, with agriculture by supplying the tourist industry as much

goods for consumption, with the ocean economy with transport and cultural activities. While

I appreciate the initiatives for setting up an aquarium-museum, I deplore that it is vague. No

funds are earmarked and not much information has transpired on these two projects which

can reappear in another Budget.

The ocean economy is one that holds great potential, but it is sadly underexploited.

Successive Governments tend to pay lip service to it. In this Budget, the focus is on

aquaculture. Notwithstanding that aquaculture has to be exploited, it would be a gross

oversimplification to confound aquaculture with ocean economy. Aquaculture is at the lowest

spectrum of technology. It provides jobs to lower-income bracket and is often a labour-

intensive activity. The current unemployment situation is an artificial situation created by

successive Governments because of wrong policies, poor vision and opaque practices. If we

aspire to become a high-income country, then we need to make the transition rapidly to a

high-tech economy. We need to think today of digital economy and robotisation for

developing the ocean economy and remunerate workers with high income. What do we see in

this section on ocean economy? Some 31 sites identified for aquaculture; setting up of

common facilities on land for aquaculture and fish processing.

All these projects are essentially low value-added. What is generally called dirty jobs

which are thought with the danger of never taking off because we simply do not have the

required number of people to work at this level. So, we should not sell dreams that are

unlikely to materialise. A look at the statistics shows that many unemployed are women and

young graduates or workers in their fifties who have lost their jobs. With low income, the

high seas and the dirty characteristics of the job, will these jobs attract these workers? True,

they are also unskilled, semi-literate workers looking for a job, but are they in sufficient

numbers to sustain a full-fledged ocean economy. I am not saying that we should not go for

aquaculture, but we need to strike the right balance on aquaculture and the ocean economy.

16

We need to be more biased in favour of high-tech ocean economy, resolutely linked to

energy generation, the pharmaceutical industry, mining, the tourism industry, giving rise to

manufacturing of tools and equipment to serve the exploitation of the ocean economy and the

evolution of an ocean culture including aquatic sports. There is only sentence one in

paragraph 119, talking with a conclusion of two studies without giving any details on the

feasibility of ocean waves and offshore wind for energy production. This is quite revealing to

the importance the Government attributes to energy and the ocean. It gives the impression of

grouping in the dark without a sense of direction. We have been talking seriously of the

ocean economy since more than a decade, yet we do not have a Master Plan, we do not have

a White Paper, we do not have basic statistics. We do not have a proper budget. A look at the

various OECD papers can provide a good start for an organised and scientific exploitation.

This is our future and we definitely need to step up efforts to exploit its potential, create high-

value jobs and turn it into sustainable growth pillar.

Madam Speaker, we are facing a major problem which will adversely affect the

labour market and our living style. We need to take decisions and sadly we should say that

the Budget has overlooked this problem. Other countries like Germany and Japan have faced

this problem. This problem will affect the recruitment of teachers, the number of people

available for work, our pattern of consumption, our fiscal policy, our retirement policy force

us to transform the nature of our economic structure. We may have to consider reviewing our

pension structure and our reproduction capacity as a nation.

We need to review our gender relations. The country needs more babies as said by the

hon. Minister of Health and Quality of Life, but still the Budget is silent as to incentives to be

given to families eventually.

Madam Speaker, I note certain inconsistencies between official Government policy

measures and the implementing agencies. For instance, in the budget, last year, Government,

in light of the demographic situation and the need to bring in new talents, launched an appeal

through the Mauritius Diaspora Concept to help develop the country. However, Mauritian

nationals are often discriminated against and implementation agency ignores Government

policies. I can give an example to substantiate my analysis. The Mauritius Housing Company,

for instance, gives only 10 years to refund the loan while demanding six-month of instalment

in an account with the Mauritius Housing. While being discriminatory, it is far from sound

17

economics. More importantly they violate a Government policy. I would appeal to the

Minister to rectify situation. Government agencies have to implement Government Policies.

The Budget gives credit for the drop in the price of fuel gas, LPG, for the household.

This should have been lowered long before given the drop in the world market price.

Actually, the household was denied this fall in prices and the budget nearly corrects an

injustice.

Madame la présidente, l’endettement des ménages représente plus de 25% du crédit

total du secteur privé. Lors des débats budgétaires de l’année dernière, dans mon intervention

sur le budget, j’ai fait la remarque que tout l’arsenal des mesures pour combattre la mentalité

zougadère aura une portée limitée sans une responsabilisation des Mauriciens en général et

des opérateurs dans le monde du jeu. J’avais proposé un Responsible Gambling Act comme

cela existe dans plusieurs pays. Et ce Responsible Gambling Act préconise, entre autres, des

mesures strictes, par exemple, à la limite des paris, la limite des crédits que les maisons des

jeux donnent aux joueurs, le bannissement même de certains joueurs des gambling houses ou

même le self-exclusion des joueurs comme mesures de réhabilitation. Ce sont autant de

mesures qui peuvent être prévues dans une telle loi. Il est temps de légiférer pour protéger les

Mauriciens de leur vulnérabilité aux jeux.

Il appartient au gouvernement de venir de l’avant avec une étude approfondie avec un

échantillonnage honnête de la population et d’analyser les retombées du jeu sur la vie de la

famille mauricienne. Je constate avec satisfaction que dans le présent budget, le

gouvernement a prévu un Responsible Gambling and Capacity Building Fund. Qu’on ne

s’arrête pas à ce niveau du fund tel quel! Qu’on vienne de l’avant avec ce Responsible

Gambling Act pour qu’on puisse une fois pour tout responsabiliser les Mauriciens et aussi les

opérateurs en ce qui concerne le jeu.

Madame la présidente, j’aborde ici la deuxième partie et je serai bref là-dessus en ce

qui concerne l’importation des véhicules. C’est une des mesures phares qui a été énoncée

dans le présent budget. Madame la présidente, le gouvernement a baissé la taxe sur

l’importation de certains véhicules dans le but de donner la chance à nos citoyens de pouvoir

aspirer à posséder une voiture de meilleure qualité et se fait augmenter la qualité de vie des

Mauriciens. Nous en sommes satisfaits. Néanmoins, je constate que la mesure de geler le

rabais ou impôt sur les émissions de monoxyde de carbone - c’est ce qu’on appelle CO2

Emmision Rebate Levy - fait dans le sens contraire par rapport à la philosophie de faire

18

baisser les prix devant les prix de vente de certains véhicules. En plus, comme dirait l’anglais

‘adding insult to injury’, l’île Maurice a signé les traités pour faire baisser notre émission de

carbone, la taxe carbone et comme on a signé le traité et convention pour enlever les taxes sur

plusieurs produits, on a aussi signifié notre intention de diminuer notre taxe carbone. N’est-il

pas là une occasion ratée ou pire un mauvais signal au pays, à l’environnement et à la

communauté internationale.

Permettez-moi, Madame la présidente, de faire un calcul rapide pour être plus

explicite. Une petite voiture très prisée de 1300 cc a une émission moyenne de 119 g par

kilomètre. Cette voiture paye un excise duty de 55% et bénéficie un rabais sur la taxe carbone

entre R 41,650 et R 119,000. La même chose pour un hybride. Le rabais varie entre R 30,000

et R 90,000. Maintenant, avec un rabais de 5% sur l’excise duty pour les moteurs entre 1000

et 1600 cc et le gel de rabais de la taxe carbone, je comprends mal comment cette même

voiture va se vendre moins chère. De ce fait cette voiture est appelée à une majoration de R

30,000 à R 100,000. On est loin de la démocratisation de l’économie pour le peuple en ce qui

concerne le confort, l’amélioration de vie pour la possibilité qui est donnée aux Mauriciens

de posséder une voiture de meilleure qualité.

En contrepartie, je comprends la démarche de l’honorable ministre des Finances de

geler cette compensation de la taxe carbone pour des raisons opérationnelles. Mais en même

temps ce n’est pas le rôle des honorables élus de trouver des solutions aux problématiques et

non pas appliquer une politique de l’autruche et dire qu’on va geler des mesures et on verra

par la suite.

À mon humble avis, Madame la présidente, ce secteur rencontre beaucoup de

problèmes pour la bonne et simple raison que l’importation des véhicules reste trop

accessible. Les importateurs sont obligés par la loi d’avoir une garantie bancaire de pas moins

de R 4 millions pour exercer sans compter un showroom et autres infrastructures. Et en plus

ils sont obligés de donner des garanties d’un minimum de six mois. En même temps un

individu lambda peut aussi importer un véhicule à son nom contre un dépôt de seulement R

200,000 et rien de plus. Cela donne la liberté aux importateurs véreux et malhonnêtes pour ne

pas dire des concessionnaires marrons et cela donne aussi lieu à toutes sortes de maldonne et

on sait très bien le nombre de consommateurs qui se sont faits arnaquer par ces importateurs

marrons.

19

Je propose qu’on redéfinisse ce secteur de l’importation des véhicules et, à priori, il

faut réglementer pour que les concessionnaires puissent s’enregistrer au niveau du ministère

de Commerce et réduire d’une façon plus professionnelle dans un souci de protection de

consommateurs.

C’est la seule façon de protéger nos consommateurs et aussi cette industrie. Si le

gouvernement a à cœur ces citoyens, je propose de remettre le rabais ou la taxe carbone et

que le ministère concerné mette en place un High Powered Committee pour régler ce

problème dans un bref délai. On a déjà des organisations indépendantes et des réputations

internationales qui se sont déjà implantées à Maurice et je suis sûr qu’elles peuvent apporter

leur contribution à ce niveau.

Madame la présidente, j’aborde ici le volet de l’immobilier. C’est la dernière partie de

mon intervention et je pense que le ministre des Finances a mis un accent particulier en ce qui

concerne l’immobilier. Et il a prévu pas mal d’incentives en ce qui concerne les exemptions

de duties, de taxes, et je pense que c’est un côté révolutionnaire du budget qui mérite d’être

précisé et aussi d’être salué.

Toutefois j’aurais souhaité faire quelques commentaires et là j’aurais souhaité que

l’honorable ministre, et si les techniciens du ministère des Finances sont présents, qu’ils

peuvent prendre note et aussi apporter des explications et éventuellement, si besoin est, à mon

humble avis, il y a quelques corrections à faire en ce qui concerne quelques aspects

techniques.

Madame la présidente, après l’abolition du concept de first time buyer en 2006, le

concept a été réintroduit en 2010 par l’honorable Pravind Jugnauth, lui-même. Le budget de

2006, il faut le dire, a été relativement injuste vis-à-vis de la classe moyenne. Le budget de

2010 de l’honorable Pravind Jugnauth a rétabli cette injustice, je dirais, vis-à-vis de la classe

moyenne. Il faut le reconnaître, avec le prix de l’immobilier, qui a une tendance ascendante et

les charges bancaires, le jeune salarié, le jeune couple, éprouve beaucoup de difficultés à

financer leur acquisition. Je l’ai souligné l’année dernière, le seuil de prix pour bénéficier du

first time buyer ne reflétait pas la réalité du marché. Aujourd’hui, le prix considéré est de R 2

millions pour les terrains vagues et R 6 millions pour les immeubles bâtis, comme stipulé

dans le présent budget. Je dois reconnaître que cela est en phase avec la réalité du marché.

20

Madame la présidente, je souhaite toutefois que l’honorable ministre nous éclaire sur

un premier point. A l’état actuel des choses, il existe une aberration de la loi qui dit que les

acquisitions faites par les first time buyers sont taxables à un taux uniforme de 5%, si le prix

des terrains vagues ne dépasse pas R 1,500,000 et le prix des immeubles bâtis ne dépasse pas

les R 4 millions. Ainsi, si le prix de vente, valeur du jour, est à R 1,500,000.1, l’acheteur paie

la taxe sur un montant total de R 1,500,000.1 Et je pense que cela est tout à fait unfair. Cela

constituait une aberration du secteur, une aberration de tous les opérateurs. Et

malheureusement, l’ancien ministre des Finances n’a pas compris ou n’a pas voulu

comprendre.

Au paragraphe 318 du présent budget, le bon sens a prévalu, mais j’aurais souhaité

avoir une confirmation du ministre quand même, où il est précisé que le first time buyer “will

now be allowed to buy bare residential land free of registration duty, on the first

Rs2 million”. Je présume, avec cette précision, que l’acheteur sera exempté sur les premiers

R 2 millions, et normalement paiera les 5% sur la différence du prix. Si tel est le cas, je pense

que la correction nécessaire a été faite dans ce présent budget. Toutefois, je constate qu’il y a

une autre aberration, et qui mérite d’être précisée, au paragraphe 317 pour les acquisitions des

new houses et new apartments. Donc, il est mentionné que du 01 septembre 2016 au 30 juin

2020, for an amount not exceeding Rs6 million the purchaser will be eligible to full

exemption.

A la lecture du texte, tel qu’il est mentionné dans la loi, si le prix dépasse R 6

millions, par exemple, R 6 millions et une roupie, là, pour ce cas de figure, le purchaser

paiera 5% sur le montant total et non pas sur le montant excédant les R 6 millions. J’aurais

souhaité que l’honorable ministre précise sa position en ce qui concerne cet aspect des

choses. Pourquoi cette différence, et non pas aligner le même principe d’exemption pour les

terrains vagues tout comme les immeubles bâtis en ce qui concerne le paiement, en ce qui

concerne l’exemption de la taxe jusqu’à R 6 millions et le paiement de 5% des frais

d’enregistrement pour l’excédent de R 6 millions ?

Autre point à considérer pour l’acquisition des terrains vagues, pourquoi avoir imposé

une limite de 20 perches de terrain vague, Madame la présidente, et non pas laisser ouvert la

superficie ? Il faut se rendre à l’évidence que le prix à la perche du terrain varie d’une région

à l’autre. De toutes les façons, la personne ne sera exemptée que sur les premiers R 2

millions. Donc, la question de 20 perches ne se pose pas. Il faut aussi prendre en

21

considération que, très souvent, plusieurs personnes qui sont des first time buyers achètent

conjointement, et ensuite procède au partage. Et là, avec cette limite de 20 perches, cela

constitue un obstacle majeur à des first time buyers qui souhaitent acquérir des biens pour la

première fois.

Madame la présidente, j’accueille favorablement l’élimination de la limite d’âge pour

bénéficier du first time buyer. Cela fait partie de la culture de la classe moyenne mauricienne

de financer des acquisitions de leurs enfants, mêmes mineurs. Madame la présidente, j’aurais

souhaité que le ministre éclaircisse toutefois sa position en ce qui concerne le paragraphe

319 : ‘a person who did not own a residential property as at 29 July 2016 will also qualify

for exemptions.’ Ce que j’aurais souhaité savoir : est-ce que le ministre peut nous rassurer

qu’une personne qui a hérite d’un bien ou qui a acheté un bien ou encore a bénéficié d’un

first time buyer dans le passé, mais qui a été forcé, par contrainte financière, de vendre son

bien ou a fait l’objet d’une saisie avant le 29 juillet 2016, sera toujours éligible pour

l’exemption du registration duty ?

Madame la présidente, je demanderai au ministre de reconsidérer le cas des époux

divorcés. Je parle un peu dans la pratique des choses, mais ce sont des cas de figure qui

méritent considération si on veut que le principe de first time buyer puisse avoir les effets

qu’on souhaite sur la classe moyenne surtout, Madame la présidente. En ce qui concerne le

cas des époux divorcés, comme avant 2006, le ministre des Finances actuel, qui avait aussi

présenté le budget de 2005, avait considéré le cas des époux divorcés. Très souvent, après le

divorce, il y a des ventes qui se font à l’amiable entre époux.

Avant ce fameux budget de 2006, tout transfert qui se faisait entre ex-époux était

exempté de la taxe, et en 2006 on a éliminé le first time buyer, on a aussi éliminé tous ces

incentives. A l’état actuel des choses, cette transaction est taxable à 5%, c’est-à-dire, côté

vendeur 5%, et 5% côté acheteur, et très souvent ces mêmes époux sont appelés à payer la

taxe une deuxième fois, alors qu’ils avaient payé la taxe lors de l’acquisition de ce même

bien. Une telle transaction n’était pas taxable avant 2006. J’aurais souhaité que le ministre

des Finances porte une attention particulière à ce cas de figure, dont il est très bien au

courant, pour l’avoir présenté dans le budget avant 2006. Dans le cas de figure où les époux

sont appelés à vendre le bien conjugal, il est tout à fait normal, logique et juste qu’ils puissent

bénéficier de l’exemption de first time buyer s’ils souhaitent acheter un nouveau toit. Et

22

j’aurais souhaité que cela fasse partie intégrante dans le présent budget pour rétablir cette

forme d’injustice.

Dans ce même ordre d’idées, Madame la présidente, le ministre donne une attention

particulière aux victimes du sale by levy dans le présent budget. Dans un souci de justice à

ces victimes, il serait souhaitable que les victimes du sale by levy puissent bénéficier du first

time buyer exemption, et ce, quelle que soit la date à laquelle leurs biens ont été vendus à la

barre, et non pas seulement le 29 juillet. La question qui se pose : est-ce qu’une victime du

sale by levy aura la possibilité de bénéficier de first time buyer ? Mon appel au ministre c’est

aussi de considérer le fait de donner une attention particulière aux victimes du sale by levy, si

leurs biens sont saisis après le 29 juillet 2016, qu’ils puissent toujours être considérés comme

des first time buyers, dans un souci de leur permettre d’acquérir un toit.

Avant 2006, Madame la présidente, le ministre des Finances d’alors, l’honorable

Pravind Jugnauth, prévoyait un régime particulier pour l’acquisition des terrains agricoles

sous le Registration Duty Act, le Land Duties and Taxes Act et aussi le Sugar Efficiency Act,

et cela afin d’encourager la culture agricole. En 2006, avec le budget de rupture de la classe

moyenne, ce régime spécial avait disparu, alors que pour les transferts des terrains sous

plantation de canne à sucre, par exemple, les transactions étaient exemptées de la taxe

complètement ou bien avait un régime particulier. Ce serait souhaitable à l’état actuel des

choses, où des incitatifs sont considérés pour les terrains sous culture, qu’un régime

particulier soit prévu lors des transferts de ces mêmes terrains.

Autre oubli dans ce budget, Madame la présidente, c’est le concept de société civile

immobilière d’attribution. On a bien mentionné que le principe de first time buyer est

applicable pour les ventes à état futur d’achèvement, c’est-à-dire, dans le jargon mauricien,

pour les ventes qui n’existent qu’au stade de plan, mais aucune mention n’est faite de la

société civile immobilière d’attribution, qui a été à la base de plusieurs projets immobiliers

dans les années 80, 90, 2000. Même jusqu’au présent, il y a pas mal de projets immobiliers

qui se font sous le principe de la société civile immobilière d’attribution.

Depuis 2013, ce concept a été rendu très contraignant. On ne taxe plus selon le

progrès des travaux mais bien à la valeur d’un appartement fini, ce qui est injuste. Il n’y a pas

d’exemption de first time buyers en ce qui concerne les sociétés civiles immobilières

d’attribution.

23

Il faut aussi reconnaître que des mesures encourageantes ont été annoncées comme

l’exemption du registration duty pour les loans documents ne dépassant pas R 2 millions.

Cela va dans le bon sens. Autre mesure encourageante, Madame la présidente, est le

relèvement du plafond des projets immobiliers de R 4 millions à R 6 millions tout en

bénéficiant des exemptions du Land Transfer Tax et du Registration Duty. Je suis sûr que les

promoteurs prendront avantage de cela.

Je termine là-dessus, Madame, tout en accueillant le projet de construction de pas

moins de 800 lotissements pour les personnes dans la pauvreté absolue et 1,900 units pour les

low-income families, je dois saluer l’initiative d’exempter le paiement des arriérages des

intérêts pour les emprunts contractés de la NHDC et du Mauritius Housing pour les ménages

dont les revenus ne dépassent pas R 15,000. Le relèvement du remboursement de la VAT pour

les dépenses de R 500,000 au lieu de R 300,000 est aussi à saluer, bien que le seuil soit

toujours insuffisant. Lorsqu’on parle de ce cap de R 500 000, il faut se rendre à l’évidence

qu’on parle ici d’une maison de 500 pieds carrés, ce qui ne reflète pas la réalité.

Ceci dit, Madame la présidente, je vous remercie.

Madam Speaker: Hon. Fowdar!

(12.24 p.m.)

Mr S. Fowdar (Third Member for Grand’Baie & Poudre d’Or): Thank you,

Madam Speaker, to allow me to intervene on this Budget 2016-2017. As the previous orators,

I will not hesitate to congratulate the hon. Minister of Finance and Economic Development

for his good Budget but, in particular, for giving special attention to the poor and the lower

class of the population.

Madam Speaker, the fight to eradicate poverty is not a small one and, therefore, I

welcome the measures which the hon. Minister of Finance and Economic Development has

announced in the Budget and also the country’s fight against poverty.

Madam Speaker, let us be frank, this Budget upon its announcement has shown signs

of satisfaction among the population and also on both sides of the House. We must

acknowledge that since the general elections of 2014, expectation from this Government has

been really very high and the hon. Minister of Finance and Economic Development has

rightly stated in the Budget Speech that the current economic, the domestic and global

24

background, is fraught with tough challenges, adversity and uncertainty. Therefore, it is a fact

that we are going through very tough economic times locally and internationally and it is not

helping us at all to ease the misery of the population.

Madam Speaker, we must acknowledge that there is a feel-good factor and the

problem is: how do we maintain the feel-good factor for the days, the months and the years to

come? So, the measures announced in the Budget must be implemented so that the feel-good

factor is maintained. Putting words into action is now what is required and the Minister of

Finance and Economic Development has an enormous task of implementing his intentions.

Without any doubt, Madam Speaker, this is not an easy phase of him.

As we have seen the joy and happiness that this Budget has brought to the Members

on both sides of the House and also the population, this joy, Madam Speaker, will only

crystallize when the measures are fully implemented and that we meet the targeted real GDP

of 4.1 per cent by next year.

Madam Speaker, I will not, obviously, waste the time of the House by repeating all

the good things already mentioned by my friends, Members of Parliament, here. I will turn

only on four or five issues which I think need to be mentioned.

Madam Speaker, the first thing is people would watch what the Government will do

after announcement of the measures and they would wish to see all the measures being

implemented. It is important that the Ministry of Finance and Economic Development and all

the Ministries make it a must that they religiously implement all the measures announced so

that we come to this 4.1 per cent growth in GDP.

It is an undeniable fact, Madam Speaker, that one of the fundamental components of

economic growth is investment and this has been very slow these days. The country is in

urgent need of both local and foreign investments.

I am sure this Government will take and is taking initiatives to create the right

business environment that will motivate not only foreign investment but also give confidence

to the local investors to carry on investing. Confidence, Madam Speaker, is the key word and

it is very important that this Government instills confidence in both the households and also

businesses.

25

Madam Speaker, it is a fact that the FDI has suffered severely, falling from Rs18.5

billion in 2014 to Rs9.6 billion in 2015 which, Madam Speaker, is a fall of almost 50 per

cent. This is serious and something must be done quickly to rectify this situation. But, why

Mauritius has witnessed such a fall in the FDI? Are we no longer attractive businesswise or

has it become difficult to start a business in Mauritius due to the high level of bureaucracy?

Madam Speaker, I am sure that the problem of FDI lies more with the latter. There is simply

too much bureaucracy and, this again, is a serious problem which is not only affecting us

locally but also internationally.

I, therefore, welcome the measures announced by the hon. Minister of Finance and

Economic Development in the Budget with regard to business facilitation, more specifically,

the amendment he intends to bring with regard to the Investment Promotion Act.

Madam Speaker, the Board of Investment is the engine that will drive investment and

they need to be efficient, independent and work properly for the economic development of

this country. Madam Speaker, we can’t leave everything in the hands of the Board of

Investment. They need to be supervised. I am sure that we need to listen to what they say to

investors. Are they telling them we need money? Are they telling them we need jobs? Or, are

they inciting them, creating, and motivating them to get them to invest in Mauritius? So,

Madam Speaker, the Board of Investment needs to be closely supervised because FDI is the

driving force of our economy, hence making it easier for foreign investors and also faster for

them to start business operation in Mauritius. It will all depend, Madam Speaker, on how fast

the Board of Investment is able to issue permits and licenses that, in turn, will increase FDI,

will increase economic growth and will allow job creation. But, we all know, Madam

Speaker, that the level of bureaucracy at the Board of Investment needs to be revisited and

relooked into so that it does not hamper the good economic progress that we are expecting.

Madam Speaker, last year, we witnessed one of the very difficult years for the SME

sector. Although the Ministry of Finance and Economic Development sanctions Rs2 billion

annually as loans to SMEs, the banks, the intermediary agents have struggled enormously to

disburse funds to the SME potential investors.

It is a fact, Madam Speaker, many similar economies have succeeded because they

have successfully boosted their SME sector and, today, SMEs form a fundamental part of

their economies. Most economies today have been successful due to the SME sector.

26

I would say 98% of most successful economies have establishments as SMEs, 65% of jobs

have been created by the SMEs and over 50% of the GDP contribution comes from the

SMEs.

Therefore, the SME sector needs to be addressed very cautiously and aggressively as

from the coming fiscal year. Madam Speaker, the SMEs have the potential to contribute

substantially to the economy and they will provide a strong foundation for economic growth

as well as for the economic development. But what happened last year, Madam Speaker?

Why did investors struggle so hard to obtain funding from the banks although the

Government had the willing to give funding through the banks? Why did the banks struggle

so hard? Again, Madam Speaker, it is a high level of bureaucracy and a conservative

approach adopted by the bank. The SME sector suffered because of that.

I must add, Madam Speaker, that the banks and the disbursing institutions have been

playing a safe game and they were not able to take any risk with regard to SMEs. This has

made the life of potential SME entrepreneurs tougher and has, in turn, made the population,

job creation, GDP growth and the development of our economy suffer also.

Madam Speaker, we are faced with the problem of financing SMEs; firstly, existing

SMEs and secondly, new SMEs. I have so many complaints from existing SMEs that they are

unable to get loans because they have made losses in the previous years. They have been

struggling and they have got negative credit rating. If they are not given funding, they would

not be able to catch up with their business and they would not also be able to repay their

arrears. I would request the Minister of Finance and Economic Development to see how to

tackle this problem of credit rating for those existing SMEs. They have got a negative MCIB

and without this clearance, they won’t be able to get any loan to carry on with their business

further.

We don’t have any problem with the new SMEs which would come up with a

feasibility plan, their business plan and the banks would be able to lend according to the plan

they have submitted.

Therefore, once again, Madam Speaker, the Government will have to pay special

attention to those SMEs with negative MCIB. Of course, I am not asking to create a sort of

precedence that all people having negative MCIB will be given loans, but in order to boost up

this sector, we need to find a solution. I do not know whether we can consolidate their loan,

27

take their arrears and call it a new loan. Or I don’t know whether the Bank of Mauritius could

intervene; explore the option of quantitative easing or open market operation to help banks to

lend more. But there is a problem here and we need to address this problem to ease matters

for the SMEs.

Madam Speaker, I would go on to the second point which is for me very important; it

is the employment and job creation. Our greatest problem today is job creation. We need to

create jobs and we need to create productive jobs. We cannot just create jobs like we did in

the past - quatre jours à Paris - but we need to create jobs which would add value to the

economy and which would increase the GDP.

The filling of vacancies, the YEP Programme and the Skills Development Programme

are but short-term solutions to unemployment. The public sector, we know, Madam Speaker,

has been blamed for long. Many of those departments have been blamed for long for their

inefficiency. Although we know that there are so many good people within the Civil Service

who are delivering, who are sincere and who are honest.

So, the public sector needs to be looked into, have a reform. And in particular, those

people that we are recruiting this year should be people with a new mindset coming into the

Civil Service to deliver, not to sit and be paid every month. For too long, Madam Speaker,

the Civil Service has been blamed for that. Therefore, it is extremely important that the 7,200

people that we are recruiting in the Civil Service be made religiously, on a merit basis and

only the best qualified and experienced candidates are called upon to take the jobs.

Confidence must be instilled in the population that this is happening. They should not think

that people are getting in through windows or through l’imposte into the job. We need to take

good people, qualified people and the population has to know about this. They need to have

confidence about it.

Therefore, I make an appeal to the hon. Minister of Finance and Economic

Development and to the Government in general that the recruitment within the public sector

be made - I know this is the case - in a transparent, opaque manner on the basis of merit.

Madam Speaker, we must not also forget that we rely a lot on the private sector and a

lot of incentives are being given to them for job creation. Madam Speaker, the tax rate that is

applied in Mauritius, I think this is unique, 15% for long, and this is meant for them to create

jobs through business expansion and to come up with new businesses.

28

Madam Speaker, the YEP Programme is a very good programme. It is giving the

youth some sort of opportunity to work, to get some experience and to empower them. But,

Madam Speaker, I was the Minister for Training at some time and we had this Skills

Development Programme. We were getting people recruited for training, but what was

happening in fact, graduates were given clerical jobs. They were making tea and coffee just

for the sake of filling, have some stipend, they were taken on board, but this must not happen,

Madam Speaker.

The YEP Programme must be effective and efficient. People taken on YEP should be

given proper experience and they should come up after the term as somebody with power,

with skills and somebody who could do something in life. So, they should be given proper

experience not be just cased in some places. It is important that these programmes bring

value to these people. It should not be made only as a measure to cool unemployed people.

Therefore, it is very important, Madam Speaker, that the Minister of Finance and

Economic Development has a say when these placements are made and they need to

supervise and see whether these people are appropriately placed in the right position. For

example, an Accountant must not be given a placement as an Engineer. They must be given a

position as Accountant.

Madam Speaker, previous orators have talked about skills mismatch and I want just to

say a few lines about it. What are the causes of skills mismatch in Mauritius, Madam

Speaker? I will go to basically two reasons –

(i) shrinking industries, closing down industries and also the emerging sectors,

new industries coming in the country, and

(ii) also, more importantly, is a lack of proper career guidance.

Madam Speaker, one of the reasons we are facing unemployment in this country is a

lack of proper career guidance. For example, we have recently seen and we have all

witnessed the crisis of doctors. Too many doctors and no jobs for them! So, this should not

happen. We have to take steps that the students, at all levels, be it secondary level, tertiary

level, they must be advised on the career guidance prospects. What are the jobs to come in

five years’ time? What are the jobs to come in 10 years’ time? There must be a planning. I

was thinking that the National Employment Agency would do that and would work on the

career prospects of the youth and inform them.

29

Therefore, it is very important, Madam Speaker, that career guidance be revamped. It is not

only guiding people on how to do CVs; how to attend interviews, but also to guide them on

what subject they have to choose for their career with regard to university degrees or even to

secondary education.

Madam Speaker, the other issue I want to raise is taxation. We are all happy that there

has been no tax increase. We also acknowledge that the threshold has been increased by

Rs10,000. Good thing for those individual taxpayers. We also know that the next year’s

expenditure will be Rs117.4 billion and we are expecting only Rs102.4 billion as income

deriving from taxation. In fact, Madam Speaker, 83% of our income is derived from taxation.

Therefore, it is very important. This is our main source of revenue. Taxation is a main source

of revenue. Madam Speaker, I would like to stress on this point that corporate tax has been

15% for too long and which applies for all types of businesses. Today, a business, making a

profit of Rs50,000, pays 15% corporation tax and also a business earning over Rs100 m.,

Rs500 m., Rs1 billion; still pays 15% tax.

Now, what is the intention here? The intention was, and I think is still, to give the

private sector the difference as an incentive for business expansion, for new business to come

and also for job creation. But is it happening, Madam Speaker? This is the big question! My

colleagues, my friends accountants would agree with me. Do we have checks and balances

whether the private sector is using the excess given to them in creating jobs, in increasing

economic development, in increasing the wealth of this country? I don’t think so, Madam

Speaker! If a small portion of it is being reinvested, I think the majority is being used by them

for perks and for their own benefits.

Madam Speaker, what I would request the hon. Minister Finance and Economic

Development and to this Government is to relook into this issue and I am for a progressive

tax system. If you earn more, you pay more. That would apply for companies, for

corporations, not for individuals, but, at least, for corporations if they earn more - unless they

invest, unless they prove, unless they can come with evidence of new investment, business

expansion - they would have to pay the tax at an increased rate. Possibly we could use that

money for SMEs. We could give this as loans to SMEs to develop further the SME. So,

Madam Speaker, I think it is for too long that we are keeping this 15% unless we have

evidence that the money have been reinvested.

30

Madam Speaker, there is another thing, I mean, I came with a question to the Rt. hon.

Prime Minister about it. It is the State-owned companies, State-owned enterprises. State-

owned enterprises are being left on their own for too long and we need to revisit and

supervise them. They are the assets of the country and they belong to the Government. This is

what I think they seem to forget that the parastatal bodies and the State-owned enterprises

belong to the Government. And the assets, they are for the country, they are assets for the

public. I mean most of the State-owned enterprises are providing services to the population

and in most countries they are public services like electricity and water supply. So, they are

important and they are very important for the future economic development of this country.

What I am saying here, Madam Speaker is that these State-owned enterprises must

operate efficiently, transparently and in an accountable manner because I believe many of

these enterprises, because they are left on their own, are doing whatever they think is best;

although it may not be in the best interest of the country. So, State-owned enterprises must be

relooked into. Now, the OECD, last year, published guidelines for State-owned enterprises.

This was published in 2015, last year. It is an excellent document, Madam Speaker. I don’t

know why this is not being put in practice in Mauritius; why this is not circulated to all those

State-owned companies, parastatal bodies and every single line of it adhered to. I mean, all

the OECD Member States are implementing this guideline. So, I would ask the hon. Minister

of Financial Services, Good Governance and Institutional Reforms, I know he is working on

a paper of good corporate governance, code of ethics but why not look into this OECD paper

which was published last year and implement this into our State-owned companies.

In all, Madam Speaker, you will see the guideline urges all these enterprises to be as

accountable as possible. Just like the listed companies are accountable to the shareholders, in

the same way these enterprises should be accountable to the public through the Government

and through the Parliament.

Madam Speaker, a last point which I would like to raise is my favourite, which I

didn’t see much in the Budget, it is innovation, research and development. Madam Speaker, I

believe research and development and innovation is a saviour for developing countries. With

the coming of globalisation, if we do not stress, if we do not pay attention to innovation,

research and development then we are definitely going to lag behind. What we need here,

Madam Speaker, is to bring a setup proper for innovation, research and development. We

31

need to bring a regulatory institutional framework within the innovative activities so that it

takes place.

Madam Speaker, reforms are needed to make public policy and regulatory framework

more conducive for innovation. Government must play a more direct role in fostering

innovation. Public investment in science and basic research must be increased. Although it

seems that implementing reform to foster innovation may prove difficult, but strong political

will is needed here for innovation, research and development to happen.

Madam Speaker, these were my points. I don’t want to repeat what has already been

said by the other hon. Members of the House. I don’t want to waste the time of the House.

There are so many good things already said about the Budget. I am fully in agreement with

the measures announced in the Budget and I want the hon. Minister Finance and Economic

Development and the Government in general to implement these measures. The Rt. hon.

Prime Minister said last time, he wants to have a sort of monitoring committee. He wants to

have an implementing committee to look into every single sentence announced in the Budget

to be implemented so that next year when we stand up here to talk about the next year’s

Budget, we should be very comfortable that whatever has been announced in this year’s

Budget has been implemented.

I thank you, Madam Speaker.

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

At 12.55 p.m. the sitting was suspended.

On resuming at 2.34 p.m. with Madam Speaker in Chair.

Madam Speaker: Hon. Mrs Dookun-Luchoomun!

The Minister of Education and Human Resources, Tertiary Education and

Scientific Research (Mrs. L. D. Dookun-Luchoomun): Madam Speaker, I believe there is

unanimity, both inside the House as well as outside among the population at large, that this

Budget is a landmark one in that it has been able to identify critical issues and has been able

to address them in an all-inclusive manner.

Let me congratulate the Minister of Finance and Economic Development for

presenting a Budget that has secured the appreciation of the nation as a whole.

32

In an international economic context that is riddled with uncertainties, hon. Pravind

Jugnauth has been daring enough to come up with a Budget that will significantly consolidate

our social fabric and accelerate our move towards modernisation, and I am sure, Madam

Speaker, the modernisation process underway will lead to rapid and robust economic growth

in the future.

La relance économique, l’équité, le développement humain sont à la base même de ce

budget présenté par le ministre des Finances et cela, Madame la présidente, ne peut se faire

qu’à travers la participation de tout un chacun, l’accès à une éducation et formation de

qualité, la création des emplois et surtout la justice sociale pour ceux se trouvant au bas de

l’échelle. Il s’agissait de rétablir l'équilibre socio-économique d’une manière réfléchie,

pragmatique, réaliste et surtout intelligente. Et c’est là, Madame la présidente, que se situe

l’impact de ce budget qui jette les jalons voulus à travers ses 10 orientations stratégiques

clairement détaillées. Le pari est réussi.

Madame la présidente, ce budget est le quatrième budget de l’honorable Pravind

Jugnauth and on retrouve une constante. L’honorable Pravind Jugnauth a, à travers ces

mesures dans ces budgets successifs, toujours mis l’accent sur l’équité, sur la nécessité de

protéger ceux au bas de l’échelle et de les donner les moyens de gravir les échelons. Les

manœuvres pour combattre la pauvreté sont clairement démontrés par des mesures suivantes -

Premièrement : permettre à ce que toutes familles figurant sur le Social Register of

Mauritius de toucher les allocations jusqu’à un seuil maximal de R 9,500 pour une famille

ayant trois enfants. Madame la présidente, personne à Maurice ne vivra dans la pauvreté

absolue. This is, indeed, a major initiative, Madam Speaker, a laudable one, indeed. Cela

coûtera à l’État un demi-milliard de roupies sur une période de deux ans à partir de décembre

cette année-ci.

Le ministre des Finances ne s’est pas limité uniquement à soutenir les vulnérables

financièrement, mais il vient aussi avec toute une panoplie de mesures, d’initiatives pour

encourager ces familles de briser le cycle de la pauvreté et de gravir les échelons. A titre

d’exemple, la construction des logements sociaux sur les trois années à venir, les fonds d’un

milliard de roupies pour la construction de 1,900 unités de logements sociaux sur 16 sites à

travers l’île et cela sans oublier les mesures incitatives telles que l’extension du seuil

d’éligibilité à des salaires de R 20,000 mensuellement pour l’acquisition d’un logement

social.

33

L’honorable Vice-Premier ministre, Showkutally Soodhun, l’a si bien dit hier. La

préoccupation de chaque mauricien demeure une éducation adéquate, un emploi pour pouvoir

subvenir aux besoins de la famille et un toit. Le budget donne des moyens à chaque

mauricien de réaliser ses projets.

Madame la présidente, le budget de Pravind Jugnauth le prouve. Notre ministre des

Finances est un homme de cœur, qui démontre et courage et compassion.

Autres initiatives de notre ministre des Finances que nous devons louer sont les

mesures prises pour nos enfants ayant des handicaps que ce soient en termes de pension

à laquelle ils sont maintenant éligibles ou en termes des augmentations des grants-in-aid

allouées au Special Education Needs NGOs. J’en reviendrai plus tard, Madame la présidente.

C’est la première fois qu’autant d’efforts sont déployés dans ce secteur. Madame la

présidente, il est clair que l’éducation jouera un rôle prépondérant pour réaliser plusieurs des

stratégies majeures préconisées dans le budget. En effet, que ce soit au niveau de l’innovation

tant recherchée ou de la numérisation ou encore et surtout la transformation et une

amélioration dans la qualité de vie de ceux au bas de l’échelle économique, l’éducation

devient un fil conducteur pour mener à bien cette mission. Et j’en suis heureuse ! Heureuse et

fière de former partie d’un gouvernement qui a, dès le début, misé sur une vision saine de

l’éducation, une vision qui s’articule autour de quatre piliers majeurs.

Madam Speaker, allow me to quickly spell out these -

• We want a system that guarantees that learners leaving our system, guarantees

that they complete and hold their own against the best students in the world.

• We want an education and training system to be at the cusp of evolution and to

be so attractive as to enable the country to really emerge as a regional

knowledge hub.

• We want an efficient, effective education and training system that can produce

the skills and expertise to service those existing and emerging sectors of the

economy. In short, to raise productivity for sustainable economic growth.

• And last, but certainly not least, we want to see our children emerging as

socially and emotionally well-balanced individuals who would be able to

operate as informed, empowered and responsible citizens who have the

resilience to adapt to evolving environments.

34

Madam Speaker, to fulfill this vision, we must deal with some issues that have

undermined the education system for quite some time now. We have to address the case of

some of our children leaving schools, barely literate and numerate after six years of primary

schooling. We must give its lettre de noblesse to the technical and vocational education and

training and eliminate the stigma that has dogged it for too long. We must also ascertain that

all our learners successfully complete the secondary schooling. They have to develop those

softened foundational skills like problem solving, critical thinking, communication and

collaborative work and such others that will stand them in good stead in their adult lives.

Madam Speaker, we all know that low standards of achievement are the root of

unskilled labour and unemployment and rising inequality, and that is something our country

can ill afford. I seize today’s platform, Madam Speaker, as an opportunity to make more

explicit the educational reform and indicate how we intend to attain objectives set therein.

But, for us, let me situate the context, both internationally and nationally. We have to see the

educational reform against a background of the sustainable development goals that the world

committed itself to in September last at the UN.

Also, allow me to reiterate that the Nine-Year Schooling is an important component

of the overall systemic reform programme and that the reform is a comprehensive one

encompassing all subsectors right from preprimary through the post-secondary and higher

education and training.

Madam Speaker, at this juncture, I need to open a parenthesis. I heard hon. Ramful

proposing that the implementation of the Nine-Year Schooling Reform be postponed for a

later date. I heard him and I was surprised. Haven’t we waited for long enough? I mean so

many of my predecessor Ministers had thought to embark on the mise en oeuvre of such a

reform and then had to backpedal for a variety of reasons. There is no doubt that some of

them were animated by the best of intentions. Some of them! Are we now to wait for longer?

Can the country afford such a wait? Can our children who are being robbed of their childhood

afford to wait any longer? Do we not owe it to them to create conditions whereby they grow

and develop in a healthy environment where competition exists, yes, but where it is not une

course effrénée?

Madam Speaker, it is important to stress that we need our children to work hard, but

we have to do away with the ferocious competition, the rat race, as some had called it in the

past. No, Madam Speaker, we cannot wait any longer! The country cannot wait any longer!

35

Our children cannot wait any longer! We are certainly not treating our children as guinea

pigs, hon. Ramful! Hon. Ramul has, on a number of occasions, stated that he supports

educational reform, but he should know that this reform is a well-thought one.

We are, in fact, ensuring that our children, all of our children receive an inclusive and

equitable quality education and this is far from being an experimentation. This reform has

been well reflected upon. The Nine-Year Continuous Basic Education Reform will transform

teaching and learning in the classroom and will inspire every child to succeed. Hon. Ramful

stated that we are treating our children as guinea pigs. What the Labour Party did was an

experiment on our children. Instead of moving ahead after the reform was brought in the

years 2000-2005 by the former MSM/MMM Government, they exacerbated the competition

by introducing the ‘A +’. My hon. colleague has overlooked a fundamental aspect of the

Nine-Year Schooling Reform. The transformation envisaged will provide all learners with a

range of skills essential for ensuring both success in their future career and in their life. Nous

le disons toujours il ne suffit guère de réussir dans la vie, il faut réussir sa vie.

I know that the hon. Member means well. I know, by his own assertion that he is in

favour of the reform. But, somewhere along the line, he has possibly missed out on a number

of things. Thus, I do not subscribe to the hon. Member’s averment that we are increasing

pressure upon our children. Far from it! For too long, we have allowed the CPE to become a

cut throat competitive examination. The CPE failures exist because of accumulated deficits in

learning. This is what we are looking at and dealing with right from an early age, right from

the pre-primary, in fact.

Madam Speaker, let me explain how. In the pre-primary sector we are introducing

new pedagogies. We have programs like the digital awakening of our children in the pre-

primary sector. We have introduced the Learner Development Profile with a view to ensuring

a smooth transition between pre-primary and primary school. We want a level playing field to

be there for all children and during the primary subsector. From Grade 1 itself early support

and in time remedial education will be provided to close potential learning gaps.

In this context, I am grateful to the Minister of Finance and Economic Development

for facilitating the recruitment of 75 Support Teachers for remedial education in the primary

subsector, but also for the recruitment of 340 Trainee Educators for holistic development of

our children.

36

Madam Speaker, teachers, we know, are the most important within school

determinant of effective learning. We have already worked out a vast training programme for

quality teaching. We are also introducing new approaches to assessment. We are no more

going to rely on one-off and end of year assessments alone to define achievement level of our

children. School-based assessments and the adoption of a modular approach of assessment

for history, geography and science will be introduced in the system. The intention is precisely

that of alleviating some of the pressure from the current regime of high stakes testing.

Madam Speaker, we are coming with the introduction of drama, music, arts,

movement education to ensure the holistic development of our children. Let me state it loud

and clear: any reform in education is a dynamic process. Education itself is a dynamic

process and as the process is embarked upon there are inevitably new realities that crop up,

new demands that have to be met and new challenges that will have to be faced and

overcome. We can have the best-laid of all plans, but they are never carved in stone rather

they must have inbuilt flexibility that will allow for unplanned elements to be taken on board.

The NYS (Nine Year Schooling) reform is so calibrated and it is absolutely out of

question to postpone the reform. As the anonymous quote goes, Madam Speaker –

“There is not enough darkness in all the world to put out the light of even one small

candle”

In fact, it is high time that the reform be implemented and the time is now. Procrastination

carries the germ of non-action. Sad to say, this is precisely what has happened in the past.

Something I definitely will avoid. Besides, we are already far gone in the implementation

process. The policy document on NYS is now going public, budget allocation to the tune of

Rs580 m. out of the Rs2 billion earmarked has already been made for the first year of

implementation. Regulations have already been promulgated last year to provide for the

introduction of the new PSAC assessment. The admission modalities to Grade 7 are known.

The annual programme for first PSAC assessment to be conducted in 2017 has equally been

published and they were vetted last year. Amendments are being brought to the Education

Act to provide a phased implementation of the Nine Year Schooling Project and the

transitional arrangements including inter alia the provision of regional scholarships. Madam

Speaker, we mean business!

The reform in education also places an emphasis upon learning environments that can

become both exciting and a pleasant experience. Thanks to this Budget, to the Minister of

37

Finance and Economic Development, for having provided the additional means to make that

a reality through the development of 45 learning environments.

Madam Speaker, there is universal agreement that this Budget places a high premium

on social benefits and social reach and reflects a deep-seated concern for the well-being of

all. The eradication of absolute poverty has been the mantra of this Government. We have

always believed that equity should be the driving force in all our ventures and, Madam

Speaker, we have endeavoured in education and training to create the equity based conditions

for improved learning outcomes.

As a case in point, my Ministry has launched the ZEP 2 initiative in 2015. Let me

inform the House that this initiative develops intervention actions that are grounded in

neuroscientific principle in the area of learning and brain development. This is done through

the redesign of schools so that they can confront poverty related barriers to teaching and

learning. Research has proved that stress has a negative impact on educational outcomes so,

to counter that impact we should build de-stressing learning environments.

Madam Speaker, the following have been worked out as the pillars of the new ZEP 2

strategy and action has already started on these –

(i) the implementation of continuous professional development programmes for

the staff;

(ii) creation of 45 learning environments to compensate for deficiencies of

impoverished home environments;

(iii) setting up of resource centres to produce pedagogical tools for implementation

of the brain based pedagogy;

(iv) implementation of the parental support programme through clubs des parents;

(v) the conduct of ongoing research to improve teaching.

Vous conviendrez, Madame la présidente, que ces actions cadrent parfaitement avec

les objectifs d’une éducation inclusive. L’éducation reste la base de toute réussite et demeure

la réponse à la pauvreté et à l’exclusion. Et pour une meilleure prise en charge d’autres

mesures telles que l’augmentation du meal allowance de 50 pourcent aux enfants fréquentant

les écoles ZEP ne peuvent qu’être saluées.

Madam Speaker, let me come to another very important equity driven measure in this

Budget. The measures announced by the Minister of Finance and Economic Development

38

regarding persons suffering from disabilities are unprecedented. They leave no doubt in

anybody’s mind as to the commitment of this Government to bring more light and hope in the

lives of these people. I need hardly stress that already a number of actions have been taken by

my Ministry to provide a barrier free access to students with disabilities. Schools have been

fitted with ramps, all new secondary schools have already been provided with adapted toilet

facilities for the disabled, links have been made between building blocks with facilities like

music room, library, science laboratory found on ground floor whenever necessary. Students

with disabilities are released earlier than other students. Carers are provided in mainstream

primary and secondary schools to help students with special educational needs.

We intend to further extend the above facilities to all our schools. Let me also confirm

to the House that my Ministry will come up with a Strategic Paper on Special Education

Needs. This will aim at inclusiveness and parity where access to available facilities and

opportunities would be widespread hence, eliminating discrimination and stigmatization. As a

case in point, my Ministry is operating more and more integrated units in primary schools

across the island thereby avoiding these students the hardship of travelling long distances.

I do agree integrated units are not the ideal solution. We aim at mainstreaming a

maximum number of children with disabilities. But there will always be extreme cases of

severe disabilities that cannot be accommodated in the mainstream classes. On the other

hand, we have mainstream students with physical handicaps, visual and other mild

impairments in our secondary schools.

The SEN Resource Development Centres are operational at Ferney, Plaine des

Papayes and Beau Bassin to offer one-stop shop services by professionals such as

psychologists, therapists to students with special needs. Two new resource centres at Flacq

and Rivière des Anguilles will become operational as from mid-August this year.

Furthermore, all these students are provided with transport facilities to and from the

resource centres through the van attached to each centre.

I am pleased to inform the House that two new Resource Centres will be

operationalised at Gujadhur Government School and Rivière des Anguilles Government

School as from 16 August this year. Another two Resource Centres will be set up in Moka

and Allée Brillant Government Schools during the financial year, so as to reach maximum

children with disabilities.

39

Madam Speaker, it must be recognised that Special Education Needs (SEN) sector

can only effectively develop through the active participation and fruitful collaboration of

NGOs. Allow me to seize this opportunity to pay tribute to the great work being done by all

the 42 NGOs currently running 54 SEN Schools. This is why I am very, very thankful to the

Minister of Finance who has been very sympathetic to our appeal and who has increased the

amount of grant-in-aid to NGOs in the SEN sector by more than 50%, to Rs90 m. for the

coming financial year. This measure can only boost the morale of all stakeholders to be more

motivated in their devotion to this noble cause. We will set up, at the Ministry, a Directorate

for the Special Education Needs.

The amendments to the Education Act mentioned earlier, will make provision for the

registration of the SEN Schools as well as for the payment of the grant-in-aid. I must also

welcome the new measure whereby, with a view to providing high learning opportunities and

encouraging access to tertiary education for students with disabilities, a special scholarship

scheme is to be launched. Five students with disabilities will not only be offered a special

scholarship to pursue tertiary education locally, but will also benefit from a monthly stipend

of Rs5,000 each.

Madam Speaker, there are also a number of other measures that falls squarely within

the ambit of equity in the field of education. I will not enumerate all of them, but here is one I

need to highlight. This relates to the clear encouragement given to children from the

vulnerable groups to persevere in their studies. Conversely, the greater the educational

opportunities provided, the stronger the likelihood of moving up the poverty trap and

climbing the rungs of the social ladder. In this context, the provision of cash awards for those

successfully completing the nine-year schooling, SC and HSC is a clear signal sent by this

Budget, that those who persevered, those who are committed to moving ahead in life, will be

given the necessary lifeline to do so. I have always said it, intelligence, aptitudes and

potential are not geographically restricted nor are they class-related. Lack of economic means

should, therefore, be no restrictive or restraining factor. This has been the predominant

principle at the heart of all the previous budgets presented by the Minister of Finance, a

principle that has always motivated his actions and economic orientations.

Madam Speaker, let me now come to another challenge we face in Mauritius. As a

Small Island Developing State, with relatively limited resources, we are condemned to focus

on areas that will improve national productivity and accelerate the growth of the economy.

40

This is why I insisted earlier on all learners successfully completing secondary

education, on the universalization of secondary education. In this context, the collaborative

partnership of private providers of secondary education cannot be ignored. Obviously, the

private secondary education sector will be called upon to evolve with the changes and

transformations. Thus, additional resources have been provided to the PSSA to enable it to

deal more effectively with the challenges in the private secondary education sector. The

organisation is thus going to be empowered to conduct its own pedagogical inspection as well

as career counselling and provide psychological support to students.

Madam Speaker, I will now move on to the higher education and training sector. But

before doing so, Madam Speaker, I cannot help but go back to what has happened, to the

blunders made by the previous Government; the blunders made by the previous Minister of

Tertiary Education, who was himself supposed to look at the interests of our students. We all

know about the D.Y. Patil and EIILM saga. How many students have gone to the tertiary

institution without a proper SC or HSC; some with no principal subjects at all? Today, they

have in their hands degrees which have absolutely no value, degrees that will not allow them

to get a job! When we think about it, it was done solely with the aim of filling up the coffers

of those close to the Minister of Tertiary Education. It was meant to allow students in mass to

enter their fake, bogus institutions, and this, Madam Speaker, was done at the expense of our

Mauritian children. Parents coming from very poor families have taken loans, have gone

through lots of difficulties to allow their children to go and get a degree; a degree that has got

absolutely no value.

Madam Speaker, higher education and training sector is the lifeblood of the social and

economic development of our country for years to come, and so it has a key role to play in

the development of a competitive productive human resource. Madam Speaker, TVET today

is universally recognised as being the answer to youth unemployment in the world today.

Paradoxically, it is often subjected to the stigma of being associated with low achievers of the

education system. It is also perceived as being a dead end, with limited career and articulation

possibilities. There is another irony involved here. People’s mindset is such that they give

precedence to university education over TVET programmes, despite the relatively higher

employability that TVET represents. Government realises that we need to increase the

attractiveness of TVET. We must provide opportunities for TVET trainees to be exposed to

the latest technology and equipment to allow for better relevance, readiness and adaptability

to the labour market.

41

Best practices already exist. We can already see what countries like Germany and

Singapore have effectively done to train their youth for future employability and given TVET

its pride of place. We, Madam Speaker, are not going to reinvent the wheel. I cannot help

reflecting on the fact that it was our Rt. hon. Prime Minister who as far back as in the early

90s, made a strong case for technical and vocational education and training. He was

farsighted enough to realise that the future for employability lay there although the term had

yet not gained widespread currency. Such is the forward-looking capacity of great visionaries

like our Rt. hon. Prime Minister, Madam Speaker. I am honoured to be the one who, guided

by the Rt. hon. Prime Minister’s wisdom, has been given the mandate to realise this vision.

This is why I welcome the provision of over half a billion rupees for the TVET sector,

including general upgrading of the MITD Training Centres, the purchase of new tools and

equipment, the professional development of trainers as well as the setting up of a model

training centre at Petit Bel Air to cater for the training in the southern region.

The training centre at Côte d’Or will also be upgraded and renovated into a model

centre, which will offer a wider portfolio of programmes. We also propose to establish such

model centres in other geographical zones in Rodrigues, and land has already been vested in

my Ministry and procedures initiated for the implementation of the project.

Madam Speaker, in this context, allow me to inform the House that technical

assistance has been sought from ITE of Singapore to build the capacity of MITD trainers

through the design and development of training programmes, including training of trainer

programmes. One benefit we already have in this sector is the collaboration of industry and

the private sector. Despite the mismatch issue, this is being addressed with review of courses

for greater relevance as well as skill-based training programmes targeting the unemployed.

Madam Speaker, I must say that the GTES programme has been helpful. It has

allowed collaboration to be established between the private sector and our Tertiary Education

Institutions and we have come up with new programmes designed especially for different

groups of students, and these students will have the privilege and will be favoured at the end

of the course if they successfully complete it, to get a job in the institutions that have

designed the programmes. Government has insisted that the GTES programme will go on as

long as we have the guarantee that students selected, and who have successfully completed

the programme, would get a job in the institutions that had selected them.

42

Madam Speaker, what I was saying is that, there is need for collaboration and that the

mismatch issue, I hope, will be overcome. And we are having lots of consultations with the

employers so that they collaborate further with our institutions. We have important plans for

the TVET sector -

1. we intend to rebrand the TVET sector so as to make it more attractive to school

leavers in pursuit of a career as highly skilled and highly paid workers in a globalised

economy, and

2. very importantly, the creation of a Skills Development Authority is most welcome at

this stage of our development. There is, today, a need to redefine the roles of the

different organisations responsible for TVET to adapt it to the present situation and

to make it more efficient and effective. The Skills Development Authority will be a

regulatory body with a dual function: the responsibility for quality assurance for the

whole sector and the awarding body in respect of the qualifications for TVET. It will

further ensure that the qualifications delivered are clearly understood by one and all.

Madam Speaker, at this juncture, I will briefly also inform the House that three

polytechnics will be operational at Réduit, Montagne Blanche, Pamplemouses and will run

programmes in Middle Management, ICT and other ICT related fields at Réduit in Tourism

and Hotel Management, including Cruise Tourism at Montagne Blanche and in healthcare for

nurses, technicians and trained personnel in the medical field, especially in the maintenance

of sophisticated medical equipment at Pamplemousses.

We are actively engaged in discussions with Australia, New Zealand and Singapore

for vital inputs, programmatic and otherwise. Allow me to add that the Waikato Institute of

Technology from New Zealand will be fielding a scoping mission next week to evaluate and

propose the scope of collaboration to be engaged in with our local polytechnics.

It is also important to keep in view that the main objectives behind polytechnics will

be to provide work to ready diploma holders of high quality to spearhead the development of

the country into a knowledge-based and skills driven economy. One thing is certain;

tomorrow’s growth requires a fundamental rebalancing of our skills’ ecosystem if we want to

participate in an intensely competitive and talent-based global economy. Skills are, indeed,

the global currency of the 21st century.

43

Planning for the future is vital. Hence, my Ministry, in collaboration with the Human

Resource Development Council, is coming up with a national Skills Development Strategy

2017-2022. The Strategy aims to get an ambitious trajectory for the next five years for skills

development in Mauritius.

On the other hand, an Integrated Career Counselling System will be set up to bridge

the information asymmetric between students and the industry for informed career choices.

Again, the HRDC will utilise intelligence and skills requirements to proactively address

emerging skill gaps in new pose of development in tune with Vision 2030.

Madam Speaker, none of us present in this House can gainsay the importance of

Tertiary education in the development and the generation, and dissemination of knowledge,

aiming as we are, towards Mauritius becoming a major knowledge hub for the region.

However, there are some challenges that have to be faced and that necessitate robust

regulatory framework. In this context, I am pleased to announce that I will be introducing the

High Education Bill in the National Assembly by December this year. The legislation is in

the process of being drafted. We have received the support of an expert, a legal drafter from

the Commonwealth Secretariat who has also taken time to discuss with the Heads of different

Tertiary Education Institutions.

Madam Speaker, let me share with you that the High Education Bill will focus, inter

alia, on enhancing quality assurance; improving equity and fairness in the funding of the

system; creating a climate conducive to research; improving the regulatory function of the

sector and enhancing sector governance; optimising programmatic differentiations and

diversity as applicable to both public and private sectors.

 Madam Speaker, let me come to another vital element in today’s education and

training set up. The Budget Speech resonates with a strong signal of how Mauritius and

Mauritians students must leapfrog into modernism. Key Strategy 4 identifies the necessity for

the country towards the fully-fledged digital society. I am really appreciative of the fact that

the funds have now been provided for a series of projects that can make the job possible. Let

me take just two of these.

In the first place, provision is being made for digital tablets and relevant education

software to be made available to pupils of Grades 1 and 2 under the digital learning

programmes. In some quarters, I hear people saying: “why are we giving tablets to children?

44

They are going to play with that. It is a toy.” No, Madam Speaker! We need to make people

realise that a tablet can be a major tool for learning. What we intend to do, Madam Speaker,

is to encourage our children to concentrate on their learning and to do the right thing with a

tablet.

Madam Speaker, let me set the context right. We are living at a time when familiarity

with ICT has become commonplace, a part of the learner’s survival kit. Practically

everything is being digitised and our children are growing up in an environment where they

already occupy the place as digital natives.

Madame la présidente, les enfants de deux à trois ans sont maintenant capables

d’envoyer leurs photos aux grands-pères et grands-mères par E-mail. Ils sont capables

d’aller sur Skype, de discuter.

We need to provide them with tools to allow them to evolve in this new technological

era. So, ICT is growing into an inescapable tool for every child to access knowledge.

Besides, it is important to consider the fact that we are introducing modular approach and the

Rt. hon. Minister is right. The world is evolving, we need to evolve to. And what is also

important, and people have to realise it, we are now going to have a different type of

assessment in Grades 5 and 6. We are coming with the modular assessment. We are thinking

of having an assessment using technology and it is important to develop this familiarity with

technology and it will certainly come in handy to all our pupils. Besides, it is also an equity

issue. There are children who are favoured with a home environment, instrumental in giving

them a head-start in education. Unfortunately, not every child is so favoured and we need,

thus, to balance the tilted stairs. The concerns for equity is thus at the heart of things. Let me

relieve another apprehension: schools will make provisions to store the tablets. They will not

be carried home by the pupils. Rather, since they will contain the digital learning material,

our pupils will not have to carry the heavy loads of printed material, as it is currently the case.

The “heavy bag, Bent Back Syndrome” will have to be a thing of the past.

As for the dedicated Faculty of Digital Technology and ICT Engineering by

University of Mauritius, currently named as Faculty of Digital Technologies and Innovations,

the value added dimension is obvious. Firstly, it is in alignment with the Government’s vision

to make of Mauritius a regional ICT hub.

45

Secondly, it will help to attract more international students with the objective to make

of University of Mauritius a nodal point for Tertiary IT Education in the region.

Thirdly, it will help train more IT graduates to better support the growth of ICT sector

and adapt matter to the changing ICT Industry requirements. The creation of this faculty will

certainly trigger high visibility of IT resources and activities available at the University of

Mauritius and boost up opportunities for collaboration with stakeholders at both national and

international levels.

Pour conclure, vous conviendrez que ce budget proposé par notre honorable ministre

des Finances démontre clairement le désir profond de placer la barre très haut, afin que la

République atteigne des niveaux de développement plus élevés. Et, ce même ministre nous a

donnés les moyens de le faire. A titre d’exemple, la dotation budgétaire pour mon ministère a

grimpé de R 14.8 milliards à R 16.1 milliards, un chiffre inédit.

Nous avons effectivement toutes les raisons d’être optimistes quand on considère les

différentes mesures qui seront mises en chantier, le Plan Marshall, une meilleure prise en

charge des enfants souffrant d’handicap, les allocations aux familles nécessiteuses, la baisse

du prix du gaz ménager, des céréales, entre autres, et la révision des critères pour un

logement décent, pour ne citer que quelques-uns.

Nous sommes, donc, animés par un espoir certain que la population sortira gagnante

dans son ensemble. Le ‘feel good factor’ est bien présent et cela est grandement dû à notre

grand argentier qui a présenté le quatrième budget de sa jeune carrière. Bravo à vous,

l’honorable ministre !

Avec votre permission, Madame la présidente, je voudrai demander à mes collègues

présents ici, au sein de cette auguste Assemblée, de mettre de côté nos différends et de faire

preuve de patriotisme pour faire avancer la cause du pays, surtout la cause de nos enfants. Je

parle là de la réforme.

Dans le monde éducatif, nous avons certainement pris un peu de retard, il est grand

temps qu’on arrive à le combler. Unissons nos efforts plutôt pour le plus grand bien de nos

enfants. Nos enfants méritent amplement la conjugaison de nos efforts pour leur bien-être.

J’emprunterai pour terminer, Madame la présidente, les paroles de l’écrivain James Grover

Thurber –

«Let us not look back in anger, nor forward in fear, but around us in awareness.”

46

Merci à vous, Madame la Présidente.

 (3.15 p.m.)

Madam Speaker: Hon. Ameer Meea !

Mr A. Ameer Meea (Second Member for Port Louis Maritime & Port Louis

East): Madame la présidente, la présentation d’un budget est en elle-même un exercice

éminemment solennel, les mesures et les décisions, qui contiennent, auront une incidence

directe ou indirecte sur l’ensemble de la population, en général.

Vu son caractère sérieux, il incombe à nous tous de faire preuve de responsabilité que

chacun assume son rôle dans le respect de la démocratie parlementaire et que le pays en sorte

gagnant. Mais quand même faut-il nous rappeler que ce gouvernement est arrivé au pouvoir

grâce à une campagne savamment menée autour du slogan ‘Deuxième Miracle Économique’.

Environ deux années après, on ne parle plus de ‘Deuxième Miracle Économique’. Les

gens croyaient naïvement dans le tandem Sir Anerood Jugnauth/Lutchmeenaraidoo, mais on

s’est trompé d’époque et nous en faisons le frais.

Depuis l’arrivée de ce gouvernement, on a noté une série d’annonces, des Mega

projets avec des investissements massifs des pays arabes, de l’Inde et de la Chine. Cela fait

confusion. Les gens n’y croient plus. Il nous faut plus d’actions concrètes impliquant la

population. Et faut-il le dire qu’ils soient concernés par l’action du gouvernement par rapport

à ces projets de prestige. Non seulement le gouvernement s’est trompé dans ses prévisions

mais on a mené tout le monde en bateau. C’est inadmissible pour un gouvernement qui se

veut responsable et qui veut être pris au sérieux!

L’ancien ministre des Finances et amateur de grandes envolées verbales, qui avait

promis une croissance de 5.7% annuellement ou plus, n’est plus au commande. Il a été muté

aux affaires étrangères après un scandale allégué autour des transactions bancaires hors

normes et depuis il joue profil bas. Des promesses non tenues et des priorités nouvellement

découvertes et là, Madame la présidente, je voudrai revenir par rapport à ce qui s’est passé

hier, ici-même, dans notre auguste Assemblée. Nous aussi, autant que le Premier ministre,

nous étions choqués par les honoraires du Me. Trilochun. Laissez-moi rappeler à la Chambre,

dans le manifeste électoral de l’Alliance Lepep, mention est faite : ‘Notre contrat de

confiance avec la population’ en 12 commandements. Je vais citer le premier commandement

– l’unique et le premier commandement –

47

«Nous gouvernerons pour le peuple, avec le peuple et dans l’intérêt de toute la

nation, pas pour nous, ni pour un petit groupe d’amis, d’agents politiques, de copains

ou de copines. »

Mais mention n’est pas faite par rapport à la famille. Donc, on a dit : copains, copines, amis,

agents, mais la famille ne figure pas.

Et là, Madame la présidente, laissez-moi revenir à une question débattue en septembre

2015 posée par notre Chief Whip, mon ami, l’honorable Mahen Jhugroo, par rapport to ask

the Rt. hon. Prime Minister, in regard to Mr Geoffrey Cox, he will state the assignments for

which his services were retained by Government over the period July 2005 to December

2014. Et par rapport à ce qui a été déposé à la Chambre, sur une période de 10 ans, de 2005 à

2014, une somme de R 14 millions a été payé à M. Geoffrey Cox, Q.C., sur 10 ans de travaux

par rapport à 20 cases qu’on a pris ses services - et là, M. Trilochun sur seulement un cas, là

où l’ICTA est seulement l’arbitre entre la compagnie Emtel et la Mauritius Telecom, il a R 19

millions d’honoraires, même pas Madame Claire Montgomery n’a fait mieux avec ses R 19

millions. Donc, voilà un peu, Madame la présidente, le changement de régime par rapport au

changement qu’on a eu à la tête du pays. Au fait, ils en font pire maintenant !

Madame la présidente, mention est aussi faite dans le budget par rapport au projet

Heritage City. J’ai eu parfaitement raison de m’opposer farouchement à ce projet. Je l’ai déjà

dit ici-même et en dehors de cette Chambre. Le projet a été qualifié par l’Économiste Pierre

Dinan comme étant un éléphant blanc en devenir. Le projet de plus de R 30 milliards n’a pas

sa raison d’être et pour des raisons évidentes. Le pays ne peut se permettre d’augmenter de

manière vertigineuse ses dettes rien que pour laisser un héritage en béton et qui ne rapportera

rien de positif à l’économie nationale. Pire, ce projet ne fera que de forcer la situation. Dans

l’intérêt suprême du pays, le gouvernement aurait bien pu utiliser cette somme astronomique

pour lancer des projets qui vont booster l’économie tout en créant des emplois.

Le bien-être de la nation doit avoir la préséance sur la folie. Un pays souverain qui

ambitionne de se devenir high income nation ne peut pas se permettre la construction de ce

parlement, se fera non seulement financer par un pays étranger, mais le bâtiment sera la

propriété d’un pays étranger auquel le gouvernement devra payer des locations. C’est

comparable à une personne irresponsable qui délaisse sa maison dont il est propriétaire pour

en devenir locataire. C’est une absurdité inacceptable, c’est un manque de dignité, de respect

de soi.

48

En transférant le centre administratif du pays à Ébène, Port Louis deviendra à coup

sûr, comme je l’ai déjà dit, une ville morte. Même les mesures 2016-2017 n’ont pas fait

provision des mesures concrètes pour sauver Port Louis de l’appauvrissement. Un parcours

culturel ne pourra pas compenser même à 25% les pertes d’emplois directes et indirectes.

L’ancien ministre des Finances, l’honorable Vishnu Lutchmeenaraidoo, avait annoncé

que le développement portuaire va créer de l’emploi. Je me demande si ce n’est pas lettre

morte quand tout indique que les négociations entre la MPA et Dubai Ports seront enlisées

dans un cul-de-sac. Ce projet piloté par le ministre de la Bonne Gouvernance, l’honorable

Roshi Bhadain, n’a pas été cousu de fil blanc.

C’est l’opacité la plus complète sur le financement. Tantôt le Vice-Premier ministre,

l’honorable Soodhun affirme que c’est Dubai qui financera le projet, tantôt c’est l’Arabie

Saoudite. Au final dans le discours du budget on apprend que c’est de l’argent de l’Inde que

ce projet verra le jour mais heureusement que c’est un mort-né !

Pour que Sir Anerood Jugnauth puisse léguer un héritage ce gouvernement ose tendre

la main aux pays étrangers pour endetter jusqu’à à la hauteur de R 30 milliards comme quoi

la priorité nationale pour l’affaire de lance du mirage du deuxième miracle économique et de

dire que cette somme colossale aurait bien pu être utilisée dans des développements

économiques qui, d’une part, consolidera notre économie et d’autre part créera des emplois

durables. C’est grave que le culte de personnalité soit privilégié au détriment des intérêts de

la nation. En exprimant nos craintes ce n’est pas de la démagogie ou du populisme, on exige

des explications, des éclaircissements afin de ne pas à rendre compte après quatre ans qu’on a

fait fausse route parce que ce sera trop tard.

Avant de songer à Heritage City, a-t-on consulté la société civile ou tous ceux

concernés directement ou indirectement par ce mégaprojet et son impact sur Port Louis et les

Port Louisiens ? Un tel projet, s’il se matérialise, va profondément chambouler la capitale en

bouleversant les quotidiens des habitants. Y a-t-il eu une étude sérieuse sur son impact sur le

plan social et économique? Si une telle expérience échoue à mi-chemin qui en fera les frais ?

En proposant de délocaliser l’Assemblée nationale, les ministères, le Prime Minister’s

Office, tous ces symboles qui font de Port Louis sa raison d’être en brandissant

l’investissement de R 52 milliards pour transformer Port Louis en un Smart City. Madame la

présidente, c’est jeter la poudre aux yeux des Port Louisiens afin de mieux traficoter avec les

biens publics, les joyaux historiques et le patrimoine pour faire de la place au mégaprojet du

49

Heritage City et pour aménager des vested interests. On veut brader notre histoire, notre

passé et notre fierté pour une affaire de gros sous et voilà la philosophie de ce gouvernement

pompeusement et trompeusement affabulé du titre gouvernement Lepep!

C’est un fait indéniable que, délocalisant le centre névralgique administratif, Port

Louis se réduira en une ville amorphe. Ainsi les perspectives d’emploi des citadins vont se

rétrécir lamentablement. C’est connu qu’une ville administrative créée beaucoup d’emplois

directs et indirects qui profitent à ces citadins qui n’arrivent pas à avoir un emploi dans le

secteur public ou dans le secteur privé. C’est pour cette raison que Port Louis grouille de self

employed. Certes la décision du gouvernement va appauvrir la majorité des 150 000 habitants

de Port Louis et ce n’est pas un port modernisé qui pourra compenser les pertes d’emplois.

On a parlé de 12 000 emplois déjà créés alors que les licenciements massifs ont été

constatés. On a parlé d’une nation d’entrepreneurs alors que des jeunes ne savent plus où se

donner la tête. Je redoute une grave crise sociale à Port Louis. Est-ce que c’est le deuxième

coup de massue du MSM aux Port Louisiens après les avoir privés de l’emploi dans la

fonction publique dans les années 80? Il y a un fort risque qu’on s’achemine vers

l’appauvrissement des Port Louisiens et ce sera un héritage macabre que laissera ce

gouvernement aux Port Louisiens.

En ce faisant ils veulent transformer Port Louis en un Smart City. 300,000 mètres

carrés selon les ministères concernés vont être convertis en unités résidentielles. 8000 unités

résidentielles! D’où sortiront ces 8000 familles pour venir habiter à Port Louis? Si la ville de

Port Louis n’est plus une ville administrative qui voudra acheter un logement de R 6 millions

à R 10 millions dans une ville morte voire comme le Newton Tower, le Chancery House ou le

bâtiment Anquetil ? Est-ce que l'hôtel du gouvernement et le Treasury Building vont être

transformés en musées ? Il faut nous expliquer comment dans les régions périphériques de la

capitale telles que Plaine Verte, Vallée Pitot, Roche Bois, Cité La Cure, Cassis, Tranquebar et

toutes les régions périphériques, les gens des faubourgs vont être partie prenante de ces

développements fonciers ? Comment des appartements au coût de R 6 millions à R 10

millions vont les intéresser ? Comment les emplois vont être créés par milliers ? C’est encore

des rêves qu’on veut vendre. Avant les élections l’Alliance Lepep vendait des rêves,

maintenant il les offre en cadeaux.

Nous avons affaire à un gouvernement mystificateur. On vient d’annoncer la

deuxième phase du Ring Road à coût de R 5 milliards pour décongestionner Port Louis. A

50

quoi sert-il d’investir autant d’argent dans un projet alors que Port Louis ne sera plus le centre

administratif du pays? N’est-ce pas un gaspillage d’argent ? Ce gouvernement pèche

dangereusement par incohérence et manque de vision.

Ceci dit, Madame la présidente, allons passer à un autre événement qui a vraiment

secoué le pays et l’économie en général ; c’est le dossier de la BAI. C’est une autre saga qui

se joue et on n’en finira jamais de le dire que tout le dossier a été mal géré. On n’a pas évalué

les risques qu’une telle décision comporte. Maintenant nous vivons avec une épée de

Damoclès sur la tête avec un procès par milliards en perspective. Avons-nous exploré toutes

les aventures pour trouver une solution plus appropriée à cette affaire et la responsabilité de

la FSC, de la FIU et du rôle des anciens ministres des Finances ? A-t-on pensé à tout cela ?

Là, Madame la présidente, pour pouvoir payer les détenteurs du Super Cash Back

Gold, un plan a été conçu de façon incroyable pour mobiliser plusieurs milliards d’argent

public ou quasi public; une façon indirecte de mettre les contribuables à contribution à

nouveau quand on sait que la Banque de Maurice a déjà déboursé R 5.5 milliards alors qu’il

avait été plus d’une fois indiqué que l’argent public ne serait pas nécessaire pour régler les

comptes!

Passant à l’action, une proposition d’achat des actions de la NIC a été faite à la

SICOM. Le 08 mars 2016, les responsables de la SICOM reçoivent un Information

Memorandum validé par BDO, désormais dans toutes les sauces, sous forme de diaspora pour

présenter l’opportunité d’investissement de 15% des actions de la NIC et de sa compagnie

sœur la NIC General Insurance. Cet investissement est qualifié ‘d’offer you cannot refuse’ !

Là, Madame la présidente, la proposition très élevée de l’évaluation de R 5.6 milliards

de la NIC, soit environ 66 % constitué de future businesses qui restent à être définis et à être

concrétisés et que le business actuel c’est-à-dire les values in force ne représentent que 9% de

l’évaluation totale. Une bonne partie du future business sur lequel compte la NIC va empiéter

directement sur les plates-bandes de la SICOM et donc menacer sa propre rentabilité - donc,

la propre rentabilité de la SICOM.

Madame la présidente, comment est-ce qu’une compagnie qui a été nouvellement

formée, une année d’opération, peut être évaluée à R 5.6 milliards ? On ne connaît même pas

les chiffres d’affaires ! On ne connaît même pas la profitabilité ! On ne connaît même pas le

taux de dividende qui va être payé par la NIC et tout cela a été évalué à R 5.6 milliards !

51

Madame la présidente, là je me réfère à la capitalisation boursière de la compagnie Swan et

du Mauritius Union qui est cotée en bourse. Donc on a un open market value et ces

compagnies sont là depuis plus d’une cinquantaine d’années avec des proven track records

en terme de profitabilité, en terme de dividende, en terme de capitalisation boursière et en

terme de réserve de la compagnie. Ces compagnies ont été évaluées à R 2.5 milliards et R 3

milliards. La NIC nouvellement créée a été évaluée par l’honorable ministre et ses advisers à

R 5.6 milliards ! Et on ose parler de bonne gouvernance et de transparence !

Ici, dans cette Chambre, quand on a émis des questions par rapport à l’évaluation, qui

a fait l’évaluation et de déposer une copie de ces évaluations, qu’est-ce qu’on nous dit? On

nous dit qu’il y a Non-Disclosure Agreement. Tout ce qu’on demande par rapport à tout cela -

on est en train de parler de taxpayers’ money - on dit qu’on doit prendre des legal advice

avant de déposer tel ou tel document à l’Assemblée Nationale. Ce qu’il fallait faire, Madame

la président, c’est une évaluation indépendante par la SICOM, par ses propres advisers et non

pas par les advisers de l’honorable ministre Bhadain, après une due diligence complet. Voilà,

Madame la présidente, par rapport à la NIC et SICOM.

En termes de bonne gouvernance et de transparence, là aussi, je dois dire qu’on est

très sélectif par rapport à ce ministère nouvellement créé. À travers des questions

Parlementaires par moi-même et d’autres collègues, j’ai évoqué la question de la FSC sur les

recrutements faites par la FSC depuis décembre 2014 à ce jour par rapport aux postes

occupés, aux qualifications, à leur terms and conditions of appointment, leur salaire etc et

qu’est-ce qu’on a comme réponse à toutes ces questions -

« The Financial Services Commission has been requested to compile the

information sought. In respect, I am advised by the Legal Division of the

Commission who will decide as to whether the information sought may be

released.”

Madame la présidente, on est en train de parler de l’argent public, on est en train de parler de

la FSC, on est en train de parler d’un régulateur pour le secteur. Quand on demande des

questions à travers des questions parlementaires, qu’est-ce qu’on dit ? On doit demander

legal advice. C’est cela qu’on appelle la bonne gouvernance sélective ! Dans certains cas il y

a bonne gouvernance et dans d’autres cela ne s’applique pas. Et c’est la même chose pour le

Financial Services Promotion Agency (FSPA). On a demandé qui a été recruté, the terms and

conditions of appointment, salary, benefits drawn and on the number of overseas missions

52

undertaken indicating in each case the countries visited, purpose, duration, composition

comme le connaît très bien mon ami, l’honorable Jhugroo. Il est un peu fan et amateur de ces

trucs de voyage. Mais quelle a été la réponse du ministre de la Bonne Gouvernance -

« I am informed by this Financial Services Promotion Agency that the

information is being compiled subject to certain elements for which legal

advice has been sought and will be put in the Library of National Assembly in

due course. »

Encore une fois, legal advice has been sought, Madame la présidente !

On peut se demander aujourd’hui pourquoi la FSC n’a pas de CEO. Cela va faire

bientôt deux ans que la FSC n’a pas de CEO. Pour une organisation comme la FSC, il n’y a

pas de CEO parce que c’est le ministre ….

(Interruptions)

… lui-même et son adviser qui dirigent la FSC. Ils sont en train de terroriser tout le monde.

Allez demander à M. Kee Chong Li Kwong Wing qu’est-ce qui s’est passé quand il a refusé

que la SBM achète les actions de la NIC. Vous pouvez lui demander quel document il a eu à

son bureau par la FSC. Tout cela se passe dans notre République, ici, à l’île Maurice. Voilà

donc, Madame la présidente, par rapport à la FSC.

Madam Speaker, let me now come to the Double Taxation Avoidance Agreement.

The Double Taxation Avoidance Agreement has been signed between Mauritius and India in

1983 and has been the backbone of the global business services since 1990. This sector

contributes from 6% to 10% of the GDP. With the amendments negotiated and agreed by our

enlightened Minister of Financial Services, it is inevitable that this sector will suffer. The

reviewed terms of the treaty would, among others, allow India to impose capital gains tax on

investment routed through Mauritius in two years’ time.

India has offered Rs12.7 billion as a one-off grant which is unrelated to the revised

treaty according to hon. Minister Bhadain. But then, why would India give us this aid and

why, after having negotiated this treaty, we have got Rs12.7 billion? If this is a good deal, as

we are given to believe, then why would India grant us any compensation? This grant is, in

effect, a trade-off against the relinquishment of the taxing rights in favour of India. How will

53

the grant of Rs12.7 billion from India be spent? We have the details in the Budget,

notamment par rapport au financement du Heritage City et le Metro Express.

Although we might not see the real counter effect of this amendment now, it will,

however, impact this sector heavily in two years’ time when all the amendments will enter in

full effect. But what is being done to assist the financial sector against the loss of business

and loss of jobs following the revised terms and conditions of Mauritius/India Treaty? They

have no plan whatsoever. The operators and people employed in this sector are being left to

themselves to navigate into uncharted waters. This money should have been injected back in

the sector to revamp this key sector of our economy, a massive generator of employment for

our young graduates. It should have been primarily and foremost used to compensate the

foreseeable loss of jobs in this sector.

If this sector is affected, it will inevitably lead to serious unemployment and a brain

drain. Our talents will move to other jurisdictions to meet their career aspirations. We should

look at development of this sector from a human point of view. The funds should have been

used to conduct more promotional initiatives targeted towards attracting African investment

to Mauritius. But as some of my learned colleagues of the House have enlightened us,

attracting African investment is easier said than done. It is a challenging market. Africa is

not one jurisdiction, but a number of countries with their own challenges and varying

mindset. We should identify niche markets, sectors and products and not just real estate

projects and channel our efforts towards achieving that.

Madam Speaker, the Government should have inspired itself from the course of action

adopted following the termination of preferential pricing by the EU to the sugar sector. The

compensation was used to invest back in the sector itself, that is, in the sugar sector. This has

been worked out to be beneficial. This compensation as it is really, should be geared towards

the sector and not to other projects. We have had an experience with the sugar sector when

we lost our preferential prices with the European Union and with time, we have seen that

when this money has been invested in the sugar sector, this has been worked out to be a good

thing which the precedent Government has done. But for the financial sector, we are taking

money from this sector to invest in other projects which are not related and which won’t

create growth. Just to remind the House, the financial and insurance sectors make up to 9%

of GDP and employed over 13,400 people equivalent to around 2.3% of the total labour force

in 2013 at that time and grew at around 9% up to now.

54

Madame la présidente, voilà nos commentaires par rapport à la DTA et nos

inquiétudes.

Maintenant, laissez-moi venir sur un dossier qui me tient à cœur et qui est actualité,

c’est bien sûr le dossier de la drogue. Comme vous savez, ce fléau est en train d’affecter l’île

Maurice tout entière, mais aussi ma circonscription avec des régions de la Plaine Verte et

Roche Bois. Madame la présidente, ce qu’il nous faut par rapport à ce dossier, c’est un

nouveau souffle contre le combat de la drogue. La toxicomanie persiste et là-dessus j’aurais

bien aimé dire que la drogue est un fléau qui doit être placée above party politics. Mais,

Madame la présidente, malheureusement l’attitude adoptée par l’honorable ministre Gayan et

certains - je dis bien certains - au gouvernement est vraiment regrettable. Nos travailleurs

sociaux engagés semblent prêcher dans le désert. Pire que l’indifférence, il y a de la

complaisance.

Alors que la drogue fait rage parmi la jeunesse et dans le milieu etudiantine, nous

avons un ministre de la santé qui a une fâcheuse habitude et qui prend un malin plaisir à

prendre tout le monde à contre-pied. Il contredit les travailleurs sociaux connus dans leurs

longs engagements sur les terrains. Enfermé dans sa tour d’ivoire, il est coupé de la réalité.

La question qu’il devrait se poser: pourquoi les jeunes se droguent-ils? Y a-t-il un manque

cruel de moyens, de distractions à leur portée ou tout bonnement sont-ils angoissés face à leur

avenir qui semble bouché. Il a intérêt à se tourner vers ses collègues de l’éducation, de la

jeunesse et des sports afin de solliciter leurs concours dans sa quête de solutions durables.

Hélas, avec sa préférence pour la confrontation avec les ONGs tels que les centres Dr. Idriss

Goomany Community Centre, il va sans doute y laisser des plumes.

D’ailleurs, il a déjà laissé. Il n’est pas là! J’ai de la peine pour tous ces parents qui

pleurent leurs enfants victimes de la drogue synthétique. Car il faut le rappeler les nouvelles

drogues synthétiques sont bel et bien présentes dans nos collèges et même dans certaines

écoles primaires. Ce n’est pas nous, qui le disons, mais bien des parents, des écoliers, des

collégiens eux-mêmes et même le personnel enseignant et non enseignant. Qu’il s’agit des

Star Schools ou des établissements scolaires secondaires modestes, le mal est partout. Il a

étendu ses tentacules tels une pieuvre maléfique n’ayant qu’un unique but de faire le plus

grand nombre de victimes.

Ils sont des milliers de parents, des jeunes adultes, des adolescents, des petits

mauriciens à ne plus savoir à quel saint se vouer tant la menace des drogues synthétiques est

55

présente dans leurs environnements immédiats. Nombre de parents se tournent vers des

travailleurs sociaux, des membres du personnel soignant ou des forces vives dans l’espoir

d’un secours immédiat car la priorité de ces personnes est surtout d’obtenir une écoute, un

espace de partage et un plan d’action défini tant pour le court terme que pour le long terme.

On ne le répétera jamais assez. Si on veut s’attaquer au fléau des nouvelles drogues

synthétiques, il faut d’abord et surtout une volonté politique, un leadership affiché et une

synergie multisectorielle. Les ressources humaines du secteur public et privé, sociétés civiles

et membres du public doivent tous être mis à contribution pour que l’effet des actions et

surtout qui seront éventuellement prises aient une répercussion qualitative.

Le problème a déjà pris une ampleur trop importante pour que l’on se permette de

perdre du temps à discuter. L’heure est à l’action prompte, adéquate et ciblée afin que la

réponse soit efficace. Le mouvement antidrogue mène une croisade et ne bénéficie d’aucun

soutien digne de ce nom de l’État. Au lieu d’utiliser la MBC/TV à des fins de propagande, on

aurait dû la mettre au service de ceux qui militent au péril de leur vie contre tous ces fléaux

qui gangrènent notre société telle que la drogue.

Les centres de désintoxication doivent être mieux équipés avec les moyens qui

s’imposent pour être plus efficaces. Qu’allons-nous attendre? Que d’autres jeunes tombent

comme des mouches ou des parents déjà ostensiblement affolés et paniqués, descendent dans

les rues parce qu’ils n’envisagent nullement que cette année ils allaient enterrer leurs enfants.

Quand le présent gouvernement dans son ensemble, d’un même élan, d’une seule voix,

admettra-t-il que les mesures urgentes et concrètes doivent être rapidement prises et mises en

application pour éviter d’autres fatalités du genre? Devra-t-on attendre que des gosses

viennent aussi s’allonger sur la liste des victimes. J’espère de tout cœur que le gouvernement

dans son ensemble va se ressaisir sur ce dossier et accepte de faire face à la vérité.

Madame la présidente, du côté des marchands ambulants, on a évoqué des grands

projets à leur intention. Ils sont restés le bec dans l’eau et ce gouvernement a mal géré le

problème des marchands ambulants à Port Louis. J’admets qu’il fallait trouver une solution

mais la façon de faire est inhumaine. L’honorable ministre des collectivités locales s’est

contenté de libérer les trottoirs sans prendre en considération l’aspect humain, que ce soit à la

rue Décaen ou à la gare du nord. Tous les marchands se plaignent de leurs chiffres d’affaires

qui ont baissé de plus de 50%. Ce n'est pas une mince affaire pour tous ces gens qui sont au

bas de l’échelle et qui s’appauvrissent définitivement ….

56

 (Interruptions)

…sans compter ces marchands de rôtis, dhall pouris, de pains fourrés et d’autres gâteaux

entre autres. Ils ont été interdits d’opérer et sans, par conséquent, les reloger. Ces derniers

dévalent la pente vers l’extrême pauvreté. Et dire que l’honorable ministre des finances a

annoncé un arsenal de mesures pour tirer les plus démunis de l’extrême pauvreté et

encourager les gens à se lancer dans l’entreprenariat. C’est un cruel paradoxe. Sans compter

que l’honorable ministre des collectivités locales leur avait fait une promesse, dès qu’il a été

nommé ministre, à l’effet qu’ils bénéficieront des véhicules hors taxes.

(Interruptions)

Voilà, Madame la présidente! And adding insult to injury previously in this House, Madam

Speaker, there has been a PQ by myself whereby it has been stated that there will be two

projects at la gare du nord et Victoria Station. I quote from PQ B/374-

“As a matter of fact, the Ministry of Public Infrastructure and Land Transport is

currently working on the redevelopment of the Victoria and Immigration Square Bus

Stations, with a view to converting these two sites into modern bus stations with

provisions of commercial/office block and parking. Both complexes at Victoria and

Immigration Square will provide space for the hawkers”

Madame la présidente, just give me the name of the private company that will invest

in a bus station! Just give me one, one private company which would engage itself in a PPP

project to invest in a bus station! Hon. Adrien Duval is telling me: «Ena ». I would like him

to just give me the name of one company in his speech! So, Madam la présidente….

(Interruptions)

Madam Speaker: Order !

Mr Ameer Meea :… c’est vraiment incroyable…

(Interruptions)

Madam Speaker : Order !

Mr Ameer Meea :… qu’on traite ce dossier avec une telle légèreté, Madame la

présidente.

57

(Interruptions)

Madam Speaker: Order !

Mr Ameer Meea : Madame la présidente, dans son discours du budget, l’honorable

ministre des finances a annoncé qu’un millier de marchands ambulants seront logés dans la

proximité de la gare du MétroExpress à Port Louis. C’est bon à entendre mais quand ce

projet va-t-il se matérialiser? En attendant ils sont en train de s’appauvrir, mais on va quand

même attendre l’honorable Duval pour prononcer son discours pour savoir quelle compagnie

va investir dans cette station à la gare Victoria et à la gare du nord.

Madame la présidente, par rapport au dossier law and order, le nombre de crimes et

de vols, les uns les plus odieux que les autres, sont autant de preuves qu’on assiste à une

descente aux enfers. On veut bien croire que la situation ira en s’améliorant mais la réalité

des chiffres nous interpelle.

Davantage de policiers fera l’affaire ou faut-il revoir notre panoplie de lois ? Il y aussi

une recrudescence d’escroqueries.

Par rapport aux maisons de jeux, au gambling, laissez-moi dire quelques mots

concernant cet autre fléau qui est en train de gangréner notre société. Les Mauriciens sont

bercés par le rêve et se tournent de plus en plus vers les jeux de hasard. Ce sont des millions

de roupies qui changent de mains et il y a quelques veinards, mais il y a aussi des milliers de

perdants. Aucune société ne peut se payer le luxe de voir des pères et des mères tomber dans

le cercle infernal du gambling. Quand les parents qui sont censés être des role models cèdent

à la tentation, c’est très grave. C’est le fondement de la cellule familiale qui est menacé.

Qui a intérêt à ce que les Mauriciens deviennent des ‘zougadères’ ? Figurons-nous si

toute l’île devient un grand casino, avec tout le monde s’affairant autour des tables de jeux !

Pourrons-nous compter sur une optimisation de nos ressources humaines pour relever les

multiples défis qui se profilent à l’horizon ? Qu’on se ressaisisse et que le bon sens prévaut !

Qu’on décourage le gambling! Ce qui m’amène à poser la question : est-ce qu’on a fait une

étude sur l’impact social que cela est en train d’avoir sur notre société ?

L’année dernière, il y a eu l’annonce en grande pompe que les maisons de jeux

allaient être délocalisées. Mais, malheureusement, Madame la présidente, c’est resté lettre

morte. Au contraire, il y a un plan pour un grand casino au Centre de conférence de

Grand’Baie. Au lieu de délocaliser, au lieu de décourager le gambling, on est en train

58

maintenant de prévoir quelque chose de jamais vu ; un casino dans le Centre de conférence de

Grand’Baie.

Madame la présidente, par rapport à l’immobilier, sur le housing and lands dans le

budget, mention est faite des critères pour que des personnes soient éligibles pour avoir un

montant, afin qu’elles puissent couler leur dalle. Cela passe de R 10,000 à R 20,000. Mais,

Madame la présidente, si on étudie bien le budget, le montant, la somme allouée pour cette

compensation est restée la même, c’est-à-dire R 110 millions. La somme de R 110 millions a

été budgétée/dépensée l’année dernière, et cette année-ci, c’est pareil. Donc, si on augmente

la somme éligible de R 10,000 à R 20,000, il y aura plus de gens qui vont être éligibles à cette

compensation. Donc, ce qui fait qu’avec le montant de R 110 millions qui est resté pareil, il y

aura moins de bénéficiaires.

Plus loin, les amendements seront apportés pour permettre aux permanent resident

holders d’acquérir des appartements. Je suis personnellement très sceptique. Il faut au

préalable faire une étude sur les retombées. Nous verrons les prix grimper avec la spéculation

au détriment des Mauriciens moyens et en quête d’un appartement. Il y a une certaine

inquiétude face à l’arrivée des étrangers, et en grand nombre. Un organisme régulateur est

nécessaire. Je crois qu’il faudra aussi faire attention pour éviter qu’il n’y ait une flambée des

prix au détriment des Mauriciens.

Madame la présidente, laissez-moi venir maintenant sur certains projets par rapport à

ma circonscription. Dans son discours, l’honorable ministre des Administrations régionales a

expliqué que son ministère va de l’avant avec la construction d’un mutipurpose complex. Il y

avait a PQ en novembre 2015 à ce sujet, notamment PQ No. B/887 of 17 November 2015,

and I quote –

“Madam Speaker, let it be again on record that some community leaders have

expressed objection to this project so much so that I am suspending for the time being

the execution of this project. I am pursuing further consultations with all stakeholders

of the region because I am fully convinced that this project will be in the interest of

the inhabitants of the area and its surroundings.”

Madame la présidente, comme l’honorable ministre est au courant, il y a beaucoup de

gens qui habitent la région ; même les conseillers municipaux de votre alliance. Il y a des

conseillers qui ont préféré ne pas assister aux conseils - prenant vote sur cet item - juste pour

ne pas voter ce projet, mais il y a quand même un qui a voté contre ce projet, un conseiller

59

municipal de l’Alliance Lepep, pour la bonne et simple raison qu’il faut préserver. Il faut à

tout prix préserver cet espace, sinon les générations futures vont nous blâmer ; vont vous

blâmer plutôt.

Gouverner c’est prévoir, et une fois que cet espace vert aura disparu, ce sera pour

l’éternité, et cela ne va jamais revenir. Ce projet-là va à l’encontre de l’écologie. Mais quand

même, Madame la présidente, il y a une solution à ce problème, et je suis sûr que l’honorable

ministre est au courant que le Centre Idrice Goomany date de plus de 50/60 ans, et son état

est en décrépitude. D’ici peu, on doit démolir le Centre Idrice Goomany. Et ce projet que

vous avez annoncé se trouve à quelques mètres. Au lieu de prendre un jardin, au lieu de

prendre un espace vert, il faut transférer le projet là où se situe le Centre Idrice Goomany. On

peut facilement y accommoder…

(Interruptions)

Madam Speaker: Order!

Mr Ameer Meea: …mais il faut simplement un peu de jugeote, et puis …

(Interruptions)

Madam Speaker: Hon. Minister, please!

Mr Ameer Meea: … investir par rapport à ce projet-là. Donc, Madame la présidente,

je ne sais pas ce qui s’est passé, parce qu’en novembre 2015, le ministre était contre ce projet.

Il était d’accord, il l’a mis en veilleuse - j’ai cité le Hansard -, mais entre-temps je ne sais pas

ce qui s’est passé. De toute façon, on va se rencontrer là-bas très bientôt. De toute façon, s’il

arrive à venir dans la circonscription, il saura qu’est-ce qui va se passer par rapport à cet item.

(Interruptions)

Madam Speaker: Order!

Mr Ameer Meea: Donc, Madame la présidente...

(Interruptions)

Madam Speaker: Order, please!

Mr Ameer Meea: …je réitère mon appel d’une façon…

(Interruptions)

Madam Speaker: Hon. Jhugroo, please!

60

(Interruptions)

Mr Ameer Meea: Mahen, pas laisse mwa cause lor twa !

(Interruptions)

Madam Speaker: Hon. Uteem, please!

(Interruptions)

Mr Ameer Meea: To oser dire mwa mo pan vine ministre!

(Interruptions)

Madam Speaker: Now, I am asking you not to interrupt…

(Interruptions)

I am on my feet!

Mr Ameer Meea: M. le Premier ministre, c’est un cri du cœur de votre Chief Whip.

Au fait, l’intention était bonne, mais c’était adressé à vous, pour que vous puissiez le nommer

ministre de l’Environnement.

(Interruptions)

Donc, aujourd’hui, Madame la présidente, je réitère mon appel d’une façon solennelle

au Premier ministre, que le gouvernement puisse revoir ce projet. Je ne suis pas contre le

projet. Il faut juste délocaliser et préserver ce jardin. Il faut bien comprendre ; ce n’est pas

trop compliqué à comprendre.

Donc, Madame la présidente, en ce qui concerne Agaléga, le budget prévoit R 4

millions pour l’achat des générateurs en vue d’assurer une fourniture continue de l’électricité.

Comme vous le savez, Agaléga est rattaché à la circonscription No. 3, ma circonscription.

Beaucoup de projets ont été annoncés pendant ces 10 dernières années à Agaléga, mais

réellement et concrètement, rien n’a été fait. Avec le changement de gouvernement, on

croyait que les choses allaient changer, mais j’ai eu l’occasion, en compagnie de l’honorable

Shakeel Mohamed, en 2012 ou 2013, de visiter Agaléga, et croyez-moi, les conditions de vie

de ces gens à Agaléga sont vraiment lamentables, et il faut faire quelque chose, il faut bouger

rapidement.

Maintenant, Madame la présidente, par rapport au stade St. François Xavier, laissez-

moi rappeler à la Chambre que le stade St. François Xavier, qui se trouve dans la

61

circonscription No. 3, est un des stades le plus utilisé, le plus fréquenté, mais ce stade,

malheureusement, n’est pas couvert, et il n’y a pas de lighting. Tous les matchs qui se

tiennent au stade St. François Xavier doivent être terminés avant la tombée de la nuit.

Laissez-moi rappeler à la Chambre qu’à Port Louis au niveau national il y a six équipes qui

jouent sur le stade Saint François-Xavier –

• Le PAS Mate ;

• La Cure Waves ;

• Black Home

Et au niveau national –

• La Cure Sylvestre ;

• Bolton ;

• ASPL 2000, who are the current champions of Mauritius.

Donc, Madame la présidente, par rapport au stade Saint-François, je fais un vibrant appel au

ministre des Finances afin que ce stade soit inclus dans la liste de ceux à être rénovés.

Madame la présidente, je voudrais dire quelque chose par rapport au Public Accounts

Committee mais je ne vais pas entrer dans les détails. Je vais laisser le soin au Chairman du

Public Accounts Committee mais rapidement pour dire que the mandate of the Public

Accounts Committee has not been changed for the 30 years and this no longer suits well the

current public finance management.

Madame la présidente, with regard to international practices for the Public Accounts

Committee, we are really lagging behind and I must state to the House that all the previous

Chairmen of the Public Accounts Committee have been agreeable and, Madam, maybe, I will

tell my friend hon. Adrien Duval that even the previous Chairman, Xavier-Luc Duval, was

agreeable for a reform of the Public Accounts Committee. He mentioned it in his report and

even hon. Alan Ganoo was also for the reform.

So, Madam Speaker, due to time constraint, I will conclude now…

(Interruptions)

Je continue alors!

62

(Interruptions)

Pour conclure, Madame la présidente, je voudrais rappeler à la Chambre les quelques

promesses électorales, ô combien importantes et non tenues, non réalisées –

• combattre la fraude et la corruption;

• la Declaration of Assets Act sera amendée pour inclure les propriétés acquises

sous les prête-noms et la publication de toutes les informations dans la

Government Gazette. On attend toujours!

• redonner à l’ICAC et à la police une indépendance opérationnelle et autoriser

les policiers à se syndiquer. On attend toujours!

• introduire la télévision privée pour élargir l’espace démocratique. On attend

toujours!

• réorganiser la MBC pour qu’elle puisse fonctionner comme une vraie

radio/télévision publique. On attend toujours, Madame la présidente!

J’ai terminé, merci.

Madam Speaker: Hon. Bodha!

 (4.06 p.m.)

The Minister of Public Infrastructure and Land Transport (Mr N. Bodha):

Madam Speaker, I would like to congratulate all those who have already…

(Interruptions)

… participated in the debate and…

(Interruptions)

I would like to…

(Interruptions)

Madam Speaker: Hon. Ameer Meea, no interruption!

Mr Bodha: I have listened to all those who have participated in the debate and I

think that they have to be congratulated. They have delved into the Budget Speech and they

63

have come with their criticisms, their proposals and they have done their duty to the House

and to our democracy. Hon. Ameer Meea has painted a very deeply pessimistic vision of our

country. I will do my best to paint a brighter future.

Madam Speaker, I am going to take only two sentences from the Budget. One is –

“It is a Budget that proposes powerful actions to deal with complex issues.”

The second one is –

“The background is indeed fraught with uncertainty, adversity and tough challenges,

while the expectations are many and the aspirations are high.”

Madam Speaker, hon. Ameer Meea mentioned a list of promises which we have not

achieved so far. But, this Government has been in power for about 18 to 19 months and I am

convinced that next year by this time when we will stand up we will have achieved most of

the measures and poised for robust growth.

Madam Speaker, what are the challenges? For 10 years we have been in the middle

income group, what we call the ‘trap’: 3 per cent of growth, 7 to 8 per cent of unemployment,

50 to 55 per cent of debt ratio to GDP. And, for the last 10 years we have been turning round

and round. The challenge of the Minister of Finance and Economic Development was to be

able to break away with this cycle. The challenge of this year is that we can break away and

reach the psychological barrier of the 4 per cent growth of GDP. This is what is expected of

us, Madam Speaker.

You know, when you have a Budget, Madam Speaker, you have two types of

criticisms; one which I would call regarding the fundamentals, the principles, the strategies

that underlie this exercise and the other one is about all the issues where you have criticisms

levelled against the Government about a number of issues. I must say one thing: there has

been not one single analysis of the fundamentals of this Budget!

In fact, there has even been a consensus on this Budget that on its fundamentals, be it

here in the House or among the stakeholders or outside, there is unanimity as regards the

fundamentals of the Budget. That is why we have recreated a feel-good factor, Madam

Speaker.

64

Of course, it is time during Budget Speech to have a number of criticisms about a

number of issues which we have heard and this will continue. But, we have to go to the deep-

rooted issues and find solutions so that we reach the 4 per cent growth, Madam Speaker.

The hon. Leader of the Opposition said: “Pas de relance. Ce n’est pas un budget de

relance. »

Je ne vais pas faire de commentaire. Le commentaire devrait venir avec des chiffres à la fin

de l’année financière.

The Leader of the Labour Party has said: “ène reclame”

(Interruptions)

But I will say this is not a trailer, this is a blockbuster!

(Interruptions)

Because when we see the leadership on this side and the number of measures here and what

can be achieved, and I will say what will be achieved as regards my Ministry, I am convinced

that this is not a trailer, it is a blockbuster.

Madam Speaker, I mentioned the middle income trap. What have we done when we

see the economic history of our country? For about two centuries, we have sold sugar, for the

last 40 years, we have promoted sea and sun and new pillars. And, now, what we are

promoting is estate development, plus-value sur la terre. We need something else. We need

to win the battle of innovation and the battle of intelligence. This is what the Budget is trying

to achieve. To set up the new sectors, Madam Speaker. The issues are: innovation,

intelligence, trying to bridge the possibility of two continents which are doing well Asia and

Africa and to get out of this trap of the middle income, Madam Speaker.

I had the chance to talk to Mr Chauhan who is the Bombay Stock Exchange Director.

He said that 40 per cent of jobs in the next 10 years have not yet been defined. And, this is

where our intelligence and our education system should lead to. These are issues relating to

virtual reality. These are issues relating to the Internet of things and I hope that my colleague

will address this issue. These are job sectors where our education system, our tertiary

education system can find new opportunities.

65

That is the way where we should lead Mauritius, Madam Speaker. We have been at

the Ébène City Tower. At the beginning, the Labour Party said it was a white elephant. Then,

we have seen that for the last 15 years, 15,000 people are working there. Time has come to

reach a second cycle, beyond the BPO, so that we are able to create the jobs that our educated

young people would like to. Madam Speaker, I will also say a word later on a number of

things on innovation in the financial sector which has been mentioned in this Budget.

Madam Speaker, we have a huge problem of a mismatch. There is the perception that

in the public sector, you have security and non-accountability as regards to jobs. There is a

perception that in the private sector, everything is precarious, there is discrimination and

there are limited opportunities. This is the job market today. At the same time, we have a

huge mismatch of 40,000 jobseekers and on the other hand as many, or even more, foreign

workers. In such a manner that in some sectors, if you do not have the foreign workers, those

sectors cannot continue to thrive. We are working on it to be able to see to it that we have the

new jobs that we need.

Madam Speaker, this perception that we should have a job in Government because of

security and non-accountability; the perception that the private sector is precarious,

discriminating, has limited opportunities, we have to break that perception. To break that

perception, the private sector has a role to play and we have another huge mismatch, Madam

Speaker, the banks are making super profits. You have huge amounts of liquidity, but, at the

same time, you have enterprises and companies which are looking for credit and credit is not

available. So, these are the issues that the hon. Minister of Finance and Economic

Development had to address, Madam Speaker. These are the challenges that we have to face.

Madam Speaker, the BAI saga - of course, hon. Ameer Meea talked about it - it is

something which relates to more than Rs40 billion. It relates to about 200,000 people

involved at different categories. Had we not done what we have done, it would have been a

tsunami which would have flooded the whole country and the whole fabric of our economic

and financial system would not have been able to sustain it. This Government would not have

been able to sustain it. No Government would have been able to sustain that challenge,

Madam Speaker. This is what we did. The hon. Minister of Financial Services, Good

Governance and Institutional Reforms, the hon. Minister of Finance and Economic

Development, the Rt. hon. Prime Minister and the Cabinet stood up to that particular

challenge, Madam Speaker. Can we do things that there were some few people who have not

66

been able to have their shares? They came demonstrating. Imagine 200,000 people coming

to the streets! We know what has happened in Trinidad & Tobago, Madam Speaker. We said

that we will see to it that we have procedures; we will see to it that the job is done as it should

be done in the different Ministries.

Today, we are laying the foundation with this budget of a number of new pillars. I

would like just to answer to the criticisms about the Nine-Year Schooling. My colleague,

hon. Mrs Dookun-Luchoomun mentioned it. In 2001/2005 under the able leadership of the

Rt. hon. Prime Minister and the hon. Leader of the Opposition, we built more than 40

schools. We had regionalised everything. We came up with the star schools as six formers.

What did they do, Madam Speaker? Mr Gokhool was sitting here. They destroyed this in

one day. They came with the 1,200 list with the A+. This is what was done by the Labour

Government in 2005, Madam Speaker.

I will talk about the Metro Express later. The Light Rail Project dates back to 1995

under the able leadership of the Rt. hon. Prime Minister. It cost Rs4 billion and the Minister

was Mr Ramduth Jaddoo. In 1995, everything had been done. It cost Rs4 billion. You know

what happened when the Labour Government came in 1995? They destroyed the project!

(Interruptions)

We came back in 2000, with hon. Paul Bérenger and hon. Sir Anerood Jugnauth, and again

we launched the project. I remember hon. Paul Bérenger going to the trade unions for bus

workers to explain to them: ‘Don’t worry about the light rail because it is going to be totally,

perfectly integrated with the bus system. You are not going to lose your jobs.’ We had the

World Bank working as a consultant from 2000 to 2005. We lost in 2005. What happened?

Mr Bachoo was sitting here. From 2005 to 2010, they destroyed the project and they went on

with the bus lane. For five years! You can go and see the number of PNQs and PQs. For

five years, he maintained that the bus transit system was the best system.

We, the MSM, came back in 2010 with hon. Pravind Jugnauth. We came to see the

then Prime Minister, Dr. Ramgoolam and explained to him that for us - MSM - this project

was the most important project. The then and now Minister of Finance started working on it.

You know how much was it? It was Rs14 billion. We left in 2011, Mr Bachoo continued

with it. You know what was the price in 2014? Rs24.5 billion! This was decided in the last

days of 2014 which was the year when nothing happened. We know this. Everything was

politicking. And it was Rs24.5 billion. When we came back with the Rt. hon. Prime Minister,

67

for financial situation, we said we cannot do it. It had to be shelved because, at the same

time, we had a decongestion programme of Rs25 billion, and we had Rs75 billion for the

aircrafts of Air Mauritius. I do not know which country we would have been living in now,

with Rs75 billion for the aircraft, Rs25 billion for the decongestion and Rs25 billion for the

light rail. This is what was the programme of the Labour Party and what was the programme

of the Alliance then?

I would like to say one thing, Madam Speaker. The Opposition is more divided than

ever and the Alliance is more united than ever around this Budget.

(Interruptions)

Don’t worry, he is listening!

(Interruptions)

Madam Speaker: Order!

(Interruptions)

Mr Bodha: No! You feel it!

I would like to say, Madam Speaker, that I am not going to delve on the fight against

poverty and the SMEs. These have been taken by most of my colleagues because the

Marshall Plan was a must for us. It was a priority and it still is. There was one amazing

injustice. We had many poor people. We were not able to deliver to each family who

required some sort of social aid. Now, with the Marshall Plan, with what has been decided in

this budget, we will have a mechanism on a family-to-family survey, which will see that we

can have an equation to solve poverty for each and every family. I will leave it; my

colleagues have spoken on it.

Now, what we have to do is we have to achieve it. At the same time, for the SMEs.

What is the problem with the SMEs? No credit! No market! Pas d’encadrement! And, on the

other side, you have the banks having a lot of money. This budget has given a new lease of

life to the SMEs. This will become one of the pillars; it already is and it can be consolidated,

Madam Speaker. So, I am not going to talk about the poverty, about education or about the

SMEs. Let me just say what we are going to do in my Ministry! Then, I will come back to

politics again.

68

Madam Speaker, in fact, we do not have much to say about this budget, but we have,

Madam Speaker, a lot to do. It is a budget of action. Saying, discussing and debating is over.

It is over, Madam Speaker!

What has to be done now is action. We have to deliver.

(Interruptions)

Yes!

(Interruptions)

Non, non!

(Interruptions)

Let me continue! But to deliver we have to follow the procedures. We have to do it in such a

manner that there is no overrun. There is no loss of funds by billions. As I said, in my

Ministry, for five years they have spent Rs11 billion and Rs3 billions were overrun with two

major catastrophes: one in Terre Rouge/Verdun and one in Ring Road Phase I, Madam

Speaker. What are we going to do? First of all, we are setting up an Action Plan which will

cost us Rs200 m. right away. We are providing Rs100 m. for the construction of pavements,

Rs80 m. for the rehabilitation works for hard shoulder, Rs56 m. for the setting up of

handrails, Rs50 m. to restore all road markings and signages and Rs30 m. to repair the

lighting on the motorways. This has to be done now in the next 4 to 5 months because this

money has to be spent. We have only eight months, Madam Speaker, because we have

already two months, because the Budget is going to be voted at the end of August.

Second, the Terre Rouge/Verdun on the left lane when you go towards Ripailles, the

Rs800 m. project where you had the four cuts is going to be completed at the end of this year.

We have four segments: D4, D5, D6, and D7. We have already completed two of them. The

road has been opened. We are completing the D6 and the D7 with the rock net by November

and that road is going to be opened as soon as possible. Then, Madam Speaker, we would

have spent Rs800 m. without any overrun. Without any overrun, Madam Speaker, and with

good quality work! You just have to go and see because we have done the tests that have to

be done. Third, as regards the embankment failure which has caused the closure of the road,

the plans are ready. The designs are ready. The budget is ready. We are going to start the

69

works within the next three months, Madam Speaker. This is for the Terre Rouge/Verdun.

So, this is what we have to do and we are going to do it.

Ring Road, Phase I, where there has been a failure. That failure is two-third

complete. It is costing Rs150 m., but it is being paid by the contractor because we are within

the defect liability period and we are going to finish the repairs of Ring Road Phase I by the

end of December this year.

Madam Speaker, as regards the road decongestion programme, we have reduced it to

about Rs15 million. The designs are ready. We are going to use Korean technology which is

internationally recognised for the technology and for the project management with local

companies and local labour. This is going to be in the months to come. We are going to start

with Jumbo/Phoenix roundabout. The money is there, Rs1.5 billion. The second one is going

to be A1-M1. This is starting again at the end of this year.

Madam Speaker, let me now speak of the Metro Express. Where are we? The Metro

Express will start with the urban terminal at Ian Palach and will end up at the urban terminal

of Victoria. We are going to have a number of 19 stations. The alignment is there. What we

are doing now, we are reassessing the project so that it is affordable and so that we can use

the grant which has been given to us by India in the best manner. In about 10 to 12 weeks,

we are going to have the report of the Singapore Corporation Enterprise and then, from

thereon we will move as regards the implementation of the project. As you are aware, there

is a budget of about Rs7.2 billion which has already been earmarked for this year - there have

been many questions about the land. The land is being acquired. All the lands on the

alignment have already been acquired. We can start the project as soon as possible. So, we

are going to just finalise it.

Now, the urban complexes! Hon. Ameer Meea is saying: “Give me the name of one

company who would like to build a bus station”. We are not building a bus station. Close

your eyes! We are not building a bus station! We are building an urban terminal which

means that it will be a place where passengers can alight and take the bus or the train. We

will have a food court. We are going to have a mall. We are going to have offices. We are

going to have 1000 parking places; 1000 stalls for the hawkers. We are going to have offices

and there is the possibility that you can even have a business hotel at Victoria. And then, we

are going to cross over…

70

(Interruptions)

Madam Speaker: Order!

Mr Bodha:…the highway so that we can bridge the old Port Louis and the new

Caudan. This is the idea. Madam Speaker, we are going to make a request for proposal in the

month to come because we want the works to start as soon as we can.

Now, as regards the decongestion of Port Louis, we know that the problem of the

traffic is at Place d’Armes…

(Interruptions)

The problem of the traffic is at Place D’Armes because we have to stop the traffic coming

northbound to enable everybody to enter at Place d’Armes. We are no longer going to enter

at Place d’Armes. The entry from the South is going to be at Decaen. This is a Rs200 m.

project. The design is ready.

(Interruptions)

Madam Speaker, we want to transform the country. We are builders. The Rt. Hon. Prime

Minister is a builder. We want to build a future. We want to build a brighter Mauritius,

Madam Speaker. I have talked about the urban terminals and the urban terminal at Victoria is

7 arpents of prime land Rs700 m. worth. We are going to give it as a lease so that there is

investment from the private sector. We are going to renovate the stone building of the former

RTLA and see to it that we have an urban terminal there. We are going to start again at

Curepipe, Ian Palach because that is going to be the start of the Metro Express, Madam

Speaker.

Madam Speaker, road safety is a very important issue, but it is an issue for all of us.

We have a National Commission chaired by the Rt. hon. Prime Minister. We have a National

Council for road safety chaired by my Ministry with all the stakeholders. We are involving all

the NGOs. The Police are coming with a new squad of 40 traffic officers. We call them the

traffic enforcement squad on motorbikes which the training is going to start in the weeks to

come. They are going just to see to it that people are respecting le

71

code de la route. That is their job. We are going to start with a number of moto-écoles. We

launched a request for proposal: 8 in Mauritius and 1 in Rodrigues have been selected. We

are creating the trainers for the moto-écoles. This is a very sensible matter. We have known

all this, there are young people who are riding all sorts of motor bikes and they are just

having a certain number of problems and accidents and we are having people dying. We

should not accept this. It will take time. We have to be resilient. We have to persevere to

see to it that we can have results. Here, I am going to ask everybody to give us their hand at

all levels; the media, the stakeholders, the Police, all the different Ministries and everybody

so that we can achieve what has to be achieved because one accident is too many; one life

lost is a tragedy.

We are going to restructure the NTA. It spends about Rs1.3 billion with the free

transport. It collects about Rs1.3 billion or Rs1.4 billion with the road tax. We have moved

from millions to billions but the NTA has remained the same! I answered a question of hon.

Oree. We have a study by PricewaterhouseCoopers to see to it that we spend this free travel

money in the best manner to see to it that Government money is well spent and to see to it

how we can integrate this with the Metro Express because we will have one national transport

network involving all the buses and involving all the Metro Express.

As regards the private fitness centres, I would like to thank the hon. Minister to see to

it that we have maintained the fees as it is, but, at the same time we are providing a better and

automated service and I have given a guarantee that the percentage of reject will not be

bigger than it is now, because we have done the test, it is going to be more or less the same

thing. On the 16th of this month, NTA is going to carry out the tests, but with a technical

assistance of the private fitness centres pending the law which is going to come in Parliament

next week. It is going to be the First Reading of the law on Tuesday next. At the same time, I

would like also to say as regards the road safety that we are coming with stricter penalties as

regards speeding, as regards drinking and driving and as regards reckless driving, also, for

example, hit and run accidents.

Madam Speaker, I have said a lot. Under this Budget, as I said, it is not at all about, I

would say, debating, it’s about doing. We have to do it, Madam Speaker. We are first in

Africa for a number of things. For example for business facilitation and when we rank first,

but we should go beyond this.

72

(Interruptions)

I am going to talk about that, I say a word about that!

We have to go beyond this. We should have the reform of our institutions as

advocated by the hon. Minister of Finance.

(Interruptions)

Madam Speaker: Hon. Shakeel Mohamed, please!

Mr Bodha:…because we need the stewardship of the establishment. If the public

sector is not going to deliver, all the Ministers - I know that my colleagues, PPS, my

colleagues, hon. Members and Ministries – they are hungry to delivery, but the establishment

must follow. Often, it happens that somebody comes, he wants to invest billions ad what

happens, he meets the Rt. hon. Prime Minister, he meets the Ministers and everybody and

then he has to wait for two months for a Building and Land use Permit. This is where there is

something which has to be done and I think that the reform on the institutions, a better

stewardship of establishment, I am sure, will be able to cure some of our weaknesses and we

can deliver better.

Madam Speaker, nothing can be done without a culture of hard work. No country, no

civilisation, no culture has succeeded if you don’t have a culture of hard work. If there is a

symbol of hard work and resilience, it is the Rt. hon. Prime Minister who has delivered over

years, Madam Speaker. This country needs hard work, meritocracy and sharing because we

are a diverse cultural country. That’s the only solution to success, Madam Speaker! We

should have a society where each of us will share the fruits of economic and social progress.

Madam Speaker, let me now say a few words about politics and the alliance. Hon.

Collendavelloo is not here. In 2000, he was sitting by my side here. It took him 10 years to

move from here to here. This is politics! It took him 10 years, but in those 10 years he did not

change. Le rêve militant, l’idéal militant continued. Now, he is doing his best at the service of

the country, Madam Speaker. He is bearing the beacon of hope to make things happen, all the

dreams of the Militant family in the Opposition. The MMM has been in the Opposition for

many, many years, Madam Speaker. He was the one who took the torch and came with an

alliance in December 2014 to forge a new destiny for this country and many of them are my

colleagues today. They followed him and they did the right thing, Madam Speaker.

73

As regards the PMSD, results are coming, we see the buoyancy of the tourism sector.

We see the vibrancy of a new port development in Port Louis. We see also the new airport

city where we are going to have new facilities, where you are going to have the free airport,

because we have never thought about it. Everybody thought about the port, but they never

thought of the airport as a free zone. This project is being implemented here. This project is

being…

(Interruptions)

Madam Speaker: Hon. Shakeel Mohamed, you will have the time to intervene!

Don’t interrupt the hon. Minister.

Mr Bodha: This project, Madam Speaker, is being implemented and we are going to

see the results. We are building one road to access the Airport City which is costing Rs600

m., it is going to be finished in less than six months from now. That’s why I said we have to

build. We are here to build, Madam Speaker. The Deputy Prime Minister is delivering…

(Interruptions)

I said you took 10 years to move from here to here, but you kept the dream of the Militant

and you kept the ideals of the Militant.

Madam Speaker, when it comes to results, the Deputy Prime Minister is one to deliver

and he will deliver on the electoral reform. This is our pledge! He will deliver together with

all the Members of this Committee on the electoral reform. This has been there for I don’t

know how many years because we are coming with the new laws. The Attorney General – the

other day we met on the amendment to the Regional Assembly of Rodrigues Act – will

deliver on the issue of the electoral reform, Madam Speaker.

Madam Speaker, everybody has congratulated the Minister of Finance. I will sum it

up in two words: he is a man of character and accomplishment. He wants to herald a new era

of development. I will say that we are entering a new era in Mauritian politics with him.

Madam Speaker, we are opening a new chapter of our history. Sir Anerood Jugnauth

is still here, but we are opening a new chapter of our history and I am proud to belong to the

MSM. Madam Speaker, Sir Anerood Jugnauth has always been an ideal for me and I always

say that we should never forget why we were elected in December 2014, how we came to

power, why the people asked us to come to power and not Dr. Ramgoolam and the MMM.

74

Madam Speaker, today, as I said, we are on the threshold of a new era in Mauritian

politics. We still need to inspire this nation. We still need to have faith in our future and if

there is a man, a Leader who came back because Mauritius needed a champion for a cause, it

was Sir Anerood Jugnauth in December 2014. And we still need him, Madam Speaker. I have

always been inspired by his uncommon integrity, his quiet courage – la force tranquille, and

his decisiveness. Madam Speaker, he is a man of trust. We also are, because we have trust

and we trust, but when we give our trust sometimes to our own and they fail us, what do we

do?

We see what happened about this ICTA saga. We were shocked, we were dismayed. I

was shocked, I was dismayed, Madam Speaker. Today, the more so, why? When we consider

where we come from, when we consider what are our principles and what are our values. I

have met the Chairperson of the RDA and he has informed me that the services of Trilochun

Chambers as Legal Adviser will no longer be needed and the RDA is going to the SLO for

legal advice. This was a decision I had to take and it will be taken.

Madam Speaker, I am at the end of my speech. We know Madam Speaker…

(Interruptions)

 Madam Speaker: Order, please!

Mr Bodha: Moi, j’ai fait ce que j’avais à faire.

We are nearing the end of the second year, but, Madam Speaker, we have the

inspiration and the trust with this Budget, because inspiration and trust go with faith. Faith in

our people! Faith in ourselves! Faith in our country to share a common destiny, Madam

Speaker! This Budget has restored the faith of l’Alliance Lepep in itself. It has restored the

faith in our alliance. It has restored our faith in our nation, in our destiny. And just for all,

only for this, I would like to thank the hon. Minister of Finance and Economic Development

for this Budget.

Thank you, Madam Speaker.

Madam Speaker: I suspend the sitting for half an hour.

At 4.46 p.m. the sitting was suspended.

On resuming at 5.20 p.m. with Madam Speaker in the Chair.

Madam Speaker: Hon. Adrien Duval!

75

Mr A. Duval (First Member for Curepipe & Midlands): Madame la présidente, je

vous remercie premièrement pour me donner la parole. Il est malheureux que l’honorable

Ameer Meea ne soit pas là…

(Interruptions)

…mais pour répondre un peu aux questions qu’il a posées tout à l’heure, premièrement, je

dois dire en tout cas que c’est facile de critiquer, la critique est facile mais c’est beaucoup

moins facile de proposer de vraies propositions concrètes qui aident pour l’avancement du

pays. Je croyais que personnellement il aurait fait beaucoup plus de propositions mais je dois

dire que je suis resté sur ma faim.

Secondement, vu qu’il m’a posé la question directement concernant les…

(Interruptions)

…les bus terminals…

(Interruptions)

…je crois que le ministre des Infrastructures Publiques a bien répondu et je dois dire que

nous avons un plan à Curepipe ; nous avons déjà vu le Master Plan, mes collègues les

honorables Toussaint et Sewocksingh et moi-même. C’est un plan en tout cas qui est très

prometteur de convertir le centre de Curepipe, le centre de ville, les gares Jan Palach, nord et

sud, en une gare moderne où on optimise l’espace. Nous avons les espaces de magasins, le

cinéma, etc. et où nous donnons une autre dimension aux autos-gares de bus. Donc je crois

que le ministre a très, très bien répondu.

Une chose éloquente, c’est que la valeur du terrain, par exemple, à Curepipe pour Jan

Palach, si je me souviens bien de ce que disait l’honorable ministre Bodha, c’est évalué à

hauteur de R 600 millions. Donc, vous pouvez comprendre que, autre un accord d’un PPI,

autre un accord de partenariat public-privé ce sera difficile pour le secteur privé d’acquérir

des terrains de cette valeur et, donc, c’est justement le modèle parfait pour permettre à la

modernisation et au développement des infrastructures publiques au service des

consommateurs, au service des usagers et, bien sûr, pour en faire un commerce.

76

J’aimerais aussi proposer - c’est dommage que le ministre ne soit pas là - sur la même

ligne justement, vu qu’on m’a fait parler de ça, les bus shelters dans le pays en général. Nous

avons en Inde ce que nous appelons les bus shelters. Nous avons un accord en Inde, un projet

qui s’appelle - c’est bon que le ministre arrive – le Civic Bodies Public Private Partnership

Plan qui se fait en Inde. Et ce plan est un accord, encore une fois, entre le privé et le public,

où les espaces des bus shelters sont louées aux compagnies privées sur une période de 20

ans, et les compagnies privées investissent, modernisent, erect des bus shelters et puis

utilisent l’espace pour les espaces publicitaires. C’est très profitable pour les compagnies

privées, bien sûr, mais c’est un win-win situation parce que les consommateurs sont lotis dans

les bus shelters qui sont à l’abri de la pluie, dans les bus shelters high tech. Le secteur privé

est content parce que nous avons des espaces publicitaires et le gouvernement est content

parce qu’il n’a pas besoin d’investir.

Suite à la réponse du ministre la dernière fois pendant les questions parlementaires,

j’avais noté que cela coûtait environ R 500,000 pour construire un bus shelter. Ce n’est pas

beaucoup d’argent, et si on imagine sur une période de 20 ans ce sera grandement profitable

au secteur privé.

Laissez-moi maintenant lire mon discours.

Madame la présidente, je me joins à tous ceux qui ont parlé avant moi pour féliciter

l’honorable Pravind Jugnauth pour le budget 2016/2017. Le budget a été très bien accueilli de

la part des mauriciens et ce pour de bonnes raisons. Mon bon ami, l’honorable Manish Gobin,

parlait la dernière fois d’un feel-good factor que le budget a réussi à créer. C’est exactement

ça. Il a très bien résumé l’atmosphère que nous ressentons dans le pays aujourd’hui.

Le budget définit clairement les axes prioritaires dans le but d’atteindre l’objectif du

gouvernement pour l’avenir. L’objectif lui-même est clair, il est de faire progresser notre

statut de pays à revenu moyen actuel à un pays à haut revenu. Les priorités pour atteindre cet

objectif sont tout aussi claires. Il a d’ailleurs énuméré les 10 axes prioritaires de la politique

gouvernementale dans son discours.

Parmi les nombreuses mesures, je trouve remarquable que le budget ait fait la part

belle à ceux au bas de l’échelle. Le ministre des Finances a annoncé, avec force, des mesures

concrètes pour en finir avec la pauvreté absolue ; par exemple, la hausse de l’allocation de vie

aux familles pauvres, le ‘cash incentive’ pour les enfants des familles pauvres qui réussissent

77

leurs examens, primaire et secondaire, et aussi, en donnant une seconde chance à la réussite

scolaire pour ces enfants de familles pauvres qui échouent la première fois, en prenant en

charge les frais de seconde tentative aux examens.

La construction des maisons pour les plus pauvres, l’augmentation du barème à R

20,000 pour les maisons NHDC, l’abolition du barème pour ceux âgés au-dessous de 15 ans

pour les allocations aux enfants autrement capables sont parmi tant d’autres les mesures

fortes de ce budget pour la pauvreté. Je le félicite sincèrement, car le ministre a réitéré la

volonté du gouvernement d’aider en priorité les plus vulnérables de notre société.

Madame la présidente, plus d’une semaine d’interventions sur le thème du budget est

passé ; beaucoup a été dit. J’aurais aimé parler bien sûr sur tous les axes du budget, mais vu

mon temps de parole limité, je vais me concentrer sur les sujets qui me tiennent

particulièrement à cœur.

Pour atteindre l’objectif fixé du budget 2016 ainsi que le programme du

gouvernement, de profondes réformes doivent être impérativement entreprises pour y arriver.

La première, Madame la présidente, concerne une réforme profonde du service civil, avec

pour but de le transformer en un modèle pour notre région, et de le rendre plus efficace, plus

transparent, et ceci, en créant une vraie culture de méritocratie dans notre service civil. La

méritocratie, Madame la présidente, renforce la notion d’égalité, de compétence, et rejette la

notion de promotion, par exemple, sur les principes d’ancienneté ou autres considérations. Il

est un fait qu’un renforcement de la méritocratie au sein du service civil est bénéfique pour la

croissance économique, aide à réduire la corruption, les passe-droits, faveurs aux proches, et

aide à renforcer nettement la confiance des investisseurs dans notre économie et, bien

entendu, améliore la qualité du service rendu au public, et son efficacité. En utilisant le terme

de service civil, je vise évidemment aussi les corps paraétatiques et autres entités affiliées au

gouvernement. Que voulons-nous dire par l’application de principe de méritocratie au sein de

ces entités ?

Premièrement, il s’agit d’appliquer ces principes au sein du recrutement. La procédure

de recrutement, Madame la présidente, doit impérativement être améliorée. L’étape de

l’entretien d’embauche n’est pas en elle-même assez efficace dans ce sens. Nous devons

exiger des postulants de se soumettre à des examens d’entrée généraux pour s’assurer de leur

compétence, ainsi qu’à des entretiens psychologiques pour évaluer leur état psychologique.

Force est de constater que nous avons des cas au sein de notre fonction publique, surtout dans

78

la force policière, qui donnent l’impression d’un manque de motivation et de compétence. Il

est nécessaire aussi de publier les résultats de ceux qui sont recrutés, par souci de

transparence, et que les réponses des postulants aux examens soient mises à disponibilité du

judicaire en cas de litige. Madame la présidente, la forme est aussi importante que le fond en

termes d’application de principe de méritocratie, ceci, pour motiver les employés du service

public. Il est alors important de donner l’apparence de l’application de la méritocratie en

pratique.

Vous seriez étonnée d’apprendre que les études auprès des employés du service civil,

faites sur 52 pays, montrent que la perception de méritocratie dans le recrutement et la

promotion sont plus importantes en termes de facteur de motivation et d’efficacité au travail

que le salaire, la stabilité d’emploi ou la sécurité d’emploi. Et je trouve ça éloquent ! Comme

le disait si bien le grand juriste autrichien Kelsen -

“Justice must not only be done, it must be seen to be done.”

La perception est alors aussi importante que l’action.

Il est important aussi d’avoir une indépendance totale des institutions de recrutement.

Nous avons déjà le cadre légal adéquat qui assure l’indépendance des institutions comme la

PSC, la LGSC et la DFSC. Il nous faut, à mon avis, créer une Parastatal Service Commission

pour prendre en charge le recrutement du personnel dans les corps parapublics et autres

compagnies où le gouvernement est l’actionnaire majoritaire.

Sur la même ligne, Madame la présidente, la promotion dans le service civil est

aujourd’hui basée sur l’ancienneté principalement. Et cela est à mon avis incompatible avec

les principes de méritocratie qui, eux, mettent en avant la compétition, l’effort, le bon travail,

le mérite, et prônent le choix de sélection ouvert à tous les échelons, en rejetant la pratique de

recruter en interne uniquement. Il nous faut revoir le critère d’ancienneté en tant que critère

déterminant pour la promotion. Cela peut se faire en introduisant des indicateurs clés de

performance, qu’on appelle KPIs en anglais, pour chaque scheme of duties spécifique à

l’organisation ou au ministère, et pour permettre l’évaluation de la performance des employés

et de juger les résultats de chaque département. Les critères de promotion doivent être basés

sur ces indices de performance ainsi que sur les résultats d’examens de passage.

Madame la présidente, il est important de constamment chercher à améliorer

l’efficacité de notre service public. L’emphase doit être mise sur la formation professionnelle

79

de façon continue des fonctionnaires. Il nous faut aussi encourager le feedback des citoyens

sur le service public et des agences gouvernementales pour nous permettre d’identifier les

lacunes et de les améliorer.

Cela est tout à fait compatible avec les mesures initiées en 2013 par le Deputy Prime

Minister actuel, l’honorable Xavier Luc Duval, alors qu’il présentait son 3eme budget, pour

faciliter l’accès au service du gouvernement par les citoyens à travers les E-services. Je me

réjouis d’ailleurs que l’actuel ministre des Finances ait repris cette mesure, en les améliorant

davantage avec l’annonce de 50 nouveaux services en ligne très bientôt.

Il nous faut mettre la barre haut et aspirer à pouvoir offrir aux citoyens le maximum

d’accès au service public, que ce soit en termes d’application de permis divers ou en termes

de transparence, en publiant les divers projets, dépenses, recrutements, etc.

Je tiens quand même à féliciter le gouvernement et le ministre de tutelle des TIC, car

nous occupons aujourd’hui la première place en Afrique dans ce domaine, d’après le dernier

classement des Nations Unies. Nous sommes cependant encore loin derrière mondialement ;

à la 58eme place.

Prenons l’exemple sur Singapore, qui eux, sont depuis plusieurs années, une référence

mondiale dans le domaine, et non seulement en termes d’E-services, mais aussi en termes

d’efficacité et de bon fonctionnement du service civil. Et, donc, adoptons les meilleures

pratiques établies ailleurs, qui ont prouvé leur efficacité, au bénéfice de notre pays.

Deuxièmement, Madame la présidente, c’est l’éducation. Investir dans l’éducation

veut dire investir dans le futur de notre pays. Cela est particulièrement valable à Maurice, où

nous ne pouvons que compter sur notre capital humain par manque de ressources naturelles.

Il est inquiétant de constater que nous avons aujourd’hui une population vieillissante, ce qui

veut donc dire que notre seule ressource naturelle est en décroissance. La pérennité de notre

modèle actuel de ‘Welfare State’ est aujourd’hui menacée. Le ministre des Finances a

parfaitement résumé la situation. Si on se projette 14 ans dans l’avenir, nous ne pourrons que

compter sur la moitié des personnes qui travaillent aujourd’hui pour soutenir le même

nombre de retraités.

Le niveau d’éducation et la formation de notre capital humain seront alors

déterminants à l’avenir pour garantir le succès économique de notre pays. Nous devons

80

rendre notre capital humain plus compétitif, davantage spécialisé, et beaucoup plus adapté au

monde d’aujourd’hui et de demain.

La décroissance de notre capital humain est un fait. Il est préférable d’avoir peu de

capital humain, mais disposant d’une formation de haut niveau à rémunération élevée, plutôt

que peu de capital humain non spécialisé, avec un bas niveau de formation et de

rémunération. La qualité de notre capital humain peut donc compenser à l’avenir la baisse de

contribution due au fait de décroissance.

Notre système éducatif n’a donc pas droit à l’erreur. Le Nine Year Schooling est

aujourd’hui indispensable pour remplacer un système qui est dépassé, avec un niveau d’échec

au CPE avoisinant les 30%.

L’expérience de l’école doit être une découverte de talents et de créativité pour nos

enfants. Nous ne pouvons continuer d’encourager un système qui se focalise uniquement sur

les prouesses académiques en ne développant pas assez les talents et traits de caractère requis

pour réussir après l’école. Le nine-year schooling, piloté par une dame très capable,

l’honorable Leela Devi Dookun-Luchoomun - qui n’est pas là - devra pouvoir corriger ceci.

Je me réjouis d’ailleurs de son intervention avec l’introduction de l’Art, de la Musique et du

Théâtre à l’école. Je lui dis bravo !

L’éducation est un axe prioritaire du budget 2016. D’ailleurs, l’expansion du

programme de distribution de tablettes, qui avait était introduit en 2012 par l’honorable

Xavier-Luc Duval, et qui seront maintenant distribuées également aux élèves de la primaire

est une mesure phare. Je félicite l’honorable Pravind Jugnauth et je l’en remercie.

Il faut cependant s’assurer que les applications informatiques pour supporter

l’utilisation de ces tablettes soient innovantes et donnent une nouvelle dimension à l’école

digitale pour optimiser au maximum l’utilisation des tablettes à l’école.

Je note aussi, avec beaucoup d’enthousiasme, l’introduction de modules de

communication, de créativité et d’innovation au secondaire. Pourquoi ne pas aller plus loin et

introduire des classes de spécialisation dans l’informatique au secondaire, par exemple, des

classes de coding, de conception de sites web, de programme informatique, d’application

mobile en tout cas les basics ? Car, saviez-vous, Madame la présidente, qu’aujourd’hui, nous

avons plus de 3 milliards d’abonnés de l’internet dans le monde? L’internet, aujourd’hui, a

pris une dimension surréelle. Saviez-vous qu’en Angleterre l’internet est aujourd’hui le

81

second pilier de l’économie et contribue presqu’à hauteur de 12% au produit intérieur brut, et

que si l’internet était un pays, elle serait la 5ème économie mondiale en termes de valeur réelle

devant l’Allemagne ? Là est notre avenir, Madame la présidente, nous nous asseyons

aujourd’hui sur une mine d’or qui ne demande qu’à être exploitée. Nous avons le potentiel de

développer ce secteur pour qu’il devienne le pilier le plus important de notre économie.

(Interruptions)

Madam Speaker : Hon. Ameer Meea, didn’t you have sufficient time to talk !

Mr Duval : And talked to say nothing !

(Interruptions)

Il suffit de développer notre capital humain en ce sens et tout cela commence avant à l’école.

Nous pouvons en tandem introduire des classes d’entreprenariat au secondaire,

demandant aux élèves de mettre leurs diverses connaissances des mathématiques et de

business studies en pratique. Les PMEs, comme vous le savez, sont les plus gros employeurs

à Maurice. Et, là aussi, il y a un vrai potentiel de développer une nation d’entrepreneurs.

De plus, Madame la présidente, le Career Guidance Service doit être réinventé pour

mieux refléter les métiers émergents aujourd’hui en un service d’orientation professionnelle

qui se charge de faire le travail de recherche nécessaire, d’agir auprès des élèves afin de les

former au mieux pour les métiers de demain et les orienter vers ces opportunités.

Le service d’orientation professionnel doit aussi décourager les choix de carrières qui

sont appelées à être saturées. Prenons, par exemple, le métier d’avocat ! Aujourd’hui, nous

avons plus de 650 avocats au barreau. Zavocats !

(Interruptions)

Et les jeunes peinent à trouver du travail ! Le constat est pareil chez les jeunes médecins.

(Interruptions)

Les jeunes peinent à trouver du travail. Nous devons mieux planifier et mieux orienter

nos jeunes vers les métiers d’avenir. Cela passe aussi par la formation des plus jeunes, surtout

avec le nine-year schooling qui demandera aux élèves, dès la fin de la Forme 3, de faire un

choix d’orientation scolaire.

82

Le Career Guidance Service doit pouvoir étudier les marchés du travail au niveau

local, au niveau régional du continent Africain, au présent, mais aussi d’anticiper et de se

projeter dans le futur, et collaborer pleinement avec les acteurs économiques dans cette

démarche afin d’établir une mappe, de données récoltées, qui se sera accessible à tous.

Le Career Guidance Service doit avoir accès aux élèves dès le primaire. Il doit aussi

pouvoir mettre en place un partenariat avec le secteur privé pour ensuite placer les élèves en

internat pour des périodes très courtes auprès des entreprises privées et publiques, afin de les

introduire au marché du travail, afin de bâtir leur valeur de travail et afin de les faire

découvrir les secteurs prometteurs émergents, par exemple, les services financiers,

l’ingénierie électronique, le tourisme, l’informatique, l’agriculture et l’entreprenariat.

Le service d’orientation de carrière sera appelé à jouer un rôle clé dans notre

démarche à devenir un pays à haut revenu. Je fais un appel à l’honorable ministre de

l’Education de saisir l’occasion de la venue du nine-year schooling pour réinventer notre

service d’orientation de carrière. Cela aidera aussi à résoudre le problème du chômage des

jeunes à l’avenir.

Troisièmement, Madame la présidente, le secteur informatique, comme je l’ai dit tout

à l’heure, c’est une mine d’or qui ne demande qu’à être exploitée. Il est regrettable, je dois

dire, que le Ebène accelerator, l’incubateur des PMEs dans le secteur de l’ICT à Ebène, est

désormais fermé. Nous devons impérativement réactiver le projet et l’étendre sur toute l’île,

dans toutes les villes, dans toutes les circonscriptions, afin de démocratiser davantage ce

secteur de l’économie.

L’incubateur servait à donner un espace et les outils nécessaires aux PMEs pour se

lancer dans le secteur de l’ICT. Nous pouvons améliorer le concept afin d’apporter un soutien

technique et des conseils en gestion d’entreprise, un soutien marketing, ainsi que l’accès au

financement avec l’objectif de créer le maximum d’opportunité pour ceux qui souhaitent

émerger dans ce secteur, surtout pour nos jeunes mauriciens.

L’ICT peut aussi nous aider à accroître le soutien du gouvernement à toutes les PMEs

opérant dans tous les secteurs de l’économie, sans avoir à dépenser des sommes

astronomiques. Par exemple, par la création de programme informatique offrant des solutions

adaptées aux PMEs pour l’administration, les salaires, les prévisions financières, le

marketing, la comptabilité, l’organisation de commandes et de stocks, qui sont souvent

83

beaucoup trop chers et hors de portée de la plupart des PMEs. Cela peut paraître banal, mais

cela a connu un grand succès ailleurs, par exemple, à Singapour, où le gouvernement offre ce

genre de programme gratuitement aux PMEs. Cela a été prouvé ; ce programme aide à

diminuer les coûts, à augmenter la productivité et la profitabilité des PMEs et à assurer leur

pérennité et leur croissance. Alors, pourquoi pas à Maurice? Je lance un appel à l’honorable

ministre du secteur informatique.

Sur ce même registre, l’honorable Xavier-Luc Duval avait, lors de son mandat de

ministre des Finances, introduit une mesure phare pour rendre les PMEs plus compétitives

localement, mais surtout sur le marché international avec la création des sites web

gratuitement par le gouvernement pour les PMEs. Car, Madame la présidente, le monde,

comme vous le savez bien, est un village, alors pourquoi se concentrer sur la localité

uniquement lorsque nous pouvons être appelés à devenir visibles à l’international? Pourquoi

se limiter au marché local, réduit et ne pas s’aventurer sur les marchés étrangers ? Je pense

sincèrement que cette mesure devrait être réactualisée pour aider les PMEs à se rendre plus

visibles.

Quatrièmement, Madame la présidente, la situation de la drogue à Maurice devient

alarmante et doit être prise au sérieux.

(Interruptions)

Les jeunes sont parmi ceux les plus touchés et nous devons agir. Le combat contre la drogue

consiste à prévenir, punir et réhabiliter les usagers.

Sur le volet prévention, l’achat des drones par la Police est une excellente mesure.

C’est un début pour la Force policière dans l’utilisation de drones pour combattre le trafic des

drogues. Il faut équiper davantage la Force policière dans ce combat. Les contrôles de notre

territoire Océanique doit être renforcés. L’achat de deux bateaux intercepteurs renforcera ce

combat. Toutefois, il faudrait sérieusement penser à acheter des drones capables de parcourir

de longues heures de vol à haute altitude, équipés de caméras longue portée, pouvant circuler

dans toute notre zone économique exclusive, afin d’identifier et de suivre les bateaux

suspects, ce qui permettront ensuite aux nouveaux bateaux de les intercepter. Cela permettra

de donner une nouvelle dimension à la lutte contre la drogue ainsi que contrôler la pêche

illégale. Prenons, par exemple, Les Seychelles qui ont parmi leur arsenal plusieurs drones que

nous appelons reaper. Ce sont les mêmes drones utilisés par l’armée Américaine. Ces drones

84

sont capables de prouesses technologiques incroyables à la pointe de la modernité pour

contrôler leurs eaux territoriales et pour combattre la pêche illégale. Les Seychelles,

aujourd’hui, disposent de pas mal de drones comme ça. Donc, pourquoi pas Maurice.

Nous devons aussi nous soucier davantage de la réhabilitation des consommateurs de

drogue.

L’hôpital Brown Sequard est aujourd’hui la seule institution gouvernementale, à ma

connaissance en tout cas, qui se charge de la réhabilitation des usagers de drogue. Pourquoi

ne pas construire un centre de réhabilitation additionnel dédié à la réhabilitation des drogués

et spécialisé dans le traitement des jeunes drogués et des drogues synthétiques qui sont

aujourd’hui en tout cas source de beaucoup de tracas. Il faut aussi renforcer la collaboration

et la coordination entre les ONG et le gouvernement autour du combat contre la drogue, un

travail d’équipe, étroit et requis.

Cinquièmement, un sujet qui me tient à cœur, Madame la présidente, c’est

l’environnement.

Je souhaite partager avec vous un article paru dans Lexpress.fr sur l’environnement -

“A partir de lundi 8 aout, la planète vivra à crédit. Lundi, l'humanité a consommé

toutes les réserves que la Terre est supposée lui fournir pour l'année. Pendant plus de

140 jours, elle va vivre à crédit.” Selon les calculs de l'ONG, Global Footprint

Network, l'humanité a d'ores et déjà consommé toutes les ressources dont la Terre

disposait et qu'elle peut renouveler en 12 mois. Elle a nommé ce jour l'"Earth

overshoot day" (le jour du dépassement de la Terre), ce qui signifie que la population

mondiale a besoin, pour vivre jusqu'au 31 décembre prochain, des ressources

équivalant à 1,6 planète. Chaque année, l'organisation publie le même communiqué,

avec une date différente”.

Le constat est triste et réel, et Maurice n’est pas une exception. Nous devons agir maintenant

avant qu’il ne soit trop tard. Madame la présidente, la génération à laquelle j’appartiens est la

dernière à pouvoir renverser la courbe du changement climatique.

La protection de l’environnement doit être, à mon avis, un des axes les plus

importants de l’action gouvernementale.

Je suis favorable personnellement, par exemple, à la réintroduction de la taxe carbone

sur les véhicules, qui doit servir à encourager l’achat des véhicules à faible émission de

http://www.footprintnetwork.org/fr/
http://www.footprintnetwork.org/fr/
http://www.lexpress.fr/actualite/societe/environnement/toutes-les-ressources-produites-par-la-terre-en-un-an-sont-deja-consommees_1706587.html
http://lexpansion.lexpress.fr/actualite-economique/video-dette-ecologique-chaque-annee-nous-consommons-une-terre-et-demie_1416092.html

85

carbone, et décourager l’achat des véhicules de grosse cylindrée qui ne sont, de toutes les

façons, pas indispensable à Maurice.

Je suis favorable à tout encouragement et à tout soutien du gouvernement aux

initiatives liées au développement des énergies renouvelables pour soulager notre dépendance

aux énergies fossiles. Nous devons être plus actifs dans notre démarche pour accompagner le

développement d’une réelle conscience environnementale et le mot ‘conscience’ est fort. Les

smarts cities appelées à être construites doivent impérativement optimiser leur consommation

d’énergie et créer elles-mêmes des énergies renouvelables, et cela doit, à mon avis, figurer

dans les conditions d’obtention de permis.

Je suis également favorable à mettre en place une réserve de protection d’espace de

forêt, dédiée à la conservation et la reproduction de la faune et de la flore terrestre, qui doit

être irréductible, et qui doit s’étendre sur une superficie – il est difficile pour moi de placer un

chiffre, mais en tout cas d’au moins 20% de toute la surface de notre île où la main et le

développement de l’homme est banni.

Cela doit s’appliquer aussi à notre océan. Il est inconcevable que près de 75% de nos

coraux sont aujourd’hui morts. Il me parait personnellement encore plus inconcevable que

nous pratiquons encore la pêche dans notre lagon à ce jour sans mesure stricte, avec un

laisser-aller. C’est, malheureusement, mon constat; j’ai été, moi-même, plusieurs fois témoin

de pêche sauvage à la senne, hors saison qui, malheureusement, continue. Nous devons

dédier au moins 30% de notre lagon à des réserves marines protégées où la pêche est

absolument interdite.

Pourquoi ne pas fusionner le Fisheries, la Coast Guard et la Beach Authority en une

entité à pouvoir accru et doter d’effectif adéquat pour arrêter les pratiques qui détruisent notre

patrimoine naturelle.

Nous devons aussi protéger nos mangroves, nos coraux, nos embouchures de rivière

pour permettre à la nature de se reconstruire. Nous devons aider dans cette démarche, en

cultivant artificiellement les coraux à grandes échelles afin de les replanter dans nos lagons,

et cultiver les espèces de poissons menacés dans des cuves afin de repeupler notre océan,

l’exemple de l’Australie dans ce domaine doit être suivi.

Il nous faut également en urgence mettre en place un plan d’urbanisme – et là je dois

quand même souligner que l’honorable Ameer Meea avait raison sur ce point - pour toutes les

collectivités locales afin d’intégrer nos espaces urbains à notre environnement avant qu’il ne

86

soit trop tard. Il faut ainsi intégrer plus d’espace vert dans les zones urbaines afin d’améliorer

la qualité de l’air. Et nous sommes déjà en retard sur la question.

Madame la présidente, nous devons à nos jeunes, à nos enfants, à nos petits enfants et aux

générations qui vont suivre, de protéger, conserver et respecter notre environnement afin

qu’on puisse leur transmettre un riche patrimoine naturel au lieu de les condamner à un

monde toxique. Cela doit être notre héritage à nous, ce gouvernement, cette Assemblée.

Nous parlons justement d’héritage pour les jeunes, et cela m’emmène à mon dernier

chapitre qui me tient à cœur, la place des jeunes dans notre société.

Plus de la moitié de la population mondiale, comme vous le savez, est âgée de moins

de 30 ans aujourd’hui. La vie étant un cycle, nous serons tous appelés à passer le flambeau

un jour ou l’autre. Créons une culture, dès maintenant, d’écoute et de consultation et

d’intégration des jeunes dans les affaires du pays et dans nos structures sociales.

Je félicite le ministre des Finances qui a créé l’ouverture aux jeunes, je vous rappelle

qu’il a trouvé juste et sage de consulter les jeunes dans la préparation de son budget. C’est

une mesure fort louable et une leçon d’humilité qu’il nous donne.

Continuons en cette démarche, et créons des espaces pour les jeunes les permettant de

débattre, d’amener des propositions et de partager le point de vue au niveau local sur la

gestion de leur collectivité à travers des Youth Councils.

Créons l’opportunité pour les jeunes de s’organiser en réseau, structurer de manière

officielle, disposant d’une réelle influence sur les décisions qui les concernent, et faisons une

place à la table des décideurs, à ces organisations afin que leurs points de vue puissent être

entendus, par exemple, sur les affaires de l’éducation, du sport, de l’art et de la culture, du

commerce, des technologies informatiques, parmi tant d’autres.

C’est un moyen efficace de moderniser notre démocratie et de l’approfondir en créant

l’ouverture vers les jeunes afin de corriger notre manque de représentativité des jeunes qui

tombent sous le barème de 30 ans ici et dans les autres organes de décisions du pays.

Madame la présidente, j’ai eu la chance, comme vous le savez bien, de représenter

notre parlement à la dernière assemblée général de l’Union Parlementaire Internationale, dont

le thème cette année était centré sur l’inclusion des jeunes à la vie politique et aux décisions

de leur pays. J’en suis retourné grandi et convaincu que notre pays ne peut que sortir lui-

même grandi dans une telle démarche. Les jeunes ont beaucoup à apporter sans aucun doute

87

sur les questions du pays, ils ont beaucoup à dire sur le développement, sur son

développement et ont le droit tout à fait légitime de contribuer à ces affaires. Je serais

favorable moi, personnellement en tout cas, à la création d’un parlement des jeunes qui

pourra agir en tandem avec notre parlement et qui les permettra de débattre et proposer leurs

idées, leurs points de vue aux lois que nous votons, bien sûr, un parlement sans pouvoir, un

espace de discussion, le mot ‘parlement’ est le mot qui est servi, qui est utilisé en tout cas

dans les autres pays et pour pouvoir, bien sûr, avoir leur avis sur les lois et les projets de lois

que nous sommes appelés à voter.

Pour conclure, Madame la présidente, je vais parler de ma circonscription.

La réouverture de l’usine de thé à Dubreuil est un soulagement pour les habitants de

la localité qui retrouvent à nouveau un espoir et une opportunité d’emploi. Je remercie le

ministre des Finances pour cette excellente initiative.

Je note toutefois aussi que le budget attribué à la municipalité a été réduit par 33%

cette année. Je dois dire que cela m’inquiète des retombées de cette décision tout comme

ceux de mes mandants et nous espérons que la municipalité sera apte à répondre aux besoins

et aux attentes légitimes des citoyens de la ville de Curepipe qui le méritent amplement.

J’espère aussi qu’il y a assez de fonds, bien sûr, pour maintenir les infrastructures et réaliser

des projets pour améliorer les conditions de vie des Curepipiens qui ont été pendant plusieurs

années délaissés.

Je me joins à mes collègues, l’honorable Madame Malini Sewocksingh et l’honorable

Stephane Toussaint dans leurs interventions. Curepipe a effectivement beaucoup de talents et

de potentiel. Je lance un appel au gouvernement pour développer des infrastructures

nécessaires à l’exploitation de ces talents.

J’aimerai, par exemple, voir à Curepipe, la construction des SME parks pour donner

un espace aux PMEs.

J’aimerai, par exemple, voir à Curepipe, la construction de SME parks pour donner un

espace aux PMEs; la construction de SME Incubators, j’en ai déjà parlé au ministre dans le

secteur de l’ICT; l’embellissement des infrastructures sportives et de nos jardins; la

réouverture du conservatoire de Musique; la construction d’une piscine prônée par Malini

Sewocksingh…

(Interruptions)

88

la construction d’un marché dédié à l’artisanat et à l’expression artistique locale et bien sûr la

rénovation des routes à Curepipe et là je lance un appel à l’honorable Nando Bodha. C’est

une source grandissante de frustration des Curepipiens du fait que les circuits du waste water

soient en rénovation et que toutes les routes, la plupart en tout cas, sont aujourd’hui en piteux

état. Il faut le dire. Donc si l’honorable ministre Bodha et bien sur le Vice-premier ministre

pouvaient expédier le remplacement de ces tuyaux pour le bienfait des Curepipiens.

J’aimerais aussi pour Dubreuil, Midlands, Camp Caval, Robinson des

développements dans le domaine agricole surtout au niveau des jeunes. Je lance un appel au

ministre Seeruttun pour son soutien dans cette démarche.

Pour finir je remercie l’honorable Nando Bodha pour le Master Plan qu’il dessine à

son ministère. Je pense que le plan, en tout cas, est un chef-d’œuvre, je dois le dire. Le projet

est ambitieux. Le projet est grand. Contrairement à ce que l’honorable Ameer Meea dit, le

projet est innovateur et sera pour le bienfait de tous les citoyens de la ville de Curepipe, pour

l’économie, pour la création d’emploi, pour la création d’espaces de Commerce, pour la

modernisation de la ville et nous comptons beaucoup sur ce projet. J’aimerais dire à

l’honorable ministre des Infrastructures Publiques de continuer dans sa démarche et j’espère

en tout cas qu’une fois que Curepipe a eu son projet toutes les autres grandes villes et les

autres grands villages du pays puissent avoir de tels projets de rénovation. Madame, je vous

remercie.

Madam Speaker: Hon. Dr. Sorefan!

(5.55 p.m.)

Dr. R. Sorefan (Fourth Member for La Caverne & Phoenix): Thank you, Madam

Speaker. Madam Speaker, first of all, let me congratulate hon. Pravind Jugnauth for being

given the responsibility as Minister of Finance and Economic Development and also for

having presented the 2016-2017 Budget within a few weeks after his nomination.

Madam Speaker, before I go to some sections of the Budget, I would like to point out

that we have only 10 months for implementation, comme on dit en Creole sur la corde raide.

What I also found missing in the Budget, there are many measures for which the time frame

of implementation is not mentioned. Madam Speaker, the world view is that any Government

especially here, I am in Mauritius, the Mauritian Government of the day should make good

its political promises.

89

Madam Speaker, people trust action more than words. I am sure Mauritians will agree

with me that current trust is very low. The Prime Minister, Ministers, Members of Parliament,

political parties, banking, State-owned institutions are all subject to criticism. Madam

Speaker, widening inequality is ongoing. Rich people are getting richer, poor people are

getting poorer. Madam Speaker, unemployment is high, growth is slow. Young people are

left behind. Well, the above are great challenges. How to overcome them? The answer is

delivering results and turn into action. How optimistic can we be in the next Budget 2016-

2017 to achieve results? Our GDP can hardly expand to 4 per cent.

Madam Speaker, uncertainties and Brexit will hold back investment. Weak

investment with foreign disinvestment will lead to poor productivity. Mismatch, University

degree holders with job availability, is common talk of the town. Unemployment among

young age group is increasing.

How can we propose the young generation to enjoy a better life and better

opportunities than their parents? If they do have a start, they start with debt and leave under

the same roof of their parents which, with time, will find poverty hovering. This phenomenon

will undoubtedly be overblown in proportion with increased young members in poverty club.

This is a major problem that should be addressed urgently. Leaving this issue in a forgotten

drawer will hurt the future generation and the society at large. Right decisions should always

be the morning prayer of all politicians so as to gain the trust of people.

The Budget presented must be a Budget of implementation and make good the

promises. How far is this Government planning for the future so as to curtail unemployment

due to rapid advancing industrial automation technology? We have seen it and witnessed how

computerisation has minimised job availability. Artificial intelligence and robotics will have

an impact on people who are employed that may face redundancy taken up by computers.

Losing job leads to loss of purchasing power which, in turn, runs the risk of economic

stagnation and a deflationary spiral.

So, how not to fall into this spiral trap? The answer is fixing our education which

should be at the top of the list. We need educated people to cope for the future requirements.

A society to function properly needs educated people who care for the need of others, who

earn a decent wage, who care about our earth, who value the life of others, who can say if we

can’t change the world, at least, we can save it for the future generation. All our children need

90

to be educated. There is a growing gap between the rich and the poor kids: college access,

academic qualification graduation, employment, earnings, health and nonparticipation etc.

To manage the gap we must realize that today’s students are not like those of the past

decades. Many are from minorities, low income and from different cultures. Parents are not

keen to visit schools because of their own school experience. Many parents are illiterate.

They can’t read to their kids. Most of the time, they are working and even doing two jobs.

Very often they are not at home, they are tired and stressed whereas the rich parents make it a

duty to be home early for dinner with the family, focus most of the time on one thing and

practise a consistent morning routine.

Institutions need to change together with the people within the institution rather than

ask children to change. Educators should work together not in isolation as it is in our system.

University professors should work with college teachers and, why not both visit primary

institutions? Why can’t we have students and teachers from higher educational institutions

visiting or helping lower institutions in different regions and have teamwork, creative

projects?

Madam Speaker, now, I will go through the sections of the Budget. I have some

proposals to make and those who know me, by nature I do not look at the past, I look

forward. I do not want to go into detail on the speech of hon. Bodha on the 2010 Budget,

which he will remember very well, this is the past. Let us forge ahead. That’s my nature. I am

going to make proposals to the Budget because I think there are some lacunae.

Madam Speaker, in section 32, the hon. Minister has proposed the suspension of the

payment of trade fees for licences of Rs5,000 and below, for a period of three years. I ask

myself the question: why only for three years? The hon. Minister mentioned ‘uncertainties’ in

his speech earlier. Three years that creates uncertainties among those licensees. Why not

waive it for good? Why three years? Let us get rid of it once for all! No licence below

Rs5,000! This will create a feel- good factor for those who are in business or will create

businesses in the future. Not those who come in two years and create a business, still

uncertain as to whether in three years they will have to pay a licence.

Madam Speaker, annexed to the Budget where classified trades are listed, I will ask

the hon. Minister to consider waiving the licence fees paid by dealers in fishing accessories

and other marine equipment to the tune of Rs10,000 paid to the District Council. This is the

91

only item in the town where they pay Rs5,000 and it is waived out as per the proposal of the

Budget. The same item, if it is sold in the District Council area, they have to pay Rs10,000

and it is not being waived. This will create a discrepancy because for the same business, they

have to pay double compared to those working in the town.

In the last Budget, we were told that people can choose to pay their licences for three

years in one go. I am proposing the hon. Minister to look into it. Those who have paid for the

three years and now that we are waiving it as per the Budget, if Government can refund the

one or two years’ payment which has already been done.

Madam Speaker, section 46 talks about a special scheme for placement of 200 trainee

engineers in the public sector bodies. This is a good move for those who have a degree, but

what strategy this Government is adopting for future degree holders from the University of

Mauritius and the University of Technology, Mauritius and others? Is there a plan to reduce

the intake at University level? Has there been a study for future requirement of engineers?

For the 200 engineers, do we have a time frame for the implementation? Will it be after the

Budget that will be executed in one month?

Section 48 talks about 7,200 vacancies and new posts in the civil service. Is there a

mechanism to recruit urgently - because the PSC will take quite some time, for example,

advertising, shortlisting, interviewing, etc. - and also a mechanism to minimise the perception

of favouritism? We must not forget that we have only 10 months to implement this Budget.

Madam Speaker, I am aware that under section 51, Government is setting up an umbrella, the

National Employment Agency, but I honestly doubt the setting up of such an agency within

these 10 months. Time flies very fast and I hope mine is not. By the time the agency is set up,

with all the criticisms towards staffing - we know how Mauritius is - the recruitment of

21,000 youths, men and women will find themselves still waiting at the doorstep of the next

Budget.

Madam Speaker, the hon. Minister mentioned the problem of skills mismatch. How

our university is helping in formulating a study so that in the future, we can address this

suggestion at the level of the University and not like we are doing now at the level of

Government.

Madam Speaker, regarding diversifying the manufacturing base, mention has been

made about mobile oil refinery and gold business. Are we aware that we do not have

92

Chemical Engineers with experience to work in those businesses? It is good that these

businesses are coming to Mauritius, but I do not think it will create jobs for Mauritian

because those high-level industries will come with their experienced staff to do the job. We

will get only minor cleaning jobs from them.

Madam Speaker, section 92, which is being questioned several times, is to curb the

excessive use of specific pesticides, herbicides etc. The hon. Minister of Finance has

mentioned a levy of 15% which will be introduced. This measure, Madam Speaker, is not a

deterrent to minimise the use of the above product. To me, this 15% is only to increase the

revenue of the Government. Putting levy has never reduced the use of a product. What we

must do is to introduce specific new products and regulate the importation.

Madam Speaker, from a study in Mauritius, the percentage of fruits and vegetables

containing pesticides have gone up, beyond the authorised limit, from 2.3% to 10% within

four years. I am sure the hon. Minister of Agriculture is aware that in Mauritius, we do not

have an institution to control the use of pesticides, insecticides and fertilisers. Planters abuse

the use of the product so as to speed up their production and harvest. All they are interested in

is to get their harvest and make money. We all know the adverse effect of pesticides on

human beings. We must not forget that the excessive use of these products also has a

devastating effect not only on human beings, but also on earth worms.

Those who know land, earth worms labourent les terrains. And the excessive use of

pesticides killed most of them and land became arid. So, we must come with a new product

that is on the market and instead of putting 15% as levy, I would rather say 15% of subsidies

on the product which has a broad spectrum – we call that pesticides – organic pesticides and

insecticides are non-toxic; 100% biodegradable and environmentally friendly; safe for human

and beneficial to insects like honeybee; effective over 600 species of pest.

The Ministry of Agro-Industry and Food Security should set up an institution to

control this project coupled with section 93 where mention is made of quantitative restriction.

So, for the good environment and low risk for cancer to human, the hon. Minister should

consider these organic insecticides and pesticides that we have and help them to use this by

subsidising instead of getting money from them so that it goes in la caissse Consolidated

Fund.

93

Madam Speaker, for me, the best part of this Budget Speech is section 103,

concerning the reviewing of the Banking Act. As you know, I came with several questions

on the banks and the reviewing of the Banking Act for both Bank of Mauritius Act and the

Banking Act itself. A long list of measures has been mentioned, but it should also amend the

laws to look into the powers of CEOs of banks and Central Bank. For the Central Bank, it is

the Governor. The CEO should not be allowed to be concurrently CEO, Chairperson and

Adviser of the bank like the ex-CEO of the State Bank who, because of those three positions,

earned an average of Rs1 m. every three days, that is, about Rs350 m. in three years and left

Mauritius with a golden handshake of about Rs48 m.

Amending the law should also include that CEO of Banks must be made accountable

for granting loans without adequate collaterals like we have seen for the 1.1 euro loan;

collateral was not as per the loan given. The amendment should also include the CEO of the

State Bank to be accountable for inefficiencies in implementation of projects for the bank. I

have to mention some examples so that the hon. Members of Parliament can appreciate. For

example, the Flamingo project which was planned to go alive in August 2013. Up to now, no

new system is in place. It has already cost the bank about Rs5 billions and more remain to be

paid. Three years gone by and no project! I did mention this case in this august Assembly.

The project was given to HP India without a tender exercise. People have lost jobs at SBM

because of this project. No Mauritian company in IT is benefiting any contract on this

project. The whole project is managed from India, creating jobs in India for Indians. Nothing

for Mauritians! And we must not forget we have Mauritian shareholders in the bank. What

more! The IT software will always be the propriety of the HP India.

The Bank of Mauritius Act should further be amended and include among what has

already been proposed in the annex, that is, the amendment should consider issues like the

power of the Governor on recruitment. Is the hon. Minister aware that the recruitment of the

Chief Human Resource Manager has no proper qualification for the job? And the Rt. hon.

Prime Minister answered to my PQ on this issue that the case is at ICAC. Is this House

aware that the Governor has recruited two persons, on very juicy contracts, who were on

VRS? Is this House aware that close ones of directors are recruited without going through

proper channel? Presently, a lady will be recruited for the post of which she has no required

qualification and everything is being tailored. The members of the panel have been chosen

and she even knows the content of the interview question. The law should be amended so that

94

the hon. Minister of Finance and Economic Development is made aware of vacant posts, the

recruitment procedure and the outcome.

In the recent past the Governor has recruited an Indian fellow who is the son of a

University friend of his, I think, when they were studying together. There was no

advertisement for the post. Mauritian jobseekers were not informed, just a letter of

appointment sent to the son and he is enjoying a very good salary at the expense of Mauritian

taxpayers. Has the Governor of the Central Bank a special right to be entitled to a full pension

when we know that he has only 29 years of service. As far as I know, every employee should

have 33½ years to be entitled to full pension.

In a PQ that I asked on 26 April 2016, I made some suggestions regarding an

amendment to the Banking Act so that an independent commission of banking should be set

up; introduction of a criminal sanction for reckless misconduct and to consider a

Parliamentary Commission on banking standards. I am hoping that the hon. Minister will take

my proposition on board. Madam Speaker, the hon. Minister should also address the issue of

excessive bank charges to client. There was a leaflet from the Bank of Mauritius for views,

but up to now there is still nothing. I am sure the hon. Minister will look seriously in this

matter.

Now, about the parastatal financial institutions. Madam Speaker, the appropriate law

should be amended so that the CEO and the Directors don’t use Company Act to protect

themselves. It should be made clear that CEOs should be answerable to the Ministry

concerned. CEOs should not behave as if the institution is their property. Madam Speaker,

the salary revision should be taken into consideration. CEOs should not be paid to the tune of

Rs1 m. per month when in Mauritius we have people getting less than Rs5,000 per month.

Now, let me come on infrastructure. The hon. Minister has talked on MetroExpress.

The proposal of the mass transit system at that time, they were discussing huge amounts. The

hon. Minister knows how I was criticising the Minister concerned at that time of that

astronomical sum, but I see what the hon. Minister said today….

Madam Speaker: Hon. Dr. Sorefan, don’t address yourself to the hon. Minister!

You address yourself to the Chair!

Dr. Sorefan: Sorry!

95

Madam Speaker: You do not have to engage into a conversation with the hon.

Minister!

Dr. Sorefan: Yes. Sorry! The Minister has mentioned that we have to see the

alignment, and the land has already been acquired. I asked a question about what we were

going to do with the land, which has been paid. We are using the same alignment, with

certain modifications. With the Indian help to the tune of Rs7.2 billion, we are going ahead

with the Metro Express. But, can we for a few seconds imagine that, had we gone with the

past project of metro rail, without revising the amount at the beginning of the mandate of this

Government, how Mauritius would look like? It would have been a chantier, people would

have got jobs, and the world would have been different; Mauritius would have been different.

Of course, revising it, because the money was Rs70 billion.

Madam Speaker, now we have another studies coming from Singapore. They did the

studies before. Now, they are coming with studies. I don’t know how many studies we have

come with. Probably, now, if I come with a question, we have already paid around Rs400 m.

for studies.

The hon. Minister said at section 177 that this project will kick start with the

construction of the Victoria Terminal under the BOT model. Here, I can say this project of

Victoria in itself, without any problem like tendering allocation of contractors and other, as

you are well aware, political agents vested interests, will take a minimum of three years. The

Minister of Public Infrastructure should start different sites for the Metro Express. For

example, various stations can be started concurrently.

Section 182, Road Decongestion Programme, the Phoenix-Jumbo-Dowlut

roundabouts and the A1M1 Bridge, with the assistance of the Korean Expressway

Corporation, we want to know what kind of assistance we are talking about; consulting,

financing and construction. To a PQ from me, the hon. Minister of Public Infrastructure

replied that Korean Expressway Corporation is a Government-owned company. So, there was

no need for tender. It is a Government-to-Government Agreement. If yes, what will be the

financial contribution or loan from the Korean Government? Let’s hope this project does not

have the same fate as other Government-to-Government projects like ID Cards and Bagatelle

Dam.

The next issue is about the tunnel project. We don’t hear anything about it.

96

Regarding the fitness centres, the Government must address the situation prevailing at

the centres. Corruption is getting worse with Police officers in charge as examiners. We must

look into it because people are complaining.

Subsidising the fee of the fitness test so as to maintain the actual fee of Rs400 is

welcoming, but at the same time the Minister has not said what is the amount that they are

forecasting to subsidise those companies. Rs200 for each car. If we have about 250,000 cars

per year, that makes around Rs500 m. given as subsidy to the private sector.

Regarding the Rs100 m. for the construction of pavement, it would be more

reasonable to construct drains at the same time where you are going to put pavement, as if

killing two birds with one stone, although I am quite aware of the setting up of a Land

Drainage Authority.

On the health section, Madam Speaker, I am surprised that there is no mention for the

modernisation of Candos Hospital. It is still a colonial remnant. The walls inside are

appalling and renovation won’t help. There must be a plan to construct a new up-to-date

hospital. Following my PQs on CT scan, I know tenders have been launched for the one at

SSRN Hospital. I am hoping that other hospitals also have their CT scan this year.

Regarding recruitment of doctors, if I can say production of doctors locally, are you

aware that the MoU signed between the SSRN and Mauras stipulates ‘a minimum of 20

students to be recruited for studies’, where it should have said that the idea was that it should

read a ‘maximum of 20’? The Minister should consider this. These words ‘minimum’ and

‘maximum’ have created a lot of problem today with so many doctors getting qualified –

Mauritian doctors – and we have also Mauritians from abroad. But the idea of having SSR

and Mauras was a maximum of 20 students, so that they can get people from abroad to come

and study. But this chap who started that is taking all the dollars in his bag and going to India,

making a lot of money. And what more - probably, many new MPs don’t know - he charges

all his fees in US currency. Mauritians have to pay in US dollars, so that he can take it in his

bag and go back to India.

Now, let me say a few words on the levy on cigarettes and alcohol. Most welcome!

Probably, it is too low - because I don’t drink, I don’t smoke. But it is social evil - I am the

Medical Science – Madam Speaker. We know all the damages it causes. So, if this

Government and previous Governments keep charging taxes, good! But what I can’t accept is

97

having a 15% levy on sugar. Why 15% levy on sugar, mentioning NCD and diabetes? The

Minister has said that we have about 250,000 diabetes. According to my information, it is one

in five adult population that has diabetes and another one in five in the pipeline to become

diabetic.

Madam Speaker, why have those children to pay 15% on the sugar they consume?

Why those who are not diabetic pay? It is difficult; you are diabetic you pay 15% on your

sugar like the smokers. It is impossible. Like we say, putting 15% or any levy on a

commodity never reduces the use or decrease the use of sugar. The hon. Minister of Health

should come and promote a healthy diet, and this will solve the problem. This is the attitude

that has been adopted in Europe, in UK, and it is working, because we are not here for just

treatment.

Yesterday, the hon. Minister of Health said that the cardiac centre in 2013 had

attendances of 24,000; admissions were 3,000 something. The hon. Minister is very proud.

For surgery in 2013, it is 1,219; in 2014, it goes up to 1,480; in 2015, it is 1,500. As if the

more surgery we do in the future, the better we are.

But it is the reverse! Science has shown if a country manages to get all its surgeries going

down, be it cardiac surgeries, the graph should be down and not up. And not telling that for

cardiac surgery - Wow! - we are doing well, with so many!

(Interruptions)

It is a bad sign that we are not succeeding!

Madam Speaker, to reduce this we have to improve our lifestyle. The campaign

should be on healthy diet, lifestyle and exercise, and then we will need less treatment.

(Interruptions)

The Minister has said we have to ensure that Mauritians get the treatment.

(Interruptions)

Well, you can say what you like! Look at me, and look at yourself!

(Interruptions)

98

With a healthy diet and the exercise that I do at the age of 66, I am healthier than you are!

Some people tend to get fatter because they do not look after their diet.

(Interruptions)

Madam Speaker…

(Interruptions)

Madam Speaker, I won’t be long. I just have a few things to say. Whether

Government goes on with the project of the Heritage City or not is none of my concern;

Government has all the information. But what I am saddened with is the way that someone,

walking in the corridor, with 24 pages, said that the Bagatelle Dam has a risk of collapsing!

That is what worries me. Those words have a devastating effect on Mauritius. 2,000 arpents!

The value will go down; investors won’t come because an Adviser of the Government has

said, without thinking, what this is all about. I am saddened with this because we are doing

everything to get investors coming in, but, at the same time, an Adviser comes and says

things. Sans peur de le dire, he said. I hope Government will bring him to order.

Madam Speaker, another issue that has cropped up last week is the Foot-and-Mouth

disease. This is alarming! I told the hon. Minister of Agro-Industry and Food Security to take

care because the World Health Organisation will start talking about Mauritius as being

incapable to prevent it and deal with it. We are managing by crisis, and Mauritius, very soon,

will be on the international papers telling people that Rodrigues and Mauritius have got Foot-

and-Mouth disease. We must be careful of mismanagement here, and especially, the way they

slaughter the animals, blood running on the floor without knowing that the viruses will be

live for three years and can be blown up 10 miles away to affect others. His Advisers should

really go deep in this, Madam Speaker.

Regarding Brexit, I will say we don’t have to worry for the moment because there are

another 3 to 4 years to come. Even London does not know what questions to ask and what are

the answers.

Madam Speaker, I just want to say thank you to the hon. Minister of Finance and

Economic Development. I made a proposal about payment of duty on loan and he acceded to

that request, bringing this Rs1 m. to Rs2 m. where you don’t have to pay housing loan duty.

You do not have to pay this 5 per cent which is most welcoming and I remember I did

99

mention in the last Budget to remove the 10 cents on the SMS which was put by the ex-

Minister of Finance, hon. Xavier-Luc Duval. When I came and proposed that the 10 cents be

removed, it was acceded to. That is my contribution.

I thank you, Madam Speaker and all hon. Members.

(Interruptions)

Madam Speaker: Hon. François!

 (6.38 p.m.)

Mr J. F. François (First Member for Rodrigues): Merci, Madame la Présidente.

Pour commencer, le 10 août 2010, j’étais ici dans cette auguste Assemblée, où je devais

parler sur le budget 2010/2011, pendant que mon épouse donnait naissance à une petite fille à

Rodrigues.

(Interruptions)

A ce moment précis, je me demandais pourquoi je suis ici ? Et, c’est là, que j’ai compris, mon

engagement pour le pays, la République, et mon peuple.

Madame la présidente, lors de mon investiture, aussi bien que l’honorable Leopold,

comme candidats de l’OPR, mon Leader Serge Clair avait lancé un appel de mobilisation de

la grande famille de Rodrigues et de l’OPR afin de remporter les élections –

« … car la présence de deux députés OPR, ici, à l’Assemblée nationale, va accentuer

le développement de Rodrigues et son décollage comme un pays moderne. »

Ceci était publié dans ‘Le Mauricien’ du 20 Octobre 2014.

Madame la présidente, c’est dans cette ligne que s’inscrit mon discours sur le budget

2016/2017. Au lendemain de la présentation du budget par l’honorable Pravind Jugnauth, j’ai

reçu un appel téléphonique de ma mère de Rodrigues, pour me dire deux mots, simples, mais

très profonds et sincères: “Budget Bon !”

(Interruptions)

C’est une illustration de “ La Voix du Peuple” !

Serge Clair, un vieux routier de la politique, a attribué une note de « 10 sur 10 » au

ministre des Finances pour son budget. Madame la présidente, pour ce budget, de par son

orientation économique, social et politique, et les valeurs qu’il inspire, je l’ai accordé une

nouvelle appellation : ‘PRAVINOMICS’.

100

Madame la présidente, une nation doit faire des choix pour l’avenir. And whilst

scrutinising the ten key strategies of this Budget, it is clear that the hon. Minister of Finance

and Economic Development is aiming at promoting good economics, promoting growth,

creating jobs and encouraging social inclusion, while working towards achieving sustainable

development. Hon. Jugnauth has convincingly understood that “kan dimoune contan, pays ek

société pou fer progres”.

Madam Speaker, where there is vision, taking bold decision, it is performance that

matters and excellence is the only acceptable standard. As rightly pointed out at paragraph 28

of the Budget Speech, it is simply, and I quote –

“Ushering a New Era of Development and also we are Making Mauritius a land of

Opportunity for all especially our youngsters”.

Madam Speaker, modernizing our Republic, however, can only be fully achieved by fostering

a new culture of discipline through our nation and through hard work. Let us acknowledge all

the facilitation role of Government for economic development through an entrepreneurial

culture. We can say that our country is politically and economically stable, our banks and

institutions provide easy money for business-making and entrepreneurship. It is up to the

citizens to take the necessary steps and innovate.

Coming to the Public Service Reform, Madam Speaker, our public service requires

fast trackers public officers and that’s on all fronts, for a stronger implementation capacity of

policies. Hon. Minister Bodha is right for his wishes in that direction. I think it is high time to

introduce a Public Sector Bill as is the case in New Zealand, to empower public officers,

Chief Executives to steward the public service system, which means that they have a

responsibility to not only respond to Ministers’ immediate needs, but proactively identify and

respond to the capability needs of future Governments, in favour of the long-term interests

for the country.

Madam Speaker, green economy, greater use of renewable energy instead of imported

oil will give us more energy security for the future. It would also help mitigate climate

change. My question is: are we on the right track in our Republic to reach the 35% target? In

Rodrigues, we are very ambitious to moving towards 100% renewable energy by 2035.

Madam Speaker, I welcome the provision of Rs15 m. in the budget from Australian

Grant for a wave energy project in Rodrigues. That is going to be the first.

101

However, producing more renewable energy is not the ultimate solution. The priority

today is to increase energy efficiency, I think, as rightly reported by Bertrand Piccard, the

Swiss Pilot of Solar Impulse, the plane that travels around the world by using solely Solar

Energy. In addition, popular support is one of the ingredients needed to spark true change for

a cleaner future and political courage. Hon. Collendavelloo will certainly agree with me in

that regard, political courage with regard to clean energy.

Madam speaker, producing clean energy faces the challenges of battery storage. I

think, the Bardzo Energy and Storage Project from our friends at St Paul in Reunion Island, is

a pretty good benchmark, which, I visited together in 2015 together with hon.

Lutchmenaraidoo.

Madam Speaker, coming to digital society e-Parliament, our National Assembly is

making good progress towards an e-Parliament for more openness, transparency and

accountability through ICT, and soon, live broadcast of the proceedings of the House. I note

the provision of Rs100 m. for this financial year. Our National Assembly is bound to

empower our people, in all their diversity, to be more engaged in public life by providing

high quality information and greater access to its documents and activities.

Madam Speaker, given the increasing pervasiveness and power of social media such

as Facebook, Twitter, Pinterest, YouTube and the rapid diffusion of mobile communication

devices and applications throughout, our National Assembly needs to make use of these new

technologies to reach out the citizens, especially the youths and collect their comments and

opinions during the legislative process. Communicating with the young people today, must

become a priority for our Parliament. This will establish a new culture of openness while

preparing a new generation of future politicians as well.

Moving on, Madam Speaker, in relation to land use planning, a New Rural and Urban

Policy for Mauritius is important to achieve the goals of productivity, sustainability and

liveability, which was also raised by hon. Adrien Duval and hon. Ameer Meea. Madam

Speaker, we can benchmark on the New South Wales, Australian model, where the State

Government has developed an urban design charter as a way of focusing efforts and signed

by both public and private sectors. I think hon. Adrien Duval also made reference to the

Indian model, which is quite a good model. I have looked at it as well.

Madam Speaker, you will recall in this House that, on various technical Bills, I have

raised concerns about the weaknesses of our Spatial and Planning Laws. As we move forward

102

with Smart projects, we certainly will face the consequences of our poor land use planning. In

that regard, Madam Speaker, I welcome the measure to revamp the Town and Country

Planning Board into a modern National Planning Commission as well as the Review of our

National Development Strategy, both for Rodrigues and Mauritius.

Madam Speaker, talking about liveability, the substantial increase of casting of slab

Grant by Rs10,000, ‘c’est enn grand soulagement pour les familles ki zot dale pe tombe lor

zot”. Rodrigues will also benefit from it as well.

Concerning the Transport sector, Madam Speaker, as we move into this new era of

development, there is need for a 21st century transport in Mauritius. The answer to it is the

proposed Metro Express, which is a new approach of Transit Oriented Development (TOD),

as qualified by the American Way. Rightly, ventilated by hon. Bodha, which, I believe, has

delivered good music to the ears of hon. Toussaint and my colleagues from Curepipe.

Madam Speaker, placing a priority on non-car transportation systems and networks,

such as public transport, is an important step in achieving better productivity, sustainability

and liveability objectives.

Coming to CAB/NDU, Madam Speaker, I endorse the many valuable proposals from

my colleague PPS’s with regard to CAB and NDU. I think hon. Benydin has been

instrumental to remind us of our responsibilities, the functionality of CAB, role of public

officers in CAB towards a more demanding public and to provide rapid response and

solutions.

I have to point out here, that the official launching of the Customer Charter, the

Procedure Manual for Capital Projects and the Tool Kit for the CAB in Rodrigues by the Rt.

hon. Prime Minister, is a real breakthrough for the provision of quality services at the level of

Citizens Advice Bureaux.

Madam Speaker, the 36th CAB of our Republic has been recently inaugurated in

Rodrigues on 09 July 2016 at Port Mathurin by the Rt. hon. Prime Minister, to whom, I have

to express my sincere gratitude.

As rightly pointed out by hon. PPS Rampertab, the Rt. hon. Prime Minister has in

heart Rodrigues’ development, and that was heartily expressed during his last visit. He

declared in his speech that, I quote -

“ Puisque mo content zot, mo ouler protège zotte et assure zot bien-être.”

103

Madam Speaker, NDU will realise the following land drainage and flooding problems

mitigation measures projects in Rodrigues, namely: upgrading of drains at Petit Gabriel,

Lataniers, Port Mathurin (Phase 1), Allée Tamarin, construction of a bridge at Fond Baie aux

Huitres and landscaping work at St Gabriel/PasJerome. Tenders for the above-mentioned

projects are expected to be launched by the end of this month.

Further, the priority projects list for the next financial year, are as follows:

construction of bridge at Camp Du Roi, raising of Ford at Anse Ali, construction of storm

water drain at Rivière Cocos, construction of bridge at Pistache, Port Mathurin (Phase 2),

construction of bridge at Grand La Fouche Mangues and Port Sud Est.

(Interruptions)

Certainly, we will!

Madam Speaker, today, with regard to climate change, I am more determined to

engage as an environmentalist, which has been reinforced following my participation in COP

21 in Paris in December 2015. I see my good friend, hon. Dayal laughing. We were together

defending the colour of Mauritius. Thanks to the Rt. hon. Prime Minister. Nicolas Hulot

nous a dit que: “Rodrigues est une île durable où l’homme et la nature sont en parfait

équilibre.” C’est extraordinaire!

(Interruptions)

‘En parfait amour!’ Comme si bien dit le Premier minister.

As at to date, to share what I have learned from Paris, I have organised 3 major

workshops in collaboration with key local stakeholders in Rodrigues, targeting -

(i) all the presidents and environment responsible persons of the 100

community villages of Rodrigues in collaboration with the Rodrigues

Council of Social services;

The equivalent of MACOSS here.

(ii) the Women Entrepreneurs of Rodrigues in collaboration with the

Deputy Chief Commissioner’s Office, and

(iii) the youth of Rodrigues, especially those engaged with SYAH, which

means, SIDS Youth AIMS Hub, which is a youth-led NGO focused on

advancing and implementing youth-led sustainable development in

Small Island Developing States (SIDS) all around the world.

104

From a national perspective, I believe that each and every citizen of our Republic needs to

sign a national pledge for environment to combat climate change.

Madame la présidente, permettez-moi de parler spécifiquement de mon pays l’ile

Rodrigues autonome, ce pays qui nourrit mon âme citoyenne, ce pays qui est mon équilibre,

ce pays que je veux représenter dignement, ce pays qui me construit comme un homme, un

patriote et un politicien au service du peuple, au service de République et surtout les jeunes

qui sont mes aspirations.

Rodrigues a tout récemment accueilli l’honorable Pravind Jugnauth, ministre des

Finances, lors d’une mission très symbolique, en préparation de ce présent budget. Madame

la présidente, c’était une mission de fraternité, d’amitié, de sincérité pour écouter le peuple de

Rodrigues dans le dialogue. Il a bien compris la valeur de Rodrigues au sein de la

République. Les priorités de nos priorités ont été entendues et prises en compte dans ce

budget pour que Rodrigues avance assurément sur la route du progrès et du développement.

La population de Rodrigues a pris bonne note des dotations budgétaires pour

Rodrigues: R 4.4 milliards. Madame la présidente, la population de Rodrigues « content et

satisfait! » Rodrigues dit: « Merci, Pravind Jugnauth » comme si bien exprimé dans la Vie

Catholique du dimanche dernier et je crois qu’il mérite bien nos applaudissements.

Rodrigues est en route vers un grand chantier de développement infrastructurel,

comme énoncé dans le budget avec les projets de l’agrandissement de l’aéroport de Plaine

Corail, le port, le câble optique, la construction des maisons sociales, des écoles

communautaires et collèges, entre autres.

Madame la présidente, à Rodrigues, nous croyons dans la bonne gouvernance. Je

rassure la Chambre que les dépenses de l’argent de l’Etat sont et seront faites en toute

transparence, dans la discipline, sans corruption, sans politique de petits copains. Cette

transparence et cette bonne gouvernance sont aujourd’hui les garants de la réussite de

l’autonomie de Rodrigues.

Au passage, j’inviterai la population de Maurice de ne pas croire aux politiciens

démagogues de Rodrigues. Ils voulaient déboulonner l’OPR et déstabiliser le gouvernement

régional heureusement que mon collègue l’honorable Léopold et moi-même avons déjà fermé

la parenthèse de ces partis en constante perte de vitesse.

Now, I will comment on a few specific sectors for Rodrigues. Madam Speaker,

yesterday, I listened carefully to the answers provided by hon. Seeruttun to the PNQ of the

Leader of Opposition. I acknowledge their concerns for our National Bio and Food Security.

It is a fact, the emergency animal disease, foot-and-mouth outbreak in Rodrigues, is shaking

105

the whole country. This is a serious blow to our economy and farmers. Rodrigues is, in fact, a

quarantine zone for its geographical isolation. Madam Speaker, I remain perplex as to what

are truly the root causes of this outbreak. Madam Speaker, I have to extend my heartfelt

solidarity to the population of Rodrigues, the Chief Commissioner, Serge Clair and his team

at the Commission for Agriculture, and the Police. I will humbly request the understanding of

one and all in this difficult situation for Rodrigues, and not to make sensation to deepen our

sufferings, “napa fer politik lor la”.

I join the Chief Commissioner Serge Clair and the hon. Minister Seerruttun, to plead

for strong and strict control all around the island and specifically at the two entry and exit

points; the port and the airport. The Chief Commissioner, Serge Clair, delivered, this

morning, a very emotional message to the whole population of Rodrigues, to all breeders to

express his concern and the measures taken by the Executive Council to surely try to relieve

our population and the breeders out there.

I will humbly request hon. Seeruttun to join me for a mission to Rodrigues shortly to

take stock of the reality, to meet stakeholders thereof and to substantiate any support from

Central Government for a ‘plan de relance’ for breeders in Rodrigues.

I hope that the measures and eradication plans on this foot-and-mouth disease

outbreak free Rodrigues at a quicker pace to guarantee our food security, a clean and safe

agriculture and our bio-security as well.

Madam Speaker, coming to our tourism industry, it is doing well at present. The

provision for Holiday Stimulus Package of Rs5,430 for a return air-ticket to Rodrigues is a

massive boost. I am thankful that following representations from Rodrigues and myself

towards Air Mauritius, our national carrier has not proceeded with the one-piece luggage

policy on the Rodrigues route. If it did so, that would have been an ‘étranglement

économique’ for Rodrigues. Today, our national carrier recognises that the route Rodrigues-

Mauritius/Mauritius- Rodrigues is a domestic route and is not a highly commercial profitable

route.

Madame la présidente, le projet de l’agrandissement de l’aéroport avec l’extension de

la piste sur pilotis sur la mer est un choix écologique et intelligent pour le développement de

Rodrigues. La construction sur pilotis sera an iconic and landmark infrastructure for

Rodrigues.

Au niveau de l’OPR, nous sommes très soucieux de l’environnement, c’est une des

raisons pour lesquelles on ne veut pas qu’il y ait un désastre écologique par de grosses

excavations dans un contexte où le changement climatique nous préoccupe tous. Le

106

lancement de l’appel d’offres pour des études géotechniques pour le projet d’extension de la

piste d'envol et d'atterrissage de Plaine Corail est en cours.

Madam Speaker, budgetary resources to the IT development of Rodrigues is crucial

towards the innovative potential and a diversified economy for Rodrigues as we are

embarking in this new digital society era. I know that the bandwidth project through an

undersea cable to Rodrigues is among key projects in the pipeline for Central Government. I

am happy that the project will soon come to reality.

Madam Speaker, through the various plans to combat poverty, there is a strong will

today, as sufficiently canvassed by previous orators, to rubber the blame of vulnerable people

trapped in the vicious circle of poverty.

However, the hon. Minister of Social Integration and Economic Empowerment raised

concerns about the lack of monitoring by NEF and the time wasted to alleviate and empower

vulnerable people. Rodrigues has also suffered from these obstacles; there are 250 cases

pending with regard to social housing.

Madam Speaker, potential beneficiaries of social housing from NEF in Rodrigues are

finally relieved from the recent decision of the Ministry of Social Integration to set a new

structure in collaboration with RRA to expedite matters in that direction.

I do hope that the new housing programme for Rodrigues, through the provision of

Rs50 m., will include the upgrading or replacing of those unliveable near collapse “vieux cité

délabré” all around the island.

Madam Speaker, another major decision is the measure to eliminate the gross

injustice inflicted upon our disabled persons below 15 years who were not eligible for Basic

Invalidity Pensions (BIP). This will benefit around 175 children in Rodrigues as well.

Gambling is creating a lot of harm to our society as rightly pointed by

hon. Ramano this morning. In the case of Rodrigues, it is especially those from low and

middle income households.

I am informed by the Commission of Social Security and Licensing in Rodrigues that

they have made a formal request to the gambling Authority to consider not to renew the

gaming licence following plea from the Civil society, written complaints by ruined gamblers,

women in distress, as their husband spend all their savings in Casino. I make a plea to Central

Government to support this cause.

107

Madam Speaker, with regard to our Police Service in Rodrigues, provisions has been

made for Rs9 m. for equipment for NCG Post, and construction of two new buildings for

Police station at Petit Gabriel and Grande Montagne.

The fight against common drugs such as cannabis must remain a top priority for the

protection of our society. I will make a request that the Police make provision for 1 drone for

Rodrigues being given the mountainous, sloppy terrain of Rodrigues.

Madam Speaker, now, I will come as my final subject to a very important point, the

organisation of the Rodrigues Regional Assembly Elections of 2017, where provision of

Rs14 m. has been made in this Budget.

This election will be a landmark election for Rodrigues, to allow OPR party to

continue leading Rodrigues forward.

D’ailleurs, je souligne “pou éna gros surprise ”.

Madame la présidente, la réforme électorale, par rapport à Rodrigues, a fait débat tant

au niveau du Parlement ici par un PNQ du Leader de l’Opposition adressé au Premier

ministre, dans la presse et à Rodrigues.

Madame la présidente, permettez-moi de citer un quotidien qui a rapporté la

déclaration d’une politicienne d’un parti politique de l’opposition Rodriguaise, je cite, « Nou

pa pé konpran lanpresman», et “s’il n’y a pas un agenda caché derrière cette décision de

réforme, «Pou ki pé pran Rodrigues », «Zordi kan pe vinn amand RRA Act, se enn

komité ministeriel ki pou drafté li, alor ki éna dimunn konpétan ki finn partisip dan lotonomi

Rodrig».

Elle estime que procéder ainsi est une « grosse insulte» envers le peuple Rodriguais.

Non, Madame la présidente, les insultes, sont ces politiciens eux-mêmes, qui ne

regardent qu’eux-mêmes avec leurs nombreuses frasques lorsqu’ils dirigeaient Rodrigues

sans vraiment penser au peuple.

Permettez-moi, avant d’aller plus loin, de clarifier et réitérer quelques points.

Madame la Présidente, en référant au Manifeste Électorale de mon parti l’OPR en

2012 titré : “ OPR LE GRAND RETOUR: Espoir et Libération pour Consolider et Réussir

l’Autonomie de Rodrigues”.

Je dois rassurer la Chambre que nous avons été mandatés par le peuple de Rodrigues

pour proposer des amendements au Rodrigues Regional Assembly Act.

C’est clairement stipulé dans notre manifeste électoral à la page 11, point 23, je cite :

Ensemble nous voulons proposer des amendements au RRA Act afin de le rendre plus

efficace. »

108

Par la suite, pour officialiser ce vœu du peuple, cette proposition a été reprise dans le

discours quinquennal 2012 – 2017 du Chef Commissaire de Rodrigues, Serge Clair, lu le

vendredi 30 mars 2012. Et le paragraphe 13, dit, je cite; « les principaux thèmes de notre

action gouvernementale se résument ainsi entre autres : proposer des amendements au RRA

Act ».

Madame la présidente, je précise de nouveau le peuple de Rodrigues a mandaté l’OPR

pour proposer au gouvernement central des amendements et reforme au RRA Act.

Je souligne que le gouvernement central depuis 2012 avait envoyé à Rodrigues

plusieurs missions pour discuter avec tous les partis politiques et la société civile sur ce sujet.

La dernière, en la personne de l’Ex-Juge Sir Victor Glover, remonte en mai 2014 et en janvier

2016.

La réforme électorale était en pleine actualité lors du 13ème anniversaire de

l’autonomie de Rodrigues en Octobre 2015, d’ailleurs seul un petit parti avec 10% de

l’électorat avait gardé le status quo et c’est eux qui aujourd’hui veulent faire plus de bruits.

Madame la présidente, pour dissiper toute les appréhensions sur ce sujet, en attendant

l’ébauche finale du Comité Ministériel comme répondu par le PM – et aussi comme vient de

mentionner l’honorable Bodha dans son discours - je réitère qu’à Rodrigues la majorité de la

population ne veut plus de l’actuel système de proportionnel. Je réitère, qu’il faut respecter

les vœux et la volonté du peuple de Rodrigues

Madam Speaker, concluding on this Rodrigues chapter, Rodrigues fully support the

stand of Government towards our sovereignty over Chagos Archipelago.

Madam speaker, to conclude, the way forward is that another Mauritius is possible and

that we can achieve together hands in hands through a new culture of commitment as we

move towards this new era of development.

This Budget is the best tool to bring about the dream, “where the gap between the haves

and the have-nots will be narrowed, where there is a sense of shared vision and destiny, a

common commitment to opportunity and fairness, and social justice for all”

Madam speaker, allow me on a final note, to be thankful to the Rt. hon. Prime

Minister for his guidance, the hon. Minister of Finance, the Financial Secretary and his

Deputy and collaborators, the Senior Adviser and my colleagues from the Rodrigues

Regional Assembly, under the leadership of the Chief Commissioner, Mr Serge Clair, the

staff of the NDU and the CAB office of Rodrigues.

Madam Speaker, on this thankful note, I thank you for your kind attention.

109

 (6.10 p.m.)

Mr E. Jhuboo (Third Member for Savanne & Black River): Madame la

présidente, merci de me permettre d’intervenir sur le budget 2016. Madame la Présidente,

l’année dernière, j’ai conclu mon discours sur le budget 2016 sur la note suivante -

« Nous sommes à l’aube de ce premier budget de l’Alliance Lepep critiqué dans le

vide, n’a pas de sens, critiqué sans pouvoir comparer en ce qui a été promis et réalisé

n’est pas productif. Nous le ferons donc en temps et lieu. Chose promise, chose due,

c’est l’heure du bilan. »

 Madame Speaker, this Government has been in power since December 2014. It has

presented to the nation two budgets and one economic statement, there has been three

consecutive Finance Ministers and unfortunately the figures speak for themselves.

 Madam Speaker, all our major economic indicators are simultaneously in the red, save

it for tourism. Pour commencer, je voudrais saluer une avancée, on a enfin un ministre des

Finances dédié à cette lourde tâche qui est celle de gérer notre économie face à la cacophonie

qui a caractérisé les vingt premiers mois de l’Alliance Lepep et qui a fait tant de mal à

l’image de notre pays. Il est temps que l’économie retrouve le centre de nos préoccupations.

Le pays, Madame la présidente avait besoin de sérénité, le ministre des Finances a présenté

son budget, mais est-ce vraiment un budget qui prépare une nouvelle ère de développement

ou un exercice qui prépare la population à un évènement comme le ministre Bodha tentait de

le rappeler a new era of Mauritian politics. Une transition, tout dépend de la lecture de tout

un chacun.

 Pour commencer, le budget proposé pour l’année financière 2015 n’a pas été à la

hauteur. Il a été un chapelet de bonnes intentions mais force est de constater que les remèdes

proposés à l’économie sensée de déclencher et être le moteur d’un redémarrage économique

n’ont pas été au rendez-vous et n’ont pas amené les résultats escomptés. Là,

malheureusement, la différence entre l’astrologie et l’économie.

 Le gouvernement a été constant, constant sur au moins une chose. Il s’est toujours

trompé dans ses prédictions.

Les faits sont les suivants –

• à une croissance promise de 5.5% continue et soutenue, la croissance a été de
moins de 4%. Dans le meilleur des cas et sans réforme structurelle significative, il
va falloir encore se contenter d’une croissance autour de 4 %. Attendons de voir
maintenant l’effet de Heritage City sur la croissance, il se pourrait qu’elle soit en
dessous des 4.1% préconisés ;

110

• à la promesse de la création de 20,000 et 25,000 emplois par année seulement

5,000 emplois ont été créés et il est prévu de créer seulement 2,200 emplois

d’après Statistics Mauritius en 2016;

• l’investissement privé local est en chute libre, le FDI est à son niveau le plus bas;

• la dette publique a augmenté de R 23 milliards;

• la consommation est en berne;

• l’inflation, les réserves et la balance commerciale sont artificiellement soutenus dû

à la baisse du fuel, du gaz, du charbon et des commodités sur le marché mondial.

Le nouveau ministre des Finances vient de présenter un nouveau document intitulé ‘A

New Era of Development’. Document de synthèse censé porter notre économie dans une

nouvelle ère de développement tout comme celui présenté par ses prédécesseurs ‘Achieving

Meaningful Change’. Ce document s’articule autour de plusieurs axes notamment

l’entreprenariat, l’emploi, l’innovation, la digitalisation, la facilitation dans les affaires, les

infrastructures modernes, la qualité de vie, la lutte contre la pauvreté et les réformes dans le

secteur public.

Après des semaines de consultations, Madame la présidente, finalement la montagne

aura accouché d’une souris! Je pensais sincèrement que le ministre des Finances aurait fait la

synthèse de ce que ce pays a besoin et aurait appliqué les remèdes qu’il faut à l’économie.

Mais malheureusement c’est une occasion ratée. Je vais tenter de vous expliquer pourquoi.

Pour commencer: l’entreprenariat. Les mesures qui sont annoncées, entre autres, celle

de réduire de R 5,000 les trade fees pour les 75,000 PME, huit ans de tax rebate pour les

nouvelles et quatre ans pour les anciennes. Est-ce que ces mesures vont faire que ces PME

vont subitement recruter? Est-ce qu’elles vont subitement investir? Est-ce qu’elles vont

subitement se diversifier? Est-ce qu’elles vont subitement s’internationaliser? Est-ce que cela

va déclencher une réelle croissance dans ce secteur?

Ces mesures permettront à ces entreprises d’avoir un ballon d’oxygène pendant un

certain temps. Cependant, pour qu’elles soient percutantes, les PME ont besoin d’accès au

crédit rapide. On a vu dans le précédent budget une allocation de R 10 milliards aux PME et,

at the end of the day, c’est seulement R 4.5 millions qui ont été déboursés.

Les PME ont besoin de nouveaux marchés locaux et régionaux. Elles ont besoin de

chiffres d’affaires. Elles ont besoin de mesures d’accompagnement pour celles qui exportent.

111

Elles ont besoin de visibilité régionale. Elles ont besoin de zones dédiées à leurs activités

pour plus d’espace, pour gagner en productivité et en stockage. Madame la présidente, on

applique une mesure généraliste à une maladie bien spécifique. Il faut des mesures

spécifiques, des micros de mesure qui vont allumer le feu de la croissance et

malheureusement il y en a aucune significative.

Concernant l’emploi. Il y a un an de cela, à Goodlands, le Vice-premier ministre,

l’honorable Soodhun, faisait la déclaration suivante -

« Dans un an chaque Mauricien aura deux emplois. »

(Interruptions)

La dure réalité, Madame la présidente, est que, sans investissement, il n’y aura pas de

création d’emplois. La recette malheureusement est tristement simple. Pas d’emploi sans

croissance, pas de croissance sans investissement. Le budget fait référence à la création de

21,000 emplois principalement dans le secteur public et notamment sur l’emploi et la

formation des jeunes à travers le YEP Programme.

Pas de mention par ailleurs du chômage des jeunes diplômés ou du chômage féminin.

J’aimerais faire référence à l’honorable Rutnah. Sur son analyse du dernier budget concernant

l’emploi, l’honorable Rutnah faisait la déclaration suivante -

“The Budget also deals with education at all levels, of the polytechnic in order to

educate middle management to render our economy efficient. The project of the hotel

industry and the MITD programme where people will be trained to become plumbers,

electricians (…) les chambres des métiers (…) thousands of jobs will be created (…).”

Pour le moment les chambres de métiers on n’a pas encore vu le bout et j’espère que ça

viendra rapidement.

Autre point, Madame, en ce qu’il s’agit du CSR, que ce soit le privé ou les ONGs,

tous sont dans le flou. Quand on fait l’historique des CSR, il y a 10 ans de cela le ministère de

L’Intégration sociale avait été mis en place. C’était un partenariat privé-public. Le public

mettait les guidelines en place et le CSR se structurait et implémentait les différents projets

de lutte contre l’exclusion et contre la pauvreté. Ces grosses entreprises se sont structurées

avec un personnel qualifié. Elles ont effectué un travail de fond, ont acquis une connaissance,

112

maîtrisé un savoir-faire dans la lutte contre l’exclusion et la pauvreté. C’était un vrai

partenariat public-privé avec des lacunes mais cela fonctionnait.

Dans le budget 2015, on privatise totalement le CSR. Comme l’honorable ministre

des Affaires étrangères le disait, c’est l’argent du privé et il fait ce qu’il veut avec. Plus de

guidelines! Love Bridge Project! Alors que c’était à l’origine un partenariat public-privé,

c’est ensuite devenu totalement privatisé et maintenant on revient à une étatisation, c’est-à-

dire que le ministère des finances prélève une taxe, la CSR taxe, le plan Marshall est placé

sous l’égide du ministère de l’Intégration sociale. Donc on étatise la lutte contre l’extrême

pauvreté. On fait table rase de tout ce travail que les associations ont faites, tout le travail de

ces grosses sociétés qui se sont structurées et ont mis en place des CSR departments avec

CSR managers. Je pense fondamentalement que c’est une erreur.

Concernant le secteur manufacturier, il y a 40 % de réduction sur le fret et c’est bien.

En sachant le cours mondial des shipping costs on peut aussi baisser de 50%. Le Monitoring

Committee est venu avec une baisse du taux d’intérêt et la baisse de la roupie de 10% a donné

un peu d’oxygène au secteur. Mais, Madame, rien sur la productivité de nos entreprises, rien

sur la productivité de nos employés alors qu’elles auraient dû être au centre de nos

préoccupations. Il faut inculquer à nos travailleurs que pour gagner plus il faut travailler plus

et mention n’est pas faite dans ce budget.

Le précédent budget, Madame, faisait mention, and I quote –

“The Government will promote the development of the fashion industry and organize

regular and seasonal fashion shows both in Mauritius and abroad. That would make

known internationally the Made in Mauritius brand for greater acceptance of our

products in new and emerging markets.”

Rien n’a été fait sur ce sujet ! Mais le plus grave…

(Interruptions)

Le plus grave. il y a quelques semaines un jeune et talentueux designer Mauricien qui gagne

un prix au Fashion Design de Dubaï, est sélectionné pour aller participer au New York

Fashion Show et on lui refuse une aide! On lui refuse une assistance. Voilà encore des

incohérences. Les intentions sont bonnes mais derrière rien n’est mis en place pour que ces

intentions se transforment en action et c’est le contraire qui est souvent fait.

113

Concernant l’agriculture je sais que le ministre a beaucoup à faire ces derniers temps.

Il y a eu des avancées pour les planteurs de canne à sucre et l’utilisation du SIFB mais il n’y a

toujours pas de schéma directeur vers l’autosuffisance. Madame la présidente, l’agriculture

biologique il faut bien comprendre une chose, nous ne faisons pas pour le moment de

l’agriculture biologique à Maurice, nous faisons de l’agriculture raisonnée. L’agriculture

biologique entend que toute utilisation d’insecticides et de pesticides soient banned de

l’agriculture. Nous faisons aujourd’hui de l’agriculture raisonnée mais pas de l’agriculture

biologique. J’espère que nous allons sur la bonne voie.

Concernant les financial services, Madame, le mal est déjà fait. Les retombées du

DTA se feront sentir l’année prochaine. Ce que je trouve choquant c’est que sur les R 12

milliards de grants de l’Inde rien n’a été budgété pour nos entreprises, rien n’a été budgété

pour que ces entreprises se restructurent, se positionnent et explorent le marché Africain.

Aucune mesure d’accompagnement pour les fonds de private equity locaux

malheureusement. L’honorable ministre Bodha faisait mention dans son speech entre les

fondamentaux et les mesures. Il y a un fondamental qui est simple que les mesures ne sont

pas suivies derrière. Les banques commerciales sont taxées à hauteur de 25% plus 2% de

CSR et cela fait 27% pour les marchés locaux. Elles sont taxées sur offshore 3% donc elles

ont tout intérêt à favoriser leur développement international que leur développement local.

Donc, si on veut une expansion du secteur manufacturier, une expansion de nos SMEs

sur le marché local, il faut absolument regarder la taxation des banques. C’est un point

important.

Quant au secteur de la construction, Madame la présidente, et l’ouverture aux

étrangers, le ministère des Finances a pu convaincre la frange la plus conservatrice et ouvrir

le pays aux étrangers, et permettre l’acquisition d’appartements. Nous sommes en présence

de deux grands flux migratoires, l’Afrique du Sud et l’Europe, et il faut savoir capitaliser

dessus.

Je ne peux que saluer l’initiative de stopper le projet de Heritage City, Madame la

présidente. Qu’on le doive au ministre des Finances ou à M. Sanspeur, là n’est pas la

question. Ce qui est choquant dans ce projet, c’est la façon dont il a été géré. Ce projet, à

quelques jours du premier coup de pioche, c’est-à-dire en août, alors que tous les

parlementaires du côté de cette Chambre n’ont eu de cesse d’alerter le gouvernement sur la

légèreté de ce projet - et des parlementaires de l’autre côté de la Chambre, mais eux, ils l’ont

114

dit dans les couloirs de l’Assemblée plutôt que dans l’Assemblée elle-même -, a passé le test

du High Powered Committee.

Ce projet a passé le test du Cabinet. On aurait pu penser que certains ministres allaient

questionner certains éléments du dossier - l’honorable Bodha sur les accès routiers et les off-

site works ; l’honorable Collendavelloo sur le coût de l’investissement que représente la

CWA, ainsi que le CEB ; l’honorable Gungah sur les commerces, notamment à Bagatelle, à

Jumbo, au Caudan, à Shoprite - en venant montrer au Conseil des ministres que le commerce

est difficile en ce moment et que, à juste titre, investir encore dans l’immobilier, investir

encore dans la restauration, investir encore dans du textile, les loyers ne suivraient pas et

qu’aujourd’hui les loyers sont à la baisse. On aurait estimé que le ministre des Finances, lui-

même, à la lueur des informations qu’il doit avoir du BOI, à l’effet que les villas au-dessus

d’un million de dollars ne se vendent pas tous les jours et que le marché est très contracté, et

qui plus est dans les régions comme l’Ouest ou le Nord où le marché est déjà contracté,

imaginez-vous maintenant des villas à Bagatelle ! Ce sera encore plus catastrophique. Rien !

Alors que le projet est déjà annoncé dans le budget, Madame la présidente, la ligne de crédit

approuvée par un pays ami, le projet est gelé. C’est choquant!

Maintenant, la partie immergée de l’iceberg. Combien a déjà été dépensé sur ce

projet, combien d’énergie et de temps ont été dépensés par les différents fonctionnaires, par

les différents ministères ? Je pense que nous allons l’apprendre très rapidement, mais ce sera

sûrement pour la pomme du contribuable encore une fois. En tout cas, je salue le fait que ce

projet ait été finalement arrêté.

Madame la présidente, concernant le blue economy and ocean economy, je voulais

juste rebondir sur les propos du ministre Koonjoo. Sur les sept piliers identifiés, à savoir

l’exploration minière, le fishing and seafood processing and aquaculture, le deep ocean

application, les marine services, le seaport related activities, la marine renewable energy et

l’ocean knowledge, très peu de choses dans ce budget, et surtout très peu de choses réalisées

pendant l’année financière.

Le ministre, dans son discours, fait référence à ses réalisations. The construction of

the Blue Bay Marine Centre, which was inaugurated in 2016. En fait, c’est un projet déjà

initié par l’ancien gouvernement et qui a été retardé par une injonction par certaines ONG.

The release of 1.5 million of fish fingerlings pour repeupler les lagons ; cela fait plusieurs

années que cette mesure a été implémentée. En cela, il n’y a rien de nouveau.

115

Concernant les cages à poissons qu’on distribue aux coopératives, la vérité c’est que

deux coopératives sur trois ont déjà fermé, et cela reste une production artisanale. La vérité

est qu’on attend toujours le Fisheries and Marine Bill, en préparation depuis 2015. La vérité,

Madame la présidente, est que sur le dossier du MV Benita, s’il n’avait pas été un cargo mais

un tanker pétrolier, les conséquences et la situation auraient été apocalyptiques. La vérité sur

l’urban cooling system, c’est que le gouvernement a reçu une lettre du promoteur indiquant

que, si le volume ne suit pas le projet, le projet risque de ne pas aller de l’avant. La vérité est

qu’un acteur majeur dans le processing de poissons a préféré s’installer aux Seychelles plutôt

qu’à Maurice.

La vérité sur le port de pêche est que le promoteur chinois a exprimé de sérieuses

problématiques quant au surcoût, notamment presque 40 %. La vérité sur la mesure 289

figurant au budget de 2015 à l’effet que Government will come with a new legislation to

preserve the fragile ecosystem of St Brandon est toujours dans les tiroirs, et les informations

qui nous parviennent sur l’état écologique de St Brandon est que c’est simplement scandaleux

et catastrophique. La vérité sur l’annonce du ministre in relation to the implementation of the

closure of the octopus industry, c’est que cette mesure a commencé l’année dernière et a été

financée par une ONG dans la région du Sud-Ouest et que son ministère n’a été qu’un acteur

passif. Madame la présidente, rien n’a bougé à part attribuer des barachois avec des projets

farfelus, alors que ce secteur aurait pu devenir un des piliers de notre économie. À Hawaï, on

fabrique des sprays nasaux, on produit des algues, on produit des produits cosmétiques, on

génère de l’électricité, on fabrique de l’eau embouteillée. Madame la présidente, c’est une

occasion ratée pour tout le secteur du blue economy.

En conclusion, Madame la présidente, est-ce un budget qui pourra nous amener vers

une autre ère de notre développement ? J’en doute fort, mais permettez-moi quand même de

vous souhaiter bonne chance.

Merci.

Madam Speaker: Hon. Henry!

(7.29 p.m.)

Mr T. Henry (Fourth Member for Mahebourg & Plaine Magnien): Madame la

présidente, permettez-moi tout d’abord de féliciter l’honorable Pravind Jugnauth pour son

budget qui a su répondre aux attentes de la population et amener un feel good factor dans tout

116

le pays. Les petits écoliers, les femmes, les personnes âgées, les petites et moyennes

entreprises, ainsi que tous ceux qui sont au bas de l’échelle, tout le monde s’y retrouve,

Madame la présidente.

Je voudrais aussi remercier le Premier ministre, Sir Anerood Jugnauth, pour son

leadership et toute son expérience, et qui a su guider l’équipe de l’Alliance Lepep depuis que

le gouvernement est en place en décembre 2014.

Madame la présidente, mon discours sera consacré à quatre volets -

(i) les petites et moyennes entreprises ;
(ii) la création d’emplois ;
(iii) le social, et
(iv) la NDU

Tout d’abord, en ce qui concerne les petites et moyennes entreprises, le ministre des Finances

vient donner un grand boost pour permettre aux petits entrepreneurs de consolider leurs

assises et de se préparer aux défis qui les attendent, afin de continuer d’apporter leur

contribution à l’économie de notre pays, car nous savons tous que quand les petites et

moyennes entreprises vont bien, c’est toute l’économie nationale qui va bien. Puisque leur

part dans la création de richesses ainsi que la création d’emplois est très importante, comme

nous le savons tous, nous comptons beaucoup sur nos jeunes entrepreneurs pour amener de

nouvelles idées révolutionnaires et un nouveau dynamisme, avec le savoir-faire reconnu de

notre main-d’œuvre locale.

Le ministre des Finances vient avec des mesures concrètes et motivantes. Je vais en

nommer quelques-unes, mais je ne vais pas m’attarder sur toutes les mesures, car beaucoup

de mes collègues en ont parlé avant moi. Je citerai donc la suspension du paiement des trade

fees qui va concerner plus de 75,000 entreprises, et surtout l’exemption de la taxe pendant

huit ans pour les nouvelles entreprises qui seront enregistrées à la SMEDA. Ceux qui font un

turnover de moins de R 10 millions auront eux une exemption de quatre ans. Cela va

définitivement leur donner un sérieux coup de pouce et soulager beaucoup de ces PME.

Mieux que cela, les mesures budgétaires permettront même à de nombreuses PME de prendre

un nouveau départ.

Une mesure qui attire mon attention, c’est la construction de plusieurs industrial

parks. Je note avec plaisir que c’est la suite logique de ce que le Deputy Prime Minister,

l’honorable Xavier-Luc Duval, avait lui-même commencé, et c’est en cela que nous voyons

117

que l’honorable Pravind Jugnauth est sur la même longueur d’onde que le Deputy Prime

Minister.

Et sans aucun doute, c’est la cohésion qui existe entre les deux leaders qui assurera

cette fameuse nouvelle ère de développement, proposée par ce budget. Et même au-delà !

Une nouvelle ère pour notre pays !

Pour en revenir au Small and Medium Enterprises Park, je note, avec satisfaction, la

construction de plusieurs parcs, dont deux nouveaux à Plaine Magnien et Vuillemin. Cela va

permettre à tous ces entrepreneurs existants ou en devenir, de pouvoir se délocaliser et

d’avoir un endroit adéquat pour travailler. Je pense surtout à tous ces entrepreneurs de ma

circonscription, une région où les demandeurs d’emploi sont en grand nombre et qui pourront

bénéficier de ces structures, car nous savons tous les conditions difficiles auxquelles certains

entrepreneurs travaillent; dans leurs cours, dans un garage ou même ceux qui n’arrivent pas à

décrocher un permis, faute de trouver un endroit adéquat pour exercer leurs métiers.

Ce qui m’amène en toute logique au deuxième volet de mon intervention, Madame la

présidente. Il s’agit de la création d’emplois. Nous savons tous la pression qui existe dans le

monde du travail par rapport aux jeunes, mais aussi au moins jeunes qui sont à la recherche

d’un emploi.

J’accueille favorablement la mesure concernant la formation technique de 4,000

personnes dans différents secteurs de notre économie, dont les TIC, l’hôtellerie, le tourisme

en général, le nursing, les métiers paramédicaux et la construction, des domaines en forte

demande en main-d’œuvre. Nous savons tous que le chômage touche des nombreux jeunes

diplômés qui n’ont pas la formation requise pour les domaines où il y a une forte demande,

alors que les opportunités d’emploi sont dans les domaines où il y a peu de jeunes formés.

Madame la présidente, une autre mesure qui aidera sûrement à redynamiser la

création d’emploi, c’est celle qui prévoit de placer dans différents postes au sein de la

fonction publique plus de 200 apprentis ingénieurs qui n’arrivent pas à intégrer leur domaine,

faute d’expérience. Et aussi, la création de plus de 2,000 emplois à travers le Youth

Empowerment Programme qui a si bien marché sous l’égide de l’honorable Xavier-Luc

Duval, et qui est voué au même succès à n’en pas douter, sous l’honorable Pravind Jugnauth

et de mon ami l’honorable Callichurn, le ministre du Travail.

118

J’accueille aussi favorablement la mesure consistant à remplir 7,200 postes vacants

dans le service civil. Cette mesure devrait grandement améliorer la performance d’un certain

nombre de nos organismes publics conformément à la Vision 2030, énoncé par l’honorable

Premier ministre.

Madame la présidente, au chapitre du social, je dirais que le budget de l’honorable

Pravind Jugnauth est en lui-même un Plan Marshall, vu le nombre de mesures qu’il contient

pour éradiquer la pauvreté, pour venir en aide aux plus démunis, donner un coup de pouce

aux plus faibles tout en limitant l’assistanat et en privilégiant l’autonomisation. C’est une

vision, une politique à laquelle nous, au PMSD, adhérons totalement et que nous soutenons

pleinement puisque les bases du ministère de l’Intégration Sociale ont été jetées par

l’honorable Xavier-Luc Duval et que ce gouvernement, qui est extrêmement sensible au

social, va tout mettre en œuvre pour éradiquer l’extrême pauvreté avec la collaboration de

tout un chacun dans cette Chambre. C’est un grand défi à relever parce que la lutte contre la

pauvreté est un vaste chantier, un combat permanent. Mais je n’ai aucun doute que l’équipe

de ‘l’Alliance Lepep’, dirigé par l’honorable Premier ministre, Sir Anerood Jugnauth, le

Deputy Prime Minister et du Vice-Premier ministre, Ivan Collendavelloo et les autres

dirigeants sauront relever ce défi avec courage et détermination. Yes, we can !

Madame la présidente, j’aimerais aborder le dernier volet de mon intervention en

élaborant sur la NDU. Comme vous le savez, la NDU a obtenu R 900 millions et je tiens à

remercier l’honorable ministre des Finances pour la considération qu’il a eue pour la NDU

pour nous permettre, mes collègues et moi, à répondre aux attentes de la population.

Avec la restructuration des bureaux CAB, cela redonnera une nouvelle image de la

NDU afin d’offrir un meilleur service et de meilleurs conseils au public, et mieux les

canaliser vers les différentes institutions concernées, ce qui leur permettra de voir plus clair

dans les démarches administratives et de trouver des solutions à ces problèmes immédiats.

Avec ce budget, Madame la présidente, la NDU pourra remédier à un gros problème

qui a affecté la circonscription no. 12 cette année. C’est celui des inondations durant les

fortes pluies qui, cette année, ont touché certains endroits comme Mare Tabac, Cité Paul

Langlois à Plaine Magnien, Trois Boutiques et Ville Noire. Ce budget va aussi nous

permettre de procéder à l’installation d’un système d’éclairage pour le terrain de foot de Trois

Boutiques, de Grand Bel Air et l’éclairage d’un terrain de volley à Camp Carol, sans oublier

l’asphaltage et la construction de drains dans différents endroits de ma circonscription. Cela

119

avec le soutien indéfectible de mes deux collègues, l’honorable Mahen Jhugroo et hon.

Bobby Hurreeram.

 (Interruptions)

Et là, ces deux projets qui nous tiennent à cœur, mes collègues et moi, pour notre

circonscription, c’est la reconstruction de la jetée de la Mahebourg Waterfront. Nous savons

tous que les régates sont une tradition à Mahebourg et c’est quelque chose que nous voulons

promouvoir à Maurice. Aussi, tous les dimanches quand il y a des régates, il y a des milliers

de gens qui viennent au Waterfront pour regarder ces régates. Donc, nous demandons à

l’autorité concernée de bien vouloir considérer ce projet.

Le deuxième projet qui nous tient à cœur, mes collègues et moi, c’est la construction

d’un gymnase à Beau Vallon. Mon collègue, l’honorable ministre des Sports et moi, nous

avons fait un site visit et il y a de la place parce que dans la circonscription, nous avons des

équipes de volley-ball qui font de très belles performances au niveau régional et au niveau

national, et surtout nous avons les Champions Maurice de basket, l’équipe des Flippers qui

sont à Mahebourg, mais qui n’ont pas d’endroit pour s’entraîner en salle.

(Interruptions)

Champion de l’année dernière ! Alle vérifié !

(Interruptions)

Ils ont participé même à un tournoi des pays champions de l’océan Indien à Madagascar.

(Interruptions)

Nous savons tous que les compétitions au niveau national se font indoor et nos sportifs n’ont

pas l’expérience indoor, car il n’y a pas de gymnase dans notre circonscription. J’espère que

l’honorable ministre des Sports pourra prendre notre suggestion en considération.

Madame la présidente, puisque nous avons parlé d’asphaltage des routes, j’aimerais

apporter quelques éclaircissements concernant ma présence lors d’une manifestation des

habitants du morcellement Black Rock dans la circonscription no.14. En tant que PPS

responsable de cette circonscription, j’ai fait mon devoir d’aller à la rencontre de ces

habitants, mais certains ont voulu induire le public en erreur en faisant croire que je

participais à la manifestation. Cela n’a pas de sens, Madame la présidente, car cela voulait

dire que je manifestais contre moi-même. Ce qui n’a aucun sens. Les habitants se plaignaient

120

de la dégradation de la route principale du morcellement et je suis allé à leur rencontre afin de

les assurer qu’un survey a déjà commencé concernant le coût et l’envergure du travail à

accomplir et je tiens à remercier le ministre des Finances de me donner les moyens de

pouvoir concrétiser ce projet dont l’implémentation se fera en deux phases. La première ayant

lieu durant l’année financière en cours. Et j’ai le plaisir d’annoncer à mon collègue,

l’honorable Alan Ganoo, que ce gouvernement…

(Interruptions)

Sorry! Et l’honorable Georges Lesjongard que ce gouvernement va faire pas mal de

développement dans la circonscription 14 en ce qu’il s’agit d’asphaltage de routes, de

construction de drains, ainsi que l’infrastructure sportive, et des maisons aussi. Le Vice-

Premier ministre, l’honorable Showkatally Soodhun a attiré mon attention. Et les habitants de

cette circonscription peuvent compter sur ce gouvernement pour le développement de leur

région.

Pour conclure, Madame la présidente, je voudrai parler sur l’importance de

l’implémentation des mesures budgétaires. Comme l’a si bien fait ressortir le Premier

ministre, Sir Anerood Jugnauth, ainsi que d’autres collègues de ce côté de la Chambre, car

nous avons tous de grandes ambitions pour notre pays, pour nos enfants et nous ne pourrons

les réaliser que si nous nous mettons résolument au travail en regardant devant nous.

Le budget 2016-2017 nous a donné suffisamment d’outils, à nous de les utiliser à bon

escient. A mon niveau, je prends l’engagement, Madame la présidente, de mettre en œuvre

toutes les mesures du budget qui me concernent en tant que député du No. 12, PPS des

circonscriptions 12 et 14, afin de réaliser la vision du gouvernement et de satisfaire les

besoins de la population. Avec le soutien indéfectif de tous mes collègues du gouvernement,

si chacun d’entre nous fait ce qu’il y a à faire à son niveau, avec le soutien de ses collègues

ministres, PPS, députés, nous aurons relevé le défi de faire de l’île Maurice un pays meilleur.

Pour moi, Madame la présidente, l’esprit d’équipe qui règne au sein de ce

gouvernement fait rougir certains et pâlir d’autres, car cette équipe assurera l’avenir de ce

pays pendant son mandat et même au-delà, Madame la présidente. Je remercie tous mes

collègues pour leur attention et je réitère mes félicitations au ministre des Finances,

l’honorable Pravind Jugnauth, ainsi qu’au Premier ministre, Sir Anerood Jugnauth, au Deputy

Prime Minister, l’honorable Xavier-Luc Duval, au Vice-Premier ministre, l’honorable Ivan

Collendavelloo, et les autres dirigeants pour l’esprit d’équipe et la cohésion - l’honorable

121

Soodhun, excusez-moi - dont ils font preuve afin de mener le pays à bon port sans se laisser

distraire par les provocateurs et les oiseaux de mauvaise augure.

Merci, Madame la présidente.

Madam Speaker: Hon. Lesjongard!

Mr Lesjongard: Madam Speaker, I move that the debate be now adjourned.

Mr Ganoo rose and seconded.

Question put and agreed to.

Debate adjourned accordingly.

ADJOURNMENT

The Prime Minister: Madam Speaker, I move for the adjournment of the House to

Thursday 11 August, 2016 at 11.30 a.m.

The Deputy Prime Minister rose and seconded.

Question put and agreed to.

Madam Speaker: The House stands adjourned.

MATTERS RAISED

(7.48 p.m.)

MEDICAL COUNCIL – RECOGNISED MEDICAL INSTITUTIONS

Mr S. Rughoobur (Third Member for Grand’Baie & Poudre d’Or): Thank you,

Madam Speaker, for allowing me to take the time of the House very briefly.

Madam Speaker, I have a request for the hon. Minister of Health and Quality of Life.

I have had a representation from a few parents from my constituency who feel very

concerned with the decision of the Medical Council to finalise a close list of institutions that

henceforth will be the only one recognised by the Council for medical studies as from

January 2000 to 2017.

I have noted that no institutions in Russia, Croatia and Roumania will henceforth be

recognised, but, on the other hand, the Anna Medical Council in Mauritius, which is

registered as a local institution offering medical courses only in 2012, has been included in

the list.

122

On 20 October 2015, hon. Gayan, addressing Pre-Registration House Officers, during

the launching of an induction course at the Rajiv Gandhi Science Centre, stated, and I quote –

 “In Mauritius, unfortunately, we have an open system where anybody can go

anywhere to study and this is where we have lots of problems in the quality of

training health professionals.”

 Madam Speaker, the issue is one of affordability for some parents, but also one of

actually transparency. The only issue I find and which for me is the most important one is

that relating to criteria used to finalise the closed list of institutions.

I have been referring earlier in my speech, Madam Speaker, on the issue of

transparency and criteria that have been used by the Medical Council. I understand that the

Medical Council is an independent body.

However, I am making an appeal to the hon. Minister of Health and Quality of Life to

please look into possibilities of ensuring that the criteria for finalising the closed list of

institutions recognised by the Medical Council is made public and that there is better

consultation between professionals in the medical profession and, if need be, the closed list

be reviewed in the interest of one and all.

Thank you, Madam Speaker.

The Minister of Health and Quality of Life (Mr A. Gayan): Madam Speaker, let

me reassure the hon. Member that the Medical Council of Mauritius is the regulatory

authority with regard to the practice of medicine in Mauritius and it is the Medical Council

that has looked at the problems posed by our physicians graduating for all sorts of countries

coming here and not having the same comparable skills, competence and knowledge. So, the

Medical Council decided that we need to have a closed list of institutions where our students

can go to study and once they have completed their studies in those institutions and they have

been eligible to practise at the end of their examinations in that country, then they would be

recognised by the Medical Council of Mauritius.

This is not something that we are doing only in Mauritius. In fact, I was just looking

at the Singapore Medical Council, for example. It says one of the criteria for provisional and

conditional registration with the Singapore Medical Council is the primary qualifications

from one of the following Medical Schools and it lists the medical schools and there are not

many. It also says that doctors must have undergone the entire duration of the clinical training

and final examinations in a medical school listed in the schedule before they can be

123

considered for provisional or conditional registration in Singapore. This is precisely what the

Medical Council is doing and the United States has the same process. The United States, for

example, has a list of recognised institutions from all over the world and when someone has

graduated in one of those institutions, comes and expresses the wish to practise in the United

States, he still has to sit for yet another examination before he is given a licence to practise.

Now, I can understand the concern of some parents whose children have already gone

to study in countries where the institutions where they are studying are not listed in the

Medical Council list. What we did was to have a survey and we had notices put in the

newspapers so that anybody, studying in those institutions, would contact the Medical

Council so that we have a transitional period where those students will not be penalised. The

new list will apply as from next year. It has to be done now so that adequate notice is given to

those who want to go and study, but they have to go to study in those institutions. We have a

transitional period for those who have already started their studies.

Madam Speaker: Hon. Shakeel Mohamed!

EQUAL OPPORTUNITIES COMMISSION – BOARD MEMBERS

Mr S. Mohamed (First Member for Port Louis Maritime & Port Louis East):

Thank you, Madam. There is a matter which has just been brought to my attention and most

probably to a lot of the other hon. Members who are present. There is a matter that was called

before the Equal Opportunities Commission yesterday and there is an important point of law

that has been raised by a barrister appearing for one of the parties and namely that one of the

members of the Board chosen to sit on that particular Board of the Equal Opportunities

Commission does not comply as far as her years of practice are concerned at the Bar with the

minimum requirement of 5 years but only holds 2 years, therefore, is disqualified to sit at the

level of the Equal Opportunities Commission.

If that is the case, there is the risk, Madam Speaker - that is why I direct my request to

the Rt. hon. Prime Minister - that the whole mechanism of the Equal Opportunities

Commission would be affected, paralysed and this is not an exaggeration. I am of the view

and my humble request is that we should not wait for this matter to be thrashed out on a point

of law, argued and then a ruling delivered, maybe challenged at the Supreme Court and then

you have a whole paralysis of the system. I am sure this has never been the intention of

Government of causing that.

124

My request, therefore, is for the Rt. hon. Prime Minister to look into the matter. It is

very simple; if this person has the experience she stays, if she does not comply with the law,

she goes.

(Interruptions)

The person concerned, I did not want to mention her name here but if you so request, I will

communicate it to the Rt. hon. Prime Minister later on after the sitting not to, in any way,

embarrass anyone. Thank you very much.

The Prime Minister: Thank you, we will look into it.

At 7.50 p.m., the Assembly was, on its rising, adjourned to Thursday 11 August 2016

at 11.30 a.m.

	“There is not enough darkness in all the world to put out the light of even one small candle”

