

**NATIONAL ASSEMBLY OF
SEYCHELLES**

Friday 19th February, 2021

The Assembly met at 0905am

National Anthem

Moment of Reflection

Mr Speaker is the Chair

MR SPEAKER

Bonzour tou Manm Onorab. Nou ava apel Minis e son delegasyon silvouple. Bonzour tou nou bann telespektater, lodyans a lekout an deor e mersi pou zwenn ankor enn fwa.

Bonzour Minis Naadir Hassan e PS Damien Thesee e ankor enn fwa, byenveni dan Lasanble avek nou. Nou pare pou deba lo *Appropriation Bill, 2021*.

E mon ava demann *Leader Lopozisyon ...* Onorab Pillay ou annan laparol.

MR SEBASTIEN PILLAY

Mersi Mr Speaker.

Mr Speaker,

Leader

Zafer

Gouvernman,

Minis,

Tou Manm Lasanble,

Ser pep Seselwa,

Bonzour.

Larealite ozordi se ki nou pei parey lamazorite pei dan lemonn antye, pe sibir lenpak pandemik *COVID-19* e sakenn dan sa bann pei pe sey *manage*, oubyen zer sa sityasyon dan son fason.

I annan ki pe fer li byen, me i annan lezot ki enkli Sesel ki keksoz in vin malerezman pli difisil. Rezilyans nou pei pe ganny teste e pou ganny teste ankor, me gras a nou bann profesyonnel lasante e lezot travayer ki siport zot, gras a sa sistem lasante ki Gouvernman *SPPF*, Lepep, US in kit deryer nou pou *overcome* sa.

Si nou pei ti en kales kase, parey serten politisyen i le fer nou krwar, lontan *COVID* ti'n fini met nou lo tapi. Nou ti pou lo tapi akoz, sa bann menm politisyen in *fail* pou realiz e apresye lanpler sa problem. Se sa lapros lesefer ki'n zot in vin avek, kot ou'n trenn lipye pou pran desizyon ki'n anmenn nou la. Zot ti devret les sa dan lanmen nou bann profesyonnel.

Zot in fer travay nou bann profesyonnel lasante vin de fwa pli difisil. E zot pe kontinyen konplik sityasyon atraver zot lenterferans e refi pou ekout okenn lezot lopinyon, si sa pa servi serten lentere ki

probableman pe met bokou presyon lo zot.

Wi, nou bezwen dir gran mersi pou sa sistenm lasante ki zot in toultan kritike, akoz ozordi malgre ki sa bann politisyen dan L'Egzekitiv i paret pe konpletman abandonn zot responsabilite pou anpes *COVID* propaze, par kont nou bann profesyonnel lasante pe travay lebra kase.

Mon felisit nou bann dokter, nou bann *nurse* e lezot profesyonnel, se zot ki pe donn vaksen, pran sarz bann pasyan se zot ki pe fer tou travay.

Mon konnen bann ki'n malad, oubyen perdi enn pros i kapab mazin blanm profesyonnel lasante. Mwan mon pe dir ek zot plito regard ver *State House*, akoz se laba ki desizyon pe ganny pran.

Politisyen *LDS* dan L'Egzekitiv in fini rann zarm, lo anpes plis lenfeksyon e zot pe met tou lanfaz lo servi vaksen koman sel rekour pou protez lasante nou pep, e redinamiz lekonomi nou pei.

Minis in alor prezant sa Bidze dan en moman tre boulverse e serye pou nou pei. Kot tou son bann lanaliz Polisi baze lo donn vaksen pou ouver lekonomi;- lekonomi domestik avan e la apre ki petet Lerop e nou bann marse kot touris i

sorti i ava pare pou ouver zot osi.

Antretan sityasyon pa pe amelyore e tou Seselwa i konsernen avek sa ki pe arive. In inakseptab ki ozordi nou annan pli ki 2000 ka *COVID*!

E sa i zis bann ka ki'n konfirmen, pandan dis mwan nou ti napa okenn lanmor akoz *COVID*. Ozordi nou annan 10 nou fer e ser ki'n perdi zot lavi. Sa i osi vedir en kou konsiderab pou *manage* sityasyon pos *COVID*.

Mr Speaker me la an plen pandemik, nou vwar Prezidan Larepublik kit pei pou al en Misyon aletranze, dan en pei kot *COVID* i ankor pe fer ravaz.

I paret ki politisyen *LDS* pa kontan regard larealite kot *COVID* i konsernen, zis parey ler sa bann menm politisyen ti ankor dan Lopozisyon, zot pa ti pran sa o serye.

Annefe zot ti sikann e gognard tou dimoun parey Prezidan Faure, ki ti dir zot *COVID* i serye. Zot ti apel li "Danny *COVID*" zot rapel?

Zot ti pran sa koman en fars. Zot ti prefere promet Lepep Seselwa plizyer keksoz, san realize ki pei pa pou dan okenn pozisyon pou delivre lo sa bann promes.

I trakasan Mr Speaker, ler Gouvernman pa oule fer fas

avek larealite. Olye rod meyer fason pou prepar nou pei pou fer sirmont sa sityasyon ki nou ladan, reouver nou Lendistri Touris, get dan nou bann *graduates* e profesyonnel, nou bann *small to medium enterprises*, donn sipor nou frer ek ser ki dan bezwen.

Sa Gouvernman, e la mon poudir apiye par serten gro lentere biznes, i vin met en target lo ledo Seselwa, lo laklas travayer, lo profesyonnel, *graduate, SMEs*, bann group ki pe pli ganny tape avek *COVID*.

I enkyetan ler en Gouvernman i blye koz avek sa plizyer profesyonnel Seselwa, ki'n envestir tou zot larzan dan zot biznes e lo ki zot laspirasyon lefitir.

Sa ki ou Minis ou'n vin dir nou i reflekte sa ki bann politisyen dan mon lopinyon, dan ou Gouvernman i anvi serten dimoun i tandé.

Minis ou'n koz pou sa ki pli eze dan nou sosyete, e ki pou zot lavi pou kontinyen san gran traka. Me pou lamazorite Seselwa lavi pou difisil, e mwan mon pa vvar sa normal ditou.

Ou'n fer detrwa pti *statement*, ki mon pa krwar i realistik lo lagrikiltir ek lapes. Kot i kler serten endividé pres avek *leadership LDS*, pou war serten benefis. Sa ki kler, ou

menm *focus* se programm vaksinasyon e reouver pei avek viziter.

Sa i fer ki annan tro bokou lekspektasyon lo petet keksoz i a amelyore ranpli avek serten kontradiksyon. San reelman adrese ki mannyer ou pou fer en pou sorti kot nou ete ozordi pou bouz devan.

Ou Gouvernman pe pran en lapros liberal anver bann mezir sosyal ki sa pa pou marse, san ki ou pe menm regard planifikasyon e restriktirasyon pei pou le fitir.

Presyon ki ou lapros liberal pou mete lo bann *SMEs* ki malgre tou zot zefor larzan i *tight*, e akse avek *credit*, i parey al kot dantis kot ou pou tir en ledan tre fermal.

Me kot kontradiksyon i egziste ou osi anvi en *leaner Government*. Ou le mwens lo *welfare*, ou pa oule personn lo *URS, FA4GR*, ou'n dir ou pa kapab *afford*.

Ou ava dir Minis, ou pe anmenn nou ver en programm *IMF*, me selman ou pe per poudir nou. Fodre ki sa Gouvernman *LDS* i vin fran ek sa pep. In ler pou sa Gouvernman aksepte, ki se son lapros pou adres sa sityasyon *COVID-19*, kot in annan lenterferans politik dan travay nou bann profesyonnel lasante,

ki'n anmenn nou kot ou ete ozordi.

Ziska la, e sa i en realite, nou pa menm konnen lekel varyan sa viris ki nou annan Sesel. E lakantite ka *COVID* i kontinyen ogmante. Lakantite dimoun ki pe mor ek sa viris i osi trakasan. Latristes pou bann ki perdi zot manm fanmir, pa devret vin zis bann statistik.

Nou pei pe met zefor pou donn vaksen. E la nou tou nou'n vwar ki mannyer nou bann profesyonnel lasante, bann lezot travayer dan Servis Lasante in pran sa *challenge*.

Zot pe debourye pou protez Seselwa. Ankor enn fwa, bravo. Me pou sa bann politisyen dan ou Gouvernman Minis, mon dir zot aret tap lanmen lo zot lestoman, aret pran kredi pou travay sa bann dimoun, akoz i inakseptab kot nou'n vin parmi bann pei dan lemonn kot to lenfeksyon *COVID* par tet dabitan, i parmi bann pli o e ki nou frer ek ser Seselwa pe mor ek sa viris.

Tro bokou *wishful thinking*, akonpannyen avek en bann *statement* parey sa enn kot ou pe al ganny vaksen, sorti kot en *anonymous donor*, ki apre pa materyalize, i fer zis bann konfizyon.

Fodre pa ou pini Seselwa pou linefikasite bann politisyen

dan ou Gouvernman. En boug son fanmir i mor ek *COVID* i ti lo *URS* ou'n koupe, *welfare* ti donn en led pou fer lanterman, sa in vin konplike pou li kapab gannyen. Son madanm in ganny fer *redundant*, akoz restoran kot i travay pa pou ganny *FA4GR*. I pe esper son *dues* e *boss* ankor pe konte, akoz li menm i dan problem. Son de zanfan ti ganny led lo *Dedicated Fund*, lannen pase sa lannen zanfan pa'n al lekol alor presyon i lo paran.

Minis, *focus* bann politisyen e ou Gouvernman ti devret mannyer anpes *COVID* propaze. E non pa pini sa ki pli bezwen led Gouvernman. Deryer sak lanmor i annan en fanmir artiste ki bezwen sipor, koup tou form lasistans ki swa sosyal, saler pa pou ed person.

Ok, i ava fer plezir ou bann aktivis lo rezo sosyal, me en bon pe sa bann aktivis pa reste Sesel. Ozordi nou pei pe ganny dirize par en Gouvernman ki pas plis letan rod *approval rating* avek Seselwa ki viv an deor Sesel lo rezo sosyal.

Si Gouvernman i dir koup *welfare*, se en boug reste *Onslow Langley premye* pou tonm dakor. Li ki poudir sa i byen. Ler Gouvernman i dir pou aret *FA4GR* Fevriye, zot

menm premye poudir i bon akoz apre tou i pa afekte zot laba.

Laba dan *Londres* zot pa bezwen *welfare*, zot pa bezwen *FA4GR* e zot piti pa lo *URS*. Anfendkont i parey zot krwar ki tou dimoun ki lo *welfare* isi *Sesel*, tou dimoun ki ti lo *SETS*, *FA4GR* i siport *SPPF*, alors fodre Gouvernman aret met larzan dan sa bann *Scheme*.

La milye Fevriye ou vin koup *FA4GR* pou serten konpannyen ki dimoun ki ti'n fini ganny dir ki zot pou ganny 75poursan. Milye Fevriye, e ou ekspekte milye Fevriye sa bann dimoun i ava rod en rekour.

Lezot Manm pou tous sa size dan plis detay. Si lopozisyon i propoze ki Gouvernman i *lock down* pei, se zot menm sa bann dimoun ki lo rezo sosyal, e pa viv isi ki pou maltret lopozisyon. Selman Langleter ek *Canada* zot menm zot dan *lockdown*.

Fodre mon bann ser ek frer *Seselwa*, nou aret tonm dan sa bann propagann popilis, senmen par en bann endividé ki pa ni reste *Sesel*. Ler *URS* i arete se ou isi ki soufer, ler *FA4GR* pou arete se ou isi ki pou soufer.

E la mon oule azoute, Minis fodre ou aret vin devan *Lasanble* pou fer bann

statement vag lo *welfare*. Si in ganny mal zere, be ou pran aksyon! Pran aksyon avek sa ki'n fer *mismanagment*.

Si i annan aksyon koronpi, pran aksyon, si annan labi *deal* avek. Se ou ki la dan Gouvernman, kot ou annan levidans sa *mismanagment* oubyen koripsyon, oubyen labi, lo non *United Seychelles* mon demann ou pran aksyon aret konplent, e blanm lezot dimoun!

Sak lanmor ek *COVID* i ou responsabilite!

(APPLAUSE)

HON SEBASTIEN PILLAY

Ou Gouvernman se ou ki bezwen *deal* avek nou sityasyon finansyel. Problem ki pei pe pas ladan *is on your watch!* Parey Onorab Henrie i kontan dir.

Konplent, kritike pa pou sanz lefe ki se ou Prezidan ki a latet Legzekitiv e *the bucks stop with him!*

Mr Speaker, sa diskour Bidze i osi reprezent serten kontradiksyon lo bann baz lenformasyon ki ganny prezante. Sa i fer mwan tre konsernen, ki Gouvernman ankor enn fwa pa pe met sa ki bann teknisyen pe dir an pratik.

Mon trouble ler Gouvernman i dir ek sa Lasanble ki dan prozeksyon reveni sa R8.2milyon, ladan 6.1bilyon koleksyon reveni sorti dan tax.

Kestyon, se eski sa prozeksyon i realis? Lamazorite biznes an 2020 pa'n fer byen. Kan eski zot in fini *submit zot return?* Nou konnen *forecast* 2020 i baze lo performans 2019. E sa in desann par 14.8poursan lo 2019. Selman ou vin dir nou, nou predir zis 7.7poursan perd lo reveni total pou 2021. Ki mannyer i kapab fer sans?

De premye mwan lannen, napa nanryen ki pe antre, e ou menm ou'n vin dir kof i vid. Sa pa fer sans ditou Mr Speaker par lefe ki reveni sorti dan *income tax* pou osi desann. Akoz? Ler ou koup *FA4GR* ki ti pe ed Sekter Prive pe pey *income tax*, se sa ki pou arive. E an plis, biznes *tax* atraver ou bann mezir pou osi war rediksyon. I kler konmsi ou pe fer Seselwa viv lo petet.

Nou tou nou'n war ki difikilte ki lekonomi pe pas ladan, e sa pa pou amelyore, dan en fason signifikan ziska sa prosen sis mwan. Nou kapab konpran ki bann politisyen dan Gouvernman *LDS* pe mazinen. Petet nou ava vin donn vaksen,

petet Lerop ki nou pli gro marse touris ava fini donn vaksen, petet par lafen Mars, komansman Avril touris i ava desann Sesel an grap. Eski sa i en realite?

Tro bokou keksoz pe vin lo petet. Si ou pa menm konnen lekel varyan sa viris si ou annan isi, eski tou sa bann prediksyon pou tonm an plas. Me sa ki mon war li drol, Minis e son Gouvernman pa'n pare pou konsider plan *b*, enn kot reveni pou bokou pli dousman e ki sipor Gouvernman pou neseser, pou ankor en pe letan. Gouvernman in plito reste rizid lo son plan.

I paret ki sa Gouvernman *sorry* pou dir sa, me i paret i pe al met son latet dan disab an krwayan problem pou ale. Tou lendikasyon i montre ki keksoz pa pou amelyore sitan vit, me ou Gouvernman i oule fer nou krwar le kontrer. I pou koup tou keksoz, an krwayan ki *turnaround* ki lekonomi pou fer, pou ase vit e lenpak lo lavi dimoun, lo lavi Seselwa pou minim. Fodre pa ki nou zwe ek lavi nou pep koumsa.

Pandemik *COVID-19* ankor pe ravaz lemonn. Menm si nou target reouver lekonomi domestik, apre ki nou'n *achieve herd immunity* an Avril, sa i tre optimis. Akoz 70mil dimoun fini

ganny vaksen par Avril, petet nou *achieve* sa. Annou ankouraz sa, me Lerop e nou bann pli gran marse pou ankor pe fer fas avek COVID. Akoz dapre zot estimasyon pou zot se ankor dan sis a set mwan ki zot ekspekte reouver. Ou pa kapab fer nou pep viv lo petet.

Sa lensertitud ki reveni i vin lo petet, lo VAT, eski ou pou asire ganny sa 2.1bilyon ankoz ler ou pou'n fini koup FA4GR, *disposable income* ki en kantite dimoun pou annan pou osi redwir. Sa 1.28bilyon lo *excise tax*, eski nou pou kapab materyalize? R254milyon lo *custom duty* osi lo petet. E lo *income tax* nou tou nou konnen ki pou arive.

Me vwala kot i annan kontradiksyon ek sa Gouvernman. Zot kontinyen dir en keksoz, e apre dir en lot. Ler ou Prezidan in ver entrodwir en lot kontradiksyon kot i koz en *leaner government* e reform sekter piblik. Sa i vedir Gouvernman pe propoz redwir *wage to GDP ratio*. Be, sa ki pou arive se senpleman Gouvernman pou war li inevitab pou fer *redundancy*. Be ou fer *redundancy* ek lekel dan Gouvernman?

Deza ou'n fini perdi plis ki R80miyon ler ou pou'n koup FA4GR. E si ou vin dir mwan

prezan ou pe target lo *income threshold*, pou minimiz lenpak lo reveni *tax*, mon poudir ou Minis ki ou Gouvernman pa serye.

Apre tou sa koze ki zot ti fer lo *Service Public Salary Bill* dan sizenm Lasanble, kot zot in swadizan lager pou protez bann ki ganny mwens, ou pe zis konfirmen ki Gouvernman in koz manti ek pep Seselwa e si ou tous kous profesyonnel ek *graduate*, dimoun pou desann dan semen. Fodre pa ki sa Gouvernman i kontinyen *mislead* Seselwa e i fer bann *statement sansasyonnel* ankoz *it sounds good!*

Si ou pa ankor pare pou en *leaner government* les pake sentonm trankil. *Don't fix what isn't broken!* Aret kree lensertitud parmi travayer Seselwa. Sa ki evidan koup *welfare*, koup *URS*, koup FA4GR, koup *part rental*, koup *SETS*, i *premature* e sa pa en bon desizyon.

Dan kour term mon bezwen demann ou Minis, sa manman ki reste anler La Gogue ki ti travay lizour kot lotel aswar kot restoran, e FA4GR ti son sel rekour, ler pou ou met manze lo latab son trwa zanfan lekel ki pou fer li Minis?

Ou'n dir la pa al kot *Welfare* al kot Lanplwa, wi i

redundant me napa gran opsyon kot Lanplwa. E la konmsi i son lafot ki *COVID-19* i dan kontrol kan lefe i lafot ou Gouvernman si *COVID-19* ariv sa degré!

Me lo lot kote, sa ki drol se Gouvernman *LDS* i vin dir nou ki i pou fer desann *tax* lo bann gro biznesmenn sorti 30poursan pou vin 25poursan. Bann ki deza pli ris bann ki deza pli eze, ek bann ki deza annan plis.

Sa bann nou pou donn zot en *break*. Napa lazistis sosyal dan sa ki ou pe fer! *No sense of social justice Honorable Minister.* Menm si ou'n sey kasyet sa par dir ki pou benefisyé bann pti biznesmenn sa ki nou kapab tire la se ki, Gouvernman i anvi fer plezir serten gro biznesmenn probableman bann ki'n sponsor zot. Konmsi en pti biznesmenn i dan *league* avek sa bann boug ki pli gro, pli ris.

Savedir ou ava koup tou keksoz, ou pa pou donn en manman en malere ki lo *FA4GR* en pti larzan pou anmenn kot lakaz, ou dir ki ou pa kapab *afford* sa. Me ou kapab fer desann *tax* pou sa gran msye.

Ou ava pran ek sa ki napa ou ava donn sa ki annan; larzan *FA4GR*, trezyenm mwan, *welfare*, tou sa ki malere i ava

kapab gannyen ou ava kit deryer ler sa gro msye i ava ganny son *tax break. Robinhood* ti *take from the rich to give to the poor*, Gouvernman *LDS* i konmans *take from the poor to give to the rich*.

Nenport fason ki ou get li ou pa pou anmas sa kantite larzan ki ou pe dir ou pou anmase. si ou'n redwir *tax* ,koup *FA4GR* e lezot mezir, akoz sa ti pe osi siport koleksyon *VAT* e *income tax* sirtou dan sekter prive. An tou sa pou fer ki reveni lo *income tax* pou desann par 12.5poursan ki reprezant en pert par R.82milyon.

Ou ava pe demann Lasanble pou donn sa R82milyon pou siport ou mezir *tax liberal* pou sa ki deza annan , siport ou stratezi *loan liberal* pou siport serten gro fermeyé, *SMEs* bann ki pli pti pou zot pe dir bef dan disab sakenn vey son lizye. Fodre pa ki nou la dan sa direksyon. Mon enplor ou Gouvernman pou revwar sa stratezi. Avek *SETS* ki'n fermen i pa paret departman lanplwa in pare pou tou sa dimoun ki sorti dan *FA4GR*, an Fevriye e an Mars.

Mon dakor Prezidan in fer bann *statement* me tou dernyerman Prezidan pe dir en bon pe keksoz, apre i sanz *goal*

post. Fer sa ki pli bon pou Sesel e Seselwa dan sa moman difisil. Fer ou Prezidan konpran ki dan lentere pei pou kontinyen avek lasistans ziska *mid year review*, la nou ava annan en pli bon lendikasyon kot keksoz i ava ete. An adisyon bouz sa revizyon dan *tax* pou apre Outouswa komans dir 2022.

Tou biznes pou war plis benefis 2022 e koumsa tou Seselwa i ava war en soulazman. Polisi i ava mars anliny ek larealite, avek sanzman ki pe arive lokalman e globalman. Pa lo bann *statement* ki laplipar ditan i vin kontradiktwar. Lefe i reste ki Lartik 157 nou Konstitisyon i prevwar ki sanzman dan *tax* i bezwen vin devan nou Lasanble. Nou ava debat lo la.

Minis mon osi demande ki ou anmenn sa rapor ki *FA4GR* devan *FPAC* dan sa semenn ki vini la. Mon fatige tann ou koz lo labi dan sa *Scheme* in ler pou get en kou lekel ki'n gannyen e si zot ti *deserve*. Ou tro kontan servi sa mo, in annan 'labi i pa'n ganny byen marse be si ou pa kapab *deal* avek sa labi nou ava get en kou ladan!

Akoz apre tou sa larzan pa ti sipoze pou sa lakonpannyen ti sipoze pou son travayer. I pou enportan Minis ki zot pa *temper* avek sa lalis.

Akoz i annan detrwa gro msye ki paret ozordi pe fer donasyon, ki ler *FA4GR* lanse ti pe trangle Gouvernman an dizan zot napa larzan pou pey dimoun. I annan pe menm fer *redundant* dimoun kin travay ek zot plizyer lannen! Mwan mon oule reasirans ki omwen sa atraver sa lager ki monn anmennen ler *LDS* pa ti oule siport sa Bidze, mon bann frer ek ser Seselwa, ki ti reelman bezwen ganny zot saler, oubyen sa ki annan en pti biznes ki ti bezwen sa larzan pou pey saler zot travayer, in kapab fer li.

E mon oule osi remind ou Minis ki ler ou dir in annan labi, ou pe mank respe pou ou bann teknisyen. Akoz atraver sa ou pe fer alegasyon ki zot in les dimoun ki pa deserve ganny akse ek sa *Scheme*. Tousala nou ava konnen ler nou get sa rapor. Ler nou koz lo bann kontradiksyon ki egziste en lot ki alarman sedan sa 8.2 bilyon reveni ki Minis in koz lo la - pres 1.2bilyon i donasyon e *Grant*. Nou pe osi pret plis ki R4 milyon ki petet nou a gannyen pou donn nou en grand total lo reveni ki fer R12.8bilyon.

Eski marse finansye pou annan lapeti pou prete. Akoz ou menm ou Minis ou ti penn en portre ekonomik sonm dernyen fwa.

Gouvernman US dirize par Msye Faure ki dapre zot ti pe sitan mal travay an 2019 kot nou ti dir li *DANNY OUT* li i ti pret R597milyon.

Gouvernman LDS ozordi pe pret 8 fwa plis ki sa Gouvernman Msye Faure ti prete. Sa letan Vis-Prezidan Afif ti dekrir sa Bidze konman enn ki pou fer Seselwa soufer. Mon *wonder* ki i ti pou dir ozordi. Nou *debt to GDP ratio* in sorti 50poursan pou ariv 99.4poursan an Oktob 2020 e prozeksyon 2021 pres 108poursan. Propoz *capital expenditure* R1.9bilyon Minister i kapab eksesiv.

Dan en letan kot nou det pe ogmante e bann lensertitud lo reveni ki nou pou kolekte, akoz nou pa limit e menm *freeze capital expenditure* espesyalman lo novo proze, parey nou ti fer an 2008? Annefe pou ou lenformasyon sete PS Finans sa letan Vis-Prezidan Afif ki ti fer sa. Fodre LDS i aret zwe avek en kalite propagann ki kapab kout nou pei tre ser.

Sa ki pli enteresan ankor se ki pou en parti ki ti toultan kestyonn tou donasyon ek Grant ki Gouvernman US ti gannyen, ozordi Gouvernman LDS ek son *leadership* pe pas partou;- zot in fer *U Turn*. Kontradiksyon dan tou son

splander. La aprezan zot ki pe tay deryer tou *Grant* tou donasyon. I *ok* pou al rod *Grant*, be eski nou konnen konbyen sa bann donasyon ek *Grant* ki pou al direk ver bann *procurements* swa lenn oubyen Lasin lo bann proze egzistan, oubyen par egzanp bis oubyen pey kontrakter e ki en sou sa bann larzan pa pou tous Seselwa la ater.

Kestyon fondamantal se kwa ki nou pe donne an retour? Ki nou pe met keksoz lo latab? Fodre pa ki sa Gouvernman i esey kasyet keksoz sa pep. Lannen pase LDS ek son leadership ti pe *lead the charge* an sa ki konsern proze Anse La Mouche.

Mwan pase ti napa okenn file *State House* la en sel kou nou'n war en file lo proze Anse La Mouche. Sa in aparet. Prezidan pe fer rol *EIA consultant*, pe dir kot semen pou pase, kot pou annan *public toilet*. E pe fer en project presentation. Vis- Prezidan li in vin en *realtor* kot i pe koz lo devlopman proze *condominium* ki pou parey dan *Eden Island*?

Selman sa pa proze Gouvernman li. Sa proze en developer prive. Be sa boug i bezwen vreman enportan si i kapab fer nou Prezidan e Vis-

Prezidan vin prezant e zistifye son proze avek nou popilasyon.

Pou war de dimoun (*I take nou pleasure in dir sa*) ki ti solidman kestyonn bann tel proze zis 1 n pase sa ti en sok pou mwan. Ou a dir mwan ki'n arrive? E la aksepte pa aksepte, *the highest office in the land is already compromised*, akoz whatever goes wrong lo sa proze, nou *leadership* pei pou bezwen pran serten responsabilite! Seselwa ouver nou lizye.

Minis ou'n dir dan ou diskour ki "our port and International airport are the lungs of our country". La mon dir ou, menm si bann partener etranze I kapab vin ede envestir, *do not separate the lungs from the body, or the body will die!* Nou'n vwar bann attempt par lepase pou serten envestiser pran kontrol nou *airport*. Fotespere dan sa bann vizit ki nou Prezidan pe fer size kontrol nou *Airport* pa lo azanda.

En lot pwen enportan se ki nou'n ekout en diskour ki klerman pa pou reflekte sa Bidze final ki'n ganny mete dan sa Lalwa devan nou. Sa bann *heads of expenditure* pou ganny sanze. Teknikman sa i met nou an difikilte avek Lartik 154 (4) e 154(5). Pli pir ankor i pe demann lamazorite Seselwa

pou zis aksepte sa ki pe pase. Sa ki osi trakasan, e se ki sa ki Minis in vin dir nou dan Lasanble i reprezent en mank sinerzi e menm kontradir bann statement ki son prop Prezidan pe kontinyen fer. Enn ler mon krwar zot tro kontan koze en ler.

Mr Speaker fodre ki Gouvernman i vin pli serye ler i vin prezant son Bidze devan Lasanble. Pa prezant nou en Bidze apre vin fer *statement* ki pa reflekte sa Bidze ki ou'n met devan nou. Akoz Prezidan I koz lo en reform avan menm ki son Bidze i aprouve. E apre met the *full amount* dan Bidze pou bann depans anba sa bann *heads*. Mwan mon krwar sa bann desizyon Gouvernman pe fer li an alan. I pa kler kan Gouvernman pou kapab enplimant son bann sanzman, me sa ki kler lalwa pou bezwen vin devan Lasanble.

Par egzanp: ziska ozordi nou pa ankor menm konnen si serten *heads* dan sa Bidze pou egziste apre Avril, ki vedir larzan ki nou pou vote pou bezwen re ganny *appropriate* an akor avek Konstitisyon e alor donn nou en nouvo *Appropriation Bill*.

I paret de zour o lanmen Gouvernman i deside sanz en Polisi san gran leksplikasyon,

san mazin lenpak lo Bidze e menm bann travayer dan sa bann lorganizasyon, group dimoun pli enportan.

Pran Bidze STB, Prezidan in fini dir pou napa en STB. I paret son parti dan Lasanble in fini aksepte akoz i pa'n dir ki i pe propoz en Lalwa devan Lasanble. In dir in fini pran sa desizyon Minis li pa'n dir nou naryen lo la.

Eski tou anplwaye pou gard zot lanplwa? Eski nou pe anvizaze depans antye sa Bidze marketing oubyen fer serten lekonomi akoz napa gran aktivite la? Eski en logmantasyon 142 milyon dan Bidze Minister Zafer Etranzer e Tourizm, kot preznan nou pe al depans R300milyon pa devret en leksplikasyon? Sa Minister pe al aprezan depans R25 milyon par mwan. En ta larzan sa!

Konbyen dan sa 142 milyon ki sorti dan *tourism marketing tax* e konbyen Gouvernman pe mete? Si Gouvernman ti'n *plan* sa, akoz i pa ti prezant Bidze STB pou zis sa peryod ziska sa reform e met larestan kot Minister? I kler ki desizyon pe ganny pran an al an.

Sa i menm parey lo size Bidze Lazans Lagrikiltir R68

milyon e *National Biosecurity Agency* R28milyon.

Ankor enn fwa Bidze pa ankor pase, me Gouvernman in fini dir sa de antite pe al anba Minister Lagrikiltir. Pou mwan sa i vyol privilez Lasanble. Ki mannyer Prezidan i anons sanzman dan Lalwa san ki sa i pas devan Lasanble? Sa menm Prezidan ki ler ti asiz kot mon asize ozordi, ti konplent ler Legzekitiv ti fer parey.

An total sa Minister pe al ogmant par R96milyon! Enteresan tou sa la. Enteresan akoz SAA ti pe osi zer larzan dan *Livestock Trust Fund*. En bon pe milyon laba osi. E i paret dan son prese pou montre zot pe fer keksoz, sa Gouvernman in blyie sa. I osi enteresan ki nou pe re anmenn lenfliyans politik dan *management* sa fon. Konmsi mon konmans war tro bokou bann milyon zis sorti en bor al lot bor la. Minis ou pa'n donn nou sa detay ou.

I annan ankor sanzman avek lezot antite ki dapre li sa i en premye faz reform. Me i pa kler ki kalite reform administrative Gouvernman pe fer, kan pou arive. E antretan nou, nou ankor pe esper sakouy pye menm nou. Tousala i kree en lensertitud e fer li enportan ki Lasanble, e la mon

dir byen Lasanble, pa zot, pa nou, me Lasanble, i regard tre pre merit deryer sa bann sanzman.

I paret Legzekitiv pe war li tro fasil pou koz lo en bann keksoz, me apre fer le kontrer oubyen sanz pozisyon lo la. Nou pe war tro bokou kontra bann *public servants* ki pa siport *LDS* pa ganny renouvle. E bann apwentman ki pe ganny fer dan bann lofis Gouvernman, san menm *advertise*. Sa en keksoz ki toultan *LDS* ti demande dan sizyem Lasanble.

Sa bann reform pa devret vin en fason degize pou tir dimoun, ki nou pa kontan dan lanplwa, oubyen satisfer serten gro *sponsor* politik. Sa ki Gouvernman pe fer i danzere. E sa pe menm arive dan sekter prive, kot dimoun pe ganny dir ki zot pe ganny met deor, akoz zot anplwayer in dir zot pa pou kapab travay avek en dimoun ki ouvertman en siporter *United Seychelles*.

Mon annan en ka kot en zenn profesyonnel ki dan domenn legal in ganny dir par 2 Avoka i pa pou kapab gard son lanplwa, akoz i ouvertman siport *United Seychelles*. Kote sa pei pe ale? Sa I apel viktimizasyon e partou kot sa pe arive i en afron pou nou Konstitisyon e nou demokrasi.

Mr Speaker nou pei i lo en *slippery slope*. Ler bann swadizan defander nou demokrasi, zot menm zot konmans viktimiz dimoun akoz zot krwayans politik.

Sa ki kler se ki target bann *public servant* ki pa siport Gouvernman oubyen koz kont Gouvernman in vin nouveau fason *operate* sa ladministrasyon. Tolerans in fini e larogans e latitud otoriter in pran son plas. Mon profite pou lans en lapel ki nou pou debout akote okenn dimoun, ki dan okenn fason malapropo i ganny met deor dan son louvraz.

Fer dimoun perdi son bouse manze akoz politik napa plas dan sa pei. Sirtou dan en letan difisil parey konmela. Mon osi lans en lapel avek bann Minis ki'n ekri let serten travayer, akoz sa ki zot in dir lo *Facebook*, regard byen sa bann *comment*, ki sa bann dimoun in fer. Ki kantite ditor sa pou koze.

Sa zafer *incitement* ki in Prezidan in dir i fer mwan realize, ki dapre tou sa letan dan politik, dek konman ou ganny pouvwar *carbon* i bous nou zorey e nou lapo i vin mens. Nou konnen zot pe target serten *staff*. Nou annan levidans. E zot pe target sirtou dimoun ki siport *United Seychelles*. Sa pa rezonnab e osi inakseptab. Sa

pa al dan lespri sa demokrasi ki zot in toultan prese.

Nou Konstitisyon I garanti nou pep son drwa e se nou pep ki ti donn son lekor sa konstitisyon. Sa Gouvernman pe pran en lapros politiz tou keksoz, ozordi.

Se politisyen ki pou deside si ou pou ganny mete lo *URS*.

Se politisyen ki pou deside si ou pou ganny lakaz,

Se politisyen ki pou deside si ou pou ganny *welfare*.

Se politisyen ki pou deside si ou pou ganny *part rental*.

Se politisyen ki pou deside si ou pou ganny *loan*. Se bann Minis ki pe ganny manda pou *oversee* desizyon final.

Sa i inakseptab e nou pou war bokou dimoun ki pa siport Gouvernman soufer. Nou pe konsantre tro bokou pouvwar avek bann Minister. Sesel pe vin en *authoritarian state!*

Mr Speaker fodre Gouvernman i vin pli serye avek bann *statement* Nasyonal parey *SONA* oubyen Bidze. Nou konpran ou fek ganny elekte, me lontan ou anvi mont la anler! Ou'n toultan dir ou annan en plan, alors met ou plan an pratik. Minis in menm mansyonn zot Manifesto. Mon swete ki ladan zot annan en plan *manage COVID*, get li en kou! La pa letan pou zis dir

nenport kwa akoz i paret popiler.

Par egzanp nou a rapel o komansman lannen Prezidan ti koz lo lefe ki saler pa garanti. Mon konpran *bold statement*. Son Minis Finans pa koz lo la ditou li. Eski sa ti zis en *statement* pou zistifye propagann kof vid? "lala US in kit nou en kof vid! Selman nou war plis ki R13milyon pou en pake nouvo Minis. Si sa Gouvernman i seryezman koup depans e pa fer lekstravagans, enkli parey al bann trip aletranze an plen *COVID* en bon pe nou bann *graduates* a kapab ganny travay.

En lot *statement* popilis ki ti ganny fer ti avek bann zenn ki tin fek fini zot *A Levels*. Minis sa osi ou pa koz lo la ditou. E mon war sa drol lefe ki ou Prezidan ti donn zot en *commitment*. Se sa ki fer mwan dir zot annan en mank sinerzi. Sa ki enteresan Gouvernman ti konnen ki *pandemik COVID-19* I la e alors *raise* lekspektasyon sa bann zenn pa ti en tro bon nide.

Nou'n kree en lekspektasyon dan sa bann zenn e lefe ki Prezidan pe al sa vizit *UAE* - mon demann li atraver ou Mr Speaker pou get dan *welfare* sa bann *ex-A Level students*. Sey donn zot en *time frame* Minis. Al fer ou

homework regarde ki mannyer ou Bidze pou ed zot. Pa blye ki ou osi ou ti en ex-A Level student e ti annan dimoun ki ti fer sir ou ti ganny sa loportinite pou al pursue ou studies. Give them hope, not false expectations.

En kantite paran in soke par lefe ki konman reprezantan Gouvernman ou pa'n mansyonn sa ditou. E mon konnen i annan plizyer manm lo tou lede kote latab ki'n ganny kontakte par sa bann paran ki tre konsernen.

Annefe Gouvernman LDS pa'n koz ditou lo lazences ni lo *graduates* ni lo en zenn profesyonnel. Minis ou menm ou ti devret pli atantiv akoz sityasyon COVID pe afekte nou bann zenn dan en fason serye. Ou'n *focus* en kantite lo fer en pe gro lebra e dir ek tou dimoun pa swazir louvraz, oubyen travay, pran sa ki zot kapab gannyen. Eski avan Gouvernman in fer sa *statement* in regard lenformasyon sorti Departman Lanplwa?

Eski ou'n fer serten lenvestigasyon vi ki i annan bann gran anplwayer ki pe propoz *vacancies* pou regarde ki pe arive? Mon pa krwar ou'n fer li, mwan. Akoz apre kestyon ki mon ti demann Minis pou

Lanplwa, sityasyon i ankor difisil.

Zot pa ankor fini plas bann dimoun ki bezwen travay la e la apre ler ki ou pou'n aret ferm FA4JR, zot travay pou double.

Petet la mon ava *share* en pti keksoz ek ou, sa enn mon'n tande ou kapab verifye, eski ou ti konnen, I annan dimoun ki'n *apply* louvraz Ste Anne e mon tande osi *Mango House*, i paret ki en bon pe pozisyon in fini ganny pran par etranze. Si i annan leskiz ki GOP ti'n fini ganny aprouve pa marse. Si Gouvernman i anvi *reverse* desizyon fer li. Donn sa bann marmay sans ganny en travay. Dir sa bann gro msye *sorry* nou bezwen revwar keksoz Seselwa pou bezwen pas premye. Se sa bann *bold statement* ki devret ganny fer. Pa bann kontradiktwar.

Ler ou mank loportinite pou servi sa gran resours e rezo lenformasyon ki ou annan, akoz ou konnen ou Gouvernman i annan mazorite, alor ou Bidze pou zis pase dan Lasamble, ou pa fer loner sa lokazyon ki devan ou. Ou bann teknisyen in donn ou bann lendikater e konman sa dimoun ki a latet sa Minister ou ti devret etablir korelasyon avek sa ki lezot departman e Minister pe donn

ou, be it Lanplwa, Ledikasyon e Lazenes.

Koman en zenn profesyonnel avek bokou talan ou devret swazir pou vin en sours lenspirasyon pou lezot zenn profesyonnel. Donn valer konpetans. Respekte zot laspirasyon. Santi zot preokipasyon. E ansanm annou sey rod tou loportinite posib pou *build* en zenerasyon zenn profesyonnel, rezilyan antreprenier ki pou pran kontrol pouvwar ekonomik nou pei. Demokratiz sa pouvwar ekonomik.

Nou lapros dan *United Seychelles* i senp fer Gouvernman konpran ki i bezwen pran son rol o serye, e met lanfaz ki mesaz pou tou Seselwa I bezwen parey. I tro fasil pou en Gouvernman pri dan latrap fer plezir zis serten dimoun e bliy lezot. Demokratiz pouvwar ekonomik pa fasil, me I en lapros progresis ki nou pei bezwen. Pa en lapros liberal kot sa ki pli pare e annan plis mwayen pou ganny plis facilite.

Sa i aparan ler nou get sa size lagrikiltir. Minis I dir nou ki later ki pa pe ganny servi pou ganny repran, *ok*, fotespere sa I ganny fer dan en fason transparan. I admirab ler ou pe pas les Canelles ou war sa bann laferm osi dan Anse Boileau e

Baie Lazare, dan lezot landrwa. Seselwa i kapab debourye. Me i annan osi ki pe *sublease* bann later lagrikiltir ki zot in gannyen. Sa bann later osi fodre Gouvernman i swa repran oubyen transfer, oubyen *lease* li lo sa dimoun ki pe kapab travay lo sa later, ki in *sublease*.

Me kot nou konsernen se sa loan ADF R5.2milyon. La ou bezwen demann ou, ou pe target lekel avek vreman la? Nou tou nou konnen I annan serten gran fermye ki'n siport *LDS* dernyen eleksyon. Eski sa i zot *reward*? Sa zafer transfer sant zenetik ek prive, osi lekel ki pou asir lenparsyalite?

Sa pa en bon nide Minis. Mon zis swete ki pa menm gro fermye ki gannyen. Parkont bann *graduates* e profesyonnel ki'n konmans zot prop biznes ozordi in vin bann *SMEs* ava kontinyen *struggle* ek labank pou sey remet kapital dan zot biznes.

En bon pe zot in ede pou anmenn sa Gouvernman *LDS* o pouvwar, mon swete ki Gouvernman i konpran ki i la pou defann lentere tou Seselwa. E ki si sa kestyion i monte i akoz nou tou nou oule ki keksoz I ganny fer pou benefis tou dimoun.

Parkont ler ou koz lo lapes ou mansyonn zis an riflan Lakor Lapes avek Linyon Eropeen. Mon ti'n ekspekte ki mesaz ki ou pou pase se ki Minis Ferrari e Gouvernman *LDS* pe al renegosye sa lakor parey zot ti dir nou zot pou fer. Seselwa in krwar ladan. E zot anvi rezulta mon pa krwar ki sa i en promes kase.

E ler ou koz lo *long liners* fotespere ou pa pe koz lo plis etranze vin monopoliz Sekter Lapes. Plis *purse seiners*, eski Gouvernman *LDS* in sanz pozisyon lo lenpak bann *purse seiners* lo stok pwason? Ankor enn fwa Gouvernman i vin fer bann *statement* ki mank konviksyon e anmenn ankor kontradiksyon.

Gouvernman *LDS* i bezwen realize ki lizye tou Seselwa i lo li. E lekspektasyon sa pep i ki sa Gouvernman i fer son louvraz. Vin senser e fran ek Seselwa. I pa senser lafason ki mannyer ou'n koze lo Air Seychelles Minis! I paret ki ou ek Vis-Prezidan pei pa anvi sa reform ki Lasanble ti propoze. Pa servi *mismangement* oubyen koripsyon konman en leskiz sak fwa ou pou pran en desizyon difisil!

Selman ou pa mansyonn ditou Komisyon Anti- Koripsyon

oubyen sipor adisyonnel. Pou mwan sa i dezapwentan!

Nou'n fek vwar en zenn *forensic accountant* ki ti pe koze. Mon ti a kontan petet ou'n dir mwan ki Gouvernman in deswit sezi loportinite pou anploy sa manmzel.

Minis Hassan i kontan dir nou in annan labi, aksyon koronpi *mismangement*, be akoz ou pa al met sa bann endividé devan Komisyon Anti-Koripsyon? *United Seychelles* I enplor ou, mwan mon enplor ou al pran aksyon! Aret vin fer sa bann *statement* zis pou zistifye ou desizyon. Ou menm ou ti koz 88 loto apre en ki'n arrive? En bann kankan!

Ou Prezidan in vin koz lo deport trafiker drog ki'n arrive? Nou pa menm konnen lekel kin pey fre *IDC* pou sa. Petet ou ti devret *come clean* e dir nou si *IDC* in fer sa pou nanryen. Mon pwen i se ou ki Minis pou Finans, e dan ou bwat zouti ou annan *FIU, FCIU, ACCS, CBS, FSA, Government Audit Committee, Lofis Oditer Zeneral, Attorney Zeneral*, pa zis dir Lasanble in annan aksyon koripsyon. pran aksyon!

La lo sa size Minis ou ava dakor avek mwan ki i angasan akoz i paret nou'n depans R50 milyon pou rod \$50milyon, e la

nou pa ankor war nanryen menm. Dan sisyennm Lasanble I paret plizyer manm *LDS* ti annan levidans lo sa size. Menm Vis-Prezidan ti koz lo la. Me i paret pou dir ankor enn fwa tousala ti zis bann tapas bann koze ki *LDS* i kontan fer. Pran ou responsabilite *Minister!*

I vin tro fasil pou sa ladministrasyon *LDS* tay deryer sa leskiz koripsyon, *mismanagment* pou kasyet son prop inabilite pou fer desizyon. Zot in pas zot letan kritik tou keksoz. Me i kler ki ziska la zot pa ankor kapab fer nanryen. Sa Gouvernman ki'n la avan wi I pa ti parfe, me dan tou son lenperfeksyon se li ki'n devlop sa pei.

Ler ou koz koripsyon be kote en kantite sa bann swadizan koronpi i ete ozordi, be en bon pe zot, pa asiz akote ou laba kot dan *LDS*? Be pa ou konnen kot zot ete? Ler nou get Sesel devlopman ki'n arive ti gras sa Gouvernman ki ou dir ti koronpi. Sa Gouvernman koronpi pa ti bezwen ogmant Bidze ministeryel pou bann sekretarya Minis par plis ki R13 milyon. *COVID* ti anba kontrol, ti napa lanmor.

En diskour Bidze i devret en lokazyon serye pou ou detay plan finansman pei. Pa pou vin pran bann *cheap political shots*.

Akoz ou Gouvernman pa ti sey *save at least* lanmwatye sa gro depans lo tou sa novo Minis? Larepons I senp, zot pa ti pe pran *COVID* o serye. Avek lanmwatye sa larzan ki nou pe depanse lo tou sa novo Minis sa *brother* ki lo *URS* oubyen sa *graduate* ki pe rod lanplwa ti a kapab ganny en travay.

I kler Mr Speaker ki dan plas adres bann size pertinan Minis in pas tro bokou letan al dan diferan topik, san ki I vreman anmenn sibstans dan sa ki i pe dir. Annou pran sa size pri lavi ki Gouvernman pa'n koz lo la ditou. Dapre Gouvernman transfer Bois De Rose complex (*hypermarket*) lo STC zot in dir pou save R17milyon. Me SSI ti pe pran tou lezot kou an sa ki konsern *air conditioning, security, insurance, cleaning, maintenance* e lezot kou ki ariv en total R25.1milyon. Ler ou pran an kont reveni STC I gannyen lo *rent* 13.3milyon sa I vedir ki STC pa pou fer en savings S17.1milyon me zis R5.8milyon.

Prezan ler ou ek Prezidan i vin dir ek nou pou *realign business model* STC, e ou osi i paret ou dakor, mon konsernen ki par egzanp frenm *building supplies* sa pou klerman pe al dan benefis bann gro sponsor

LDS ki dan sa sekter, e non pa pou sa malere ki al aste konmisyon *STC*. Taler zot ava vid dir mwan Parti Lepep pa'n pay taks nou a gete. Sanmenm ki nou apel en ki apel en *Policy Liberal*. Me kot mon'n vreman dezapwente se lekel ki pou anmas det *SSI*? Lekel ki pou pey sa det *SSI* i annan? Sa ou pa'n dir nou.

Ler nou koz pri lavi nou pa kapab pa koz pou nou bann frer k ser lo La Digue ek Praslin. Zot pe ganny tape dan en fason ki pe vin deplizanpli ensiportab. Ankor enn fwa en size sitan enportan e Gouvernman pa'n koz lo la ditou. Akoz ou Gouvernman pa regard dan Lalwa *Control of Supplies and Services* e propoz lamannman pou adres sityasyon si i deteryor plis ankor. Si pou donn serten tretman favorab akoz ou pa regard transportasyon marsandiz lo Praslin ek La Digue e redwir *overhead* sa kategori biznes pou sey gard pri bann komodite pli stab, olye donn *loan* konsesyonnel pou gro fermye ki deza annan gro biznes.

Minis, ler mon ti *advise* ou Gouvernman ki en kordon sanniter otour La Digue ti neseser, pou kontrol sa ki antre, ki sa letan pa ti ankor war okenn ka *COVID* ou bann

politisyen dan Gouvernman ti refize ekoute. Wi i parfwa difisil pran serten desizyon politik, me ozordi nou vwar ki sityasyon La Digue. Aret tay deryer semen popilis Minis. Revwar sa Lalwa. Sa Lawa pou donn pouvwar Prezidan. Wi Kominote Biznes pa pou kontan, me nou dan en letan abnormal.

Mr Speaker dan *United Seychelles* nou bezwen vin fran ek Gouvernman. Dir kot i mal e propoz solisyon. Mon pe sey donn en solisyon. Adres pri lavi I devret enn bann priyorite sa Gouvernman e mon war li drol ki mannyer Minis ki ou pa'n anmenn plis detay lo ki mannyer Gouvernman *LDS* pou fer sa.

Mon osi konsernen ler Minis dir ki pou annan sanzman mazer lo bann kontra pou bann *service providers*. Ankor enn fwa sa Gouvernman pe pran en lapros liberal. Par egzanp, bokou Seselwa in investi zot *savings* dan *security services*. Minis I dir zot pe al ver met *camera* redwir depans lo previzyon sekirite, san ki nou pe *impute improper motive*, Minis Fonseka i annan en konpanyen sekirite dan pei, e kot tou dimoun I konn sa, eski sa pa pou kree en konfli lentere, par lefe ki se li menn ki Minis pou Zafer Entern ki pou bezwen

oversee sa bann provizyon met camera?

Ki garanti lezot *service provider* pou annan ki si zot *bid* sa pou ganny fer dan latransparans par lefe ki ou'n menm dir ki Lalwa *Procurement* pe al sanze?

Gouvernman *LDS* i osi oule revwar bann kontra netwayaz, re-group sa bann *lots* akoz ou'n dir in annan labi e preferans politik. Be akoz ou pa zis *deal* ek sa labi oubyen ek sa preferans politik? Rezon i senp Minister. Si pou pe ganny dir pou regroup sa bann kontra se akoz ler ou regroup sa bann *lots* i annan en boug pou ganny en bon pe larzan ler i pou pran enn sa *lot*.

Me prezan tou sa bann pti kontrakter pou bezwen *subcontract* ek li. Dan plas ki Seselwa prezan, pou *own* zot prop biznes savedir demokratiz aktivite ekonomik, mon pe pran en lapros plito liberal kot *the rich will get richer*. Mon envit tou Manm *LDS* pou al regard *speech* zot Prezidan ki i ti fer en 2010 a lokasyon Bidze

Akoz i ti dir egzakteman sa ki mon pe dir. Mon swete ki *LDS* pa'n sanze depi ler zot in vini o pouvwar. Minis tro bokou pe pase ki demann nou pou kestyonn Gouvernman. Par egzanp nou menm tandé ki

netwayaz State House in ganny fer par en aktivis *LDS*, eski ti annan *tender*? Mon enplor nou Lasanble pou mentenir sa standar *oversight* ki nou tou nou krwar ladan. Okenn pratik annou egzize ki keksoz I ganny fer dan latransparans.

Mr Speaker sa ladres fer par Minis in montre nou ki I annan en dekoneksyon ant sa ki bann politisyen dan Gouvernman I anvi e sa ki bann teknisyen pe dir. Politisyen I anvi *look good, sound good*, montre zot pe travay. Partou kot zot in pase fer gran, gran promes. Me I kler ki Gouvernman pe fer fas avek en difikilte enorm pou *tackle* nou sityasyon an vi pandemik *COVID-19*.

Sa I fer ki Gouvernman I oule *focus* lo bann mezir kour term an esperan keksoz I amelyore vitman. Bann teknisyen mannyer zot in prezant bann lanaliz pa paret krwar ladan. Parey lo bokou size Gouvernman I ankor pe fer vat e vyen oubyen trenn lipye, akoz zot per pran bann desizyon popilarite ki zot krwar pou fer zot perdi popilarite. Alor kestyón ki nou bezwen demande lekel ki pli enportan, lavi e lasante ou pep oubyen popilarite?

Nou'n vwar Gouvernman fer *about turn* lo plizyer size e zisteman akoz administre en Gouvernman, pa zanmen sitan *straightforward*. Ou vini ou dir sorti *Beau-Vallon Bay*, maltret nou Lopozisyon ler nou ti dir ou tenir en kou, e apre ou'n bezwen retournen. Servis spesyalize kot dimoun pa pe ganny sans war spesyalis pe vin en gro problem, akoz bann sanzman dan stratezi ki zisteman politisyen ti krwar zot pe propoze pou save larzan. E zot ti pran sa pou fer plezir serten siporter sant zot leloz lo rezo sosyal.

Eksplik nou, nou sityasyon finansyel. Aret dramatiz tou keksoz. Koripsyon isi koripsyon laba. Sa *pattern* zis dir keksoz akoz ou kapab I marse ler ou dan Lopozisyon, me ler ou dan Gouvernman e pouvwar i dan ou lanmen, ou bezwen pran desizyon.

Diriz sa pei, protez lavi Seselwa, donn lespwar nou bann *graduates* e fer sir ki okenn Seselwa pa dormi vant vid. Tousala i bann size pertinan.

Ou pa koz ek nou ditou lo *SEYPEC*, ki'n arive avek reveni lo nou bann *tankers*? Nou menm tande I annan diferan konpannyen *tankers*. Konbyen reveni zot pe anmennen?

Lo *IDC* kan pou konmans revwar konsep aktivite ki'n ganny fer lo bann zil? Ki son pozisyon finansyel? Tousala i bann size ki konman Minis pandan sa pres 2erdtan ki ou'n koze ou ti kapab anmenn laklerte lo la.

Aret vin dir nou size Bidze benefis ek programm sosyal, I plis ki en bilyon. Nou konnen sa, akoz en gran bout ladan I pou bann benefis ki Lalwa I donne. Sekirite sosyal pou nou dimoun aze I ladan, envalidite I ladan, *orphan benefit* I ladan. Si ou Gouvernman liberal pa kontan pou donn sa bann benefis I senp, aret konplent, anmenn ou Lalwa pou sanze e Lasamble I ava debat lo la.

Sa Bidze I sipoze en Bidze tranzitwar. Nou bi se *buy time* pou pei kapab kontinyen fonksyonnen. Nou pep bann ki malad a reganny zot lasante. Nou ava kapab protez zot avek sa vaksen e nou tou nou a kapab met manze lo nou latab. Tranzitwar akoz lensertitud *COVID* I fer ki nou kapab pe retournen dan sis mwan pou re-aranz plizyer keksoz. Mon senserman krwar e swete ki sa pa leka e ki par milye lannen nou ava kapab stabiliz serten keksoz.

Malerezman ou Gouvernman pa en Gouvernman tranzitwar. Se li ki lepep Seselwa in fer konfyans pou delivre e dirize. Ou Gouvernman I bezwen aret kritike e ler kritik I vini aret *threaten* dimoun ek '*incitement*' oubyen *warning letter* sinyen par Minis.

In annan en nouveau tandans montre nou *military might* dan tou bann langazman prezidansyel. Nou pe war gran logmantasyon dan Bidze La Defans ki ou ek ou Gouvernman in toultan dir I tro bokou. Ou Vis-Prezidan ti vreman vokal lo la ozordi nou pa tann li ditou. Mon swete ki sa zafer ogmant Bidze La Defans e Sekirite pa vin en mwayen pou en Gouvernman ki pe konmans montre son lentolerans pou kritik, pou li konmans *keep tabs* lo dimoun.

Tro bokou pe ganny dir kot byento menm nou konversasyon i kapab ganny ekoute. Fodre pa ki nou regrese Mr Speaker. Si en keksoz pa ti bon yer I pou *still* pa bon ozordi. Sa zafer fer en *show of military might* sak fwa Prezidan i al en vizit pou rapidman met plis presyon lo Bidze. Pran de ou trwa bato pou mont La Digue I paret en pe eksesiv.

Mr Speaker I kler ki lavi Sesel in vin pli difisil akoz *COVID*. E bann teknisyen in montre sa klerman dan zot bann lanaliz Bidze e mon remersye zot pou sa. E parey mon predeseser ler ti asiz la, mon pou *remind* zot, pa les zot ganny trennen dan sa ki politisyen pe dir. Zot ki annan lenformasyon *stand zot ground* e travay pou Lepep Seselwa. Nou bezwen rod tou solisyon posib.

Annou regard byen dan nou bann depans. Par egzanp lo sa size *rent*, Minis pe enplor bann *landlord* pou fer desann zot pri, aret enplor zot, gete lekel ki annan landrwa vid e si sa enn pa oule fer desann pri rod dispansasyon *procurement* pran enn ki pli bon marse. Se sa ki mon ti pou fer. Si I annan zofisyen oubyen *staff* ki pe organiz son dalon, mon ti pou *deal* ek li! Pran desizyon pran aksyon!

Plizer antite Gouvernman oubyen lenstitisyen pe lwe lakaz ki swa Minister Ledikasyon, Lasante, TRNUC, Zafer Etranzer, Zidisyer e lezot ankor. Ladan I annan I pey plis ki R25mil. Ki mannyer ou zistifye donn R25mil me selman R2500 pou *part rental* ou pa kapab donner? Nou

Lasanble i devret rod leklersisman lo sa bann *rent*.

Si nou annan alternativ annou propoze. Nou annan en travay serye devan nou e fodre nou a laoter konfyans ki sa pep in met dan nou. Sa ki pe sarz Gouvernman tro ser pou son servis, rod solisyon, dan en moman difisil. Ankouraz *maksimum* partisipasyon. I annan Seselwa la ater ki kapab travay ekstrememan byen.

E ki kapab par egzanp rekouver en lakaz pou *PMC* oubyen fer reparasyon, oubyen *provide* en servis parfwa pou en fraksyon ki sa bann pli gro pe demande. Annou met *trust* dan nou dimoun e aret krwar ki Seselwa i pares.

Avan *LDS* ti mont *State House* bokou gran biznesmenn ti pe dir Seselwa pa kapab travay. Zot tou zot ti oule *GOP*. Gouvernman *LDS* I annan loportinite dan sa moman lensertitud pou *turn the tables* alor.

Pa aksepte sa zafer ou pa kapab pran Seselwa ki kalifye e ou bezwen en etranze. Pa les sa vin en leskiz. Sesel i apel nou pei avan tou e Gouvernman fodre fer konpran anplwayer ki dan kour term ou bezwen pran Seselwa. Minis pa zis vin enplor anplwayer! *Walk the talk*.

Loportinite ki *COVID-19* in donn nou i se ki nou *kapab reinvent the rule book*. En bon pe sa bann gran teori ekonomik ki nou vvar serten *panelist* vin pase lo televizyon, e sa i toulstan menm dimoun. I zis teori. Me la pratik I tre diferan. Teori pa met manze dan kastrol. E i gou koze kan ou, ou pa bezwen enkyet, si ek ou *Degre* ou pou ganny travay. I annan *graduates* e profesyonnel la ater ki zot pa konnen ki pou arive. Sityasyon I abnormal. Gouvernman aret swiv sa bann teoris ekonomik ki pou zot lavi I ok.

En kantite Seselwa pe met zot lavi on hold, e pe espere ki keksoz I amelyore, En kantite Seselwa pe met zot lavi *on-hold* e pe espere ki lavi i amelyore.

Gouvernman osi I bezwen annan pasyans. Minis aret tay ek bann mezir pou ki serten dimoun a dir ou'n fer keksoz. *No matter how much* ou sey zistifye dan ou *interview* ki ou Gouvernman in ganny pei pandan en pandemik, pa pou sanz lefe ki demen ler ou pou leve, se ou ki pou Minis pou Finans. E se ou ki pou a latet finans pei. Gouvernman *LDS* pou still o pouvwar e tou Seselwa pou pe depan lo zot bann desizyon.

Alors konmans ekout en kou lezot lavwa: En ners kot

lopital, I dir mwan dir ou sa, "nou bann travayer lasante nou met nou lavi a risk. Nou fer bokou pou sa pei. Mon annan de zanfan enn fek *graduate* possegonder mon fiy pa ankor kapab ganny travay. Nou pa pe rod *welfare* nou. Mon garson fek kit lekol mon ti pe anvi met li lo *URS* i anvi travay. Mon ti ganny *part rental* me zot in koupe." Listen to those voices Minister. Dezavantaz *COVID* e lefe ki Prezidan nepli ganny let i se sa ki pe fer i pa pe tann sa bann lavwa.

Mon konnen i difisil pou sa Gouvernman ekoute e bann statistik I la pou montre nou ki ti annan en lot fason fer.

Ozordi 2.2poursan nou popilasyon I ganny *COVID* en sityasyon ki inakseptab. Ant Zanye 2021 ek le 14 fevriye 2021 nou'n annan zis 1406 viziter.

MR SPEAKER

Onorab, ou dan *overtime* la en.

HON SEBASTIEN PILLAY

Mersi Mr Speaker. Eski ti fer sans pou nou ganny 1406 viziter me 2200 ka *COVID* pou zis 448milyon ki apre nou depans plis dan tretman? Si nou ti'n lockdown sa pei, nou ti pou'n kapab dan en pli bon pozisyon ozordi. Lenpak sak

mezir ki Gouvernman in pran i en lenpak lo dimoun. Pri lavi pe kontinyelman ogmante e i ou rol koman Gouvernman pou abzorb sa sok pou tou Seselwa. Pa pran desizyon i osi danzere. Polisi Liberal pa pou marse dan en letan lensertitud ekonomik avek en pandemik global.

Gouvernman *LDS* fodre met ater ou lafyerte. Met ater ou lanvi prouve ki ou ki la. Sorti dan sa serk visye sey rod popilarite lo tou keksoz e komans ekout sa bann ki pli bezwen ou e menm ede pou met ou la. Nou pa kapab viv lo petet ki keksoz i ava amelyore. *To assume something is true does not make it so.*

Nou preokipasyon ozordi, demen, apredmen, pandan sa prosen sis mwan se protez sa Nasyon. Protez son lasante, son lasyet manze son lavi. Napa okenn lezot preokipasyon ki devret gid tou nou zefor. Ekoute, partaze e tolere. Sanz lapros pa dir nou ki la. Sa pep in met nou tou la, e kolektivman sa pep I kapab tir nou la. Mersi Mr Speaker.

(APPLAUSE)

MR SPEAKER

Mersi Onorab. Onorab Georges.

HON BERNARD GEORGES

Mersi Mr Speaker. Bonzour Mr Speaker. Bonzour Minis. Bonzour PS These. Bonzour tou bann Manm Onorab e tou dimoun ki pe swiv nou dan lakour.

Mr Speaker, mon pou fer mon repons bomaten ki mon'n ekrir mwan menm.

(APPLAUSE)

HON BERNARD GEORGES

E mon repons pou esey al pli lwen ki *COVID, welfare, viktimizasyon e latak personnel*. Me mwan konpran mon koleg *Leader Lopozisyon*. De semenn pase in rat son sans pou li fer en repons lo mesaz Leta Lanasyon, alor in sezi sa loportinite ozordi pou li fer son repons SONA.

Mr Speaker, tanzantan dan liniver en fenomenn i arive ki sirprann bann ki alert e ki emervey sitwayen later. Se bann fenomenn rar, kot tou plannet i anlinyen dan en sel direksyon e sanzman pozitif dan en fason ou en lot i son rezulta.

E tanzantan, Mr Speaker, menm fenomenn i arive dan listwar en pei, kot I paret ki dan en fason, tou keksoz i tonm byen. Enn i swiv lot konmsi I

ti'n ganny planifye koumsa, enn i ranforsi lot oubyen eksplik lot. Avek rezulta ki en plan byen kordonnen, i konmans aparet parey en soley ki pe leve e ki pe a pe lalimyer i grandi.

En parol, ouswa en aksyon ki ti'n ganny dir en pe avan i pran en lot lanpler, e nou rekonnet ki sa ki ti paret en seri aksyon endepandan, i aktyelman en plan byen kordonnen par en lekip ki pe koz menm parol, e ki pe lir menm lekritir.

Eleksyon Oktob 2020, tranzisyon pasifik, diskour Leta Lanasyon e diskour Bidze Mardi pase, i enn sa bann seri levensnman kot nou'n kapab konstat sa fenomenn sanzman profon pe arive. Parey en fler ki pe ouver dousman, e kot non selman son labote, me tou son konpleksite son natir i ganny devwale.

Sa i ariv selman ler ou annan en lekip, ki annan menm filozofi, ki konpran kanmarad, ki annan menm direksyon, ki koz menm parol e ki oule ariv menm destinasyon.

Mon dir sa, akoz mon konpran diskour Minis Hassan lo Bidze 2021, konman en lot letap dan devwalman en gran lavantir ki nou pei pe viv. Ki'n konmans le 24 Oktob 2020. En lavantir ki pou amenn nou pei

dan en direksyon pozitif, lo en semen progre, e a en destinasyon ki tou Seselwa i swete.

Tel parey eleksyon e mesaz Prezidan lo Leta Lanasyon, diskour Bidze par Minis Finans, i en lot pa lo sa semen ki pou fer nou pei, e nou pep dekouver non selman sa ki nou'n kit deryer, ti devret ganny kit deryer, me sa ki devan nou i en fitir ranpli avek lespwar ek loportinite.

La ki nou fek antre dan la sezon karenm, mon konsyan ki nou bezwen konman en Nasyon, en pep e konman endividé, pas atraver sakrifis e moman difisil pou nou ariv lo later promi.

Sa semen se enn ki nou pa kapab evite, akoz se apre ki nou'n kit bann move pratik deryer, ki nou pou kapab konmans konpran ki nou kapab fer, e kwa ki nou kapab atenn, konman en pep.

Lannwit Mr Speaker, i toultan ganny swiv par lizour, fernwanr par lalimyer, lapli par soley. Mesaz Karenm, ek Pak se ki apre lanmor i annan lavi, apre tonbo i annan semen *Emmaus*.

E, parey mon'n dir o konmansman mon respons, I pa'n ariv par sans ki nou pe fer en diskour Bidze, dan sezon

Karenm, a en moman kot mesaz Minis i marye telman byen avek mesaz sa sezon.

Liniver Mr Speaker, pa zanmen azir dan en fason enprevizib. Tou sa ki arive, I ariv pou en rezon.

Le 24 Oktob 2020 ti ariv pou en rezon, e mesaz dan diskour Minis ki pe etal *road map* pou nou pei pou sa bann lannen ki pe vini, pe ganny fer a en moman pli apropriye ki i ti kapab.

I pa mon rol, Mr Speaker, pou repas lo diskour Bidze. Tou mannyer mon pa ti pou kapab fer sa, pli byen ki Minis li menm li in fer. E la mon profite pou repet sa ki mon ti dir, dan mon pti antretyen avek SBC, swivan diskour Bidze Mardi pase.

Minis in sirprann bokou dimoun, par laklerte son lespri, lorganizasyon son panse e levantay aksyon ki i santi i bezwen ganny fer pou redres nou pei. Sa moman ki nou ladan, i bezwen en Minis Finans ki konpran sa sekter anba lao. E en Minis ki annan lafors lazernes, e kouraz son konviksyon.

Dan son diskour Mardi mon'n war tou sa bann kapasite dan Minis Hassan, e mon profite pou felisit li, ek son lekip dan Minister Finans pou sa.

(APPLAUSE)

HON BERNARD GEORGES

Mersi. Mon profite pou felisit li ek son lekip dan Minister Finans pou sa ekspoze, ki zot in met devan nou Nasyon konman en map pou nou swiv de sort, ki nou ava sorti dan en moman kriz e atenn nou lobzektif konman en Nasyon transformen, e en pep solid e for.

Napa pli gran defi pou en Minis Finans ki pran kontrol finans en pei a moman kot pei i dan son pli gran difikilte, kot i pe fer fas a en kriz ekonomik, e kot i pe bezwen propoz en Bidze defisiter.

Me olye war en Minis ki pas son letan lo problem, nou'n war en Minis ki plito konsantre lo trouv solisyon e souliny loportinite.

Si ou permet mwan en lot konparezon avek sezon Karenm, Mr Speaker, diskour Bidze in montre nou en Minis ki pa pe mazin tonbo, me ki pare pou roul sa gro ros e les sa ki ti dan tonbo sorti e amenn lespwar pou nou pei e pou nou pep.

Diskour Minis ti an de parti. Premye parti sete pou regard nou sityasyon ekonomik, e rezon prensipal akoz nou dan sa sityasyon e

dezyenm parti sete, pou propoz sanzman striktirel dan plizer sekter Gouvernman e dan relans lekonomi pou fer an sort ki nou kit problem deryer nou e anbras loportinite ki devan nou.

Dan tou lede vole, Minis in pas letan pou eksplik rezon deryer sak defayans e rezon deryer sak propozisyon.

Dan sa konteks, nou kapab dir alor, pou servi en lot analozi, ki dan premye parti son diskour Minis in eksplike kwa ki'n kas kales, e dan dezyenm parti in eksplike ki mannyer i pou repar kales, e remet li lo semen. Akoz, parey Prezidan ti deklare dan sa Lasanble, kales in kase.

Me Mr Speaker, i pa'n *write-off*. I kapab ganny repar, e se ladministrasyon Wavel Ramkalawan anba direksyon finansyel Naadir Hassan ki pou repar li e fer li rekonmans marse.

(APPLAUSE)

HON BERNARD GEORGES

Kales in kase, Mr Speaker, pa selman akoz COVID. COVID in senpleman akseler son kase. Si nou ti'n kontinyen lo larout ki Gouvernman US ti pe swiv, nou ti pou, to ou tar tonm *en panne*.

Anmas zis ase taks pou *subvenir* a nou bezwen, e les en pti pe plis pou dir ki nou ti annan en Bidze sirplis, san reform nou fason depanse, pa ti en solisyon a lonterm.

To ou tar parey nou pe war avek Fon Pansyon, sa pa ti pou soutenab. E sa se akoz, nou pa ti pe depans avek lespri, me nou ti pe senpleman *manage* en striktir ki pa ti soutenab a lonterm. Avek premye koudvan, striktir ti pou tonbe, e nou ti vwar sa an 2020.

Apre kriz ekonomik 2008, I paret ki Gouvernman Lepep, US ti adopte en fason travay, ki ti akse lo fer tou dimoun kontan a kourt term, e les problem lonterm ater.

Sa in amenn nou pei dan en seri move direksyon, kot kontrol ti ganny met de kote, pou plito 'les arive sa ki pou arive'. Nou'n grandi depans dan en fason pa controle, e nou'n grandi reveni zis pou kouver nou bann depans. Mwan a donn detrwa legzanp.

Kontrol lo GOP parey nou'n tandé, ti preske napa, e sa in fer ki plizoumwen sa ki ti anvi en GOP ti gannyen. Rezulta? Nou pa'n zanmen annan otan travayer etranze dan bann plas, ki zot pa ti devret pe okipe.

Tel parey sekirite, fermye, travayer STAR pe anmas bin anvil. Son konsekans direk? Lo en kote, sakenn sa bann anploye ti anvoy zot lapey dan zot pei, e an konsekans nou rezerv deviz pa'n grandi parey i ti devret.

Lo lot kote, Seselwa ki pa ti oule travay akoz i ti pli fasil pou met en etranze dan zot pozisyon e ti bezwen al lo *welfare*, ouswa Gouvernman ti bezwen kree lanplwa, atraver *Scheme* parey URS pou anmas zot.

Olye tackle vre problem, Gouvernman in plifere kree en lot problem, pou rezourd sa enn premye. Sa se pa lot kalite program ki fouy en trou pour bous en lot trou. Trou pa pou zanmen fini ranpli.

Angres servis piblik. Zanmen servis piblik in pli gro ki dan sa bann dernyen lannen. Pos zis ti ganny kree lo *Board* e konman *Special Adviser*, pou anmas tou siporter parti o pouwarr. Sa bann pos ti senpleman pran larzan dan Bidze san en retonbe ekonomik ekivalan.

Welfare, nou ava koz lo lateler, me sa se enn bann landrwa kot in annan plis gaspiyaz ek plis depans initil.

An plis ki sa, atraver Gouvernman an antye ti annan

en mank kontrol a tou nivo parey Minis in eksplik nou. Loto Gouvernman ti pe ganny servi pou tou sort rezon. Fon apre fon, ti ganny kree pou dimoun kapab ganny en lasistans san okenn mezir ganny pran, pou fer sir ki zot pe rann.

Dan sanmenm sa Lasanble, nou'n war en legzanp, e sa se legzanp SBFA, lannen pase. *Accountability* ti zis en zoli mo, ki pa ti zanmen ganny met an pratik.

Anba en sistem kot lavi i fasil, e kot larzan i antre avek nou trwa pilye lekonomi, Gouvernman ti'n adopte en latitud diverti kontan.

Ler larzan i rantre, ou depans bonnavini. Nou fer vini tou sort keksoz ki nou pa bezwen, ouswa ki nou ti kapab prodwir isi menm.

Leti, tomat, gro piman, delwil koko, lakrenm koko dan bwat. Nou pei, anba sa bann Gouvernman oparavan in swazir *the easy way out*. Larzan ti pe antre avek krwasans dan lakantite touris ki ti debarke, e ton ki ti ganny eksporte, e lakonpannyen *offshore* ki ti pe ganny anrezistre.

Alor, ki Gouvernman ti fer? Depanse, depanse e depans ankor. Grosi servis piblik, enport tou sort gonaz, larg dilo dan kont *Welfare*.

Kontrol e *accountability* ti ganny met de kote. Annou anmize zanfan, Gouvernman i la pou ed zot. Ou anvi pik eroin? Pa traka, Gouvernman i ava donn ou *méthadone*. Ou anvi en travay fasil? Pa traka, Gouvernman ava anploy ou koman en *homecarer*. Ou anvi en lakaz vit? Pa rod en lanplwa, fer trwa piti avan ou ganny 21an e ou ava al premye lo lalis lakaz, akoz ou sityasyon sosyal.

(APPLAUSE)

HON BERNARD GEORGES

An plis ki sa, *welfare* ava donn ou en lasistans pou ou *subvenir* a ou bezwen. Lala, Mr Speaker kisia ki'n fer kales kase.

Permet mwan prezan donn, de legzanp an plis pou ede pou montre sa mank total kontrol ek sa *mindset* ki'n amenn nou dan sa sityasyon.

Premye FIU. Gouvernman Lepep ti'n arive les en group *Irish* ekri zot prop Kontra, swazir zot prop lapey e la mon profite pou dir, ki zot Avoka ti ganny R300mil par mwan pou li travay, (ekout mwan byen Mr Speaker) pou li travay an *Irlande*. Zot ti met zot prop kondisyon, e zot in donn bal.

Ler FPAC in demande pou war Kontra, zot in ganny dir

napa. E pourtan sa bann dimoun ti la, anba nou lipye, pe travay pou plizyer lannen, e Gouvernman pa'n zanmen demann zot ki zot pe fer.

Epi parey nou'n tandé *FA4JR*. Wi ti neseser pou annan en sistèm pou soutenir lanplwa ek biznes dan en moman difisil, ler *COVID* in frap nou, me ki nou'n war?

Avek tou respe ki mon annan, pou bann travayer Minister Finans e mon annan bokou respe pou zot, ki ti bezwen fer fas a en sitiasyon enprevizib, e travay tou lannwit ek wiken pou soutenir pei, in annan en mank kontrol konplet.

Ozordi nou war ki sa fon *FA4JR* pa ti en fon. I ti plito en trou, san fon.

Lalis i long, Mr Speaker, me mon pou aret la lo sa tem. Mon pa pe fer sa bann keksoz sorti pou ekskiz personn, sirtou pa pou ekskiz sa novo Gouvernman pou pran bann mezir strik ki pou bezwen ganny pran, e ki Minis in dekrir.

Non! Sa se pa mon bi. Mon'n pran mon letan pou donn sa bann legzanp, akoz i neseser pou eksplik avek nou pei ek nou pep, ki nou pe demande pou fer sakrifis, pou permet nou sorti dan sa sitiasyon kales kase, lekel ki

responsab pou sa defayans kot nou war nou.

Pa ou, Minis, ki responsab, malgre tou sa ki Onorab *Leader Lopozisyon* in dir granmaten. Ou, Prezidan in donn ou en mop ek en seo e in dir ou al netway lakaz. In donn ou, en lakle limero 15 ek en tournavis e in dir ou al repar kales kase.

Responsab pou sa sitiasyon, Mr Speaker, e nou bezwen dir li pou ki tou dimoun i konpran sa tre, tre byen, responsab se sa bann Gouvernman *SPPF*/ Lepep ek US ...

(APPLAUSE)

HON BERNARD GEORGES

... ki pa'n konn amenn nou pei. Responsab, mon bann zanmi lo lot kote latab, se zot parti. Aksepte sa, e prezan donn nou en koudmen pou rekonstri sa ki zot in kase ! Nou lebra i ouver, dan sa sezon Karenm pou pardonn zot si zot repanti, e awwe ki "semafot, semafot, se ma tre gran fot !"

Mon ti dir pli boner, ki tou sa ki arive i arriv pou en rezon. E mon ti dir napa pli move moman pou en Minis Finans pran direksyon ekonomik en pei, ki dan en moman kriz parey nou trouv nou ladan ozordi.

Minis ti kapab fer de keksoz, fas a latas enorm ki devan li. I ti kapab reste lo problem, e kontinyen blanm tou desizyon difisil ki i pou pran, lo sa ki ti la oparavan dan Gouvernman. Sa i ti pou *the easy way out*.

Ler en keksoz ti pou al byen, i ti pou pran *ownership*. Ler en keksoz ti pou al mal, i ti pou blanm ansyen ladministrasyon.

Me Minis in montre nou byen kler dan son diskour ki se pa sa son fason fer, e se pa sa fason fer ladministrasyon Ramkalawan.

Non, Mr Speaker, Minis atraver dezyenm vole son Bidze, in tras en semen restriktirasyon e rekonstriksyon pou retourn nou lekonomi lo soutenabilite ek nou pei lo progre. Minis in swazir pou tourn en kriz dan en loportinite. E se sa fason fer en Gouvernman entelizan. Pa kay lo problem. Pa les lebra tonbe.

O kontrer, servi sa kriz pou redinamiz nou pei. An dot mo, rekonstri kales kase pou fer li vin pa pou fer li vin parey i ti ete, me pou fer li vin pli byen, pli for, pli dirab. *Don't renovate, Mr Speaker, but rebuild, and rebuild better!*

Sa se mesaz Minis. Pa mwan ki dir sa, se Minis li menm. La bann fraz ki Minis in

servi dan son diskour pou souliny sa ki mon fek dir.

Minis in dir ki Sesel in ganny en '*wake up call*' avek *COVID*. I demann tou Seselwa pou '*leave our comfort zone*' e '*think outside the box*'. I demann en sanzman *mindset*, e in demann nou pou nou '*think big*'. Pou pa kontinyen fer parey nou ti pe fer, me pou re-envant nou lekor de sort ki nou ava kapab fer fas a en restriktirasyon nou lekonomi, e en transformasyon makroekonomik pou kapab ariv a en pozisyon soutenabilite.

Tousala set egzakteman sa ki sa pei i bezwen. Sa bann parol Mr Speaker, in eksit mwan. Parey in devret eksit sak Seselwa. Minis pe demann nou, sezi sa loportinite ki kriz *COVID* in anmennen, pou nou *rebuild and rebuild better*.

Met move pratik de kote, rod nouvo loportinite, e redemar avek en lenerzi renouvre. Annou pa blyie, dan sa sezou kot nou ete la, ki a lafen karenm i napa zis lanmor, me i annan la rezireksyon. Kales in kase, Mr Speaker, me i kapab ganny *rebuilt and rebuilt better*. Sa se promes Minis dan son diskour Bidze.

Me pou arive fer sa, Minis pe propoz en seri mezir ki telman *obvious*. Ki nou demann

nou lekor akoz lezot dimoun pa'n war. Sa i dan de vole. Redwir depans e relans lekonomi pou nou konmans anmas larzan.

Premyerman Minis in dir annou redwir lafason ki nou fer depans. Andotmo, annou kontrol sa ki nou depanse akoz, parey bokou dimoun pa realize, ou premye *savings*, se pa larzan ki ou met lo ou kont, me se sa larzan ki ou pa depanse.

Pa depans sa ki ou pa bezwen depanse, e ler ou depanse, depans lo sa ki ou merite depanse. Se la kot nou'n war pli gro defayans dan lepase. E mon ti promet retourn lo sa sityasyon *welfare*. Avek ou permision Mr Speaker mon ava fer li la.

Lopozisyon i kontan koz lo protez sa ki pli vilnerab, e la bomaten i pa ti en leksepsyon e nou'n tann menm senfoni ankor. Zot kontan dir ki zot met dimoun o sant devlopman. Mwan pa krwar. Mwan mon krwar, ki ler zot ti o pouvwar se pa dimoun ki zot ti met o sant devlopman me zot ti met *welfare* o sant devlopman.

Tou keksoz ti ganny fer pou asire ki dimoun ti pou lo *welfare* tou zot lavi. Pou ganny en lanplwa, ti fodre pas atraver Gouvernman, pou ganny en lakaz ti fodre pas atraver

Gouvernman, e met non lo lalis. Mon profite pou dir dan nou pei pandan bokou tro lannen, nou'n gat resours ek larises sa pei, lo en plan lozman ki ti napa okenn striktir.

Nou sel pei o monn Mr Speaker, kot si ou ti anvi en lakaz tou sa ki ou ti fer, se met ou non lo lalis dan Biro Brans remont kot ou, e espere ki en zour ou ava ganny en lakle. Se tou ki ou ti bezwen fer ! Pou ganny en *carer*, ou ti bezwen pas atraver Gouvernman. Pou ganny en lasistans, ou ti bezwen pas atraver Gouvernman. Bref, Gouvernman ti fer tou son pep vin son lesklav !

Dan sa fason, i ti kapab kontrol tou dimoun. Ou bezwen en lakaz, vot pou Gouvernman, ou bezwen en Kontra netwayaz dan distrik, vot pou Gouvernman, ou bezwen en labours, vot pou Gouvernman.

Sa sistem kontrol in amenn en lot defayans an plis ki sa Mr Speaker. In amenn en kiltir depandans. E Gouvernman ti kontan sa, akoz ler ou depann lo li, i kontrol ou.

Me sa kiltir depandans in amenn bokou tro defayans dan nou pei, e se sa ki mou pe fer fas avek dan nou pei ozordi. Travayer in perdi en sans responsabilite e *Welfare* in vin

en destinasyon, parey zot ankor anvi i vini ozordi, olye en lasistans dan letan dir.

Dezyenm keksoz ki Minis in koz lo la, se diriz dimoun dan lanplwa. Sa i telman evidan ki nou pa bezwen dir gran keksoz lo la. En pei solid i bezwen ganny konstrir lo en striktir kot lafanmir se fondasyon, kot manm sa fanmir ki annan laz i travay, i pey son taks e i annan son pti letan lwazir.

Avek en tel striktir, en pei i sen. Si lafanmir i kase, si en manm i al lo *welfare*, sa ki arive se ki nou'n war dan sa bann dernyen lannen. Etranze i vin travay isi, e anvoy zot larzan deor. Seselwa i al lo *welfare*, e Gouvernman, olye anmas taks, i depans larzan, ki i ti devret pe anmase.

Pei i vin pli mizer, e ler en pandemi i tape, kales i kase. Mon pez bouton *pause* lo sa, pou demann Minis ek Gouvernman lo sa size lanplwa, silvouple vin en pe fleksib dan sa letan ki nou pe antre ladan la. Akoz restriktirasyon pou pran en pe letan e pa fodre ki, anmezir travayer lo GOP i ganny ranplase par Seselwa, i arriv en mankman mendev, lo lekel nou lekonomi i depann pou *bounce back*.

Trwazyenm keksoz ki Minis in koz lo la se koup labi,

koripsyon e diplikasyon dan Gouvernman. Ankor enn fwa, sa se en lot seri mezir ki lontan ti'n devret arive anba *pledge* 'bonn gouvernans' ladministrasyon oparavan.

Ladministrasyon Piblik ti'n vin en refiz, pou anploy dimoun ki anvi en travay fasil, ouswa ki Gouvernman i anvi ede. Sa sete en lot fason sir, pou depans larzan *tax payers* san ganny en *return* lo sa lenvestisman.

I fer Gouvernman obez, telman obez ki i preski net pa kapab marse. Wi mon aksepte ki pa partou ki sa i leka, e i annan bokou, bokou travayer servis piblik konsyansye e onnet, e nou bezwen felisit zot.

Mon pe koz lo lezot, e mon pe koz lo leksperyans, ki pa'n kapab anmenn nou fer okenn keksoz apard zis tourn an ron.

Nou aprann ki i annan plizyer lazans ki fer menm travay e plizyer sistenm *welfare* ki pe propoz menm lasistans. *Special Adviser* pa ti manke.

Lo sa size, Mr Speaker, mon'n toultan demann mon lekor, akoz Gouvernman ti bezwen sitan *Special Adviser*?

Si en Minis, ouswa en PS i bezwen en *Special Adviser*, alor fer sa *Special Adviser* vin Minis, ouswa PS, ou ava koup en depans. Legzanp *népotisme* e

donn Kontra antre fanmir, e zanmi ki ganny en *kick back*, nou konn nou tou, tro legzanp kot sa in arive.

Minis mon remersye ou, pou met tou sa bann problem ki ou'n mete devan nou, e pou propoz sa restriktirasyon ki ou'n propoze, ti plis ki ler.

Restriktirasyon i byen Mr Speaker, e i ti neseser, me sa ki'n eksit mwan plis, dan sa Bidze se sa lantouzyazm avek lekel Minis in koz lo son programm pou relans lekonomi. Bann mezir ki'n propoze, lontan nou pe koz lo la.

La mon annan en lesپwar, ki vreman Lendistri Lapes, pou pran en novo lanpler e ki nou pei ava kapab gard plis larzan kan sa lendistri i ava kapab al dan bann linisyativ, parey in eksplike bann valer azoute, lagrandisman por, facilite *dry dock* ek lezot ankor.

Mon annan lesپwar ki lagrikiltir ava kapab fer an sort, ki nou depandans lo lenportasyon ava osi kapab redwir. Tout an krean lanplwa ek loportinite pou nou sitwayen, e revaloriz bann later abandonnen ek nou bann zil pou prodiksyon manze.

Ler mon get sa pti bazar Roche Caïman *opposite Fresh Cuts*, toulezour mon emerveye. Zis dan sa enn an depi *COVID*

in afekte nou, lo nivo prodiksyon ki nou fermye in kapab arive fer, e lo lakantite prodwi fre ki a laporte nou popilasyon. *Well done*, mon dir zot.

Mon annan lesپwar, Mr Speaker, ki nou Sekter Finansyel osi ava kapab grandi, anba regilasyon an plas e ki apre en bann lannen ki nou pe koz lo la, nou *digital economy* e nou *e-gouvernement* ava vin en realite. Sirtou avek ou plan, *flexible working hours*, kot deplizanpli dimoun pou *work from home*.

E la mon bezwen fer en lapel avek bann *internet providers*, pou redwir zot kou, e amelyor konektivite, pou ki tou dimoun ava kapab profite, pou fer nou rev vin vre.

Me se sa bann pti lide, ki mon krwar i bann ki pou vreman sanz sa pei. I annan trwa ou kat linisyativ ki kekfwa pa'n rezonnen, avek bokou dimoun, me ki mon krwar ki se zot ki pou amenn pli gran sanzman dan restriktirasyon nou pei.

Sa se bann linisyativ konman, triyaz salte, *sorting waste*, biznes ki *family friendly* e travay *flexi-time*. Labours pou etidyan ki pou ganny fer par lakonpannyen prive, *Schools of Excellence*, eksetera.

Sa set en seri transformasyon, ki tir tou desizyon dan lanmen Gouvernman, e donn plis laliberte sak sitwayen pou tras son prop desten, e fer ki sak lakonpannyen i zwe son rol dan sa transformasyon.

Ou vwar, Mr Speaker, se sa bann pti linisyativ ki amenn bann gran sanzman dan en pei. Parey mon ti dir pli boner, nou kapab relans nou Lendistri Touris e sa pou arive, akoz nou en zoli pei e nou konn travay e *manage* sa lendistri tre byen.

Nou kapab fer ase larzan avek sa, e kontinyen parey avan, amenn mendev etranze lo *GOP*, enport tomat ek leti, anmas ase taks pou balans Bidze e antre kot lakour 4er diswar, avek 4 labyer dan nou sak an dizan ki tou keksoz i ok.

Nou kapab fer sa. E nou pou viv byen, ziska ler en lot kriz i tap nou. E la nou pou bezwen rekomans sa prosesis ki nou ti fer an 2008 e la ankor an 2021.

Ouswa nou kapab, parey Minis pe demann nou fer, revwar tou nou fason fer, pa zis bann gran restriktirasyon, me osi bann pli ptipti. Napa naryen ki mal avek tou dimoun travay 8er ziska 4er, ouswa met tou salte dan menm bin e les *STAR* anmenn sa lo konblaz.

Si nou fer sa, nou pou pe fer *business as usual*. *Business* pa pou pe perform lo son maksimonm, *landfill* pou ranpli Providence e Gouvernman pou bezwen al ouver en lot dan en lot distrik. Nou kapab fer tousala Mr speaker, e kay lanmenm la kot nou ete.

Ouswa, nou kapab *think outside the box*. Redwir kantite biro e fer en pe travay *from home*, parey nou'n fer dan letan *COVID* e pou donn nou plis fleksibilite lo ler ki nou anvi travay, e ler ki nou anvi off.

Nou kapab triy nou salte, pou ki nou ava redwir konblaz e donn posibilite *business* fer *compost*, oubyen resikle boutey ek plastik.

Annan plis lantrepriz familyal, ouswa zis les gro lakonpannyen fer biznes. Tousala i pou depann lo en sanzman *mindset* dan nou dimoun. E sa, Mr Speaker, i lakle nou fitir konman en Nasyon.

Avan mon konklir mon repos, Mr Speaker, permet mwan koz lo trwa size spesifik.

Premye *Air Seychelles*. Minis in koz lo *Air Seychelles*, e ankoz yer swar in abord sa size lo televizyon. Sa Lasanble in fini debat lo size *Air Seychelles*, e nou'n anvoy nou rapor kot Gouvernman. I pa ni mon

lentansyon, ni mon rol pou reouver sa size.

Me mon kontan ki desizyon final pa ankor pran, e ki plis konsiderasyon pou ganny mete lo sa size par Gouvernman.

Alors sa i permet mwan met en sizesyon lo latab, pou Minis konsidere, anmezir ki i pe fer sa lespri lo nou laliny aeryen. Olye ki Gouvernman i pran tou responsabilite lo li menm, pou pey det *Air Seychelles*, mon sizere ki Gouvernman i ofer par dan sa lakonpannyen avek Seselwa e avek biznes Seselwa.

I kler ki pou napa okenn *return* lo sa lenvestisman, me sa i ava donn en sans pou dimoun ki oule, ki *Air Seychelles* i kontinyen pa zis koz lo la. Me i ava donn zot en sans pou al aste sa ki nou appell *patriotic shares* dan sa lakonpannyen e, *walk the talk*.

Si en zour sa lakonpannyen i arive sorti dan son problem e fer larzan, la sa bann envestisser a resevwar zot rekonpans. Me antretan nou'n ava kapab dir ki Seselwa in kapab arive par son prop zefor sov son laliny aeryen, olye les sa zis lo ledo Gouvernman.

Dezyenmman mon oule koz lo drog Mr Speaker. Malgre ki Minis pa'n tous lo sa fleo,

mon pa kapab koz lo Bidze san ki mon mansyonn sa fleo ki pe afekte nou pei. Akoz enn bann defi ekonomik nou pei, i relye direkteman a sa gran kantite nou zenn ki pa prodiktif akoz zot in tonm dan drog, e nou war zot dan kwen semen e dan geto pe gat zot lavi toulezour.

Pei i depann lo tou dimoun, lo tou son sitwayen pou ede dan sa zefor rekonstriksyon. Me ozordi, mon pa oule koz lo zenn. Mon oule plito koz lo trafiker, *dealer* ek eskobar.

Dan sa dernyen letan nou'n war serten aksyon pran par Gouvernman ki'n annan, pou bi atak bann trafiker. Mon oule aport tou mon sipor, pou aksyon Gouvernman dan sa demars.

(APPLAUSE)

HON BERNARD GEORGES

Dan sa restriktirasyon nou pei e relansman nou lekonomi, napa plas pou bann ki vin, ki anvi vin fer profi lo kouraz nou zenn. Zot pa *fit in*.

Parey nou tou, zot osi zot bezwen sanz zot *mindset* e zot vye fason fer. Dan en lekonomi kot larzan pa ase, pou bann programm enportan e pou depans lo proze ki kapab

amelyor lavi tou dimoun, i pa fer okenn sans ki akoz serten dimoun, i anvi vin milyonner lo zot frer ek ser, ki Gouvernman i bezwen depans milyon pou pey *ANB* pou met en fren avek zot e ankor milyon lo program *methadone*.

Mon pe sizere alor, Minis, ki fason fer i ganny revwar. Mon pa vwar akoz *taxpayer* i bezwen pey pou krim en bann oportinis. Les zot pey pou zot lepokase zot menm. Alor, mon propose ki dezormen, Gouvernman i atak propriete e byen malaki sa bann trafiker ek sa bann eskobar. Sezi sa bann byen anba Lalwa *POCCA* e vann zot. Epi, servi sa larzan pou pey *ANB* ek program *methadone*.

Dan sa fason, sa ki kas po, ava pey lepokase. Sa ki'n sali lakwizin ava netway lakwizin. Mon parye avek ou, Mr Speaker, ki si trafiker i aret viv lavi milyonner e konmans servi son bann byen malaki pou pey zofisyen *ANB* ki aret li, e pou pey pou program *methadone*, zot ava al rod en lot fason pou ganny zot lavi.

E finalman mon distrik, Les Mamelles, i pa paret nou pou ganny nou *daycare* sa lannen, e sa i fer mwan tris, parey i pou dezapwent bokou nou zabitant. Me mon konnen ki zot ava konpran ki avek

sityasyon ekonomik pei, serten proze ki pa ankor konmanse pou bezwen espere.

Sepandan, mon konnen ki lakaz, nou pou gannyen. Minis in prevwar R120milyon pou konstriksyon lozman atraver nou pei, pou sa lannen. Dan sa sonm, Minis Later ek Lozman in fini promet, nou distrik priyorite pou lozman akoz nou pa'n ganny sifizaman lakaz dan sa bann dernyen legzersis.

Alor mon mesaz pou nou distrik se, pa dekouraze, mon pou kontinyen, kantmenm dan moman difisil, pou apiye pou ki programm redevelopman dan Laplenn ek dan kan, i ganny konmanse o pli vit posib.

Mon konkliir, Mr Speaker, parey mon'n konmanse. Bann plannet in alinyen pou Sesel e, malgre ki nou pa toultan realiz sa, lavenir Sesel i enn ki pozitif. *COVID* in donn nou en nouveau paz pou ekrir lo la. Eleksyon Oktob 2020, in donn nou en nouveau lekip pou amenn sa pei dan sa nouveau letap.

E la Minis Hassan dan son diskour Bidze, in met defi o kler e tras en larout ki pou permet nou sezi sa bann loportinite e rekalibre nou konman en pei e en pep, non selman nou lekonomi, me osi nou fason viv, e nou fason fer.

Challenge i pou nou.
 Personn pa pou fer li pou nou.
 Nou swa i senp. Pa pran sa sans
 e reste dan vye fason fer kot nou
 pou esper en lot pandemik tap
 nou, pou nou reveye dan nou
 sonmnabil. Oubyen sezi sa
 loportinite la, ozordi, e fer en
 diferans pou nou, pou sa ki pou
 vin apre nou, e pou nou pei
 Sesel.

Mwan Mr Speaker, mon
 konnen ki mon pou fer. Nou lo
 sa kote latab, nou konnen kote
 nou swa i ete. Minis Hassan,
 kont lo nou. Ou'n tras en
 larout. Sa tim ki la, lo sa kote
 latab, pou dan ou kote e pou
 donn ou tou nou sipor, tou nou
 letan ek tou nou kouraz.

Ansanm, nou pou ed ou
 ariv lo sa destinasyon ki ou'n
 met devan nou. Nou fer sa pou
 Sesel e pour tou Seselwa, akoz
 Mr Speaker, parey parol i dir,
 Sesel i pou tou son zanfan, e
 tou son zanfan i annan en par
 dan sa Bidze ! Mon remersye
 ou Mr Speaker.

(APPLAUSE)

MR SPEAKER

Mersi Onorab Georges. Nou ava
 pran en poz la. Wi, Onorab
 Henrie ki arive ?

HON GERVAIS HENRIE

Mr Speaker, mon ti oule anba
*Order 40, raise en matter of
 privilege*, silvouple ?

MR SPEAKER

Wi.

HON GERVAIS HENRIE

Mon ti le zis atir ou latansyon lo
 konportman enn nou bann
 Manm isi dan Lasamble.

Kontrerman avek *Order*
 58(3) ki dir letan en Manm i leve
 dan son plas i al fer ki i pou
 bezwen fer, i bezwen *bow to the
 Chair*, avan i leve e avan i
 repran son plas.

E mon'n remarke poudir
 Onorab Loze, souvandfwa i zis
 leve e apre asize, e mon krwar
 pou dir i pa akseptab. I pa
 akseptab, i pa nanryen nouvo.
 E mon ti le zis atir ou latansyon,
 kekfwa ou ti'n *focus* en
 landrwa ou pa'n war li.

Donk mon ti le zis atir ou
 latansyon poudir i fer sa
 souvan, enkli la bomaten dan
 nou Lasamble. Mersi.

MR SPEAKER

Mersi Onorab Henrie. Onorab
 Loze, silvouple mon pa'n
 remark okenn soz spesifik, me
 pran not sa pwen. Mersi.

E nou ava pran poz la.
 Onorab Georges, ler nou
 retournen si i annan ou bann
 Manm dan milye lasal, ki pou

pran laparol fer sir ki zot pran plas par deryer parey labitid. Nou ava rezwenn 11er. Mersi.

(BREAK)

MR SPEAKER

Mon ava apel Onorab Michel Roucou. En moman Onorab Roucou. Wi Onorab Pillay?

HON SEBASTIEN PILLAY

Mersi Mr Speaker. Mr Speaker, letan nou'n leve taler nou'n tann sa size sa *matter of privilege*, mon oule met zis serten klarifikasyon devan nou, serten gidans.

MR SPEAKER

Wi.

HON SEBASTIEN PILLAY

Sa *Order*, i *Order 58 e i behavior of Members in the Assembly*. I en *point of order*, i pa vreman en *matter of privilege*.

Me selman nou konnen avek sityasyon ki Lasanble mannyer nou pe asize, souvandfwa bann Manm i bezwen leve pou al pran en ver delo. E nou konnen mannyer sa *Order* in ekrir. Par egzanp menm bann Manm ki sipoze pe pas par sa kote, i pa zot lafot akoz zot bezwen pas par la, sa deza i en *breach of Standing*

Orders. Sa ki mon ti a kontan demann ou Mr Speaker, se ki i pa neseser pou nou vin fer *matter of privilege* lo en size ki vreman pa *relevant*. Akoz la nou pe diskit size Bidze e i annan en size serye devan nou e Seselwa pe espekte nou konsantre lo sa size.

Ki mon ti ava demann ou Mr Speaker, se size kot i konsern bann Manm ler pou leve pou al pran en ver delo. Akoz *Standing Orders* i dir ou ler en Manm i kit son *seat* e *resume* son *seat*. Ler en Manm pe bwar en ver delo i pa pe kite son *seat*, i pe al bwar en ver delo, i pe return kot son *seat*. Petet i ava arive kot en Manm i *inadvertently* pa *bow to the Chair*. Mon pa krwar sa ti neseser ki nou *raise en matter of privilege* lo la, kot i plito en *point of order*.

So, mon ti oule met sa o kler akoz mon'n demann leklersisman, pou fer ki nou kler lo sa size e ki nou pa met okenn Manm dan en sityasyon konmsi nou pe *admonish* en Manm pou en lofans ki vreman pa en lofans. Mersi Mr Speaker.

MR SPEAKER

Mersi Onorab Pillay, parey ou'n dir nou dan en size enportan. Annou pa pran bokou letan lo en distraksyon. Mon zis

demande Onorab Loze, ler i leve i senp, zis pou li *bou*, al rod son ver delo, asize. I a termin koumsa. Mersi bokou.

Onorab Michel Roucou, kontinyen.

HON MICHEL ROUCOU

Bonjour Mr Speaker, mersi pou donn mwan laparol. Bonjour tou Manm Onorab, en bonjour spesyal pou tou zabitan mon distrik, Mont Fleuri. Mr Speaker, sa Bidze ki'n ganny prezante Mardi pase, i en Bidze ki pe amenn bokou loportinite pou nou pep. Ler mon'n ekout Minis Hassan tre kler, i dir ki Gouvernman i oule ki tou bann zom, fanm profesyonnel i ede pou re anmenn nou pei dan sa valer prodiktiv.

Laplipar zabitan mon distrik ki mon'n koz avek, in dir mwan tre kler ki zot vreman apresye ki Gouvernman vreman in vin fran e ki pe anmenn sa responsabilite devan zot. Zot in menm dir mwan ki zot ti a voudre ki nou pep i pran responsabilite nou vant. Neplitan pou nou depan lo lasistans sosyal.

Mr Speaker, wi nou bezwen met nou Seselwa premye. Nou bezwen pran nou Seselwa pou met li pli o. ki zot lev nou lekonomi, zot *take ownership* nou pei avek nou

lekonomi. Mr Speaker, mon donn mon sipor tou nou bann Seselwa ozordi ki pe leve pou zot al travay. Mon dakor poudir dan lepase ki'n annan bokou labi. Bokou lenzistik an term sosyal. Kot bann ki ti bezwen, zot pa'n ganny asiste e bann ki pa ti bezwen, zot ti vwar zot pe gannyen.

Mr Speaker, mon demann avek Lepep Seselwa ozordi, pou zot vin devan. Leve, pran nou lekonomi a men. Mon sipor i al pou bokou Seselwa ozordi, ki ozordi zot pe travay dan bann landrwa lendistri tel ki touris. Ki zot vwar zot pe ganny kit deryer akoz bann etranze pe pas par lao zot.

Mon bann frer ek ser in ariv ler ozordi pou nou pa zis asize. Ler nou fini travay i nou drwa pou kapab ale, al rod en pti *part time* parey bokou pe fer.

Semenn pase Mr Speaker, mon ti ganny sans zwenn ek en madanm ki ti dir mwan ki li en travayer Gouvernman, eski kapab ale pou li ar en pti *part time* apre son ler travay? Mon pe demann avek Minister Lanplwa pou zot ankouraz nou bann Seselwa, pou zot pran bann tel desizyon.

Mr Speaker, ler nou pe koz lo travay dir pou nou pei sa i fer mwan mazin Patricia, en madanm ki'n pran son retret

dan leo Foret Noire. I ankor *still* pe leve pou li fer sa bon masala. I fer mwan mazin mon vwazen Pascal ki en otelyer ki ozordi sa lendistri pe pas dan bokou difikilte, ki pa'n esper Gouvernman pou li al tap laport. Me in leve, in al debourye kot *IOT*.

Sa i fer mwan mazin sa manman tousel, Noella dan leo Rochon ki travay *half day* depi ler sa lepidemi in vin dan nou pei. Ki in fer mwan konnen ki in leve tou le apre midi apre son travay pou li al rod en pti zournen dan plas asize kot li dan apre midi.

Mr Speaker, sa i fer mwan mazin osi Mr Julie, en zenn *homme* ki travay lo bato ton. Ki apre son zournen lo bato ton, i mont kot li, i re desann aswar pou li al fer en pti zournen sekirite. Sa i bann determinasyon ki nou demande dan nou pep. Akoz nou pep ti toultan travayan.

I malere Mr Speaker, ki dan lepase nou bann travayer in ganny dekouraze. Sa i fer mwan mazin Mr Hoffman, Mr Payet, Mr Malow ek Mr Eugene. Mr Speaker, pou zot retret la zot pe sey lager pou zot kapab ganny zot konpansasyon. Me i malere ki tou sa letan personn pa'n tann zot. Mon pe demande ki sa Gouvernman la i

get dan zot *welfare*. Donn zot sa lazistis.

Mr Speaker, si mon kapab koz en pti pe lo *URS*. *URS* i en programm ki bokou dimoun dan mon distrik in lo la. I annan 3 dimoun dan mon distrik ki depi an 2018 zot lo sa programm. Me i malere ki zot pa'n ganny anploye. Nou vvar poudir i annan bann zenn, espesyalman i annan en zenn ki ti pe travay lo *URS* koman en *teacher*. Mr Speaker, nou pei pe demande ki i annan *teacher* Seselwa, akoz ki pa'n ganny anploye, mon pa konnen. E lezot ankor ki lo sa programm.

Mr Speaker, ler mon mazin Mr Figaro, en msye ki pe travay lo *URS* kot nou distrik Mont Fleuri ek son lekip, mon salye li. Zot in montre zot determinasyon ki pou zot travay pou zot distrik. Me i malere ki zot in ganny anbete. Mon swet zot bonn sans.

Mon konsey pou bann zenn ozordi, nepli tan pou nou swazir en landrwa travay, ki kalite travay nou anvi. Se leve, debrouye. Donn lanmen nou paran anmenn kontribisyon kot nou lakour.

Mr Speaker, mwan ek *DA*, nou'n ganny sans pou nou zwen avek en pti group peser dan nou distrik Mont Fleuri, kot la zot in met devan nou, ki zot

ti a voudre ganny en landrwa pou zot *store* zot bann lekipman peser. E nou konnen poudir Minister pour Lapes ki nou'n met sa devan li, i pou pran sa pou li aksyon lo la.

Nou oule ankouraz bann lezot zabitan ki zot osi zot pe pratik sa lanplwa, pou zot apros nou e zot a zwenn avek nou pou nou kapab kre en Komite.

Mon lans en lapel osi Mr Speaker, avek bann biznes dan nou distrik pou zot zwenn avek nou, vini nou a kre en Komite ki nou ava kapab devlop nou distrik. Fer diferan bann pti proze, ki sa i ava benefisyé nou bann dimoun partou dan nou kanton ;- tel parey bann pti semen, bann lezot devlopman ankor.

Mr Speaker, i vre ki pri lavi in en size pou bokou lannen. Kot nou'n vwar poudir bann marsan pe profite pou fer bann komodite monte dan sa letan difisil. Me la nou soulaze apre ki *STC* in ganny en nouveau *Board*. Kot zot in ganny sa manda pou zot fer analiz e *advise* Gouvernman. La zot pou vin avek bann solisyon ki sa i a kapab benefisyé nou bann pti Seselwa, ki pa kapab fer 2 bout zwenn.

Mon'n ganny sans sa semenn pou mwan fer en vizit ansanm avek *SLTA* dan distrik,

apre ki in annan bokou dimoun pe konplent akoz ler gro lapli i tonbe delo i antre kot zot. Mr Speaker, la nou'n vwar bann drenaz, mon'n vwar osi bann semen tel ki lalimyer. Mon remersi *CEO* ek son lekip pou zot kapab kordin sa vizit ansanm avek nou.

Mr Speaker, fodre ki nou zabitan i konnen poudir se ki nou pe pas dan en moman difisil, kot pei napa larzan. Bokou proze pou ganny anvoye pou lannen prosenn e osi petet bokou pou bezwen ganny fer par faz.

Minis mon oule lans en lapel avek ou, pou koz avek ou bann koleg Minis. Ki i annan bann zabitan ki zot kapab, ki dir zot kapab Minis, pou zot kapab fer zot proze zot menm, menm par bout. I zis se ki zot pe esper Gouvernman pou donn zot sa gidans ki mannyer zot pou fer. E nou pe demande Mr Speaker.

La i fer mwan mazin lafanmir Cedras anler Sans Souri, ki zot fiy ti *alert* ansyen Gouvernman pou dir obor kot zot propriete i été, i annan en gran morso later ki ozordi in ganny tir 3 kare ladan.

Mr Speaker, mon pe koz lo Farah, en zenn ki li osi in demann en bout later Mr Speaker, e ki i ankor pe espere.

E laba osi kot lafanmir Cedras parey mon'n dir se ki i annan en semen ki zot pe demande, akoz fasilité *access* i en gro problemm. Si i arriv en malad i vreman difisil pou ou mont avek en dimoun ki'n tonm malad.

Mr Speaker, nou pe anvoy en lanons avek Minister pour Later pou get sa fanmir. Zot pa pe demann bokou, zot pe demann 2 kare later, kantmenm enn donn zot, ki sa i a fasilit zot. I a ed Farah, en zenn ki pe sey leve pou li devlope.

Mr Speaker, zabitan Mont Fleuri i en zabitan ki debrouye. Zot anvi ki Gouvernman i donn zot, zis fasilit zot avek bann keksoz e zot, zot a fer larestan.

Mr Speaker, bann semen ki nou'n vizite ankor i semen kot Chamsi, pas kot Conrad. Kot la, kot *CEO* in fer nou konpran ki zot a met sa dan zot *schedule* pou zot kapab met en sirfas koltar lo la. Semen Beau Fond Lane, sa osi tou *CEO* in fer nou konpran poudir sa i dan zot programm pou zot met koltar lo la.

Nou pa kapab oubliy semen dan gale, ki sa ki pas kot lafanmir Ah-kong. E mon pe mazin Mr Jean-Charles, ki mon konnen ki la i pe get mwan lo son televizyon, ki laba osi bann zabitan pe demande ki i annan

en proze semen. E parey mon'n dir o komansman, se ki nou konnen poudir a lannen i pa sitan fasil pou anmenn bann gro proze. E nou pe swete ki lannen prosenn tou keksoz i an lanse.

Osi nou pe koz lalimyer dan distrik, laglas pou bann motoris, drenaz parey kot lafanmir Elizabeth anba kot ansyen *Minister*. Anler kot Sibert osi ki ler gro lapli i tonbe, zot pe ganny afekte avek gro lapli. Nou pe demande ki *SLTA* i fer sa bann louvraz pli vit posib vi ki nou dan en letan kot i annan bokou lapli pe tonbe.

Mon vreman soulaze Mr Speaker, e fyer ki nou'n aprann poudir sa novo semen lot *NIE* son plan in fini soumet avek *Planning*. Nou pe demande pou zot pa tarde. Anvoye, ki semen i a ganny fer kot sa *roundabout* pou ganny fer, Mr Speaker. Ki sa i ava anpeste ki i ava annan en gro aksidan ki sa i a okazyonn okenn lanmor.

Mon oule lans en lapel ek tou zabitan Rochon. Wi nou konnen poudir nou semen i devret agrandi. Me nou pe ganny bokou problemm. Nou pe ganny bokou problemm pou nou ganny permision *wayleave*. Petet la i sa letan pour vi ki proze pa pou komans deswit pou nou retournen. Vini, donn

nou sa koudmen. Wi nou semen i devret ganny fer. E nou pe demann bann zabitan pou zwenn nou, pou zot donn permisyon pou nou agrandi nou semen.

Mr Speaker, tou zabitan i merit ganny en lakaz. Nou pe demande ki Minister pour Lakaz i dir avek zabitan Corgat Estate pour vi ki nou pe pas dan sa problem finansyel, ki plan pour kontiny bann redevelopman. Nou pe demande ki Minister pour lakaz i revwar lafason ki bann lakaz i ganny *allocate* Corgat Estate. Ki tou zabitan i a konnen ler son tour. Ki personn pa a vvar ki sa pe vin en zouti politik.

Nou osi pe demande avek lenfrastriktir ki revwar zot fason pou zot konstri bann flat. Plito bann *one bedroom* lo *ground floor*. Ki sa i a fasilit nou bann zabitan, nou bann dimoun aze.

Mr Speaker, dan mon distrik osi, Rochon avek Corgat Estate i annan bann lakaz teras ek *semi-detached*, kot la nou pe demann Gouvernman pou donn sa bann zabitan ki'n reste dan sa bann lakaz pou bokou lannen, permisyon pou zot azout en bout. Akoz i annan bokou ki'n seye, me zot in ganny problem. Kot sa i ava tir en pe presyon lo Gouvernman, lo lalis lakaz.

Mr Speaker, sa I fre mwan mazin Maysie ek Marie-Ange ki reste dan Rochon, ki zot osi zot anvi ki zot zanfan i ganny en pti bout pou zot reste.

Mr Speaker, Corgat Estate i annan bann lakaz ki tousel anba kot *clinic* Corgat. Nou pe demande ki Gouvernman I revwar son plan pou donn sa bann zabitan permisyon pou aste sa bann propriete ki zot a kapab devlope. Minis, bann zabitan zot anvi pran responsabilite. Parey nou pe dir, nou pe lans lapel avek nou bann dimoun pou zot take *ownership*. Nou bann zabitan i anvi devlope zot landrwa, me souvandfwa depi dan lepase zot pe lager pou zot kapab ganny en pti bout zot osi.

La nou pe mazin Madanm Payet, Selwyn, ki pe reste dan bann lakaz tousel. Vann zot sa pti bout ki zot osi zot kapab devlop zot landrwa. Tro bokou letan zot in espere, e la nou vvar dan sa problem lekonomi zot pou esper plis letan ankor.

Mr Speaker, nou pe demande ki bann zabitan i respekte zot lagreman ler zot in ganny asiste ek en lakaz ki zot in sinyen ek *PMC*. Pa bezwen vann drog ladan. Pa bezwen fer ban akt anti-sosyal, pa bezwen zwe lanmizik for. Viv byen. Akoz si demen zot ganny

problenm kot zot perdi zot lakaz, pa bezwen tay kot *MNA* ni *DA*, akoz i ou prop lafot.

PMC Mr Speaker, i pa e demann ou plis. Parey zot konnen, mon'n pas bokou mon lavi travay dan sa departman. Kot i demann ou pou ou viv byen. Pey ou lakaz, respekte ou vwazen ek lezot ankor. Me nou vwar poudir bokou letan bokou dimoun i deside pou zot viv zot lavi mannyer zot anvi.

Mr Speaker, permet mwan, pour mwan met detrwa sizesyon ek Minis pour Later. Akoz zot pa servi sa propriete kot Ex-Mont Royale, pou zot fer en devlopman ki pou benefisyé nou distrik? Akoz zot pa retir ankor bann bout later Kan Tobrouk e konstrir bann lakaz 3 lasanm ki a ed bann fanmir ki annan plis ki 2 zanfan. Fer miting avek bann zabitan ki'n fini ganny zot let pou en bout later, fer zot konnen kote zot stand.

Sa i fer mwan mazin Mervin, Danny, Sarah avek Debra e osi Georgette, ki ankor pe espere. Fer miting avek zot.

Mr Speaker, zabitan Kan Tobrouk *Housing Estate* in fatige ek sa problem *sewage*. Zot rekonnet ki PMC pe sey son mye, me nepli annan landrwa pou fouye. Zot pe demande ki Minis i fer en vizit ek son tim

pou rod en solisyon pou sa problenm. Zot pe demande ki *PUC*, zabitan Mont Fleuri pe demande ki *PUC* petet i devret revwar lafason ki son sistenm *sewage* i pase. Ki sa i a kapab mont dan leo kot nou bann zabitan, ki sa i a deservi zot kot pou tir bokou presyon.

Mr Speaker, i annan plis ki 10an depi ler Madanm Betty Alcindor ek son fanmir pe lager pou zot kapab aste sa lakaz ki zot ladan Hermitage. Mon pe demande ki Minis ou *advise* ou koleg, ki revwar ki sa Madanm finalman i a kapab fini aste pou li kapab devlop son landrwa, parey lezot son bann vwazen.

Mon vreman apresye ki byento lafanmir Paulin byento pou *move* dan zot novo lakaz Hermitage. Mon swet zot bonn sans. Finalman nou'n tande ki ban facilite sport dan nou distrik pou ganny aranze, tel ki nou laplenn kolez ek lezot bann facilite *changing room* dan sa landrwa. Ki sa i a soulaz nou bann tim sport tel ki *Foresters*, Mont Fleuri ek bann lezot lekip *Vollyball* ek *Handball*. Nou pe demande ki Minis i fer sa pli vit posib akoz nou laplenn in andomaze e sak fwa gro lapli i tonbe i inonde avek delo.

Mr Speaker, mon annan en zenn dan mon distrik, Mr Roddy Rath, ki'n fer mwan

konpran poudir i annan en bout later dan leo Foret-Noire ki i ti a voudre adopte e fer en devlopman en pti laplenn lo la pou li kapab anmas bann zenn e i pou fer sa dan son pos. Ki sa i a benefisyé sa pti kominote. I pe zis demande ki i ganny gidans avek Minister konsernen ki sa i a kapab benefisyé tou nou bann zenn.

Mr Speaker, ozordi nou Seselwa ki annan pti biznes pe vwar zot dan bokou difikilte. Se akoz se ki dan lepase lafason ki bann later pou biznes ti'n ganny donneen par ansyen Gouvernman. Nou'n vwar kot i annan bokou labi. Kot i annan menm ki'n pran bann gro, gro bout ki menm ozordi zot pe ganny demande pou zot rann, zot pe refize.

Sa i fer mwan mazin Francis dan leo Foret Noire, ki li osi en bon pe letan i pe esper en bout later Mr Speaker. In ranpli son form bokou letan pase, me ler in retournen pou li al gete, son form ti'n perdi. La in re ranpli en lot form ankor, nou swete ki i ava kapab ganny en bout li osi pou li kapab bouze.

Mr Speaker, mon oule osi koz en pti pe lo bann pti kontrakter dan mon distrik, tel ki bann ki pe annan en pet biznes netwayaz e osi biznes pou netway larivyer. Zis dan nou

distrik Mr Speaker, nou vwar ki i annan bokou kontrakter ki sorti dan lezot distrik ki'n ganny kontra tel pou netway larivyer, pou netway semen. Me nou bann kontrakter pou nou, dan nou distrik Mont-Fleuri zot, zot in ganny kit ater. Mon vreman apresye ki Minis in dir poudir zot pou revwar zot fason ki bann kontra pou ganny donneen. Minis mersi, sa i ava anmenn lesparou pou nou bann zabitan.

Mr Speaker, ler nou'n asize mon'n ekout Minis kot i pe dir in annan labi dan lepase an term ki mannyer bann propriete biznes in ganny donneen. Kot Minis in fer dan lepase, in fer politik avek. Bann kontra ki ladan i annan tout sort kalite demagozi. Mr Speaker, zabitan Mont-Fleuri pe espere.

I fer mwan mazin sa zenn fiy ki ti ganny en kontra pou li netway lans ki sorti dan nou distrik, ki ti ganny demande pou li arete, akoz i pa en zabitan dan sa distrik. Me selman Mr Speaker, dan nou distrik pou nou, ni menm en pti bout larivyer i pa'n ganny en bout pou li netwaye. Mon pe demande ki Gouvernman i revwar ladan.

Mon zabitan in fer mwan konpran ki netwayaz semen

fodre kontinyen ganny gete pli byen, akoz nou vwar souvandfwa bokou landrwa i ganny neglize e pa ganny fer byen.

PMC osi i bezwen re entrodwi vizit ek *DA* pou vwar netwayaz lo bann *housing estate*. Akoz tro bokou fwa nou vwar poudir bann zabitan i *call* nou akoz zot pe konplent ki bann louvraz pa'n fini fer ouswa pa'n ganny *supervise*. Bann flat ki bezwen ganny penn apre plizyer lannen. Sa i fer mwan mazin bann flat Kan Tobrouk ek Kan Gard. Nou pe demande ki *PMC* i revwar e met nou lo zot lalis. Nou konnen poudir dan sa letan difisil la i pa sitan fasil Mr Speaker.

Mr Speaker, mon vreman apresye ki Gouvernman pe al revwar *part rental*, kot la bann ki merite i ava gannyen. Akoz dan lepase sa osi in ganny servi koman en zouti politik. Sa i fer mwan mazin bann manman tousel, bann paran ki zot ti lo sa programm ki ozordi zot vwar zot dan en sityasyon. Sa i fer mwan mazin Aaron, Rasha, Samantha ek lezot.

Mr Speaker, problem i se ki zot lapey i sitan ba e bann pri lakaz lwe i sitan o. E sa i met zot dan en difikilte. Mon oule lans en lapel avek bann *owner* bann lakaz lwe pou zot revwar.

Rod en fason pou zot kapab ed nou bann frer ek ser, Mr Speaker.

Mr Speaker, mon pa pou koz bokou akoz nou pou zwenn ansanm dan Staz Komite pou nou kapab kestyonn bann Minister lo zot Bidze. Mwan koman *MNA* Elekte pou Mont-Fleuri, mon pou donn mon siper Minis Hassan. Mon remersi ou pa sa Bidze Minis, ou ek ou lekip. Nou demande ki Bondye i gid ou e beni nou pei, ki nou ava sorti dan sa lepidemi. Mersi.

(APPLAUSE)

MR SPEAKER

Mersi Onorab. Mon apel Onorab Rocky Uranie.

HON ROCKY URANIE

Mersi Mr Speaker. Mr Speaker, Minis, tou Onorab, Seselwa ki a lekout, zabitan Digwa e Zil Pros, en bonzour spesyal zot tou. *LGB* in dir ki Onorab Sebastien Pillay pa'n ekri son *speech* li menm, selman li i vin ek en poenm, i krwar dimoun deor la i ankor dan lakres.

Mr Speaker, mon konnen ki bokou dimoun ti'n enpasyan.

(Interruption)

MR SPEAKER

Kontinyen.

HON ROCKY URANIE

Mr Speaker, mon konnen ki bokou dimoun ti'n enpasyan pou ekout sa novo Gouvernman vin prezant en Bidze ki dapre zot ti sipoze pli meyer, ki sa ki ti pou Gouvernman avan. Mr Speaker, en dezapwentman total, pour Gouvernman *LDS* vin avek sa kalite Bidze!

I regretab pour tou sa bann malere Seselwa la ater, ki'n ganny bokou promes pour zot *tick* anler, ek les zwar pou zot ganny met anler prezan vwar zot ganny pil lo la plat ater. Sa Gouvernman in kontradir tou sa ki'n dir padan son letan kanpanny. Zot in blyie ki en promes i en det. Zot in anmenn en kanpanny pile pour bokou letan, ki la aprezan olye delivre Bidze pour lev Seselwa bannla i blyie zot pile menm.

Zot menm pil pli o lo sa ki ti konpoz sa sanson. Bann artis ganny arase zot led *FA4JR*. Al travay Minis i dir zot, konmsi bannla pa ti abitye travay. Artis ouver zot lizye.

(Interruption)

MR SPEAKER

Nou ava aret en pe mirmirasyon dan lasal silvouple. Onorab kontinyen.

HON ROCKY URANIE

Mr Speaker, Minis in dir ki zot *think outside the box*, zot fer *smart thinking*. Mon napa problem ek sa mwan. Mon kontan sa konsep. Me sel *box* ki Minis pe *think* lo la, la i sa kof kapitalis. En Bidze i bezwen pour tou pei Sesel e Sesel i ganny kree par en group zil granitik e koralyenn. I annan 3 gran zil prensipal baze lo popilasyon Mahe, Praslin e byensir mon landrwa La Digue. Ler mon'n ekout Minis in blyie malere lo Mahe, Praslin e sirtou La Digue.

Bidze i zis an faver gro biznesmenn. Pa ki mon annan problem ek gro biznesmenn. O kontrer mon kontan pour zot, me pa blyi malere akoz sa ki sa Gouvernman Liberal in fer. I blyi malere.

Mr Speaker, sa Bidze nou bezwen get byen *where is it made from?* Sa mon ava les avek dimoun deor pour reflesir lo la. Sa Bidze i lo petet akoz i baze lo asanpsyon. Minis in dir ki zot pe espekte larzan atraver don. Be ki pou arive Mr Speaker, si pa gannyen? Ki pou arive avek Seselwa la ater? Seselwa, nou'n ganny nou en

Bidze petet, mon oule zot mazin sa byen.

Sa Bidze petet oubyen Bidze latet zonnyon pa pe tonm byen ek nou lo zil La Digue ek Praslin. Bidze pe kontinyen dir Digwa al rod latet zonnyon kot vwazen, kan Gouvernman avan ti'n met en sistem an plas, pour ed malere dan letan difikilte pour zot ganny larzan pour al aste zot prop kilo zonnyon. Si ti annan labi Mr speaker, tir labi. Pa tir lavi avek dimoun! Digwa pa kontan depan lo sistem me sityasyon *COVID* e mank lanplwa in fer lavi tre difisil lo La Digue.

Mr Speaker, sa Bidze mandyan latet zonnyon, pou anmenn en lefe domino lo Digwa. Nou deza pe soufer lo zil. Nou pare pou fer sakrifis, me i annan en diferans ant sakrifis ek matir.

Mr Speaker, les mwan met nou dan sa Lasanble e Seselwa an perspektiv. La Digue i annan 2 bato kargo e zot ti pe ganny led avek *FA4JR* pou ede retenir travayer, e sa ti ed sa bann dimoun anmenn manze kot zot fanmir. Me la zot pa lo lalis pou ganny ede ek sa Gouvernman. Dan en pti antretyen avek operater bato, i dir mwan be la ler *FA4JR* fini arete i annan de keksoz pou li fer. Premye, i annan 2 swa. Premye, fer

travayer arete ki pou napa lanplwa, (pa blyie lanplwa i vedir manze) oubyen dezyenm i pou bezwen fer monte son kou transportasyon pour li kapab gard bannla dan lanplwa.

Mr Speaker, ler pri transportasyon i monte, pri komodite osi i monte La Digue. E konsonmater Digwa ki pou peye. Deza la, pri i deza o. Napa larzan! *SETS* pe aboli! Saler *URS* in ganny koupe par lanmwatye, lo zil lotel pe fer *redundancy*. Napa travay.

Mr Speaker, Digwa pa kapab *afford* pou pey pri monte ankor, nou napa larzan. Mon ti ava swete ki Gouvernman i zwenn sa 2 operator bato e koz ek zot, sey gete si pa kapab sibvansyon zot pou zot kapab ed nou. Bidze i pour Sesel, La Digue i form par Sesel. Zot in koz lo fleksibilite, la i en fason pour demonstre fleksibilite dan Bidze.

Prezidan li menm lannen pase ti dir La Digue i spesyal e son ka i spesifik akoz i depan preski antyerman lo touris e tou biznes La Digue i bezwen ganny ede. Be la in nepli spesyal? Lo La Digue *take away* pa ganny ede, touris ki ti anmenn larzan pour *take away*. Akoz Digwa i lanmen la, zot al kwi zot manze zot. E sa bann dimoun *take*

away ti depan lo touris. Nou bezwen ed zot silvouple.

Mr Speaker, nou ganny dir pran nenport ki travay, be napa travay La Digue. Mon ti al fer resers ti annan zis 10 *vacancy* kot Biro Lanplwa ki napa nanryen pou fer ek touris. Selman i annan 125 dimoun lo *URS*. La bann ki lo *SETS* pou bezwen zwenn sa group. Bann ki'n ganny fer *redundancy* pou bezwen zwenn sa group.

Ler mon gete, tro bokou dimoun La Digue pour napa lanplwa. Lanmwatye saler kot bann landrwa travay i ganny koupe. *URS* 3500, sa en matir. La mon mazin sa pov manman ki'n vi anba mon lavarang ki dir mwan, sey koz ek Gouvernman, dir "get nou La Digue."

Sa manman i dir mwan i pey R2500 lakaz, apre ki in ganny en rediksyon avek son met, *plus* i pey li *daycare* R1100. Deza i fer li R3600, ki depas sa ki i gannyen lo *URS*. I anvi fer en lot *job* pour ed li fer debout zwenn, me kote? I plere.

I dir mwan oli manze, delo, elektrik, *pampers* piti, dile piti. Be zot oli Sesel pour tou son zanfan? Zis zanfan gran biznesmenn, kapitalis ki pou annan sourir lo zot figir. Pou malere i ava annan pli lo la. Sa Bidze martir pa'n tous dimoun ordiner ditou. Sa manman i

anvi travay, me napa travay. Touris i lo petet. Donn li en pe plis silvouple.

O kontrer ki nou vwar, gro biznesmenn i ganny rediksyon dan taks, ki vedir i pou anmenn plis milyon kot li. Malere ki pe deza ganny en pti mwenza ou koup lanmwatye. Sa Gouvernman i tir tou sa pti larzan ki dan pos malere kontrerman ek sa ki zot ti dir zot pou fer.

Mr Speaker, La Digue pa'n ganny pran an konsiderasyon dan Bidze. Nou, nou ava kontinyen al mandyan devan laport vwazen *ok*, zis pou rod latet zonnyon. Me la finalman nou bezwen al rod depi kastrol bouyon antye. Mon konnen i annan pou vin dir nou pa'n ganny bliye, nou pe al ganny lopital, nou pe al Kordgard. Be ler sa gard i vwar kord gard pe fer, son fanm ki ti met larzan ansanm ek li pour fer debout zwenn napa saler, napa travay, ou koup *URS* par lanmwatye napa manze, eski ou krwar i pou enteres li ek Kordgard? I pou annou kouraz pou li delivre dan son louvraz?

Mr Speaker, Bob Marley in dir '*a hungry man is an angry man*'. Napa en zonm pli araze, mal soufran ki en zonm ki lafen!

Bann ki annan pou kontinyen ganny plis, malere i ava mor lafen.

Pa blyi labank Mr Speaker, lo sa *URS*, saler bann travayer in ganny koupe par lanmwatye, zot annan *loan* pou peye. Gouvernman napa konversasyon ek labank? Ler tou sa bann larzan in ganny tire, be lo ki malere pou viv?

Mr Speaker, mizer i fermal. I annan en dikton Kreol ki dir, "mizer pa en vis me en klou ki'n byen rive."

Dan lepase nou gran paran in konn sa tre byen, la dan letan modern nou pou konn li sa msye ki apel Mizer. E mon krwar nou pou demann li pardon. Malere pou mandyan malere, sa i fer onte Mr speaker. Ou konnen ki sa Bidze in fer? In pran ek malere in donn gran kapitalis.

Minis Hassan, in vin prezant Seselwa en Bidze *Robin Hood* kapitalis ! Pran ek malere donn sa ki annan. Gouvernman i tir *CSR* lo biznesmenn ek lesprwar sa bann biznes an retour i a ede kontribye dan zot distrik parey ;- *sponsor* en tim *volleyball, football*, en pti proze. *Fine*, fotespere enn de sa bann gran biznesmenn Digwa in tande. Akoz tou kou zis menm biznesmenn ki *sponsor*. E la mon dir bann biznesmenn ki

sponsor - en gran mersi. Zot konnen lekel zot.

Mon rapel en leksperyans personnel, mon pa ti ankor vin *MNA*, mon ti al demann detrwa pake delo ek *juice* pou en pti aktivite. Sa boug i dir mwan li zanmen i pou *sponsor* Digwa ankor. Selman i la La Digue li, pe fer biznes li. O kontrer ki i fer, i anvoy mwan demann en lot biznesmenn.

Mr Speaker, kekfwa la, mon pa konnen. Vi ki i siport sa Gouvernman, son leker i a sanze, i ava ede. en sanzman leker i ava ede. Si non, alor vi ki napa regilasyon an plas, sa bann boug I kapab gard tou zot larzan, pa pran okenn responsabilite anver distrik. Zot a kontinyen vin pli ris.

Mr Speaker, mwan avek tout imilite, senserite lo non Digwa mon pou enplor sa Gouvernman pou re get ankor sirtou mon zil. Nou napa sa kantite lanplwa a dispozisyon. Nou napa lizin. *Extend* peyman *SETS*, kit *URS* lo sa saler antye ziska *at least* lanmwatye lannen ler zot espekte, ki touris pou retournen. E sa i a soulaz soufrans Digwa, soufrans malere. Mon leker i fermal ek tou sa kantite *call* ki antre kot paran pe plenny zot douler.

Bann ki lo *methadone* zot anvi al travay lo zil, zot demann

mwan eski sa Gouvernman i annan en lot alternativ pou ede soutenir zot malad si zot al travay lo zil? Oubyen zot pa pou ganny aksepte dan *job vi* ki zot lo *methadone*. Eski sa Gouvernman pe dir zot malad, si fodre donn zot *panadol* a donn zot, me apre *cold turkey*?

Minis pa'n rat sa sans pour li dir napa *accountability* e ki Gouvernman avan ti pe *mismanagé* pei ek resours. Minis ou a krwar i *look forward* pour li dir sa. Mon oule dir Minis ouver lizye ek zorey, be ki Gouvernman ki pou *accountable* pour lakantite ka *COVID* e menm lanmor La Digue.

(APPLAUSE)

HON ROCKY URANIE

Be lekel Gouvernman ki pe *mismanagé* sityasyon *COVID* lo La Digue? Pa zot ki la? *COVID* i responsabilite nou tou, me zot bezwen *spearhead*. Oli mezir ki Gouvernman pe fer konsernan sityasyon tre alarman La Digue. Mr Speaker, i araz mwan ler mon get sa kalite sityasyon *COVID-19* La Digue. *COVID* in pet an fler anba *watch* sa nouvo Gouvernman ek son lantetman! Zot prop siporter pe kas mon telefond, pe sipliy ek mwan pour met konsern *COVID-19*

ki'n anvair La Digue dan en fason eksponansyel.

Ners e lezot travayer lasante i plenny ek mwan. Onorab get nou, koz pou nou, nou fatige, nou pe eskente, nou bezwen sekour. Nou menm nou bezwen fer tou. Sa pti group travayer in fini ganny *overwhelmed* ek sityasyon *COVID* ki'n depas zot. *COVID* in sot limit, Mr Speaker. Test zot menm, *contact tracing*, sorti en bor dan transpor, sot dan en lot bor, tyek *vitals*, tournen monte desann. Napa landrwa pou met dimoun. Manman ki vin ek baba, granmanman vin ek pti zanfan. Napa lakwizin pou bann ki vin ek pti zanfan, pou zot kwi manze pti zanfan. Mr Speaker, gro problem.

Zabitant Mahe, Praslin, ok, tousala pe *call* mwan, Mr Speaker. Zot demann mwan, be ki arive ek sityasyon *COVID* lo La Digue. Larepons i kler, lenterferans politik.

Mr Speaker, mon get konferans lapres, Dokter ti ganny demande kestyon lo La Digue, pres pou li ganny trangle ek tou respe ki mon annan pou li. Ou a krwar zot ti pe kasyet. Les Dr Gedeon ek son Tim re pran kontrol travay. Lannen pase i ti ganny lese lib pou fer sa travay, i ti fer sa dan en fason

egzanpler. Be la nou tou nou vwar ki pe arive. S

Sa boug ti dir sa ki napa nanryen pou fer pa fer nanryen. Bann laboutik La Digue pe ganny fer frenmen pour dimoun pa antre. La sa detrwa ki reste si i fermen nou fouti. Ennler mon krwar zot oule ekstermin nou. Mr speaker, ou konnen vre bannla pa fer nanryen menm.

Sityasyon COVID La Digue i en legzanp pirman, napa *accountability* ek *mismanagment* par sa nouvo Gouvernman.

Digwa i ankor pe espere. Mr speaker, zot in fer politik bonmarse fer krwar nou'n dir pa pran vaksen selman mwan mon'n al pran mon vaksen, mon manman, mon ser, mon frer, mon bann zanmi, Digwa pe pran vaksen.

Seselwa pe ed sa Gouvernman pou fer sir nou ganny *herd immunity* premye. Selman li Gouvernman ek son inefikasite, i pe fer sir ki nou vin premye dan Losean Endyen ki annan plis lanmor ek COVID! Menm bann ki'n pran vaksen Mr Speaker, zot pe malad zot osi. La i malere ki i annan ki fer gou, gognarde ler i tande zot kanmarad i dan karantenn. Zot ti demande oli mwan, la zot osi zot anndan. Selman mwan

comme d'habitude mon pou fer keksoz pou ed zot.

Mr Speaker, mon oule lans en lapel ek Digwa, silvouple annou ed kanmarad parey nou ti abitye. Annou fer ki bann ki dan karantenn, nou fanmir, nou frer. Annou pase pran zot pti sou, zot pti kas ki zot annan, annou al rod zot pti konmisyon akoz zot pa kapab sorti. Mon konnen i annan ki per, me sa bann dimoun dan lakaz i bezwen manze. Ler lanmor, annou senpatize avek nou prosen akoz i pas partou. Pa les politik diviz nou. Mon ti a kontan la Minis Lafanmir kekfwa ti ava en bon moman, en moman enportan pou entervenir, Mr Speaker.

Mr Speaker, Minis in koz lo diversifikasyon. Nou bezwen al ver lagrikiltir ki tre enportan. E la mon ti a kontan Minis i get bann fermye La Digue en pe plis, donn zot plis sipor. E la i annan en fermye ki ti a kontan e la in koz ek mwan, i pare pou bouze. Mr Elias Radegonde kot i ete, i ganny trouve obor en *housing* e osi obor en pti lotel. I pe fer laferm zannimo, i ti a kontan bouze. *Ok*, loder pe afekte bann dimoun, i ti a kontan bouze e alor i pe demann Gouvernman pou asiste li o pli vit posib. Sa bann

zabitan laba ava kapab ouver zot lafnet, respir ler fre.

Mr Speaker, Minis i dir ki zot pou koup lo lakantite pti kontrakter netwayaz, eski sa i vedir ki pou annan bann gro kontrakter ki prezan pou anploy bann pti malere pou travay pou zot? Eski zot pe dir legzanp kontra pou netway lans, lanmar oubyen semen pou en sel dimoun, apre li i pou get de pti dimoun pou travay ek li? Sa in lev konsern parmi bann pti kontrakter ki pe demande, si napa okenn aktivis oubyen gran biznesmenn ki'n ganny promet kontra e zot ava ganny met a laport?

Mr Speaker, pour terminen mon ti ava swete ki bann manm lo lot kote latab i vreman met zot dan soulye malere, sirtou dan soulye Digwa si zot annan en leker ki mon krwar zot annan. Pa zis vot an faver Bidze akoz zot an mazorite, me fer antre malere dan sa Bidze.

Pour Digwa mon oule dir zot pa dezespere, mon touzour la pou siport zot e mon pou met devan zot soufrans ek konsern. Mersi Mr Speaker.

(APPLAUSE)

MR SPEAKER

Mersi Onorab. Onorab Phillip Arissol.

Onorab ou devret gard ou mask ler ou koze.

HON PHILLIP ARISSOL

Mr Speaker, sa *mask* i vreman epe, mon pa pou kapab koze ladan.

MR SPEAKER

Ou asire ou vreman pa kapab koze dan sa *mask*.

HON PHILLIP ARISSOL

Definitivman wi, Mr Speaker.

MR SPEAKER

Ale, *ok*. Nou a konpran.

HON PHILLIP ARISSOL

Mersi Mr Speaker. Bonzour Mr Speaker, bonzour tou dimoun e spesyalman bann zabitan Anse Boileau.

Mr Speaker, apre ki mon'n ekout Minis Hassan prezant Bidze pei pou 2021, mon dir travay i la. Wi Mr Speaker, travay i la. Pei i dan mal. Pei i dwa tro bokou. Sezon ser sang in refleri. Dir mwan lekel ki responsab, Mr Speaker si pa Gouvernman US? Apre 43an wi i annan bokou dimoun, bokou Seselwa ki enkyet, zot konnen ki zot plas travay pa garanti. Lekel ki'n o pouvwar pandan sa

dernyen 43an? Lekel ki'n anmenn Sesel lo son zenou?

Sa Bidze ki Minis Hassan in anmennen, in prezante i en Bidze tre sere baze lo sitasyon pei. I bezwen annan mezir strik ki ganny pran, pou kapab redres sityasyon ekonomik. E nou tou nou bezwen vin pli responsab. Fodre retir gaspiyaz. Annan plis efikasite dan bann servis, retir birokiasi ki met retar dan bokou proze e devlopman.

Nou bezwen travay ansanm e travay dir pou sirmont sa moman difisil ki devan nou. Se atraver limite e travay dir, ansanm ki nou pou kapab redres lekonomi nou pei.

Atraver sa Bidze, mon vwar ki programm sa Gouvernman ki o pouvwar ozordi i klerman vize ver promouwvar loportinite pour tou Seselwa. Sa Gouvernman pe pran o serye son rol koman en facilitater dan lekonomi e non pa antre an konpetisyon avek sekter prive.

Mr Speaker, sa pandemik COVID-19 in lev nou dan nou sonmey. Annou ansanm sezi sa loportinite, menm si i en moman difisil pou nou tou. Annou donn koudmen pou refer nou pei. Seselwa met latet ansanm e dekouver nouveau loportinite. Sorti dan nou

konfor e gete kwa nouvo ki nou kapab anmennen. Se dan sa bann tel moman ki nou kapab dekouver bann nouvo talan e abilite ki nou posede e ki ava bon pou pei. Bann fanmir pa per pou lans dan bann pti proze ki kapab anmenn reveni kot lakour.

Zabitan Anse Boileau annou lans dan bann proze ki nou gran pye in montre nou, tel ki fer galet, konfitir, asar, prodiksyon zi fri. Servi nouveau loportinite ki devan nou pou agrandi nou laferm e ogmant prodiksyon. Peser vwar bann nouveau fason ki zot kapab envestir dan bann nouveau proze.

Sa bann tel proze i ava definitivman anmenn reveni kot lakour e osi benefisyé kominote e pei. Mon pe osi fer en lapel ek bann zenn, pou pran linisyativ e lans zot dan bann pti biznes oubyen aksyon kominoter, olye ki asiz dan lakour ouswa obor semen.

Minis Hassan i dir nou ki sa Gouvernman i krwar dan larg lanmen Seselwa, e ki Gouvernman i pare pou travay avek nenport ki sitwayen ki anmenn nide en biznes ki vyab devan, e pou fer sir ki sa endividou ou sa group dimoun i ganny tou sipor e koudmen pou realiz sa proze.

Mr Speaker, mon soulaze, ler mon vwar ki lalit kont drog pe entansifye. I pa akseptab pou vwar en pti pei parey Sesel avek en pti popilasyon i trouv li dan en tel sityasyon, kot omwen 10 poursan nou popilasyon in annan kontak avek drog.

Sa bann dimoun ki pe kontinyen enport e trafik drog zot osi zot bann ki pe met retar e met fardo lo nou pei. Zot drog pe detri nou bann zenn zom e zenn famf ki merit dan lanplwa pou ede kontribye dan devlopman pei.

Dan lot kote zot pe osi fer Gouvernman depans larzan dan *methadone*, pou sonny sa bann zenn. Nou konnen ki *methadone* i en fason tretman, me malerezman pour le moman i annan bokou sa bann zenn ki pran *methadone* bomaten, aswar zot retourne lo *ghetto*.

Fodore ki nou kontinyen avek programm tretman, akoz nou bezwen pran swen avek sa bann ki'n tonm dan drog. Lenportans i merit ganny mete lo tretman e swivi i merit primordyal pou vwar ki sa bann aplikasyon sa medikaman i aport bon rezulta.

Dan sa Bidze nou vwar alokasyon \$34.5milyon pou konstriksyon nouveau *Drug Rehabilitation Center* e sa pe ganny finanse par Gouvernman

UAE. Sa ava en lot mwayen pou nou kapab swiv tretman e reabilitasyon nou bann zenn.

An plis ki sa nou bezwen envestir pou fer sir ki nou anpeste ki sa pwazon i antre Sesel. *Coast Guard*, Lapolis e *ANB* i merit ganny pli byen ekipe pou kontinyen sa travay ki sa nouveau ladministrasyon in konmanse. Fodore ki nou montre ki sa size drog pe ganny pran o serye e ki ek konviksyon sa problem ki pou ganny sirmonte, e nou bann zenn pou reganny lespwar e stabilite. Kot zot a reganny sipor e lankourazman zot fanmir e lasosyete.

Mr Speaker, sa pep i bezwen toultan ganny re fer rapel ki *SPUP/SPPF/ Lepep* prezan Parti US ki'n la pandan sa 43an e se anba zot *watch* ki drog in anvaire nou pei. Nou bezwen dir zot, akoz zot ki ti la e tou sa in met bokou presyon lo nou lekonomi. Eski sa Gouvernman ki'n fek sorti o pouwvar in deza pran kont ki lenpak zot aksyon, ouswa zot linaksyon in annan lo nou pei?

Nou'n ganny demande pou *move on*, Mr Speaker. Se *SPPF/Lepep/ US* ki'n anmar lipye Seselwa. Zot ki'n donn bal dan larzan sa pep. Tel ki retir 25 poursan lo *loan* ki bann dimoun ti pe re pey zot lakaz an

2020. Pou sa bann dimoun ki ti pe fer repeyman i byen, me eski sa ti en aksyon responsab par sa Gouvernman US, ouswa zot ti pe zis rod vot?

Ki plan US ti annan pou sa bann dimoun ki ti'n ganny mete lo URS? I annan ki'n la pou plis ki sa 3 mwan ki ti'n ganny rekomande par Lalwa. Sa bann dimoun in zis ganny anbete. Zot in ganny *let down*, zot in zis bann sif dan bwat vote. Si en dimoun ti bezwen en *loan*, i ti fer laplikasyon avek labank, me pandan kanpanny eleksyon 2020 laplikasyon *loan* ti ganny fer kot lakour e ganny donnez kot ou lakour.

Mr Speaker, la aprezan lopozisyon pe sey fer krwar ki Gouvernman dizour ki responsab pou problem finansyel Sesel. Mwan mon oule dir avek zot, pa vin fer Seselwa krwar lizour pou aswar, Seselwa i konnen ki sa i le kontrer. Zot ki'n la pandan sa 43an e zot US ki responsab.

Mr Speaker, avek larive COVID-19 nou'n finalman realize ki lagrikiltir i enn bann Sekter pli enportan nou lekonomi. Wi, in annan serten mezir ki'n ganny pran okour bann lannen anba Gouvernman US, me sa bann mezir pa ti neseserman vize ver logmantasyon prodiksyon lokal.

Lannen pase Minis responsab pour lagrikiltir, ki ti en Minis US, ti anons nouvo linisyativ ki form parti plan konpreansif pour lagrikiltir. Mon apresye ki bann bon eleman dan sa plan pa'n ganny met akote, me o kontrer mon kontan pou vvar ki sa nouvo ladministrasyon pe batir lo la, avek bann target spesifik avek bi pou ogmant prodiksyon.

Minis in dir nou ki langazman Gouvernman pou Sekter Lagrikiltir pou 2021, se pou donn sipor bann fermye, e asire ki nou ariv lo target pou ogmant prodiksyon zannimo ek fri. E target dan mwayen term se pou fer prodiksyon lokal arive depas omwen lanmwatye sa ki nou konsonmen. Gouvernman pou osi siport prodiksyon lavyann pou li vin pli konpetitiv akote lenportasyon e kontribye pou asir sekirite alimanter pei.

Pou 2021, R21.3milyon in ganny mete pou diferan proze dan Sekter Lagrikiltir. Mr Speaker, mon espere ki dan sa Bidze bann fermye mon distrik a finalman ganny en bazar. I osi annan R5.4milyon pou kontinyasyon proze pou konstri fasilite Sant Resers Anse Boileau. Mon espere ki sa sant resers a vin sa landrwa kot nou ava annan bokou nou bann

zenn, ki'n sivre bann kour avanse dan lasyans lagrikiltir e zot a ede ki nou bann fermye a ganny sa pli bon gidans, afen ki prodksyon e rekolt a vin rantab pou bann fermye e osi pou pei.

Mon apresye pou vvar ki Lazans Lagrikiltir pe kontinyen avek bann proze semen Montagne Posée. Mon ti a kontan si bann semen ki'n deza fini ganny fer i re ganny en nouveau sircas, vi ki i annan landrwa sa bann semen pe avarye e i vreman danzere.

En kestyon ki mon'n toultan pe demande, se ki pou arive avek bann laferm abandonnen? Konbyen letan fermye ki pa aktiv pou gannyen pou re devlope sa bann landrwa ouswa sorti? Mon'n byen akeyir lanons fer par Minis Hassan kot later lagrikiltir ki'n ganny donnen avek fermye, me ki pa pe servi pou prodksyon, pe ganny repran e ganny donnen avek bann ki'n pare pou fer sa travay serye pou prodwir.

Dan mon distrik i annan bokou bann zenn koman bann ki pli aze, ki'n deza fer aplikasyon pou bann tel laferm me pa'n zanmen reisi. Mon swete la ki Peter, Hendricks, Eric e Robert a sanse. E mon osi espere ki ler sa i arive zot a travay maksimonm prodwi e fer bon rekolt.

Mr Speaker, kot i konsern Sekter Lapes, Minis in dir ki i dan plan Gouvernman pou devlop e amelyor bann facilite dan bann distrik pour peser artisanal. Alor pour kominote peser Anse Lan Mouche mon swete ki sa Minister i fer enstalasyon en panton, ki pou kapab ed bann peser pou sarze zot bato e desarze pandan movetan e pandan lanmer sek osi.

Pou sa dernyen 2 lannen mon pe sipliye avek Minis responsab pou Lagrikiltir e Lapes pou otoriz enstalasyon en bwe mouyaz obor lapas Anse Boileau, pou nou bann peser kapab mouy zot bato dan distrik. Sa a permet nou zabitan aste zot pwason dan distrik menm. La mon konnen ki sa Minister pou akord swe sa bann peser Anse Boileau.

Mr Speaker, dan Bidze sa lannen, bann proze mazer pou distrik Anse Boileau mon vvar ki i annan kontinyasyon serten proze tel ki, elev nivo semen Caiman Estate, konplisyon *road diversion RC mission* kot legliz. I osi annan konstriksyon ankor *bus shelters*. E la mon ti a kontan remersye teknisyen SLTA ki'n ede dan proze pou konstri sa enn premye *bus shelter* Montagne Posée.

Dan Bidze Minister Ledikasyon i annan konstriksyon fasilite sanitasyon pou lekol primer Anse Boileau. Me i reste travay renovasyon pou ganny fer lo sa lekol e osi konstriksyon en *hall ouswa* en landrwa ase gran kot bann etidyan i kapab rankontre ouswa pou fer en miting. Mon konnen ki sa i pa pou posib tou deswit, me mon espere ki sa lekol pa esper tro lontan.

Kot lekol Segonder Anse Boileau travay in konplete lo renovasyon sa lekol, elev nivo lakour lekol e osi aranz drenaz. E la mon espekte ki finalman sa lekol pa pou ganny ankor tro afekte avek linondasyon.

Minister Gouvernman Lokal pe antreprann travay pou rekouver lo sant administrasyon distrik. Mon ti a osi demande ki travay renovasyon i ganny fer lo sant rekreasyonnel Anse Louis e osi pou fer *fencing* otour sa pti laplenn e sa batiman ki ler bann zenn pe zwe zot pa andomaz bann propriyete ki dan zalantour.

I annan konstriksyon bokou semenn segonder ki bann zabitan Anse Boileau pe esper avek pasyans tel ki en semen Anse La A Mouche date plizyer lannen pase, kot in annan en dizenn fanmir ki pe

espere. Mon swe se ki sa lannen sa i a materyalize.

Montagne Posée kot basen laba osi nou ankor pe esper ek paysans ki travay i konmanse lo sa semen. Lo kote sekirite lo larout, mon swete ki proze enstalasyon *crash barrier* i osi kouver lakot Anse La Mouche e bann semen segonder tel ki Hermitage, Anse La Mouche pou nonm enn de.

Mr Speaker, mon kontan antann ki in annan en proze pou *procure* 800 lalimyer e la mon swete ki en pe sa bann lalimyer i ganny mete dan semen segonder ;- tel ki Anse Louis dan Banbou, Cap Ste Marie, Hermitage, Anse La Mouche, Caiman. Zot osi zot benefisyé avek sa bann lalimyer. Sa i pou asir sekirite bann zabitan ki sorti granmaten e retourn tar kot lakour.

Mr Speaker, mon'n vizit avek PS pou Departman Lenerzi e Sanzman Klima, ek enn son teknisyen tar lannen pase. Mon ti pe ekspekte vwar kek proze dan Bidze sa Departman an se ki konsern proteksyon propriyete bann zabitan ki reste abor lanmar, sirtou dan plato Anse Boileau.

Sa in en problem ki'n persiste pou plizyer lannen. Alor mon pe demande ki keksoz

i ganny fer pou kapab omwen apez sityasyon letan gro lapli ou gran mare, pou anpes linondasyon i trenn tou bann keksoz lo sa bann propriyete, e osi ki i anpes lerozyon afekte zot propriyete.

Lanons fer par Minis Hassan an se ki konsern bann lenfrastriktir sportiv, mon espere ki anba Minister Spor sa bann site a ganny byen mentenir ki nou pa bezwen depans larzan zis pou fer renovasyon tou lazournen.

Mr Speaker, dan mon distrik enn de proze in materyalize, me plis ti kapab ganny fer. Tro bokou birokrasi, tro bokou trenn lipye e tro bokou gaspiyaz. La preznan ki ler sityasyon i difisil nou konnen ki i annan bokou bann proze ki ti lo plan pa pou materyalize.

Pou 43an nou'n viv anba en sel sistenm, pou 43an nou'n viv dan en pei kot bokou dimoun ki ti ganny difikilte pou lans dan biznes. Ouswa kot servis ti ganny atraver sistenm ek nou pa ek nou. La le moman in arive kot Seselwa in ganny loportinite, pou fer en vre sanzman kot tou Seselwa i kapab reklam nou pei, sirtou kont trafiker drog, kont tou sa bann move mers.

Minis in garanti ki sa kalite pratik pou arete anba sa nouvo Gouvernman. Tou Seselwa san eksepsyon pou ganny menm sans pou realiz zot biznes, sirtou bann ki pou anmenn deviz etranzer dan nou pei.

La kot nou pe koz lo transformasyon nou lekonomi, tou loportinite biznes ki vin devan nou, nou pou konsidere. Sa Gouvernman i oule ki Seselwa i envestir, pa zis dan bann pti biznes kot napa sans agrandi, me dan biznes kot zot pou grandi e menm eksport zot prodwir aletranze.

Mr Speaker, kantmenm *LDS* pe gouvern pei pandan sa moman pli difisil dan son listwar, sa Bidze prezante par zenn Minis Hassan, i donn nou lespwar. I donn sa pep lespwar ki nou tou ansanm koman en nasyon nou pou sirmont tou defi anmennen par *COVID-19* e move zesyon lekonomi ki nou'n erite. Nou pa pou zis sirvi e sirmonte tou sa bann defi, me nou pou osi pozisyon nou dan en pli bon fason pou relanse e prospere. Ansanm tou i posib. Mersi Mr Speaker.

(APPLAUSE)

MR SPEAKER

Mersi Onorab. Nou annan letan pou ankor enn. Onorab George Romain, ou'n pare?

HON GEORGE ROMAIN

Mr Speaker. Bonzour Mr Speaker, bonzour tou Manm Koleg Onorab. Bonzour tou dimoun ki a lekout e en bonzour spesyal tou dimoun Anse Etoile.

Mr Speaker, Mardi nou'n ganny prezante avek en Bidze ki tonm en ti pe plis ki R11.1 bilyon. E nou'n ganny dir ki Gouvernman i ekspekte kolekte zis R8.6 bilyon ki malerezman i pou annan en defisit R2.6 bilyon ki Gouvernman pou bezwen al prete, pou kapab mentenir depans pei.

Mr Speaker, sa Bidze ki nou'n vwar i enn ki reflekte difikilte ki nou pei pe fer fas avek. I en letan kot nou Lendistri Touris in preski tonm net koman nou sours reveni prensipal e kot nou krwasans lekonomi in akoursi. E sa Bidze ki Minis Finans in anmennen i enn ki donn nou lespwar.

Mr Speaker, sa i enn. Akoz i pe rod stabilite finansyel pou pei.

2) I pe propoz fason ki nou a kapab kontinyen re pey nou bann det dan en fason soutenab e

3) I osi i pe anmenn serten transformasyon dan Sekter Piblik e dan Polisi Monneter. Tousala i avek en bi ki pou kre plis lefikasite e larises pou nou pei.

Mr Speaker, nou'n rekonnnet ki pa zis COVID-19 ki'n kontribye pou afeblir nou lekonomi. Me in annan bokou lenstans kot pei in ganny mal zere dan le pase. Kot bann move desizyon in ganny pran. Kot voler in ganny soutire. Serten travayer ki zer larzan piblik pa'n ganny demande pou rann kont. E se sa bann keksoz ki'n osi kontribye pou anmenn nou dan sa sityasyon.

E alor fas avek sityasyon, nou pou bezwen pran en nouvo semen e fer serten sakrifis, pou redres nou lekonomi pandan sa moman difisil. Mr Speaker, nou pep i enn ki determinen e mwan, mon pozitiv, ki nou pou sorti venker si nou travay ansanm.

Mr Speaker, Minis in dir nou, ki nou sipoze depans R2.6 bilyon an plis ki nou pa pe anmase. Sa i vedir en defisit dan Bidze. I vedir Gouvernman pou bezwen al rod sa larzan atraver en lot mwayen. Me i osi vedir ki sak sou ki nou depanse i bezwen ganny byen depanse e i bezwen annan en bon zistikasyon pou depans li.

Alors Mr Speaker, i vreman, vreman enportan ki larzan ki ganny vote pou sak lorganizasyon i byen ganny zere. E la, mon pou dir ki mon dezapwente ler mon regard bann rapor Oditer Zeneral ki'n ganny pibliye dan le pase. Sa bann rapor in refer sorti bokou problemm ki zot in vwar ler lorganizasyon i depans larzan. Me, ozordi se bann menm problemm ki pe kontinyelman repeete.

Mr Speaker, Rapor 2019 par egzanp, in fer resorti ki a lafen 2018 en sonm R679.4 milyon ki sipoze ganny kolekte koman reveni pou Gouvernman pa ti ankor ganny anmase. Swa akoz dimoun pa'n fer zot travay oubyen swivi pa'n ganny fer. E dapre Oditer Zeneral, sa i pou probableman difisil pou rekiper akoz kantite letan ki'n fini pase.

Mr Speaker, si mon tir legzanp dan sa rapor, nou vwar lenstans kot i annan bokou labi dan bann prosedir ki sipoze ganny swiv pou depans larzan. Dan serten lenstans, dokimantasyon ki zot sipoze garde anliny avek lareg finansyel ki zot pe swiv, napa. Dan lot lenstans, napa trwa kotasyon pou bann gro sonm ki ganny depanse.

Napa kontra ant fourniser ek Gouvernman. Lamazorite

fwa peyman i ganny fer san dokiman ki siport sa peyman, bill telefonn ki egzorbitan. Labi transport Gouvernman kot CEO i ganny *allowance* transpor me zot pe kontinyen servi transpor Gouvernman e bokou plis ankor.

Mr Speaker, sa i pa akseptab ditou. E enn mon konsern se ki sa bann menm dimoun ki koupab pou sa bann move zesyon ki Oditer Zeneral in fer resorti zot ankor dan sa bann menm pozisyon, Mr Speaker.

Mon ti a demann sa bann lorganizasyon pou silvouple fer refleksyon lo sa ki Minis Finans in fer resorti. Mazin byen avan nou depans larzan, annou swiv prosedir, annou aret gaspiye, annou aret fer labi e koripsyon. E mon pou dakor avek Minis ler i dir ki nou pou bezwen vin pli serye e pran aksyon legal anver bann ki pe fer koripsyon dan zot lorganizasyon.

Mr Speaker, mon krwar in plis ki ler ki sa ki koupab i merit fer fas avek son penalti. Sa i ava montre ki kantite serye nou Gouvernman i ete dan lager kont sa fleo ki nou apel koripsyon. E la parey mon'n tann *Leader Lopozisyon* in dir, in dir Minis pran aksyon. Selman mon espere ler nou

pran aksyon ou pa mazin nou pe viktimiz zot.

(APPLAUSE)

HON GEORGE ROMAIN

Mr Speaker, enn bann keksoz ki'n ganny souleve dan sa ladres Bidze se nesesite pou nou annan bokou plis produktivite dan nou lekonomi. Produktivite i vedir annou leve e al travay. Pour bann ki kapab kontribye, annou aret depan lo Gouvernman pou lasistans sosyal. Les sa, pou bann ki vreman pa kapab travay. Annou pa swazir louvraz espesyalman pandan sa kriz ki nou pei pe pas ladan.

Mr Speaker, par kont ler lekonomi i a repran, lezot loportinite i a retournen e nou a kapab annan en pli gran swa pou swazir en lanplwa ki ou prefere. Pou bann ki lo URS e bann ki pe depan lo en saler FA4JR annou pa esper lafen Mars pou komans rod en lanplwa. Komans planifye la. Pa esper lo dernyen minit. Mr Speaker, la mon ti a kontan felisit bann ki'n fini ganny en lanplwa.

Mr Speaker, Anse Etoile i enn parmi bann pli gran e pli zoli distrik dan Sesel. Mon fyer pou dir ki Anse Etoile pe kontinyen vwar devlopman

rapid, espesyalman depi ler sa nouveau Gouvernman in vin o pouwwar. E nou bezwen kontinyen met lanfaz lo son devlopman ki i a vin en distrik ki ava anmenn bokou plis larises anver nou lekonomi.

Mr Speaker, dan nou distrik ozordi nou annan nou en gran kominote peser ki deservi nou bann zabitan avek en varyete kalite e kouler pwason toulezour. Nou'n vwar dimoun sorti lwen dan bann lezot distrik pou vin aste pwason ek nou bann peser.

Mr Speaker, mon vreman ankouraze ler mon regard sa sekter ki mannyer i pe devlop vit dan nou distrik. Kot nou vwar resaman en Lasosyasyon Peser ki'n ganny formen pou zot amenn zot lavwa ansanm pou fer sir ki zot kapab benefisy e avek sipor ki Gouvernman i ofer. E osi fer zot lavwa tande lo bann pwen konsern ki afekte zot.

Mr Speaker, ozordi mon lans en lapel avek tou peser ki dan Anse Etoile pou zwenn sa lasosyasyon, e travay ansanm pou benefisy e tou peser. Fasilité ozordi ki peser Anse Etoile i pe rezouir i enkli bazar e la resaman nou'n vwar devlopman dan La Retraite kot zot in ganny en nouveau bazar avek fasilité pou zot kapab

netway zot pwason a la demann piblik. En *Ice Plant* ki annan en kapasite pou fer 5 tonn *ice* par zour e osi annan lespas stokaz pou 10 tonn.

Mr Speaker, nou'n osi vwar devlopman en novo lasose ki annan facilite trwa *pontoon* pou bato koste e desarz zot pwason dan en fason vreman konvenab. E ozordi zot annan facilite pou 12 *gear store* kot zot kapab stor zot bann lekipman lapes ladan.

Mr Speaker, pou sa mon ti a voudre remersye Minis Lapes, Mr Jean-François Ferrari pou son devosyon pandan sa pti git letan ki'n antre dan Gouvernman pou pouse e fer sa proze materyalize.

(APPLAUSE)

HON GEORGE ROMAIN

E nou kominote peser i dir li mersi.

Mr Speaker, nou osi rekonnet zefor e dir mersi *CEO SFA*, Mr Nichol Elizabeth ek son lekip kot *SFA* ki'n zwe en rol tre enportan dan finansman e devlopman sa proze pou nou distrik. Mon ti a kontan osi remersye enn nou bann peser Mr Michel Savy, ki'n donn bokou son letan e lasistans dan sa proze.

Mr Speaker, mon oule profite dir avek tou peser dan La Retraite e lezot ki pou deservi sa facilite, pou pran byen swen avek sa landrwa e fodre nou pa oubliye ki in kout Gouvernman bokou larzan pou akonpli sa proze. Me par kont, nou ankor bezwen led pou devlop bann facilite kot bazar Anse Etoile. Pou fouye, pou fer pli fon e amelyor facilite ki egziste pou peser sa rezyon. E la ankor nou pou travay an tre pros kolaborasyon avek *SFA* ek Minister lapes pou ki sa proze a materyalize dan lannen 2021.

Mr Speaker, nou kominote peser i gran Anse Etoile e nou bezwen kontinyen siport zot dan sa moman kot nou pe regard tre pre lafason ki nou pei i anmenn manze lo latab Seselwa.

Mr Speaker, mon pe profite pou fer lapel avek tou peser dan nou distrik pou osi anrezistre e fer zot kontribisyon avek fon pansyon koumsa ler zot ariv laz retret zot ava annan en pti keksoz pou soutenir zot.

Mr Speaker, mon vreman akey lanons ki Gouvernman pe al ogmant facilite *loan* pou bann ki dan Sekter Lagrikiltir pou sorti 1 milyon pou vin R5 milyon. E sa an vi ki Anse Etoile i osi annan en gran group fermeye ki i annan

apepre en trantenn ki'n deza anrezistre. I ava ed zot pou ganny loportinite pou agrandi zot prodiksyon espesyalman kot mon'n vvar gran laferm ki annan lespas pou fer sa devlopman.

Mr Speaker, enn de zabitan in osi apros mon e montre lentere pou ganny akse ek later lagrikiltir e alor mon ankouraze ler mon tann Minis pe koz lo later ki pa pe ganny devlope e pou ganny reoran par Gouvernman pou donn bann ki anvi travay. E la mon profite pou osi demann Gouvernman pou osi konsider fer semen pou amelyor akse avek sa bann later lagrikiltir. Sa i ava ede pou zot transportasyon e fer travay bann fermye pli efikas.

Mr Speaker, bokou nou bann semen segonder dan Anse Etoile in ganny andomaze e i enportan ki sa bann semen i ganny repare, akoz motoris ki servi semen i pey bokou taks. E i enportan alor ki reparasyon i ganny fer ler i neseser. Prevansyon aksidan i enportan lo semen e i annan landrwa ki'n ganny idantifye pou met *crash barriers* e mon espere ki sa i a ganny materyalize pou Anse Etoile sa lannen.

Mr Speaker, an vi ki nou pe koz lo semen, mon ti a kontan demann avek *Land*

Transport pou osi konsider bann demarkasyon e non pou bann semen dan bann sou distrik. Par egzanp, si ou pe mont la Gogue, ou pou zwenn semen ki al Maldive e menm La Retraite. Me ozordi napa okenn siny oubyen non semen ki ganny endike pou sa bann landrwa, ki a ed nou konn byen kote i konmanse e kote fini. Tousala a ede pou nou pli byen idantifye landrwa dan nou distrik, espesyalman pou dimoun ki pe depan lo en *delivery service*, ou menm lezot dimoun ki pe vin dan sa landrwa.

Mr Speaker, Minis in koz lo *SPTC* ki pe al ganny bann nouvo bis pou deservi nou kominote. Enn bann defi dan nou distrik se akse avek bis piblik pou deservi nou zabitan. Koman enn bann pli gran distrik an term nonm zabitan, Anse Etoile i napa son prop bis, me i fye lo bis ki al Glacis oubyen dan Nor pou kapab ganny sa servis.

Enn nou sou distrik Hangar i ozordi vvar li napa en servis bis e lezot pe depan lo transpor prive ki kout zot bokou ler zot deplase pou al travay ou ler zanfan pe al lekol.

En paran in menm dir mon ki i depans environ R3,700 par mwan pou li ek son zanfan

deplase tou le zour, ki tonm environ R125 par zour. Sa servis bis piblik ti la, Mr Speaker, me i ti ganny tire apre eleksyon 2016 e rezon ki zot ti donnen se ki sa semen i danzere e drayver pa le monte.

Me parkont Mr Speaker, i enportan pou refer sorti ki semen in agrandi e ti kapab konsider bann pli pti bis pou deservi sa kominote. Me dapre konpran *SPTC* napa pti bis, Mr Speaker. Alors mon espere ki *SPTC* i a rekonsidere vi ki dan Bidze 2021 zot pe al ganny 55 nouvo bis.

Mr Speaker, mon kontan pou tande ki i annan en Bidze R120milyon pou devlopman lakaz dan bann distrik. Anse Etoile i en distrik ki pa'n ganny eparnye avek problem lakaz. e mon espere ki nou distrik a ganny konsidere espesyalman apre ki nou'n met nou konsern avek *PS Lakaz*. I ti reasir nou ki pou annan posibilite proze lakaz dan le fitir lo Ile Aurore. Mr Speaker, mon espere ki sa i ava materyalize pou zabitan Anse Etoile ki ankor pe esper lakaz.

Mr Speaker, lasante i enn parmi bann topik enportan dan devlopman en pei. E sirtou sa dernyen lannen nou'n vwar ki mannyer lasante i kapab afekte lekonomi en pei. An vi ki

Anse Etoile i en gran distrik, nou ankor vwar nou ozordi san en sant lasante menm si nou annan en farmasi e en klinik prive ki nou bann zabitan pe benefisy'e avek. Mon konnen sa lannen nou dan en moman difisil e petet i pa apropriye pou vin rod en klinik pou nou distrik. Me par kont sa i en kontrent pou nou bann zabitan akoz zot bezwen deplas pli lwen pou ganny sa servis.

Minis Lasante in osi konsernen lo nou sityasyon e i ti deza propoze ki a lavenir Klinik Larivyer Anglez a kapab ouver lo en baz 24 lo 24 e sa ava kapab ed nou zabitan pli byen ganny akse avek servis sirtou dan en ka irzans.

Mr Speaker, ozordi nou Bidze pe prevwar ki nou lekonomi pou konmans repran pandan milye lannen, ler touris pou konmans retournen e biznes a repran. Me pou sa arive Mr Speaker, fodre ki absoliman nou ini ansanm koman en pep e lager kont sa pandemik *COVID-19*. Sa I vedir kontinyen swiv bann konsey Minister Lasante pou protez nou lekor kont sa viris e osi pli enportan se al pran nou vaksen. Akoz, si nou pa arive ganny mazorite dimoun ki pran vaksen *COVID*, nou pou vwar li pli difisil pou nou lekonomi

repran. E sa pou pran plis letan pou nou kapab refer e pou nou retourn en lavi pli normal.

Mr Speaker, avan mon terminen, mon ti a kontan fer en komanter lo sa proze Anse La Mouche. Mon enn, ki pou siport sa proze akoz i enn ki mon krwar pou anmenn bokou kontribisyon anver nou lekonomi e osi kapab ede pou protez sa lanmar ki bokou dimoun pe koz lo la, parey bann lezot gran lotel in fer.

Mr Speaker, benefis sa proze i bokou. Pou annan kreasyon lanplwa la e dan le fitir. Bann *DMC* a benefisye avek en novo prodwi. Bann *tour guides, taxi drivers* e bokou lezot ki depan lo touris pou vvar sa benefis. San bliy Praslin ek La Digue ki viziter sa lotel pou le osi al vizite. Peser sa rezyon a kapab vann zot pwason ek lotel, fermye osi a ganny en lot debousman pou zot prodwi. Gouvernman osi pou benefisye atraver bann *tax* ki i pou kolekte.

Mr Speaker, la i en moman kot pei i bezwen en tel lenvestisman pou ede pou enzekte deviz dan nou lekonomi ki nou vreman bezwen. Pa bliye, ki sa envestiser pa pe zis vin fer en lotel e ekspekte Sesel pou ranpli li ek touris. I pou bezwen al fer son prop *marketing*

aletranz pou atir viziter Sesel. E sa i pou donn bokou piblisite pou Sesel atraver en *free marketing* e kot nou kapab vvar bokou plis viziter dan nou pei ki ava en pli gran benefis a lavenir.

Mr Speaker, pou terminen, mon ti a kontan remersye Minis Finans ek son lekip, ki'n fer en bon travay lo sa Bidze e met devan bann bon propozisyon. Pou nou kapab atenn lobzektif sa Bidze ki devan nou, i enportan pou nou tou travay dir, sanz nou fason panse e nou fason fer. Pa toler koripsyon e koumsa nou a vin pli efikas. Mon swete ki bann anplwayer ki pe zer larzan piblik a swiv gidans e demontre disiplin a tou moman ler ki zot pe depans larzan dan zot lorganizasyon.

Mr Speaker, mon priye ki keksoz ava amelyore pou tou Seselwa, espesyalman bann ki vvar zot san en lanplwa, mon sipliy avek bann biznes ek lezot lorganizasyon pou nou met nou Seselwa avan tou e akord zot sa loportinite. Mon priye ki Bondye i a touzour protez nou zabitan ek nou pti pei Sesel. Mersi Mr Speaker.

(APPLAUSE)

MR SPEAKER

Mersi Onorab. Nou a repran travay 2er. Deputy Speaker pou dan *Chair*. Onorab Bistoquet, probableman ou pou ganny apele. Alor ler ou antre ou kapab pran plas kot mikro deryer. Mersi bokou, nou *adjourn*.

(BREAK)

MR DEPUTY SPEAKER

Bonn apre midi tou dimoun e mersi pou rezwenn nou pou kontinyasyon deba lo Diskour Bidze pou 2021. Donk nou pou kontinyen avek nou bann entervansyon pou la apre midi. Mon pou apel Onorab Audrey Vidot.

HON AUDREY VIDOT

Mersi Mr Speaker. Mr Speaker tou koleg Onorab, tou piblik ki a lekout, en bonn apre midi spesyal zabitant Roche Caiman. Mr Speaker apre ki mon'n ekout Minis Finans prezant diskour Bidze i kler ki *LDS* in zis anbet pep Seselwa. Minis in prezant nou en Bidze fye dizef dan vant poul.

Sa Gouvernman nef i montre nou ankor en fwa ki i napa en plan konkret, ki zot in vin montre avek Lepep Seselwa kwa ki zot pou fer pour relans nou lekonomi fas avek

sityasyon ki prezante devan nou.

E zot pe fye lo sipor finansyel bann Pei Zanmi, pou fer marse devlopman pei. Enteresan, se sa bann pei zanmi ki yer in ganny byen etabli par Gouvernman *United Seychelles* ki ler zot *LDS* ti dan Lopozisyon, zot ti vvar tou defo e tou kritik negativ sak fwa sa bann pei ti donn Sesel sipor dan diferan lenstans.

Sanmenm ki nou apel kras anler dan term Kreol. Mr Speaker nouveau Prezidan i prezant nou en *SONA* ki napa en sou direksyon.

E la son Minis Finans i prezant nou en Bidze ki pa reflekte nanryen dan Manifesto *LDS* e promes ki zot ti fer avek pep Seselwa depi dernyen eleksyon.

Mon dir byen ki i pa reflekte zot Manifesto kot zot ti promet lesyel, later ek lalin avek Seselwa, menm si zot ti konnen ki *COVID-19* ti la. Zot en group dimoun ki pa responsab.

Zot pa responsab akoz zot ti'n merit kapab dir pep Seselwa, kwa ki zot pou fer ler zot ganny elekte fas a sa pandemik. Me non, zot ti met sa pli zoli lakrenm byen kolore, zis pour anbet dimoun.

Ozordi Seselwa i pli konfize e trakase pou konpran

ki plan sa Gouvernman, pou tir Sesel dan sa kriz ekonomik, avek en lepidemi ki toulezour bann novo ka lenfeksyon i ogmante.

Zis pran legzanp lo La Digue dan sa pti dele letan kantite ka pe teste pozitiv. Mr Speaker atraver ou mon le dir avek Onorab George, Gouvernman *SPPF*/Parti Lepep e *United Seychelles* dan sa dernyen 30an, wi Onorab in touzour met Seselwa o sant nou devlopman!

Se dan dimoun ki Gouvernman *US* in envestir son lenvestisman. Ozordi Gouvernman *LDS* pe dir nou'n mal zer larzan, nou'n fer gaspiyaz.

Me Mr Speaker ler bann Seselwa pe fer tre byen o nivo enternasyonal, ler bann Seselwa pe prodwi bann bon performans dan zot letid, eski sa i apel gaspiyaz?

Ler sa bann profesyonnel pe kontribye dan devlopman nou pei, eski sa i apel gaspiyaz? Sa Gouvernman *LDS* atraver Bidze in ganny lolas dir avek pep Seselwa, ki laklas travayer nepli annan son plas dan nou pti pei ozordi.

Nouvo Prezidan ti ganny lolas dir avek pep Seselwa si i napa en lay, zenzanm ou latet zonnyon, al mandyan kot ou

vwazen, akoz lontan nou ti viv koumsa.

Zabitan Roche Caiman, pep Seselwa, Parti *SPUP* ti lite dan sa pei pour donn nou, nou dignite! Pour nou aret al asize anba laboutik *Chaka* pour mandyan!

Mr Speaker seryezman novo Gouvernman i anvi retourn sa laklas travayer nou pei dan lannen '60, kot sa ki ti annan larzan ti al fer *shopping* kot Richard.

Apre ki nou Seselwa in eskente, lite e trimouse pour gro msye li gro msye i pou ganny benefis taks li. Sa travayer la ater ni en lasyet manze i pres pou napa pou partaz avek son fanmir.

E novo Gouvernman i krwar Seselwa pa trouve ki zot le retourn sistem klas dan sa pei. Kot gro msye pour manz bourzwa e travayer pou ganny pikan pou sise!

E ou sa travayer servis piblik ki ti tik anler avek lespwar ki Gouvernman *LDS* ti pou onor son langazman 'Sesel pour tou son zanfan,' ozordi zot pe vwar pour zot menm kot paran, zanmi e konesans ki pe ganny pozisyon travay dan bann departman Gouvernman, e kot profesyonnel kontra pa pe ganny renouvele.

La i ok la, napa viktimizasyon. Kontinyen les LDS fer zot krwar ki i pe rod landrwa kot i annan labi pou koupe e kot zot pe pran, zot pa pe pran nouveau travayer.

Mr Speaker malgre defi ki pei pe pas atraver avek sityasyon COVID-19, Seselwa pe espekte vwar stabilite e progresyon kontinyel dan devlopman lekonomi pei ki permet travayer Seselwa asir sekirite son lasante; stabilite son lanplwa, ki i annan en reveni pou repeyman son det, kapab met manze lo latab son fanmir.

Annan en fasilite lozman pou sekirite son fanmir, loportinite dan letid avanse pou son zanfan akonplir son rev. Mon repeete, son rev. Mr Speaker parey labitud mon fer li mon devwar e responsabilite pou rod lopinyon zabitan Roche Caiman lo ladres Bidze.

En msye i demande, si Gouvernman i pli enterese pou get dan *welfare* zis sa ki pe fer milyon? Akoz Gouvernman LDS pa'n fer byen sa kalkil i paret ler sa pti kontrakter netwayaz i ganny koupe, ki kantite fanmir Seselwa pou soufer la deor?

Zot pa ni menm rod alternativ pour ofer sa bann dimoun. Sa nouveau

Gouvernman pa responsab an sa ki konsern laklas travayer. Zis zot dir re envant ou aktivite biznes.

Mr Speaker, en zenn aktivis lanvironnman i dir mwan ki si vre Prezidan Ramkalawan i siport bann zenn *environmentalist*, akoz ki tou bann proze touristik ki ganny fer par *Sheikh* pa pou kapab ganny revwar?

Selman ler LDS ti asiz dan Lopozisyon bann proze ki *Sheikh* ti finanse e fer pou Sesel ti ganny dekrir koman bann kado pwazon pou Seselwa. Ki'n arive avek sa bann swadizan pwazon?

Ozordi nouveau Prezidan e son Vis-Prezidan i ganny lolas vin sant laglwar lo en proze ki ti'n ganny konsevwar en bann letan. Seselwa i sirprann pour vwar zot pe eksplik zot ki mannyer en nouveau devlopman pour anmenn benefis pour Sesel. Me sa bann lannen ki zot ti dan Lopozisyon zot pa ti vwar sa bann benefis? Kwa ki'n sanze en sel kou?

Mr Speaker, mon'n koz avek etidyan ki annan lentere pou etidye pour vin Avoka e menm Ziz, zot in partaz zot fristrasyon e pe kestyon promes nouveau Gouvernman konsernan zot letid dan liniversite e zot swa karyer apre zot letid.

Mon'n menm ganny en paran Roche Caiman ki'n dir i dezapwente apre ki in vot pou LDS, tou sa sakrifis ki in fer dan sa pei pou son zanfan, ozordi zot ki pou dir son zanfan ki karyer i merit pran, akoz pei i dan kriz finansyel.

Pourtan apre eleksyon novo Prezidan ti donn son parol sa bann zenn ki dir zot ki li i pou fer sir zot al etidye aletranze. Ankor pa responsab latitud anbet dimoun.

Mr Speaker le 25 Oktob 2020, en mazorite Seselwa ti vot pour sanzman avek lekspektasyon ki LDS ti pou onor son bann promes eleksyon. Fer desann pri lavi, donn tou bann pansiyaner R10mil, fer monte saler debaz e met larzan dan pos Seselwa. Elimin drog dan 100 zour e met en lafen avek koripsyon e anmenn sa ki koupab devan lazistas.

Mr Speaker i enportan note ki sa lalit kont labi sibstans pou kontinyen, ziska pep Seselwa i vwar e tann nonm sa bann trafiker drog ganny anmennen devan lazistas, kot zot fer zot santans dan prizon e non pa ganny loportinite pou kit pei konmsi nanryen ditou!

Nou oule vwar rezulta dan travay ki sistenm lentelizans i fer, atraver larzan ki dan Bidze

lafors e sistenm lentelizans, pou anpeste ki drog i kontinyen antre dan nou pti pei Sesel e kot pe ganny vann dan distrik ozordi dan semen konmsi fri ek legim lo bazar.

Nouvo Gouvernman in *fail* pep Seselwa pou elimin drog dan son premye 100 zour. Nou a gete kalite *gymnastic* zot pou fer dan sa prosen 5 a 10 mwan parski novo Prezidan i sipoze annan lalis e kontak tou trafiker drog.

Prezidan Wavel Ramkalawan ki ti dir i pe negosye avek zot avan eleksyon. Alors nou pe esper li met en lafen avek sa problem drog, dan en fason transparan. E enn fwa pour tou la ki lafrontyer i ankor ouver e Lakour in fek reouver dir osi sa ki konnen kote sa \$50milyon i ale, vini vin dir avek pep Seselwa silvouple.

Mr Speaker lasante en Nasyon i depan lo lasante son pep. Malgre ki bann maladi ki pe afekte nou sosyete ozordi i pres ki konparab avek bann pei devlope otour lemon,n e menm avek larive *COVID-19*, nou sistenm lasante i enn ki bon e ki kapab donn tretman bokou sa bann maladi.

Me nou sistenm lasante i enn ki bon nou bezwen osi pe kontinyelman amelyor servis e osi byen ki lasante nou

popilasyon, par bann aksyon Polisi e atraver bann bon stratezi pli ekspansif dan programm prevansyon, kiratif, soulazman e reabilitasyon.

Resaman nou'n vwar bann defi ki nou sistenm lasante in eksperyanse dan nou bann stasyon kot pour donn vaksinasyon nou kous popilasyon dan lalit kont *COVID-19*.

I annan ankor bokou travay pou Gouvernman amelyore avek sa sityasyon *COVID*. I pa akzeptab pou en manman fer en dizenn kout telefonn apre ki enn son zanfan i teste pozitiv pou *COVID*, pou li kapab fer laranzman pour son zanfan 16an ganny mete dan karantenn ansanm avek li, akoz i annan en lot zanfan asmatik e dan lezot, e lezot manm fanmir ki a risk kot lakour. Apre tou sa kontak finalman tou lede zanfan i teste pozitiv e bezwen karantenn avek li ozordi.

Mr Speaker en Gouvernman irresponsab parey *LDS*, i bezwen osi pran kont ki ler i pran en desizyon pou koup Bidze *Welfare*, nou annan fanmir Seselwa la deor ki napa R22mil pou asosye pou fer lanterman son pros ki'n mor avek *COVID* e lezot maladi.

Alors i pou bezwen sa sipor finansyel. Minis sa Bidze

i merit demontre sa lespri konpasyon, lasante pour tou, lasante partou e lasante dan tou.

E nou lo sa kote latab, nou swete ki sa sonm ki'n ganny mete dan Bidze pour Minister Lasante, i kapab e i konvenab pou Gouvernman kapab entansifye son program ledikasyon lasante avek bi pour ankouraz bann bon labitud, pour viv a pli bonn sante e pour anpes maladi ki kapab ganny evite e menm propaze parey *COVID-19*.

Mr Speaker, nou stil lavi i toulstan zwe en gran rol dan nou lasante fizik, sosyal, mantal e spirityel pou nou kapab viv byen an larmoni avek kanmarad.

E koman en Nasyon nou bezwen pe touzour fer bann refleksyon a profon lo nou konsonmasyon ki pou ed nou kapab pran desizyon brav pour swazir le meyer pour nou lasante, akoz nou lasante i reste touzour nou responsabilite.

Annou evite les nou ganny tante avek bann move lenfliyans me plito entansifye nou kanpanny pou lalit kont labi sibstans e lalkol akoz lavi Sesel pe al pli difisil dan sa bann mwan ki pe vini.

E nou lo sa kote latab nou annan serten lenkyetid avek

bann reform ki novo ladministrasyon pe pran, parmi i desizyon pou transfer *APDAR* anba Minister Lasante ki deza pe travay anba en kantite presyon avek sityasyon *COVID-19*.

E *APDAR* ti sa lazans ki ti byen kadre pour konsantre avek son bann programm prevansyon, soulazman e reabilitasyon.

Bokou paran dan mon distrik i santi zot soulaze ler zot zanfan in kapab leve al travay gras a programm *APDAR*. Nou'n tann Minis fer serten prononsman lo Sant Reabilitasyon, nou swete ki sa proze i komanse tre byento akoz nou annan paran ki'n demande ki sa Sant Reabilitasyon i konstri pou amplifie sa programm ki *APDAR* pe ofer zot zanfan.

Mr Speaker lafanmir ki form fondasyon nou soyete. Gouvernman *United Seychelles* ti reste ferm dan son langazman pour ed bann fanmir ganny zot prop lozman atraver diferan *Scheme* abordab, e bann *Scheme* in deza ganny elarzi.

Nou rekonnnet ki *COVID-19* in kre en lenpak dan lekonomi pei e ki Gouvernman pe prioritize bann proze kapital. Me nou pe demande ki dan sa prose zot aplik Sesel pou tou

son zanfan, pour ki napa okenn distrik ki ganny kit deryer.

Mon distrik Roche Caiman ti benefisyé 16 younit lakaz Zilyet 2020 anba programm 24/24/24. Me i reste ankor 8 lakaz pou konstri dan Roche Caiman pour ed bann fanmir ki ankor pe espere.

Tout menm travay pa fini zis avek sa demann pour 8 younit lakaz. Nou dan Roche Caiman nou depan lo lakaz dan lezot distrik pou nou zabitan ganny asiste. Roche Caiman pe osi demann Gouvernman pou regard bann aplikan later ki pa ankor ganny asiste, ki swa pou lozman ou pou zot pti biznes.

Mr Speaker, reste konnekte avek nou bann fanmir Seselwa pour vwar e konn bann defi i reste en prensip fondamantal *United Seychelles*.

Nou rekonnnet lenportans bann bon valer moral e spirityel ki merit kontinyelman ganny enkilke dan nou bann zanfan pour ki nou ganny en fondasyon pli solid pour Sesel.

Gouvernman novo i bezwen reasir nou bann zanfan e nou lazene ki zot pou kapab repran zot laprantisaz dan lekol.

E Minister Ledikasyon i bezwen pe kapab pli byen regard dan lafason zot donn nou bann zanfan laprantisaz

kot zot ete dan lakour, san kit en zenn deryer pandan ki Lasante Piblik ek son Gouvernman i met kontrol lo sityasyon *COVID-19*.

Me Gouvernman i bezwen fer byen atansyon ankor lo son bann reform ki i pe anmennen, akoz i annan lekol ki annan konsern.

I annan manm Konsey Paran e Lekol ki tre konsernen avek sa desizyon Gouvernman retir bann lazans sekirite dan bann lekol.

Gouvernman i bezwen konpran ki prezans en zofisyé sekirite dan lekol i tre enportan, akoz zis sirveyans *camera* otour lekol pa sifi pou anpes en dimoun antre dan lekol pou fer agresivite kont etidyan e ansenyan.

E sirveyans *camera* pa pou toultan detekte en sispe ki anmenn sibstans ilegal dan lakour lekol, e menm en etidyan ki anmenn zouti ki a kapab bles en etidyan ou menm en ansenyan dan lekol.

Mr Speaker, Roche Caiman parey tou distrik, enkli parey pou Les Mamelles, i annan en pe letan ki i pe demann son *day care*. Nou swete ki Gouvernman i osi ekout demann Roche Caiman apre ki distrik Les Mamelles ava

ganny pou li. Nou swete Roche Caiman osi i ava swiv dan lalis.

Mr Speaker, nou tou nou kapab met lafors ansanm pour lalit kont fleo sosyal ki pe detri nou bann kominote, e trouv loportinite dan Bidze pour revwar nou komitman anver nou bann zenn, pour asire ki zot annan en lanplwa apre ki zot in fini zot letid.

Desizyon Gouvernman pou aret *URS* pe afekte en gran kous nou lazenes Seselwa. Roche Caiman mon annan manman ki'n ganny fer arete travay dan letan *COVID* e zot napa menm 6 mwan depi ki zot lo *Scheme URS*, zot pe trouv zot san en reveni pou zot pey zot elektrik delo kot lakour, manze pour zanfan e *child minding* pandan ki i pe travay anba programm.

Sa manman 2 zanfan ki pa ni ganny okenn lasistans *part rental*, ni *welfare*, i pe resevwar en saler R7mil, ler in pey *rent* R4 mil, bil elektrik ek delo apard manze pou li ek son zanfan, *day care* e larzan bis pou al travay, eski Gouvernman *LDS* pou kontinyen dir li Sesel pou tou son zanfan? Sa zenn papa ki ti pe travay e pe resevwar sa sipor *URS* ti aport en kontribisyon kot lakour e osi byen kot son zanfan i reste.

Ler ou deside koup son reveni, kot i pou gannyen pou li fer de bout zwenn pou sonny son lekor e son fanmir? Tout menm nou swete ki sa Bidze i permet Departman Sosyal pour travay avek nou bann paran e zanfan ki pe pas dan sa bann defi sosyal pour ki Sesel pa vwar 1 son zanfan al dormi vant vid.

Pou konklir Mr Speaker, nou dan Roche Caiman nou krwar dan konsiltasyon. Nou krwar ki atraver koze e diskite zabitan distrik Roche Caiman pour benefisy. Dan Roche Caiman nou annan bann zenn i bezwen pe kapab akonplir zot rev malgre sityasyon COVID. Bann manman, bann papa dan Roche Caiman i bezwen pe kapab soulaz zot zanfan met manze lo latab zot zanfan toulezour Minis.

Nou bann dimoun aze dan distrik Roche Caiman, i bezwen pe kontinyelman viv dan dignite malgre difikilte. Sa ki zabitan Roche Caiman i anvi vwar se en Gouvernman ki responsab, en Gouvernman ki met son pep avan larzan.

Nou oule en Gouvernman ki anmenn lespraw e non pa en Gouvernman ki anmenn dezespraw. Nou bezwen en Gouvernman ki pare pour travay, pour al devan e aret

konplent Gouvernman ki ti la avan, ler zot pa konnen ki pou fer. Travay pour pep Seselwa silvouple!

Zabitan Roche Caiman annou touzour viv dan liminite, ladouser ek pasyans. Annou reste solider. Annou reste ini e siport kanmarad dan lanmour, dan sa moman difisil. Plis ki zanmen mon pe demann zot pour koste e pli determinen ki zanmen! Mersi Mr Speaker.

(APPLAUSE)

MR DEPUTY SPEAKER

Mon aprezan pas laparol avek Onorab Samynadin.

HON KELLY SAMYNADIN

Mr Deputy Speaker, tou Manm koleg Onorab, zabitan Au Cap e tou dimoun a lekout, bonn apre midi. Mon pour konmans mon lentervansyon lo Repons Bidze an fezan referans a nou Prezidan son ekselans, Mr Wavel Ramkalawan dan son diskour pour Repons Bidze 2020 lannen pase dan son pozisyon konman *Leader Lopozisyon* dan sizyem Lasanble kot i ti rekonneta travay ki Minis Finans ek son lekip profesyonnel i dedye pour prezantasyon Bidze.

E sa in osi le ka sertennman pour Minis Hassan

ek son lekip e plis ankor anvi sa sityasyon pandemik *COVID-19* ki'n par konsekan kre en lour lo lekonomi nou pei.

I ti admet ki sa legzersis parey toulstan i demann bokou konsantrasyon akoz i esey tous tou laspe nou sosyete e tou nou zabitant.

I ti osi affirmen ki i apresye zot konpetans e zot langazman, e ki zot ti pe swiv bann prensip e filozofi zot Gouvernman e ki sa dan nenport fason pa devret annan nanryen pour fer avek zot travay, ou avek zot profesyonnalism.

E i ti donn son langazman ki avek en sanzman Gouvernman, se zot sa bann menm profesyonnel ki ava kontinyen fer zot kontribisyon dan developman nou pei.

Mersi msye Prezidan pour gard ou parol, akoz ozordi avek en sanzman Gouvernman nou ankor pe war *PS* Damien These ankor pe asiz akote Minis pour Finans.

(APPLAUSE)

HON KELLY SAMYNADIN

Mr Speaker, Minis pour Finans in dir e mon site "ki i asire ki nou determinen pour anmenn nou pei dan sa peryod difisil e sorti viktorye."

Annefe, mon pour dakor an totalite avek sa afirmasyon Mr Speaker, akoz i pran tout en lekip, en nasyon ki ini ansanm malgre gravite sa pandemik *COVID-19*, kot nou tou dan en fason ou en lot nou pe trouv nou ki swa direkteman ou endirekteman, pe fer serten sakrifis pour sirmont lenpak ekonomik ki nou pei pe pas atraver.

Ladres Bidze 2021 i enn ki pe premyerman met an viger bann differan mezir soutenab, ki Gouvernman pour pran ki pour permet relans bann differan sekter nou lekonomi, pour ki a lafen bann demars inefikas, move zeson e diplikasyon ki Gouvernman presedan ti pe antreprann, i ava kapab ganny remedye.

Dan lepase, nou'n temwanny bann Bidze ki pa'n vreman soutenab e ki'n permet bokou pour kree ou ranforsi zot bann pti lanpir, annan bokou labi ek gaspiyaz e menm ranforsi plizyer mannev koronpi.

Se pour sa rezon ki nou trouv nou pe trenn en kales kase dan en montanny apik anba ozordi. Mr Speaker, lo en dezyenm perspektiv, sa Bidze i enn ki pour ede relans krwasans ekonomik pei e garanti ki Sesel i kre plis larises

posib atraver en transformasyon makroekonomik.

Gouvernman in trouv li dan en pozisyon, kot in bezwen fer plizer reform pour ki a lafen i ava annan en rediksyon dan son bann striktir e osi elimin bann diplikasyon dan bann diferan *Boards* kot plizer ti pe mars dan lipye kanmarad.

Mon kapab dir Mr Speaker, ki Gouvernman in prezant nou avek en Bidze ki anmenn lespwar pour sa pep, e an menm tan pe demann sakenn ant nou pour pran nou responsabilite personnel pour ede pour retransform sityasyon ekonomik nou pei.

Mr Speaker, mon premye pwen konsantrasyon i lo en size ki pe afekte plizer distrik *côtier* atraver pei e Au Cap i pa en leksepsyon. I vreman rekonfortan pour vvar ki nou nouveau Gouvernman in rekonnert problem lerozyon, ki enn bann pli gran lenpak sanzman klima ki pe afekte nou bann lakot.

Sa i en sityasyon tre alarman akoz en gran posibilite dan bann prosen lannen ki pe vini, serten nou bann lans pour nepli egziste e mon distrik Au Cap pa pour ganny eparnyen. Au Cap i enn bann distrik ki annan bann pli zoli lans Sesel e i tre byen ganny frekante sirtou

dan *weekend* par viziter osi byen ki nou bann prop sitwayen.

Pour mwan i vreman enkyetan e sagrinan letan mon realize ki sa sityasyon lerozyon pa'n zanmen ganny gran lenportans par sa Gouvernman avan. E se pour sa rezon ki nou pe trouv nou dan en sityasyon kot nou bezwen reazir vitman pour retrouv en sours remedyasyon pour sa problem.

E pourtan, nou pa bezwen pran avyon pour trouv dimoun ki annan konesans dan sa domenn. E la mon mazin Mr Marc D'Offay dan Sawa Sawa Village dan mon distrik, ki annan gran konnesans e lekspertiz dan sa domenn anvi ki in travay lo plizer proze depi 1988 e ki pare pour aport son siper pour sa proze.

Mon konvenki ki i kapab aport son lekspertiz dan sa letid 11 mwan ki Minister Responsab pour Sanzman Klima pe fer an partenarya avek Labank Mondyal.

Mr Speaker atraver en dyalog ki mon'n gannyen avek li, i ti eksplik mwan ki *coastal engineering* i pa egzakteman en lasyans e ki i bezwen litilite bann lobzervasyon lonterm osi byen ki bann solisyon *emphirique*.

I enportan ki nou prezerv nou bann aki touristik avan i tro tar akoz se nou bann fitir zanfan Sesel ki pour soufer. Mon swete ki sa travay i ava enn ki tre efikas e ki bann rezulta ava determinen ki aksyon pli soutenab ki kapab ganny antreprann, pour rezourd sa sityasyon o pli vit ki posib.

Mr Speaker, mon lot pwen dan mon lenthervansyon i byen sir lo lazene. Minis in konfirm konstriksyon en *new Youth Hope Centre* pour nou bann zenn ki annan bann problem disipliner ou sosyal a en sonm R44.6milyon ki pour ganny finanse par Gouvernman Lemira Arab Ini.

Mersi pour redonn nou bann zenn ki'n perdi en nouveau souf e en novo rezon pour retran zot lavi dan en fason pli disiplinen, pour ki a lafen zot ava kapab vin bann sitwayen respektab dan lasosyete.

Me mon osi swete ki bann partner konsernen i travay dir pour adres bann fakter ki ede pour kontamin e enfluyans nou bann zenn, tel ki drog, lalkol ensidswit.

Mr Speaker, afen ki nou kapab asire ki nou pei i kapab ganny dirize par bann dimoun kalifye e konpetan, Gouvernman i bezwen asire ki son lazene i ganny bann

diferan lankadreman neseser, e la mon pe koz an term *scholarships*.

Pour bann ki pe espere pour zot al poursuwiv zot letid, mon oule rekonfirm avek zot ki Gouvernman i reste angaze dan son promes, pour ki bann ki'n kalifye pour en labours an 2019 e an 2020 i al etidye aletranze.

Me i enportan ki sityasyon ekonomik pei i redrese konsiderableman, pour nou kapab ede realiz zot rev.

Me zis pran an kont ki se bann labours ki priyore pei an term devlopman resours imen, ki pour ganny konsidere e osi destinasyon letid i pour determin lo depresyasyon roupivi vizavi sityasyon deviz etranzer a sa moman.

E finalman, i enportan pour pran an kont ki zot voyaz aletranze pa pour depan zis lo Gouvernman Sesel, me osi lo sityasyon ki sa pei ki zot pe al etidye i trouv li ladan fas a pandemik *COVID-19*, si son lafrontyer i ouver ou pa.

Alor, mon pe demann zot pour pasyante, tout an prenon kont ki zot pa'n ganny oubliye e reste asire ki i dan plan nou Gouvernman pour asire ki nou bann zenn etidyan Seselwa, i kapab zwir tou bann loportinite ek posibilite ki a zot dispozisyon.

Mr Speaker, en keksoz ki mon'n observe se ki en gran poursantaz nou bann zenn pa kapab gard en lanplwa a lon term. I annan ki pran serten louvraz dan serten sekter konman bann *transit points* pandan ki zot pe rod en louvraz permanan; an dot mo en louvraz ki pey pli byen.

Pour osi asire ki bann zenn i mentyen en lanplwa lonterm, Gouvernman pe osi gard sa sonm 5 milyon anba *Youth Employment Scheme* e osi anba ki bann zenn ant 15 a 25an pour ganny ranbourse 40 poursan zot saler letan ki zot pe okip zot premye lanplwa.

Mr Speaker, mon trouv sa konman en tre bon linisyativ, akoz sa i pour ed bann zenn reste konsistan dan zot lanplwa e osi pour mentenir stabilite dan zot karyer profesyonnel.

Mon pour osi profit sa lokazyon pour dir avek bann zenn ki loportinite lanplwa i la. Annou leve e debourye pour nou fanmir e pour byennet nou pei. Si ou ti anba programm *URS*, aret asize e konplent e dir ki Gouvernman pa enterese pour ou annan en karyer.

O kontrer, i pe donn ou sa posibilite pour annan enn ki permanan e ki ava permet ou pour epanouir pli byen profesyonnelman.

URS ti zis en pon tanporer pandan ki en dimoun pe resers en lanplwa permanan pour li kapab ganny en souris reveni, me non pa en lanplwa lo li menm.

Mon pe lans en lapel frane onnet anver zot bann zenn, pour vin bann sitwayen pli responsab. In ler pour zot leve e pran zot ledikasyon, zot lanplwa e zot lavi li menm en pe pli o serye, akoz se zot ki pour asir lavenir e byennet nou pei byenneme.

Pour sa ki pa travay, i annan plizyer swa karyer ki a zot laporte e dan nenport ki sekter ki swa prive oubyen piblik. Annou leve e donn lanmen kontribye pour asir krwasans ekonomik nou pei.

Granmoun i dir "*la paresse est la mère de tous les vices.*" Pour sa ki pa anvi travay, letan depa lo *welfare* in fini. In ler pour nou pran responsabilite nou prop byennet dan nou lanmen.

Mr Speaker, 1 bann kontrent ki Minister Lapes pe fer fas avek aktyelman se ki demann pour konsonmasyon pwason dan marse tourizm lokalman in desann par 40poursan, e menm lo marse aletranze kot in desann par 50poursan.

Sa in kree en sityasyon *oversupply* dan lakantite pwason ki pe ganny lapes. Mon apresye pour remarke ki enn bann pwen stratezik ki sa Minister pe konsantre lo la, se pour amelyor kapasite *processing* Nasyonal pour zwenn kapasite prodiksyon dan Sekter Semi Endistriyel e ki sa i ava a lafen kree plis louvertir pour obtenir plis deviz etranzer dan pei e bokou nou bann peser i ava kapab trouv plis louvertir pour lavant zot bann pwason. An vi ki bokou ti pe benefisyé dan Sekter Tourizm kot in annan en gran bes dan demann anvi pandemik COVID-19.

Mr Speaker, sistenm ledikasyon i ozordi trouv li pe fer fas avek plizyer defi ki lamazorite in la pandan plizyer lannen.

Sa i enkli provizyon pour amelyor performans bann etidyan a tou nivo, ki swa lo kote ledikasyon li menm oubyen dan domenn formasyon, logmantasyon dan bann lenfrastruktir ki'n avarye kot *headquarters* sa Minister, osi byen ki bann enfrastruktir edikasyonnel ki bezwen latansyon imedyat e soutenab. Renovasyon mazer ou menm dan serten ka, sanzman lokasyon.

Difikilte pour atrakte e retenir profesyonnel Seselwa kalifye dan lansennyman i osi enn bann gran pwen konsern, afen ki i ava annan kontinyite e stabilite dan sa sistem. Sa in anmenn nou dan en sityasyon kot sa Minister in trouv li pe bezwen rekrit plis ansennyan etranze e sa i fer ki in annan en nesesite pour ogmant depans lo akomodasyon ek tarif aeryen.

Minister Ledikasyon i osi pe rankontre difikilte pour retenir en kapasite dan nonm personnel limite dan zot *headquarters* lo nivo *leadership*, anmezir ki i pe fer fas avek en sistem gouVERNANS lekol de-konsantre.

Sa bann tel defi, i permet ki sa Minister pa pe kapab akerir en nivo performans a la oter kot *service delivery* i konsernen, me mon soulaze pour vwar ki i dan plan stratezik sa Minister pour ranforsi rekritman plis ansennyan Seselwa, devlopman e formasyon, retenir partenarya avek bann lotorite *curriculum* ek sipor, konsey bann ansennyan, *welfare* bann staff osi byen ki retenir bann stakeholders kle avek lanfaz lo bann apwentman lokal anvi pandemik COVID-19.

I enportan pour note ki Minister Ledikasyon i dezyenm *portfolio* par deryer Minister

pour Lakaz, Lenfrastriktir e Transport lo Later pour benefisyé avek en Bidze R49.6 milyon pour bann finansman lokal avek en reprezantasyon 10 poursan.

Sa i donn nou garanti ki sa Minister pour kapab ranforsi son travay dan son demars pour akerir en sistenm pli efikas, afen ki devlopman e amelyorasyon dan lansennyman ek laprantisaz i ava kapab pran plas e ki performans a laoter i ava ganny soutenir.

Dan son lalit asarnen kont trafik e posesyon drog, Gouvernman in fer en alokasyon R34.5 milyon finanse par Gouvernman UAE ver konstriksyon en sant reabilitasyon pour bann adikt drog.

Mr Speaker, sa i en tre bon linisyativ anvi ki mon santi ki tretman *methadone* lo li menm i pa sifi.

Se sa prosesis reabilitasyon ki pli enportan, pour ki en adikt pa retourn ankor dan sa pratik ilegal, akoz sinon nou pour toultan pe retrouv nou pe depans en gro porsyon *tax payers money* anver reabilitasyon labi drog.

Mon pa pe dir ki i pa devret me nou'n arriv en pwen kot nou bezwen dir *enough is*

enough! Nou bann fanmir Seselwa in ase soufer e in plis ki ler pour nou sibir konsekans nou aksyon.

Mon krwar ki *by now*, bann *drug lords* ki ankor *at large* in konpran ki sa Gouvernman i *mean business* e ki sa mesaz kler ki napa plas pour drog dan nou pei in byen ganny fer resorti e mon swete ki zot in konpran.

Annou aret fer soufer sa pep, annou aret fer nou bann fanmir pler lanmor enn zot pros. Toulezour, mon demann mon lekor en kestyon. Ki mannyer ou kapab dormi aswar kan ou konnen ki ou pe anrisir ou lekor lo lavi plizyer ou bann konpatriyot Seselwa? Eski sa i zistifyab?

Mr Speaker, malgre ki Lazans pour Proteksyon Sosyal in ganny pli gran alokasyon dan Bidze 2021, avek en reprezantasyon 13 poursan, mon apresye pour vvar ki se nou bann dimoun pli vilnerab ki pour an priyorite.

In annan tro bokou labi dan sa lazans dan lepase. E en kantite nou bann dimoun sirtou bann zenn ki pa'n neseserman zwenn kriter pour benefisyé anba sa lazans in ganny tolere.

Mr Speaker, nou tou nou enterkonnekte. Eski i normal

pour en dimoun desann al travay, lannwit, lizour, lapli, soley, *weekend*, konze piblik pour war en lot ki kapab travay me ki toultan pe donn leskiz ki i pa ganny en lanplwa, pe zwir dan sa ki li osi in kontribye?

Byensir ki non. Se pour sa rezon Mr Speaker, ki mon pour ankor ensiste ki nou tou nou bezwen zwe nou rol pour ki sa pei i kapab re-debout. Pli nou asize e fye lo *welfare* kan nou napa leskiz pour pa travay, pour fer li kourb plis lo son zenou. Alor, nou tou annou fer nou par pour ed nou pei sirmont sa defi ekonomik ki i retrouv li ladan ozordi.

Mr Speaker, mon pa pour kapab termin mon lentervansyon san ki mon lans en lapel avek Departman Lapolis.

Mon konnen ki enn bann kontrent ki zot pe fer fas avek an se moman, se pour zwenn bezwen pour pran bann mezir *proactive* ki enkli bann loperasyon spesyal osi byen ki mentenir en prezans ase vizib dan bann landrwa kot bann akt illegal i souvan pe ganny komet.

Me sa i en domenn ki bezwen ganny get ladan o pli vit ki posib. Akoz mon dir sa, se akoz a plizyer repriz mon'n ganny konplent avek bann zabitan mon distrik ki deservi

sa stasyon bis Anse Aux Pins, ki'n rapporte ki bann drayver bis SPTC i souvan mank fer aksidan ou menm pre pour okazyonn lanmor sereten pyeton, an vi ki i annan bann drayver taxi pirat ki stasyonn dan sa kontour kot bis ki mont an montan i deservi.

Mr Speaker, menm mwan mon kapab konfirmen ki sa i vre. Mon krwar in plis ki ler ki bann zofisyel lapolis ki travay dan stasyon ki sitye lanmenm lot kote semen dan distrik Anse Aux Pins ek kot stasyon bis i sitye, i asire ki sa sityasyon i ganny met anba kontrol avan ki en sityasyon grav i arrive.

In menm annan rapor ki kot stasyon bis anvil, bann drayver bis i rankontre bann menm sityasyon, kot parfwa sa bann drayver pirat i vin agresiv avek zot zis akoz zot bezwen semen pour traverse. Mr Speaker, sa i pa akzeptab e i devret ganny adrese a tout irzans.

Avan mon terminen, mon ti a voudre lans en lapel pour Minister Transpor, pli presizeman, Lazans pour Transpor lo Later, pour get en pe pli pre kondisyon semen dan bann distrik osi byen ki bann landrwa kot i annan en mankman lalimyer.

Dan mon distrik Au Cap, bann zabitant i souvan pe rapport ek mwan bann sirkonstans kot bann gro kanmiyon i okazyonn bann gro trou dan semen. Erezman ki serten sa bann ki responsab i pran kont zot aksyon me parfwa non.

Mon ti a voudre pran sa loportinite pour felisit sa group rezidan *D'Offay Estate* ki tou resaman ti pran sa linisyativ pour repar semen ki zot deservi pour al kot zot, malgre ki pa zot ki'n okazyonn sa bann tel akt.

Mr Speaker, mon ensiste ankor en fwa pour Minister Transpor get en pe dan *welfare* Au Cap kot lalimyer i konsernen. E la mon pe koz sirtou dan rezyon Pointe Au Sel anler e osi kot novo *block flats* *Le Domaine* kot lalimyer i preski in egzistan.

An konklizyon, mon pour remersye e agree avek Minis Hassan dan son afirmasyon ki bann mezir ki pe ganny pran dan Bidze 2021, pour ede anver pli bon zesyon resours pei anba sistem bonn gouvernans. E ki i pour osi anmenn devan sa bann novo Polisi ki Gouvernman pe met an plas, pour ranforsi lekonomi nou pei ki'n ganny met lo son zenou par pandemik *COVID-19*, e osi par move zesyon kof leta par sa ansyen ladministrasyon.

E mon konvenki ki lobzekatif Gouvernman pour provok en transformasyon konpreansiv, ki pour kree larises pour nou pep, i enn ki realis e zistifyab, tout an prenon kont sityasyon ekonomik ki nou pe pas atraver.

Mon osi swete ki sakenn de nou, nou kontinyen atrap lanmen ansanm pour ed nou pei kapab re-debout dan son lalit pour retablir e transform nou Sekter Tourizm, amplifie, siport e mentenir Sekter Lagrikiltir ek Lapes e osi pour moderniz Sekter Finansyel.

Sa pei i pour nou, nou tou nou son zanfan e nou tou nou annan en rol pour nou zwe pour ki i kapab de novo re-fléri. Ki Bondye i kontinyen beni nou pei e gard nou touzour anba son proteksyon divin. Mersi.

(APPLAUSE)

MR DEPUTY SPEAKER

Lot entervenan lo lalis i Onorab Bistoquet, ou pou bezwen deplase pou al par deryer.

HON ROSIE BISTOQUET

Mon kapab tir mon mas? Mersi Mr Speaker, Deputy Speaker. Bonzour Deputy, bonn apre midi tou Onorab,

bonn apre midi tou dimoun ki pe ekoute, e en gro bonn apre midi pou bann zabitan Pointe Larue.

Mr Speaker mon'n ekout mon bann koleg lo lot kote latab, ki zot in eksprim zot lopinyon ki sa Bidze 2021 ki'n ganny prezante par Gouvernman Sesel i enn ki pa pran kont bezwen dimoun isi Sesel.

Tout en respectant zot lopinyon, mon krwar ki zot ankor pe reve, zot pe reve akoz zot ankor krwar ki Bidze anyel i pou ranpli zot pos parey labitid.

(laughter)

HON ROSIE BISTOQUET

Bliye, sa Bidze in met tou dimoun lo sant devlopman Sesel!

Si zot ankor pe reve, kontinyen reve, me sa Gouvernman dizour in leve e pou ranplas sa kales kase ki pa ni kapab repare avek en novo saret kot bef pou anmennen non pa saret ki pou anmenn bef.

Dan leksperyans la mazorite Seselwa, zot in war ki san Bidze 2021 i enn ki *the best* ki zot in deza tande e apresye. Mr Speaker, mon tann pou sa Bidze 2021 i otour ekitabilite. Mon tenm pou sa Bidze 2021 i

otour ekitabilite ouswa *equity* non pa egalite.

Tro souvan nou Seselwa nou'n melanz sa de konsep, an krwayan ki egalite i le meyer fason pou en pei ganny gouvernen, Me non Mr, Speaker.

Tro souvan dan le pase bann konsep fondamantal en imen ou en group dimoun in ganny inyore, par sa bann prensip ki tou dimoun i egal, san pran konsiderasyon son abilite, son resours e lezot leksperyans lavi. Akoz nou pa kapab tret tou dimoun parey, akoz sa konsep i enn ki inyor bann prensip ou bann fe fondamantal; Egalite avek ekitabilite.

Mr Speaker, Egalite i met latansyon lo kreasyon loportinite lo *starting point* pou tou dimoun, tou dimoun i egal, ouswa lazistis i vize ver donn dimoun en varyete loportinite ou benefis, ki toulede group dimoun i arriv lo menm pwen a lafen dizour.

Par kont ekitabilite, nou pa kapab tret tou dimoun parey, me sa ki merite i bezwen gannyen. Tro souvan nou trouve ki isi Sesel benefis sosyal, lakaz, later, promosyon, semen, kontra, menm seleksyon Manm pou vin dan Lasanble Nasyonal, i ganny

donnen avek en frer ou en ser ki deza annan gro pos, non pa en bann ki met zot portre lo poto elektrik pou konteste en eleksyon Lasanble Nasyonal.

Menm si i pli eksperyanse, pli kalifye, pli kapab delivre ouswa lapo Anais pa pou li. Me avek sa Bidze ki'n Minis Finans in anmennen devan nou ozordi mon war ki benefis i pou tou zanfan Seselwa ki travay a lasyer de zot fron, pou bouz Sesel an avan avek en prensip ekitabilite. .

Alor Mr Speaker, pou sa lannen 2021 en lot lannen ki pe swiv, mon pou demann tou Seselwa ki zot pou bezwen lev boner debarbouye e al debrouyer.

Mr Speaker, ler mon'n ekout Minis Finans, in met lanfaz lo sa bann prensip fondamantal ki tou Seselwa i bezwen pran kont dan Bidze 2021.

Premyerman Bidze i anba en nouveau ladministrasyon apre 43an.

Dezyenmman Sa nouveau Gouvernman ki'n ganny elekte in erit en kales kase.

E trwazyenmman nou pti pei pe pas da en moman pli difisil dan son listwar. Akoz lepidemi COVID-19 kot nou annan en kriz sanniter.

Me, sa Gouvernman in debout pli for ankor. I pa'n tayer ler lanmans pwalon ti roz dan dife! Me malgre sa bann difikilte, sa Gouvernman in pare pou fer fas avek sa bann defi, e met lespwar dan Lepep Seselwa.

Mr Speaker, nou a dir ki sa Gouvernman i annan en plan, en plan byen detaye, en plan ki stratezik, en plan avek aksyon, pou stabiliz sityasyon finansyel Sesel, e asir soustenabilite nou bann det e redres nou pei atraver en Gouvernman ki transparan.

Avek nou Prezidan ki pe pran bann desizyon senp, serten group dimoun i dir i tro fran. Sa set akoz zot pa anvi tann laverite, zot anvi tann sa ki zot anvi tand!

Prezidan Ramkalawan mon remersi ou, pou ou vizyon ki ou'n dekrir dan ou manifesto, e osi pou ou lafransiz, enparsyalite e viger pou donn nou sitwayen en nouveau lespwar.

Dan Bidze 2021 parkont Mr Speaker, sa Bidze i demann tou Seselwa san eksepsyon pou fer en sakrifis personnel, akoz tro bokou bal in ganny donne dan larzan publik.

Gouvernman ek son tim voras dan le pase pa'n mazin le fitir, o konter zot in profit lo sak problem ki pei i pas ladan, e lo

lafebles bann ki li pli vulnerab pou ranpli zot pos ki napa fon. Granmoun i dir "pli lisyen i meg pli pis i antour li!"

Pov lisyen ler i mor pis i grenp lo en lot lisyen ...

(laughter)

HON ROSIE BISTOQUET

... e sa serk visye i kontinyen. Pou tousala Mr Speaker ozordi Sesel i trouv li dan en trou kot sa ki'n vin pli pov e Seselwa in antre dan, bann ki'n antre dan (*US*), dan *URS sorry*. E sa ki pli ris in ganny gro sonm larzan. Sanmenm sa ki nou apel laliberte, egalite e fraternite.

Mr Speaker, move planifikasyon spesyalman pour lannen 2020, kot defisit fiskal ti ogmante par 15pourasan ouswa R3.2bilyon, e total defisit 18pourasan, ki reprezent R3.8 bilyon, Gouvernman an 2020 ti'n depans plis ki son reveni. Si nou met sa dan senp langaz Seselwa, mon rapel en bann lakour Seselwa dan lepase dan Parti Inik, ki ti pran kredi kot laboutik Malbar ouswa kot Aya Tanbi e a lafen dimwan ti'n arive, tou saler sa lakour ti pey kredi, menm zot ti dwa. Akoz mari sa madamn dan sa fanmir, anba, anba i ti osi aste son taba

dipei, son *Black power*, e lezot ankor.

Pli sa fanmir ti tarde peye, sa boutikye ti toulstan azout detrwa sou an plis lo sak komodite par lao son pri normal.

Mr Speaker, par sa legzanp i parey avek lentrodiksyon *FA4JR*, ki pa'n ganny enplimante lo en baz merit me lo en baz "paran, zanmi e konesans", parey menm travayer etranze, gro biznes, gro zourit 10 lapat, gro kong, e sa ki pouz Sesel dan en trou san fon, e plonz nou pei dan sa sityasyon ekonomik ki pa fasil pou rekiperé.

Ankor Mr Speaker, sa move planifikasyon par Gouvernman le pase, an 2020 en sonm R9.2bilyon ti ganny aprouve par Lasanble Nasyonal a lafen 2019.

Pandan letan *COVID* ankor boner 2020, Gouvernman ti demann en nouveau Bidze pour en sonm R10.4bilyon. Sa ti en logmantasyon R.2 bilyon, nou ti trouve ki depans ti ariv 1.5. Alor kote sa 3 milyon ti ale?

Mr Speaker ankor Desanm 2020 en sonm R1.1 bilyon ti osi ganny aprouve par Lasanble Nasyonal, koman en Bidze Siplementer. Sa ti fer

total Bidze aprouve 2020 ki ti R11.5bilyon.

Baze lo sa depans 2020 e krwasans aktyel, mon krwar i responsab pou sa novo Bidze 2021 pour son lannen fiskal, ki Gouvernman pou depans environ R11bilyon.

Sa i pou osi baze lo prediksyon koleksyon R8.2 bilyon koman koleksyon reveni e bann don ki Sesel in deza komans fer rekomand. Malgre sa i pou annan en defisit lo nou *GDP*, sa bann don e koleksyon *tax* i a kapab kouver nou depans en pe.

Sepandan Mr Speaker, mon totalman dakor ki Gouvernman in met bann mezir stratezik, pou fer sir ki Minister Finans i kapab *track* tou sa bann depans vizavi alokasyon Bidze pou tou Minister.

Sa i pou ede pou redwir depans, enn fwa pou tou, retir gaspiyaz dan sistem e osi detekte bann pratik koripsyon, e sa i a ogmant (soustenabilite) nou defisit. (*Sorry* pou sa, (riy pli for ankor.)

(laughter)

HON ROSIE BISTOQUET

Mr Speaker, tou pei dan lemon antye in fer fas avek kriz ekonomik parey Sesel. Zot in deza ganny led avek

lorganizasyon enternasyonal, pou fer sir ki popilasyon vilnerab i ganny siporter.

Me zot in met regilasyon strik pou fer sir ki napa labi. Mon'n aprann ki Sesel osi ti ganny siporte \$15milyon konman *loan*, le 25 Zen avek *International Bank Of Reconstruction and Development (IBRD)* pou siport Sesel dan son repons, pou siport Gouvernman dan son programm pou dimoun avek problem ekonomi ki pa kapab siport zot fanmir, sirtou sekter prive, sosyal e ekonomikman panda sa kriz *COVID*. Sa *loan* ti osi ganny donneb pou fer sir ki pei i kapab soutenir li pos-*COVID* dan sistem finansiel e rezilyans.

Mr Speaker, Sesel ti sipoze annan en *framework* regilatwar transparan, pou asire ki sa *loan* i ganny servi baze lo prensip ki ti ganny adopte. Mon'n osi ganny enformen ki *IMF* ti osi aprouv \$31.2milyon anba *Rapid Financial Instrument (RIF)* le 8 Me 2020.

En total, tou sa total ti fer \$46.2milyon ki ti ganny donneb koman *loan*. Ki nou war zis koman sa bann porsyon ti ganny aprouve?

Lasanble Nasyonal ti ganny dizourd pou anpes *checks and balances*, lo

alokasyon sa menm tan ki *FA4JR* ti ganny kree. Alor lekel lorganizasyon ki ti *monitor distribisyon* sa antite?

Nou ti a kontan konnen e ganny en rapor detaye lo sa 2 size. Mr Speaker, la mazorite Seselwa i dakor avek sa bann reform ki'n Gouvernman in anonse dan *tax*. Sirtou pou amelyor koleksyon e lobligasyon *tax* bann biznes.

Sa mezir i ava asire ki plis *tax payers* i ganny odite, e zot ava asire ki tou biznes pou fer son peyman *tax* parey i oblize fer. Sa 15poursan *business tax* lo profi R1milyon tou bann biznesmenn in byen apresye.

Konsernan *tax* lo valer azoute ouswa VAT, tou biznes lontan zot pe dir ki zot in apresye travay ki Gouvernman pe al fer pou reform SRC, e pou e fer sir ki tou biznes i *comply*.

Mr Speaker, komela sa VAT i ganny kolekte 15 poursan kot Ladwann e an plis bann *wholesaler* zot sarz ankor en 15 poursan, letan zot vann menm marsandiz.

Alor ler sa marsan i vann komodite an detay i sarz ankor 15poursan bann dimoun ki pe aste. Sa i vedir de fwa 15 VAT in fer apepre 30poursan me koleksyon i ganny fer dan en diferan landrwa.

Rekomandasyon bann boutikye ouswa bann biznes zot in dir ki, zot pou bezwen pa met sa restriksyon lo SRC, zot ti a apresye ki sa *tax* 30poursan i ganny kolekte en fwa pou tou direkteman kot Ladwann, baze lo pri komodite lo por, olye pas kou sa bann biznesmenn, pas kot sa bann biznesmenn pou gete si zot in peye.

Mr Speaker ler nou'n koz gaspiyaz, mon kontan pou tande ki Gouvernman pou kler sa gro tors e met striktir an plas pou retir depandans lasistans sosyal pou bann dimoun ki pa merite, sirtou ban zenn vyeyar ki ankor for e kapab leve pou al debrouyer.

Sa fenomenn i en serk visye ki'n ganny etablir par Gouvernman US. Zot stratezi, se fer sir ki Seselwa i a touzour depan lo Gouvernman menm si napa larzan dan kof.

Pou mon bann frer ek ser, sa i pa vedir ki bann ki merite pa pou ganny e i pa vedir ki zot pa pou ganny lasistans sosyal. Me sa ki anvi pa pou gannyen. Me letan in arive, pou zot mazinen zot lavenir ek lavenir zot zanfan i dan zot lanmen.

Alor mon pou repete Mr Speaker, Seselwa nou lavenir i dan nou lanmen, non pa dan lanmen etranze, annan en

lafyerte e donn valer travay pou ou kapab ganny ou dipen.

Anpar lanmen in fini! Donn ou zanfan legzanp, pou li demen swiv dan ou lepa. Mon pou dir ankor, Seselwa leve debarbouye e al debrouyer! Pa les etranze vin pran ou dipen dan ou labous. Kote ki nou'n al mal?

En mo spesyal Pou bann *carer* ek zot resipyen. Malgre ou laz avek ou maladi, avek ou difikilte ouswa ou kondisyon lasante, Gouvernman dizour pou kontinyen donn zot lasistans.

US pe fer *call* en bann dimoun e pe dir zot ki zot pa pou ganny asiste ni menm avek zot *carer*. Sa se bann mansonz pli pir ki egziste. Alor mon pe dir tou bann dimoun ki pe ganny asiste avek *home carer*, baze lo zot kondisyon lasante e lavyeyes, servis sosyal pou kontinyen asiste zot.

Fer konfyans dan sa nouvo Gouvernman akoz sa Polisi pa ankor sanze. Mr Speaker, malgre ki pou annan en pti group elit ki pa pou satisfe, avek desizyon Gouvernman pou *phase out* bann gro pozisyon parey SS, *Special Adviser* dan tou Minister.

Tou sa bann gro pos ti ganny kree e donneen avek

"paran, zanmi ek konesans", non pa akoz sa Ministers ti bezwen sa bann siport teknik. Tou Minis konmela i annan 1 ou 2 PS, an plis laplipar Minister i annan CEOs, *Deputy CEOs*. Eski sa pa ase pou *advise* Minis pou pran desizyon? Tou sa bann Minis dan Gouvernman ozordi, zot bann teknisyen, menm bann dokter spesyalize dan zot prop domenn, zot pa politisyen.

Akoz Minister i bezwen ankor teknisyen pou donn zot *advice*? Ler ti annan reform an 2008, *IMF* ti *advise* Gouvernman pou redwir travayer dan servis piblik pou vin en *lean Government*.

Nou ti war nou bann frer ek ser dan bann pti pozisyon pran zot depar volonter. Me ki i arive de 3an apre, sirtou apre eleksyon zeneral konsekutiv? Latet servis piblik ti vin pli gro ki son likou ki i kapab tenir, avek bann bel, bel plas e gro saler, bann *allowance*, par isi *allowance* par laba.

Ennler Mr Speaker, mon demann mon lekor, ki sa liniversite ki zot in ale pou zot kalifye koman *State Secretary*, *Special Adviser* dan en pti kourt letan?

Kan nou prop frer ek ser ki annan kalifikasyon, leksperyans koman teknisyen e

spesyalize dan zot prop domenn travay, ti ganny met deor akoz zot pa ti siport sa Gouvernman?

Les mwan osi asir ban travayer piblik ki zot gratwite pa pou ganny koupe. Akoz mon'n resevwar plizyer *call* pandan lasemenn pour bann profesyonnel ki *US* in dir zot, ki zot gratwite pa pou ganny peye. Sa i bann sabotaz ki Gouvernman dizour pe zet dan bin.

Mr Speaker, mon totalman dakor avek SONA Prezidan pou met lord dan servis piblik, pou fer sir ki i efikas. Lontan ti'n ler.

Sa i pas zis pou retir birokrasi, me osi met lord e osi bann pozisyon ki pa neseser, ouswa pa pe donn rannman e koup depans ki initil.

Mr Speaker, detrwa lannen pase Gouvernman lepase ti osi revwar regilasyon servis piblik, pou donn tou dimoun en *long service allowance* baze lo zot letan servis, menm si en kantite travayer pa ti perform byen.

Ti annan gran deba lo sa size, akoz i annan en kantite travayer pa ti donn rannman dan zot travay, sirtou bann ki ti al lo *sick leave* tou le lafen dimwan, bann ki ti vin an retar toulezour. Bann ki ti met lakizasyon ki napa bis, e

lanterman ti ganny fer 4 fwa par semenn, zot ti ale menm si ti napa lanmor.

Zot ti al pey bil; lapwentman par lapwentman isi par lapwentman laba, zwe kart lo *computer*, fer zot biznes prive, sorti boner dan travay. Tousala Mr Speaker ti pas dan zot letan travay. Pou bann travayer ki ti donn tou, ti napa *sick leave*, antre travay 7.30 bomaten, reste ziska pli tar pou konplet travay, menm vini wikenn, donn koudmen zot koleg, sa group travayer i fristre akoz zot tou zot egal avek *Long Service Allowance*. Ankor Mr Speaker sa i en gro labi parmi travayer ki pa'n zanmen promouvwar bon pratik e donn rannman dan travay.

Wi, vi ki sa *allowance* pa pe ganny ogmante, tou travayer i bezwen war li pou sakouy son lekor, travay dir, pou fer sir ki zot *perform* alaoter.

Mr Speaker, mon dakor ki lepidemi kriz in amenn en kantite lanmertim, soufrans pou nou frer ek ser Seselwa, sirtou bann ki dan Sekter Tourizm e lezot biznes prodiksyon kot zot komodite pa pe port okenn gran fri e sirtou osi bann pti biznes.

Mon konnen ki zot pe pas dan en move karder, napa touris, biznes in tonbe, lavenir

travayer i dan sonm, reveni i preski napa, deviz in ogmante, depresyon in pran plas. Mr Speaker, mon senpatiz dan zot detres, zot soufrans ek lapenn.

Me pa les zot lebra tonbe, akoz an se moman nou pei pe pas dan loraz, zekler e menm koudvan. Menm si nou pa konnen egzakteman kan i pou ale, apre movetan i toulstan annan bo tan.

Mr Speaker, i ankourazan pou tande ki Gouvernman pou kontinyen asiste travayer avek sa *Private Sector Relief Scheme* avek to lentere tre ba. E nou soulaze ki sa diskisyon pou kontinyen avek *Central Bank* e lezot bann labank ek sekter prive, pou regarde ki mannyer bann defi dan sa lenplimantasyon sa *Scheme* i kapab ganny adrese.

Mr Speaker en lot stratezi ki Minister Finans in anonse pou nou fanmir isi Sesel. Sa sistem in ganny enplimante dan diferan pei menm avan lepidemi *COVID*.

Sa se ler travay fleksib. Sirtou dan sa novo normal ki Dr Gedeon in anonse byen boner an 2020, kot Gouvernman i bezwen revwar la fason ki servis i ganny delivre pou anmenn plis fleksibilite ou anmenn a *work life balance*, pou la fanmir Seselwa.

Sa i pou permet en Manman ou en paran travay dan lakour, e an menm tan siperviz zot zanfan ler napa lekol ou *day care* i frenmen.

Sirtou sa pou ede pou bann paran ki travay anvil, avek konsesyon trafik dan bomaten e apre ler travay, i pou vin en benefis adisyonnell pou paran. Me tou travayer i bezwen pran zot responsabilite anmenn pli inovasyon e determinasyon pou fer sir ki zot performans i a la oter e efektiv.

Mr Speaker, i tre ankourazan ki sa novo Gouvernman pe met gran priyорite dan sistem ledikasyon, pou lev nivo akademik nou bann zanfan.

Sa i enportan pou zot kontinyen fer pli byen e pou zot kapab vin bann zomn ek fanm byen edike, pou kontinyen fer nou pei progrese. Mon asire Mr Speaker, sa bann reform ki pou fer dan Minister Ledikasyon sirtou sa *School of Excellence initiative*, pou anmenn *maximum* konpetisyon pou bann etidyan *excel* lo nivo akademik.

Mon remersi sa bann endividé pou vin avek lide sa proze pou fer sir ki nou bann zanfan ki akademikman a la oter, zot a kontinyen pers lemonn avek bon performans.

Mr speaker, nou ti a osi kontan si Minister Ledikasyon ti rewvar plasman bann *professional centers* parey Lekol Lagrikiltir, Lapes, SIT, e lezot ankor pou fer sir ki zot ganny ankadre, anba zot *parent ministries* pou ganny bon gidans e lekspertiz pou *maximize* zot *skills* an preparasyon pou lemonn travay.

Mr Speaker, mon pa pou kapab termin mon *speech* ouswa mon repons san koz lo sistenm lasante. Malgre tou defi ki Minister Lasante pe rankontre, Seselwa in apresye, ki Minister Lasante pe fer son mye pou konbat sa kriz sanniter *COVID-19*.

Mon remersiman spesyal i pou, Gouvernman e tou, e dan Minister e osi Minister, tou travayer lasante pou zot devosyon ek perseverans, malgre lafatig ki zot pe travay 24/24.

Me an se moman mon'n ganny *call* sa semenn, sirtou yer, i annan en sabotaz ki pe pase kot bann ners pe *call*, pe dir poudir zot pa pou ganny zot *COVID allowance* ki zot ti abitye gannyen.

E parey mon'n dir ek zot, poudir sa i napa okenn Polisi ki'n mete ladan. E mon krwar Minis Finans letan ou a reponn

nou ou ava petet pas lo sa bout osi. Nou tre apresye ki Prezidan li menm pe donn tou son latansyon da sa sekter, sirtou sa bann koripsyon ki'n arive dan lenfrastriktir e lekipman.

Desizyon lepase dan peyman latant kot sak sant lasante, rebouz klinik Anse Royale dan Lopital, dan son landrwa kot Lopital Anse Royale, negosyasyon serten sant karantenn. Sa in montre nou ki nou kapab travay avek zouti ki nou annan olye pey gro, gro sonm larzan pou ranpli pos bann ki profit lo lafebles maladi.

Pli gro defi ki sa Gouvernman dizour pe fer fas avek se vaksinasyon son pep, pou fer sir ki nou annan en *maximum herd immunity* kot kont *COVID-19*.

Mr Speaker pou donn apresyasyon manm piblik lo kou vaksinasyon san pran kont, transportasyon ryen ouswa bato, sirtou la nou pe fer li par avyon, sereng, koton, vaksen *fridge*, termos flask, ners ki donn vaksen e lezot lozistik pou Mahe Praslin ek La Digue.

En doz sak sa bann vaksen i *comme* swivan; -

Sinopharm in ariv, i \$16 dolar 1 doz. So si ou pou donn en dimoun, i pou ariv

\$32, akoz i bezwen ganny 2 doz. 60mil dimoun ki nou pou ganny en *herd immunity* i ariv \$1.9 milyon.

Covisheild i \$5, 2 doz i kout \$10. Pou vaksin 60mil dimoun i ariv \$600mil.

Moderna 2 doz i ariv \$64, pou vaksin 60 mil dimoun i pou ariv apepre \$3.8milyon.

Gouvernman in pran sa linisyativ pou vaksin 60mil dimoun en target kou term pandan sa premye 3 mwan 2021, pou ede relev nou lekonomi. Alors Seselwa pa krwar ki lasante i pou naryen, i kout Gouvernman bilyon e de bilyon Dolar.

Pou konklir Mr Speaker mon pou remersi Gouvernman pou anmenn sa Bidze ki pou soulaz nou popilasyon dan sa difikilte ekonomik ki nou pe fer fas avek. Sa Bidze pou anmenn lespwar pou tou Seselwa.

Me Gouvernman dizour pe asir ekitabilite non pa egalite pou bann group dimoun ki vilnerab. Alor, mon demann tou Seselwa pou travay dir pou remet Sesel ek Seselwa dan sa semen lespwar.

Ankor mon pou repet mon temm, mon pou dir, la Seselwa nou bezwen lev granmaten debarbouye, e al debrouye! Mersi Mr Speaker.

(APPLAUSE)

MR DEPUTY SPEAKER

Mersi Onorab. Aprezan mon ava apel Onorab Churchill Gill.

HON CHURCHILL GILL

Bonn apre midi Mr Speaker, Minis ek PS, tou Manm Lasanble, tou zabitan Baie Sainte Anne e tou dimoun ki pe ekout nou. Mr Speaker zabitan Praslin i dan gro problem.

Travayer Pralinwa i dan problem. Sekter Biznes Praslin i dan gro problem. Bidze 2021 pa pe prezant okenn solisyon pou kominate biznes Praslin. Par konsekan travayer Praslin, fanmir Praslin napa lespwar dan kontenir prezantasyon Bidze 2021.

Mr Speaker mon bezwen fer sa bann deklarasyon tre for, akoz gravite deteryorasyon kondisyon sosyal, ekonomik, finansyel zabitan Praslin i serye.

Nivo lensertitud e dezespwar, mank konfyans dan posibilite reel pou adres problem ki kontinyen ogmante e agrave lo zil Praslin. Zabitan Praslin pe demande bokou kestyon.

Mon swete Minis Finans ava kapab anmenn leklersisman, vizavi tou bann

konsern ki mon pou prezante lo non zabitan Praslin. Pou lannen 2021, nou'n ganny prezante avek en Bidze R11 bilyon.

Dan sa Bidze 2021, napa okenn alokasyon ki vize ver anmenn soulazman direk pou serten kous nou popilasyon. Mr Speaker mazorite fanmir Praslin pou premye fwa pe fer fas avek en defi reel, en defi ki pe menas posibilite garanti pou met manze lo zot latab.

Mazorite fanmir ki mon'n koz avek apre prezantasyon Diskour Bidze, pe fer gran refleksyon e pe rod dan en fason tre serye ki pou arive avek zot. Ki mannyer pou sirviv dan en semen difisil ki sa Bidze 2021 i tante pou prezante avek Seselwa.

An plis ki en semen difisil, Bidze 2021 i prezant pou elimin programm *FA4JR* ek *URS* ver lafen mwan Mars 2021. Sa desizyon i vreman touy tou lespwar plizyer biznes, par konsekan plizyer plas travay e byensir sak sa travayer ki annan en fanmir.

I pou napa en lapey lafen dimwan, i kree en sityasyon vreman tris avek bokou lespri tourmante. Ki vre solisyon ki Minis Finans i annan pou ofer Seselwa e zabitan Praslin?

Mr Speaker eski nou realize si napa amelyorasyon dan larive touris dan pei milye Mars 2021, mazorite travayer, *self-employed*, pti e mwayer biznes pou dan problem? Sa drayver *taxis* ki toulezour pe park son *taxis* lo lasose oubyen lo *Airport* pou kontinyen retourn kot lakaz pos vid.

Sa biznes ekskirsyon ki son bato in kontinyen reste anmare, lasirans pe fini lo bato, masin bato *4-stroke* i bezwen fer servis, si non sa bann masin pou ganny afekte. Me zot napa larzan, sa sityasyon i vreman grav.

Sa gid touris, ki pa kapab al kot *Vallée De Mai*, akoz se son metye, alors i kontinyen pa ganny en zournen, napa reveni e pou napa nanryen pou anmenn kot lakaz.

Sa *tourism agent*, e la permet mwan fer referans avek en travayer parey Mr Jimmy Pillay ki pa kapab ganny okenn reveni an plis. Gouvernman in osi koup *part rental*, sa sityasyon i double konpleksite fardo ki sa fanmir i bezwen fer fas avek. Mr Speaker lensertitid i double. Sa *dive center operator* ki pe espere pou kapab ouver. Sa restoran parey *Ile Eve* ki loperasyon i preski 0.

Sa pti *guess house* ki pou sa Seselwa napa okenn reveni.

Sa *passenger Ferry* Praslin, La Digue ki mont La Digue avek zis 2 kliyan dan en bato ki annan en kapasite 160 pasaze e retourne Praslin avek zis 3 kliyan.

Mr Speaker sa i realite sa biznes. Sa mizisyen ek sa artis ki napa okenn loportinite a son dispozisyon, pou kontinyen napa okenn reveni. Sa biznes *handy craft* ek laboutik Souvenir pou kontinyen napa okenn sours reveni. Mon kapab liste bokou lezot biznes ankor. Me la baz ki zabitant Praslin i dan gro problem.

Mr Speaker ki mannyer sak sa bann dimoun pou kontinyen sirviv, ler Gouvernman apartir le 01 Avril in deside pou pa donn okenn sipor?

Malgre tou, mon konpran parfetman byen sityasyon ki pei pe traverse. Me mon osi konnen ki kalite sityasyon ki sak travayer, fanmir Seselwa pe kontinyen fer fas avek, i enkyetan, i terib.

Mon osi konnen ki kantite travayer ki pe fer tou ki sa ki zot kapab pou ganny en lot travay, en lot deboursman pou debourye e siport zot fanmir. Dan sa boulversman an fas avek tou sa bann demars, Mr Speaker ki vre realite?

Lakantite possibilite travay alternativ an fas avek kantite dimoun ki trouv zot dan problemm i bokou plis. Possibilite travay alternativ i limite.

Se sa bann dimoun ki pou bezwen sipor ek lasistans, ki selman Gouvernman ki kapab ofer. Byensir apre ki levidans i prouve ki zot in sey tou pou zot kapab al dan en lot sekter lanplwa e ki'n napa sikse, mon persyade ki nou pa pou kapab les sa bann dimoun dan en sityasyon parey.

I menm senaryo pou sa bann pti biznes, Mr Speaker kote zot pou al tap laport? Minis in mansyonn lasistans R500 milyon ki Labank Santral in met a dispozisyon bann biznes.

Realite se biznes Praslin pa pe neseserman gannyen sa lasistans, ler zot in soumet laplikasyon. Mon lofis in ganny enformen ki i annan kantite biznes lo Praslin ki'n ganny bokou difikilte avek kriter ki'n ganny enpoze;- konsekaman mazorite biznes pa'n ganny okenn lasistans.

Sa i vreman tris e grav. Dan en moman ki mazorite biznes pe lite pou reste flote. Praslin i annan fermye ki vreman serye pou fer en prodiksyon *livestock* lo en gran

scale. Tou gro lekipman in fini arrive lo Praslin.

Laplikasyon *loan* in ganny fer depi mwan Oktob 2020. I domaz ki ozordi nou Fevriye 2021, sa fermye pa ankor ganny okenn lasistans ek Labank. Minis, silvouple, dir nou dan ou larepons, ki problemm i annan avek sa bann *loan* kot *DBS*?

Ki en laplikasyon depi Oktob 2020, pa ankor kapab ganny aprouve. Sa kalite lapros pa pou anmenn nou, pa pou anmenn nou Sekter Lagrikiltir okenn par.

Eski zofisyе Minister i kapab pran kontak ek sa prodikter *livestock* e donn li en larepons lo son laplikasyon ki'n ganny soumet depi mwan Oktob 2020? E Minis Lagrikiltir i okouran sa fermye ki pe esper sa *loan* tou sa letan. Nou ti fer vizit ansanm kot sa fermye.

Mr Speaker mon pou demann Minis pou konsider sa bann soumisyон swivan;-

Donn nou Lasanble lenformasyon lo konbyen larzan ki'n fini ganny depanse dan sa fon R500milyon depi ler ki in ganny met an plas lannen pase ziska lafen zanye 202.

Revwar possibilite senplifye kriter ki'n ganny definir dan prosedir ganny lasistans dan sa lanvlop 500 milyon, dan en fason nou swete

poudir tou pti biznes a kapab ganny akse avek sa finansman.

Revwar possibilite pou egalman senplifye kriter ki'n ganny definir dan prosedir lasistans finansyel.

Pou pti biznes, mwayen biznes e gro biznes, dan sa fason nou a swete trouv plis biznes ganny akse avek sa bann finansman.

Mon senserman krwar ki nou tou avek en lespri rezonnab, nou konpran ki i fer sans ki Gouvernman i met larzan a dispozisyon biznes. Me biznes pa kapab akse avek sa bann finansman. Mr Speaker sityasyon i kritik, sityasyon i grav. Annou pa les biznes mor apre pou nou rode ki mannyer pou resisit zot.

Mr Speaker en mo ki'n sorti bokou dan sizyem Lasanble se konsiltasyon. Kestyon se oli konsiltasyon kontinyel avek dimoun ek biznes lo Praslin? Praslin i annan son spesifisite. Mon persyade ki nou bezwen tret sityasyon Praslin diferan lo baz size tre pertinan, spesyalman dan sa moman lensertitud ekonomik finansyel.

Mr Speaker mon pe lans en lapel avek Gouvernman pou konsider en regar pli serye lo gravite sityasyon Praslin. Mon pou azoute avek tou respe, pou

mon koleg Manm Elekte La Digue, la realite se ler sityasyon ti bon, biznes Praslin/ La Digue ti fer kontribisyon sibstansyel dan lekonomi Nasyonal.

Mr Speaker ozordi se sa group dimoun ki bezwen sipor Gouvernman. I pa tro tar pou pran an kont sityasyon Praslin ek La Digue.

Dan sa konteks mon soumet e demann Minis Finans pou fer en rankont irzan avek tou akter dan pti, mwayen e gro biznes, avek bi pou rod en solisyon ki ava soulaz bann biznes. Mon repete, mon pe lans en lapel avek Gouvernman, pou konsider en regard pli serye lo gravite sityasyon Praslin, mon pou azoute avek tou respe pou mon koleg Manm Elekte lo La Digue.

La realite ler sityasyon ti bon, biznes Praslin La Digue ti fer kontribisyon sibstansyel dan lekonomi Nasyonal. Ozordi se sa group dimoun ki bezwen sipor Gouvernman, i pa tro tar pou pran kont sityasyon Praslin ek La Digue.

Dan sa konteks mon soumet e demann Minister Finans pou fer en rankont irzan avek tou akter dan pti, mwayen e gro biznes, avek bi pou rod en solisyon ki ava soulaz bann biznes ede retenir travayer pou ankor en pe plis letan.

Byensir apre tou konsiltasyon in fini, lotorite konsernen i bezwen pran serten mezir ki neseser e imedyatman pou asire ki personn pa ganny kit ater.

Antretan ki nou pou esper lekonomi pou repran, akoz i kler ki prozeksyon ki milye Mars touris pou retourn Sesel i reste touzour en gro deba tre kontansye lo nivo lokal, rezyonal e enternasyonal.

Mr Speaker Bidze 2021, apre tou konsiderasyon i devret ganny trouve koman en sofaz, ki Gouvernman pe anvoy avek tou bann aksyonner aktivite ekonomik dan Sesel.

Si sa ki pa le ka, Bidze 2021 pou touzour ganny trouve, ki i annan mankman loportinite pou donn konfyans e ranforsi pozisyon determinasyon Gouvernman, pou anvoy en mesaz kler lo kestyon nesesite pou remet lekonomi Sesel lo semen progresyon non pa semen ralanti.

Konsekaman i enportan konpran sours reveni ki pou finans Bidze 2021. Eski bann *revenue heads* i annan sifizaman potansyel pou anmas sa sonm ki'n ganny prozekte, donnen lefe ki lekonomi i dan gir ralanti?

Mr Speaker kontribisyon mazer finansman Bidze se sa R2.1 bilyon atraver koleksyon VAT. Eski Minis pe dir nou ki menm aktivite ekonomik i dan ralanti, Sesel pou kapab anmas sa kantite larzan ki'n ganny prozekte?

Prezidan Larepublik i dir ki i annan bokou marsan ki dan biznes *retail* pa pe pey zot taks. Eski Minis i kapab dir nou Lasanble, ki bann novo mezir ki pou ganny met an plas pou asire ki tou sa bann marsan i pey zot taks.

Mr Speaker, Minis Finans in fer provizyon koleksyon *Excise tax* - 1.2 bilyon, *business tax* - 1.1 bilyon, *income tax* - 929 milyon. Alor eski nou Lasanble i kapab ganny en konfirmasyon la baz kredibilite tou sa bann provizyon.

Mr Speaker adisyonnelman Minis Finans in fer provizyon koleksyon *Grant* 1.1 bilyon. Kote sa bann *Grant* pou sorti, ki kondisyon ou pe atase avek? Mr Speaker dan prozeksyon *loan receipt*, Minis Finans in fer provizyon 1 bilyon pou *foreign* e 3 bilyon pou domestik.

Eski nou Lasanble i kapab ganny plis lesplikasyon lo la? Mr Speaker Minis Finans in anons koleksyon R375 milyon atraver *dividend*. Eski baz sa

bann *dividend* i realis? Ankor donnен gi ralanti ki lekonomi i ladan. Spesifikman *SEYPEC*, R250 milyon. R100 milyon an plis ki lannen 2020. Eski sa i vedir ki *SEYPEC* pou kapab pey sa R100 milyon an plis sorti dan son *retained earnings*?

Mr Speaker i annan en logmantasyon R9 milyon dan prozeksyon *custom fees and fines*, konpare avek R1.6 milyon lannen 2020.

Eski Mini si kapab donn leklersisman nou Lasanble, baze lo lefe ki trafik *Customs* pa ekspekte ogmante dan limedya, ki mannyer sa kantite prozeksyon i posib vin en realite?

Mr Speaker lo kestyon depans bidzeter, i mon swe ki Minis i donn serten lesplikasyon lo plizer size, ler i pe adres son repons. Par egzanp pli gro alokasyon i 1.4 bilyon pou Programm Proteksyon Sosyal anba *Approved Program Benefit (ASP)*.

Legzersis depouy Bidze in fer mon vwar ki mazorite bann *welfare*, bann depans *welfare* i ankor la. Sa i pozitiv, akoz seryezman nou ankor annan serten kous dan nou sosyete, ki byen merit e bezwen ganny lasistans *welfare*.

Mr Speaker Minis Finans in anons mouvman serten programm *ASP* e klasifye zot anba Minister Ledikasyon. Sa i konpri *bursary* pou etidyan Pos-Segonder, *Inner Island Transport Scheme for Student, Dedicated Fund for School.*

Lo sa kestyon lasistans pou bann etidyan Praslin ek La Digue, i absoliman nesesser ki etidyan sa 2 zil i kontinyen ganny akse avek sa bann resours.

Alor eski Minis i kapab donn leklersisman lo sonm larzan dan sa programm, an plis mekanizm ki pou an plas, avek bi asire ki akse avek en tel programm i ganny senplifye olye vin konplike.

Mr Speaker lo *URS*, mon persyade ki nou bezwen annan en alokasyon rezonnab, pou asire ki programm programm devlopman travayer Seselwa i kontinyen.

Le kontrer se ki i pou pran pei bokou plis letan pou prodwir la kantite travayer Seselwa. Pa kit travayer lo *Scheme US, URS* an deor.

Get zot potansyel, donn zot formasyon appropriye, met zot dan bann landrwa travay kot zot kapab vin bokou pli produktif baze lo zot kapasite e abilite.

Mr Speaker Bidze 2020 pou lasistans pou proteksyon sosyal, ti annan en prozeksyon R125 milyon pou lannen 2020. Bidze 2021 i prozekte selman 77milyon. Lasistans pou Proteksyon Sosyal i en programm ki bezwen egziste, spesyalman dan nou konteks ozordi.

I annan nesesite ki dan larepons Minis, nou Lasanble i ganny eksplike lekel group dimoun ki pou benefisy anba sa programm, la ki alokasyon sonm larzan in ganny koupe. I annan sa fame pandemik *COVID-19 Funds*.

Mr Speaker la mon oule senpatiz avek tou bann fanmir ki'n malerezman perdi zot pros avek sa pandemik. Me zot bezwen pey en sonm environ R22mil pou bril lekor.

Vi difikilte finansyel, mon pe demann Gouvernman pou aport sipor pou sa bann fanmir, atraver sa Fon *COVID-19*. Akoz i preski enposib pou sa bann fanmir kapab pey sa kantite larzan donnen sityasyon ki pei i ladan.

Mr Speaker Bidze 2021 in montre en gran logmantasyon pou Departman Lekonomi Ble. Lannen 2020 ti annan 83 milyon, Bidze 2021 i annan R144milyon ki reprezent en

ogmantasyon 67 poursan konpare avek lannen 2020.

Mazorite logmantasyon pe al ver kordinasyon e devlopman Programm Lekonomi Ble. I normal ki lekspektasyon pou pli gro retonbe, sa sekter i vreman o. Donnen lakantite lenvestisman ki pe al ganny fer pou 2021.

Mr Speaker Komisyon Eleksyon Bidze i 12 milyon, i reprezant en ogmantasyon 40 poursan. Ankor enn fwa mon pa pe rod, mon pa pe rod kestyonn nesesite amelyor tou keksoz ki annan pou fer avek zeson eleksyon.

Dan tou son laspe mon pe rod rasyonalite e konparezon relatif ki sa logmantasyon i annan dan sa moman kriz ekonomik finansyel Sesel. Konpare avek nesesite dan lasistans pou tenir e soulaz tou bann sekter kle dan tou aktivite zeson ekonomik.

Mr Speaker, mon rekonné sa sonm 36 milyon pou *Zone Industrial Eve Estate*. Eski i ase pou permet finisyon tou lenfrastruktir? Zenn antreprenier Praslin pe esper *tender* pou alokasyon lo *Ile Eve* avek bokou pasyans.

Nou bezwen elimin tou bann retar lo proze redevlopman *Ile Eve*. Mon osi rekonné ki i annan R5milyon

pou dezyenm faz semen lo laplenn Olandez. Nou swete ki travay i ava avans bokou dan sa dezyenm faz.

Mr Speaker Komisyon Lenerzi in ganny en alokasyon R107 milyon pou Bidze 2021. I reprezant en ogmantasyon 101 poursan. Mon konpran ki en gran parti pou dedye lo diferan programm lenerzi renouvlab pou pei.

A sa staz i enportan ki Minis, Minis Finans i dir nou Lasanble, konbyen Praslin pou benefisyé direkteman dan sa provizyon Bidze 2021?

Mr Speaker mon konklizon lo Bidze 2021 apre en analiz aprofondi, donnen sityasyon grav lo Praslin ek La Digue e pei an zeneral, mon konvenki ki serten alokasyon depans ti kapab pou s pou lannen 2022, donnen priyorite neseser e limedya biznes dan sekter prive e retenir travayer Seselwa.

Mr Speaker avek volonte politik e imaniter, mon santi i devwar Gouvernman pou konsider seryezman lenportans sekter prive dan zeson aktivite ekonomik.

Gouvernman i bezwen aport sipor neseser pou sa group dimoun e biznes, soutenir zot pou ankor en pe plis letan apre Mars 2021. Mon

ensiste ki zabitan Praslin ek La Digue a okenn moman pa kapab ganny kit ater dan en moman tre kritik dan listwar sa 2 zil.

Mon swete ki Gouvernman a pran sityasyon Praslin ek La Digue o serye, avek bi soulaz sa bann zabitan, ki pou vreman bezwen led avek tou sipor.

Mr Speaker mon tre konforte, akoz mon santi mon'n fer mon devwar pou met devan Gouvernman vre sityasyon zabitan Praslin. Avek lespwar, espere ki Gouvernman i deside, ki Gouvernman i deside fer aprezan pou adres sa bann sityasyon tre grav?

Akoz mon santi, baze lo santiman zeneral Praslin, sa sityasyon i kapab al an deor kontrol. Mersi Mr Speaker.

(APPLAUSE)

MR DEPUTY SPEAKER

Mersi Onorab Gill. Nou pou aprezan *adjourn* e nou pou repran travay 4er.

(BREAK)

MR SPEAKER

Onorab Clifford Andre ou annan laparol.

HON CLIFFORD ANDRE

Mersi Mr Speaker. Bonn apre midi Minis avek ou delegasyon, bonn apre midi bann Manm Onorab. Bonn apre midi spesyal pour bann zabitan Anse Aux Pins. Bann ki'n anvoy mwan mesaz lo ki zot ti a kontan mon osi dir e osi bann ki'n dir mwan zot pou ekout mwan avek bokou latansyon.

Mr Speaker diskour Bidze i en diskour ki enteres Sesel antye. Non selman ki i enteres Sesel antye, me i enteres Seselwa ki osi reste aletranz. Minis Hassan in vin delivre son premye diskour Bidze. Me i pa nouvo dan sa sekter i pa nouvo dan sa domenn.

Annefe son spesyalizasyon, son ekspertiz i dan domenn Finans. Parey i ti dir nou ler i ti vini in komans avek Finans, *I mean* Labank Santral e in bouze dan diferan sekter. Minis mon ti a kontan dir ou felisitasyon. Mon pa zis dir ou felisitasyon akoz ou'n delivre en diskour, ou'n delivre en diskour Bidze ki'n donn pep Seselwa lespwar, enkli mwan.

Me mon oule osi dir ou ki mon pou met sertern pwen ki mon krwar ki nou ti'n kapab al pli lwen. Mon oule ki sa bann pwen ki mon pou met devan i ganny pran dan lespri pozitiv, pour ki Sesel avek Seselwa i ava kapab vwar en solisyon oubyen

travay ansanm pou fer nou pei progrese.

Mr Speaker bomaten nou'n tann *Leader Lopozisyon* in dir serten keksoz, ki mwan mon pran li koman in kontradir son prop lekor. Mon ava dir akoz, son parti *US* yer i fer sorti en *press release*, konmkwa zot kondann sa vizit ki Prezidan Ramkalawan pe al fer *UAE* e zot in met zot rezon, ki pour mwan i pa valab.

E mwan ava dir akoz ki bomaten ankor ki *Leader Lopozisyon* in esey anbet Seselwa, me mwan asire ki pep Seselwa pa pou ganny anbete par sa. In dir ki Prezidan dan en letan kot i annan en *emergency* parey in dir, Prezidan i devret Sesel avek son pep pou li *oversee* sa sityasyon.

Me ler ou ekout li osi danm son menm diskour Mr Speaker, i dir ki Prezidan *State House* pe enterfer e i devret les bann profesyonnel lasante fer bann desizyon ki zot sipoze fer. Alors *Leader Lopozisyon* dir nou ki pozisyon parey i annan serten ki dir, pran ou en desizyon silvouple! Dir nou kote ou debout. Aret anbet pep Seselwa avek ban senaryo ki pa neseser.

Wi Prezidan pe al fer en travay e i pe dir avek son lekip ki reste deryer, zot osi fer zot

travay parey zot devret fer. Mr Speaker parey mon'n dir pa tou sa ki Minis in dir ki al ase lwen, mon pou dir sa dan en konteks.

Letan nou get *part rental* Mr Speaker, *part rental* bokou dimoun in pran kontak avek mwan, zabitan Anse Aux Pins e dimoun ki i pa neseserman vot Anser Aux Pins. Me selman zot pe reste dan en propriete ki zot ti pe lwe Anse Aux Pins.

E la Mr Speaker mon pou spesifikman mansyonn, yer mon'n ganny en *call* sorti kot Virginie Scholastique kot in dir mwan, e mon konnen ki Onorab Loizeau i konn li. E son sityasyon in osi ganny partaze avek Onorab Bastienne, kot i pe travay li, i en manman 2 zanfan i pe travay i pe debourye dan ladversite ki i annan dan son lavi i pe debourye.

E avek sa Mr Speaker i ti pe ganny lasistans *part rental*, e dan sa konteks ti pe ed li pour li pey sa ki i bezwen peye e sonny son 2 zanfan. Ozordi letan *part rental* i ganny aboli *across the board* i war li dan difikilte. Akoz sa saler ki i pe gannyen pa ni menm ase pou li pey sa *rent*.

Me si in fer en pti *savings* i ava pey son *rent*, me i pou napa larzan pou met lo latab pou li aste manze pou son 2 zanfan. Alors mon demann

Minis, nou enplor Minis, e avek ASP pou revwar sa striktir ki pou ganny met an plas, pour ki bann dimoun parey Virginie i ava ganny asiste. E zot ava kapab ganny en pti soulazman an menm tan ki zot osi zot pe fer bann demars pou zot kapab amelyor zot lavi.

Mr Speaker se dan sa konteks ki mon ti a kontan vin lo lakaz akoz son sityasyon i relye avek lakaz. Avan mon al lo lakaz mon ti a kontan dir avek Minis Rangasamy kouraz. Nou konnen sa sityasyon ki in ganny pase lo medya sosyal, son sityasyon ki i ladan i pa fasil.

Me selman mwan mon dir li i pou reste dan mon lapriyer e dan lapriyer bokou zabitan Anse Aux Pins ki konn li personnelman. E nou dir li ki i pou sirmont sa bann defi avek tou sikse, e mon osi dir avek son garson Liam kouraz mon boy, Bondye i avek ou.

Mon'n oule komans koumsa lo sityasyon lakaz Mr Speaker, pou mwan montre ki poudir nou pa zis la pou nou demande. Me nou la osi pou nou donn sipor letan i neseser, enn antre nou i kapab tonm dan serten diskite.

E pa akoz ou asiz lo lot kote latab ki mwan Clifford Andre mon pa pou vini pou

mwan donn ou en soulazman oubyen pou mwan donn ou en sipor. Me si ou en dimoun ki ensilte mwan letan ou war mon dan *carpark*, akoz mon lenz ki mon'n met lo mwan, ou kapab garanti ki mon pa pou fatig mwan avek ou.

Mr Speaker dan kot i konsern lakaz i annan bokou dimoun ki lo lalis lakaz pou 20an, pou 13an, pou 10an e zot santi zot en pe fristre. La ki zot vwar sityasyon lakaz pe bouz dousman. I vre ki Gouvernman an vi ki sa sityasyon kales kase ki nou'n vwar nou ladan, nou pa kapab donn tou dimoun en lakaz parey zot ti ava swete.

Me selman ki mon pou demann Gouvernman e Minister pou fer, pou apros sa bann dimoun, kominik avek zot, koz avek zot, ki zot osi zot ava konpran sityasyon ki Gouvernman i ladan. E zot a konpran kan ki zot sityasyon pou ganny soulaze e ganny eze pou zot osi kapab vwar zot kot zot kapab ganny en lakaz.

Mr Speaker letan mon get absoliman *URS*, mon santi mwan rekonforte. Akoz mon'n koz ek bokou dimoun ki lo *URS* mwan Mr Speaker. E mon'n eksplik zot ki *URS*, i pa zis Gouvernman dizour in deside pou li pran en desizyon pou li

aboli *URS*. I annan tro bokou lavi dan *URS*.

Mon ti a demande ankor enn fwa ki letan bann sityasyon ki ganny met devan Gouvernman, i ganny pran lo en *case-by-case basis* e i ganny evalye.

Sa bann dimoun i ganny anvoye dan en landrwa travay. Ou pa zis dir la al laba, me selman ou dir li ki kalite pozisyon ki egziste, pou li kapab osi fer en swa oubyen en desizyon ki sa detrwa ki i kapab pran. Minis ou'n dir i pa ler pou nou swazir travay, fantastik!

Mon demann sa bann dimoun pou pa swazir, me osi al fer en travay ki zot konnen zot kapab fer. E ki si i permet zot annan bann *reskilling*, programm *reskilling* kot zot a kapab fer sa bann travay ki i ava ed zot pou zot met manze lo latab zot fanmir. I nepli ler pou nou fer dimoun krwar ki Gouvernman ki bezwen donn nou manze. Non! Ou bezwen travay pou ed ou prop fanmir. Gouvernman i ava ed ou lo sa pti bout ki ou pa kapab arive pou fer keksoz materyalize, me i bezwen bann keksoz ki neseser, pa bann keksoz ki dan fantezi.

So alors Mr Speaker, mon demann Gouvernman, mon ti demann sa dan Leta Lanasyon.

Mon demann Gouvernman pou vwar bann labi ki'n annan dan *URS*. En dimoun pa kapab annan en kontra, kot en lotel kot i pe fer en larzan sibstansyel e i kapab pey son travayer i vin kot *URS* pou li ganny travayer anba *URS*, peye par Gouvernman, *tax payers money?* Sa i inakseptab!

E mwan mon demann Minis pou al pli lwen, letan nou idantite sa bann kalite labi fer sa bann dimoun rann sa larzan, akoz i ganny konsidere koman vol.

Mr Speaker Mon lot pwen ki vreman kontansye se *FA4JR*. Mon war li neseser ki *FA4JR* son striktir i ganny revwar, la i ganny aboli. Me si i annan nesesite pou met en sistenm kot evalyasyon i ganny fer pli byen, avan ki sa bann lakonpannyen i ganny donnez larzan, zot ava fer.

Mr Speaker mon osi demann Minis, pou pa zis, (bomaten Onorab Pillay in dir) mon letan i byen mon pou dir mon krwar i byen, e letan i mal mon pou dir. Mwan osi dakor ki nou bezwen aret zis dir i annan labi, nou bezwen pran aksyon kont sa bann labi.

FA4JR Mr Speaker mon annan dokiman Avek mwan, en lotel ki'n ganny *FA4JR to the tune of R12milyon* Mr Speaker,

avek Minis, atraver ou Mr Speaker. Me selman sa lotel depi 2019, Out 2019 ziska Zanvye 2021, in donn li 162 ‘complimentary’ avek ‘discount’ dan son lotel!

Mon ava dir ou valer sa bann ‘discount’ avek sa bann ‘complimentary’ Mr Speaker? R18milyon 952mil 880. Me akoz ou'n donn *discount*, e ladan i annan bann non ki mon konnen, i annan mon koleg pou mansyonn sa bann non, akoz zot in vwar sa bann dokiman.

Mr Speaker ki mannyer zot kapab pran avek Gouvernman Sesel R12milyon anba FA4JR, me ou'n donn *discount* R18milyon? Inakseptab! Mon demann Minis, aksyon.

Fer sa lotel, rann sa larzan Mr Speaker, akoz sa larzan se pour pep Seselwa! I vre ki i annan serten lezot biznes ki kapab benefisyé avek sa larzan. Mr Speaker letan nou pe get sa sonm ki'n donn *complimentary*, letan zot dir en *FOC* oubyen *discount*, sa bann dimoun pa peye taks.

E Mr speaker taks ki Gouvernman Sesel in perdi i par lao 3milyon, par lao R3milyon.

Mr Speaker ou konnen akoz mon koz koumsa e mon dir sa? Akoz letan nou'n ekoute

yer letan SS Payet in dir ki en drayver taksi ki li i pe ganny R12mil anba FA4JR, si i pe lwe en lakaz zot pe al fer sa drayver taksi rann sa larzan.

I pey lakaz Sesel li i pe depans sa larzan Sesel li Mr Speaker. Nou pe al fer li rann i byen. Akoz i pa ti devret gannyen. Kekfwa i pa'n deklar en keksoz. Me sa lotel li? Nou pa fer li rann? Mwan mon dir si zot pa fer li rann, mon pou met en konplent koman en sitwayen Sesel. E mon demann sa drayver taksi letan zot dir li rann sa larzan, vin vwar mon koman en avoka! Pa vin kot mon koman en politisen, vin kot mon koman en avoka, mon a fer ou *case*. Akoz sa ki la i bezwen rann li osi. Si sa Seselwa pou rann, sa gro lotel li osi i pou bezwen rann e i pou bezwen pey son taks.

Mr Speaker mon pou demann Minister Finans letan nou pe revwar sistenm taks ki lotel i peye, menm si i pe fer en *FOC free of cost* pou sa dimoun ki pe vini. Me pran sa taks, fer li pey sa taks. Akoz letan ou pran ou bann pwen lo *Emirates* bokou nou i voyaz lo la, letan ou pe servi en tiket kot ou pe servi ou bann *miles*, i fer ou pey ou taks. Ou tiket ki *free*, be ou taks ou peye, ou *fuel tax* tousala ou

peye. So ou bezwen pey en serten sonm larzan.

Alors akoz, e mon blanm Minister Finans, Minis Hassan ou pa ti le, PS These in la, kekfwa ou'n dir pa'n ganny ekoute. Me selman i bezwen annan en formiler ki ganny servi ki tou ou larzan ki pou taks i ganny anmase.

Si Joseph Jean pa pey taks, Joseph Jean i ganny anmenn Ankour li. Zanmen mon'n war enn sa bann gran, gran lotel ganny anmenn Ankour mwan! Zanmen! Be akoz ou anmenn Joseph Jean akoz li i dwa R50mil? Sa in vol ou plis ki R3milyon? E mwan mon apel vol.

E Mr Speaker i enportan ki sa bann zafer i ganny revwar, e ki Sesel i benefisyé dan sa prosesis.

Mr Speaker mon pou bouz lo en lot pwen ki mwan mon krwar i relevan, se *IDC*. Bokou nou, nou koze, me bokou nou pa met bann *proposal* devan ki mannyer nou kapab revwar serten fason fer.

Mr Speaker eski Gouvernman i konnen konbyen *lease* ban lotel oubyen *IDC* pe donnen? Konbyen *lease* nou annan? Ki kondisyon sa bann *lease*? Konbyen larzan nou pou sipoze gannyen anba sa bann *lease*? Eski bann devlopman ki

ganny fer *subsequent to sa lease?* Esaki Gouvernman i annan en serten reveni ki i gannyen? Me se sa bann reveni i ganny deklare Sesel?

I enportan Mr Speaker ki tousala i ganny fer. E mwan mon pou demann Minis si i kapab dan son respons donn nou en pti lendikasyon. Me selman fer en travay konpreansiv lo kwa ki Sesel i gannyen avek *IDC*, e kwa ki Sesel pe persi dan sa prosesis. Si nou bann taks ki sipoze vin kot nou i vini. E si bann larzan i ganny mete dan labank Sesel.

I annan bokou nou Mr Speaker menm bann lotel, zot pa met zot larzan Sesel, kan si zot ti met zot *operating account* Sesel, tranzaksyon pou zot anvoy larzan deor ti pou ganny takse. Labank ti pou ganny larzan. E labank li son profi ti pou ogmante ki fer ki taks ki labank ti pou pey Gouvernman Sesel ti pou ogmante.

Alors akoz nou pa kapab fer sa formiler. Kekfwa i annan bann rezon teknik, mon pa en teknisyen lo taks, mon pa konnen. Me selman mon konnen letan i annan landrwa nou kapab anmas larzan.

E i enportan ki nou fer sa, akoz ozordi nou pe dir nou napa larzan. Bidze, nou pe fer en Bidze ki an konformite avek sa

ki nou pe gannyen. Nou'n ganny dir nou pe zis prezimen ki nou pou anmas sa larzan. Napa en Bidze dan lemonn ki fer. Nou ti ganny dir semenn pase e Lopozisyon ki ti dir sa. Ti dir ki poudir napa larzan dan kof. Annefe napa kof zot ti dir nou.

Ok, alors prozeksyon i bezwen ganny fer lo en provizyon ki sa kantite larzan i kapab ganny anmase. E si i pa ganny anmase i bezwen annan bann lezot mwayen ki Gouvernman i annan an plas. Ki Gouvernman i kapab fer ki en Bidze i soutenab oubyen si i bezwen redwir o fir an mezir pou li kapab vwar.

Sanmenm sa i annan en *midterm review*, pou nou kapab gete ki mannyer nou pe progrese dan sa konteks.

Mr Speaker letan nou pe get Gouvernman, Minis in vini in dir nou Gouvernman. E Prezidan ti osi ti vin dir nou dan Leta Lanasyon ki poudir bann dimoun, endividé, ou lakonpannyen Seselwa ki *rent* propriyete avek Gouvernman nou pe demann zot en rediksyon 25poursan.

Parey mon'n dir mon krwar i enportan pou ou konsilte ek sa bann dimoun, annou pa bezwen met en *across the board* 25poursan. Akoz i

annan dimoun ki'n pran larzan pou li fer sa bann propriyete e alors i bezwen pey sa bann propriyete.

Nou bezwen gete ki mannyer li i pou ganny afekte si sa 25poursan pou tonm zis lo son *repayment*, oubyen i pou tonm par anba son *repayment*. Savedir li i pou napa naryen akoz i annan bann dimoun aze ki'n pran kontak avek mon. E zot *source of income* sete sa. So nou bezwen get sa.

So dan sa menm konteks mwan mon lwe lofis *Unity House*, e *Unity House* i pou Fon Pansyon ki pou Gouvernman. Mon ti ava demande ki Gouvernman osi i gete e donn mwan osi en 25poursan *discount* lo mon *rent*. Annou fer li *across the board*, mwan mon donn ou, ou donn mwan!

Akoz tou sa dimoun ki dan sa batiman se bann Seselwa ki pe *struggle*, e zot pe fer biznes *ok*? E zot pare pour zot kontribye dan lekonomi par fer biznes, alors annou gete ki mannyer nou kapab ed zot osi atraver sa bann difikilte ki zot pe pas atraver.

Mr Speaker mon pou koz lo bann pti konpannyen. Bann pti konpannyen Mr Speaker mon annan enn en partikilye ki'n dir mwan nonm son non, mon pou nonmen; Randolph

Maintenance. I dir mwan i rankontre bokou difikilte letan i ariv lafen di mwan pou li ganny peye.

I anploy Seselwa li, pour travay e ler i ariv ler pou li ganny peye son papye i perdi. Tou le lafen di mwan son papye i perdi, sa akoz, in vot *LDS*. Mr Speaker bann keksoz koumsa fodre nou arete fer. E la, la pou Zanvye, pou Zanvye Mr Speaker i pa ankor ganny peye. E Lalwa i dir ki ou bezwen ganny peye by le 5, li i bezwen pey son travayer by le 5 li. Akoz sansan i pou ganny anmennen Ankour.

Ok, e si ou *default* lo taks, taks i dir ou yer in dir nou poudir pou annan bann *punitive action* ki ganny pran. Be ki mannyer Gouvernman ou, ou pa oule pran *punitive action* ek ou prop lekor, ok, me selman ou pou pran *punitive action* avek sa dimoun ki li i pe esper ou pey li, pou pey son travayer, ok?

So i bann keksoz ki Minis ki mon ti a kontan nou pran konsiderasyon e nou gete pou nou kapab fer sir ki keksoz i marse. E i marse pou sa Seselwa ki pe travay 24 lo 7 li i pe donn en servis 24 lo 7. E letan mon dir 24 lo 7 se 24 erdtan lo 7 zour. Pa 8er-4er. Alors nou bezwen get sa pli byen.

Lot sityasyon Mr Speaker ki mwan mon santi Bidze i ti kapab benefisyé lo la, se letan nou get SBFA. Bomaten Onorab Georges in koz, *LGB* in koz lo SBFA. Me i pa'n donn en pe detay. Mwan mon ti a swete donn en pe detay.

Akoz sa i en kestyon ki mwan mon ti anmennen letan mon ti asiz lot kote latab. E Minis, Ansyen Minis Finans Mr Loustau-Lalanne ti reponn mwan, e i ti vin dir poudir nou annan aepre R80milyon ki'n ganny i annan *investigation* ki bezwen ganny fer lo la. E sa ti apre ki ti annan en *internal audit* ki ti bezwen ganny fer.

Mr Speaker depi ler mon'n demann sa kestyon, napa naryen ki'n ganny fer! Napa naryen ki'n ganny fer! *Computer* in fini ale. Ou konnen ki i pou dir nou apre Mr speaker letan nou pou dir SBFA, pa SBFA, ACCS ki mon lot pwen.

ACCS pou *investigate*, nou'n tir *Board*, nou pe donn li plis larzan selman letan i pou vin kot SBFA Mr Speaker i pou dir ek nou levidans napa! *Computer* in ale. Sa ki ti lo *computer* nou napa. Letan ou napa ou pa pou kapab fer prosekisyon. Be ki mannyer nou kapab esper tou sa letan? Plis ki 1an, pou nou kapab *investigate* en keksoz!

Si Mr Jean i pran larzan kot i travay li, Mr Jean in ganny arete, i anmenn Kordgard, i fer 24 erdtan li, mon ava sey al tir li avek en pe *luck*. Mon ava'n reisi mon dir mon a anmenn li demen pou li ganny son papye pou li vin fer son *statement*. Si mon pa reisi, i reste 24 erdtan i ganny anmennen Ankour i ganny sarze, i ganny kondannen.

Sa i pou vol R5mil, R2mil *whatever* ki in pran. E prezan si i annan koripsyon, koripsyon, sarz koripsyon i vin apre. Mwan mon annan kliyan Mr Speaker mon pe dir sa akoz mon annan kliyan ki'n ganny sarze avek en sarz e *money laundering* in vin apre. Savedir i pa enposib. I pa enposib pou nou fer sa ki nou devret fer.

E mwan mon dir avek ACCS mon pa satisfe. Mon konnen Prezidan osi pa satisfe i apel *dragging the foot*, Mr Speaker. I apel *passing the buck*. Ou pa kapab dir ou pa kapab fer serten keksoz, si ou pa kapab lapolis pa kapab pran en dimoun ki nou'n vvar i annan *internal audit* sorti kot *Ministry of Finance*. I serten levidans sa. Annou pran aksyon.

E se sa kot mwan mon pe dir serten larzan ti'n kapab retourn dan kof Gouvernman, ti

ava ed nou, pou nou kapab fer serten depans ki neseser pou nou fer. E ki Seselwa ti a ganny soulaze. 50milyon ACCS in donn nou zistwar, apre zistwar. Mon kontan *Chairman FPAC* in dir i pou al rode. Me selman ziska konmela nou pa ankor konn naryen.

Mwan mon ti a *urge* li, pa zis koze, pran aksyon, fer aksyon. Al rode vin dir nou lekel ki'n pran sa larzan? Aprezan si fodre ou tou nou anbark lo en avyon, nou al fer *strike* kot sa labank kot i ete Langleter kot i ete, nou ava get ki nou fer, nou ava monte nou ava al sers nou larzan.

Sa ti ava ed nou Mr Speaker pou nou kapab soulaz sa soufrans ki zot pe dir pep Seselwa pe pas atraver.

Mr Speaker *Air Seychelles* nou tou nou'n tande, in koz bokou lo *Air Seychelles*. Mon kontan Gouvernman in pran en desizyon pou li ed *Air Seychelles* pou sa lannen.

Me mon ti ava kontan osi demann *Air Seychelles* son *management*, son *staff* pou zot travay avek lefikasite. Pou fer sir ki sa sans ki Gouvernman in donn zot, zot servi li byen. E zot anmenn serten reveni ki zot pa retom lo Gouvernman Sesel ek lezot.

Mr Speaker lo kote lapes, mon kontan ki nou annan nou en Minis Lapes ki vreman serye. E son lanbisyon se pou vwar Sekter Lapes vin en kontribiter dan lekonomi ki posibleman egal si pa pli o ki touris.

E dan sa konteks mon kontan pou dir ki Anse Aux Pins, bazar pe al komanse. Sa bazar ki nou'n ganny promet pour plis ki 3an, 4an pe al finalman komanse. E CEO SFA Mr Elizabeth, in pran kontak avek mwan, pou demann mwan pou zwenn bann peser. Pou li kapab fer en pti koze avek zot epi sa sityasyon i ava kapab demare.

Alors mon oule lans en lapel, avek peser Anse Aux Pins pou reste *tune*. Zot pou ganny en dat pou zot zwenn Mr Elizabeth pou zot kapab met zot bann konsern, antretan ki sa bann proze pe al komanse.

Alors ankor enn fwa felisitasyon Minis Ferrari, ou ti en ansyen Manm Lasanble ou konpran nou soufrans. Ou konnen ou'n la letan nou demann sa bann kestyon e ou'n ale ou'n fer sir ki keksoz pe arive.

Mr Speaker mon ti a kontan dan sa konteks ki nou ladan, demann Gouvernman, Sylvia in dir mwan met sa devan. Mon bezwen mansyonn

sa Mr Speaker akoz mon pa pou fer zistis mon distrik. I dir mwan Minis in dir poudir Gouvernman pe les bann sekter prive fer biznes.

Me i annan bokou Seselwa ki anvi fer biznes. Me i napa sa kapital pou li komanse. Alors ki bann mezir Gouvernman pe pran ansanm avek labank? Akoz definitivman ozordi ou pou al kot en labank, i pou dir ou si ou napa larzan mon pa pe donn ou larzan. San realize ki poudir se sanmenm sa larzan ki kapab fer nou ganny en pti pe plis larzan.

Alors ki bann prosedir e mekanizm anba sa Bidze posibleman, ki Minister Finans pe diskrit avek labank pou fer sir ki bann dimoun, ki annan kapasite e ki pe montre en bon programm pour li kapab fer biznes i ganny sa loportinite pou li fer biznes, e fer viv son fanmir.

Dan sa konteks Mr Speaker *ease of doing business* i reste en defi. Mon konnen Minis in koz lo la a plizyer repriz. Menm avan ki i ti vin Minis, mwan mon'n dan miting kot nou'n diskrit lo sa bann size. I enportan ki nou fer en semen ki en dimoun letan i pe vini, ki swa i en etranze, ki swa i en Seselwa i konnen ki larout i pe pran.

Dubai ou fer aplikasyon pou en sekter, pou Sekter Lapes pou fer li *online*, ou ganny ou repons dan 24erdtan. Ou'n ganny ou *license* oubyen ou pa'n ganny ou *license*. So it is doable. Kekfwa nou bezwen ankor serten resours pou nou kapab fer sa arive. E kekfwa sa i pa letan pou nou al rod sa bann resours. Me selman si nou komans travay lo en plan, mon krwar nou ava reisir letan tou keksoz i tourn normal.

Mr Speaker avek sa 2 mo mon oule dir avek zabitan Anse Aux Pins, avek pep Seselwa Onorab Bistoquet in dir sa, me mwan mon ti'n met sa koman en tit pou mwan servi, e alors mon pou servi li la a lafen mon repons, apre tou movetan Mr Speaker i annan botan.

Alors mon oule reasir zot tou ki si ozordi zot pe pas dan serten difikilte annan lespwar avek lapriyer ki botan, soley pou sorti. Ozordi letan nou get deor Mr Speaker lapli pe tonbe, letan i en pe sonm. Demen letan nou leve, Sanmdi nou pou vvar ki letan i diferan. E soley pou sorti, pou fer nou vvar ki tou keksoz i posib si nou met nou lespwar dan Bondye e nou fer sir ki nou, nou osi krwar dan nou prop lekor ki nou kapab fer keksoz sanze.

Avek sa Mr Speaker mon oule dir Sesel pou reste pou tou son zanfan, e tou son zanfan pou annan par dan sa ki Sesel i kapab ofer. Mesi Mr Speaker.

(APPLAUSE)

MR SPEAKER

Mersi Onorab. Wi, Onorab Pillay.

HON SEBASTIEN PILLAY

Mersi Mr Speaker. Zis en pti pwen klarifikasyon. Pandan 4an *Chairmanship FPAC* ti anba Prezidan Larepublik. E nou pa'n kapab rod sa R50milyon. Onorab in fer son *statement* in dir ki i pa ankor tann naryen, nou konnen poudir sa i anba lenvestigasyon ACCS.

So mwan mon napa problem pou al get dan sa size 50milyon, parey mon'n dir. E zis an pasan mon ti ava kontan *remind* Minis atraver ou ki nou pe rod sa lenformasyon FA4JR zisteman, pou nou osi kapab regard tou sa bann keksoz,

E mon bann koleg lo lot kote latab ki lo *FPAC* i a osi ganny en pe lenformasyon pou nou konnen kwa ki pe pase. Mersi Mr Speaker.

MR SPEAKER

Mersi Onorab Pillay. Onorab Waven William ou annan laparol.

HON WAVEN WILLIAM

Mersi Mr Speaker. Bonn apre midi tou dimoun ki a lekout espesyalman zabitan Grand Anse Mahe. Mr Speaker avan mon kontinyen. Mon anvi demann avek ou si mon pa bezwen donn ou mon diskour pou donn Dirizan Lopozisyon pou sansire avan ki mon komans koze, pangar ki mon ofans li.

(laughter)

MR SPEAKER

Onorab Waven William prosede avek ou diskour. Nou a get leres apre.

HON WAVEN WILLIAM

Mersi Mr Speaker. Mr Speaker mon oule remersi Bondye pou son faver lo nou pei, pou beni nou bann dirizan. E nou lafors travayer e konesans, lentelizans e bon lasante pou travay dir anver fasilit prezantasyon Bidze 2021.

Frer e ser Seselwa, nou annan sitan bokou pou remersi nou Bondye toulezour. Minis Finans in koze, i pa mon lentansyon fer en gran diskour akoz mon pou ganny sans koze

lo sak bann diferan alokasyon bidzeter pli tar, tel parey lo size lagrikiltir avek lapes.

Mon enplor ou Mr Speaker, pou donn nou ase letan pou kestyonn bann Minis, e reprezantan lazans Gouvernman lo zot demann bidzeter ler moman i arive. Akoz sa i tre enportan.

Mon pa kapab pa remersi Bondye osi pou faver ki'n annan anver Prezidan, ki'n nobou negosye pou ganny vaksen e pour bann donasyon ki'n sorti partou kote an sipor. Mon konpran konsern Onorab Gill mon solider avek li anver son demann.

Mon pou demann li osi pou servi son pozisyon par lefe ki se Prezidan ki responsab zil Praslin e la Digue, pou zot de Onorab Uranie zot zwenn ek Prezidan ek bann akter kle ekonomi Praslin/ la Digue, pou donn en latansyon spesyal anver sa 2 zil.

Me i malere Mr Speaker ki son Dirizan in taye lo Komite *Platinum* kot i ti pou vin en lavwa sipor an plis pou zot. *Take him to task.*

(APPLAUSE)

HON WAVEN WILLIAM

Mr Speaker byen koze i fer byen konpran e mal koze i kre

konfizyon e anmenn *chaos*. Plis ki zanmen ozordi politisyen koman reprezantan Lepep nou bezwen pli lozik, pli serye e met realite dan son vre perspektiv, osi dan son vre konteks dan nou larepons.

I en lokasyon pou nou sansibiliz e edik nou pep pou osi vin pli konsyan defi e pou sakenn pran son responsabilite. I malere ki distorsyon e desepsyon pe deplizanpli vin en norm e en koutim pou serten Mr Speaker.

Sa ti evidan dan lentervansyon *Leader Lopozisyon* bomaten. In ganny en gran loportinite pou vreman vin relevan lo Komite *Platinum*, e wi in rat sa sans.

Comme d'habitude son lentelizans pou atansyon in konfiz li e fer li abandonn son responsabilite koman *Leader Lopozisyon*. En legzanp i dir Minis Finans pran aksyon avek bann ki'n fer koripsyon.

Selman Mr Speaker letan Gouvernman i komans pran aksyon, letan pep deor pe dir pran aksyon avek bann ki'n mal performen, se sa menm *Leader lopozisyon* ki'n dereye ki kriye pli for ki tou ki i annan 'viktimizasyon!'

(APPLAUSE)

HON WAVEN WILLIAM

Se sa menm *Leader Lopozisyon* ki'n ganny sans pou avans bann lide lo Komite, pou li vin dir Gouvernman pa ekout personn, pa ekout bann profesyonnel Lasante. E ki Prezidan pa ekout personn. I totalman fo Mr Speaker.

Parey lo sa size *lockdown* Prezidan devan sa menm Dirizan Lopozisyon in rod gidans ek eksper konsernan plizyer size, avan ki i reazir. Alor pa vin frer nou krwar e Seselwa krwar ki Prezidan e Gouvernman pa ekoute.

Ou vre lentansyon se fors Gouvernman fer sa ki ou anvi, e sa ki ou parti i anvi. Be *too bad!*

Nou kontan serten partisipasyon. Be omwen annan respe pour sa ki pep Seselwa in swazir pou dirize. Pa sanmenm en lapros malelve e ensolan, ki ou pe pran? *Get real man ase pretann!*

(APPLAUSE)

HON WAVEN WILLIAM

Pa krwar ki deor la dimoun a konpran ou zwe soungoula. Rol Minis Finans se pou zer e administre larzan Leta, e rol Labank Santral se pour siperviz depans a reveni Gouvernman.

Asir stabilite dan sistem finansyel ek pri, asire ki rezerv

Nasyonal i reste soutenab, azir osi koman banker pou Gouvernman dan sa lespri se asire ki saler sekter piblik i garanti. Provizyon pou komodite esansyel tel parey manze, latizann, karbiran kapab ganny enporte e asir serten nivo repeyman nou det Nasyonal.

Servis administrasyon parmi lezot ankor. Ki vedir nou rezerv Nasyonal ki environ \$500 ekek milyon Gouvernman pa dan en pozisyon pou fer ekstravagans avek.

Lefe ki la sa ki nou kapab depanse i environ par lao \$350milyon. Sa rezerv i pa sa larzan dezinyen koman larzan dan lanmen, ki Gouvernman i bezwen lo en baz toulezour semenn apre semenn, mwan apre mwan pou fonksyonnen pandan en lannen.

Prezan annou regard lafason ki Gouvernman i ranmas en larzan pou fonksyonnen. Se atraver reveni taks lo biznes, lenportasyon lo saler sak travayer lo en lanplwa formel dan pei, nou pe koz environ 90poursan larzan dan taks reveni Mr Speaker.

Nou problem ozordi i akoz nou Lendistri Touris ki pilye No. (1) nou lekonomi i dan problem.

Ansyen Gouvernman malgre in seye i pa'n fer ase zefor proaktiv pou ankouraz lezot aktivite ki zener an plis deviz ekonomi. Serten zot in tro selektif dan swazir lekel ki zot pou ganny gous avek e se Sesel ki'n pa'n progrese dan sa domenn pli vit.

Leader Lopozisyon annan respe pou nou bann profesyonnel dan Minister Finans. Laverite se ki pandan ki Dirizan Ansyen Gouvernman ti pe pran desizyon irresponsab, serten profesyonnel kot Labank Santral e menm kot Departman Finans ti kont serten bann desizyon. Zot ti napa swa, akoz menas fer sa ki mon dir ou fer ti for! Se sa dominer kalm, se sa dominer kalm Mr Speaker.

Ozordi an fas ek pandemik *COVID* kot viziter global pa pe voyaze, akoz restriksyon dan zot pei. Lefe ki en mazorite biznes zot konekte ek Lendistri Touris, zot pa pe fer larzan. Ki fer ki reveni Gouvernman atraver ranmas taks in bokou redwir Mr Speaker. Sa rediksyon dan reveni deviz depi boner dan 2020, kot R2milyon in ganny mete an sirkilasyon, in kree en de balans dan nou lekonomi. In fer to lesanz monte, in fer lenflasyon monte e in fer kout lavi e pri komodite e servis monte osi Mr Speaker.

Malgre ki Lendistri Lapes pe anmenn en pe deviz ek biznes *offshore*, zot pa sifi pou pran ka ek bezwen Nasjonal. Gouvernman pe azir ek plizyer mezir restriktirasyon e koupir pou anpes nou sityasyon soustenabilite ekonomik deteryore.

Parey mon ti dir pandan mon *PPB* konpanny eleksyon, mon pou siport tou bann mezir ki ganny pran pou redres nou lekonomi. I mon devwar pou siport lezot zefor ki pe fer pou redres, e balans lekonomi pou soulaz lavi pep Seselwa. Mon siport desizyon e aksyon Gouvernman anver devlopman konpreansiv nou por e nou *Airport* ki ansyen Gouvernman in tatonnen lo la.

Sa pou definitivman kre plis loportinite e volim lanplwa e biznes pou Seselwa dan lonterm. Se pandan mon demann Gouvernman pou fer li dan en fason transparans silvouple. Pa al repet menm fot dan negosyasyon ek sa bann plan stratezik parey ansyen Gouvernman in fer avek dil *Air Seychelles*.

Ki olye nou pei i kre larises, nou pe vvar nou pli tar nou lenerzi investir pe kriy nou pei ankor. Mon siport lespri met Seselwa premye ki annan bann lide biznes inovativ, pou

anmenn plis deviz dan nou pei. Dan kad sa *Brand Made in Seychelles*.

La mon demann sa group *Wonder Wise* avek zot konsep *business Blue Ice* pli zot ti prezant devan *IAC* pou vin devan. Akoz sa nouveau Gouvernman pe ofer sa nouveau loportinite. Lapel i al pou envestisser Seselwa, lokal e aletranze pa rat sa sans. Koste pou nou fer ansanm.

Dan met Seselwa premye dan lanplwa mon siport sa demars, sepandan Mr Speaker silvouple fer li byen. Nouvo Gouvernman in erit en servis publik e en fason fer ki pa'n perform a la oter. Mon pa pe blanm bann teknisyen ouswa ban profesyonnel, zot ti senpleman swivre lord, sa nou konpran.

Mon demande ki lazans ki dil ek permi lanplwa pou etranze pou et *prudent e sage*, dan redwir ouswa kennsel *GOP* bann biznes ki pe rod travayer etranze, evalye ka par ka, konsilte e esey tou pou konpran letan nou resours travayer dan son totalite. Sa i tre enportan Mr Speaker.

I annan biznes ki ti a kontan pran otan travayer Seselwa. Me akoz natir sa travay e zot leksperyans pou fer marse zot biznes ek zis travayer

Seselwa ler ou annan en *loan* pou rann e delivre en servis efikas. Sekter prive i la pou ferm profi menm si i senpatiz ek serten problem sosyal. San travayer etranze pa ti pou pi performan.

E pou pli pey sa bann taks ofer sa meyer servis e prodiksyon an plis e kreasyon larises pou pei. Mon demann Gouvernman pou revwar lafason ki nou bann zil elwanye pe ganny zere. Nou bezwen ouver nou bann zil ek nou bann zenn profesyonnel antreprenier lokal pou envestir. Nou apresye zefor *IDC* sa 43an.

Ozordi klima in diferan e nou bezwen diversifikasyon pa zis kit dan lanmen en sel akter. Sa bann diferan leskiz. Menm si serten ti annan son merit ozordi zom in akimil konesans ek leksperyans.

Kalite teknolozi ki pe ganny servi dan lagrikiltir telekomunikasyon, e dan valer azoute in avanse. Seselwa ozordi i annan en novo konprenezon.

Analistik ant sa ki byen ek sa ki mal, anver frazilite nou leko sistèm e proteksyon. Annou donn sans lezot akter pou kre plis larises pou nou pei dan lagrikiltir, lapes, *manufacturing* e resers pou

annan nou prop *home grown or made solution*.

Mr Speaker eski nou pe eksplwat ase nou koko ki en lepok ti pi meyer dan form kopra. Me apard ki kopra ozordi divers kalite donn valer azoute i kapab ganny fer ek pye koko nou kannel, zerof, lavanniy e lezot ankor. Koman Anbasader akredite *Sri Lanka* sa letan mon ti etonnen pou vwar sa letan ki zot pe fer bokou deviz ek fey koko, delo koko, dile koko, tron koko, delwil koko. Ki zot ti annan en Minister zis pou koko Mr Speaker. Zot in fer e pe ankor fer bokou larzan.

Nouvo Gouvernman i bezwen azour ek bezwen dan distrik donn valer azoute, pou ankouraz ek motiv nou Sekter Prive pou envestir lo zil elwanye.

Bezwen en fasilit sipor adekwat sirtou pou komans ziska ler bann antrepriz i ganny demare. Siorte parey litilite, lenerzi, sibvansyon lo transportasyon enstalasyon lenfrastriktir enportan. *IDC* ti devret ganny mandate pou fer sa. Parey fasilit lenerzi renouvlab parmi lezot lenfrastriktir lo sa zil, ki annan potansyel.

En lot pwen ki pli enportan ki Gouvernman i bezwen asiste se atraver bann

eksper, ki enportan se rod kontak aletranze pou *outsource* lekipman pou envestiser lokal aste. E idantifye bann marse lokal pou enportasyon. Sa i manke Mr Speaker.

Mon lans lapel pou Minister Tourizm ek Zafer Etranzer, pou fer tou sa ki neseser ki nou bann Lanbasad ek Konsil Onorer aletranze zot ede dan sa demars.

Gouvernman pou bezwen vizilan letan loportinite i donnen proaktiv akoz sekter prive, anver met larzan kot lekonomi pou diversifye dan eksportasyon.

Gouvernman pou bezwen sivre bann servis pou asire ki sa laspe efikasite pa ralanti e pran semen biznes *as usual*, parey dan lepok ansyen Gouvernman.

Koup gaspiyaz bezwen reste grave dan lespri atraver delivre servis Gouvernman, e a tou pri presizyon atraver donn lenformasyon e servis vin *moto Lazans* Gouvernman.

Zero tolerans koripsyon ek ansyen Gouvernman ti zis en fars Mr Speaker. Mon demande ki nouvo ladministrasyon i redouble zefor pou kontrol sa viris dan servis piblik. Pou dyagnoz tou sentonm posib koripsyon avan ki viris i anvai nou Mr Speaker.

Mon *welcome* lanons pou refer *e-governance* vin en realite. Wi nou bezwen pli proaktiv dan servis teknozti pou minimiz depans. Koze i bokou, pou nouvo Gouvernman bezwen vin sanpyon dan fer aksyon konpare ek ansyen Gouvernman ki'n sanpyon dan koze e pasiv dan fer mwens.

Lo nivo distrik mon demande ki Gouvernman i elev nivo konsiltasyon. Ansyen ladministrasyon in *fail* lo sa demars, akoz zot ti per ki Seselwa a tro koze, e demann kestyon lo zot plizyer konsern.

Ki Departman Gouvernman Lokal in fer? Olye gard son target fer miting piblik zot ti anvoye ziska *COVID* in arive. I ti donn rezon pou zot kennsel, akoz zot ti sanpyon dan koze. Zot in *fail* pou ekoute e tandé. Ler ou pa tandé, ou pa zanmen konpran vreman problem distrik. Sirtou ler serten i kont ou fason fer Mr Speaker. Mon'n viv sa leksperyans.

Mon demande ki sa Gouvernman i kontinyen avek sa dezyenm faz proze lakaz Vilaz *Orchid* dilon sa manda 5an. Ti sipoze komanse avan eleksyon anba Fon Donasyon. Me la nou reste ensere ek koupir ek restriktirasyon.

Plizyer fanmir k i zot ka pe deteryore fristrasyon pe antre, lavi fanmir nepli sile, performans zanfan lekol e paran dan travay rannman pe desann e lebra pe tonbe Mr Speaker. La mon mazin Muriel, Natasha, Maria, Linda, Shirin parmi lezot. Mon konpran zot sityasyon.

Mon osi demande ki sa Polisi Alokasyon Lakaz i revwar ankor. Pou reflekte kapasite Gouvernman pou delivre, e kapasite aplikan pou konstrir lakaz ek son mwayen personnel.

Mon lans en lapel ek Minister Lakaz ek Later pou fasilit devlop prosedir pou donn endividé zot lavant later. Sirtou bann ki'n fini peye e ankor pe espere menm. Mon osi demande ki seksyon Later zot vin pli efikas e proaktiv dan fasilit proze pou don kare later. Bann tel ka parey pou Anita, demarkasyon semen pou fasilit Danny parmi lezot ki date depi pli ski 4an a 5an. I pa akseptab sa ki zot in pas ladan. Ler zot krwar ka pe progrese ozordi, demen prosedir i pa kler i retourn lo zero. Sa pa kapab kontinyen Mr Speaker.

Mon osi demann *PMC* par lefe ki larzan pe ganny bidzete pou reparasyon ki zot angaz ek ladministrasyon lokal pou fer

en programm travay reparasyon irzan.

Tel parey bann drenaz sanz tiyo dan bann flat ki pe kase. Basen dan twatir amelyorasyon sistem desarz lakaz, sanz twatir amelyorasyon semen e provizyon pou *parking*.

Ki ozordi sa ki annan son transpor son lespri pa ava trakase aswar. Mon osi lans en lapel ek Lazans pou Byennet Sosyal pou travay dan en fason efikas pou evite fer dimoun tourn an ron, pou ganny lasistans merite.

Mon osi demande ki bann Zofisyen ki fer bann akt sabotaz par donn manm piblik fo lenformasyon, e ki mank presizyon zot ganny byen sirveye. E si zot kontinyen Mr Speaker zot devret ganny dil avek.

Mr Speaker ka par ka, sirtou bann ki pe ganny saler pli ba, sirtou bann ki lo *URS* pou ganny R3500 i parmi lezot dan kad saler ki pli ba.

Mr Speaker tou saler ozordi in redwir par 30poursan. Akoz to lesanz e to lenflasyon in monte, e defi *COVID*. 30poursan lo saler R3500 pou redwir saler a bann endividé par R1050 Mr Speaker. Sa manman tousel e sa bann endividé ki annan det, e depans personnel

pou anmenn zis R2450 dan lakour.

Mon demande ki sa eleman konpasyon i ganny pran lo en baz evalyasyon dan en fason efikas, pou aziste. E la pli pir ankor sa kales kase ki ansyen Gouvernman in kit ek nou, Mr Speaker mwan avek ou e tou Seselwa nou bezwen trenn en det R18 bilyon ekek.

Mon pa pe dir ki nou pa devret annan det, tou pei i annan det. Me ou bezwen reste soutenab. Set akoz move zeson ansyen Gouvernman ki'n trennen nou dan sa sityasyon an ekse det.

Pou depas nivo soustenabilite. Sa pa akzeptab ki endirekteman Mr Speaker. Menm sa travayer URS, sa trwazyenm-az, sa dimoun avek dezabilite, nou tou pou annan en det environ R200mil lo nou latet.

Ler nou diviz sa det par R90mil, e si ou diviz sa sonm sa det par 26 distrik Grand Anse Mahe lo en baz ekitab, ek lezot distrik pou bezwen dwa environ R700milyon Mr Speaker. Sa i pa byen.

Eski i ti merit sa? Zis akoz gran dyoz ek ekstravagans zis ou asir vot. *Leader Lopozisyon* devret al fouray dan sa bann betiz Mr Speaker. Seselwa pe espere.

Mon siport demars Gouvernman pou fer STC revwar son rol pou fer desann kout lavi. Mon okouran ki serten komersan e enportater pe fer vini komodite pli meyer marse ki STC. Akoz STC pa kapab fer parey? STC ti ganny kree pou stabiliz pri. Me ki nou'n vwar dousman, dousman, ansyen Gouvernman in deroute anver lobzektif in adopte en latitud lese fer ki'n kout zot ser. Pa zis zot, me konsonmater pa'n vreman ganny en *fair deal* Mr Speaker.

Mon siport desizyon Gouvernman pou met larzan dan Bidze pou siport saler pou 9mwan bann travayer *Air Seychelles*.

Sepandan Mr Speaker mon sizere ki *Air Seychelles* pli tar i ganny *liquidated*. Ki Gouvernman i donn sans envestiser Seselwa ki pe lans dan sa servis aeryen, pou antre dan en *partnership*, apre ki prosedir legal e serten repeyman in fini ganny fer avek bann *bondholders*.

I annan Seselwa eksperyanse i kapab deor la ki enterese, si Gouvernman i donn sipor zot pare pou anploy mazorite sa bann travayer *Air Seychelles*. I tonm byen, dan sa zefor met Seselwa premye Mr Speaker. Dimoun pe dir ki wi,

nou konpran ki endirekteman ki nou bezwen pey sa det, nou pou bezwen travay pli dir e ser sang.

Be Mr Speaker sa bann ki'n direkteman met nou dan sa petren atraver labi pozisyon, koripsyon, eski nou pou kontinyen konmsi napa naryen ki'n arive? Eski i byen lo lapar bann ki'n senser, onnet e pe travay dir? Eski *Leader Lopozisyon* pou pran sa koman enn son proze pou Seselwa konnen ki vreman in arive e lekel ki responsab?

Nou osi demande ki lazans ki dil avek koripsyon parmi lezot, zot zwe sa rol anba sa 3 gran prensip bonn gouvernans, rankont e la transparans.

Mon lans en lapel avek Prezidan e nou Gouvernman, pou kontinyen azir pou pran desizyon e fer aksyon pou pa ofans personn. Menm si sa vye rikord reye *United Seychelles* i konplent dan konferans lapres i ganny zwe.

(laughter)

HON WAVEN WILLIAM

Sa ki kler ki sa rikord reye *lockdown* pa'n ganny siporte par sekter prive ki moter lekonomi. Seselwa ki anvi ranpli zot lasyet manze osi pa'n ganny tante pou danse avek zot

Mr Speaker, o kontrer Seselwa in anvoy ros dan sa *glass house* manbre plis ki 43an.

(laughter)

HON WAVEN WILLIAM

Pep Seselwa ti vot pou sanzman akoz zot ti'n fatige, zot ti'n ganny ase ek pretansyon, desepsyon, e sa mank efikasite e direksyon servis piblik.

Nou'n ankor vwar *Leader Lopozisyon* koman eksper senm konfizyon, azan senm lafreyer e lensertitud, teknisyen senm desepsyon e lo pretansyon akoz son lanbisyon politik i pas par lao tou *sense of realite*. In *fail* Seselwa, ek son diskour irelevan!

(APPLAUSE)

HON WAVEN WILLIAM

I senpleman dan en *bubble* lepase Mr Speaker. Seselwa in vot *LDS* dan Gouvernman pou delivre, pa zis bann parti *United Seychelles* ki n met sa novo Gouvernman, ti en mazorite pep Seselwa ki'n solider pou fer li.

Prezidan apre 5an, se pa parti *United Seychelles* ki pou evalye performans Gouvernman dan eleksyon, me se pep Seselwa! Pep Sesel pa'n anvi *United Seychelles* i kontinyen

diriz sa pei. Seselwa pa'n an faver en Gouvernman koalisyon. Zot in swazir programm *LDS*! Seselwa in krwar ki Sesel pou tou son zanfan akoz ki *United Seychelles* sa ki annan plis kontak ki privilezye ki ti zanfan lezitim Mr Speaker !

Mr Speaker *United Seychelles* pou fer tou pou met retar dan bann demars e zefor Gouvernman. Nou konnen, sa leksperyans perdi apre 43an dan pouvwar i fermal. Zot in konfidan ki zot ti devret ankor la. Seselwa in koze alors respekte lavwa Seselwa!

Zot pou sey kwens nou e may nou zanbet Mr Speaker. Prezidan ou pou bezwen pli fizik, pli malen ki zot. Si fodre pas anba zot lebra pase, nou pou siport ou, Si fodre pas ant zot lipye pase, nou pou siport ou dan lentere Nasyonal.

(APPLAUSE)

HON WAVEN WILLIAM

Sirtou reste konekte ek labaz, ou ladministrasyon pou bezwen reste vizilan, *focus* e delivre. Akoz *United Seychelles* ki annan Doktora dan senm propagann pa pe dormi lo teren Mr Speaker.

Dan kad re lwe later lagrikiltir ki'n monte dan deba

SONA e la dan repons Bidze, FPAC lans en envestigasyon pou dekouver realite e laverite. Ler ou pa konn laverite, ler ou pa konn kondisyon, aret senm spekilasyon. Pa get zis en resi dan montre levidans Lagreman e laranzman ant 2 parti. Zot ankor malisyé Mr Speaker.

Eski ou pe dir ki SAA e bann *extension officer* pa konn fer zot travay ozordi? I pou enteresan pou vvar dan sa 28mil vot ki *United Seychelles* in gannyen dan eleksyon prezidansyel, vreman konbyen ki'n vot pou zot pou eleksyon Lasanble Nasyonal?

Minis ek ou lekip mon pou siport ou ek propozisyon Bidze ki ou'n prezant devan nou. Minis lenformasyon deor la se ki ansyen Minis Finans, ki ti *running mate* an kontan Zofisyé Senior kot Minister Finans ek Labank Santral, pa'n an faver tou bann desizyon pran par ansyen Gouvernman lo zeson larzan piblik avan eleksyon.

De lot kote *Leader Lopozisyon* apard sa *LDS* ki'n ganny kontra pou netway *State House*, akoz pa'n koz lo sa kontra preferansyel pou 8an, pou servis *air condition* par enn siporter.

"Pa manz bannann mil angran e pa ekspekte ganny konstipasyon." Sa i sorti kot en

trwazyenm az saz ki
dezapwente avek ou ladres
Leader Lopozisyon.

(APPLAUSE)

HON WAVEN WILLIAM

An terminan Mr Speaker mon demann zabitant Grand Anse Mahe, La Solitude, Beauvoir, Souvenir, Grand Anse plato, Savy Estate, Barbarons e Petite Barbarons pou ekoute, observe byen ki pe arive dan pei.

I neseser ki nou ralye deryer sa bann mezir. I enportan pou vin devan e fer konnen ou difikilte, i enportan ki an fanmir nou solider ansanm, siport lenn a lot pou adapte e aziste.

Mon pe rekomans vwar piblik menm zour parey oparavan, dan landrwa e ler labitud dan distrik, apre ki Bidze i ganny aprouve. I annan ki pe fanm propagann, e pe dir ki "pa vwar li pase konmela!" Koman enn endividu responsab pou ankouraz lezot osi pou vin responsab, mon pa kapab met ou lekor, lasante mon fanmir e ou lasante an danze. Sa ki'n telefon mwan monn reazir. Mon'n fini pran mon dezyenm doz, e apre laprouvasyon Bidze zot pou war mwan. Me nou pou bezwen respekte gidans Departman Lasante.

I malere Mr Speaker, mon repepe i malere ki serten endividu dan distrik e lezot, zot pa pe pran sa menas COVID serye. I pa normal ki serten fanmir ki'n ganny teste pozitiv, zot pe kontinyen melanze dan piblik pou afekte lezot. I pa normal pou bann ki pa valoriz zot lavi e pe viv an foupanmal, e pe menas lavi lezot.

Annou reflesir byen, lavi i enn menm, zanmi, dalon, lalkol, sigaret e *party hard* pou reste. Mazin bann ki'n kit nou, i kapab akoz neglizans personnel, ouswa neglizans aksyon bann ki pre avek zot. Mon demande ki faver Bondye i reste lo nou Dirizan, lo nou pep e lo nou pei.

Mon remersi tou bann ki annan lafwa e pe kontinyen priye toulezour. Mon remersi Minister Lasante, mon remersi *staff paradise FM* ki kontinyen egey nou malgre nou difikilte. E mon remersi zot tou dan distrik ki'n pare, touzour pare, pou travay onnet pou ed nou pei e nou distrik progrese. Mersi Mr Speaker.

(APPLAUSE)

MR SPEAKER

Onorab Pillay. Les mon a dir ki mon pa war naryen dan diskour

Onorab William ki ou devret obzekte lo la.

HON SEBASTIEN PILLAY

Egzakteman.

MR SPEAKER

Mon pa konnen ki ou pe al dir selman mon ti a dir ou, ou bezwen toleran. In eksprim son lopinyon i pa'n dir naryen ki ofansan pou ou. Alor Onorab Pillay zis dir mwan ki sa ki oule adres nou lo la silvouple?

HON SEBASTIEN PILLAY

Non, non, Mr Speaker atraver ou mon ti pou eksprim tre gran lapresyasyon pou bann gran parol lankourazman ki Onorab William in donn mwan.

Mon remersi li pou koz ek mwan dan en fason san laenn, san lanmertim e mon *remind* li ki toultan soungoula pou war lake ek son kanmarad! Mersi Mr Speaker.

MR SPEAKER

Mersi Onorab. Ou'n sirprann mwan. Byen nou pou,

(Interruption)

MR SPEAKER

Atansyon silvouple.

Nou pou termin la pou ozordi e mon remersye tou bann Manm Onorab pou zot

partisipasyon. Mon remersye Minis ek PS pou zot prezans avek nou, e nou *staffosi* ki la pe asiste nou. Alor bon wikenn zot tou e nou a zwenn Lendi 9er. Mersi.

(ADJOURNMENT)