

BIDZE GOUVERNMAN SESEL

Pour Lannen Finansyer 2018

Tenm: “Travay pour prosperite tou dimoun”

Delivre par:

Dr. Louis, Rene, Peter LAROSE

MINIS FINANS, KOMERS EK PLANIFIKASYON EKONOMIK

Dan Lasanble Nasyonal Sesel

Ile Du Port, Victoria, Mahé, Sesel

Mardi 31 Oktob, 2017

9.00 bomaten

LATAB KONTENI

	Paz
1. LENTRODIKSYON	4
2. LOBZEKTIF BIDZE	4
3. TENM BIDZE 2018	5
4. DEVLOPMAN EKONOMIK GLOBAL EK VIZYON	5
5. RELASYON AVEK BANN LENSTITISYON MILTILATRAL EK LEZOT LENSTITISYON FINANSYEL	5
6. REVI LANNEN FISKAL 2017	6
7. PROZEKSYON POUR LANNEN FISKAL 2018	7
7.1. Zesyon Reveni	7
7.2. Priyorite Depans pour 2018	7
7.3. Reminerasyon ek Saler	9
7.4. Prodwi ek Servis	9
7.4.1. Departman Zidisyer	10
7.4.2. Lazans pour Prevansyon Labi Drog ek Reabilitasyon	10
7.4.3. Lazans pour Swen Sosyal	10
7.4.4. Lazans pour Zesyon Salte ek Lanbelisman	10
7.4.5. Minister Lazenes, Sport ek Kiltir	10
7.4.6. Minister Lafanmir	10
7.4.7. Lazans Nasional pour Lentelizans	11
8. DEPANS KAPITAL	11
9. LEZOT TARGET STRATEZIK POUR BIDZE 2018	13
9.1. Sekter Lanvironnman ek Lenerzi	13
9.2. Sekter Lagrikiltir ek Lapes	14
9.3. Sekter Lanplwa	15
9.4. Bann Lantrepriz Pt i ek Mwayen	15
9.5. Gouvernman Lokal	16
9.6. Lenformasyon, Kominikasyon ek Teknolozi	16
10. KOU LAVI	17
11. KONBA KONT LAPOVRETE	17
12. ALOKASYON ANVER BANN PROGRAMM SOSYAL	17
13. FON DEVLOPMAN PRASLIN EK LA DIGUE	18
14. KLIMA LENVESTISMAN	18
14.1. Konsiltasyon avek Selter Prive	19
14.1.1. Sekter Banker	19
14.1.2. Sekter Lasirans	20
14.1.3. Sekter Telekomunikasyon	20
14.1.4. Lasosyasyon Loto Lwe Sesel	21
14.1.5. Lasosyasyon Diler Veikil Sesel	21
14.1.6. Lasosyasyon Taksi Sesel	21
14.1.7. Lasosyasyon pour Pikep, Lekipman ek Kanmiyon Lwe	21

	Paz
15. PRIVATIZASYON BANN LANTREPRIZ LETA AN 2018	22
16. MOTIVASYON POUR BIDZE 2018	22
16.1. Reform Sistem Koleksyon Taks ek Reveni	22
16.2. Lentrodiksyon en Sistem Koleksyon Taks Progresiv an Zilyet 2018	22
16.3. Lamannman Lakt Taks Biznes pour Zanvye 2019	24
16.4. Taks Propriyete Imobilye	26
16.5. Migrasyon Sistem Armonize	26
16.6. Lamannman dan Lakt Zón Komers Enternasyonal, 1995	27
16.7. Revi Taks Endirek lo bann Veikil Ibrid ki Sarze	27
16.8. Lafwar Komersyal	27
16.9. Lezot Mezir Reveni Taks	28
16.10. Lón Lentere Ba pour Etidyan	28
16.11. Lofis Santralize pour Propriyete Entelektyel	28
16.12. Reform Fon Pansyon Sesel	29
16.13. Komisyon Reveni Sesel	30
16.14. Lakonpannyen Komers Sesel (STC)	30
17. ZESYON DET PIBLIK	31
18. LOPORTINITE LENVESTISMAN	31
18.1. Promosyon en Kiltir fer Seving	31
18.2. Partisipasyon dan Legzersis Privatizasyon	31
18.3. Posibilite pour en Marse Kapital	31
18.4. Lozman pour bann Dimoun Aze	31
18.5. Konsep ‘Blue Bond’	31
19. REFORM ZESYON LARZAN PIBLIK	32
20. VIZYON LONG TERM PEI	33
21. KONKLIZYON	33

Rezime Diskour Bidze pour Lannen Finansyer 2018

1. LENTRODIKSYON

Msye Spiker,

Onorab Lider Lopozisyon dan Lasanble Nasyonal,

Onorab Lider Zafer Gouvernman dan Lasanble Nasyonal

Manm Onorab Lasanble Nasyonal,

Pep Seselwa.

Msye Spiker, ladres bidze sa lannen i enn tre antisipe, an vi lakantite reform ki Gouvernman in antreprann. Nou'n ekout zot lopinyon e pran aksyon pour gard nou sistenm taks senp. Sa i vedir en sistenm taks senplifye, avek bi mentenir stabilite ekonomik, redwir kou lavi e rann dimoun pli ere. Se sa mesaz kle dan mon deklarasyon bidze ozordi bomaten.

Bidze pour Lannen Finansyer 2018 i a donn lespwar bann zenerasyon ozordi e le fitir dan Sesel. Dan en pti peryod letan, nou'n konsevwar en plan ki vize ver bezwen tou sitwayen, enkli bann vilnerab dan nou sosyete; e nou pare pour fer li marse.

Msye Spiker, mon oule met lanfaz lo lefet ki preparasyon bidze 2018 in totalman diferan avek lezot lannen. I'n ganny fer avek en pli gran konsiltasyon parmi bann group konsernen. Nou'n donn tou loportinite bann diferan group ki reprezent diferan sekter pour partisipe e eksprim zot pwendvi. Nou'n osi pran an konsiderasyon plizyer komanter ki bann Onorab nou Lasanble Nasyonal in fer. Sa, se vreman devlopman enklizif.

Nenport ki kote ki ou get sa bidze, son mesaz i kler. I baze lo loptimizm ek konfidans. Nou determinen pour reisir dan nou langazman pour travay pour lepep e pour amelyor zot standar lavi.

Nou oule dir Pep Seselwa ki nou lo bon semen. Nou tou nou kapab sorti dan en sityasyon enbl e arive fer bann gran keksoz dan lavi.

Msye Spiker, se dan konteks sa remark preliminer ki mon pe prezant sa Bidze pour Lannen Finansyer 2018 anba ladministrasyon Prezidan Danny Faure.

2. LOBZEKTIF BIDZE

Plan fiskal pour 2018 i annan pour bi; (i) mentenir krwasans ekonomik; (ii) asir stabilite finansyel; (iii) mentenir en disiplin finansyel tre for; (iv) kree plis loportinite lanplwa; (v) kontinyen envestir dan lenfrastruktir ek lozman; (vi) asir en zesyon det piblik tre pridan; (vii) amelyor fason ki servis i ganny delivre, (viii) ofer loportinite pour ganny reveni siplemanter, e, (ix) dan prosedir, redwir kou lavi. Sa i en azanda anbisye sorti kot en Gouvernman anbisye. Pour nou atenn sa bann lobzektif, i neseser ki nou elarzi e diversifye nou bann sours reveni domestik. Nou konfidan ki nou kapab atenn sa bann lobzektif an menm tan, afen ki tou sitwayen i a kapab vvar kote i antre dan sa plan sosyo ekonomik ki nou pe aspire pour kree.

3. TENM BIDZE 2018

Msye Spiker, apre ki monn pas briyevman lo bann lobzektif sa bidze, i evidan ki nou bezwen rod en temm ki anliny avek nou langazman. Mon fyer alors pour anonse ki nou temm pour lannen prosen i “*Travay pour prosperite tou dimoun*”. I vedir ki nou bezwen travay pour atenn en devlopman soutenab, devlopman kapital imen e prosperite pour tou. Sa temm i endike ki pei i annan en direksyon kler an term stabilite ek progre. Andotmo, byennet nou pep i ganny plase o sant nou devlopman.

4. DEVLOPMAN EKONOMIK GLOBAL EK VIZYON

Msye Spiker, nou pei pa fonksyonn an izolasyon, e i pa pou zanmen fer li. Sityasyon Lekonomi global in koze par bann move lenvestisman. Dapre bann lenstitisyon finansyel repite ki annan kapasite pour prevwar lefitir, sityasyon global pe refer. Pour lannen 2018, prediksyon pour krwasans global pou 3.7%.

I donk apropriye ki ler nou pe travay lo bidze pour lannen 2018, nou pran an kont lenpak ki devlopman global i annan lo nou lekonomi. Lenpak ki desizyon Grann Bretanny pour sorti dan Linyon Eropeen in annan lo zón Eropeen, pa pou fer li fasil. I pou anmenn bann risk ekonomik ki andeor nou kontrol. Vi ki rekiperasyon global pour tre lant, nou defi prensipal koman en pti leta zil ki pe devlope se pour prezerv nou stabilite makroekonomik. I enperativ ki nou pran en latitud pridan vizavi nou bann polisi, ki a permet nou navige dan sa klima enserten e riske. Sa i en realite ki nou pe fer fas avek, e nou bezwen donk fer nou swa polisi byen pour redwir bann risk ki nou ganny ekspose avek.

5. RELASYON AVEK BANN LENSTITISYON MILTILATERAL EK LEZOT LENSTITISYON FINANSYEL

Msye Spiker, Sesel in antre dan en novo faz devlopman. Bokou lenstitisyon devlopman miltilateral e lezot lenstitisyon finansyel tel ki; Group Labank Mondyal (WBG), Fon Moneter Internasyonal (IMF), Labank Developman Afriken (AfDB), UAE, Abu Dhabi Fund, Labank Arab pour Developman Ekonomik dan Lafrik (BADEA), Kuwait Fund, Labank Lenvestisman Eropeen (EIB), OFID, Agence France De Development (AFD), Afreximbank, Labank Komers ek Developman (TDB) i rekonnet ki nou'n ariv lo stati bann pei avek o reveni. Nou relasyon avek sa bann lenstitisyon i reste for e kordyal. Seselwa i annan rezon santi zot fyer ki nou'n arive ganny klase lo en pli o nivo.

Resaman, IMF in konfirmen ki nou pei in fer en progre tre enportan an rezulta son bann reform striktirel okour bann lannen, anba programm ‘Extended Fund Facility’ (EFF). Pandan sa dernyen 9 an, Gouvernman in asir stabilite ekonomik, e an menm tan, promouvwar devlopman enklizif.

Apre preski en deseni reform ekonomik, i annan sifizaman levidans pour montre ki nou annan sa nivo disiplin ki neseser pour zer Fon Piblik. Gouvernman in nobou mentenir en sirplis 3% dan nou Prodwi Domestik Brit (GDP).

Pour et pridan, nou pe negosye en novo programm trwa-z-an avek lorgann ‘IMF’ pour kordinasyon polisi, ‘*Policy Coordination Instrument (PCI)*’. Bi PCI se pour protez nou bann atou ekonomik. Sesel i premye pei avek o reveni pour demann en tel fasilite. An konparezon avek EFF,

sa langazman i en programm non-finansyel. Gouvernman i konfidan ki anba son polisi ekonomik tre for, pei pou kontinyen fer progre, odela 2018.

IMF in prevwar ki an Desamm 2017, Prodwi Domestik Brit (GDP) Sesel par tet dabitan i kapab ariv pa mwens ki kenz mil, senk san swasant dizwit dollar ameriken (US\$15,578).

6. REVİ LANNEN FINANSYER 2017

Msye Spiker, ziska preznan lekonomi pe perform byen, e i pe sibir en transformasyon rapid. Nou'n fer en sikse konsiderab dan sa bann domenn swivan: (a) mentenir en nivo lenflasyon ki tre ba, (b) krwasans ekonomik, (d) to lentere dan bann labank komersyal, (e) to seving, (f) rezerv deviz etranzer, (g) det nasyonal, (i) loportinite lanplwa, (k) en sirplis bidze 3% vizavi Prodwi domestic Brit (GDP), e (l) en bon kontrol dan zesyon Fon Piblik.

Msye Spiker, an term larive bann viziter, ziska preznan en logmantasyon enportan in ganny obzerve. Ziska le 15 Oktob 2017, en total 275,118 viziter in debark Sesel konpare avek 231,491 pour menm peryod an 2016. Sa i reprezentant en logmantasyon 19%.

Lerop i reste marse prensipal pour bann touris vin Sesel. Sepandan, in annan en pti sanzman dan to viziter par nasyonalite. Konpare ek bann lannen presedan kot Lafrans ti pli gro marse, sa lannen, se Lalmanny ki'n dominen dan larive touris. Tandis ki touris Franse in redwir par 2.2%, touris Alman in agrandi par 28.2% ver le 15 Oktob 2017. Marse Larisi in osi repran apre en rediksyon lannen pase.

Apard Lafrans, Lasin i sel lot marse ki pe montre en rediksyon sa lannen. Sa marse in redwir par 16.3%. I neseser note ki sa lannen, apard bann vol frete, i nepli annan vol direk Lasin. Sa i kapab rezon par deryer sa rediksyon dan larive touris Sinwan. Par kont, in annan en logmantasyon remarkab dan marse Ameriken, e sa i kapab en rezulta direk kanpanny ki STB pe fer dan sa rezyon.

Lekspektasyon pour 2018 i reste favorab. Lanons ki *British Airways* ek *Air France* pou rekoms zot bann vol direk Sesel apartir lannen prosen i konkretiz sa lekspektasyon. Sa i a elev to bann larive sorti lo marse Eropeen.

Dan sekter fabrikasyon, prodiksyon labyer in ogmante par 22% ver dezyenm kar 2017. Malgre en rediksyon dan prodiksyon *stout*, lekspektasyon lakonpannyen vizavi lezot laliny prodiksyon i reste pozitif pour leres 2017. An plis, bann pli gran prodikter labwason for i osi annan en bon lekspektasyon vizavi volim prodiksyon pour 2017. Fabrikasyon taba osi in montre en logmantasyon par omwen de inite, e sa i reflekte loptimizm sa lakonpannyen vizavi performans. Prozeksyon pour fabrikasyon labwason ek taba i 3% pour 2017 ek 2018.

Statistik prodiksyon ton dan bwat dan dezyenm kar in montre en mwayenn konstan 9.5 tonn pour sak kar an 2017, konpare avek en mwayenn en pti pe pli o, 9.6 tonn an 2016. Prozeksyon pour lafen lannen i 1% pour prodiksyon manze, e prozeksyon pour 2018 i reste parey.

An vi bann defi aktyel, lekspektasyon pour en logmantasyon dan sekter konstriksyon i en pe sonm. Sa i enkli sa moratwar 2020 lo konstriksyon bann gran lotel, ensi ki konpetisyon ki bann kontrakter i fer fas avek sorti kot bann lakonpannyen etranze ki ofer en pri bli ba lo tennder. Mankman

materyo brit i osi en defi dan sa sekter. Anplis, in annan en rediksyon dan prodiksyon blok depi komansman sa lannen.

Sekter Lenformasyon ek Kominikasyon i reste tre for avek en lizaz data ki montre en logmantasyon par de inite. Lentrodiksyon bann ‘package’ enternet pli atiran, en nouveau stasyon radyon, IPTV, tranzaksyon labank lo mobayl e peyman par enternet, tousala pe kontribye anver krwasans dan sa sekter. Lefe krwasans dan sa sekter i debord dan lezot sekter e stimil plis krwasans, parey dan bann servis finansyer ek lasirans. Anliny avek sa bann levennman e sa logmantasyon enportan dan lizaz data pour 2017, i ekspekste ki pou annan ankor en logmantasyon par de inite dan krwasans sa sekter an 2018.

Avek sa bann endikater, mon kapab dir avek tou konfidans, ki nou lo bon semen. Nou'n eksperians en krwasans konsistan pandan sa dernyen di-z-an, e nou bann partener devlopman i satisfe avek nou performans. *Fitch Ratings International*, en lenstitusyon repite pour evalysyon to devlopman in fer sa deklarasyon an Zilyet 2017, ler i'n pronons pozisyon Sesel koman “-BB” avek en lavenir ki stab. Zot in konfirmen ki sa ‘rating’ ki zot in donn Sesel in ganny motive par son abilite pour kontinyelman perform par lao son target 3% lo sirplis son bidze primer, anba programm IMF, *Extended Fund Facility* (EFF) depi 2010. Gouvernman in enplimant en seri reform striktirel, ki an rezulta in anmenn bann polisi makroekonomik tre for.

Msye Spiker, sa programm avek IMF depi 2008 ti vo lapenn e ozordi i pe pey fre. Nou devret santi nou reasire ki nou pe devlop pli vit ki bokou lezot pti pei ki menm grander ek nou, e partaz menm karakteristik. Sanzman pozitiv dan nou lekonomi depi 2008 i evidan. Lendistri touris in grandi e i kontinyen montre siny devlopman ansam avek nou sekter servis biznes. Gouvernman i konvenki ki Sesel i annan sa lavantaz pour vin pli konpetitiv si i profit lo bann inovasyon ki egziste e servi bann dernyen teknolozi pour fasilit e pouz komers.

Msye Spiker, sa i nou lavenir. Nou bezwen kapab fer fas avek sa defi e vin pli prodiktiv, pli responsab, pli disponib pour rann kont e inove dan nou zefor kotidien pour al annavan. Napa plas dan nou azanda devlopman pour et konplasan. Pour en lekonomi reste vibran dan en lanvironnman global ki konpetitiv, nou bezwen toultan reste virzilan.

7. PROZEKSYON POUR LANNEN FINANSYER 2018

7.1 Zesyon Reveni

Msye Spiker, lannen finansyer 2018 i en feyderout ki pou permet gouvernman adres priyorite pei dan en fason ki finansyerman responsab. Nou pep i oule en servis de kalite ki atan. Sa i obliz gouvernman pour zer fon publik dan en fason metikile an sa ki konsern valer pour larzan. An 2018, reveni gouvernman ki ekspekte kolekte pou ganny depanse avek pridans ek lasazes dan bann domenn priyoriter. I enportan pour dir ki nou bezwen envestir dan lavenir. E si nou mentenir sa dinamiz, nou kapab dir avek konfidans ki lavenir i briyan.

7.2 Priyorite Depans pour 2018

Pour lannen 2018, gouvernman pe rekemann en depans total SR 7,951 milyon. Sa i en logmantasyon 0.4 poursan oubyen SR 30 milyon konpare avek bidze total ki'n aprouve pour lannen 2017, e plis bidze siplemanter.

Msye Spiker, an 2017, in annan bokou komanter konsernan depans ordiner (recurrent expenditure). Dan bidze 2018, gouvernman i bezwen reevalye son depans dan en fason dirab lo en peryod mwayen term.

En komite rekritman ek resours imen in ganny kree koman parti sa prosesis. Bi sa legzersis se pour asire ki bann ‘vacancies’ dan servis publik i ganny planifye lo en baz anyel e mwayen term. Bann fon ki’n rezerve pour sa i devret ganny servi dan en fason efikas. Dan sa konteks, sa komite pou :

- Aprouv bann post ki pou ganny ranpli anyelman atraver en Plan Rekritman;
- Ranpli bann pozisyon vid ki’n ganny bidzete pli vit posib pour evite ki fon pa ganny servi;
- Propoze ki okenn fon pour peyman saler ki pa’n ganny servi i ganny redirize ver lezot pozisyon priyoriter.

Minister Finans, Komers ek Planifikasyon Ekonomik, e Departman Ladministrasyon Publik i ava travay tre pre avek tou minister, departman, ek lazans pandan premye lanmwatye 2018 pour evalye byen striktir egzistan e idantifye okenn sinerzi. I enportan soulinyen ki 40% bidze total i al pour Ledikasyon, Lasante, Zafer Lafanmir e sekter Sosyal. I montre lenportans ki gouVERNMAN i atas avek sa bann sekter, anliny avek lekspektasyon publik pour en depans pli efikas e ki annan valer pour larzan.

7.3 Reminerasyon ek Saler

Msye Spiker, bidze pour reminerasyon ek saler an 2018 i reprezent en total 11.1% Prodwi Domestik Brit ki’n ganny prevwar. I en pti logmantasyon lo bidze 2017 kot reminerasyon ek saler ti reprezent 10.9% Prodwi Domestik Brit. Stratezi se pour asire ki bidze reminerasyon ek saler i reste soutenab. Depi lannen finansyer 2017, prozedlwa pour saler pour tou minister pe ganny regarde de pre an konparezon avek bann lannen presedan. Dan bann lannen presedan, prozedlwa pour saler ti ganny verifye zis dan ka bann minister ek departman. Saler pour bann lazans ki depandan lo bidze gouVERNMAN ti ganny klasifye anba '**Transfer anba Sekter Publik**'. Mentnan i annan plis latransparans dan nou sistèm kontabilite.

Defi mazer pour gouVERNMAN i son kapasite pour rekrite dan tou sekter e pour ogmant saler bann profesyonnel pour satisfer zot lekspektasyon anliny avek pri lo marse publik. Priyorite se pour mentenir nou lafors travay. Konsekaman, rekritman ek revizyon dan skim servis i ganny fer lo baz mwayen term, par faz.

An 2018, en sonm total SR 2.4 bilyon in ganny rezerve pour Reminerasyon ek Saler. Sa i reprezent en logmantasyon SR 202.1 milyon oubyen 9%, konpare ek banns if ki’n ganny revize an 2017.

- a) SR 62.1 milyon in ganny rezerve pour rekritman, e
- b) SR 91.6 milyon in ganny rezerve pour lentrodiksyon skim servis.

I annan 5 nouvo ouswa revizyon dan skim saler ki pe ganny finanse, e sa se:

- i. Staf teknik Departman Lenfrastruktir ek Departman Labita,
- ii. Minister Lanvironnman, Lenerzi ek Sanzman Klima,
- iii. Ners ek Asistan Ners dan Lazans pour Swen Lasante,

- iv. Konsey Nasyonal pour Sport,
- v. Konsey Nasyonal pour Lazenes

Adisyonnelman, bidze 2018 in fer provizyon plizer kad similer, pour et pli presi; (a) Travayer Dokimantasyon, (b) Klark Lofis, (d) Swen Kliyan, (e) Resours Imen, (f) Ladministrasyon, (g) Drayver e (i) Relasyon Piblik. Total pour sa bann skim ki dan menm kad i ariv ziska SR 9.96 milyon. Gouvernman pe osi finans lントrodiksyon en alawenns pou bann ansennyen lo zot kalifikasyon ki pou pran lefe le 1 Zilyet 2018.

Parey in deza anonse, en novo skim pour bann ners pou ganny entrodwir dan plizer staz. Premye faz pe ganny finanse dan bidze 2018, e i pe ofer bann ners en alawenns retansyon SR 3,000. Dan menm konteks, bann staf Lakaz Mor pou ganny peye en alawenns spesyal. Sa alawenns i reprezent en motivasyon an plis pour sa group anplwaye.

d) SR 68 milyon in ganny rezerve pour Gratite, SR 13.8 milyon pour Konpansasyon pour servis kontinyel, SR 22.2 milyon pour promosyon ek promosyon dan post, SR 12.8 milyon pour renouveleman Kontra Servis Piblik e SR 15.9 milyon pour bann ‘Graduates’ ki pe reptournen.

Plan rekritman pour 2018 in ganny restrikte a bann domenn kritik selman. Bann lorganizasyon mazer ki’n ganny aloket en fon pour finans bann pozisyon vid i; (i) Departman Ledikasyon, (ii) Zafer Entern, (iii) Lazans pour Swen Lasante, and (iv) Lazans pour Prevansyon Labi Drog ek Reabilitasyon.

Bidze 2018 in osi permet revizyon skim gratite bann ners dan sekter Lasante e bann ansenyan dan sekter Ledikasyon, kot zot pou ganny 10% zot reveni total apre sak senk an servis. Sa revizyon dan skim gratite i form parti plan mwayen tern sa bann sekter pour asire ki i mentenir e atir bann travayer pli dezirab. Pou napa taks lo sa peyman gratite.

Gouvernman in osi revwar ki mannyer i kapab ofer konpansasyon bann anplwaye ki’n fer long servis, atraver en reminerasyon mansyel. Gouvernman pou komans en alawenns mansyel pour tou anplwaye ki pa tonm dan Kontra Servis Piblik (PSC), ki annan plis ki 5an, 10an, 15an, ou plis lannen servis. Sa alawenns i a ganny revize tou le 5an tan ki sa bann anplwaye i dan servis e i pou ganny peye tou le mwan komansman Zanvye 2019.

Msye Spiker, Gouvernman i gard son langazman pour revwar lakt saler sekter piblik, 2013, dilon lannen 2018. En komite i a ganny etabli e i a prezant son rapor pa pli tar ki Me 2018, pour ki i a ganny enplimante dan bidze 2019.

Nou pou revwar peyman gratite ki ganny peye letan bann lapwentman konstitisyonnel i fini zot term, sorti 50% pou ariv 25% zot saler dapre zot term servis.

7.4 Prodwi ek Servis

Msye Spiker, an 2018, en sonm SR 2.72 bilyon in ganny rezerve pour Prodwi ek Servis. Sa sonm i reprezent en alokasyon 34 % bidze total. I en logmantasyon SR 83 milyon konpare ek Bidze Revize pour 2017.

7.4.1 Departman Zidisyer

Alokasyon pour Departman Zidisyer pe montre en logmantasyon 18%, oubyen SR 6 milyon konpare avek bann sif dan bidze revize 2017. Rezon prensipal pour sa logmantasyon dan sa departman i akoz bann depans an relasyon avek bann ziz egzistan ek bann nouvo ziz. Sa i konpri

bann kou sekirite ek lozman pour sa bann ziz. Bidze 2018 i a osi permet amelyor nou sistenm zidisyer.

7.4.2 Lazans pour Prevansyon Labi Drog ek Reabilitasyon

Msye Spiker, nou bi se pour kree en lekonomi prodikdiv kot tou sitwayen i ava annan sa liberte pour travay e zouir en stil lavi modern. Nou sosyete pa devret ganny antrennen pour vin viktim bann krim sosyal ki andikap nou kapasite prodiktiv. En konsern grav dan nou sosyete i trafik ek konsomasyon drog. Pour met en lafen ek sa sityasyon, Lazans pour Prevansyon Labi Drog ek Reabilitasyon ti ganny kree pour konbat bann tel aktivite e anpes nou bann zenn vin bann depandan lasosyete. Gouvernman pe pran tou mezir posib pour sanz direksyon sa fleo e minimiz son lefe. Ziska prezan, nou'n fer en lenvestisman konsiderab. An 2018, en sonm SR 25.2 milyon in ganny rezerve anba Prodwi ek Servis pour permet sa lazans ogmant son bann aktivite.

7.4.3 Lazans pour Swen Lasante

An 2018, bidze total sa lazans pour Prodwi ek Servis in ariv SR 361 milyon. Sa logmantasyon 10 milyon i pou kouver fre bann nouveau kontra ki pou ganny tennder pour netwayaz ek sekirite. I pou osi kouver logmantasyon dan demann pour bann prodwi medikal.

7.4.4 Lazans pour Zesyon Salte ek Lanbelisman

Sa bann tennder swivan i ekspekte ouver an Novanm 2017:

- a) netwayaz ek lanbelisman
- b) koleksyon salte minisipal ek salte komersyal
- d) zesyon konblaz lo La Digue

Sa pou ogmante an term lakantite zón e kou. Donk, en logmantasyon SR 13 milyon i neseser pour nobou kouver sa bann servis. Sa logmantasyon i reflekte dezir gouvernman pour mentenir en lanvironnman vivan ki sen.

7.4.5 Minister Lazenes, Sport ek Kiltir

Bidze 2018 i reflekte en logmantasyon SR 6.9 million konpare lo bann alokasyon revize pour 2017. Nesesite pour bouz staf ‘President’s Award,’ bann lofis ladministrasyon Departman Kiltir ek Erbaryonm Nasional i enn bann faktor ki’n kontribye pour ogmant sa bidze. An plis, batiman nouveau mize i ekspekte vin operasyonnel an 2018. Donk, bidze sa minister pou bezwen pran an kont bann depans fonksyonnman.

7.4.6 Minister Lafanmir

Msye Spiker, i en lenvestisman pour promouvwar bann valer lafanmir e ankouraz en stil lavi ki sen e armonye dan nou sosyete. Minister pour Lafanmir i enn nouveau ki’n ganny kree sa lannen avek bi pran swen avek byennet lepep. En sonm SR 17.9 milyon in ganny rezerve pour sa dan bidze 2018. Koman en pei avek o reveni, nou bezwen donn latansyon spesyal bann fanmir ki tonm dan kad reveni ba, partikilyerman bann madamkun ek zanfan. Gouvernman i reste angaze pour asire ki Seselwa i mentenir son kiltir koman en sosyete ki annan swen ek pasyon. Ler ‘Juvenile Centre’ i konplete, Minister i bezwen kouver son fre fonksyonnman. Sa i rezon prensipal pour sa logmantasyon 16% dan son bidze Prodwi ek Servis.

7.4.7 Lazans Nasyonal pour Lentelizans

Msye Spiker, dan bidze 2018, i annan provizyon pour kreasyon en Lazans Nasyonal pour Lentelizans. Alokasyon bidze pour sa i SR 3.5 milyon.

8. DEPANS KAPITAL

Msye Spiker, en total SR 1.15 bilyon pe ganny propoze pour depans lo bann proze kapital an 2018. Sa i reprezent en logmantasyon 15% lo bidze revize 2017 pour proze kapital. Omwen 50% SR 578.3 milyon pou sorti dan nou bidze. En sonm SR 377.8 milyon pou ganny peye par bann don etranzer. Leres, en sonm SR 190.4 milyon pou ganny finanse par bann lón etranzer.

Lenvestisman total ki'n prevwar dan **Minister pour Labita, Lenfrastriktir ek Transpor lo Later** i fer apepre 18% lenvestisman total ki'n planifye pour 2018. Msye Spiker, Gouvernman i ekspekte konplet 335 lakaz e fer alokasyon 200 morso later pandan 2018.

Msye Spiker, mon oule fer resorti ki Prezidan in osi donn son komitman pour konstriksyon 24 lakaz dan 24 distrik dan 24 mwan.

Bann proze mazer dan sektor i enkli:

- Travay ki pe kontinyen lo plizyer proze lakaz, enkli Eks-Desaubin, Eks-Ion e Eks Kashugy, redvelopman Kan Gard ek Faz 2 Zil Perseverans ki prensipalman travay lenfrastriktir; en pe sa bann travay i parsyelman finanse par lón etranzer tel ki; BADEA, UAE e OFID.
- Travay ki pe kontinyen lo plizyer proze ‘land-bank’, enkli Creuve Coeur, Carana, La Gogue, Eks Murray e Cayole.
- Plizyer proze amelyorasyon semen dan plizyer distrik, enkli elarzisman semen Salazie, Baie St Anne, amelyorasyon semen Mont Plaisir, Anse La Blague, North East Point e Anse Royale.

Msye Spiker, Gouvernman pe envestir SR 97 milyon lo lenfrastriktir semen an 2018. 70% sa lenvestisman ki ariv SR 67.5 milyon i pour proze semen kominoter. Sa i montre lenportans ki Gouvernman i atase avek devlopman rezo semen dan kominote, e asire ki i annan en rediksyon dan kou lavi pour bann kominote, kot i konsern kou transportasyon.

Dan ka **Sekter Lasante**, li in ganny li en alokasyon 11.7% depans total PSIP pour 2018.

Proze mazer ki enkli ladan i:

- Travay renovasyon lo Sant Dyagnostik a en kou total SR 4 milyon.
- Konstriksyon en Younit Izolasyon, ki'n ganny en alokasyon SCR 3.5 milyon.
- Konstriksyon Sant Lasante Zil Perseverans, ki pe ganny parsyelman finanse par lón etranzer, pour et pli presi, BADEA/OFID; sa proze in ganny en alokasyon SR 6.8 milyon.
- Travay renovasyon lo Sant Lasante Baie Lazare Health, ki'n ganny en alokasyon SR 5 milyon, e
- Konstriksyon novo Lopital Logan La Digue, ki'n ganny en alokasyon SR 5 milyon.

Lenvestisman dan **Sekter Ledikasyon** i reste enn bann priyorite Gouvernman. En total 13.4% lenvestisman zeneral pour PSIP 2018 in ganny rezerve pour sekter Ledikasyon ek Resours Imen. Bann proze mazer ki pou ganny finanse dan sa sektor i enkli:

- Konstriksyon lekol Primer Perseverans 2, ki'n ganny en alokasyon SR15 milyon, e ki parsyelman finanse par en lón BADEA,
- Konstriksyon lekol Primer La Rosiere, ki'n ganny en alokasyon total SR 36 milyon me ki osi parsyelman finanse par en lón etranzer sorti Kuwait, e
- Konstriksyon Lekol Letid Biznes ek Kontabilite, e Lekol Lar Vizyel, ki'n ganny en alokasyon total SR 16.7 milyon, e ki osi finanse par en don Gouvernman Sinwan.

Minister **Gouvernman Lokal** in ganny en alokasyon total SR 52.3 milyon pour 2018 anba PSIP. Proze mazer pour sa sekter i enkli:

- Pti Proze Distrik dan tou distrik lo Mahé, Praslin ek La Digue, ki'n ganny en alokasyon total SR 30 milyon,
- Travay ki pe kontinyen lo proze deker Grand Anse Praslin,
- Konstriksyon sant deker Takamaka, ki'n ganny en alokasyon total SR 3 milyon, e
- Lagrandisman biro Ladministrasyon Distrik ek bann sant rezyonal, ki'n ganny en alokasyon SR 5 milyon.

En total 4.4% depans zeneral dan PSIP in ganny rezerve pour **Departman Zafer Entern** pour lannen 2018. Proze mazer dan sa sekter i enkli:

- Konstriksyon en laboratwar DNA pour Departman Lapolis, ki'n ganny en alokasyon SR 8 milyon e i pe ganny parsyelman finanse par Gouvernman Endyen,
- Konstriksyon novo 'headquarters' Departman Prizon, ki'n ganny en alokasyon total SR 5 milyon,
- Konstriksyon klinik pour Departman Prizon, ki'n ganny en alokasyon total SR 4 milyon, e
- Konstriksyon en stasyon tenny dife Anse Royale pour Lazans 'Fire & Rescue Service', ki'n ganny en alokasyon total SR 13.6 milyon.

En total SR 36 milyon in ganny rezerve pour **Sekter Lanvironnman** an 2018 anba PSIP. Proze mazer ki enkli dan sa bidze i:

- Travay ki Brigad Dezas pe kontinyen fer - SR 5 milyon,
- Proze drenaz prioyer atraver plizyer distrik - SR 1.5 milyon,
- Proze ki pe kontinyen lo reabilitasyon lakot - SR 5 milyon,
- Konstriksyon en batiman pour abrit **Minister Lanvironnman, Lenerzi ek Sanzman Klima** e osi Lotororite Park Nasional Sesel, ki sipoze demare an 2018; sa proze pou finanse atraver Partenarya Piblik/Prive,
- Plizyer pti proze ki pe ganny finanse par bann don etranzer ki vize ver ladaptasyon vizavi sanzman klima

Msye Spiker, en total SR 187.3 milyon in ganny rezerve pour diferan lantrepriz piblik anba 'Development Grants' konm swivan: a) Korporasyon Transpor Piblik Sesel (SPTC) - SR 30.8 milyon, b) Korporasyon Litilite Piblik (PUC) - SR 139 milyon, d) Lakonpannyen Zesyon Propriyete (PMC)- SR 17.4 milyon.

9. LEZOT TARGET STRATEZIK POUR BIDZE 2018

9.1 Sekter Lanvironnman ek Lenerzi

An 2018, i ekspekte ki nouvo tennder pour netwayaz ek menntenenns bann larivyer ek lanmar pou ogmante. Se sa fakter kle ki'n kontribye dan en logmantasyon SR 6.9 milyon dan bidze sa sekter pour 2018.

Msye Spiker, sekter lenerzi i krisyel pour en lekonomi e sisyete modern. Annefe, lenerzi renouvlab i en revolisyon ki person pa pe kapab anpeste ansemoman. Sesel i bezwen fer sir ki koman en nasyon, nou servi lavantaz ki devlopman dan teknolozi i kapab donn nou. I fer mwan plezir pour note ki nou konsomater in konpran mesaz ki nou bezwen konserv lenerzi e vin pli efikas. Gouvernman i angaze pour promouvwar lenerzi renouvlab dan loptik nou demars pour sansibiliz dimoun lo lenpak sanzman klima.

Koman en anbasader sanzman klima lo lasenn global, Sesel i bezwen sorti lo karbiran fosil e bouz lo lenerzi renouvlab lo en pli gran plan. Sa stratezi i a ed nou popilasyon pour asire ki zot bezwen lenerzi i ganny satisfer a en pri abordab, redwir lemisyon karbonn e redwir lefe advers sanzman klima. An menm tan, Sesel i a kapab arive atenn target Nasyon-z-Ini pour devlopman dirab (SDG 7) konsernan akse pour tou avek lenerzi. Ler nou'n selebre Oktob koman mwan kot nou promouvwar lenerzi dirab e renouvlab, Minister Lanvironnman, Lenerzi ek Sanzman Klima in inisye plizyer program:

En programm entitile *Lenerzi Smart dan Lespas Piblik* ('Smart Energy in Public Spaces' oubyen SEIPS) ti lanse pandan mwan Lenerzi Dirab. Lobzekatif sa programm i konm swivan:

1. Ankouraz lenvestisman dan lefikasite lenerzi dan bann batiman gouvernman ek lalimyer semen,
2. Konplemant sa 800 lalimyer soler ki'n enstale atraver pei,
3. Fer provizyon pano fotovoltaik soler ek lezot akseswar pour bann lekol piblik kapab satisfer zot bann bezwen lenerzi, e
4. Elarzi sa proze pour kouver bann lakaz dimoun aze ek sant lasante osi.

Target se pour enstal 10,000 lalimyer semen LED atraver Mahé, Praslin ek La Digue pa pli tar ki lannen 2020. Kot i konsern lefikasite lenerzi dan batiman gouVERNMAN, en alokasyon SR1 milyon in ganny fer dan bidze Komision Lenerzi Sesel, pli boner sa lannen, pour devlop en programm efikasite lenerzi konpreansif.

2. Lot programm, entitile *Lenerzi SMART dan bann lakour ek pti biznes* ('SMART Energy in Homes and Businesses' [SEIHB]) i enn kot PUC i donn kontra de lakonpannyen ki reisi pour konstrir premye de laferm soler lo later konble lo Zil Romainville. Sa proze i konpri en laferm soler 5MW PV finanse par IRENA ek Fon Abu Dhabi. An plis, PUC pou osi donn kontra pour en '1MW Solar PV Democratization farm' finanse par Gouvernman Endyen a en kou US\$ 3.4 milyon. Sa proze pou fourni lenerzi gratwit pour 300 fanmir Seselwa ki konmela pe viv lo welfer.

Msye Spiker, i enportan soulinyen ki Gouvernman pe promouvwar programm Lefikasite Lenerzi ek Lenerzi Renouvlab Sesel (Seychelles Energy Efficiency and Renewable Energy Program [SEEREP]). Lobzekatif se pour asiste bann fanmir ek pti biznes pour ganny akse avek bann lón lentere ba pour envestir dan bann akseswar elektrik ki servi lenerzi efikas e renouvlab. Koman en motivasyon, tou akseswar elektrik enporte ki Komision Lenerzi in sertifye koman efikas dan son

lizaz lenerzi i kapab aprezan ganny enporte san VAT. Komansman 2018, Gouvernman pou fer li vin mandatwar pour senk kategori akseswar elektrik annan standar minimonm pour lefikasite lenerzi. Sa i enkli glob, frizider ek dip, erkonn, sofaz elektrik pour delo ek masin lave.

Gouvernman i rekonnet menm si i deza annan motivasyon pour envestiser envestir dan lenerzi dirab, zot osi annan en devwar pour elimin bann baryer ki ankor anpes progre dan sa sektèr. Avek sa polisi anplas, konsomater i devret kapab minimiz zot bil lenerzi e fer en pti seving. Zot devret pran sa loportinite pour fer seving.

Msye Spiker, an 2018 nou ekspekte ki PUC pou anteprann en lenvestisman total SR 653 milyon atraver lón, kapital PUC li menm e Gouvernman. Enn de bann proze mazar i konn swivan:

- a) De zenerater 8MW pour stasyon Roche Caiman
- b) En rezo transmisyon 33KV dan Sid Mahé
- c) En rezo 33KV Ile Du Port
- d) Amelyorasyon stasyon kouran Baie Ste Anne
- e) Plant desalinasyon adisyonnel
- f) Rezo distribisyón delo lo Water Mahe, Praslin ek La Digue
- g) Diferan proze desarz delo sal lo Mahe

9.2 Sekter Lagrikiltir ek Lapes

Msye Spiker, Gouvernman i rekonnet lenportans sekirite alimanter pour sa pei. Dan bidze 2018, in fer provizyon pour en logmantasyon SR 68.7 milyon pour sekter Lapes ek Lagrikiltir. Nou gard nou langazman pour asire ki sa sekter i annan en rol enportan pour zwe dan devlopman ekonomik nou pei. Adisyonnelman, en sonm SR 40.3 milyon pou disponib anba ‘Livestock Trust Fund’ pour devlopman lenfrastriktir an 2018.

Gouvernman pe anvizaze depans en sonm SR 204.3 milyon dan sekter Lagrikiltir ek Lapes an 2018, dan Programm Lenvestisman Sekter Piblik (PSIP). Fodre note ki alokasyon ki’n ganny fer dan sa sekter pou osi asiste finansman plan dirzans sa sekter. Gouvernman i annan plan pour fer disponib en Fon Devlopman ki a kontinyelman finans proze dan sa sekter ziska en sonm SR 50 milyon. SR 25 milyon sa finansman i a sorti dan nou resours domestik atraver bidze, e SR 25 milyon i a sorti dan ‘Livestock Trust Fund’. Bann proze kle ki’n ganny idantifye pour sa programm in enkli:

- Travay ki pe kontinyen lo facilite lapes lo sit Providence, Zón 6; in ganny en alokasyon total SR 116 milyon atraver don etranzer sorti Lazans Korperasyon Enternasyonal Zapon (JICA).
- Lenplimantasyon Polisi Lapes Sesel, ki pe kontinyen ganny sipor Linyon Eropeen; in ganny en alokasyon SR 37.8 milyon sorti dan dan lón ekstern.
- Konstriksyon en labatwar nasyonal lo Mahe pour ranplas sa enn aktyel
- En pti labatwar lavyann rouz lo Praslin
- Konstriksyon en novo batiman resers Anse Boileau
- Reamenazman stasyon Eks-BBC Grand Anse Mahe

Msye Spiker, an 2018, Gouvernman pou osi fer disponib sa bann fon swivan pour Fon Devlopman Lagrikiltir atraver Labank Devlopman Sesel (DBS):

- a) SR 3 milyon atraver program sosyal gouvernman, e
- b) SR 8 milyon atraver ‘Livestock Trust Fund’.

Adisyonnelman, Minister Finans, Komers ek Planifikasyon Ekonomik in fer en alokasyon €1.8 milyon e €475,000 atraver 11enm EDF pour bann bezwen lenfrastruktir sekter Lagrikiltir e pour devlopman en plan akwakiltir respektivman. Gouvernman i bezwen travay avek Lasosyason peser, e propriyeter bato e lasosyasyon fermye pour fer sir ki sa bann proze i ganny byen enplimante, dapre bezwen sa sekter.

En proze ki vo lapenn note i sityasyon lakonpannyen L’Union Estate, ki annan en gran potansyel ekonomik koman en lantrepriz leta ki kapab ammenn bokou reveni pour leta, me ki pa pe fonksyonn konmilfo. Dan lepase, tennder ti ganny ofer pour atir l'investiser pour zer son bann atou, me sa pa'n marse. A ler aktyel, nou pe etidye bann opsyon pour kapab fer sa lantrepriz vin finansyelman vyab. En opsyon posib se pour envit en partener stratezik pour pran an men sa konponan lagrikiltir e zer son bann aktivite.

9.3 Sekter Lanplwa

Msye Spiker, Gouvernman pou reentrodwir skim ‘URS’ (Unemployment Relief Scheme). Pour komanse, sa skim i pas dan en faz pilot dan kat distrik; Mont Fleur, Les Mamelles, Roche Caiman e Plaisance. Departman Lanplwa pou travay tre pros avek Lazans pour Proteksyon Sosyal pour asire ki dimoun ki kapab travay i ganny sa loportinite pour fer li. Bann dimoun ki pa travay e ki lo welfer, i a ganny plase lo programm URS. Nou'n fer provizyon dan bidze 2018 pour en sonm SR 3 milyon koman lasistans finansyel pour ed bann biznes onor zot peyman 13enm mwan saler. An 2017, Gouvernman in asiste 34 biznes avek en sonm total SR 2,986,317. Minister pe konsider ankor 7 ka bann biznes ki pa ankor prezant bann dokiman neseser.

9.4. Bann Lantrepriz Pti ek Mwayen (MSME)

Lobzektif prensipal nou prosen faz devlopman se pour amelyor nou kapasite nasyonal pour prodwir. Sa stratezi i naturelman vedir akse avek finansman, skil antreprenarya, e lide inovativ. Tandis ki Gouvernman i pare pour ofer bann resours konsiderab, i osi bezwen en bon laranzman partenarya. An 2018, en alokasyon SR 5.3 milyon in ganny fer pour Minister Lendistri, Devlopman Lantreprenarya e Linovasyon Biznes pour permet li viz ver bann servis ki annan valer pli o. Donk i enportan pour revwar nou bann prosedir travay e envestir dan devlopman skil teknolozik anliny avek bann bezwen dan biznes modern. Si Sesel i oule vin konpetitiv, nou bezwen bouz dan sa direksyon.

Sekter ‘MSME’ in deza prouv son lekor an term son kontribisyon kontinyel anver devlopman nasyonal. I ganny rekonn koman en moter kle dan nou krwasans ekonomik e dan kreasyon lanplwa. Nou osi rekonn ki zot osi fer fas avek divers kontrent tel ki; akse avek sours finansman ki fer konsesyon, bann rezo profesyonnel ki tre pov oubyen memm pa egziste, bann litiliti ki kout tre ser, akse limite avek bann marse, teknolozi itilizab, sipor administrativ inadekwat e lespas travay tre limite. Tou sa bann defi i anpes zot progresyon dan sekter biznes. Pour adres sa bann defi, i annan en nesesite irzan pour enstal en en sant kouvez (Incubation Centre), parey i annan dan lezot pei, ki depan lo bann pti ek mwayer lantrepriz. Lobzektif prensipal en tel sant se pour asiste nouvo lantreprenier pour komans zot biznes.

Aktivite sa sant i kapab enkli sa bann servis swivan: (i) bann pt i kour formasyon dan zeson ek ladministrasyon biznes, (ii) formasyon dan plan biznes, (iii) teknolozi debaz pour marketing ek bann skil promosyon, (iv) konesans debaz dan zeson ek lenterpretasyon kont, (v) konsiltasyon, e, (vi) formasyon lo ki mannyer pour antreppan bann lezislasyon ek regilasyon biznes.

Devlopman sa sant kouvez i a ofer en loportinite pour plis kreasyon dyob pour profesyonnel ek anplwaye ki annan skil ek leksperyans dan sa bann domenn.

Msye Spiker, depi 2013, en total 1,063 biznes in benefisyé atraver skim pt i ek mwayen lantrepriz a en kou businesses SR 970.4 milyon. Avek sa antet, e apre serten rekomandasyon sorti dan kominote biznes, Gouvernman pou amann skim finansman pt i ek mwayen lantrepriz pour ki peryod repeyman lón i ganny elarzi, sorti 7an pour vin 10 an. Nou annan bann biznes parey pt i lotel ek ‘guesthouse’ antet.

Msye Spiker, Gouvernman pou revwar to lentere ‘Small Business Financing Agency (SBFA)’ an Zanvye 2018 dan sa fason swivan:

- a) Lón ziska SR 75,000, to lentere pou redwir sorti 4.5% pour vin 4%.
- b) Lón par lao SR 75,000 ziska SR 300,000, to lentere pou redwir sorti 4.75% pour vin 4.25%.

9.5 Gouvernman Lokal

Dan konteks koabitayson, lagreman ‘bipartisan’ e konsiderasyon bann kou lanplimantasyon en konsey distrik dan tou son dimansyon, parey ti’n anone se oparavan, konsey rezyonal pou ranplas konsey distrik pour minimiz kou fonksyonnman. Sa desizyon i vedir ki i ava annan plis larzan pour lezot proze dan distrik. Nou lobzektif se pour konsantre lo striktir rezyonal pour asire ki sak distrik i annan akse avek lozman confortab, manze, delo, elektrisite, semen, fasilité telekominikasyon, servis lasante, e en lanvironnman prop. An rezulta, nou a garanti en standar lavi sen e an bonn sante.

9.6. Lenformasyon, Kominikasyon ek Teknolozi

Msye Spiker, anliny avek polisi Gouvernman pour promouwar e ankouraz lenvestisman dan lenfrastruktur teknolozi lenformasyon ek kominikasyon, tandis ki nou oule permet nou popilasyon ganny akse avek lenformasyon, data pli resan in montre ki depi le 30 Zen 2017, in annan en logmantasyon 21.3 % dan lakantite koneksyon enternet ki’n anrezistre. Lizaz data in ogmant plis ki 78.3% konpare ek 2016. Sa i en lendikasyon kler ki plis dimoun pe konekte avek enternet. An vi sa sanzman konsiderab, Gouvernman in entrodwir son son servis WiFi piblik. I tre ankourazan pour note ki dan 8 lokasyon, 7 i operasyonnel. Leres lokasyon i a vin operasyonnel avan lafen lannen. Bann ‘hotspots’ i kouver Mahe, Praslin ek La Digue pour permet bann sitwayen ganny akse avek enternet gratwit pour en peryod fiks pandan lazournen.

Skim Laptop ti ganny elarzi pour enkli etidyan S1 a S2. I tre ankourazan pour dir ki depi sa skim in komanse, en total 7,494 etidyan in ganny asiste. 3,050 etidyan in ganny asiste depi Zanvye ziska Out 2017.

In annan bokou travay ki’n ganny fer osi lo regilasyon ki neseser pour permet Lakt Tranzaksyon Elektronik (Electronic Transaction Act) vin operasyonnel. Sa regilasyon i ekspekte vin anfors avan lafen 2017. Sa i a anmenn lankadreman neseser pour permet bann dokiman ki’n sinyen

elektronikman ganny rekonnet legalman, e donk permet tranzaksyon (leg. laplikasyon kot Planing) ganny fer elektronikman e san papye. Msye Spiker, sa pou transform lafason ki Gouvernman i fonksyonnen.

10. KOU LAVI

Msye Spiker, pour nou kapab konbat laprovrete dan nou pei, nou bezwen adres kou lavi. Gouvernman i reste angaze dan son zefor pour rod mwayen pour redwir kou lavi. En seri konsiltasyon in ganny fer avek sekter banker, lasirans ek telekominkikasyon, ensi ki loto lwe, diler veikil, operater taksi, pikep ek kanmiyon, pour redwir pri ki zot sarze. Aktivite STC osi in ganny gete de pre pour redwir pri komodite. Tou sa zefor in ganny fer pour redwir kou lavi.

Msye Spiker, mon annan gran plezir pou enform lepep seselwa apre vizit Ofisyel Preizan dan Moris pandan wikkenn, Sesel in siny en lagreman avek Moris pour enport bann komodite atraver “**bulk buying**” lo marse enternasyonal. Benefis en tel lagreman komersyal, an gro, i; (i) nou kapab partaz bann kargezon, (ii) redwir nou kou transportasyon, (iii) ganny pli meyer marse, e (iv) garanti ki i annan stok. Avek tou sa zefor, nou kapab pas sa benefis lo konsomater e redwir pri lavi.

11. LAGER KONT LAPOVRETE

Msye Spiker, an term lapovrete, sa size pli ale i vin en konsern pli grav globalman, e i annan en plas prioriter lo azanda Gouvernman. I evidan pour sakenn de nou ki nou bezwen adres sa size dan en fason global. Pli gro defi se ki lapovrete i en keksoz tre konpleks. Sa konba kont lapovrete i pa pour tir bann baryer, me plito pour pli byen distribye larises e donn loportinite bann dimoun pli vilnerab dan nou sosyete en sans pour zouir son par dan nou azanda prosperite.

12. ALOKASYON POUR BANN PROGRAMM SOSYAL

Dan bidze 2018, Gouvernman pou kontinyen onor son langazman pour finans bann programm sosyal ki target dimoun pli vilnerab dan nou sosyete. Bidze pour sa bann diferan programm i koumsa:

- SR 40 milyon pour ‘Social Safety Net’ par Lazans pour Proteksyon Sosyal.
- SR 185 milyon pour bann ‘Home Carers’, ki enkli zot trezyenm mwan saler
- SR 14.5 milyon pour skim ‘Home Improvement/Re-roofing’ pour pansyoner atraver HFC,
- SR 15 milyon pour skim Reparasyon Lakour Vilnerab (Vulnerable Home Repair Scheme) atraver ASP,
- SR 18 milyon pour skim sibvansyon lon lakaz, e
- SR 4.2 milyon ‘dedicated funds’ pour bann lekol.

An 2018, Gouvernman pou osi ofer sipor bidzeter pour divers skim biznes.

- SR 5 milyon pour skim lanplwa lazanes (Skim Mon Premye Dyob),
- SR 6.7 milyon pour skim deker,
- SR 10 milyon pour sibvansyonn to lentere lo bann lón ‘SME’ ziska SR 3 milyon, e,
- SR 1 milyon pour skim Lantreprenarya Lazenes (Youth Entrepreneurship Scheme [YES])

Msye Spiker, en sonm SR 17.3 milyon in ganny rezerve pour alawenns etidyan pos-segonder. Gouvernman i rekonnet sakrifis ki etidyan Praslin ek La Digue i fer pour nobou kontiny zot letid pos-segonder lo Mahe. An apresyasyon pour zefor ki paran i fer pour envestir dan ledikasyon zot zanfan, Gouvernman pou ogmant alawenns etidyan par SR 600 pour etidyan Pralinwa ek Digwa. I vedir ki sak etidyan pou resevwar en minimonm SR 2,000 par mwan an total.

Dan sa bann dernyen lannen Gouvernman in met apepre SR 40 milyon dan bidze SPTC. Komansman 2018, pou napa okenn alokasyon fon dan sa lantrepriz leta. SPTC i bezwen donk vin en antite ki finans son prop lekor. Anliny avek sa, tiket bis SPTC pou bezwen ogmante par de roupi. Nouvo kou tiket i pou set roupi.

Msye Spiker, sa logmantasyon pa devret ganny vvar koman en fardo lo pasaze, me plito koman en mwayen pour lenvestisman kapital ki'n fer pour ganny en laflot bis nef. Me selman, gouvernman pou kontinyen sibvansyon tiket bis pour pansyoner, dimoun aze, dimoun dezabilite, e zanfan lekol. En alokasyon SR 24.2 milyon in ganny fer koman konsesyon vwayaz pour sa bann kategori dimoun.

Dan bidze 2018, i annan en provizyon Budget, SR 5 milyon pour permet PUC finans en skim tenk delo ek sofaz soler pour delo, pour bann lakour prive. Sa lón pou disponib pour sak lakaz endividiyel e son repeyman i a ganny fer atraver bil delo/elektrisite tou le mwan.

13. FON DEVELOPMAN PRASLIN EK LA DIGUE

Msye Spiker, Praslin ek La Digue i form parti nou sistèm sosyoekonomik. Nou oule reasir Pralinwa ek Digwa ki nou'n pran zot an konsiderasyon dan nou Plan Developman. Distans ant nwayo santral kot i fer polisi, ek sa de zil, pa devret enpakte lo zot. Nou annan zot byennet ekonomik aker, e nou rekonnet ki zot annan bann gran potansyel pour kree larises pour zot sitwayen e anmenn prosperite pour tou. Provizyon in ganny fer dan bidze 2018 pour relev Fon Developman Praslin ek La Digue, avek en sonm SR 500,000 sakenn. Sa lenvestisman i a azout valer konsiderab dan nou lekonomi. Nou a kontinyen swiv zot developman de pre e donn sipor adisyonnell. Mon mesaz pour bann Pralinwa ek Digwa ozordi, se ki zot devret sezi sa loportinite pour servi sa Fon Developman. Maksimiz fason ki zot servi sak roupi ki zot gannyen, akoz nou anvi ryen plis ki pour pran par dan zot sikse.

14. KLIMA LENVESTISMAN

Msye Spiker, Gouvernman i rekonnet e apresye ki sekter prive i annan en rol kle pour zwe dan nou Plan Developman. Mon ti a kontan reasir kominate biznes ki Gouvernman i krwar dan en partenarya solid. Nou pa pe zis fer sa deklarasyon: nou krwar dan sa ki nou pe dir.

An 2018, Gouvernman pou kontinyen travay avek zot pour amelyor klima biznes dan nou pei. Sa i aplik espsyalman pour nou lentansyon pour amelyor bann lendikatif pour facilite biznes ("Ease of Doing Business" indicators). Dapre rapor Labank Mondyal lo facilite biznes pour 2017 ("Doing Business Report"), Sesel in retenir son 93enm pozisyon dan 190, parey lannen presedan. I evidan ki nou bezwen en seri reform pour fer nou pei vin pli konpetitiv pour atir plis lenvestisman lokal e internasyonal. Sa i tre irzan. Nou bezwen rekonnet lefet ki en bon klima lenvestisman i ganny kree non selman an ofran motivasyon ekonomik, me an retiran bann baryer administrativ. Demann

debaz ki lenvestiser etranze i fer i enkli: (i) disponibilite loportinite, (ii) profi maksimonm lo kapital ki'n ganny envestir, (iii) sekrite kapital, (iv) rapatriyasyon kapital kan i neseser, e (v) napa birokrali. Pour kree sa lanvironnman biznes ideal, nou bezwen envit sekter prive pour vin devan.

De lenstitisyon enportan ki devret fasilit zefor Sesel pour vin en destinasyon ideal pour lenvestisman i: (a) Biro Lenvestisman Sesel (SIB), e (b) Lotorite Servis Finansyer (FSA).

(a)Biro Lenvestisman Sesel

Biro Lenvestisman Sesel (SIB) pou kontinyen dan son manda pour promouwar lenvestisman dan Sesel. I annan loportinite pour sa de lorganizasyon travay an sinerzi dan zot demars pour anmenn plis lenvestisman an 2018, e dan bann lannen ki pe vini. Apard tourizm, lagrikiltir, bann servis finansyer, lenerzi ek lapes, SIB i kapab atrakte osi bann sekter tel ki telekomunikasyon. Ti pou enteresan pour atir plis lenvestisman dan Lekonomi Ble, letan ki nou pe fer nou mye pour develop sa sekter dan tou son potansyel.

(b)Lotorite Servis Finansyer (FSA)

Msye Spiker, sekter ‘offshore’ i annan potansyel pour vin en 3enm pilye nou lekonomi. Sityasyon zeografik Sesel i fer li neseser ki FSA i ofer servis finansyer pour bann lenstitisyon ek lenvestiser endividyal ki pe servi zot konektivite avek diferan ‘time zones’. I annan gran posibilite pour FSA etablir li koman en sant finansyer dan Losean Endyen. An vi bann regilasyon lenvestisman modern ki limit lentervansyon dan bann aktivite FSA, nou ekspekte ki nouveau bord direkter FSA i a anmenn sa lorganizsyon dan en lot faz developman. I annan en bezwen irzan pour FSA travay pros avek bann biznes ‘offshore’ pour anmenn plis lenvestisman etranzer direk (FDIs), ki pei i byen bezwen. Dan mwayen term, Sesel i devret an demann koman enn bann destinasyon prefere pour lenvestisman dan larezyon. FSA i kapab anmenn Sesel dan gran lig bann pei pli fyab pour ofer servis finansyer ki efikas. I en min lor ki pe espere pour ganny eksplwate. Nou konfidan ki avek siper neseser ek resours, sa de lenstitisyon i ava anmenn zot kontribisyoun enportan. Sa ki nou oule sinal ek bann lenvestiser domestik e etranzer, se ki i annan plen loportinite lenvestisman. Nou pe demann zot pour vin devan e sezi loporinite pour ganny en bon rannman pour zot larzan. Fer 2018 vin sa lannen sikse pour ou biznes e kontribye dan byennet lepep an zeneral.

14.1 Konsiltasyon avek Sekter Prive

Msye Spiker, dan nou zefor pour redwir kou lavi, nou'n konsilte sa bann parti konsernen an 2017: tourizm, lapes, labank, lasirans, telekominkasyon, komersan, e sekter transport, pour donn zot kontribisyoun dan preparasyon bidze 2018 budget. Nou'n fer konsiltasyon lo Mahe, Praslin ek La Digue, pour permet nou konpran pli byen, bann potansyel ek defi ki sak sekter i fer fas avek. Parey ou kapab ekspekte, ti annan diferan kalite reaksyon, me an zeneral, in en legzersis ki ti vo lapenn.

14.1.1 Sekter Banker

Msye Spiker, Gouvernman i rekonnet lenportans en sistèm finansyer ki solid, e ki zwe en rol krisyel pour pou devlopman lekonomi. Nou bezwen en sekter servis finansyer ek sistèm banker pli dinamik afen ki zot a fer en pli gran kontribisyoun anver nou devlopman nasyonal e nou krwasans ekonomik. Kree plis loportinite lanplwa e ofer servis ki annan valer pour larzan. Sa i a ede pour redwir pri lavi. Lannen pase dan mon diskour bidze, mon ti donn mon langazman pour apros bann labank komersyal e diskrit posibilité ki zot redwir to lentere ki zot sarze, e an menm tan, pour ogmant zot to seving. I fer mwan plezir pour anonse ki bann labank in reazir pozitivman, malgre pa dan tou domenn ki nou ti pe ekspekte. Me kanmenm, i en komansman. Nou pou

kontinyen dan nou zefor pour gard bann to lentere ba e negosye en pli long peryod matirite pour bann lón. Nou pep, ki fer tou le de, depoze e pret larzan, pou ganny ankouraze pour vin pli pre ek labank ek lezot lenstitisyon finansyer, e servi sa ki zot ofer o maksimonm. Nou oule ki kliyan labank i benefisy par nou lentervansyon. Sa stratezi i pa pour penaliz labank, me plito pour kree loportinite pour zot ganny nouvo kliyan e fer bann tranzaksyon adisyonnel.

Msye Spiker, aktyelman, Labank Santral Sesel pe travay avek bann partiprenan pour revwar bann pri ki labank ek lezot lenstitisyon finansyer i sarze pour zot servis. Avek sa antet, Labank santral pou byento propoz serten lamannman vizavi bann pri ki labank pe sarze konmela.

Msye Spiker, nou pe rekomande ki bann dimoun ki pe aste zot premye lakaz i ganny sarze pa plis ki SR 2,500 pour fer prosedir lo lón lakaz par anba SR 1.5 milyon. Pour bann lón par lao SR 1.5 milyon, dimoun ki pe aste lakaz pour premye fwa i a ganny sarze en maksimonm 0.5% lo balans zot lón par lao SR 1.5 milyon pour fer prosedir neseser.

Lapros bann labank pour met lentere an plis koman penalti lo bann lón ki annan aryeraz i diferan. Sa i en pwen konsern akoz in annan de ka kot laplikasyon penalti in fer ki repeyman lón in plis ki double. Pli move ankor, sa i koz en serk visye kot plis penalti i ganny mete menm kan i kler ki sa kliyan pa pou kapab peye. Dan sa ka, nou pe propoze ki anliny avek pratik enternasyonal, dimoun kid an difikilte finansiel akoz i'n pret larzan, i ganny ankouraze pour al vvar zot labank e demande pour reorganiz zot repeyman, swa par ekstansyon peryod repeyman, par en rediksyon dan sonm repeyman mansyelman, oubyen an metan en moratwar lo repeyman. An rezulta, i ava annan mwens posibilite pour en lón reste an aryeraz e akimil penalti lentere. Dezyenmman, to lentere pa devret depas 5% par an, e i a ganny kalkile dapre sonm debaz ki'n agree pour repeyman, san lentere. Konsekaman, sa krediter pa kapab sarz plis ki sa sonm ki'n agree.

14.1.2 Sekter Lasirans

Anliny avek nou azanda pour redwir pri lavi, nou'n zwenn avek bann reprezantan sekter Lasirans pour diskit fason pour redwir to ki zot mete lo lasirans. An prenan kont zot bann konsern, Gouvernman pou fer en evaliasyon zot bann sizesyon an 2018.

14.1.3 Sekter Telekominikasyon

Msye Spiker, sekter telekominikasyon i en pilye santral nenport lekonomi modern. I en moter kle dan komers, lesanz lenformasyon, tranzaksyon biznes, inovasyon, e resers ek developman. Apre tou, en sistem telekominikasyon byen devlope i ganny konsidere koman parti developman dirab. En pei avek o reveni parey Sesel i bezwen esansyelman annan en sistem entegre koman en lekonomi ki base lo servis. An 2017, nou'n zwenn avek bann egzekitiv dan sa sekter pour diskit posibilite en zefor konzwent pour redwir kou servis telekominikasyon. Sa miting ti form parti nou azanda pour redwir pri lavi, e kou pour fer biznes, tandis ki nouvo lenvestisman i ganny ankouraze. Sa ki zot in met devan se ki sa lendistri i depan bokou lo skil o nivo, lekipman ek masin sofistike, e lenvestisman kapital ase evi. Nou pe ganny lendikasyon, atraver nou diskisyon, ki i annan en volonte pour redwir tariff, si sa sekter i kapab sir ki Gouvernman pou kapab gard to taks stab. En pwen kritik lo azanda ti nesesite pour ofer konsesyon dan pri ki sarz bann pti lanptrepriz (SMEs) ek lezot korporasyon, ki form en pilye santral nou lekonomi. Msye Spiker, an vi lespri konpetitiv dan lanvironnman biznes, nou pa kapab perdi letan. I annan bokou operator telekomm ki'n eksprim lentere pour penetra nou marse. Zot dan milye demars pour finaliz zot plan, pour ki zot a kapab

vin operasyonnel dan milye lannen prosen. Sa i en bon nouvel pour bann konsomater telekomunikasyon, parske i fer desann pri pour sa servis.

Msye Spiker, an 2017, nou ti osi zwenn avek reprezantan plizyer lasosyasyon. Nou'n remersye bann lasosyasyon ki'n kontribye dan en seri miting tre prodiktiv. Gouvernman pe pran serye, zot bann problem fonksyonnan, e i pou travay avek zot pour trouv en solisyon komansman 2018.

14.1.4 Lasosyasyon Loto Lwe Sesel

Aktyelman, bann operator loto lwe i bezwen renouvre zot laysenns tou le-z-an konpare ke lezot biznes ki fer li tou le senk an. Gouvernman pou propoze ki laysenns operator loto lwe i ganny renouvre tou le senk-an komansman Zanvye 2018. Regilasyon laysennsing i a ganny amande akondisyon ki en operator i en manm anrezistre lasosyasyon pour li kapab ganny en laysenns senk-an.

Fodre annan omwen 5 loto pour ganny en laysenns lwe loto. Gouvernman pe propoze ki sa nonm i ogmante pour vin 7 veikil. Bann operator ki konmela i annan zis 5 loto i annan trwa-z-an pour annan sa minimonm 7 loto.

14.1.5 Lasosyasyon Diler Veikil Sesel

Minister Finans, Komers ek Planifikasyon Ekonomik in zwenn avek bann reprezantan Lasosyasyon Diler Veikil Sesel pour diskrit bann defi ki zot pe fer fas avek. Zot in eksprim konsern lo bann kriter Lotorite Laysennsing i servi pour permet en dimoun ganny laysenns dan sa domenn. Lezot enportater i pran lavantaz lo bann manm lasosyasyon diler veikil akoz zot annan drwa enport dan en marse ki pa zis a alors i fer ki manm sa lasosyasyon i dezavantaze. An 2018, pou annan plis konsiltasyon avek bann diferan lotorite enkli FTC lo sa size.

14.1.6 Lasosyasyon Taksi Sesel

Dan zot rankont avek Minister Finans, Komers ek Planifikasyon Ekonomik, Lasosyasyon Taksi in fer demann ki Lotorite Laysennsing i enpoz en kota lo lakantite taksi ki annan dan pei. An 2018, Gouvernman pou fer en evaliasyon sa demann.

14.1.7 Lasosyasyon pour Pikep, Lekipman ek Kanmiyon Lwe

Msye Spiker, pandan 2017, Lasosyasyon pour Pikep, Lekipman ek Kanmiyon Lwe in fer resorti zot konsern konmkwa zot devret benefisyé dan bann gro proze ki Gouvernman i met lo tennder. Zot in mansyonn proze Dam La Gogue spesifikman, ki PUC ki'n siny kontra konstriksyon. Gouvernman in dakor pour fasilit negosyasyon avek sa kontrakter, pour asire ki kontra i ganny ofer avek bann operator. Sa sekter osi i devret form par krwasans ekonomik dan Sesel. Apre bann konsiltasyon, Gouvernman in donn lenstriksyon bann Minister, Departman e Lazans pour ofer kontra pou sa bann servis avek sa bann operator.

Laosyasyon in osi demann lentrodiksyon en to nasyonal, en pti pe parey to taksi, pour redres bann inegalite ki annan lo marse aktyelman. An 2018, Gouvernman pou travay avek sa lasosyasyon pour evalye sityasyon e fer en propozisyon pandan revi milye lannen.

15. PRIVATIZATION BANN LATREPRIZ LETA (SOEs) an 2018

Souvandfwa kestyon i leve lo litilite annan lantrepriz leta dan nou sistenm lekonomi. Laprev in montre ki bann tel lantrepriz i kapab azout valer dan nou sosyete, si zot ganny byen zere, reglemente e supervize. An 2018, nou Minister i annan plan pour evalye kontribisyon sosyekonomik sa bann lantrepriz. Kot i finansyelman vyab, nou pou apres sekter prive dan nou linisyativ Piblik/Prive (PPP) pour envestir dan sa bann lantrepriz oubyen pour konsider privatizasyon parsyel. Sa lalis i enkli; Lakonpannyen L'Union Estate, 'Indian Ocean Tuna' (IOT), Land Marine Ltd, Labank Lenvestisman Eropeen (EIB) bann par Labank Developman (DBS), e bann par *Agence Francaise De Development* dan DBS.

Msye Spiker, nou lentansyon se pour konplet prosesis privatizasyon pandan 2017 pour permet Seselwa ganny loportinite lenvestisman. Pour plizer rezon teknik, nou pa'n reisi realiz nou plan an antye, me nou swete konplet sa legzersis an 2018.

16. MOTIVASYON POUR BIDZE 2018

16.1 Reform Sistenn Taks ek Koleksyon Reveni

Msye Spiker, parol ki anvog deor la, se taks. Nou lobzektif prensipal pour reviz rezim aktyel se pour rod fason pour redwir lakantite taks ki dimoun i peye. Nou'n konsilte avek diferan group dan lasosyete e nou'n ganny bann fidbak tre enportan. Bann partiprenan ki ti enplike dan sa konsiltasyon ti: Kominote Biznes (SCCI), sekter tourizm sector, pratiker 'offshore', peser, fermeye, manm piblik, kontab, oditer. Gouvernman in ekout tou zot pwenndvi.

Msye Spiker, pandan sa dernyen de mwan, Minister Finans in antre dan en seri konsiltasyon avek manm piblik ek kominote biznes lo lamannman sistenn taks ki aktyelman egziste. Sa bann konsilte in pran plas lo Mahe, Praslin ek La Digue.

Mon profit sa lokazyon pour remersye tou bann partisipan pour zot kontribisyon fran e endispansab swa dan miting oubyen atraver lartik zournal.

16.2 Lentrodiksyon en Sistenn Koleksyon Taks Progresiv an Zilyet 2018

In annan en kantite deba pour ek kont lo propozisyon pour koleksyon en taks progresiv (Progressive Income Tax [PIT]). Sepandan, apre ki mon'n ekout tou sa bann largiman, mon konfidan ki sa novo propozisyon pou enn ki senp e zis pour tou sa ki pey taks. Lenplimantasyon en tel taks ti komans an April 2016. Sa sistenn ti rekomande ki i annan en leksepsyon pour tou anplwaye ki ganny mwens ki saler minimonm, SR 5,050 par mwan.

Sa lalwa ti ganny amande an Zilyet 2016 pour asire ki tou anplwaye ki ganny mwens ki SR8,555.50 pa pey taks. Avek sa revizyon, Gouvernman in perdi en reveni SR 215 milyon. Nou kapab dir ki aktyelman i annan aepre 20,222 anplwaye, oubyen 54% lafors travay Seselwa ki pe benefisy'e atraver sa legzanmpsyon.

Trwazyenm faz sistenn taks lo reveni progresiv (PIT) pou pran lefe an Zilyet 2018. Sa i a permet ase letan pour bann anplwaye adapte avek sa sistenn. Pandan prosesis konsiltasyon, ti annan

reaksyon miks. Serten ti santi ki tou dimoun i devret pey en keksoz lo son reveni. Rasyonal deryer sa rezonnman se ki tou sitwayen i form par sistem koleksyon taks. ‘Taxpayer’ i devret vin pli responsab anver zot kontribisyon dan servis ledikasyon, lasante, servis sosyal e lezot byen piblik ki kommela i gratwit. Baze lo nou konsiltasyon final, Gouvernman pou mentenir ‘Tax-Free threshold’ lo SR 8,555.50. Nouvo to peyman pour Seselwa pou koumsa:

- a) ‘Tax Free threshold’ i SR 8,555.50
- b) Lo sa diferans ant SR 8,555.51 ziska SR 10,000 dimoun pou pey 15%
- c) Lo sa diferans ant SR 10,001 ziska SR 83,333 dimoun pou pey 20%
- d) Parlar SR 83,333 dimoun pou pey 30%

En to 30% pe ganny propoze pour met li anliny avek to taks biznes. Mon oule fer resorti ki anplwaye etranze pa pou benefisy sa ‘Tax-Free threshold’ SR 8,555.50. Kontrerman, zot pou pey 15% lo tou reveni ziska SR 10,000 e servi to progresiv parey Seselwa ki pe ganny par lao SR 10,000.

Msye Spiker, dan 3enm faz lenplimantasyon taks lo reveni progresiv, Gouvernman pou kolekte SR 150 milyon anmwens lo reveni taks, ouswa SR 75 milyon anmwens pou sis mwan. Tou anplwaye ki ganny mwens ki SR 35,667 pou vvar en redkisyun dan lakanuite taks ki zot peye. Nou estimen ki ler nou’n fini konplet reform lo sistem taks lo reveni progresiv, 98% anplwaye Seselwa pou’n benefisy.

Permet mwan souliny serten legzanp bann to taks pli efektiv ki anplwaye lo diferan nivo saler pou pe peye par mwan, depi komansman Zilyet 2018:

Saler (SR)	‘Effective Tax Rate’	Benefis Taks
10,000	2%	1,283
15,000	8%	1,033
25,000	13%	583
40,000	16%	(217) (plis)
50,000	16%	(717) (plis)

Bann diskisyon ki’n fer dan sa loptik se pour senplifye sa novo sistem. Donk, gouvernman pe propoze ki bann leksepsyon peyman i ganny fer tou le mwan, plito ki tou le-z-an. Sa propozisyon

i a limit lakantite dokiman ki anplwaye ek anplwayer, tou le de, i bezwen soumet avek Komisyon Reveni (SRC).

Msye Spiker, aktyelman nou annan 20 kalite peyman ki ganny legzanmpsyon. Gouvernman in rekonsider sa lalis e bann peyman prensipal ki pou aplikab i konm swivan:

- a) Tou bann konpansasyon ler en anplwaye i pran retret, demisyonnen oubyen ganny fer redondan
- b) Tou peyman gratite pour servis long term (konmela zis sa premye SR 10,000 ki ganny legzanmpsyon)
- c) En bonus ki pa depas en total ki egal avek $1/12^{\text{enm}}$ saler debaz anyel (konmela si bonus i plis ki SR 10,000 zis premye SR 10,000 ki ganny legzanmpsyon)
- d) Trezyenm mwan saler, dapre rekomandasyon Lakt Lanplwa (konmela zis premye SR 10,000 ki ganny legzanmpsyon)
- e) Peyman lafen kontra ki limite a 15% sa saler debaz total pour dirasyon sa kontra.
- f) Bann fre servis (service charge)
- g) Bann peyman ‘overtime’ kan anplwaye ki rekomande dan bann ka eksepsyonnell.

Lezot i a ganny mansyonna letan Bil Lamannman i a gany prezante devan Lasanble Nasyonal. Bann legzanmpsyon pou vin anfors komansman Zanvye 2018.

Msye Spiker, mon oule fer kler ki menm si en anplwaye i ganny plis ki SR 35,667, i pou pey en taks adisyonnell tou le mwan, sa anplwaye pou benefisyee bann legzanmpsyon. Par egzanp, en anplwaye ki ganny SR 40,000 par mwan pou pey SR 217 taks adisyonnell mansyelman, ki ariv SR 2,604 anyelman. Sepandan, parske sa anplwaye pe ganny en 13enm mwan saler, i pou benefisyee SR 4,500 legzanmpsyon taks, ki vedir en gen total SR 1,896. Sa menm anplwaye pou benefisyee plis lo son bonus ek peyman lafen kontra. Sa i montre ki i annan plis benefis pour anplwaye Seselwa avek sistenn taks lo reveni progresiv (PIT).

Aktyelman, i mandatwar pour tou anplwayer ki annan 25 anplwaye, pour soumet zot ‘payroll’ elektronikman avek SRC tou le mwan. Avek sa novo reform taks, i pou vin mandatwar pour tou anplwayer avek 10 anplwaye oubyen plis pour soumet zot ‘payroll’ elektronik avek SRC tou le mwan. Sa i a permet Gouvernman ganny akse avek data ki fyab pour okenn desizyon polisi a lavenir. Gouvernman pou pey bann lakonpanny prive ki donn servis ‘payroll’ pour asiste bann ‘SMEs’ pour met zot anliny ek sa regilasyon. Tennder pou ouver avan Desanm 2017, e pou ganny enplimante aparti Zanvye 2018.

16.3 Lamannman Lakt Taks Biznes pour Zanvye 2019

Msye Spiker, sa propozisyon i annan lentansyon fer li vin pli fasil pour SRC zer taks biznes e pour ‘taxpayers’ pey zot taks. Gouvernman pe propoz de opsyon pour kominate biznes. Bann biznes i kapab kontinyen servi sistem ki egziste pour takse lo profi, oubyen sa novo opsyon ki konm swivan:

- a) En pri fiks SR 3,000 pour bann biznes ki pe ganny en reveni pa plis ki SR 500,000 par an. Sa i ekivalan SR 250 par mwan.
- b) En poursantaz fiks 3% pour bann biznes ki pe fer plis ki SR 500,000 par an, ziska SR 25 milion.

- c) Bann biznes ki pe fer plis ki SR 25 milyon par an pou tonm dan rezim taks ki egziste aktyelman.

Nou'n entrodwir en 'Presumptive Tax' 1.5% lo profi pour bann biznes ki pe fer ziska SR 1 milyon reveni depi 2013. Dapre nou statistik, dan 4,982 biznes ki ganny mwens ki SR 1 milyon reveni, 4,282 oubyen 86% in prefere reste avek rezim 'Presumptive Tax'. Sa statistic i alor montre ki bann biznes i prefer sistem 'Presumptive Tax' pour rezon senplisite.

Msye Spiker, rezis 'Deduction at Source' (DAS), kot serten biznes ti kapab retir 5% zot reveni 'at source' pou nepli egziste aparti Zanvye 2019. Sa bann biznes i enkli bann kontrakter konstriksyon, kontrakter menntenenns, mekannisyen, sa ki lwe oubyen operator bann masin oubyen lekipman, sa ki lwe pti bis.

Nou pou amann Lakt Biznes Taks pour asire ki serten provizyon i pli kler e reflekte lefet ki:

- a) Sesel pou annan en rezim taks territoryal, e
- b) Taks lo bann byen ki depresye pou limite a kou orizinal sa byen.

To pour tourizm, lapes ek sekter lagrikiltir pou reste lo 15%.

Msye Spiker, nou reevalye bann konsesyon ki egziste aktyelman dan sekter tourizm. Laplipar sertifika 'Tourism Incentive Act' (TIA) pou nepli valid ver lafen Desanm 2018. Donk, aparti 2019, sa bann konsesyon swivan pou nepli egziste:

- a) Depresyasyon akselere
- b) Posibilite pour dedwir 200% pour marketing ek bann kou promosyon

Koman parti reform Taks Biznes, Gouvernman pe reget serten konsesyon ki ti egziste zis pour serten sekter. Avek sa antet, nou oule elarzi labaz pour tou biznes dan sa bann konsesyon swivan:

- a) 200% 'allowable deduction' pour anploy en Seselwa kalifye ki annan en sertifika, dilponm, degre oubyen pli o, sorti kot en lenstitisyon ki'n rekonnert par Lotorite Kalifikasyon Sesel (SQA),
- b) 150% pour bann peyman ki en anplwayer in fer pour en anplwaye ki travay a mi tan, me ki ankor dan lekol pos-segondier, tersyer oubyen ki en etidyan a plen tan.
- c) 150% pour en biznes ki pe pey en formasyon ki Lazans Nasyonal pour Developman Resours Imen (ANHRD) in rekonnert.

Gouvernman in note ki koleksyon taks parmi bann peser artisanal oubyen semi-endistriiel i tre konpleks. Nou'n diskrit longman avek bann peser, ensi ki bann propriyeter bato. Swivan nou diskisyon, nou propoze ki bann peser artisanal e semi-endistriiel pa pou form par nou rezim taks biznes ki egziste aktyelman. Sepandan, zot pou pey en pri fiks koman parti zot peyman laysenns anyel ek peyman lanrezistreman. Gouvernman pe donk fer sa propozisyon swivan:

- a) Peyman laysenns ek lanrezistreman peser artizanal pou ogmante, sorti SR 50 pour vin SR 250 par an.
- b) Peyman lanrezistreman propriyeter bato pou ogmante, sorti SR 100 pour vin SR 500 par an.

Msye Spiker, mon anvi fer resorti ki i enportan ki peser i anrezistre e fer zot peyman anyel. Sa i neseser pour zot ganny akse avek okenn benefis, swa kot Lotorite Lapes (SFA), oubyen Lazans pour Proteksyon Sosyal. Mon ti osi ankouraz zot pour pey zot pansion pour ki zot a benefisyel ler zot pran retret.

Msye Spiker, bann propriyeter ki lwe lakaz i en lot group biznes ki form parti reform taks biznes. Aktyelman, zot pe pey 15% taks lo zot reveni lokasyon. Gouvernman i propoze pour redwir sa poursantaz a 3% baze lo bann resi lokasyon an gro. Mon oule lans en lapel avek bann propriyeter pour pas sa benefis lo zot lokater, an term zot pri lokasyon.

Msye Spiker, Gouvernman i anvi ankouraz plis lenvestisman dan batiman rezidansyel, e an menm tan, redwir pri lavi.

Propozisyon pour lamannman taks biznes i a pran lefe aparti 2019. Sa i a donn ase letan pour kominote biznes prepar li.

16.4 Taks Propriyete Imobilye

Gouvernman ti annan plan entrodwir en taks lo propriyete imobilye depi Zilyet 2017. Son lenplimantasyon in ganny retarde pour permet nou get tou konsiderasyon posib, dan lentere Sesel. Prozedlwa pour taks lo propriyete Imobilye pou ganny met devan Lasanble Nasyonal koman parti prosedir bidze. Dapre lenformasyon ki'n anmase, nou ekspekte kolekte SR40 milyon pour lannen finansyer 2018.

Msye Spiker, mon oule fer resorti ki Taks Propriyete Imobilye i pa en nouveau taks ki'n enpoze lo etranze. Sa lanons ti ganny fer dan diskour bidze lannen pase.

En poursantaz 0.25% pou ganny sarze lo valer tou propriyete ki son propriyeter i en etranze, aparti Zanvy 2018. Sa taks pou aplik pour tou propriyete ki apartenir a bann etranze, e sa i enkli bann batiman rezidansyel, bann lakonpannyen ek bann propriyete lwe ki annan plis ki 25 an. Bann propriyete i annan ant Zanvy ziska Zen 2018 pour evalye zot propriyete e fer en deklarasyon. Komision Reveni pou komans fer koleksyon aparti Oktob 2018.

Propozisyon dan Lasanble Nasyonal ozordi, se ki sa evalyasyon i ganny fer tou le senk an. Si avan senk an i annan bann devlopman sibstansyel, bann propriyeter i devret enform Bord Nasyonal pour Evalyasyon Later ki pou ganny met anplas. Nou pou konsilte avek sekter prive avan okenn desizyon pour reviz poursantaz apre senk an. Sa i ava asire ki i annan stabilite long term dan sa marse.

16.5 Lamannman dan Lakt Zón Komers Enternasyonal,

Msye Spiker, dan Lakt Zón Komers Enternasyonal ti ganny inogire an 1995. Apre 22 an, Gouvernman i santi ki in ler pour revwar sa lakt, pour met anliny avek meyer pratik enternasyonal. An 2018, nou pou fer en evalyasyon konpreansif sa sekter. Gouvernman pou propoz serten lamannman pour bidze 2019, baze lo konsiltasyon ki ganny fer an 2018. Sa bann lamannman i enkli:

- a) Dyouti: Bann biznes dan sa sektèr pou kontinyen benefisye avek bann konsesyon dyouti. Sepandan, sa pa pou aplik pour bann veikil kin aste e pou servi andeor sa zón.
- b) Fon Pansyon ek 13enm Mwan Saler: Aktyelman, bann biznes ki'n anrezistre anba sa lakt pa bezwen pey fon pansyon ek 13enm mwan saler pour bann anplwaye Seselwa. An tou i annan 842 dimoun anplwaye par sa bann lakonpannyen. Donk, aparti 2019, i pou vin mandatwar pour sa biznes pey fon pansyon ek 13enm mwan saler pour zot anplwaye.

16.6 Migrasyon Sistèm Armonize

Anliny avek norm enternasyonal, Sessel pe revwar son regilasyon lo tariff dyouti ek klasifikasyon prodwi (Customs Management Tariff & Classification of Goods Regulations), pour fer li vin lo standar dernyen versyon sistèm armonize (HS 2017). Sa nou liv tariff i ava fasilit klasifikasyon bann prodwi ki'n fek devlope e osi retir bann 'HS codes' ki nepli itil. Sa regilasyon i ekspekte pran lefe le premye Avril 2018. An rezulta, 'HS migration' ek lezot regilasyon ki ganny afekte par bann lamannman dan klasifikasyon prodwi pou ganny amande evantyelman. Sa i enkli regilasyon pour bann prodwi ki pa otorize ek bann prodwi restrikte, regilasyon pour taks endirek (Excise Tax Regulations), e legzanmpsyon VAT.

16.7 Revi Taks Endirek lo bann Veikil Ibrid ki Sarze

Msyé Spiker, nou annan en polisi pour promouwwar lizaz bann veikil ki pli sen pour lanvironnman. Dan sa bann dernyen lannen, nou'n redwir taks lo sa bann veikil pour ankouraz dimoun swazir veikil ibrid oubyen ki sarz ek elektrik. Lobzekatif sa polisi se pour kontrol polisyon ler e an menm tan redwir depandans Sesel lo karbiran. Apre lanons konsernan revi taks lo bann veikil ibrid, levidans in montre ki bann veikil ibrid ki pleg (Plug-in Hybrid Motor Vehicles) i kapab konsidere koman pli bon pour lanvironnman ki bann ki pa pleg (Non- Plug-in conventional Hybrid motor vehicles).

Aparti Avril 2018, nouvo tarif pour bann veikil ibrid 'Plug In' pou ganny aplike konm swivan:

- a) kapasite silenn pa plis ki 1,600cc = 10%
- b) kapasite silenn plis ki 1,600cc me pa plis ki 2,000cc = 15%
- c) kapasite silenn plis ki 2,000cc me pa plis ki 2,500cc = 20%
- d) kapasite silenn plis ki 2,500cc = 25%

En tarif fiks 12.5% pe aktyelman ganny aplike lo tou veikil ibrid anba Transportasyon Prodwi ek Moter;

- a) En tarif fiks 10% taks endirek pe ganny propoze pour aplik pour bann veikil ibrid ki 'plug in', e ki'n fer pour transportasyon prodwi, an vi ki zot ganny klasifye dapre tonnaz plito ki kapasite silenn.
- b) En tarif fiks similer pe osi ganny propoze pour bann moter ibrid ki 'plug in', an vi ki komers moter ibrid 'plug in' i neglizib. Tou sa bann sanzman pou vin anfors aparti Avril 2018.

16.8 Lafwar Komersyal

Lafwar komersyal i promouwwar krwasans ekonomik ek diversite kiltirel atraver lekspozisyon avek bann prodwi sorti deor, e zot promoter. Anvi lakantite lafwar komersyal e zot popilarite, i annan en nesesite pour regulariz sa aktivite dan en fason apropriye. Nou bezwen protez nou lendistri lokal kont bann konpetiter etranzer. Nouvo regilasyon pou ganny pibliye pour regulariz loperasyon

bann lafwar komersyal anba kontrol Lotorite Laysennsing. En laysenns i a gannyen donnen, swivan son laprouvason par Lazans pour lendistri kreativ ek levensman nasyonal (CINEA).

Peyman laysenn pou ganny aplike komm swivan :

- a) Lafwar Komersyal avek partisipasyon lokal selman:

- SR 1,000 pour levensman 1 zour,
 - SR 2,500 pour 2 zour,
 - SR 7,000 pour 3 zour ou plis

- b) Lafwar komersyal avek partisipasyon enternasyonal:

- SR 100,000 pour 1 a 3 zour
 - SR 200,000 pour 4 a 10 zour

16.9 Lezot Mezir Reveni Taks

Msyé Spiker, aparti Zanvye 2018, sa bann mezir swivan pou ganny entrodwir;

- a) Servis Feneray pou nepli pey VAT,
- b) Dyouti lo bann sipleman ladyet pour ganny redwir, sorti 25% pour vin 0%.

Sa bann mezir pou osi ganny entrodwir e pran lefe aparti Avril 2018;

- a) Dyouti lo prodwi pour proteksyon zorey (Ear Muffs & Ear Plugs) pou ganny redwir sorti 25% pour vin 0%.
- b) Dyouti lo bann lenz proteksyon pour lizaz endistriyel pour ganny redwir a 0%.

16.10 Lón Lentere Ba pour Etidyan

Etidyan ki anvi kontiny zot ledikasyon pou ganny ofer loportinite pour pran en lón avek bann labank komersyal. Sa bann lón i ava atir en to lentere tre ba pour dirasyon zot letid. Bann etidyan pa pou ganny demande pour fer okenn kontribisyón e an ka zot pa nobou peye, Gouvernman i ava garanti zot.

16.11 Lofis Santralize pour Propriyete Entelektyel

Gouvernman Sesel i anvizaze etablir en lofis Propriyete Entelektyel aparti 2018. Avek en lekonomi ki pe grandi, konpri diferan partisipan enkli bann lantrepriz pti ek mwayen, ki pe target teknolozi pli inovativ, novo stratezi ek lide, Gouvernman pe fer sir ki nou pa reste deryer. Nou bezwen batir nou bann resours pour satisfer demann kominate biznes, lakkademi e piblik an zeneral, e asir en devlopman kontini.

Sa lofis i ava servi koman en ‘one stop shop’ ki a donn piblik lenformasyon lo propriyete entelektyel e osi servi koman en antite kot tou lanrezistreman drwa propriyete entelektyel i a ganny fer e administre.

Kreasyon sa lankadreman enstitisyonnel i a permet Gouvernman zistifye e viz son alokasyon resours dan sa domenn ver en sel antite, pour vin pli efektif, olye ki diviz resour ant plizyer pti proze.

An plis ki sa, Sesel i a ganny benefis adisyonnel atraver bann formasyon spesyalize dan domenn propriete entelektyel ki sa lofis i a facilite, e donk kree loportinite travay a lavenir pour bann ‘graduate’ lalwa, e lezot domenn letid ki asosye avek propriete entelektyel.

16.12 Reform Fon Pansyon Sesel

Fon Pansyon Sesel in antre an konsiltasyon avek tou bann partiprenan dan laform en senpozyonm an Zanvye 2017 e en seri konsiltasyon/ledikasyon publik depi Zanvye ziska Zen 2017. Lobzekatif sete pour ouver prosesis konsiltasyon avek en pli gran lodyans posib pour kapab anmas kantite sizesyon ki posib parmi bann manm; sa bann sizesyon pou ganny enkli dan prosesis revi Lakt Fon Pansyon 2005.

Deza sa lannen, nou’n temwanny de sanzman kle dan polisi ki Gouvernman in anonse. Lide pour sa bann sanzman in sorti dan sa prosesis konsiltasyon. Premye ti sanzman dan nivo kontribisyon mandatwar (Mandatory Contribution levels), e dezyenm ti revi lo propozisyon pour laz retret. Tou le de in annan en lenpak direk lo loperasyon Fon Pansyon Sesel.

Mon lentervansyon ozordi i en kontinyasyon sa bann sanzman polisi antisipe ki konsern Fon Pansyon spesifikman.

- a) Kot i konsern revi lo laz retret, sa i akonpannyen par fleksibilite laz retret e drwa pour reklanm panson, ki limite a en fwa selman. Manm i pran retret a laz 63an, oubyen i kapab pran retret boner, depi 60an. Manm i kapab pran retret de fwa, si apre ki zot in retrete zot kontinyen travay. Pour redefinir retret koman arete travay a laz 60 anmontan, retret i ganny rekonnnet zis en fwa aparti 2018.
- b) Sa i anliny avek sa propozisyon anonse par Prezidan konmkwa ki laz retret pour sorti 63 an pour vin 65 an dan senk an.
- c) Aparti Zanvye 2018, dimoun ki pran retret a laz 60 an pa pou ganny sa panson retret SR 5,050 anba Sekirite Sosyal ziska zot ariv 63an. Me selman zot pou resevwar zot panson anba Fon Pansyon.
- c) En lot lamannman se pour permet peyman kontribisyon volonter (pour manm ki ariv laz 55 an).

Aktyelman, i drwa en manm pour ganny son Kontribisyon Volonter, dapre son kredi lo son kont Fon Pansyon, san lentere, e dan laform en sonm an gro, ler i pran retret oubyen ler i ariv laz retret normal. Sa i vin akote sa panson retret normal. Donk, bann manm i kapab zouir tou zot panson tre tar dan zot lavi; me i swe tou manm ki zot kapab ganny akse avek omwen en parti zot kontribisyon volonter, pli boner. Dezorme, bann manm pou kapab annan possibilite pour demann peyman zot kontribisyon volonter ler zot ganny 55an, lo en baz opsyonnel. Sa i a ganny fer dapre prosedir preskri an akordans avek ‘schedule 2,’ akondisyon ki prosedir i anliny avek Regilasyon 7 ek 8.

Si en manm in pran sa opsyon, i touzour lib pour rekomans son kontribisyon volonter.

(d) Si Bord Medikal i sertifye ki en manm i annan en maladi terminal, sa manm i kapab reklam tou kontribisyon ki i'n fer (mandatwar e volontier) avek tou lentere ki'n akimile dan son kont, pe enport si i'n ariv laz retret ou non. Enn fwa ki sa peyman in ganny fer, sa manm pa pou kapab reklam en pansion retret normal, pansion enkapasite, pansion partner oubyen zanfan.

e) Katriyem propozisyon i konsern pansion partner ki sirviv sa manm. Sa pansion i ganny peye avek partner en manm ler i mor, akondisyon ki i ti'n marye avek sa manm ler i ti mor, oubyen i ti'n viv avek li pour omwen trwa-z-an, koman son menazer. Sa i aplikab menm si sa manm pa ti'n divorce avan son lanmor, e ti'n mentenir sa dimoun pandan sa peryod parey in spesifye dan Premye Parti, Seksyon 2 sa lakt.

Bann manm, bann madanm an partikilye, in eksprim en preferans pour met zot zanfan koman zot zeritye olye zot partner. Pour vina bou ofer en meyer solisyon dapre swe bann manm, sa peryod 3an ki'n spesifye dan lakt i a ganny amande pour vin 7an. Gouvernman i ava prezant sa bann lamannman ansanm avek lezot prosedlwa, apre prezantasyon bidze.

16.13 Komisyun Reveni Sesel (SRC)

Striktir lorganizasyon Komisyun Reveni pou ganny reorganize an 2018. Lentansyon se pour fer sa lorganizasyon vin pli efikas. En Komisyunner Reveni in deza ganny apwente e en Bord Direkter pou ganny apwente byento. Bord pou annan lotonomi total pour amplifye reveni e amelyor kalite servis. Target pour prosen lannen finansyer se pour kolekte taks ki pa ankor peye e senplifye prosedir administrativ pour maksimiz koleksyon reveni. Anliny avek lekspektasyon staf, en nouveau skim in ganny entrodwir an 2017. Bidze 2017 ek 2018 in osi fer provizyon pour SRC fer 70 nouveau rekriticman. An adisyon, Minister Finans in fer en alokasyon €2.5 milyon atraver 11enm 'EDF' pour devlopman, lenstalasyon ek fonksyonnan en nouveau sistem taks ek en 'software' pour kalkil dyouti, ensi ki amelyorasyon kapasite staf, pour adres lefikasite koleksyon taks. An plis, en alokasyon €1 milyon in ganny fer dan menm programm pour os sistem 'ASYCUDA World' e kree en 'Single Window System'. Vi ki peyman taks pa'n ganny respekte dan serten sekter kle tel ki konstriksyon, komers lenportasyon ek lavant an gro, e tourizm, serten mezir pou ganny met anplas pour asire ki sa bann sekter i onor zot peyman: pou annan 40 lodit biznes dan sa bann sekter an 2018.

Nou annan plan pour restriktir departman ladwann an 2018, pour moderniz son bann aktivite e fer li pli efikas dan fasilitasyon komers.

En younit 'fast-track' pou ganny enstale dan sa departman pour dil avek bann ka kotidien pli efektivman. Sa younit i a minimiz sarz ki mete lo kargo ki destinen pour Mahe, Praslin ek La Digue. Rezulta antisipe se en rediksyon lo bann sarz ki met lo lenportasyon ek leksportasyon, e donk, en rediksyon dan pri lavi.

16.14 Lakonpannyen Komers Sesel (STC)

Msye Spiker, konsomater i touzour vir ver STC pour zwe en rol kle dan disponibilite komodite a en pri abordab, e donk ede pour redwir pri lavi. Resaman, sa in annan bokou diskisyon lo sa

lakonpannyen dan Lasanble. An 2018, en lodit pou ganny fer dan fonksyonnman sa lakonpannyen. I ekspekte ki Bord direkter sa lakonpannyen i a rekonsider son pozisyonnman stratezik apre ki rezulta sa lodit i a'n sorti. Nou pou rod fason pour ki sa lakonpannyen i ava kontinyen garanti sekirite alimanter a en pri konpetitiv pour konsomater. Dan sa prosesis, konsomater i devret eksperyans en rediksyon dan pri lavi.

17. ZESYON DET PIBLIK

Gouvernman i annan en komitman pour redwir son det pour Prodwi Domestik Brit (GDP) ziska 50% pa pli tar ki lannen 2020. Minister Finans pou travay avek Labank Santral pour realiz sa lobzektif. Adisyonnelman, Gouvernman pou travay lo diferan stratezi zesyon det pour asire ki i ariv lo sa target 50% an 2020. Enn bann opsyon ki kapab diskite i lesanz deviz lo sa bond US\$ 154 milyon ki ekspekte matir an 2026. Gouvernman in deside pour fer en loperasyon ‘liability management’ ki pou enplik en lesanz deviz lo sa bond, sorti lo dolar Ameriken pour vin an Ero. Sa i a anmenn en rediksyon konsiderab dan kou lentere e redwir risk deviz etranzer, vi ki lamazorite reveni Sesel an deviz etranzer i an Ero.

18. LOPORTINITE LENVESTISMAN

18.1 Promosyon en Kiltir fer Seving

Msye Spiker, in vin tre enportan pour kree en kiltir fer seving. Mon lans en lapel avek bann labank komersyal pour zwe en rol kle pour anmenn novo fason fer seving lo marse. Si i annan novo fason fer seving, bann zenn i ava ankouraze pour komans sev boner e fer reveni adisyonné.

18.2 Partisipasyon dan legzersis Privatizasyon

Gouvernman i annan plan pour kontiny son legzersis privatizasyon lannen prosen. Sa i prezant en gran loportinite pour bann endividé ki annan en sirplis kas pour tenir en portfolyo lenvestisman. Sa lanons i en bon nouvel pour bann aspiran envestiser ki anvi ogmant zot reveni.

18.3 Posibilite pour en Marse Kapital

Msye Spiker, nenport pei ki anvi moderniz son lekonomi i bezwen devlop en en marse kapital. Dan nou pei, nou pa ankor eksplor posibilite pour devlop en marse kapital. Dan en marse avanse, antreprenér i kapab ganny pli bon akse avek finansman ki kout mwens, e sa i en zengredyen esansyel pour krwasans biznes. ‘Stock Exchange’ Sesel i kapab zwe en rol enportan dan en tel devlopman lannen prosen.

18.4 Lozman pour bann Dimoun Aze

Gouvernman pe etidye bezwen lozman bann dimoun aze, ki an gran demann, me ki sepandan napa ase dan nou pei. Vi ki sa i en lakoz valab, Gouvernman pou siport okenn propozisyon an metan later ek serten motivasyon a dispozisyon bann lakonpannyen ki enterese pour fer en tel lenvestisman.

18.5 Konsep ‘Blue Bond’

Msye Spiker, Gouvernman pe konklik bann formalite neseser pour lans en ‘Blue Bond’ US\$ 15 milyon ki pou akseler lenplimantasyon plan zesyon lapes, pli spesifikman, lo plato Mahe’, koman parti son linisyativ pour devlop en lekonomi ble ki dirab. En ‘Blue Investment Fund’, ki pou ganny

administer par Labank Developman, pou ganny kree pour bann lón komersyal pour proze ki konsistan avek provizyon plan zesyon lapes. 80% reveni sa bond pou ganny servi par sa ‘Blue Investment Fund’. Sa 20% ki reste lo reveni sa bond i a ganny transfer lo ‘Seychelles Conservation and Climate Adaptation Trust’ (SeyCCAT) pour restor ‘Blue Grants Fund’ki a ganny met a dispozisyon piblik ek bann antite prive lo en baz propozisyon proze.

SeyCCAT in deza lans sa ‘Blue Grants Fund’ pour siport proze ki annan pour fer avek lapes artizanal, semi-endistriyel, akwakiltir, oubyen bann sousekter lapes sportif e rekreasional. Sa i enkli bann proze ki relye avek prosedir planifiksyon spasyal lamarin (MSP) ek bann sit lamarin ki proteze. Sa ‘Blue Grant Funding’ pou koumsa:

- a) Konsep ‘grant’ pti e mwayen ziska SR 100,000
- b) Konsep gro ‘grant’ aparti SR 100,000 ziska SR 1 milyon

19. Reform Zesyon Larzan Piblik

Msye Spiker, pour amelyor seleksyon e fer swivi proze kapital, Gouvernman in formelman kree en Komite Developman depi Zanvye 2017, dan Minister Finans. Sa komite i zwe en rol kle dan sipervizyon, verifikasiyon ek laprouvassyon bann propozisyon proze kapital sorti kot bann minister, departman ek lazans, avan ki zot ganny konsidere pour finansman dan programm gouvernman pour sekter piblik (PSIP). Sa komite i soumet en rapor kot Konsey Minis tou le kar lannen baze lo son bann deliberasyon. Adisyonnelman, en lot rapor lo lanaliz ‘cost-benefit’ proze lenvestisman piblik ki kout plis ki SR 10 milyon pou osi ganny soumet avek Konsey Minis.

Programm ‘Performance Based Budgeting’ (PPBB). Sa programm ti ganny lanse dan senk minister dan bidze 2017 budget, e i pou ganny elarzi pour enkli ankot trwa Minister dan bidze 2018, e dan bidze 2019, tou minister pou ganny enkli. Nou pe ganny lasistans teknik avek Labank Mondyal.

Labank Mondyal ti asiste nou pour evalye gouvernans ek fonksyonnman 6 ‘SOEs’ mazer an 2016. Baze lo sa, en plan lenplimantasyon pour gouvernans ek en revi operasyonnel bann lantrepriz piblik ti ganny prepare ant 2017 a 2019 e aprouve par Konsey Minis. Pour ogmant latransparans ek zeson risk, sa komisyon pou osi prepare en Deklarasyon Risk Finansyer ki pou enkli dan dokiman Bidze, avek bi montre lefe performans bann lantrepriz piblik lo bidze, pa pli tar ki Desanm 2018.

Msye Spiker, pandan 2018, Gouvernman pou osi propoz sa bann lamannman swivan avek:

- a) Lakt Zesyon Det Piblik, 2008
- b) Lakt Zesyon Fon Piblik, 2012
- c) Lakt Komisyon pour Siperviz bann Lantrepriz Piblik, 2013

Sa i ava asire ki zot bann provizyon i baze lo bann dernyen devlopman dan Sesel, pour permet plis latransparans dan larzan piblik.

Msye Spiker, kominote biznes in fer bokou konplent vizavi prosedir peyman Gouvernman. Avek sa antet, Gouvernman in aprouv en polisi ki ava ganny aplike dan Gouvernman. Sa polisi i a osi

servi pour sensibiliz tou bann fourniser Gouvernman lo kantite letan ki devret pran pour fer en peyman.

Okenn peyman ki pa respekte sa letan ki'n dezinyen pou bezwen sibir en sarz lentere. Bann MDAs respektiv i pey sa lentere dan son bidze, e i a ganny aplik pour bann peyman ki'n depas 30 zour. En peyman ki pa'n fer i a komans ganny lentere lo la depi dat limit pour son peyman. Sa polisi pou vin anfors aparti Zanvye 2018.

20. VIZYON LONG TERM PEI

Vizyon Sesel, 2032

Msye Spiker, nou pei pe develop en vizyon long term pour 2032 "*Seychelles-Vision 2032*", ensi ki en Stratezi Developman senk an (NDS), 2018-2022, ki ekspekte ganny delivre an Zen 2018. Sa dokiman Vizyon 2032 pou servi koman en zouti direksyon stratezik pour developman dirab. I pou osi servi koman en pwen referans pour lezot stratezi developman long term a lavenir. Preparasyon sa plan developman pe ganny batir lo bann 'milestones' ki'n deza ganny atenn, e i a artikil bann programm ek proze sektoral ki pou ganny enplimante dan lankadreman polisi ek stratezi nouvo oubyen modifie dan bann sekter, ensi ki lankadreman finansyer mwayen term.

Stratezi Nasyonal pour Developman 5an (NDS) 2018-2022, pou vin premye lenstriman nasyonal ki pou prioritiz e artikil en programm developman senk an dan en pli gran detay. I pou konsider disponibilite resours ki'n prozekte, e son alokasyon efikas. Anba tenm 'promosyon latransparans, rann kont e bon gouvernans, stratezi developman nasyonal i a enkorpor nouvo programm inovativ ki konsider bann pratik planifikasyon developman ki'n deza egziste. Pou annan plis lanfaz lo efikasite alokasyon resours ataver programm bidze baze lo performans pour bann sekter endividyle, e osi sipervizyon pli efektiv e rigoure, evalyasyon ek revi dan en latmosfer pli transparan ki'n leka dan lepase.

21. KONKLIZYON

Msye Spiker, nou pep in met zot konfyans dan Prezidan Danny Faure, koman en dirizan, pour ammenn Sesel ver en desten pli briyan. Zot pe ekspekte en nouvo komansman avek bann nouvo lide ki pou ammenn en pli bon standar lavi, lape, sekirite e en meyer lavi pour zot zanfan. Sa i pwen pli enportan lo nou azanda.

Parey Prezidan in mansyonnen dan son bann lentervansyon, koabitasyon pe mars byen. I annan en relasyon travay ekselan ant legzekitif ek lezislatif ki zanmen nou'n deza eksperyanse dan nou listwar. Nou rekonnet, apresye e remersi bann manm lezislatif pour zot korperasyon ek kolaborasyon dan tou laspe.

Msye Spiker, dan preparasyon sa bidze 2018 Budget, bokou partiprenan in fer zot kontribisyon, ki endispansab. Bann konsiltasyon in tre enteraktiv, avek bokou sizesyon ek lide. Mon oule remersye tou sa ki'n kontribye. Ti annan en bon konprenezon ki i annan en sel Sesel, e ki nou bezwen met lide ansanm pour realiz nou rev. I en developman enkrwayab. Ler nou ti envit sa partisipasyon, reaksyon ki nou ti gannyen sete ki bidze 2018 i pour nou tou.

Msye Spiker, nou fer bon progre lo plizyer fron, dan nou zefor pour transform nou pei. Seselwa pa gaspiy oken lenerzi ler in ariv ler pour fer fa sek defi. Kominote Internasyonal in realize ki

koman en pti nasyon, nou annan sa volonte pour fer dezision stratezik e sirmont tou bann baryer potansyel dan fason smart.

Malgre bann lenkyetid lo lasenn ekonomik mondial, nou pei beni i kontinyen zourir bann fondamental makroekonomik: lape, stabilite, “*joie-de-vive*”.

Msye Spiker, mon pa kapab termin mon lades san remersye sa bann dimoun swivan:

Prezidan Danny Faure pour son gidans ek ‘leadership’,
Vis-Prezidan Vincent Meriton pour son sipor,
Mon bann koleg Minis,
Msye Spiker,
Msye Depite Spiker,
Onorab Lider Lopozisyon,
Onorab Lider Zafer Gouvernman Honourable,
Onorab Manm Lasanble Nasyonal,
Sekreter Prensipal ek staf Minister Finans, Komers ek Plan Ekonomik,
Tou anplwaye Gouvernman
Staf Lasanble Nasyonal,
Manm Sekter Prive,
Pep Seselwa,
Manm Lapres, e
Manm mon fanmir.

Msye Spiker, i mon swe senser ki tou nou bann programm developman i a materialize dan meyer lentere nou pei. Pour Pep Seselwa, sa i ou bidze e ou plan. Annou krwar dan nou lekor, e annou krwar dan model ekonomik Seselwa. Lavenir i pour nou e en meyer demen i lo lorian.

Msye Spiker, mon rekomande ki sa prozedlwa, entitile “**The Appropriation bill 2018**” SR 7,951,537,313, ki en prozedlwa pour otoriz depans dan ‘Consolidated Fund’ o servis Sesel pour lannen 2018, i ganny aprouve.

Mersi Msye Spiker.