
GOVERNMENT OF BARBADOS

ECONOMIC AND FINANCIAL POLICIES

OF

THE GOVERNMENT OF BARBADOS

PRESENTED BY

THE RT. HON. OWEN ARTHUR

MINISTER OF FINANCE

JANUARY 16, 2006

 2

INTRODUCTION

It is providential that the presentation of the economic and financial

policies of the Government of Barbados which was intended to have

been made in December last year is now being made at the start of a

New Year.

Over the past forty years, it has become the convention, resting

neither on the law nor logic, for the country’s Economic Policies to be

presented to Parliament after the Budget has been laid and approved

in March.

A Budget which is a statement of expected revenue and expenditure is

merely one aspect of a country’s repertoire of economic policies and

programmes. It should ideally be intended to be one of the principal

means by which the overall economic policies of the country should

be brought into effect. Clearly however, those policies should have

first to be spelt out.

 3

In not following that process, we have been putting the cart before the

horse in Barbados for over forty years.

We now have the opportunity to adopt a more practical convention by

having the country’s Economic Policies presented first and at the start

of the year, to provide a framework for, and to be followed by, the

presentation of the Estimates of Government’s Revenue and

Expenditure in March.

I believe that the adoption of this convention will put Parliament in a

position to more substantially influence the substance and direction of

both budgeting and economic policies, and will enrich the work of

this House.

Mr. Speaker, this is your House, and the Prime Minister of the

country, as one of its humble servants, is in no position to determine

how Parliament should direct its affairs .

 4

I however humbly propose for your consideration that the Standing

Orders of Parliament should be amended to provide not only for the

Presentation and Debate of the Government’s Economic Policies, but

also the Presentation and Debate of the Social Policies and

Programmes of the Government, as well as its Foreign Economic

Relations as specific events in the Parliamentary calendar.

The times in which we live require that we embrace the need for

change, and perhaps no where more so than in the manner in which

Parliament manages its affairs.

ECONOMIC AND FINANCIAL REVIEW

I believe that historians will come to judge the year 2005 as one in

which Barbados realised historic achievements.

It was the year in which we ended centuries of adverse colonial

history by ending our relationship with the British Privy Council and

 5

accepting the jurisdiction of the Caribbean Court of Justice as our

Court of Final Appeal.

It was the year in which Barbados concluded the arrangements to

formally become part of a Caribbean Single Market; again ending an

important aspect of our tortured and divided Caribbean history, and

opening the opportunity for Barbados’ future development to be

planned taking into account the availability of a bigger market and a

bigger economic space.

It was the year in which we made substantial provision for the

attainment of the core goals set out in our National Strategic Plan

2005-2025 of resting our development on enriched human capital by

providing the Cave Hill Campus with the physical means to support

its expansion in pursuit of the objective of having one graduate per

household by 2020.

It is also a major national accomplishment that in a world and in a

region in which crime and violence are increasing in scale and

 6

severity, crime in Barbados, in the year 2005 was reduced to its

lowest level in nearly two decades, setting Barbados apart as an oasis

of stability and good order in an otherwise troubled world.

Above all, one of the historic achievements of the year 2005 was the

fact that Barbados turned the corner towards becoming a full-

employment modern economy. The record low level of

unemployment of 8.5% that was recorded in the third quarter of the

year, when economic activity is at its lowest, portends that, with the

appropriate measures to spur investment, training and the general

level of economic activity, full employment can become a realistic

goal for the Barbadian society.

Mr. Speaker, you better than anyone else in this Parliament know

how difficult it is to score a lot of runs quickly when batting on a

sticky wicket.

But, in metaphorical terms, that is precisely what our economy has

been doing.

 7

The times have indeed been challenging.

The very steep rise in the price of energy in 2005 added a major new

challenge to the management of our economy. It is clear also that the

incidence of severe natural disasters presents a new risk and

uncertainty that we cannot ignore.

For us, the age of economic preferences effectively came to an end in

2005 with the decision of the European Union to cut the price for

sugar by 36% over a four-year period.

In such a context, it is entirely salutary that over a wide range of

indices of economic performance, significant progress was recorded

by the Barbadian economy.

In relation to the general level of economic activity the expansion of

our economy continued in 2005 with the realisation of real growth at

4.1% following upon the rate of 4.8% recorded in 2004.

 8

The significance of this is that our economy is now on a development

path at the base of which is a rate of growth that for two years now

has substantially exceeded the target of 3%. The economic challenges

we therefore face in large measures are those that arise not from too

little, but from too fast a pace of economic expansion.

The economy’s growth in recent years was driven by the

extraordinary performance of the hospitality industry. This however,

was not the case in 2005. Without the benefit of an English cricket

tour, long stay visitors in 2005 matched the numbers in 2004 while

cruise arrivals up to October fell to 425,933 from the level of 534,136

for the corresponding period of 2004, a 20% decline. Value added for

the tourism sector as a whole fell by 4.2% in 2005.

Happily, the fortunes of the sector have recently taken a turn for the

better.

In all of the other sectors of the economy growth rates in excess of

recent annual average performances were realised. In respect of the

 9

international business sector, some 384 new entities were licensed up

to the end of November compared to 314 for the same period in 2004;

an increase of 22%.

Sugar output rose by 10.3% in 2005 in contrast to a contraction of

5.4% in 2004. And the manufacturing sector is estimated to have

expanded by over 3% during the past year.

All of the non-trade sub-sectors expanded significantly in 2005, but

especially the construction industry where growth of 17.6% was

recorded in Barbados.

Barbados’ exports of goods also rose in 2005 to $387 million up from

$340 million in 2004.

The evidence is also considerable and compelling that ours is an

economy in which people are at work, our citizens are saving, our

citizens are investing and building on an unprecedented scale.

 10

I would have already remarked upon the record low level of

unemployment that was registered to September last year.

The level of savings for 2005 represented only by domestic deposits

in the commercial banks rose by over $600 million from $5.25 billion

in 2004 to $5.863 billion in 2005.

Gross domestic investment in 2005 in Barbados is estimated to have

amounted to $1.067 billion as compared to $975.4 million in 2004.

Commercial Banks mortgage loans for private dwellings increased by

over $100 million between December 2004 and October 2005.

There was also evidence of an improvement of Government’s fiscal

circumstances thus far for the financial year 2005-2006.

 11

Public Finance 2005-2006

The 2005-2006 Estimates of Revenue and Expenditure were approved

by Parliament in March 2005 and were formulated to achieve a fiscal

deficit of 2.4% of GDP at market prices.

The Estimates projected current revenue of $2,030.8 million, current

expenditure excluding amortization of $1,915.8 million and capital

expenditure of $258.8 million giving a fiscal deficit of $143.8 million.

Preliminary information received from the Accountant General

indicates that current revenue for the first nine months of this fiscal

year 2005-2006 was $1,470.8 million, an increase of 10.2% over the

amount collected for the same period last year. The increase in

current revenue was mainly as a result of an increase in Taxes on

Goods and Services, which increased over the 2004-2005 figures by

14.1% due to the new measures introduced in September 2005 and

increased economic activity.

 12

Preliminary information also indicates that current expenditure less

amortization was $1,425.9 million, an amount of $87.6 million or

6.5% above that recorded for the corresponding period last year.

Capital expenditure was $130.8 million, $10.2 million or 8.4% more

than for the corresponding period of 2004-2005.

It is expected that the performance for the last quarter of the year will

be on par with that of the first nine months. It is therefore projected

that current revenue collected for the current fiscal year will be

$2,075.7 million. This will be 2.2% more than the $2,030.8 million

approved for the financial year and 9.4% more than collected in the

last fiscal year.

Current expenditure excluding amortization is projected to be

$1,936.6 million during 2005-2006, an amount of 6.6% more than for

2004-2005. Capital expenditure is expected to be 6.7% more than the

previous year and 6.8% less than the amount approved for the year.

 13

Based on these projections, it is expected that the fiscal deficit for

2005-2006 will be 1.7% of GDP, well below the fiscal deficit of 2.6%

recorded for 2004-2005 and the 2.5% originally targeted for 2005-

2006. Details are at Appendix I

External Position

By contrast, there were aspects of the performance of the Barbadian

economy in 2005 which provide grounds for caution and concern.

Despite the measures introduced by the Central Bank to curb the rate

of growth of credit, total credit rose by as much as $540 million up to

October 2005. Most of the lending was distributed to the personal

sector, which increased by $270 million.

An increase in domestic demand, driven in large measure by

continued credit creation, bore negatively on our external position.

There was a continued surge in import demand which when coupled

with smaller receipts from tourism activity has given rise to a wider

 14

current account deficit on the balance of payments , which was

estimated at $385.8 million for the first nine months of 2005 or $99.7

million more than in the corresponding period for 2004. At the end of

November, 2005, retained imports were estimated at $2,472.2 million

compared to $2,349.6 million for the corresponding period 2004, an

increase of 5.2%. This increase was mainly due to a provisional

17.2% rise in consumer goods imports, particularly for motorcars and

durable consumer goods. For the similar period January to

November, domestic exports expanded by an estimated 23.7% or

$75.3 million more than the $318.1 million earned for the

corresponding period in 2004.

The Net International Reserves (NIR) of the Central Bank is projected

to be $1209.4 million compared to $1190.5 million recorded in the

similar period in 2004. This represents 23.4 weeks of imports – still

well above the three months equivalence regarded as that required for

safety purposes.

 15

On a positive note, the capital and financial account registered a

surplus of $140.2 million for the January to September period of

2005. During 2005, net private capital and financial inflows were

estimated at $430.4 million, compared with net private capital and

financial outflows of $13.5 million in 2004.

The evidence taken as a while suggests that we need to heighten our

measures to strengthen the Balance of Payments.

 Inflation

The rate of inflation for the year 2005 is likely to exceed 4%, as

compared to the 1.5% for 2004. The increase in inflation rate resulted

largely from rising energy prices and earmarks this as an area of

macroeconomic performance which warrants the deployment of

corrective initiatives.

 16

Prospects for 2006

The economy is forecast to strengthen significantly in 2006 and to

realize a real growth rate that exceeds 4% for the third consecutive

year.

Indeed, 2006 holds the promise that Barbados will realise economic

expansion on a scale that has not been seen in recent memory.

It is expected that the growth and development o f the economy will

be fuelled by higher output from tourism growth and from every

productive sector, the impact of investment on an unprecedented

scale, in our tourism, housing and service capacity, and infrastructural

activity related to the hosting of the World Cup 2007.

There is also ground to expect a continued improvement in the

country’s employment situation and the significant strengthening of

our balance of payments as a result a strong inflow of private capital.

 17

Framing the policy issues

The trajectory along which the economy is growing and the indices of

its recent and projected performance suggest that the following

constitute the essential issues and matters around which policy

initiatives should be concentrated.

Demand Management

It is clear the increase in disposable incomes created by the

availability of credit and the reform of personal income taxes is

generating a level of domestic demand that will continue to put

pressure on our external position.

It is proposed that the monetary measures introduced by the Central

Bank to contract credit must be given additional time to work.

No additional increases in interest rates are contemplated for 2006.

There is however a need to use other demand management measures

other than interest rates to curb our demand for imports.

 18

Mitigating new Macro-economic Shocks

Rising energy prices and the incidence of natural disasters are two

shocks which can de-stabilize the economy.

While we cannot affect the price of crude oil, a comprehensive

programme involving all sections of the society to conserve on the use

of fossil fuels, to accelerate the switch to alternative fuels and to

increase domestic production of fossil and alternative fuels now

becomes national priority.

Our national economic policies also must incorporate new initiatives

to promote disaster prevention and mitigation as principal concerns by

the productive sectors and households. Now policies are warranted to

achieve these areas.

Foreign Exchange Generation

Our economy is generating significant activity and attracting major

investment in our foreign exchange earning sectors. It is reflected in

 19

employment creation but to a far lesser extent in the retention of

foreign exchange.

There is in consequence the need for new measures to enable the

economy to retain more of the foreign exchange that it is generating

through capital inflows and export capacity.

Balancing of Trade Policy

Our trade policy has recently featured the introduction of certain

protectionist tariff measures to provide a shield for those sectors of

the economy which have faced the stiffest challenge from trade

liberalization – manufacturing and agriculture.

Such a policy has been at the expense of growth prospects of some of

our principal export sectors. In addition, Barbadians are now

shopping abroad and especially in the Caribbean for goods they

should be buying at home. The developments taking place in

Bridgetown and in our other urban centres however should inspire us

 20

to go further and transform them into the shopping Mecca of the

Caribbean.

To realise this, we must amend the tariff policies that have been used

to protect some sectors, but which are driving business abroad and

hurting our export sectors. We must do so by replacing the tariff

protection with economic and financial supports to encourage the

continued repositioning of sectors affected by trade liberalization.

Institutional Change

Although the reform of the telecommunication sector has been

undertaken, Barbados has yet to realize a full macro-economic

dividend in the form of expanded bandwidth capacity at competitive

prices.

Policies initiatives are now required to realize such a dividend.

 21

Also we must accelerate the programme to enable us to use electronic

means capable of changing the environment and the cost of doing

business in and with the public sector and in the economy at large.

Employment Related Measures

It is clear that the Barbadian economy is generating more employment

than can be satisfied by the skills available in the domestic society.

Also, the country is now importing skills which it has long ago shown

a capacity to meet from local training.

To move to a full employment economy, a greater effort now has to

be made to match the demand for and supply of skills, and to

aggressively close the training gap that is now emerging in certain

essential areas.

CSME Dividend

Barbados must gear itself to realize a benefit from being a part of the

Caribbean Single Market by offering itself as a more attractive

 22

alternative for the establishment of commercial presence by regional

service providers, and creating an environment within which its own

service providers can develop a capacity to produce and sell more

services on a more competitive basis to the region.

 Sectoral Policies

In relation to sectoral priorities, the major priority must be to

introduce measures to transform the sugar cane industry in the face of

the threat of falling sugar prices.

We must also strengthen and deepen the measures recently introduced

to make Barbados a more Competitive International

 Business and Financial Centre, and to establish policy equivalence

with countries which are our main competitors in this sphere and in

export development in general.

Tax Reform

The present programme to reform Personal and Corporation Tax will

be continued and completed in accordance with its intended schedule.

 23

New measures will be introduced to ease the incidence of land tax and

to spur construction for the home rental market.

Matters relating to land transactions need to be reviewed to create a

more equitable environment within which such transactions are made.

Poverty Eradication

There are some sections of the Barbadian society which now subsist

below the poverty line. A more comprehensive financial programme

to begin this year, and to be sustained into the future, has to be put in

place to aggressively reduce the incidence of poverty in Barbados.

The economic policies to be set out this afternoon concern themselves

with these stated objectives and priorities. It goes without saying that

fiscal prudence and wage moderation, and the full support for the

Social Contract and Social Partnership are essential and enduring

parts of our policy framework.

 24

MACRO-ECONOMIC POLICIES

Exchange Control Liberalization

It is clear that the need for Barbados to strengthen its balance of

payments position can in part be met by further liberalising our

foreign exchange control regime.

Over the last three years the Central Bank, with the approval of the

Minister of Finance as provided for in the law, has taken several steps

to liberalize Barbados’ Exchange Control regime. This has been

accomplished through the delegation of increased authority to

commercial banks to execute foreign exchange transactions and to

ensure that, as far as practicable, Barbados can meet its obligations

under the CSME to liberalize fully its exchange controls by the agreed

implementation date of December 2005.

Now, acting on the advice of the Governor of the Central Bank I

propose to extend the process of liberalising exchange control to the

holding of foreign currency accounts.

 25

At present, Barbadian residents must earn at least BDS. $50,000.00

per annum in foreign exchange to be permitted to hold foreign

currency accounts. The limit for the foreign currency account is 25%

of the annual debits to the account. This applies also to returning

Barbadian nationals.

However, CARICOM nationals resident in Barbados for a period not

exceeding three years may hold foreign currency accounts without

limit provided the account is funded by foreign exchange earnings. I

do not propose to change this . But I will simplify the arrangements

for Barbadian nationals and liberalise them further in the case of

returning Barbadian nationals.

Effective from February 1, 2006 the following measures will be taken

to facilitate the holders of foreign currency accounts:

1. Barbadian residents and CARICOM nationals resident in

Barbados (CARICOM nationals are treated similarly to

Barbadian residents after they have resided here for more

 26

than three years who earn foreign exchange may hold foreign

currency accounts with a limit up to the equivalent of

BDS$20 000.00 without exchange control permission

provided the accounts are funded by foreign exchange

earnings of at least BDS$50 000.00 per year. For limi ts in

excess of BDS$20,000.00 exchange control permission will

be required.

2. Returning Barbadian nationals may hold foreign currency

accounts with a limit up to the equivalent of

BDS$100 000.00 provided the funds credited to such

accounts represent foreign currency earnings from abroad in

the form of pensions, rental income, interest, dividends or

other income.

Under the existing regulations Mr. Speaker, Barbadian, CARICOM

and other nationals while resident abroad are allowed to hold

foreign currency accounts without limit, provided such accounts are

funded by foreign currency earnings from abroad. No change is

proposed to this provision.

 27

The above-mentioned measures are designed principally to level

the playing field for both Barbadian residents and CARICOM

nationals resident here and to facilitate Barbadian returning nationals

who need to hold foreign currency accounts to facilitate their current

and other personal commitments abroad.

Travel Within CARICOM

With the coming into effect of the CSME, it is appropriate that we

remove exchange controls with respect to travel within CARICOM by

Barbadian residents. Accordingly full authority will be delegated to

commercial banks to provide foreign exchange for travel to Barbadian

residents travelling within CARICOM. This however will require

disclosure of national ID numbers so that these transactions may be

monitored to prevent abuse.

 28

Foreign Currency Reserve Requirement

I wish now Mr. Speaker, to switch to another area of monetary policy

which has been attracting the attention of other central banks in the

region.

Presently the reserve ratio that commercial Banks must maintain

includes a cash and a non-cash component. It is calculated as a

percentage of the deposits outstanding that commercial banks are

required to hold at the Central Bank. The higher the reserve ratio, the

more funds are restricted from being accessed by the public. This is a

safety precaution designed to safeguard the liquidity of the financial

system. The reserve requirement is at present 12% on securities and

5% on cash of the banks.

Increasingly many depositors are holding some portion of their

deposits in foreign currency and there are increasing requests,

particularly by non-residents and returning nationals to hold foreign

currency accounts in Barbados. In recent years many central banks,

including Bank of Jamaica, have introduced foreign currency

 29

surrender requirements that require deposit taking institutions to sell a

small portion of their holdings of foreign currency to the Central Bank

for its own account so as to make some of these funds available to the

pool of foreign exchange reserves available to the whole population.

It is instructive that Jamaica has operated a foreign currency surrender

requirement on daily purchases that has varied from 5% to 50%; the

current range for authorized dealers and cambios is a minimum of 5%

and a maximum of 10%. The East Caribbean Central Bank also

accepts foreign currency deposits and pays interest on them.

The introduction of a foreign currency reserve requirement – a

surrender requirement based on holding of foreign currency deposits –

will give the Central Bank additional holdings of foreign exchange in

circumstances where the commercial banks are still not disposed in

Barbados to selling foreign exchange to the Central Bank, despite

recent tightening of the regulation regarding the commercial bank

spot position. In addition, the anticipated further liberalisation of

foreign currency accounts to facilitate greater foreign investment by

returning residents and Caricom residents will make it more important

 30

for the Central Bank to be able to access some of the foreign currency

accounts held so that they can be made available to the general pool

of foreign exchange reserves rather than allow them to be totally

earmarked for the use of the holders only.

The foreign reserve requirement can also be used as an inducement

for commercial banks to cover their foreign currency liabilities by

placing funds with the Central Bank, rather than with banks abroad if

the Central Bank also pays the commercial banks an interest rate, as

they are not now doing, on the foreign funds withheld. Such a rate

would need to bear some relationship to the US Federal Funds Rate

(the benchmark rate for investment of Central Bank’s foreign reserves

abroad, and would therefore need to be adjusted frequently), to ensure

that the yield to the commercial banks is attractive.

The proposed foreign currency requirement will be 6% of foreign

currency deposits, which is quite small, amounting presently to about

the foreign equivalent of BDS $50 million and the initial interest rate

on such deposits will be 3½% per annum.

 31

Capital Market Development/New Debt Instruments

The Government of Barbados currently issues debt instruments of

varying maturities viz. three and six month Treasury Bills; five year

Saving Bonds, 10 year Treasury Notes and 20 year Debentures.

In recent years there has been a growing demand for a larger range of

maturities for government securities as investors have sought to meet

their varying investment horizons.

Our response to this demand has been to introduce medium term

instruments such as Saving Bonds and Treasury Notes. However, the

demand is now for longer term securities particularly by the NIS, life

insurance companies and the investors of registered retirement

savings plans. I have therefore agreed with the Central Bank that we

should add 30 year bonds to our existing range of Government debt

instruments to cater to this demand.

 32

Insurance “Suitcase Trading”

Over the last few years, a disturbing trend in the marketing of

insurance products has developed with the emergence of the so-called

“Insurance Suitcase” trade. It has been discovered that marketers

representing companies not registered in Barbados have been coming

into this country and selling insurance products, mainly medical

products denominated in US currency to residents. Payment for the

product, we understand is made by credit card in the main.

It is also understood that the products are attractive to clients who

purchase these products to provide coverage in the United States in

the event of their requiring medical treatment in that country. We are

also told that such products are marketed in neighbouring countries

where the restriction on foreign exchange is more liberal.

This business of the “insurance suitcase trade” is disadvantageous to

local companies that can market similar products legitimately but are

restrained by legislation from selling products that are not approved

 33

by the Supervisor of Insurance and Pensions and denominated in US

currency.

We are of the view that local companies should be assisted in their

efforts to expand their coverage locally. It is therefore proposed to

allow local insurance companies to capitalize on any available

business by removing the requirement to have policies denominated

only in local currency provided the risks are in the region and the

coverage is of the health care type, namely major medical care where

the procedure or treatment is not available locally.

This policy will be implemented on a case-by-case basis and

insurance companies will have to demonstrate that the requisite

foreign exchange earnings will be available to them to meet claims

when they arise.

 34

Mitigating the Impact of High Oil Prices

The cost of energy is perhaps the singly most important factor

affecting all aspects of the economy.

Over the past few years, the price of oil has more than doubled,

moving from US$30 per barrel to the unprecedented level of US$70

per barrel.

High oil prices are unlikely to dissipate in the short or medium term

and it is reasonable to assume that prices averaging between US$60

and US$70 per barrel will be with us for some time. Barbados cannot

just passively accept and pass on to its consumers the full burden of

these high prices. We must therefore devise and implement strategies

which seek to minimise the effect of these high oil prices.

 35

Energy Pricing Policy

It is important that we maintain an energy pricing policy in which, as

far as practicable, only the change in the price of crude is passed on to

the consumer. In this regard, the tax on energy products becomes a

critical issue .

Indeed our energy pricing policy has sought in recent years to reduce

the tax on all energy products. We have reduced the total tax on

gasoline by over 21 cents per litre or 82 cents per gallon since 1994.

In the case of diesel the reduction has been $1.15 per gallon. In

addition, this government we have removed all the taxes on fuel oil

and kerosene.

The success of our policy is evidenced by the fact that in 1994, when

the price of crude was under $15 per barrel, diesel was sold at $1.29

per litre, whereas now that the crude price is $64 a barrel, a four-fold

increase, diesel is selling at $1.49 per litre. In the case of gasoline,

the price at the pump rose from $1.54 to $2.30, way below the

fourfold percentage price increase for crude.

 36

In the event that the price of crude oil continues to increase the

Government will reduce the excise tax to ensure that the tax take on

energy products remains the same. Obviously the tax take will fall if

and when energy prices fall.

To mitigate the effects of rising energy prices we will -

1. Intensify the efforts to maximise the production of

crude oil and natural gas;

2. Diversify the energy mix to make natural gas and

other non-liquid fuels more dominant in the domestic

economy;

3. Introduce and maintain a comprehensive set of

energy conservation and efficiency measures aimed

at maximizing the efficient use of energy;

4. Ensure that renewable energy plays a progressively

more significant role in the economy.

 37

The Government itself will be in the forefront of these activities

since as the single largest employer o n the island its energy

consumption is huge. The Public Sector Energy Conservation

Programme is spelt out in Appendix II hereto.

Renewable Energy

The Government’s target as originally set is for renewable energy to

contribute in excess of 30% of the island’s primary energy by 2012.

However, given the unprecedented level of oil prices, we will be

seeking to achieve this target in a shorter period. At the moment, the

main renewable energy sources are bagasse and solar water heaters

which contribute about 15% of the island’s primary energy supply.

We will now carry out a programme to develop other forms of

renewable energy such as wind energy, fuel cane, and to improve the

contribution of the current sources.

Wind Energy

The Government in recognition of the potential for wind energy in

Barbados has been examining its feasibility for producing electricity

to be fed into the grid as far back as the nineteen eighties.

 38

These wind power feasibility efforts were reactivated when a joint

detailed assessment study of a Lambert’s east site in St. Lucy was

undertaken a few years ago. This favourable assessment has led the

BL&P with the Government’s support to develop its own in-house

plan for wind energy investment for this site in the very near future.

We will support the BL&P proposals to develop the wind farm which

will generate 26,000,000 kilo watt hours (KWh) annually which at

today’s prices have a retail value of $ 8.8 million with an import fuel

saving of $4.6 million dollars.

Fuel Cane

As part of its plans to transform the sugar industry into a sugar cane

industry, the Ministry of Agriculture and Rural Development through

the Barbados Agricultural Management Company (BAMC)

commissioned a Feasibility Study on a Fuel Cane Power Generation

Project which was undertaken by Schaffer and Associates

International of the United States of America. It is envisaged that

 39

through this fuel cane project, 30 mega watts of electricity will be

produced.

A 30 MW plant should generate 263 million KWh with a reduction

in the fuel import bill of Barbados of US $29 million per year.

The Cabinet has agreed that the fuel cane project is deserving of

national support and hence requested that a project unit be

established within BAMC to prepare a Pre-investment Plan and a

Budget for its full implementation.

It is proposed that this investment will come on stream by 2008.

Concessions for Renewable Energy

At present items needed to support a Renewable Energy Programme

are not shown as a separate category under the Customs Act.

 40

I propose, therefore, Mr. Speaker to exercise the authority provided to

the Minister responsible for Finance under Part II Section A of the

Common External Tariff to grant conditional exemptions for energy

conservation schemes by waiving the import duty payable on the

energy systems referenced in Appendix III hereto. The items to

benefit include:

• Wind turbine systems

• Solar systems

• Bio-fuel systems

Energy Conservation

A demand side management study carried out by the BL&P suggested

that an opportunity for saving 6% of total energy cost through more

energy efficient activities of electricity users. There is an equally large

opportunity for savings in non-electricity application such as in the

transport sector. Given the fuel import bill of $350 million dollars

over the last year it is estimated that energy efficiency savings can be

 41

as much as $24 million as the fuel import bill reaches the $400

million mark.

A national Energy Conservation Programme containing the following

elements will now be implemented in Barbados.

Home Energy Efficiency

Inefficiently designed homes contribute to the wasteful use of energy.

Consequently, Mr. Speaker, Government proposes to support the use

of materials which keep houses cooler, such as thermal barriers, roof

insulation, window tint and ceramic roof coatings by treating them as

“energy efficient systems/components” attracting an import duty of

5%. rather than the present 20% which they carry at present.

Home Energy Audits

Home Energy Audits should be encouraged as a standard practice in

managing household spending, and lead to significant savings on

energy costs. Indeed, Energy savings as little as $20 dollars per

 42

month per household will lead to over $40 million dollars in savings

annually.

For each house holder there is need for separate advice on what

components to buy (solar lights, fluorescent lights, thermal barriers,

window tints etc).

 It is therefore proposed that the cost of a ‘household energy audit and

recommended conservation systems/materials’ up to $2000 be

allowed as a deduction from assessable income under the Income Tax

Home Allowance Scheme. The Ministry of Energy and Public

Utilities will develop criteria for approval and certification of the

auditors.

Energy Savings from Fluorescent Light Bulbs

Fluorescent light bulbs can be five times more energy efficient than

incandescent bulbs.

 43

Although fluorescent light bulbs are more energy efficient than

incandescent bulbs/fittings they both carry the same import duty rate

of 20%.

To encourage greater use I therefore propose to reduce the import

duty on fluorescent light bulbs and fittings to 5% effective

immediately.

Transport Sector

The energy used by the transport sector is in excess of 30% of our

national fuel import bill representing over $100 million in import

value.

The following initiatives are proposed to induce significant savings in

this sector.

 44

Diesel Vehicles

Diesel and gasoline powered vehicles attract the same levels of excise

tax.

However, diesel vehicles get up to 40% more mileage per dollar than

equally sized gasoline vehicles. A diesel driver therefore spends less

money and produces less green house gas emissions when travelling

on the road.

I propose therefore, Mr. Speaker that there be a separate tariff for

gasoline and diesel vehicles should be introduced. The existing tax

structure will apply only to gasoline vehicles and a new tariff

structure for the diesel vehicles based on equivalent fuel efficiency

will be introduced.

Consequently, with effect from April 1, 2006, the minimum rate of

excise tax of 46.95% which at present is applied to a gasoline vehicle

 45

with an engine size under 1600 cc and a chargeable value under

$45,000 will now be applied to a diesel vehicle with an engine size

under 2000cc and a chargeable value under $45,000. Further details

of the new excise tax structure for diesel vehicles may be seen at

Appendix IV.

On the basis of the above if all gasoline vehicles were to be replaced

by diesel vehicles the $160 million paid for gasoline annually would

be reduced by $40 million. While such a transition is unlikely I

intend to assist the process by mandating that effective September 1,

2006 all taxi owners and operators of vehicles for approved tourism

ventures desirous of accessing the duty free concessions available

under Part II B of the Customs Tariff can only do so by purchasing

diesel powered vehicles in the future.

 46

Electric, Solar, Hybrid, Natural Gas and Liquefied

Petroleum Gas Ethanol, Vehicles

I propose, Mr. Speaker, to encourage motorists to assist us in reducing

the over $200 million spent on transport fuels annually by providing

special concessions on vehicles that use energy sources that are less

costly than traditional or locally available fuels.

I therefore propose that with effect from April 1, 2006 hybrid vehicles

as well as those powered by solar energy, LPG and Compressed

Natural Gas will attract an excise tax at a fixed rate of 20%. as

compared to the lowest rate of 46.9% on regular cars.

The management of the Transport Board has been mandated to

undertake a technical and economic feasibility study of using

alternative fuels to power the Board’s fleet.

 47

Tourism Industry

The Tourism Development Act offers concessions for Tourism

facilities development and plant refurbishment and more specifically

“energy efficient light bulbs and fittings”. I propose that an energy

efficiency audit and Retrofit Fund of $10 million dollars be

established as a revolving loan fund for the tourism industry for the

purchase of energy efficient devices and equipment, including solar

systems. It is proposed that such a new fund should be managed by

the Enterprise Growth Fund .

 Increase in Local Production

Given the prevailing energy prices, we must seek to substantially

increase local production to 1,500 BOPD and to increase the reserve

to production ratio from 5 to 10 years. At current prices this

additional 500 barrels in production translates to a reduction in the

fuel oil import bill by in excess of $10million per year.

In addition o n the commissioning of the new terminal facilities, the

storage of fuel oil will be moved from Needham’s Point to the

 48

Holborn terminal and the product will be delivered to the BL&P

through a dedicated pipeline.

The use of the pipeline facilitates the efficient and timely transfer of

fuel oil to the BL&P’s new 35 megawatts power generating plants.

The commissioning of these two highly efficient engines, according

to BL&P, will save the country approximately $8 million per month

in fuel cost, largely because of the shift from the more expensive jet

fuel to fuel oil resulting in reduced electricity cost. This decrease will

be passed on to the consuming public.

Ethanol as a Transport Fuel

Many countries throughout the world have been moving towards the

use of ethanol blended in gasoline and diesel. Ethanol can be blended

in gasoline at up to 10% without any negative impact to the

functioning of modern gasoline vehicles.

 49

An “ethanol for vehicle fuel” study has just been carried out as part of

a Sugar Cane energy study. The study suggests that an investment of

US $10 million in an ethanol plant in Barbados would produce 60,000

litres per day of ethanol. Our immediate target is to meet 10% of

current annual gasoline consumption of 140 million. i.e. 14 million

litres per year.

Until domestic production comes on stream it is proposed that,

beginning April 2006, we will import 14 million litres of semi-

processed raw materials from Brazil, and under an arrangement with a

company in Trinidad & Tobago have it processed into Ethanol to

thereafter be blended with the gasoline to be brought into Barbados.

Given the present import cost of gasoline, the 14 million litres of

Ethanol would result in a fuel saving in excess of $25 million.

 50

In total Mr. Speaker, these programmes will require significant

investments of approximately $195 million but will yield annual

returns in the form of $65 million in energy savings – excluding the

$96 million to accrue from the BL&P’s switch to fuel oil.

Risk Mitigation Measures

Disaster prevention, mitigation and recovery are matters that, on

recent evidence, need to factor more in our macro-economic policies.

Tourism Industry

 The tourism industry has been the mainstay of the Barbadian

economy for the last several years, and has the potential to be the

main support of the economy for several years to come. However,

because of the predominance of hotel accommodation in coastal areas

their exposure to hurricane damage is great and presents a risk we

must guard against.

There are currently about 420 places of accommodation in Barbados

divided between hotels, villas and condominiums and about 90% are

 51

located on the coastline; within the circumstances, this Government is

of the view that steps must be taken to protect our major industry

from the catastrophic perils that could visit our shores during the

hurricane season.

As a consequence of the hurricane activity this Government would

want to ensure that all hotels and places of accommodation are

adequately insured against perils associated with property insurance

and public liability; it is proposed therefore that beginning January

2006 it shall be a condition of the licence to operate here in Barbados,

that all hotels and places of accommodation should be adequately

insured for property damage and public liability.

Chattel Houses

It is important that the culture of home insurance becomes general

across Barbados. There are currently about 83,000 occupied dwelling

units in Barbados of which about 33,000 are made of wood or

wood/concrete blocks . Of all the dwelling units about 52% are insured

 52

and of the dwelling units of wood/wood concrete block construction,

25% are insured.

There is the need for a scheme to assist persons at the lower end of the

socio-economic ladder by indemnifying them against perils that may

cause damage to their property.

The Government therefore proposes to establish a scheme to be called

the Catastrophe Fund. The Government and the working force will be

contributors and the fund will be used to provide relief or assistance

in respect of damage to owner-occupied chattel dwellings or dwelling

units of wood/concrete block construction. The relief or assistance

would be available to persons receiving income of less than the

income tax limit of $22,500 per year.

The programme will be funded on the following basis:

(i) the Government will make annual contributions of $2.5

million for five years; depending on the experience of the

 53

fund, an assessment will be made to determine whether the

Government will continue; and

(ii) contributions from the working force will take the form of

a deduction of 0.1% of earnings up to the national

insurance maximum.

It is estimated that on this basis, the Fund, after five years would have

received approximately $13.7 million and would have made payments

of about $6.0 million.

This initiative will be effective from financial year 2006-2007.

INSTITUTIONAL CHANGES

Telecommunications

The availability of telecommunications facilities at competitive prices

is still one of the most important factors affecting our capacity to

generate new business in Barbados.

 54

The liberalisation of the telecommunications sector has been carried

out. Thus far, international rates have been reduced by as much as

50%.

The vibrancy of competition in the cellular market has resulted in a

substantial increase in mobile subscribers, from approximately 90,000

prior to the liberalisation of this sector, to in excess of 200,000

subscribers today.

Mobile rates have dropped from as high as 50 cents per minute to as

low as 20 cents per minute.

The full implementation of liberalisation has resulted in increased

bandwidth being made available at lower prices, which has enabled

the increased penetration rate of broadband (ADSL) into homes, from

approximately 1% to 12% i.e. 1,200 to 12,000 in just over a year.

Greater competition has resulted in access to IP (Internet Protocol)

technology based solutions for example, voice over the internet

 55

protocol (VoIP). This affords customers calling capability throughout

the world at better rates by having access through the Internet at a

substantially reduced rate, by as much as 70-80% savings.

Broadband services have seen a substantial reduction in pricing, and

faster speeds have become more affordable. This has led to the recent

introduction of a flat charge of $69.00 for international calling to

USA and Canada, which will be extended to UK/ Western Europe -

$119 over the existing carrier’s broadband network.

With the advent of additional suppliers, more technologically

advanced, state of the art applications are being introduced such as

fully functioning Customer Call Centres, Customer Contact Centres,

Unified Messaging (integration of voice mail, e-mail, and fax mail),

as well as IP applications.

 56

The Way forward

Notwithstanding what has been achieved to date from

telecommunications liberalisation, the country has not yet reaped the

full macro economic benefits from this sector.

In pursuit of attaining these benefits Government will be giving

attention to a number of critical strategic initiatives.

The completion of the laying of the under-the-sea cable by

TeleBarbados by the end of the March 31st 2006, will result in greater

bandwidth availability to the country. This will lead to greater

attraction of international companies, and also help existing

companies to become more competitive internationally. This will lead

to a further reduction in leased circuit rates.

Greater emphasis will be placed on Voice Over Internet Protocol

(VoIP) technology. This will result in cheaper international calls,

open access to interna tional connectivity for call centres, and hence

 57

the achievement of higher employment levels. A VoIP policy will

therefore be put in place by the start of the new financial year.

Government will continue to support technology that addresses the

bridging of the digital divide. Therefore the Ministry of Energy and

Public Utilities will continue to provide licences to operators wishing

to deploy wireless technologies.

With the pending operationalisation of the licence awarded to

Sunbeach Communications Inc, Barbados should again expect vibrant

competition in the market for mobile services. Further, if the

application for the merger of Digicel and Cingular is approved,

spectrum would be returned to the Government, thereby allowing

Government to offer another licence for the provision of mobile

services. Only full and vibrant competition can result in achieving full

benefits from liberalisation. A duopoly or monopoly type market

condition must be avoided.

 58

Finally, whereas competition has resulted in significantly cheaper

rates to extra-regional jurisdictions , the same does not obtain when

placing calls within the Caribbean region. Rates via the same

providers still remain high for CARICOM destinations. For more

effective communication within the CSME this situation must be

addressed as a matter of urgency by regional governments to cause

these providers to treat the Caribbean in no less favourable terms than

they treat the rest of the world.

Regional collaboration on this matter will be pursued by the

Government of Barbados as part of the effort to bring a vibrant CSME

into existence.

E-Government

The ability to have Government’s services accessed by electronic

means is a crucial aspect of the economic programme planned for

Barbados.

 59

Consequently, the Government proposes to establish an Integrated

Portal Project. This portal will serve as a single access point for

Government employees, and the general public, to select Government

services and resources using information and communication

technologies

The level of integration within the portal however goes beyond the

provision of access to existing Government ICT applications, as it

seeks at the Ministerial and departmental levels to facilitate increased

collaboration and communication among Government departments by

providing access to tools such as file-sharing and web-conferencing

applications.

In this matter I should point out that Barbados once again leads the

way in the English speaking Caribbean since no other Government in

the region has so far taken the step to implement an integrated portal.

The full programme will be implemented over a period of four years

such that by 2008 the system must be fully operational.

 60

The first public sector services to come online then will be those

offered by the Land Tax Department, the Land Registry Department

and the Registration Department. By September 2006 members of the

public will be able to perform online transactions in the full range of

services offered by these departments.

The services offered by the Customs Department and the Inland

Revenue Department are programmed to come on stream by

September 2007 while similar facilities for applications for passports

and the renewal of drivers’ licences will be provided in a subsequent

phase. These latter services offer challenges of a security nature

which need first to be addressed before online transactions can be

securely undertaken.

The success of this portal facility requires the support and cooperation

of the general public and the business sector.

 61

In addressing the matter of support and cooperation from the business

sector I would wish to make specific reference to the banking sector

which has so far shown a reluctance to be part of the programme,

through the provision of ecommerce services.

I commend the single bank in Bridgetown which has shown both

interest in the programme and the courage to provide merchant

banking services for the Government in this new venture. At the

same time it is my hope that other banking agencies would recognize

the value of supporting this activity.

The full suite of services to be facilitated through the government

portal project will be available by end of the calendar year 2008, at a

cost of approximately $5.0 M to the Treasury.

Education and Training

To move to a full employment economy, a stronger effort must now

be made to match the local supply of and demand for skills

 62

Barbados in recent years has been experiencing a deficit in areas such

as the artisan trades and the nursing profession where we have

traditionally been self-sufficient.

We need a multi-pronged approach to remove this deficit, as well as

to assure ourselves of a higher ratio of graduates per population.

In the first instance changes are being made to the curricula of the

secondary schools to allow children to pursue a pre-vocational

programme. Options will therefore be provided on a pilot basis in six

schools – Combermere; Coleridge and Parry; St. George; Grantley

Adams Memorial; St. Lucy; and St. Leonard’s Boys’ for students to

choose careers in carpentry, masonry, painting, tiling, electrical

installation, steel-bending, and other similar skilled work areas. Their

skills will be certified by way of the Samuel Jackman Prescod

Polytechnic Artisan Certificate.

 63

It is proposed that this programme will produce 150 graduates per

year who can either enter the workforce as artisans or receive further

training.

Secondly Mr. Speaker, the Ministry of labour through its agencies –

the Barbados Vocational training Board, the TVET Council and the

National Employment Bureau will develop and implement

comprehensive training programmes that focus on those skills sets

which are now in short supply.

These areas and programmes are outlined in Appendix V hereto but

will be reviewed according to the changing needs of the work force

and will include training for retrenched workers and assisting workers

generally in becoming multi-skilled.

Retraining Programme

Barbados is the only Caribbean country that has an Unemployment

Insurance Scheme. The Scheme is intended to assist contributors in

times of temporary displacement from work up to a maximum of

 64

twenty-six weeks, but may also provide for re-training where the

course being undertaken is approved by the Director.

The time has also come for us to develop this latter aspect of the

Scheme and I propose to boost our efforts to retrain those persons

who are presently beneficiaries of the Unemployment Scheme by the

establishment of a retraining fund of $10 million for these purposes.

The National Insurance Board will manage the Fund and will

collaborate with its parent ministry and the Ministry of Education in

determining the nature and content of the programmes to be funded.

 Nursing Training

The demand for our nurses has increased both through growth in local

demand in the public and private health care sectors as well as

through aggressive recruitment of Barbadian nurses by the United

States, Canada and the United Kingdom.

 65

In 2003, the Government tripled the intake of nurses trained at the

Barbados Community College from thirty to ninety. It is now

proposed to further expand the intake of nurses for training to 120.

This programme will be implemented from the start of the new

academic year August 2006. Additional funding of $1.23 million will

be provided in the Estimates to meet the cost of additional staff,

classrooms and teaching, materials.

Community Tourism Training

With the development of our hospitality sector the demand for skilled

workers has been increasing. Added to this has been growing requests

for our workers in North America. To meet this demand the

Hospitality Institute will be utilized to undertake training at a cost of

$786,000.00 in Tourism and Hospitality in nine (9) parishes of

Barbados to complement training which is currently being undertaken

in Christ Church at the Hospitality Institute and at the All Saints’

Unit.

 66

Education Savings Plan

At the tertiary level, notwithstanding the large increase in

enrollments, we still are lacking the physical resources to cater to the

increasing numbers. As a consequence, students are having to avail

themselves of other opportunities requiring them to pay high tuition

fees.

To assist them, I propose to exempt from the payment of withholding

tax the interest earned on Special Saving Accounts to be designated as

Education Saving Plans, which are created specifically to be used to

help persons offset the cost of acquiring a tertiary level education

overseas.

SECTORAL INITIATIVES

 1 Agriculture

The efforts to develop our agricultural sector continue, to be

challenged by certain domestic and external factors.

 67

Yet the agricultural sector has a critical role to play above all else in

ensuring that the country is capable of meeting its food requirements.

The time is now ripe us to accelerate the programmes recently

introduced to build a stronger agricultural sector in Barbados.

Developments in the Sugar Industry

Mr. Speaker, the sugar industry has experienced a pounding on the

international arena. The latest attempts at sugar reform by the

European Union in December, have resulted in cuts in the guaranteed

price for sugar provided by the ACP countries, o f 36% over four

years. As such, the current guaranteed price of 523.7 Euros per tonne

is scheduled to decrease to 335 Euros by the 2008/2009 crop. Based

on its quota to the EU of 31,097 tonnes (white sugar equivalent),

Barbados stands to lose more than BDS $30 million over the four year

period.

It is against this background that a number of initiatives to be pursued

with the aim of transforming our local sugar industry into a viable

“sugar cane” industry.

 68

We can no longer depend on producing and selling sugar abroad as a

primary product. The sugar cane industry can only survive if it

produces a mix of products that maximises the full production

potential of sugar cane. Cabinet has therefore approved a plan to

construct a multi purpose facility costing about $US150 million

within which is expected to lead to a viable and profitable sugarcane

industry. The outputs of the proposed facility will include:

• 30 mega watts of electricity;

• 12,000 tonnes of refined sugar (for the domestic market);

• 10,000 tonnes of specialty sugar (for the export market);

• 5,000 tonnes of specialty sugar (for the local market);

• 14,000,000 litres of ethanol (for the domestic market).

Plans are underway to utilise, in the first instance, and on a phased

basis, the existing 23,000 acres of land that is actively under

sugarcane cultivation to produce more of the fuel cane varieties. By

2008, it is anticipated that the fuel cane will be used to generate

power for a 30-megawatt electricity plant.

 69

From this year, Barbadians can expect to find Barbadian sugar back

on local shelves. In addition 9,500 tonnes of high grade molasses will

be produced to satisfy the local rum requirements for export to EU

markets.

All efforts will be pursued to minimise any fallout from the

restructuring of the sugarcane industry. This Government will

continue to provide the necessary support, including deficiency

payments, to the industry throughout the transition period, until the

industry once again achieves sustainable growth.

To achieve these initiatives, I now propose to introduce the following

measures:

•• A capital injection amounting to $2 million will be provided to

the BAMC as funding to facilitate the various pre-investment

activities related to the new plant

•• Government will provide the BAMC with $32 million, over a

five year period to bring an additional 8,000 acres of idle land

back into sugarcane production

 70

•• A framework will be put in place to enable the BAMC to secure

long-term leases for agricultural land.

•• The Cane Replanting Incentive Scheme will be recapitalised to

the amount of $2 million.

•• Measures to stimulate the production of fuel cane varieties will

be instituted. An annual amount of $3 million will be used to

provide incentives for the growing of fuel cane varieties in

Barbados.

•• Currently, producers receive $80 per tonne when the support

provided by the Government is taken into account. As part of

the transformation process producers of approved varieties will

be guaranteed a minimum payment of $90. This amounts to an

annual expenditure of $3.56 million, beginning the next

financial year. This measure will be subject to review after the

implementation of the project.

 71

Restructuring of the Dairy Industry

The local dairy industry, which has been identified as being capable

of attaining self-sufficiency, has been experiencing certain difficulties

in recent years, which has resulted in a steady decline in production.

Recognising the huge potential of the Dairy industry, the Government

has committed itself to supporting the restructuring of the dairy

industry.

I now propose to provide an upgraded incentive package for Dairy

farmers. Specifically, these incentives are:

(i) A rebate of 25% for the components of dairy housing

up to a maximum of $40,000

(ii) A rebate of 40% of the cost of components for a

milking parlour up to a maximum of $60,000.

 72

(iii) The provision of initial capital funding for the

establishment of the Dairy Board in the amount of

$250,000 through the ADF.

(iv) The provision of $250,000 to facilitate the

development of a comprehensive business plan for the

industry as well as a detailed business plan for the Board

itself.

(v) The provision of a capital injection of $300,000 over

3 years for market research and development in the dairy

industry. This fund would also facilitate the exposure of

stakeholders to contemporary technology in the dairy

industry.

Youth in Agriculture

There is no doubt that the survival of the agricultural sector in

Barbados will depend on our ability to encourage the involvement of

the youth in agriculture. The sector has seen positive signs of

involvement from the youth as 23 young farmers are presently

 73

enrolled in the Land for the Landless Programme, and several others

have expressed an interest in enrolling. We therefore have to continue

finding ways of providing the environment necessary to further

stimulate the greater participation of our youth in agriculture.

The Government will therefore provide an initial capitalisation of $2

million to meet the costs of administering a Youth Agricultural

Programme.

Model Farms

In addition, the Government will pilot a project using the Home

Agricultural Station of the Ministry of Agriculture as a site for the

research, production and training in agricultural practices such as

greenhouses and hydroponics.

An initial amount of $2 million will be provided through the ADF for

the capitalisation of this programme.

 74

Cultivation Services Scheme

Farmers have reported the difficulties often experienced in accessing

cultivation services. According to records of tractor operators

servicing small farmers, there are some 27 tractors in operation in

Barbados of which 15 of these are 20 years or older.

The Government will therefore provide $2.7 million, which will

facilitate the purchasing of 30 tractor units over a 3 year span for the

use by tractor operators servicing small farmers under a Lease-Buy

initiative to aid in cultivation services.

The Lease-Buy programme would be based on a contractual

arrangement between the Government and the tractor operators .

The operation of a cultivation service scheme for small farmers needs

to be supplemented by a facility providing equipment, such as boom

sprayers, rotivators and other infrequently used, but vital pieces of

equipment, on a rental basis, to those farmers that currently own

tractors. This scheme will also facilitate the rental of equipment.

 75

Government will provide $1,000,000 towards the Cultivation Services

Scheme to facilitate a Rent-a-Tool Programme which will provide a

pool of machinery and equipment to aid small farmers in cultivation.

Incentive framework for the Scotland District

The Scotland District has been designated a special development area

and has been earmarked for significant development aimed at

maintaining the integrity of the land, as well as stimulating economic

activity.

The majority of the land in the Scotland District is privately owned.

Accordingly, meetings have been initiated with farmers of the

Scotland District and persons have already expressed an interest in

investing in the area, not only in agriculture, but also through the

establishment of linkages with other sectors. Government therefore

intends to provide the environment that would stimulate further

investment in the area.

 76

Plans are now underway to establish a Scotland District Development

Authority by the second quarter of Financial Year 2006/2007.

To complement the activities of the Scotland District Authority, the

Government is of the view that a series of well packaged incentives

will be critical to the development of the sector.

These incentives will include the following:

• A ten-year tax holiday for investments in fruit

production, processing and marketing.

• The Government therefore proposes to support a private

sector initiative for the establishment of a 30 acre

demonstration fruit orchard within the Scotland

District.

• An amended Orchard Development Subsidy to further

promote the production of approved fruit trees and the

 77

overall afforestation of the Scotland District will be

introduced. This subsidy will be extended to $5.00 per

tree for a maximum of 1000 trees per farmer which will

be payable at the end of each financial year, in respect

of approved species of trees.

A dedicated land cultivation scheme for the Scotland District will be

established. To facilitate this Scheme, this Government will allocate

an initial investment of $1,000,000 for this initiative.

These constitute the most significant new measures to support the

agricultural sector. The full list, including support for fisheries, is

shown at Appendix VI.

MANUFACTURING

We are pleased that the Manufacturing Industry has once again begun

to grow.

 78

The sector enjoys access to fiscal incentives, export rebates, and the

concessions available under our International Business Legislation.

Recently, to address the decline in local production, the sector has

been offered tariff protection, Technical Assistance Support, and the

use of the financial facilities of the Industrial Investment and

Employment Fund.

Established in 2001 the special Technical Assistance Fund has

disbursed over $10 million to one hundred and sixty-six companies.

In addition, the Industrial, Investment and Employment Fund also was

established to provide funds for re-capitalization and retooling of the

sector. To date twelve loans for a cumulative value of $4.9 million

have been made from the Fund.

Furthermore Mr. Speaker last year we introduced a “Basic Industries

of Barbados” support programme and this is being targeted at the

garments, furniture, food and beverages sectors. This year we will

 79

provide an additional $2 million to the Special Assistance Technical

Fund for the above-mentioned manufacturing industries, but special

emphasis will be p laced on a programme for the garment sector. This

will be aimed at stimulating the sector’s production and the

development of synergies with the local fashion designers and tourism

industries.

The Special Technical Assistance Fund will also be expanded in the

following areas.

i. The provision of assistance for indebted companies

through their participation in a turn around management

programme. This programme, as envisioned, will allow

the BIDC to provide technical assistance to companies

who may be indebted to other government agencies.

ii. The provision of assistance to enterprises wishing to

modify their physical infrastructure to meet international

environmental and quality standards.

 80

iii. The provision of limited grants for the acquisition of

capital equipment defined as necessary in the diagnostic

assessment of enterprises, whose balance sheets indicate

their inability to finance such acquisitions on their own.

iv. The provision of assistance in the preparation of blueprints

for the establishment of new service/product sub-sectors.

Mr. Speaker, this sector has recently enjoyed protection in the form of

a 60%surcharge on certain imports.

This policy was intended to be a temporary one, and some adjustment

is now warranted.

In cases where there is no domestic production to be protected, the

surcharge will be entirely removed.

 81

We will retain the surcharge on certain products for which there is

active domestic production and scope for growth but it will be phased

out by 2008.

In such cases, the Government prefers to offer industrial support in

the form of financial and technical assistance rather than protective

tariffs to enable the manufacturing enterprises to survive and

compete.

We have been witnessing the loss of our capital city’s status as the

shopping centre of the Southern Caribbean.

Mr. Speaker, we intend to change this!

The physical redevelopment of Bridgetown has started. Over the next

four years it will be a most attractive city. Therefore against the

backdrop of a physically enticing city there must be a commercial

environment to enable our retail sector, small and large to seek to

regain the city’s trading status.

 82

I am pleased to announce therefore, that after a series of consultations

it has been determined that –

(i) women’s suits will continue to benefit from the

protection of the surcharge;

(ii) the revised list of items from which the surcharge will

be removed is shown at Appendix VII and includes

men’s and boys’ suits’ men’s and boy’s blazers, men’s

and boys’ jeans; kitchen towels and curtains;

(iii) the surcharge of 60% will be retained on other garments

and related products for a further eighteen months after

which its retention will be discontinued.

The reversion of the tariff on the above-mentioned items to the CET

rate of 20% effective April 1, 2006 should address some of the

concerns of the tourism and retail sectors while the technical and

 83

financial support being extended to the garment industry in the

context of the continuation of the surcharge on the revised list of

items should aid the industr y’s growth prospects .

Barbados’ manufacturing sector continues to have limited success in

penetrating the North American markets. We have therefore identified

a need to bolster distribution networks to more effectively cover the

southeastern seaboard where there is a large appetite for ethnic

products. In this regard, the BIDC has identified a private sector

partner in Miami who will establish a distribution centre in that city to

both market and distribute Barbadian products.

We believe that the Barbadian Diaspora has a critical part to play in

distributing Barbadian goods and the BIDC is working with the

Barbadian communities in Connecticut and other states so that they

can establish distributive networks not just to increase exports but

also for their own economic benefit.

 84

As a further fillip to the development of the Manufacturing Sector I

further propose that the interest rates extended by the Industrial

Investment and Employment Fund be reduced by 2 percentage points.

International Business

Last fiscal year, Mr. Speaker, the international business sector

contributed upwards of 51% of this country’s corporate taxes. In our

efforts to continue to boost the sector we successfully concluded in

2005 all requirements needed to sign and bring into force Double

Taxation Agreements with the Kingdom of the Netherlands and

Austria. When signed and ratified, these treaties will bring Barbados’

complement of tax treaties to sixteen. Also in 2005 we started pre-

negotiation talks with Mexico and Ireland and are awaiting

confirmation of dates for first round negotiations with Chile, Brazil

and South Africa.

Mr. Speaker, our research has revealed that in addition to the treaty

network one of the key drivers that has enabled our competitor

jurisdictions like Mauritius, Malta, Ireland and the like to successfully

 85

transition to international business and financial services centres has

been their ability to attract the required human capital. Barbados has

not been able to replicate this, for notwithstanding the changes we

have been making to our personal income tax structure, the

comparatively large tax payments these individuals have to make on

their salaries and allowances have been identified as a major issue in

this regard.

Mr. Speaker, under the present Barbados system, a person earning

US$200,000 will pay US$50,125 in tax, in Singapore however, that

person will only pay US$30,235, while the tax payable in Gibraltar

may be fixed for all levels of income at US$17,500. In the Bahamas

and Cayman, as we all know, there is no tax levied on personal

income.

From the outset, it was recognised that Barbados had to offer a special

income tax regime to the sector. Hence since 1983 qualifying

personnel in the sector has enjoyed special tax concessions.

 86

The evidence suggests that attracting these world-class, highly

productive and innovative wealth managers and other professionals

will enable us to bring to our shores that international recognition and

portfolio of clients that is presently lacking. We will then be able to

offer wealth and investment services that are now largely outsourced

to the major investment and wealth management consortiums. This

we expect will not only attract new business to Barbados but will lead

to the development of new skills among the Barbadian workforce.

 To fuel the process, with effect from this income year the present

35% income tax and foreign exchange control exemption will be

amended so that income not exceeding $150,000 will have an

exemption of 35%; over $150,000 but less than $500,000 an

exemption of 50% and over $500,000 an exemption of 60%.

The application of this concession will be automatic upon the grant of

a work permit for an initial period of three years. Thereafter it can be

renewed subject to the satisfaction by the permit holder of the single

criterion of demonstrable evidence of skills transfer’. Satisfaction of

 87

this criterion will also enable current permit holders working in the

sector to seek renewal for a further three years on the same terms and

conditions.

In addition, recognising the commercial realities of international

business and to enhance the attractiveness of Barbados as a place for

highly skilled professionals to work and live. Government will permit

the transfer of the unexpired portion of a work permit from one

international business entity to another.

 Barbados Coalition of Service Providers

To support the Coalition as the institution that can do most to

maximise Barbados’ returns from the CSME, I now propose to double

its annual subvention to $1.2 million. It will also be supported in

accessing the resources of the Export Marketing and Promotion Fund

on the presentation of a Marketing Programme by its members.

 88

Small Business Development

Each year we propose to support a Special Project to spur Small

Business Development in Barbados.

This year I propose to make another $1million available to the Small

Business Association, in addition to its subvention, to enable it to

support a Marketing Programme to encourage Barbadians to do more

shopping at home with the Small Business Sector and the Craft

Industry.

Some of the proceeds will also be used to allow the Small Business

Association to decentralise its services, and to establish offices in all

of our urban centres beginning in Speightstown, to take the services to

where they are most sorely needed.

Variation in the Cess

Last year I determined that Barbados should change its approach to

export promotion and development and treat it as a specialist area

with its own source of funding.

 89

The use of a cess levied on extra-regional imports was proffered then

as the most appropriate source of funds to be dedicated for such

marketing and promotional activities. The cess therefore was

introduced in September 2005.

More recently, the inability thus far o f monetary policy to effect

adjustments in our spending habits to reduce the deficit in our external

current account balance prompts the need for fiscal measures to aid

the process. The scope for adjustments in expenditure from the

Consolidated Fund is marginal.

It is within this context that I propose to add to the monetary efforts to

reduce consumption by increasing the Cess to 6% effective

immediately. However, the Cess will be removed from those food

items which are zero rated under the VAT Act, baby napkins, special

foods for diabetics, and special health care articles needed by elderly

persons.

 90

The Cess will remain in place for 18 months as originally proposed.

TAX MATTERS

Mr. Speaker, parliamentary approval has already been obtained for a

programme of adjustments to our Personal and Corporate taxes to

ensure our rates are competitive with those of our CARICOM

partners in advance of the advent of the CSME. This will be fully

implemented. I only need emphasise therefore, that effective January

2006, the personal tax free allowance has moved from $20,000 to

$22,500 and the marginal tax rate has been reduced from 37.5% to

35%.

The change in the tax-free allowance will relieve the burden of paying

of income taxes from another 6,159 lower income earning citizens,

Consequently all those Barbadians presently earning less than

$432.69 a week – maids, cooks, laundry workers, school meals

assistants and orderlies are relieved of the payment of income tax.

 91

Effective this income year 2006 also, Mr. Speaker, the Corporate Tax

rate will be 25% compared to the 40% found on our return to office in

1994.

 Land Tax

A number of changes have been made to our system of taxing

property in recent years as we have to ensure that the structure is fair

and equitable to all concerned. This has led to our exempting the first

$125,000 of the value of all properties from the tax and a capping on

the quantum on which the tax is payable.

The latest valuation review has seen increases on average of 25 – 30%

in property values. This has led to a significant increase in the tax

payable on properties with values ranging from $350,000 to

$850,000. For example a property valued at $425,000 before the

revaluation exercise attracted a tax of $712.50. The revaluation took

the value to $650,000 and the tax to $2,175, an increase of $1,462.50.

 92

I have heard the complaints Mr. Speaker and propose to respond as I

did in the case of “The Kelly Amendment” of 2004. I propose to

reduce the rate of tax for properties valued between $350,000 and

$850,000 from 0.65% to 0.45% with effect from the next land tax

year. This will benefit about 9,300 residential properties and cost

Government approximately $3.7 million in lost land tax revenue.

HIRED CARS

The introduction of the Sustainable Tourism legislation has seen us

provide incentives not only to the accommodation segment of the

sector but to every other area apparently with the exception of hired

cars.

In 1982 Mr. Speaker, hired cars paid a permit fee of $500.00 and a

renewal fee of $250.00 with taxis paying $500.00 and $100.00,

respectively. In 1985, the renewal fee was removed, but the permit

fee in each case was increased to $2,500.00 and the road tax

standardised at $1,200.00 for hired cars and $500.00 for taxis.

 93

Now, Mr. Speaker, under my watch in 1996 while the fees and taxes

payable by the owners of hired cars were left untouched, I reduced the

permit fee payable for a taxi to $1,500.00; the road tax to $250.00 and

reintroduced a renewal fee of $500.00 thereby lowering their tax

burden from $3000.00 to $2250.00.

As stated earlier, Mr. Speaker, I have been listening and I propose to

respond to the concerns of the owners of hired cars by reducing the

cost of a permit by $500.00 to $2,000.00. Also, the practice of

charging $1,200 Road Tax for all vehicles will be discontinued and

the new tax chargeable will be $600 per vehicle.

Rental Income Concession

Mr. Speaker, a trend has been developing in our country over several

years among young professionals and retirees which has seen an

increase in the use of apartments and rental accommodation. When

this party to which I have the honour to belong was last in office we

recognised this trend and sought to encourage it by providing that –

 94

“Where a person has in an income year in respect of a building

that he owns, made a capital expenditure in the conversion of

that building into units for rental as residences, then in

calculating the assessable income of that person for an income

year, an amount as an initial allowance of 40% at the option of

that person can be claimed.”

It would appear that this incentive has indeed been successful given

the numbers who have accessed it over the years. Nevertheless, I am

proposing to amend it in two ways, firstly to assist those property

owners among us who are interested in participating in the Home

Accommodation Scheme for World Cup 2007 and secondly to relieve

some of the burden on those among us who rent accommodation on a

long term basis.

Those who are registered with the Barbados Tourism Authority to

provide “Home Accommodation” for CWC 2007 by converting

property to accommodate visitors to the island will be permitted to

claim an initial allowance of 50% on capital expenditure incurred.

 95

The remainder may be claimed at the rate of 4% annually thereafter.

The previous rate of the initial allowance will also be adjusted to

50%.

I am proposing also Mr. Speaker to introduce effective this income

year a flat rate of tax of 15% on all income derived from rental of

home accommodation. The person renting the premises will be

allowed to claim an amount of 20% of the assessable income or

$3,000 which ever is lesser against the tax payable in any income

year.

Pensions and Poverty Eradication

Mr. Speaker, I reminded this Parliament in my last presentation of

Economic and Financial Policies of the Government of Barbados

that we had agreed in reforming our Social Security System that

future increases in NIS pensions would be actuarially determined

using a prescribed formula.

 96

I therefore do not propose to address that issue here today. My

concern is that having determined the poverty line for Barbados, the

state is still making payments to its nationals which do not

approximate to this level of income. An Inter-American

Development Bank funded study had concluded in 1996/7 that our

poverty line was $5,503.00 per annum or $105.82 per week.

Allowing for inflation, this figure has been estimated at $6,032.00 per

year or $116.00 per week at the end of 2004.

Our minimum NIS pension is presently $110 weekly and the non-

contributory pension is $90. The Welfare Department also provides

monetary and in-kind assistance to individuals and families whose

income is inadequate to meet their daily living expenses. These

assistance grants are not pensions but forms of temporary aid to needy

families with the maximum stipend being $38.00 per week.

Clearly Mr. Speaker this is an untenable situation and needs

redressing though our approach will have to be a phased one starting

with NIS pensioners and the disabled community. In addition to the

 97

6,675 persons who receive the minimum NIS pension of $110 weekly

there are a further 1,124 persons whose NIS pensions are less than

$116 a week. I now propose that all of these be increased to $116

weekly with effect from February 6, 2006 when all other NIS

pensions above the minimum will also be increased by 1.06% in

accordance with the prescribed formula.

I have been advised that though this represents a deviation from the

prescribed formula for adjusting NIS pensions, the Fund should be

able to carry the additional cost of $2.4 million. It is expected that

greater flexibility in its investment portfolio together with access

locally to more attractive investment products should go some way as

well in allowing the Fund to cover the increased costs.

Any increases in non-contributory pensions are the responsibility of

Central Government and will be met from the Consolidated Fund.

There are presently 10,143 persons receiving non-contributory

pension of $90 weekly. This represents approximately 80% of the

minimum NIS contributory pension.

 98

We are aware that an insignificant number of this category of persons

have other sources of income but since no means test is carried out,

these are difficult to identify. I therefore propose to keep the level of

this benefit for the time being at 80% of that of the minimum NIS

contributory pension. Effective February 6, 2006 therefore, this

benefit will be increased to $93 per week with the cost of $1.64

million to be met from the Consolidated Fund. The Welfare

Department will continue to provide in kind assistance including

payment of water and electricity bills for all in-need non-contributory

pensioners.

Since 1981 Mr. Speaker, certain segments of the disabled population

have not benefited from the general improvement in economic

condition insofar as access to non-contributory pensions has been for

the deaf and blind only. Other members of the community with

certified severe disabilities presently numbering 2,417 have been

forced to exist on Welfare stipends currently at the rate of $33.00 per

 99

week though those between the ages of fifty-five and sixty-five

receive $38.00 weekly.

Whereas the intention is to equalise these payments in the final

analysis, a two-phase approach is being taken to achieve that goal. I

now propose to increase these weekly payments by $30.00 and $25.00

respectively to $63.00 with effect from February 6, 2006 with

responsibility for these payments remaining with the Welfare

Department. The cost of $3.6 million approximately will be met from

the Consolidated Fund.

The intention is to move them up to an income level where they are

no longer below the poverty line as soon as practicable.

Mr. Speaker, there is one other category of welfare recipients that I

intend to deal with in this phase of adjustment. There are a number of

Barbadians who during their working lives did not contribute to the

National Insurance Scheme and therefore have not qualified for a

 100

contributory pension nor, under the new rules, for a non-contributory

pension.

Investigation by the Welfare Department has revealed that some of

these persons are indeed destitute with a small number of them being

persons living with AIDS. The Department currently provides them

with a weekly stipend of $38.00 along with assistance in kind where

necessary. I propose that the stipend to this category of persons,

presently numbering 80, be increased as well by $25.00 to $63.00

weekly at a total annual cost of $104,000 as from February 6, 2006.

Before I leave matters relating to our social welfare system I wish to

announce that with effect from February 6, 2006 the Funeral and

Maternity Grants payable by the National Insurance Board shall be

increased to $1,485 and $850 respectively.

The increases represent the results from the application of the

prescribed formula for indexing pensions-in-payment as well as

funeral and maternity grants.

 101

IMPLEMENTATION AND THE WAY AHEAD

In keeping with Government commitment to operate in accordance

with the highest standards of transparency and accountability, a

Report of the implementation status of the Economic and Financial

Policies set out in the last Presentation to Parliament have been laid,

and constitutes an integral part of this presentation. I will dwell on

one issue especially – our preparation to host the 2007 Cricket World

Cup Finals.

We have already put in place all of the financing and planning

arrangements to support the completion of work at Kensington Oval

on schedule.

We have already had to accept the need for extraordinary measures to

be put in place to assure the employment of required personnel.

 102

The Government will, in short, use all of its offices and the means at

its disposal to ensure that Kensington Oval is ready to host the World

Cup.

Equally, we are putting in place all of the other arrangements, ranging

from Security, to the provision of accommodation to the

improvements of our attractions and infrastructure not only to

showcase Barbados in the best possible light, but to create legacy

assets from which we can continue to draw significant returns in the

years ahead.

In relation to the year ahead, the country should expect that we will

carry out a review of the Solid Waste Management Programme,

including the retrofitting at Greenland, and the introduction of a

Comprehensive new recycling policy and programme as an essential

companion piece.

We will set the stage for the substantial reform of our fiscal affairs by

creating a framework under which a project such as the West Coast

 103

Sewerage Project could be carried out, after 2007, as a private

investment with the State setting the standards and the regulatory

environment.

The Income Tax and the Property Transfer Tax Acts were enacted

several years ago. Although amended on many occasions to reflect

the changing economic and financial circumstances, these Acts are

now in need of revision and updating. Some of the revenue

provisions of these Acts are being easily rendered ineffective by tax

avoidance and tax evasions.

A Committee will be established to review and ma ke

recommendations for the updating of both Acts together with the

incorporation of the taxing provisions contained in many of our

existing pieces of international business legislation.

We will accelerate our highway rehabilitation programme, including

the construction of new roundabouts at a number of dangerous

junctions across Barbados.

 104

The programme to relieve gridlock on the highways will be initiated.

Legislation will be introduced to extend the jurisdiction of the Fair

Trading Commission to cover the BWA and the Transport sector.

Approval will be sought for the Building Legislation to give effect to

the Barbados Building Code which will be part of our prevention

efforts to minimise the physical impact of any disaster.

And there will be national consultations early in the year to review

government’s Housing Policies and Programmes as well as the

national Poverty Eradication Programme.

It is also worthy of special mention that the Government intends to

adopt a new relationship with LIAT.

LIAT is currently the second largest airline flying into the Grantley

Adams International Airport (GAIA). The airline is currently

 105

experiencing tremendous financial difficulties, which are threatening

its survival. The loss of LIAT would result in a reduction of capacity;

fewer regional arrivals recorded at Barbados, reduced competition,

increase in ticket prices for intra regional travel and reduced service

quality. There will also be a consequential loss in revenue for GAIA

Inc.

Additionally, any reduction in regional capacity at this time will

significantly hamper preparations for World Cup 2007 and will

negatively impact regional travel during the games, particularly in

light of the Local Organising Committee’s plans to use Barbados as

an accommodation base.

It is clear that losing the intra-regional air services provided by LIAT

cannot be in Barbados’ best interest. It is therefore imperative that

Barbados continues to support the airline because of its economic

benefits to the country in particular and to the region in general in the

context of the World Cup and the CSME.

 106

The Government of Barbados has therefore sought to obtain

additional equity in LIAT with the understanding that the progress

made with the restructuring of LIAT would continue and the

economic benefits to Barbados would increase.

The year 2006 promises to be an excellent year for Barbados.

CONCLUSION

Mr. Speaker, I am sure that my friend, the Honourable Leader of the

Opposition will join with me in agreeing that we live in an age when

it is becoming increasingly difficult to hold and maintain political,

social and economic progress.

It is important therefore that we do not take significant achievements

for granted.

 107

The evidence is that, as a society we are beginning to do so.

A few years ago, there was a fierce outcry from the Opposition

benches and some sections of the society when Government divested

itself of its majority shareholding in the Barbados National Bank. We

said we were doing it to build a stronger financial institution.

It is to our country’s credit that the new Barbados National Bank has

been voted Bank of the year for two successive years, and is

significantly changing the financial landscape by the dynamism of its

innovation.

We were criticised for building the new Hilton Hotel. Today it is

ranked top in the Hilton chain for the quality of its service.

Similarly, the manner in which Barbados has proceeded with the

financing and corporatisation of the Grantley Adams Airport has been

cited internationally as a model that others should follow.

 108

On November 23rd, 2005, the Commonwealth Business Council made

a presentation to Foreign Ministers on Business Conditions in the

Commonwealth. The United Kingdom was ranked first with a score

of 88 out of 100. Next was Canada with 78%. Barbados and

Australia were next tied at 77%, followed by Singapore at 73%.

This reputation and fame rest on solid foundations, not the least being

the striking economic and social progress about which I have reported

today and the sterling quality of the policies we have used to

transform our nation.

They especially tell us that we must stop doubting ourselves and let

the results of our handiwork speak for themselves.

I, in no way underestimate the challenges we face.

 109

But I ask you, which other little nation in the world in the course of

the next eighteen months will be in a position to be the stage for two

World Cup events?

Barbados is now more ready than ever to show itself capable of

dealing with all of the small things that make the lives of the ordinary

man and woman worth living.

But we are equally capable of showing that we are now more ready

than ever to display world class standards when performing on a

global stage.

Those who have assisted me in preparing the policies I have presented

believe this with all of their hearts and I thank them for it.

This is a difficult time for our Parliament. But I trust that God will

lend his divine guidance to the Debate we are about to embark upon,

 110

and that he will, through the work of this Parliame nt, continue to bless

our fair land, now and forever.

----------0O0----------

 111

SUMMARY OF PROPOSALS

Exchange Control Liberalisation

Effective February 1, 2006 Barbadian residents and CARICOM

Nationals resident in Barbados who earn foreign exchange may hold

foreign currency accounts with a limit up to the equivalent of Bds

$20,000.00 without exchange control permission provided the

accounts are funded by foreign exchange of at least Bds $50,000.00

annually. For limits in excess of Bds$20,000.00 exchange control

permission will be required.

Effective February 1, 2006 Returning Barbadian Nationals may hold

foreign currency accounts with a limit up to the equivalent of Bds

$100,000.00 provided the funds credited to such accounts represent

foreign currency earnings from abroad in the form of pensions, rental

income, interest, dividends or other foreign income.

Full authority will be delegated to commercial banks to provide

foreign exchange to Barbadians for traveling within CARICOM.

In addition to the reserve ratio currently held by commercial banks

with the Central Bank, commercial banks will be required to sell 6%

of their holdings of foreign currency to the Central Bank of Barbados.

 112

Capital Market Development

To respond to the growing demand for long-term securities 30 year

bonds will be added to the Government’s range of debt instruments to

cater to the demand.

Insurance companies will be allowed to sell products denominated

in other currencies provided the risks are in the region and the

coverage is of the health care type, namely major medical care

where the procedure or treatment is not available locally. This

policy will be implemented on a case by case basis and insurance

companies will have to demonstrate that the requisite foreign

exchange earnings will be available to them to meet claims that

may arise.

Energy Strategy

Effective April 1, 2006 there will be a separate excise tax tariff for

diesel vehicles (See Appendix IV).

To mitigate the effects of rising energy prices the

Government will implement a Public Sector Energy Conservation

Programme (See details in Appendix II).

 113

A project unit will be established within the BAMC to prepare a

Pre-investment Plan and Budget for funding of a fuel cane power

generation project. It is proposed that this investment will come on

stream by 2008.

Import Duty will be waived on energy systems referenced in

Appendix III.

Energy efficient systems / components consisting of

materials which keep houses cooler such as radiant barriers; roof

/ wall insulation; window tint ; ceramic coatings for roofs and

attic ventilation fans / whole house fans will now attract an

Import Duty of 5%.

From Income Year 2006 it is proposed that the cost of

household energy audit recommended conservation systems /

materials of up to $2000. will be allowed as a deduction

from assessable income under the Income Tax Home

Allowance Scheme. The Ministry of Energy and Public

Utilities will develop criteria for approval / certification of

auditors.

Effective April 1, 2006 fluorescent light bulbs and

fittings will attract an Import Duty rate of 5%.

 114

Effective September 1, 2006 all taxis owners and operators of

vehicles for approved tourism ventures desirous of accessing duty-

free concessions under Part II B of the Customs Tariff can only do

so by purchasing diesel powered vehicles with an engine capacity

of 1600 cc’s or greater.

Effective April 1, 2006 hybrid vehicles as well as those powered

by solar energy, LPG and Compressed Natural Gas will attract

an excise tax at a flat rate of 20%.

The management of the Transport Board will undertake a

technical and economic feasibility study of using alternative

fuels to power the Board’s fleet.

 An Energy Efficiency Audit and Retrofit Fund of $10 million

 dollars will be established as a revolving loan fund for the

 tourism industry for the purchase of energy efficient devices and

 equipment including solar systems. The Fund will be managed

 by the Enterprise Growth Fund.

Disaster Prevention, Mitigation and Recovery

Effective January 2006 in order to obtain a licence to operate in

 115

Barbados all hotels and places of accommodation must be

adequately insured for property damage and public liability.

Effective Financial Year 2006 / 2007 a Catastrophe Fund will be

established to provide relief or assistance to persons receiving

income of less than the income tax limit of $22,500.00 per annum

in respect of damage to owner-occupied chattel dwellings or

dwelling units of wood / concrete block construction.

The Programme will be funded on the following basis:

a. The Government will make annual contributions of $2.5

million for five (5) years in the first instance.

b. Contributions from the working force will take the form of

a deduction of 0.1% of earnings up to the national

insurance limit.

Telecommunications

To attract more international companies and help existing companies

become more competitive internationally a Voice Over Internet

Protocol (VOIP) policy will be in place before the start of the 2006 /

2007 Financial Year.

 116

E- Government

The Barbados Integrated Government Portal Project and its use by the

general public in a limited sense will commence by September 2006

with members of the public being able to perform online transactions

in the full range of services offered by the Land Tax Department;

Land Registry and the Registration Department. The services offered

by the Customs Department and the Inland Revenue department are

slated to come on stream by September 2007. The system will be fully

operational by 2008.

Education and Training

Changes will be made to the curricula of secondary schools to

allow children to pursue a pre -vocational programme. Options will

be provided on a pilot basis in six schools – Combermere;

Coleridge and Parry; St. George; Grantley Adams Memorial; St.

Lucy; and St. Leonard’s Boys’ for students to choose careers in

carpentry, masonry, painting, tiling,electrical installation, steel

bending, and other simi lar skilled work areas. Skills will be

certified by the Samuel Jackman Prescod Polytechnic Artisan

Certificate.

The Ministry of Labour through its agencies the Barbados Vocational

training Board, the TVET Council and the National Employment

 117

Bureau will develop and implement training programmes that focus

on those skills sets which are in short supply (See Appendix V).

To provide for re-training of persons who are beneficiaries of the

Unemployment Scheme a $10 million Fund will be established.

The National Insurance Board will manage the Fund in

collaboration with the Ministry of Labour and the Ministry of

Education in order to determine the nature and content of the

programmes to be funded.

Effective Academic Year 2006 the number of nurses to be trained

at the Barbados Community College will be increased from ninety

(90) to one hundred and twenty (120).

To meet the growing demand for skilled workers in the Hospitality

sector, the Hospitality Institute will be utilized to undertake

training in Tourism and Hospitality in nine (9) parishes to

complement training, which is currently undertaken in Christ

Church and at the All Saints’ Unit.

An Education Savings Plan will be established to assist those

students who may have to avail themselves of other educational

opportunities requiring them to pay high tuition fees.

Beneficiaries under the Education Savings Plan will be exempt

 118

 from the payment of withholding tax payable in respect of interest

earned, once the resources are used in the pursuit of tertiary level

education, as the Plan will be facilitated via savings accounts.

Cess

With immediate effect the Cess on extra-regional imports will be

increased by three (3) percentage points to 6%. The increase will

not apply to those food items, which are zero rated under the VAT

Act, nor to baby napkins nor special foods for diabetics and special

healthcare articles for the elderly.

Agriculture

To minimize the fall-out from the restructuring of the sugarcane

industry the Government will continue to provide support,

including deficiency payments, to the industry throughout the

transition period.

A capital injection amounting to $2.0 million will be provided to

the BAMC to grant the necessary funding to facilitate the various pre-

investment activities during the transitional period for restructuring

the sugarcane industry.

 119

To bring an additional 8,000 acres of idle land back into sugarcane

production the Government will provide the BAMC with $32 million

over a two year period.

The Cane Replanting Incentive Scheme will be recapitalised to the

amount of $2 million. In addition it will be re -tooled and linked to

environmental considerations.

An annual amount of $3 million will be used to provide incentives for

the growing of fuel cane varieties.

Producers of Approved Varieties will be guaranteed a minimum

payment of $90 per tonne as part of the transformation process.

The scope of the BADMC in its capacity as a State Trading

Enterprise, will be expanded to make the Corporation solely

responsible for the importation of those commodities for which the

country has identified a capability to achieve self-sufficiency (see

Appendix VI)

A rebate of 25% for the components of dairy housing up to a

maximum of $40,000 to address problems associated with heat

stress will now be granted.

 120

A rebate of 40% of the cost of components for a milking parlour

up to a maximum of $60,000 in order to encourage the increase

of milk supply to satisfy domestic and export needs.

An appropriate moratorium which takes into account the

production cycle for dairy, will be given on the principal for

loans received from the ADF for the purpose of farm

improvement.

Initial capital funding through the ADF in the amount of

$250,000 will be provided to establish a Dairy Board.

The provision of $250,000 will be made to facilitate the

development of a comprehensive business plan for the dairy

industry as well as a detailed business plan for the Dairy Board

itself.

A capital injection of $300,000 over 3 years for market research

and development in the dairy industry will be provided.

The Government will provide an initial capitalization of $2

million to meet the costs of administering a Youth Agricultural

Programme.

 121

The Government will be piloting a project using the Home

Agricultural Station of the Ministry of Agriculture as a site for

research, production and training in agricultural practices. An initial

amount of $2 million will be provided through the ADF for the

capitalization of this programme.

Government will provide $1 million towards the cultivation

Services Scheme to facilitate a Rent-a-Tool Programme to

provide a pool of machinery and equipment to aid small farmers

in cultivation.

A Scotland District Development Authority will be established

by the second quarter of Financial Year 2006 / 2007.

To complement the activities of the Scotland District Authority

a ten year tax holiday for investments in fruit production,

processing and marketing will be granted.

An annual subvention of $75,000 will be provided to the

BADMC

to facilitate the management of the fruit orchards at Haggatts

and Turners Hall.

An amended Orchard development Subsidy to promote the

 122

production of approved fruit trees and the overall afforestation

of the Scotland District will be introduced.

An initial investment of $1 million will be allocated for a

dedicated land cultivation scheme to be established for the

Scotland District.

Manufacturing

An additional $2 million will be provided to the Special

Assistance Technical Fund for the garments, furniture, food and

beverages sectors with special emphasis being placed on a

programme for the garment sector aimed at stimulating the

sector’s production and the development of synergies with the

local fashion design and tourism industries.

Effective April 1, 2006 the Surcharge will be removed from

those items for which there is no local production (See

Appendix 7).

The surcharge of 60% will be retained on other garments and

related products for a further period of 18 months after which its

retention will be reviewed.

 123

International Business

Effective this Income Year the present 35% income tax and

foreign exchange control exemption granted to skilled non-

nationals will be amended so that income not exceeding

$150,000 will have an exemption of 35%; over $150,000 but

less than $500,000 an exemption of 50% and over $500,000, an

exemption of 60%. The application of this concession will be

automatic upon the grant of a work permit for an initial period

of three years.

Small Business

To spur business development in Barbados the sum of $1

million will be made available to the Small Business

Association to enable it to support a Marketing programme.

Tax Matters

The rate of land tax for properties valued between $350,000 and

$850,000 will be reduced from 0.65% to 0.45%.

 124

Hired Cars

Effective immediately the cost of a hired car permit will be

reduced by $500.00 from $2500.00 to $2000.00. The

Road Tax of $1200.00 will be reduced to $600.00.

Rental Income

Effective this Income Year individuals converting property to

rental units will be permitted an initial allowance of 50% on

capital expenditure incurred. The remainder may be claimed at

an annual rate of 4% annually thereafter.

Effective this Income year a flat rate of tax of 15% on all

income derived from rental of home accommodation. The

person renting will be allowed to allow claim an amount of

20% of the assessable income or $3000 which ever is lesser

against the tax payable in any income year.

Pensions

Minimum NIS contributory pension will be increased to

$116.00 per week with effect from February 6, 2006.

Effective February 6, 2006 non- contributory pensions will

 125

increase to $93.00 per week.

Weekly Welfare payments for individuals with severe

disabilities will be increased to $63.00 effective February 6,

2006.

Weekly welfare payments for individuals considered destitute

will be increased to $63.00 effective February 6, 2006.

The Funeral and Maternity Grants will be increased to $1485.00

and $850.00 respectively effective February 6, 2006.

A Committee will be established to review the Income tax and

Property Transfer Tax Acts.

