[image: image1.emf]Office of the Prime Minister

13-15 St. Clair Avenue, St. Clair

Republic of Trinidad and Tobago

February 24, 2011.

ADDRESS BY PRIME MINISTER THE HONOURABLE KAMLA PERSAD-BISSESSAR AT THE SITE DEDICATION CEREMONY FOR THE ESTABLISHMENT OF THE UWI ST. AUGUSTINE DEBE CAMPUS
(CHECK AGAINST DELIVERY)
Registrar His Excellency, the President of the Republic of Trinidad &Tobago and those of you that took time to be with us this afternoon, can you give them a good Penal/Debe welcome?

As you know our President served as a Campus Principal for many years and so he has a special love and interest in the work of the University.

Welcome Sir and thank you for being here.

Someone I’m very proud to see here is Sir George Alleyne and we give you a special Penal/Debe welcome as well. We are grateful that the Chancellor found the time to come to Trinidad especially for this dedication ceremony and we are also very grateful that the Chancellor and others from the University team work assiduously to ensure that this campus become a reality.

We thank you Sir.

I’ve said 2011 is a year of delivery and so here we are a promise that we made we have begun to deliver on that promise of the South campus.

Our Minister Fazal Karim has made that possible with the help of the Cabinet.

And when Minister Karim was speaking I heard myself saying “deliver deliver deliver, one two three four.”

Congratulations on the good work you’re doing Sir.

Honourable Ministers of Government who are here and members of the University fraternity, principal and staff of the school (Debe High), it gives me great pride to stand at this school here today being one of the 45 schools I opened in my tenure and Minister of Education and we look forward to the continued administration of education.
Ladies and gentlemen, distinguished guests, we were sitting in Parliament last night and Dr Roodal Moonilal was sitting next to me in Parliament and he said what are you going to say at this big event tomorrow at the University campus? I told him I’ll think about it and he said tell them you’re a quintessential UWI person.

And I really am as I had the great pleasure of being a student of the UWI Mona Campus, to be a student at the Cavehill/Barbados Campus; I was a student at the St Augustine Campus. I was also privileged to be a lecturer at the Mona Campus, and thereafter the St Augustine Campus and thereafter at Cavehill Barbados.

I have been student and lecturer at every one of the campuses and I can stand here and say proudly that I’m a child of The University of the West Indies.

And when young Pranava (Maharaj) sang, and surely it brought joy to all of us, I thought he may well be a student who will attend this campus here in Debe.
It is said that history is made up of two types of moments.

The first is those grand sweeping events that attract widespread attention and a call to arms of hundreds, thousands and millions, like that great movement for change that put this Government.
But the other moments that make history are indeed those that go by almost unnoticeable by the public but is so significant that decade, perhaps centuries later, the fruits of that event will be honoured publicly and recalled as perhaps one of our nation’s greatest triumphs.
With respect brothers and sisters, it is my view that today is truly one of those history making events, a quiet one which may go unheralded in this time that we live in, but generations hence, will be honoured as perhaps one of the most significant days in our nation’s development.

And that is today’s land dedication for The UWI St. Augustine Campus South Campus, the Penal/Debe Campus.

This is a milestone achievement for the people of Trinidad and Tobago and indeed, a milestone achievement for our Government, which, a mere eight months into office, has once more delivered on its promise of ensuring that we promote and facilitate the development and progress of our citizens by giving them wider access to tertiary education. And the fact that the allocation of 100 acres of land for tertiary education development comes fifty years after the establishment after the original Campus is also a remarkable development.
What a great day for us as a nation! I cannot help but recall at this moment the words of a 17th century English politician and writer, George Savile, who once said: I quote
“Change does not necessarily assure progress, but progress implacably requires change. Education is essential to change, for education creates both new wants and the ability to satisfy them.”
In one stroke, your Government has given our beloved country and its citizens the gateway to that fundamental tool of education, indeed, the hallmark of progress and the roadmap for true civilization.

Countries across the globe have been intensifying their efforts at building knowledge societies and it is clear that this ability to generate new knowledge and innovations is what will propel societies forward and sustain their economic growth and development.
For too long, in our country, the focus of activities and services has been centralized in and around the capital city and by extension, on the outskirts of the city, with hundreds of thousands of people who live outside of these areas, feeling marginalized, disadvantaged and neglected.

For too long, our children have had to spend countless hours on the roads trying to get to university campus and jobs into Port of Spain.
Today’s ceremony in my respectful view is one that brings change for these people.

Your government will change the course of history for communities in South Trinidad. As we promised, we will expand opportunities for education, employment and personal advancement for all peoples in Trinidad and Tobago. Turning sod for Tobago as well.
We are allocating land, developing infrastructure, building highways, what we are trying to do is to convert our vision into reality, one project at a time, so that the people of Trinidad and Tobago can have a more prosperous life. This has been our commitment to you and we will continue to deliver on our promises.

Your Government’s vision for national development is premised on the philosophy of inclusive development; one that reaches out and embraces all groups in our society as we work together to uplift our society and to build a brighter future for our children.
You will agree as parents, we have experienced firsthand the anxiety that underlies a parent’s quiet resolve to do what is necessary to give his/her child the opportunities that the parent never had.
We all know what it is to have to comfort a disappointed child who did not get into a school or programme or class of his or her choice because all the spaces were filled.
We all know what it is to wait until very late at night to ensure that our children return home safely from classes.

As Prime Minister, I want to give the assurance that your Government remains firmly committed to taking decisive actions that can help to relieve parents of those anxieties.

As Prime Minister, I am committed to ensuring that the philosophy that underpinned my movement towards universal secondary education when I held the post as Education Minister over a decade ago—that not one child was to be left behind. I keep those words as my philosophy now. And that philosophy will continue under this administration. That is, what this campus will achieve is what we have for the primary education which is universal primary education, universal secondary education, most certainly it will contribute to universal tertiary education and my mandate to the Minister of Education is to achieve universal pre-school education. I had started this when I was Minister of Education over a decade ago but we all know what happened in the past eight years. Dr. Gopeesingh is mandated to deliver universal pre-school education for our country.
Erich Fromm an American philosopher once said:

“Why should society feel responsible only for the education of children, and not for the education of all adults of every age?”

What a true statement. I say today under the Ministry of Science and Tertiary Education no longer shall it be that not a single child will be left behind when it comes to education—instead, our philosophy must now extend to and has now expanded into “not a single citizen of this country, regardless of age, gender, social background and most importantly, geographical location, not a single citizen will be left behind.”

No one is left behind in our quest to build a diversified, knowledge-driven economy and a more competitive Trinidad and Tobago.

It is said that the great aim of education is not knowledge, but action. In so many ways that statement is true, since, without a doubt, the establishment of a South Campus of The University of the West Indies right here in Debe because what will happen is that this will now become a university town which will be a key driver of change, prosperity and development not only in the long term, but indeed, in the short and medium term.

In the long term, we would have achieved our goal of ensuring that our citizens are educated to the highest levels and are thus well rounded and suited for the global environment that now characterizes our world.

In the short and medium term, this vision, this project, will go a very long way towards generating employment in the initial planning, design, construction and outfitting phases and that, will give our economy the kick start that we need right now. I ask that as we do this we give the people of the south land equal chance to bid and do some of these works.
The creation of a university campus in Debe will support the growth of additional small and medium enterprises in related service areas such as housing, transport, information and communication technology, and recreation and some of the best doubles in the world, right here.
It will be a catalyst for wider transformation and development since a South Campus of The UWI will do so much for our communities starting from today.

It will build a hub of activity in south Trinidad to stimulate private sector growth, strengthen public-private partnerships and engage our civil society and our communities in the creative arts, culture, sports, discussion and debates, as we advance the process of human capital and human transformation, research and innovation, similar to that which has evolved around the university town of St. Augustine.

On that note, let me say that the decision to locate the flagship Faculty of Law at the South Campus is one that I welcomed with a great deal of pride. And I would like to congratulate the University for having that foresight and for being responsive to the needs of our student population and for working closely with the Government to make this a reality.

The expansion of facilities, programmes, research, and numbers of students in the specific discipline of law will undoubtedly go a long way to not only build the legal profession but also to shape the future of legal education and training in Trinidad and Tobago and the region.

Today’s unveiling of a plaque to designate the site for the UWI St. Augustine Debe Campus is indeed a moment of immense joy for me. It is also a moment that is filled with anticipation of what the future holds, particularly for our communities in south Trinidad. This must be similar to the anticipation I felt and that by our ancestors who worked this land, for years, and through their determination and resilience, built a different life for their children.

These lands upon which this Campus will be established are thus symbolic – for they encompass not only the spirit of transformation into a new set of physical structures that represent a southern campus UWI. More importantly, these lands will carry forth the ethos of perseverance, courage and entrepreneurship of our ancestors, an ethos that will bolster a quantum leap forward for our country, from the former use of these very lands for sugar production to now the establishment of a leading centre of excellence for knowledge creation, research and innovation. This is the foundation upon which the future Trinidad and Tobago will be built.

It will be one of many legacies of great innovations and changes, but indeed, it will truly be a great legacy and one which our great grand children of Trinidad and Tobago will look back on one day when we are all dearly departed and thank us for, since it is said
“If you are planning for a year, sow rice; if you are planning for a decade, plant trees; but if you are planning for a lifetime, you educate people”

This will be a legacy of production, progress and prosperity for our nation’s citizens. At any age, people will have the opportunity to turn their lives around and improve themselves with this facility. After all, it is said that someone is going down the wrong road; he doesn't need motivation to speed him up. What he needs is education to turn him around.

But more than that, this aspect of this legacy to our people is the immense power it will have on ensuring that we produce citizens at any age who realize and understand the importance of giving back to our society to ensure that we build our country into a place of development and progress.

It is said that education is a companion which no misfortune can depress and no crime can destroy, no enemy can alienate, no despot can enslave. At home, a friend, abroad, an introduction, in solitude a solace and in society an ornament. Education chastens vice, it guides virtue, it gives at once grace and government to genius. Without it, what is a person other than a splendid slave, a reasoning savage?

The most important function of education at any level is to develop the personality of the individual and the significance of his life to himself and to others. This is the basic architecture of a life; the rest is ornamentation and decoration of the structure.

It is my sincere hope, that this investment your Government is making in your future will be appreciated and taken full advantage of. It is said that those who trust us, educate us.

We trust you the people of our great land. We trust you and respect you enough to know that you deserve the greatest opportunities for self development that can be given to you and we have now delivered this to you here.

We have done our duty, now, the challenge is on you to do your duty to your country by ensuring that not only do you take full advantage of this great gift, but you use it for the betterment and development of our country.
Remember
“You are educated. Your certification is in your degree. You may think of it as the ticket to the good life. Let me ask you to think of an alternative. Think of it that is your education as your ticket to change the world.”

Today, we have indeed ensured that those to come after you will have a ticket to change your world for the betterment of us all.
May God Bless you all and May God Bless our Nation.

I thank you.

[image: image2.emf]
� EMBED MS_ClipArt_Gallery ���

[image: image3.png]

_1360500607

_1360500608

