[image: image1.emf] 


 


The University of the West Indies

ST. AUGUSTINE, TRINIDAD & TOBAGO, WEST INDIES

OFFICE OF THE CAMPUS PRINCIPAL

Pro Vice-Chancellor Professor Clement Sankat, BSc (UWI), MSc (UWI), PhD (Guelph), FIAgrE, CEng, FAPETT

---------------------------------------------------------------------------------------------------------------------
Address by the Campus Principal

Site Dedication Ceremony for The UWI St. Augustine South Campus – Penal/Debe

Thursday 24th February, 2011 Time: 2:30pm
Salutations 
· President of the Republic of Trinidad and Tobago, Your Excellency Professor George Maxwell Richards
· Prime Minister of the Republic of Trinidad and Tobago, the Honourable Kamla Persad-Bissessar

· Chancellor of The University of the West Indies, Sir George Alleyne

· Minister of Science, Technology and Tertiary Education, Senator the Honourable Fazal Karim

· Minister of Housing and the Environment and Member of Parliament for Oropouche East, Dr. the Honourable Roodal Moonilal,

· Honourable Ministers, Members of Parliament, Permanent Secretaries and representatives of Government agencies

· Members of the Diplomatic Corps

· Pro Vice Chancellors, Members of the Senior and Extended Management of the UWI St. Augustine Campus

· Alumni and Students of the UWI St. Augustine Campus

· Specially Invited Guests

· Members of the Media

*****

· Your Excellency, Prime Minister, Chancellor, Minister of Science, Technology and Tertiary Education, other Ministers and Members of Parliament, the Diplomatic Corp, The UWI community, The Penal/Debe Regional Corporation, Specially Invited Guests and the people of this community, members of the Media. 
· Good afternoon and welcome to the site earmarked for The University of the West Indies, St. Augustine South Campus, Penal/Debe.  

· This is an historic moment for The UWI St. Augustine Campus!  For me, as Campus Principal, it is an occasion that is filled with immense jubilation, anticipation and gratitude; one that marks not only the dedication of lands for the establishment of a South Campus, but the realization of my strategic vision as Campus Principal. A vision I have had for quite some time and even shared with my colleagues at the first Academic Board meeting I chaired after assuming the office of Campus Principal.  And very simply, my vision was to extend the Campus beyond the walls of St. Augustine into South Trinidad and into Tobago and to provide more remote communities with increased access to quality tertiary education, to reach students wherever they may be and give them opportunities for personal advancement, no matter where they live or what their socio-economic background.   

· This vision has no doubt been shaped by my own experience growing up in a rural community.  And many of us gathered here today from ‘the country’ understand how access to quality education can change lives forever. This has been a driving force for me as an educator and an administrator at The University of the West Indies.  
· But apart from my own vision, there has been empirical evidence and support for growing the St. Augustine Campus beyond its current location.  The St. Augustine Campus, having been in existence for the last fifty years and with its five Faculties - Engineering, Humanities and Education, Medical Sciences, Science and Agriculture and Social Sciences, is severely constrained in growing, due to the need to maintain the Campus’ green environment; issues of parking; and traffic congestion in particular.

· Student enrolment has grown at St. Augustine from approximately 7,000 students in 2000 to nearly 17,000 in this academic year - representing 140 (%) percent growth in the last decade. 

· Despite the increasing competitive environment, statistics on applications for entry into UWI have also demonstrated a robust demand over the years and the St. Augustine Campus was only able to offer places to 70 percent of its highly qualified applicants in 2010/11.

· In a 2007 planning report on the findings of a national survey to measure public perceptions of The University of the West Indies in Trinidad and Tobago, at least 75 percent of the persons surveyed agreed that The University of the West Indies should establish a Campus in Tobago. Further, 67 percent believed that The UWI should establish a Campus in South Trinidad.
· Another study indicated that programmes which offered opportunity for the South, based on demand, included, among others, Management Studies, Psychology, Economics, Law, Social Work, Information Technology, Nursing, Finance and Accounting and programmes in Industry/Energy based fields, like Manufacturing and Engineering. 
· Further studies showed the existence of a significant 38 feeder High Schools in the Southern area in the counties of St. Patrick, Victoria and the districts of Rio Claro and Mayaro. These schools included some of the leading and emerging high performing secondary schools in Trinidad. The studies also indicated that the cross section of the existing workforce in the Region required opportunities for continuous learning and upgrade of skills.  The continuous professional development of teachers in the South is one such imperative!
· With these trends of market demand, competitor offerings and articulation from our School of Continuing Studies, it was recommended that The UWI St. Augustine Campus be extended to the South.                

· We are therefore here today at a very happy juncture.  As our Prime Minister indicated in her first address to us on the Campus at our Matriculation Ceremony in September 2010 “The UWI St. Augustine Campus, in the year of its golden fiftieth anniversary therefore has a mandate to grow and expand beyond its current walls to support our nation and in particular the people of Tobago and the Southland”. The government’s vision and that of The UWI’s have now converged. But what an important geographical juncture this site is, also: at the entrance to Penal/Debe with roads leading out of San Fernando onto Siparia and Palo Seco with a new highway in the making from Golconda to Point Fortin, the western boundary of this Campus. Also a proposed new Highway from San Fernando to Mayaro/Galeota. We are therefore at the cross roads that lead us into the deep South which gives hope to many parents and students.  It is no different at St. Augustine, as we are at the cross roads between the East/West and the North/South corridors.  There is therefore a great opportunity for as at The UWI and for the peoples and communities in the South.  Thank you Prime Minister and thank you Minster Karim for your foresight.   
· Distinguished guests, whether it is at the national level or at the regional level, we at The University of the West Indies, are committed to widening access to students in all countries across the Caribbean and serving the needs of our national and regional stakeholders.  We have been achieving this through satellite sites of our resident Campuses, such as the already-established UWI Mona Western Jamaica Campus located in Montego Bay and through the various sites of the Open Campus, particularly in the Eastern Caribbean countries and in Belize.  I am truly pleased that our Chancellor, the head of the regional insitution, Sir George Alleyne, is here with us.  Your presence, Chancellor, reflects not only the solidarity of the various entities of our regional university but also our institutional commitment to the establishment of The UWI St. Augustine South Campus, Penal/Debe in Trinidad.   
· And as with any great achievement, this moment of celebration is also filled with great anticipation.  For, in years to come, we will all be able to see and feel the impact of the realization of this vision to establish a South Campus.  The transformation begins today.  This ground-breaking ceremony to dedicate these lands will inevitably change the course of history! 

· This is precisely what happened 50 years ago with the establishment of the UWI St. Augustine Campus, which evolved into a central hub of teaching and research, firstly in the field of agriculture, then in engineering, medicine, the natural and social sciences, humanities, education, the arts, law and a range of other disciplines.   The UWI St. Augustine Campus has not only been pivotal to knowledge creation, training and development of the human capital needed to bolster the economic development of Trinidad and Tobago from the 1960s to today, it has served as an impetus for the growth of industries, the establishment of partnerships and the flourishing of communities in its more immediate environs - so much so that the area encompassing St. Augustine, Tunapuna, Curepe, St. Joseph and El Dorado has been branded a ‘University Town’.  

· Similarly, the establishment of a South Campus is as prophetic as it is pioneering.  It will transform lives, educational and business opportunities, particularly for those living in south Trinidad and lay the foundation for a host of new possibilities for the future!  Just as the founders of the Campus planted a seed at St. Augustine, fifty years ago on agricultural lands, so too are we doing today - planting another seed, this time in Penal/Debe, an area primarily known for its rich agricultural heritage.  And we do this with the firm resolve to build a centre of excellence for teaching, graduate studies, research and service, one that will create opportunities in a range of disciplines beginning with the flagship Faculty of Law and with the programs in areas of Science, Technology, Business, Education, Agriculture etc.  We will fully utilize technology to link our Campuses and we will encourage the movement of staff and students in the dedicated shuttle/bus services between our Campuses. 
· For the very first time, students in Trinidad and Tobago interested in pursuing studies in Law will be able to do all 3 years of the LLB programme here in Trinidad.  I expect that by August 2013, some 450 students from Trinidad and Tobago and the Region will be accommodated in a beautiful, new Campus right here in Debe – with modern residences, a student union building, recreational facilities, and fully-equipped classrooms to support distance teaching and learning, which will be used by our other Faculties and by our subsidiary, the UWI School of Business and Applied Studies Limited known as ROYTEC.  And this is just the beginning!  
· Whether it is in the field of law, agriculture, engineering education, business and entrepreneurship, medicine, or any other, there must be a strong focus on creating or accessing new knowledge and ensuring its application in society.  This will be the key tool for transformation and development of our society.  And as a University, we must continue to pay attention to the needs of our communities.  In the same way that we have nurtured and enriched the communities in St. Augustine and its environs, we will also do so in Penal/Debe and its surrounding communities.  Whether it is in sports, culture, the creative and festival arts, through discussion and debate on the contemporary issues, we will engage the community!  And the University itself will continue to be a learning organization - to pro-actively respond to the creative environment of the South and Penal/Debe in particular.  An area which has produced renowned persons in several fields – Justices like the late President Noor Hassanali (Victoria Village), gynecologists like Dr. Rajandaye Ramkissoon (Penal), teachers like Harold Telemaque, politicians like Ramsamooj Gunness, Ajodhasingh, Prime Minister Persad-Bissessar and Pundits like the learned Pundit Goberdhan of Siparia, will emerge.  We will ensure that the UWI brand of quality and distinction continues to shine in this part of the country as we build a center of excellence in Penal/Debe and I urge the other sectors of our community like the private sector to join with us on this exciting new journey here.   

· As I close,  I would like to reiterate that this moment of jubilation and anticipation comes with a deep feeling of gratitude:

· To the Honourable Prime Minister and the government of Trinidad and Tobago for its unwavering support to The University of the West Indies and the development and expansion of the St. Augustine Campus, in particular;

· The Honourable Minister of Science, Technology and Tertiary Education, for his passion, drive and commitment to the establishment of a UWI St. Augustine South Campus;

· To my University and Campus colleagues, our students and alumni, for their support for this vision and their contribution to our present and future success; I want to especially thank our Vice Chancellor Professor E. Nigel Harris whose leadership has influenced and facilitated the formal processes of the UWI that were necessary for the establishment of this Campus.  
· To all of the organizations who have been instrumental in today’s ceremony – the Office of the Prime Minister, the Ministry of Science, Technology and Tertiary Education, the Penal/Debe Regional Corporation, the secondary school Principals, teachers and students etc. and my own staff of the UWI, led by Mrs. Betty Mc Comie of the Principal’s office.

· To all of our students, alumni, parents, public and private sector partners, and especially those from the south – thank you for warmly welcoming the UWI St. Augustine South Campus into your community.  We are here to support you, to work with you and to help build a bright future for you, your children and the generations to come.
· With all of your support, ours will be a collective success!  It will be the tangible manifestation of the power of tertiary education to transform lives, economies, societies and communities as we work towards building a more competitive, knowledge-driven country and region.
· Distinguished guests, I close by drawing on a quote from Virginia Gildersleeve, a noted American Academic, “ The ability to think straight, some knowledge of the past, some vision of the future, some skill to do useful service, some urge to fit that service into the well-being of the community – these are the most vital things education must try to produce”. 
· This is an exciting opportunity for the UWI and the St. Augustine Campus to make a major leap forward and to deliver on the promise that is embedded in our strategic mission and vision to propel the development of West Indian Society and to create the best possible future for all our stakeholders in Trinidad and Tobago and the region.
· Ladies and Gentlemen, I thank you.

February 24th, 2011

� EMBED Word.Picture.8 ���


PAGE  
12

[image: image2.wmf] 

_1229242344.doc
[image: image1.png]


