14

[image: image1.png]e
MRS

To0GET™

_.:«' -

SR

ADDRESS

BY

SENATOR THE HONOURABLE FAZAL KARIM, MINISTER OF SCIENCE, TECHNOLOGY AND TERTIARY EDUCATION

AT THE

DEDICATION OF LANDS AND THE UNVEILING OF A COMMEMORATIVE PLAQUE FOR THE CONSTRUCTION
OF THE

UNIVERSITY OF THE WEST INDIES
PENAL-DEBE CAMPUS
ON

THURSDAY, 24TH FEBRUARY, 2011
AT 2:30 P.M.
Thank you Mr. Chairman.
· His Excellency, Professor George Maxwell Richards, President of the Republic of Trinidad and Tobago; and may I add, former Pro-Vice Chancellor and Campus Principal UWI – St. Augustine;
· The Hon. Mrs. Kamla Persad-Bissessar, Prime Minister of the Republic of Trinidad and Tobago, and Member of Parliament for Siparia;
· Sir George Alleyne, Chancellor, UWI;
· Professor Clement Sankat, Pro Vice Chancellor and Campus Principal, UWI- St. Augustine Campus;
· Dr. The Hon. Roodal Moonilal, Minister of Housing and the Environment, and Member of Parliament for Oropuche East;
· Hon. Stacey Roopnarine, Minister in the Ministry of Works and Transport and Member of Parliament for Oropuche West;

· Cabinet Colleagues;

· Mrs. Angela Sinanswee Gervais, Acting Permanent Secretary of the Ministry of Science, Technology and Tertiary Education

· Members of staff of UWI and the Ministry of Science, Technology and Tertiary Education
· Specially invited Guests

· Members of the Media

Ladies and gentlemen.

The soil of the Picton Estate upon which this Campus is being built has been a silent observer throughout our nation’s history. It has witnessed the development of this region from the untamed lands that greeted Christopher Columbus in the 15th century, to the fertile base of the Sugar Industry which enticed our forefathers to immigrate to our shores in search of a new life, and served as a pillar of our economy for many years. Indeed, the original Tate and Lyle, and subsequently Caroni 1975 Ltd. Usine Ste. Madeleine sugar factory, located not too far from here, stands as both a stalwart and artefact of Trinidad’s once thriving sugar industry.
South Trinidad is dubbed our nation’s energy capital as it bears valuable oil and gas deposits, refineries and plants, and boasts the natural wonder that is the Pitch Lake. The contribution of this area to Trinidad and Tobago’s history extends beyond the natural resources; three Prime Ministers of our country, including our present leader, the Hon. Mrs. Kamla Persad-Bissessar, have come from the South, as have many local icons of the labour movement, industry, culture, arts and academia. Some have said that South Trinidad is an often overlooked, yet undoubtedly an extremely important contributor to our nation’s welfare.
Today we have congregated to bear witness as these lands which border us claim their own place in Trinidad and Tobago’s history books in the context of another pillar of national development; that of tertiary education. We are here to dedicate these lands as the site for The University of the West Indies (UWI) – Penal/Debe, Campus. This is indeed an exciting development for our University, and is also a pivotal moment for higher education in Trinidad and Tobago as the Ministry of Science, Technology and Tertiary Education under the People’s Partnership Government, works assiduously to cultivate a diversified, knowledge-intensive economy; as stated in the Party’s manifesto.
This occasion, therefore, could not have arrived at a more suitable time than right now, as we redefine and strengthen the tertiary education and technical and vocational education and training sectors in the context of the needs of today’s students, as well as that of tomorrow’s job market.
The recent political upheavals in Tunisia, Egypt and Libya have clearly illustrated that more education is not always better. What matters is matching the skills of the workforce to those demanded by employers to ensure that our educated citizens face positive prospects for job placement after graduation. The education system has to move from being simply a diploma mill that fills vacancies, to one in which jobs are produced and productivity is enhanced.

The Purpose of the South Campus

A 2009 UNESCO report identified the “massification of higher education” as a defining trend in Global Higher Education. This phenomenon is characterised by growing public demand for and access to higher education, which continues to be seen as a vehicle for social and economic advancement. This trend has resulted in increasing participation rates in post secondary education across the globe. Yet access to tertiary education in our country leaves much to be desired. Statistics show capacity constraints at the St. Augustine Campus currently result in acceptance of only 70% of qualified applicants. Access to programmes at the campus is no doubt further impeded by traffic congestion, a scarcity of student housing as well as the high cost of accommodation in St. Augustine and its environs.

It is therefore obvious that the creation of this Penal-Debe Campus is both critical, and long overdue. This administration, in our drive to provide equal access to education and hence opportunities for employment, has made a commitment to (1) expand access to higher education and (2) increase tertiary education enrolment to sixty percent (60%). The previously cited UNESCO report states that “truly providing access to higher education means overcoming the social and economic inequalities” within the nation. In our local context, social and economic inequalities include geographic distance from education centres, poor access to information technology, and restrictive costs associated with educational pursuits.
The creation of this Penal-Debe Campus directly addresses many of these realities. Geographically, it is ideally located at the convergence of a network of roads and highways, including the soon to be constructed South highway from San Fernando to Pt. Fortin. Citizens from all areas of South Trinidad will be spared the stress and costs of commuting to the North for classes and many will be able to avoid the inconvenience of relocation to facilitate their studies. As a result, the government will have succeeded in offsetting both the direct costs of tertiary education, through the newly expanded GATE programme, as well as some indirect costs associated with housing and transportation.
The campus will boast modern technology which would grant students access to a variety of learning methods, databases, and collaborative tools. Furthermore, it is our intention for the campus itself to be a beacon of social awareness and innovation, and to be a Green Campus, which is energy and resource efficient. My hope is that this campus can be the first in Trinidad and Tobago which is at least partially powered by solar energy.
This campus will create a southern academic hub to cater to the outflow of approximately 4,100 qualified students from 38 secondary schools in the Southern basin. I believe that residents in South Trinidad are well poised to capitalise on the opportunities that this new campus will afford, as this region boasts several excellent secondary education institutions. Furthermore, this academic hub would create opportunities for local entrepreneurship through the provision of supporting goods and services to students enrolled at the campus.
As we strive to facilitate university-industry linkages as a means to fostering innovation, productivity, and competitiveness, the geographic proximity of this Campus to economic and industrial hubs underscores the strategic relevance and significance of this initiative. Greater collaboration, for example, between this Campus and key south-based industry players in food and agricultural technology presents opportunities for the development of more productive, nutritious, and better adapted varieties of crops, new food processing technologies, new medicines, new bio-fuels, and new materials.
Direction of Tertiary Education Locally
This state-of-the-art campus will be a key component of the Government’s overall plan for higher education, and dovetails well with a host of other initiatives designed to guide and fortify the sector. Over the past nine months, this Government through the MSTTE has successfully implemented changes within the tertiary education sector. They include:

1. The cabinet approved expansion of the Government Assistance for Tuition Expenses (GATE) Programme in the sum of $16 million dollars to include technical and vocational education and training, in order to allow citizens in these fields to attain qualifications at higher levels.
2. We have completed and laid in Parliament the Policy for Tertiary Education, TVET and Lifelong Learning that secured €22 million in EDF funding for the sector.
3. The establishment of the National Commission for Higher Education to guide the sector as we rationalize all institutions to ensure that graduates are of the calibre demanded by employers.
4. The allocation of 30 acres of land in Central Trinidad for the expansion of the College of Science, Technology and the Applied Arts of Trinidad and Tobago (COSTAATT) Main Campus in Chaguanas and a new location to start the 2011-2012 academic year in Sangre Grande.
5. The development of an Integrated Learning Campus, comprising UWI, UTT and COSTAATT in Tobago. Identification of lands and initial designs will commence in 2011.
6. A brand new MIC-YTEPP Technology Centre to be opened in Tobago that will enrol students for the new academic year, beginning September, 2011.

7. The repurposing of the University of Trinidad and Tobago (UTT) campus to be a leading centre for research and development and a centre for Maritime studies and the shipbuilding industry.
8. The establishment of Workforce Assessment Centres across the country so that citizens without certification, but with the relevant skills, can be assessed and appropriately credentialed, thus facilitating their upward mobility towards licensing within the National Qualifications Framework. In fact, I am pleased to announce that within the coming weeks the Ministry will formally open the first Workforce Assessment Centre in Pt. Lisas.

9. Construction will soon commence on the new Penal Workforce Development and Technology Centre.
10. The development of a National Research and Education Network (NREN) that will serve to link all tertiary education institutions in the country. This network will then feed into the regional Caribbean Knowledge and Learning Network that allows our students access to hundreds of universities, colleges and research institutes across the globe.
11. 2011 will also see the launch of another exciting innovation by way of a national skills competition to be called “Skills T&T”, the purpose of which is to foster a culture of excellence in skills competency at all levels of the training system, as we prepare to compete at the World Skills Competition.
As we celebrate today’s historic commencement of the construction of the UWI Penal-Debe Campus, we do so recognising and paying tribute to an individual who has had this vision as the Member of Parliament for Siparia for the last 16 years, and who is now able, in her current capacity as Prime Minister, to realise her dream of bringing a University Campus to this part of the country.
Distinguished guests, ladies and gentlemen, in the spirit of our presence here today, and our admission that progress and development through higher learning can only be achieved through a partnership of the Government, Universities and Industry, I leave you with the following words by Henry Ford:
“Coming together is a beginning

Keeping together is progress

Working together is success”.

I thank you and may Almighty God bless the construction of the new Penal-Debe Campus of The University of the West Indies.

