
1

UNREVISED

VERBATIM NOTES OF THE THIRD MEETING OF THE JOINT SELECT

COMMITTEE APPOINTED TO INQUIRE INTO AND REPORT ON

SOCIAL SERVICES AND PUBLIC ADMINISTRATION, HELD (IN

PUBLIC) IN THE J. HAMILTON MAURICE ROOM, MEZZANINE

FLOOR , OFFICE OF THE PARLIAMENT, TOWER D, THE PORT OF

SPAIN INTERNATIONAL WATERFRONT CENTER, #1A WRIGHTSON

ROAD, PORT OF SPAIN, ON FRIDAY, FEBRUARY 26.

PRESENT

Dr. Dhanayshar Mahabir Chairman

Brig. Gen. (Ret.) Ancil Antoine Member

Miss Nadine Stewart Member

Mrs. Christine Newallo-Hosein Member

Mr. Hafeez Ali Member

Julien Ogilvie Secretary

Kimberly Mitchell Assistant Secretary

ABSENT

Miss Shamfa Cudjoe Member

Mr. Terrence Deyalsingh Member [Excused]

Miss Khadijah Ameen Member [Excused]

OFFICIALS OF THE MINISTRY OF EDUCATION

Ms. Gillian Macintyre Permanent Secretary

Mr. Harrilal Seecharan Chief Education Officer

Ms. Natasha Barrow Deputy Permanent

Secretary

2

UNREVISED

Mr. Claudelle Mckellar Deputy Permanent

Secretary

Mr. Ashram Deoraj Director, School

Supervision

Ms. Karen Cooper Systems Analyst II

Dr. Kathy Bharrathsingh Manager, Student’s

Support Services

OFFICIALS OF THE TRINIDAD AND TOBAGO POLICE

SERVICE

Mrs. Enez Joseph W/Asst. Commissioner (Ag.)

 Community Relations

Mr. Curtis Paul Superintendent, Community

Relations

Ms. Ellen Lewis Head, Corporate

Communications

Mr. Dale Joseph Sergeant (Ag.) Cyber-

Crime Unit

Mr. Michael Pierre Asst. Superintendent

(Ag.), Public Information

Officer

10.12 a.m.: Meeting resumed.

Mr. Chairman: Good morning. A pleasant good morning to the viewing public of

the Parliament Channel. A very good morning to members of the police service,

and a welcome and good morning to members of the Ministry of Education. This is

the Committee’s first public hearing for the Eleventh Parliament, and the subject of

enquiry of this Committee, which is the Committee on Public Administration and

Social Services, is to deal with a highly topical and current issue of violence

3

UNREVISED

amongst our school age population.

This is a subject that is of tremendous concern to us as a society, and it is for

this reason this Joint Select Committee, made up of Opposition, Government,

Independent—Members from both Houses of Parliament agreed that we need to

find out from the various stakeholders in the society what really is the cause of this

problem, why is it persisting and how can we craft solutions. We hold the view in

the Joint Select Committee that of all the problems facing Trinidad and Tobago,

this is the one that is perhaps the most unacceptable because it represents the next

generation, and we are here to legislate not only for the current generation, but to

make decisions which will improve the quality of life of our citizens in the future.

Before I open the introductions, I would like to simply reiterate for the

participants in today’s enquiry and for the listening public the objectives of the

current enquiry for today. First objective, to determine the extent to which violence

is pervasive among students in primary and secondary schools in Trinidad and

Tobago; second, to understand the line Ministry’s plans—the line Ministry is the

Ministry of Education—and strategies for addressing school violence and, in

particular, the wide subject of bullying in schools, bullying in all its forms; and the

third, to determine the effectiveness of multisectoral efforts and rehabilitation

services targeted towards students who have displayed a tendency to be violent or

engage in acts of violence; and also to determine what is the effect on students who

have been the subject of violent attacks on their person or on their psyche.

We invited submissions from a number of stakeholders and we acknowledge

the submission that was made to the Committee from the Ministry of Education,

the Trinidad and Tobago Police Service, the Anti-Bullying Association of Trinidad

and Tobago, the Naparima Girls’ High School, RBC Young Leaders 2015. This is,

I think, the first of our enquiries into the subject because there are a number of

issues we need to deal and a number of stakeholders we would need to consult

4

UNREVISED

with.

Today we have present with us the representatives of the Ministry of Education

and representatives of the Trinidad and Tobago Police Service. We would be

posing questions to them and engaging them in a discussion on this issues with an

aim of crafting solutions. The ultimate objective of this enquiry is to prepare a

report which will be submitted to Parliament for consideration and, of course, for

the line Ministries and various stakeholders in arm of the State to taking action so

that we could eliminate this problem, which according to what we see in the media

seems to be pervasive.

I will ask members of the Committee to introduce themselves before I ask

members of the Ministry of Education and the police service to also introduce

themselves. May I start at my left?

[Members of the Committee introduce themselves]

Mr. Chairman: May I invite members of the Ministry of Education to

introduce themselves.

Ms. Macintyre: Good morning. My name is Gillian Macintyre, Permanent

Secretary in the Ministry of Education. To my right is Mr. Harrilal Seecharan,

Chief Education Officer in the Ministry of Education; next to him is Ms. Natasha

Barrow, Deputy Permanent Secretary with responsibility for human resources in

the Ministry of Education; Mr. Claudelle Mckellar who is our Deputy Permanent

Secretary responsible for infrastructure in the Ministry of Education; and behind if

I start at the extreme right, Ms. Karen Cooper who is our Systems Analyst II in the

IT area; Mr. Ashram Deoraj who is our Director, School Supervision; and Dr.

Kathy Bharrathsingh, our Manager for Students Support Services, both very

important persons in this area.

Mr. Chairman: Thank you very much and we are pleased to see such a turnout

from the Ministry of Education, and may I invite Members of the Trinidad and

5

UNREVISED

Tobago Police Service to introduce themselves.

[Members of the Trinidad and Tobago Police Service introduce themselves]

Mr. Chairman: Thank you very much representatives of the police service.

Oh, we have more—I am so sorry.

[Members of the Trinidad and Tobago Police Service continue to introduce

themselves]

Mr. Chairman: Okay. And that is the contingent from the Trinidad and

Tobago Police Service, right? Thank you very much. Before I begin the formal

questioning to the representatives, may I ask the Permanent Secretary from the

Ministry of Education to address the Committee with her brief opening remarks

and then I will move to the representative of the police service who will do similar.

Thank you.

Ms. Macintyre: Mr. Chairman, we are extremely happy to be here to contribute

to this Joint Select Committee on the issue of violence in schools and, in particular,

bullying. It is of concern to the Ministry of Education that there is an apparent

increase if you look at, in particular, what has been happening within the last week

or so. I just want to say upfront we are here to answer any questions that you ask,

and if we cannot provide those answers we would be happy to provide them

afterwards, if we cannot provide them on spot. We also are hopeful that we would

have some recommendations that would help us for moving forward.

Just to summarize where we sit, what are some of the factors, because our

opinion is that it is a very complex issue which has to be looked at in several levels

and we do welcome this opportunity for partnership with the police service in

particular. The first factor to me is that we are part of a culture of violence, both in

terms of history and in terms of the way we live right now. If you go back,

although we have removed corporal punishment, it is not allowed in schools, I

think if you check the population, every two and three persons would have

6

UNREVISED

experienced corporal punishment. They would not have had an opportunity in

school where they were felt affirmed. Many of them may have experienced actual

beating, and so you have parents in fact who cannot help their children because the

system continues.

Even though you do not have physical beating, you have attacks in terms of

verbally how certain students are dealt with. This in turn comes about, yes, because

of things like low levels of literacy and numeracy which again may be impacted by

the socio-economic status of the persons attending in certain schools, low levels of

literacy and numeracy often shows itself as early as Standard 1 and follows on into

the Form 1 in the secondary schools.

Again coming back to violence, it is on the television, it is on the Internet, we

are seeing it in other jurisdictions, and so you will find that copycat type patterns

are developing which I would think is contributing to the apparent rise.

Parent and caregiver involvement I have hinted to already. Parents have

experienced it and so are not even able to help their own children in the school

system. Weak supervision and the quality of teaching is another issue. The schools

administrative mechanisms and structures, vacancies, high levels of vacancy would

contribute to weak oversight and, again, the community that you are in because the

school is only a microcosm of wider society. So if you are in a community where

there are gangs, or even in the more prestige schools where there is cyberbullying

or things like that, it impacts on the school system.

What are some of the solutions that we see and we have been working with?

Risk profiles in terms of incidents in schools; deans and VPs, principals and senior

teachers working together to improve supervision. We have introduced coaches for

numeracy and literacy in schools, but we are also reviewing that. We have been

conducting parental education workshops, collaborating with the Teaching Service

Commission to fill vacancies. As recent as this week, we are setting up a series of

7

UNREVISED

meetings to try and identify where the vacancies are, what are the priorities for

filling. One thing we have not looked at, but I would like to put on the table that

may be something we could consider, is special selection of staff for schools with

challenging environments and populations.

Working with other agencies such as the Ministry of National Security, the

Ministry of Social Development and Family Services in a collaborative mode. Two

examples of that are the WRAP programme which I am sure the police would talk

about as well, and the peer mediation as well as the police youth clubs.

Extracurricular activities are being encouraged in schools: Girl Guides, Scouts, the

RBC Young Leaders, the debating competitions, et cetera. And, although there are

some protocols for critical incidents, I believe we have to strengthen the protocols

that are in place for perceived security threats that may come from the surrounding

community or the population.

Mr. Chairman: Thank you very much, Ms. Macintyre. A lot of the

recommendations you are making will come up in the discussion, so I will want to

give you the opportunity and the Ministry of Education to elaborate on some of

those interventions that you are advancing for us. But I would like to give the

representatives of the community policing unit to address the Committee briefly on

their own perspective on this problem. Thank you.

Mrs. Joseph: My colleagues and I of the Trinidad and Tobago Police Service

wish to express our gratitude for the privilege of participating in this enquiry. It is

our hope that our contributions would be of great value and we look forward to the

outcome of such an important enquiry which we feel certain will only augur well

for our youths and our country. Thank you very much, Sir.

Mr. Chairman: Thank you very much, Asst. Commissioner of Police. I will

now open the enquiry for questioning. And so, I could start at my left, MP

Christine Newallo-Hosein, to start with her own question for the Committee.

8

UNREVISED

Mrs. Newallo-Hosein: Thank you Chair. Sir, to the Ministry of Education.

Permanent Secretary, even in your listing you spoke of the quality of teaching

being an inhibitor for the progress of what is happening in schools, can you expand

on what do you mean by quality of teaching?—there is a lack of quality teaching.

Ms. Macintyre: I think all of us having gone through the school system would

have experienced that there are some teachers that reach children and are relevant,

and there are some that just do not. So one of the things that we have to do is to

improve our selection mechanism and, I as indicated, one of the things we are

doing is meeting with the Service Commission in that regard.

Mrs. Newallo-Hosein: Chair, if I may? You spoke about parental seminars, are

you looking at these seminars being mandatory? Because you have even PTAs;

parents do not show up for PTAs or you may have an incident in school concerning

a child and the parents do not show. Understanding how important parenting is at

home for the attitudes to be addressed, how strict will you adhere to this seminar

and parents attending?

Ms. Macintyre: Could I refer that question to Dr. Bharrathsingh because those

are in progress right now.

Dr. Bharrathsingh: Thank you. Good morning, Committee members. In terms

of the parenting in education programme, this is an ongoing exercise that we are

planning to expand on. It is a voluntary exercise, meaning that we cannot coerce

parents to come into these, but we certainly do encourage parents to attend these.

We have had over the last year approximately 26,000-plus parents attending 300

and approximately 27 workshops again in the area of parenting and education.

Topics would involve absenteeism, treating with special needs children, discipline

issues, alternative strategies to corporal punishment for instance—a number of

areas—and these areas would be targeted to the particular needs of those schools.

We again plan to increase those numbers as much as we can.

9

UNREVISED

Mr. Chairman: Thank you. May I follow-up as the Chair, with your leave,

MP? The issue that is raised is parental involvement and I really would like to get

from the Permanent Secretary the policy of the Ministry of Education with respect

to having a PTA in every school in Trinidad and Tobago. Do you have such a

policy since PTA, of course, is governed by an Act of Parliament?

Ms. Macintyre: The CEO wanted to add to what Dr. Bharrathsingh said, and I

am sure he will also answer the question.

Mr. Seecharan: Thank you, Chair. Just to add to the issue of parental

involvement, as you are aware and as Dr. Bharrathsingh said, there is not anything

compulsory for parents to attend conferences in school or even parent/teacher

interaction. And in the submissions we made, one of suggestions we looked at is

one, to make it mandatory for parents when they are required to attend school in

relation to issues that arise with their children, and for the possibility of employers

providing that time off. Because in many instances we have parents who would say

well I cannot get time off from my job, and this is more so in the schools where we

have issues.

The other thing in relation to that has to do with out of school—students who

may be suspended, and some of the initiatives that the Ministry is trying to

implement in terms of having both parent and student involved in those

conferencing and the follow-up action from the Students Support Services where

currently, again there is no compulsory requirement for parents to attend along

with their students. So those are two suggestions in terms of the administrative

framework that we have put forward in terms of consideration going forward.

The question that you asked is in relation to PTAs in schools. The Ministry’s

policy is that every school is required to have a parent-teacher association. The

current dynamic within the education system is that you have PTAs in schools who

function at the level of that school and there are others who may be affiliated to the

10

UNREVISED

National Parent Teacher Association. There is no specific requirement that all

PTAs join the National Parent Teacher Association, but from a policy perspective

all schools are required to have PTAs.

Mr. Chairman: Thank you very much. Okay, a follow-up question from Sen.

Hafeez Ali.

Mr. Ali: I just want to know, with those 22,000 parents that attended the

workshop you all had, how have that impacted upon these students with some

violent behaviour and the bullying aspects; and with those parents with those

children who usually display those types of behaviour usually come to the

workshop?

Ms. Macintyre: Dr. Bharrathsingh?

Dr. Bharrathsingh: Thank you for the question. So in terms of the feedback

that we have gotten from the parents—so let me just quickly step back. The parents

and caregivers that attend these workshops are actually targeted, meaning that the

high-risk children, those that have been referred to student support, at the first

instance, are the ones that we are trying to get the parents and caregivers to attend

these meetings because these are our most challenging groups.

We have been somewhat successful in getting them to attend. The feedback that

we have gotten from them and we know some of this because they are repeat

attenders if you will, they provide suggestions as to other topics that they will be

interest in. Some of the feedback—and I can probably provide this to the

Committee after—included learning new strategies for instance, not being aware of

certain information because—remember, it is geared towards providing

information, tools and techniques to help parents help their children. It is an

empowerment type programme. So the feedback from the parents in general tends

to be quite positive.

Now in terms of what we are seeing impacting the children, how that will

11

UNREVISED

operate is if the parents get it, understanding a bit more about how to treat with the

children, that they in turn, in terms of empowering and supporting their children,

would be able to translate some of that. So supervision is one area in terms of care

for their children after school, being aware as to where your children would be, et

cetera. And since this programme over the last year, one of the things that we

would need to do, literally, is look at some of the number, particularly the numbers

of repeat offenders.

10.35 a.m.

Mrs. Newallo-Hosein: Thank you, Chairman. I would like to direct this

question to community policing. In light of the fact that the programme that is

carried by the Ministry of Education—it is not mandated for the parents to

attend—I see that in 1974 when the police youth clubs were, in fact, established,

that your target groups, they were difficult as well as the delinquent youth and that

you provided on-going interactions through counselling. Have you included

parents and the immediate family in those counselling sessions?

Supt. Paul: Morning again. Thanks very much. Youth development is

fundamental to the Trinidad and Tobago Police Service, to have youths geared

towards a positive life away from crime. We have several initiatives, namely, one,

we have our police youth clubs. The police youth clubs were formed 42 years ago,

1974, with two police youth clubs—Cocorite and John John. Going forward,

January, February 2016, we have 112 police youth clubs with 10,500 children

throughout the length and breadth of Trinidad and Tobago; 15 in Tobago and the

rest in Trinidad. Throughout our nine police Divisions, we have police youth clubs.

We are governed by our Constitution and is chaired by the Chairman, who is the

Commissioner of Police. We have our tenets as spiritual development, sporting and

cultural activities, social and community and education.

Mr. Chairman: Could you confine yourself to the question posed by MP

12

UNREVISED

Newallo-Hosein, please? Could you pose the question again?

Mrs. Newallo-Hosein: I am asking if your counselling sessions include the

parents as well as the immediate family members of the child who may be

delinquent or difficult as guided by your establishment.

Supt. Paul: Yes, Ma’am. Part of the framework, structure of the police youth

club is a parent body and, in that arm there, there is what we call the catalyst for

the police youth clubs. It is structured around a child, a parent or a guardian as the

case may be and it is fundamental to the child’s development so the parent must be

present in the functioning and operation of the police youth club.

Mr. Chairman: Thank you very much. Before I move to Brig. Gen. Ancil

Antoine who will introduce himself, he came in a little bit late, I want to really

pose a question to the community police. We have seen some disturbing videos of

girl-on-girl violence. Young girls fighting other young girls. I have seen it, you

have seen it. When you observe such an instance occurring and you are able to

identify the participants in that unacceptable activity, what does the community

police do? What does the police do with respect to these girls? Do you all take

them in a counselling session? Do you identify them? Tell them that this behaviour

is unacceptable? Do you intervene in any way?

Supt. Paul: Counselling, among other things, is one of the initiatives of having

teenage people, and girls as you indicated, the harness where the police youth club

is being accepted.

Mr. Chairman: Okay, but the question is this: do you intervene once you are

able to identify the participant? Do you say “We have seen the video, we have seen

12 girls engaged in unacceptable behaviour”—do we at that time point in time

intervene with all the participants and have a session immediately with them,

together with the school, together with their parents, together with their teachers, to

indicate we cannot behave this way? Do you intervene in that way?

13

UNREVISED

Supt. Paul: Yes, Sir.

Mr. Chairman: You do. Thank you. Could I ask Sen. Nadine Stewart to come

in at this point?

Miss Stewart: Good morning, again. Just a follow-up question from Mr. Chair.

What is the prevalence of male-on-male violence, female on female and male on

female, and what measures are in place to deal with each separately?

Mr. Chairman: That question is directed to anyone with the data and

information. The incidents of the various types of violence. Ministry of Education,

do you have data on that? Community police, from just casual observation, would

you say that you have much more male on male as opposed to female on female?

What type of violence seems to be most prevalent? Just for casual—perhaps you

do not have the data but casual observation from your experience.

Ms. Macintyre: The CEO is willing to take a shot at it.

Mr. Seecharan: Thank you, Chair. We do have a sense of what type of

violence—and I am talking in a broader context here—disrespect to authority in

terms of students who are suspended is at the top of the list, fighting without

weapons, bullying. These are some of the areas that are at the top of our list in

terms of suspension.

I just want to go back—the Senator asked in relation to the prevalence of male-

female, male on male, what our data shows—I did not have it disaggregated for all

that she said, but what our data shows is that male on male is much more prevalent

than female-female or male-female interactions. I can work out the specific ratios

but in terms of the prevalence, male on male is at the top of the list.

Mr. Chairman: Could I intervene here? We would like to get, if possible, the

Ministry has the information, the data, if you could send that in writing to us at a

subsequent time. It would certainly guide us in the kinds of recommendations we

will be making. Before I go back to MP Newallo-Hosein, I would like to bring in

14

UNREVISED

Ret. Brig. Gen. Ancil Antoine, MP. Please, introduce yourself to the Committee,

Brigadier, and pose your question.

Brig. Gen. Antoine: Good morning. I am Ret. Brig. Gen. Ancil Antoine. I am

the MP for D’Abadie/O’Meara and the Minister of Public Utilities. I want a

follow-up question to my colleague, Mrs. Newallo-Hosein. I know that you say

that your policy in the police youth clubs is about counselling of young offenders,

if you want to put it that way, and their parents and immediate family. But history

has shown that there is difficulty in getting parents to attend PTA meetings, to

attend sporting events. When there is counselling of young men, young women,

who have gone afoul of the law, of the school regulations, is there a response from

the parents and family members to joint counselling of these young people?

Supt. Paul: Yes, Sir. One of our initiatives is what we call crime intervention

for troubled youths. This initiative came out of the Sangre Grande Police Youth

Club, also the St. James Police Youth Club under Mr. Sharbodie. In the Sangre

Grande Police Youth Club, in 2012, what we had were children who are suspended

from school, a letter is sent to the police youth club and their parents or guardian

visit the police youth clubs in Sangre Grande and St. James. A form is filled out

and we have volunteer professionals, social workers and others, together with the

police officer who is trained in certain skills to inform that transformation of that

child, also the involvement of the parents, and when that is finished, a letter is then

sent back to the principal of that specific school with the end result as the case may

be.

Mr. Chairman: Any follow-up, Brigadier?

Brig. Gen. Antoine: Yes, and this question is now to the Ministry of

Education. What is the response of the school authorities in terms of the

counselling of young offenders through the police youth clubs?

Ms. Macintyre: Either CEO or Dr. Bharrathsingh. CEO?

15

UNREVISED

Mr. Seecharan: My response would be in the broader context because we have

not collected data separate from counselling provided by the police or by our

Student Support Services. Our feedback from our guidance officers and social

workers has indicated that the response to counselling has been positive. One of

the challenges we have there is that we need to identify some specific metrics. We

have qualitative feedback but we have not identified specific metrics to quantify

that measure of success.

But what I also want to say, and this is also from our officers and their own

intervention with students who need services, is that very often the gains made

through the counselling process, when many of these students go back into the

communities, is often offset because students are often forced, or not forced, when

they go back within the communities to display characteristics which are accepted

within the community. So we are often challenged in terms of maintaining the

gains that we have made through the counselling process because of the external

environment to which students are exposed.

Mr. Chairman: Mr. Ali, do you want to come in?

Mr. Ali: Yes. This is for the police service. What is the police service doing to

identify those individuals, high-risk students—and exactly where the Chief

Education Officer just said—and cutting that umbilical cord that creates the

problem on the whole that when they go back into the community and they have

these individuals who are influencing them, how will the police step into that part

there and separate the two to keep the child on the correct path? Does the police

have a method of dealing with that?

Mrs. Joseph: ASP Pierre will take this one.

Asst. Supt. Pierre: Good morning. Regarding the information of the high-risk

students, we do not collate that information. We receive the information from the

Ministry of Education and it is then based on the request by the Ministry of

16

UNREVISED

Education, we would intervene and we usually utilize the anti-bullying programme

that we go from school to school. In that programme, we would identify to the

students and the teachers as well all the relevant information that would identify

what would be a crime as opposed to what might be a prank or what children might

feel is just normal everyday behaviour. What we would do, we would also include

the social workers in the school in our anti-bullying programme. So when that

situation arises where we identify particular students, the social workers will then

take it further from there and as along as the police are needed to assist, we will do

so.

Mr. Chairman: Could I follow up on that? And that is, with respect to the

practicalities of the situation. Take, for example, a student, he wishes to use the

washroom and as he enters the washroom, he has encountered someone who says

you have to pay me a $5 tax to enter, and the student is terrified and he needs to get

some measure of comfort that this situation will not happen. When the student

makes a report—I would imagine to his teacher—how does that student get redress

in a timely manner from that unacceptable behaviour?

Asst. Supt. Pierre: Now, with regard to the anti-bullying programme, we

identify all crime types. Now, we have serious reports of crimes; we have minor

crimes and we have minor offences. We identify crime such as extortion, robbery,

larceny from the person, larceny, malicious wounding, malicious damage—there

are many different crime types, right? What we have realized in doing this

programme is that a lot of the students would not realize that “taxing”, in some

instances depending on how it is done, it could be an extortion. It can also be a

robbery which carries a very serious penalty and in some instances, incarceration.

Therefore, when we educate the students with regard to the information, we see

that it initiates a change in their behaviour.

Mr. Chairman: And a follow-up. Is it that students in schools are aware as

17

UNREVISED

soon as they enter schools that these are the types of crimes that the community

police have been able to identify; these are the crimes that are punishable and these

are the crimes that can lead to suspension of students? Do you have that kind of

programme to alert students from Form 1 that these are the behaviours that will be

considered to be criminal offences?

Asst. Supt. Pierre: I would say yes to that question, Mr. Chair, in that the anti-

bullying programme targets students from Form 1 up to Form 6. Therefore, the

education factor regarding the type of crimes is given to all students when we enter

into the schools.

Mr. Chairman: Could I get a response from the Ministry of Education on that

as well? Because, this seems to be drilling down to the real heart of the problem.

How do we resolve these pervasive problems? And it has to include the Ministry of

Education’s policy as well with respect to such deviant actions.

Mr. Seecharan: Thank you, Mr. Chair. With respect to the different incidents

which are considered outside of what is acceptable within schools, all schools are

required to either utilize—we have a school code of conduct which identifies the

whole gamut of offences that are unacceptable and also the consequences of that.

Consequences range from counselling with student/parent all the way to a person

being charged where it is referred to the police. So that all schools either utilize the

school code of conduct which provides specific guidelines or they utilize the

school code of conduct and they develop a discipline matrix which is now specific

to the schools and this is a requirement for all schools. So that that information is

conveyed to students in several ways.

Some schools would have converted that into specific rules and guidelines for

students which are shared with them. Some schools share that information through

assemblies, homeroom periods. We have something called “A Circle Time” where

during homeroom periods, discussion takes place in terms of incidents and the

18

UNREVISED

consequences. And our feedback, for example, in terms of bullying, maybe more

than 80 per cent of our students are very knowledgeable and aware of what it is

and about 20 per cent have a fair knowledge. So it is something that is part of the

requirement for schools to share.

Having said that, Chair, you would appreciate that when you are dealing with

the large number of schools, there is sometimes that gap. So because incidents do

not happen in a particular school, sometimes we tend to slip in terms of sharing

that information. It is something that we will need to address.

I also want to touch on the issue raised with respect to, for example, a student

being bullied or taxed going to the toilet and all of that. There are standard

procedures that we have shared with schools but we recognize that we need to

reinforce. So for example, we have utilized one strategy which is safety by

environmental design.

Now, while we cannot change the physical structure of a school, we are rolling

out and we are sharing with schools—and have already done so with many

schools—where, for example, areas where incidents are likely to happen in schools

are identified. We are using a multi-team approach within schools involving our

safety officers or security officers—MTS or in the case of denominational schools,

officers hired by the denominational board—and the complement of deans. Also

part of that team would involve the guidance officers, social workers, in terms of

coming up with simple things, starting from the gate where protocols for persons

entering and leaving and also in terms of deployment of resources at specific times,

we are utilizing data collected at the school level to make those decisions.

So, for example, what are the incidents based on the data you have are likely to

occur and how prevalent they are; where are they likely to occur during the day

and when, so that the deployment of the resources in terms of supervision within

the compound will be effective. Some of these things, in some schools, have

19

UNREVISED

already been implemented and others, we are rolling out.

Mr. Chairman: CEO, many times, these things break down. We have had the

instance with the Chaguanas North Secondary School, I think, in which you had a

situation of almost crisis. So that what we are trying to get at is, despite all the

interventions you are making, why it is that there are sometimes lapses, serious

lapses in the security.

But I want you to hold while I pose a question to the community policing

department. How often do you actually visit schools and display a physical

presence, simply to walk around the school? Do you do that often? In all schools,

do you simply display that there is a presence? Because it is known, simply seeing

a police officer is enough to discipline the majority of the population. So do you

actually make it your business, together with the school principals, to visit schools,

walk around and show that you have a presence on the compound?

Supt. Paul: Yes, Sir. In the nine police Divisions, there are community policing

officers and on a daily basis, visits and patrols, together with lectures, are being

done in the schools in the station districts. And if I would say, I would say that is

throughout Trinidad and Tobago. It is an ongoing process and it is part of the

community policing mandate.

Mr. Chairman: And would you say that in schools—because you have limited

resources in community policing, would you say that in schools where there is

more visible community policing presence, the instances of deviant behaviour tend

to be lower?

Supt. Paul: Yes, Sir.

Mr. Chairman: So therefore, one recommendation we would like to make

immediately is that the community policing department make a greater presence in

schools, physical presence. Simply a visit, a good morning, a hello, how are you,

we are here. Do you think that is something that will augur well for the reduction

20

UNREVISED

of violence among students?

Supt. Paul: Yes, Sir.

Mr. Chairman: Very well, thank you very much. I will come back to MP

Newallo-Hosein who has been quiet for a little bit.

Mrs. Newallo-Hosein: Thank you, Chair. I just want to come back to CEO.

Earlier in your comments, you had indicated that the counselling programme was,

in fact, successful and then you said that you did not have any qualitative or

quantitative data to provide that success rate because of the fact that when the

student went back into the environment, he or she, in fact, would have to conform

to whatever takes place in the community, which, in fact, is not a success rate in

my opinion. Therefore, I am going to ask: is there a high rate of repeat offenders in

school?—that is, the same students are being suspended for violent encounters on a

recurring basis.

Mr. Seecharan: Let me just make a slight correction. I said based on the

qualitative data; that is the feedback from the guidance officers and the individual

students that we have gotten positive feedback. I also said, in terms of some of

those students who have displayed positive outcomes based on the counselling,

they often regress because when they go back into the community, they end up

being required to conform to certain behaviours. So I was not referring to the entire

group but the challenge in terms of ensuring that the counselling and the service

provided by the Student Support Services maintain the positive outcomes that we

expect and we have seen.

I do not have with me incidents of repeat offenders. That, I will have to get for

you in terms of looking at the data. Because our current data collection, what we

do is, we collect incidents and they are collected as suspension in separate

categories, and that is one of the areas we have identified in terms of improving the

metrics, in terms of making decisions.

21

UNREVISED

Mrs. Newallo-Hosein: Is there a time frame for that information to be collected

and collated?

Mr. Seecharan: Well, it is not just collection, I think PS might have mentioned

we have revised and we continue to revise our strategy to deal with violence and

indiscipline. But you may be aware that as part of our overview of the education

system, we are also looking at violence and indiscipline as one of the issues that

we want to treat with. And therefore, our review will also factor in the feedback

from the different stakeholders in terms of making the determinations. While that

is happening, we continue to work on trying to improve what we have currently.

Mrs. Newallo-Hosein: What is the maximum period of suspension a

principal—[Interruption]

Ms. Macintyre: Could I just add that we recently completed a national

consultation on education and this was a specific issue. So, there is both the data

coming out of the consultation and the survey that we would have undertaken prior

to the consultation. So again, that is another source of data on this matter.

Mr. Chairman: Thank you very much. MP Newallo-Hosein, could I ask Sen.

Nadine Stewart to come in at this time?

Miss Stewart: My question is to the community policing. Based on something

you said prior where counselling sessions are done for students through the police

youth clubs and a report is sent to the schools, so my question is, after this report is

sent, do you all have any follow-up sessions with the students, whether through the

school or through your own initiative?

Supt. Paul: Yes, Ma’am. We have ongoing follow-up with the school with the

involvement of the principal. When the child is reaccepted back to the school, there

is continuous follow-up with a view of obtaining the status of the child, as the case

may be. So, there is always collaboration between the youth club, community

policing and the school via the principal.

22

UNREVISED

Miss Stewart: One more question. So have you all noticed any reoffenders

coming out of your programme through the follow-up sessions?

Supt. Paul: At a very minimum rate, Ma’am.

Miss Stewart: Thank you.

Mr. Chairman: MP Antoine.

Brig. Gen. Antoine: In the youth subculture, they have different perspectives

than we adults do. When a young man or a young woman is suspended from

school and they return, they tend to be elevated in rank in the eyes of the other

students because he is “ah bad boy” as the case may be; he has been suspended as

the case may be. What mechanisms do you have in place—and this is both for the

police youth clubs and the Ministry of Education—to deal with students who have

gone afoul of the law, being suspended and returning to school? Do the other

students see that, for instance, their parents have to come in school at a certain

time? The offenders are isolated in a sense that they have to go to different

counselling sessions and so? What mechanism does the Ministry of Education and

the police youth clubs have in place to deal with the perspectives and the

perceptions of the youth subculture in the school? Or does the student just simply

return to the school environment and just melt into the school environment and

there are no consequences in terms of the suspension and the whole perception of

the young people in terms of somebody who has a rank because he has been

through suspension?

11.05a.m.

Ms. Mcintyre: Would you like the Ministry of Education to answer?

Mr. Chairman: The Ministry of Education, most appropriate, yes, thank you.

Mr. Seecharan: The suspension or the removal of students from school process

is well defined. So, for example, a student creating an offence in school can be

suspended by the principal up to a maximum of seven days. If the incident

23

UNREVISED

warrants and it is serious enough, the principal can request for an extended

suspension and the Minister normally would grant that extended suspension.

In terms of what happens to the student outside, if it is within the seven days

Student Support Services engages students and parents, as required, in terms of

providing counselling and the necessary support, in terms of trying to introduce

whatever corrective action.

In the case of extended suspension, there is also a defined process, in terms of a

conference between the parent, teachers, and students, chaired by the school

supervisor, in terms of determining the process and the best outcomes for that

particular child. So there are a number of things. For students returning to school,

there is also ongoing support for students.

In terms of informing or making sure that other students within the school are

aware of that, I am not sure. I would ask Dr. Bharrathsingh to expand on that but I

am not sure that that is the most appropriate way to treat with it but I would ask my

colleague from Student Support Services to add.

Mr. Chairman: But really, the question posed by MP Antoine was really this,

the value system amongst the young person, the young offender, may be different

from the value system of the adult population, in that once someone has returned

from a period of discipline or suspension, he returns elevated, as opposed to

demeaned.

I want to pose, before we go off to your staff in the Ministry of Education to

pose to the Community Policing Department the possibility of using real role

models to inspire these deviants. For example, we have role models in cricket, role

models in football, role models in entertainment. These are the young people who

are going to create, to my mind, a greater impact amongst fellow young people

than other people in the society. Have you used these young national icons to

indicate to these youthful deviants that the stars they look up are really the pseudo

24

UNREVISED

stars and the real inspiring figures they should look up to are the young people,

their own age group who are very successful at the national level, regional level,

community level? Have you done that to address the issue raised by, the perverse

issue of who really is a role model to follow, raised by MP Antoine?

Asst. Supt. Pierre: I would like to respond to that. I would like to take the

opportunity to refer to the CITY Programme, that is the Care and Intervention for

Troubled Youths. Since that programme has been introduced we have had many

professionals giving voluntary service to the initiative. In that way, the students or

young people, they are exposed to professionals who would be guiding them along

the way and being direct role models to them.

It also lends the ear to the use of the Police Youth Club. Because with the CITY

programme, the programme is not just where they go through a period of two

weeks of suspension or howsoever much time and go back into school, they are

trained or given a series of training so that when they go back into the education

system they have a greater understanding than when they were suspended before.

Mr. Chairman: May I intervene here?

Asst. Supt. Pierre: Yes.

Mr. Chairman: As a suggestion now, do you see merit in creating a roster of

young individuals in the society in the sciences, in the professions, in the arts, in

entertainment, in sport, who are really individuals young people should follow and

using that roster encouraging these young people to participate with community

policing so that they can interact with the chronic habitual offenders in the youthful

population?

Asst. Supt. Pierre: Definitely, Mr. Chair. I think it is an opportunity for all the

professionals, young professionals, middle-aged professionals even to intervene to

lend that support to an initiative like this.

Mr. Chairman: Thank you very much. So another recommendation definitely

25

UNREVISED

coming out is that use our young icons to inspire the youthful deviants. Brig.

Antoine you have a follow-up.

Brig. Gen. Antoine: I would like the response from the Ministry of Education

to the previous question.

Ms. Mcintyre: I think that in my opening I hinted to the fact that if you equate

performance and how a child would have gone through a school system, you

probably have one in three children that have done well. Your two in three that did

not do well and so would not necessarily have been treated as favoured students in

your school system, experienced beatings, experienced harsh words and continue

to experience it. That is not an objective measure. I am simply using what are

normal performance rates and I am just saying that if you bear in mind that you

really have two in three persons who I would call abused persons from a system,

because it is certainly not the kind of system that encourages learning, that

encourages application of learning. Instead, it rewards passing tests, getting good

grades.

Even your icons have experienced this. I am simply trying to say that we have a

problem and we have been attacking the problem with traditional measures and

there is an absolute culture that has to be changed if we are to get at the true root of

the problem.

Mr. Chairman: And we intend to get to the root of the problem and look at the

culture but we cannot change the culture. We may be able to influence it. But I will

ask MP Hosein to come in and then Sen. Hafeez Ali wants to get in as well.

Mrs. Newallo-Hosein: Thank you, Chair. Just coming back to a statement you

had made CEO, regarding the code of conduct that is distributed throughout the

schools for guidelines and guidance and coming back to what MP Antoine had

indicated, we assume that the children have the same values as the adult and,

therefore, we expect that when we send these codes of conduct that they will

26

UNREVISED

adhere to it, which is not going to happen because they are children and they

should be treated as such, in terms of mandating, ensuring, articulating and putting

guidelines in place for them to adhere to the instructions.

So I am asking, if in fact, as MP indicated, a student is charged with a criminal

offence is the student allowed back into the school and why is there suspension? Is

there something in place where the Education Act does not allow expulsions?

Mr. Seecharan: Okay, let me start with the last part of your question. The

Education Act allows for expulsion of students. The Minister has the Authority to

expel. However, we have not, for the last 10 years, as far as I can remember,

expelled students.

I think it comes back to the philosophy that we can rehabilitate students. So

even if students are suspended, or they go on extended suspension we still try to

work within the system to look at trying to rehabilitate those students.

Mrs. Newallo-Hosein: If, after 10 years it is not working, I think it is about

time we address it in a different manner. But in addition to that, I just wanted to

ask Chair.

Mr. Chairman: One last question before I go over to Sen. Hafeez Ali.

Mrs. Newallo-Hosein: Thanks Chair. I hear all of the work that is being done.

Yes, I applaud both sides, education and particularly community policing. But if

after 42 years we are seeing a proliferation of violence, I do not want to assume so

I am asking a question, is this normal or it is as a result of the media, the

technology, that it appears to be increased? So I am asking, is there an increase in

violence in schools or a decrease? I do not want to assume so I am asking.

Ms. Lewis: I would like to respond to that question, if I may.

Mrs. Newallo-Hosein: Sure.

Ms. Lewis: In terms of the data of the Police Service, we have a consistent

decrease in serious crimes, minor crimes and also minor offences; that is offences

27

UNREVISED

committed by students in schools. If I may, in the category classified as serious

crimes we would have had 45 such crimes committed in 2015, as against 57 in

2014. The major areas were larceny and sexual offences.

In 2015, there were 19 such sexual offences committed against children and a

similar figure for larceny involving school children. The previous year, stood at 23

and 20 respectively. With respect to minor offences which will involve things like

indecent assault, malicious wounding, larceny, we would have had for 2015, 51

such offences. In 2014, there were 69 such offences. These are minor offences

which involved assault by beating. We would have had 143 in 2015, as against 154

in 2014. Overall, therefore, for 2014 and 2015, we would have had 280 in 2014.

Mr. Chairman: Thank you very much for those statistics. Very, very

interesting statistics but what I would like to pose before I come into Sen. Ali, do

you collect data on a school by school basis, with respect to reports by students

against other students or actions against them which, according to the community

police, exist on a list that you sent off at the beginning of the school year on

unacceptable actions of students.

Ms. Lewis: We would have through our Crime Problem Analysis Unit, we

would be able to pull such data for you if you request such.

Mr. Chairman: I am simply asking whether you collect it on a school by

school basis? Do you ask the school on a per term basis? Could you give me all the

reports that students have made to their teachers, with respect to taxing and

bullying? And I think that is the kind of information that I would like to get to

know the true extent of the problems in the in the schools. I thank you for giving us

the official crimes statistics that we have.

Ms. Lewis: But Chair, if you permit me, I think one of the questions the

member was also asking is about whether or not certain programmes have an

impact in different communities. And we also want to share that information with

28

UNREVISED

you as well, if we may.

Ms. Mcintyre: Chair, just to say that we do have the data by school, the

Ministry of Education for suspensions.

Mr. Chairman: But do you have the data for all the offences you report?

Because the way the school is organized, a student has to report to someone. A

student who has been aggrieved has to report to some authority. That has to be

logged somewhere and recorded. Does the principal of the school have the

information, just as the superintendent in the police station has a logbook with all

the crimes reported in a station? Is the principal mandated to keep a log of these

offences and then submit this log in a timely manner to the Ministry of Education

or to the divisional officers to whom he has to report?

Mr. Seecharan: Principals are required to collect—in other words they provide

us with information based on particular categories in which students are

suspended. For example, whether it is assault with weapons, bullying, extorting

taxes, principals provide us with that information periodically or as requested. So

we do have that information.

I want to just add a little bit to the issue of whether there is an increase or

decrease. When we were preparing our response for the Commission we looked at,

because the focus was on physical violence. So we pulled out areas such as assault

with weapons, assault without weapons, extorting taxes in those areas, and we

looked over the period 2012 to 2015, where in 2012, for example, at the secondary

level we had 1,912 cases; in 2013, 1,709; in 2014, 1,405; in 2015, 1,650. So that in

terms of those violent, physical confrontations the pattern is more or less the same.

However, and again as part of the Ministry's strategy going forward, when we

look at instances of suspensions, we have an increase between 2014/2015. But in

terms of interpretation of the data, if you were not aware that the Ministry had

instituted a policy of zero tolerance on these activities you would not have realized

29

UNREVISED

that the increase may have been in relation to that directive where we take a zero

tolerance approach. So that would have contributed. Now that has to be interpreted

in the context of the school code of conduct where there is a variation in the

penalties that can be applied, from counselling to suspension or it may go to the

police.

So, schools will determine whether this case warrants counselling or whether

the student should be suspended. Zero tolerance would have shifted some of those

counselling and parent engagement conferences to suspension and, therefore, the

interpretation of the data has to be viewed in that context.

Mr. Chairman: Thank you very much. I would want the Ministry of Education

to give some thought to something I would raise. Before you answer me I would

just raise this issue and then I would ask Sen. Hafeez Ali to pose his question.

The issue I want to raise is this, I am quoting from the Education Act, Chap.

39:01 of Trinidad and Tobago. Section 27, “Responsibilities of Principals.” and it

says:

“Subject to this Act and the Regulations, Principals of schools shall be

responsible for the day to day management of their school including—

(a) the supervision of the physical safety of pupils;”

I do not want you to answer my question now but I want you to give it some

thought because I want to come back to it subsequently. How is the Ministry of

Education equipping principals of schools to allow them to discharge this function,

the supervision of the physical safety of the pupils, as mandated by the Education

Act of Trinidad and Tobago?

While you consider that, I would ask Sen. Hafeez Ali to pose his question.

Mr. Ali: This is to the Ministry of Education. How many guidance counsellors

are there and is this amount adequate with the perceived high level of troubled

students?

30

UNREVISED

Ms. Mcintyre: Dr. Bharrathsingh would you to respond?

Dr. Bharrathsingh: Yes, PS, thank you. In terms of the guidance officers, we

currently have allotted 164 positions. We have 151 filled. We have 109

counsellors, of which 98 are filled. What we are looking for here is the ideal one to

one ratio. Currently in the secondary schools we operate at pretty much one to one

for the 125 here in Trinidad. There are two schools that we have an officer sharing

responsibility for both schools.

In terms of the primary schools, we operate at approximately a one to four ratio.

So, in answer to the question, do we need more guidance officers/counsellors? Yes,

and the reason we would, not only because of what we are seeing right now but

from a best practice perspective, guidance officers as well as social workers tend to

treat with the more moderate severe psychosocial issues in the system; so in

particular the violence that we are seeing.

What look at and we are trying to move towards is not just the one to one ratio

in the schools but the international best practice of ratio as defined by offers to

student numbers. So in that regard, what the ideal ratio is approximately one to

250. If you have schools that have moderate challenges, we can go up to about one

to 571, in terms of students. So, while initially we are trying and moving towards

the one to one school to officer ratio, ideally we want to move towards the

numbers.

Mr. Ali: And does the teacher absenteeism contribute to this bullying problem

that we are having, that the students are left alone? I ask that question because of

the school my children go to. I would leave it as that. I would not call any names.

But in your opinion, does it contribute at all to that?

Ms. Mcintyre: The Chief Education Officer is going to take the question.

Mr. Seecharan: We have a number of teachers who are habitually late or

absent in schools. As you are aware, teachers can take up to 14 days occasional and

31

UNREVISED

14 days sick leave. Many of them do.

We also have a process which we treat with teachers who are habitually late,

who go beyond, in terms of the disciplinary process. So the short answer to your

question is that there are schools where teacher absenteeism or unpunctuality

impacts on this process. It is something that the Ministry has already started

addressing, in terms of, first of all, the process of getting teachers to be aware of

the consequences, but also the disciplinary process and we have done training

sessions with principals, in terms of guiding them.

We have had this problem for some time. The problem we had, in terms of

addressing it is often the disciplinary process that the Ministry can take action was

not followed and, therefore, we moved along the process with evidence. But

because it was not followed you end up not having—so we have done some

training for principals. We have worked with our supervisors and that is being

addressed.

We have a number of teachers who are in fact 100-plus teachers who have

taken more than 1,000 minutes late, which the Ministry is going to proceed with

Regulation 90 and, therefore, we are aware that there are schools in which

irregularity and punctuality are issues and we are working to deal with it.

Mr. Chairman: A possible solution and I am going to raise it to the Ministry of

Education for your consideration, and the solution to this is that an absent teacher

is going to create the condition for students to behave in deviant actions because

there is no supervising authority.

Has the Ministry given any consideration at all to having a system of substitute

teachers available in schools, so that on a day in which a teacher is late or a teacher

is absent a substitute teacher from the OJT programme, which we have in the

country can simply be asked to leave the staff room and supervise this form two or

form three class? In that way you would have a reserve pool to actually fill in

32

UNREVISED

teachers who are chronically late or absent. Have you given any consideration at

all to that possibility?

Ms. Mcintyre: Deputy Permanent Secretary Barrow will respond.

Ms. Barrow: Good morning. We did re-implement, because it was

implemented before, the substitute teacher and we expanded it now to primary

schools in November of 2014. So we expanded the programme so that it is

available online for anybody to register to be a substitute teacher. It is fully

automated, so there is not a lot of paper work involved, so it reduces the amount to

time that you would take to put everything in place. So basically principals can

access the system on a short notice and get access to substitute teachers.

The issue that we do have though is that we do not have enough persons

registered on the system, so we have been trying to encourage more persons to

register so that they can be a substitute teacher in the system.

Mr. Chairman: Thank you very much. So that once the programme gets going,

I am coming back to you, Sen. Hafeez. But once the system gets going, could we

say that maybe by 2017, unsupervised classes will be a thing of the past in

Trinidad and Tobago?

Ms. Barrow: I do not know if it would be a thing of the past but I do think that

the situation will be improved. We have had some good results with the system so

far, and I just wanted to also add that since 2014, we have been focusing on teacher

punctuality and irregularity and that is why we have been able to work a little bit

closer with the Service Commissions Department, with regard to actually

implementing Regulation 90 against persons.

Mr. Chairman: Let us look at January 2017 as a target date then. It should not

be too difficult to implement this programme.

Mr. Ali: This is just a statement I want to make. I am aware that you all use the

OJTs to supervise, if you want to call it, the classes when there are no teachers. I

33

UNREVISED

will assume as well that the OJT does not have the qualification as a qualified

teacher. My problem is that the OJT sometimes becomes the teacher for two

academic years. That is my problem and the students eventually suffers.

Mr. Seecharan: The Ministry's policy is that OJTs are not used to supervise

classes, so if it is happening then it is something that we need to look at. The OJTs

that we have sent, for example, in primary or secondary schools have specific

functions. At the secondary schools they assist, for example, the tech/voc teachers,

they assist the librarian. So there are specific functions where they do not take the

lead but they work alongside and I am not saying that it is not happening but it is

the against Ministry's policy to use OJTs in that way.

Mr. Ali: Well, when I have meeting with my constituents I get dozens and

dozens and dozens of reports about OJT teaching the classes. That is a fact and it

has to be dealt with now.

Mr. Seecharan: You can bring it to our attention and we will address it.

Mr. Chairman: Okay, one follow-up question to that before I go to MP Hosein

and that is do you have a pool of qualified but unplaced teachers in the Teaching

Service of Trinidad and Tobago?

Ms. Cooper: We have an order of merit list with the Service Commissions

Department for teachers who are awaiting placement based on vacancies.

Mr. Chairman: Okay, and can this pool be used in collaboration with the

Teaching Service Department to draw upon, to assist schools which may be having

a problem with absenteeism while they are waiting their placement?

Ms. Cooper: All the persons on the order of merit list were invited to register

as the substitute teachers and some of them did, so we do use them to that extent.

But with regard to absenteeism we would not be able to replace persons unless

they are on a leave of absence like that.

Mr. Chairman: And may I recommend to the Ministry to send out a notice

34

UNREVISED

again to these teachers that they should re-register once again. Maybe they may

have missed the first online notice.

Mrs. Newallo-Hosein: Thank you, Chair. I have a couple of questions but I just

want to ask a follow-up to Sen. Ali to Ms. Bharrathsingh regarding guidance

officers. In addition to guidance officers, do you have psychologists in the various

schools?

Dr. Bharrathsingh: We do have a small cadre of psychologists. They are

assigned at a district level, again, to treat with the more severe cases. We have also

been leveraging the expertise to conduct psycho-educational; assessments. Again,

it is a small cadre, approximately six.

Mrs. Newallo-Hosein: Thank you. To the Ministry of Education, is there a

difference in the systems used to monitor discipline in government schools, as

opposed to denominational schools? That is the first question.

11.35a.m.

Mr. Seecharan: The disciplinary process—well, first of all, let me say that the

purview of discipline lies with the Teaching Service Commission but the

disciplinary process is the same for all schools. So that if an infraction is

committed by a teacher the process is identical to both government and

government-assisted schools.

Mrs. Newallo-Hosein: Okay, and that is pertaining to teachers—now, students.

Mr. Seecharan: The code of conduct applies system wide and, therefore, the

guidelines provided are the same.

Mrs. Newallo-Hosein: I understand that—okay, Chair.

Mr. Chairman: No, no, no, you can continue one more but I do want to bring

in other members at this time who may want to speak, including the Chair, of

course.

Mrs. Newallo-Hosein: Thank you, Chair. Do you have—I understand, through

35

UNREVISED

your document that you had sent, that there is a disparity in terms of the

information that you get from the schools, other than Government, maybe because

of the fact that they do not want to highlight that there are issues in their school,

and so forth, so how do you plan to address that disparity? And how do you deal

with students who have been diagnosed with special needs or disorders in terms of

behavioural problems and attitudinal problems which could contribute to violence

in school?

Mr. Chairman: Okay, I will answer the first part and I will pass the second

part to Dr. Bharrathsingh. I think you are speaking specifically to the reporting of

incidents that may take place. The Ministry of Education, one of the things within

the last year and a half, or two years, we have identified, really speaks to the issue

of leadership and governance at the level of the school, and the supervision of that.

So we have in fact been working with the Division of School Supervision in terms

of monitoring and ensuring that, to some extent—not to some extent but there is

compliance in terms of the requirements and matters that should be reported. There

is a requirement for every single incident that takes place in a school to be reported

by the principal to ensuring compliance. In fact, every incident that takes place in a

school is a requirement for immediate reporting, so that we are working along with

School Supervision and principals in all schools, denominational and government

schools, to ensure that the guidelines and the procedures are followed. I would let

Dr. Bharrathsingh answer the other part, in terms of special needs students.

Dr. Bharrathsingh: So we do have a Special Education Unit in the Ministry of

Education. Once the child is flagged, whether it comes from the teacher or the

principal, the Special Education Unit, specifically the teacher, would go down into

the school. It might be something that would be mild that we can deal with

relatively quickly in a meeting with a teacher; and a brief screening, we would be

able to determine whether or not the child has met its milestone or not, provide

36

UNREVISED

teachers with alternative strategies of intervention, and we could do it at that level.

The other level would mean intervening on a more deep level, if you will, for

psych-ed assessments, or other types of assessments, to determine what exactly

might be the challenges of this child and institute an IEP, and move forward like

that.

Mr. Chairman. Yes, thank you very much. Miss Stewart.

Miss Stewart: My first question to the Ministry of Education, what role does

the guidance officer and the social worker, as two separate entities, play within the

school system?

Dr. Bharrathsingh: The guidance officers, they are responsible for academic

counselling, for career pathing, and for treating with personal social-type issues,

examples would be self-esteem, anger management—these types of issues—

personal identity. They operate in terms of what we call a universal approach.

There are generally a lot of classroom size interventions; it does not mean that they

do not deal with individuals at times, and they are heavily preventative. The social

workers, again, we do not have them one to one, but they deal with more moderate

to severe psychosocial issues. Their mandate is to treat, not just with the child in

the school, but to go out into the homes and into the communities, so in terms of

that area.

Mr. Chairman: Okay. A follow-up from Sen. Stewart.

Miss Stewart: I know you mentioned earlier, I think you said there are a

number of psychologists attached to these schools—at what time is a referral done

to the psychologist?—or a psychologist is asked to come into the school to conduct

an assessment on a particular student.

Dr. Bharrathsingh: At this time—actually, I am just sort of clarifying—we do

not have psychologists in the schools. As I mentioned, they operate at a district

level, and how that is done, is when the cases come up at a district level, they come

37

UNREVISED

to a multidisciplinary team, that would mean the leadership of the district which

consists of guidance, the senior guidance officers, social workers, and special ed.

The case would then be determined at that point which would be a best fit, and, in

this instance, it might be referred to the psychologist who would then begin to

address the situation.

Brig. Gen. Antoine: The concept of boot camps has been around quite a while

now, not so much in Trinidad but in the United States of America. I do not have

any data or any statistics on its effectiveness, but is the Ministry of Education

and/or the police service thinking about the use of boot camps to deal with repeat

offenders or members of gangs? Or, as we are seeing, I think I heard the Minister

of National Security mention it recently, but the fact that the two young men from

Trinity East, and I believe another school, who were killed recently appear to be

members of gangs, and my question is, is the Ministry of Education and/or the

police service considering the use of boot camps to deal with repeat offenders or

members of gangs?—identified members of gangs.

Mr. Chairman: Both from the Ministry of Education and the community

policing department.

Mr. Seecharan: I can respond for the Ministry. What I can tell you is that it is

not one of the measures that we have considered at the level of the Ministry—and I

am going to say, as yet. I do not know what would have come up from the

consultations that we have had, and, therefore, it may be one of the suggestions

coming forward but we have not, at this point in time, considered that as one of the

options.

Mr. Chairman: From the community policing department, we are talking now

about the chronic offender. I mean the really bad student, not the one who can be

rehabilitated, the one who is committing major crime; do you think that the

initiatives suggested by Brig. Gen. Antoine is something that will assist the

38

UNREVISED

community policing in separating some of these chronic repeat offenders from

those whom you can assist in rehabilitating?

Mrs. Joseph: Mr.Chair, we have not discussed the issue of boot camp at this

point.

Mr. Chairman: Very well. I would want to raise then for consideration, both

by the Ministry of Education and the community policing department, the

initiatives which existed half a century ago in many of the high schools in Trinidad

and Tobago in which discipline was not such a big problem was always there. We

did have a national Cadet Force, we did have a girl guides unit, we had, I

understand, the St. John’s Ambulance having a presence in many of the schools,

teaching people discipline in caring for others—do you think that we need to give a

serious consideration, once again, to reintroducing some of these disciplinary

measures which will instil the correct values in the young people at a particular

early age?—and that will maybe help in dealing with these chronic offenders. Both

from the community policing because we are coming back more to the community

policing as we close.

Mr. Seecharan: Mr. Chair, we have done more than consider—in fact, what

we have done, and we have recognized the importance of involvement of students

in extracurricular activities in relation to all dimension of school and schooling,

and their overall development, so we have actually asked schools to facilitate at

least every student being involved in one extracurricular activity. And, in fact, our

interaction with the Cadet Force and some of these other organizations has started.

In fact, next month, I think, there are about 10 schools who we are supposed to

commission. So these things are more than a consideration for us, it is actually part

of our strategy going forward.

Mr. Chairman: I would ask Sen. Stewart to come in at this point.

Miss Stewart: To the Ministry of Education, when it comes to violence among

39

UNREVISED

students often, or sometimes, the perpetrators themselves are victims of a larger

social problem, maybe it is stemming from home, the community, some may even

have a mental or psychological problem—how does the Ministry of Education

collaborate, let us say with the parents, or the identified doctor or physician, in

treating with these students?

Mr. Seecharan: The approach utilized by the guidance, the Student Support

Services Division, takes both the offenders and the victims into consideration, so it

is both ways. Dr.Bharrathsingh mentioned a process where things can be dealt with

a person who is connected to the school can be escalated to a district team or to the

psychologist. I know there is also the opportunity, for example, for assessments to

be done based on recommendations from the school, or the officers attached to the

school. I could probably ask Dr. Bharrathsingh to expand on that.

Mr. Chairman: Before Dr.Bharrathsingh comes in, I have a follow-up to the

question posed by Sen. Stewart, a slightly different angle, and that is in relation to

the school curriculum itself—if the socialization in the community and the home

seems to be lacking with respect to proper civil behaviour, it seems to be that the

school has a responsibility to contribute to the re-socializing of the individual to

follow authority, and to follow certain structures of civil society, I would like to

know if the Ministry of Education has, at this stage, considered looking at the

curriculum of schools and teaching students from age five, when they enter the

primary school system, the types of behaviour that they should and should not

engage in, as part of the curriculum, what they should and should not do in relation

to teachers, parents, and other students? Do you think it is worthwhile to start

teaching students on what correct behaviour and protocol and manners would be at

an age five level?

Mr. Seecharan: At the primary school level we do have, as part of the

curriculum, currently, some of those very skills that you are talking about

40

UNREVISED

incorporated in different elements. The primary school curriculum utilizes an

integrated approach, so that it is not as subject-centred as you go higher up the

primary school or at secondary school, and a lot of what you are speaking to is in

fact part of that process. In addition to that, we have what we call health and family

life at the primary school, which is a skill-based approach which is integrated

across and treats with the issue of values, the self, relationships, so it is in there. I

do not know if you were looking at pulling it out and making it much more

visible—

Mr. Chairman: Could I stop you? What I am talking about is that these

programmes, no doubt, exist but we have a problem nonetheless—how effective

have the programmes been? And have you re-evaluated what you have been doing

both at the primary and at the secondary schools with respect to inculcating into

students social skills which are acceptable to the wider society?

Mr. Seecharan: Chair, what I can tell you, and what you are probably not

aware of, is that the curriculum in the primary school has been revised. We are still

looking at it again as part of our review process. It has been revised and what has

been implemented—I think it is in 2013—is now in the process of being rolled out,

so that it is pretty early to say, you know, or to give a true assessment of the

implementation on the roll-out. In that review process we would have considered

some of the concerns you have raised, and we actually put it in, so it is now being

rolled out, and, therefore, I guess, subject to the review that we are doing right

now, we would be able to make a determination.

Ms. Macintyre: Could I also add that the Prime Minister just, about three

weeks ago, appointed a task force to review both the primary school and the ECCE

curriculum. In addition to the national consultation it was, again, one of the matters

discussed, and it was part of the survey that was administered prior to the

consultation.

41

UNREVISED

Mr. Chairman: Before I go on—thank you very much, Permanent Secretary—

to members of the Committee, a question now to the community policing

department: is the community policing department considering being involved in

the school curriculum in terms of dealing with the youngsters?—age five,

secondary school students entering Form 1 are age 11—as the police force, before

a community police unit existed, the police officers in a district visited schools to

actually interact with students, that was 30, 40 years ago; are you considering that

kind of intervention as well?—a once-a-week visit to a school simply to interact

with students on behaviour, not necessarily within a school, but as they leave

school to get their transport, as they are in school uniform how they conduct

themselves, the types of activities that are acceptable, that are unacceptable, the

types which are of a criminal nature, and you begin to socialize at an early age, and

you continue the socialization and teaching process in Form 1 in the high school

system, are you considering such a programme from your department?

Supt. Paul: Yes, Sir, we have already considered that and we have

implemented that—in that, from a community policing perspective, this system has

already been implemented throughout the schools in Trinidad and Tobago.

Mr. Chairman: Is it that you have a structured programme where the

community police department, in a particular district, has a schedule that today we

are going to visit the school, so every week the school sees your presence? Or is it

not so structured yet?

Supt. Paul: It is so structured, Sir, and it is a tremendous success, as we speak.

It is an ongoing process and it is part of our proactive initiative for fighting crime,

or solving the challenges as it pertains to the schoolchildren throughout the

nation’s schools.

Ms. Lewis: Mr. Chairman, can I contribute to what my colleague would have

said?

42

UNREVISED

Mr. Chairman: Yes, sure.

Ms. Lewis: In addition to what Supt. Paul would have said, one of the things

that we are seeking to advance at this enquiry is having our police youth clubs

more properly settled in secondary and primary schools, more particularly

secondary schools. The target market for the PYCs, as you know, is children from

five to probably 25 years old. What we have recognized in all the districts, where

we have PYCs established, we have seen a reduction in serious crimes, as well as

minor offences. We feel that if the Ministry embraces this—we are looking

towards boot camps, which is an American approach to dealing with their

challenges, we have some home-grown solutions which have worked over the

years. All these programmes have worked. The data tells us the programmes have

worked. We can look towards our PYCs or CT programme to find solutions in

schools, we do not have to look anywhere else, and the data supports our position

that these programmes are in fact effective, and we want to have the police youth

clubs embraced by the Ministry, and together with them to advance these

initiatives in schools.

Mr. Chairman: Thank you very much. Are you then recommending that for

the known troublemakers in school, and they do exist, that it is mandatory that

these deviants in the school system be required to participate in the youth club

mechanism so that they can be re-socialized by what you teach them at the youth

club?

Ms. Lewis: We would recommend, not just for students who are facing

challenges but also those who are well-socialized, because the interface between

those who have challenges and those who do not would benefit those who perhaps

are facing challenges.

Mr. Chairman: Thank you very much. You see, the reason I raised it is this,

my concern with the youth club is, is it that you are attracting the students who are

43

UNREVISED

already well-behaved?—and that the students who are badly behaved somehow are

escaping the net of the discipline that the police youth club is offering.

Ms. Lewis: All records reflect that we are attracting all students, which is why

we firmly believe if we were to enter schools at the primary and secondary level

we will have a much greater impact with our nation’s schoolchildren. If we have

this programme in schools over a five and 10-year period the impact it will have on

our children in 10 years’ time would be amazing. The data tells us the programmes

do in fact work; let us give it some proper consideration.

Mr. Chairman: Very well. And that the participation in the programme then

would have to be recorded, as in fact that you have to register in school and fill in a

register so that you will keep a track of those who have participated, those who are

absent, those who are delinquent, and you will be able to know who are the ones

who are taking in the programme seriously and those who are not.

Ms. Lewis: What we see for our PYC, in the same way how our 4-H clubs

operate on a pathfinders, operate within your normal school hours, and then after

school—I know it is difficult to get kids to come or to stay back after school—

what we see for the PYC is during normal school hours that the police youth clubs

are allowed to operate, whether it is once a month, but it must come with the

police, of course, backing these programmes, and the Ministry, but it must come

during school hours, not after. And we are saying that all the challenges we are

seeing now, they are manifesting themselves now in schools, we are saying, over

time you will see a change among these students, the good students and the ones

who are facing challenges.

Mr. Chairman: Very well. May I ask, finally, whether you have submitted a

proposal to the Ministry of Education with respect to integrating the police youth

clubs into the normal school curriculum process?

Ms. Lewis: We are using this enquiry to do so.

44

UNREVISED

Mr. Chairman: Very well. Thank you very much. And may I ask Miss

Stewart—

Miss Stewart: I think, Mr.Chairman, you may have just asked that question,

but, further to that, one of the recommendations that you made was greater

collaboration among government agencies and also the implementation of the CT

programme, so the question is, if these recommendations were forwarded to the

Ministries?—relevant Ministries, Education, National Security, and any relevant

authority. And when can we expect these recommendations to be implemented?

Ms. Lewis: We have not forwarded those to the Ministry, we are using this

forum to advance those positions. What we can do, subsequent to this session, we

can do that.

Mr. Chairman: Mrs. Newallo-Hosein.

Mrs. Newallo-Hosein: Thank you, Chair. Before I ask my question, just a

follow- up to Sen. Stewart, to the Ministry of Education: I am aware that at one

time the social workers from the juvenile court would have gone into schools,

particularly the schools that had problems with difficult students, and for some

reason it had stopped, and maybe it is a recommendation that you could probably

reactivate that programme. Just to let you know that we received from the

Anti-Bullying Association of Trinidad and Tobago some causes of what might be

causing bullying, cyberbullying, all of which may include acts of physical

aggression, and there were four causes that were at the top of the list; and that is,

parental neglect and rejection, destructive criticism, breakdown in family structure,

parental death, or sibling death, which are high risk, and, four, chaos and conflict

within the homes among parents. That is just four of a number of causes, and, yet, I

feel that there is not enough intervention where parents are concerned.

I know that the Chief Education Officer had indicated that parents are

concerned about getting the time off from work because they would lose income,

45

UNREVISED

and just a recommendation, if you could probably—in light of the fact that you

want to work with Ministries—I mean it is important for interministerial

committees to be set up—that you could look at parents actually accessing NIS in

collaboration with, of course, their employers to be paid where they would

normally not receive remuneration for absenteeism, because it is so important for

parents and for family members to be involved with their children who are being

difficult. Because they are not only difficult in school, you know, they are probably

difficult at home as well, and, therefore, it is important for the parents, for the

family to receive counselling, and it is so important that you can probably look at

the Ministry of Finance proposing a programme where they can be paid while they

are attending these sessions. So that is the proposal I would like to make. And to

the community policing, you have indicated in your submission to us that you

have, a part of your programme, some sort of spiritual guidance? Who provides

this spiritual guidance?

Supt. Paul: Religious leaders, various religious leaders.

Mr. Chairman: Okay, and a follow-up on that before I move on to other

substantive issues. I was told we can stretch the time a little bit longer than 12

o’clock because the number of issues we have are still unresolved, there are a

number unresolved, but with respect to spiritual guidance, does the Ministry of

Education have, as part of its curriculum, ethical training?—training that may be

not related to any special religion, but with respect to the correct behaviour, proper

behaviour, right and wrong, moral or immoral, just and unjust. Do you have that

type of subject in your curriculum?

Mr. Seecharan: Well, there are two pieces to that equation, because we have a

system which operates denominational government. Within denominational

schools, generally, the perspective of that particular faith is done, but there are

opportunities within there for students of other religions to participate in their own,

46

UNREVISED

and many schools do in fact have opportunities for that kind of interaction. In

government schools all religions are facilitated, and one of the things that we have

been looking at is the issue of teaching about religion as opposed to teaching the

specific tenets on the issue of indoctrination. The values part of what you

mentioned is in fact built in—for example, at the primary schools we have a

character/citizenship area which is built into that, so it is not directly tied into any

religious perspective, but what are those values that we want all our children to

have. So there is that element in the schools.

Mr. Chairman: Very well, thank you very much. Before I ask the panel for

another round of questions, I want to return to the question I raised when I quoted

from the Education Act, which furnishes to the principal, the responsibility for:

“the supervision of the physical safety of pupils;”

It is known that the principal of a school is in charge of the administration of

that school. Regardless of the position I currently hold, I cannot visit a school

without the knowledge of that principal. That principal is entirely in control of the

school.

We did get a submission from the Naparima Girls’ High School, and we suspect

that that is one of the schools where school violence may have been minimized;

you cannot eliminate it, it may have been minimized. They indicated that in their

school there are things such as safe school ambassadors, peer helpers, no bullying

zones, et cetera, that the school itself has organized, so that at all stages of the

school system the school population is quite aware of what are the dos and dont’s

with respect to behaviour.

And I want to relate that to the question I posed earlier: We are giving

principals of schools, according to the law, the responsibility for the supervision of

the physical safety of the pupils—what is the Ministry of Education doing to

ensure that principals can discharge these functions with the correct training, with

47

UNREVISED

the correct resources, the correct interventions? Do you, for example, have a day

where principals from all schools can interact with each other so that they can learn

from each other some of the techniques they have used in their schools which can

be transplanted? Are principals given the adequate amount of resources? What is

the relationship between the principals of the schools and the community police

department?—the relationship between the principals of the schools and social

intervention workers. Given that principals have such a huge responsibility, I

would really like to know, how has the Ministry prepared principals to handle the

current environment of escalating school violence?

Mr. Seecharan: Chair, you went across a number of areas and dimensions. I

mentioned earlier the issue of leadership and governance in schools, and it is an

area where we do have challenges; however, we have—and while the principal is

the person in charge and has the responsibility—all schools have been asked to set

up a school-based management team, or what we previously called a middle

management. So that part of the process in terms of how schools are led and

managed involve some delegation and decision-making at another level, and that

cuts across a number of dimensions. In fact, we have started rolling out a

school-based management model, which we developed in-house through the

divisional school supervision involving parents, and we are in the process of

finalizing the way forward with TTUTA because we need to get their involvement,

and looking at schools in multiple dimensions, not just the issue of safety of

schools, because what has been happening in our system, and in particular schools

where there is a high incidence of indiscipline, all the energies of the school tend to

focus on one dimension and we lose our core function.

12.05 p.m.

So we developed a school-based management model which puts the student at

the centre, but target those areas which those schools or high performing schools

48

UNREVISED

follow. So, for example, teaching and learning, parental engagements, leadership

and governments, that model builds it out to allow the principals of schools to

more effectively manage. It is a process that we have started with principals and

therefore, it is really delegated management where everybody—

There is one issue that I want to raise and it is an area that we have had some

discussion on in terms of the roles of teachers, in terms of also looking at

supervision and safety and security for its students. I know legally there is an area

which if you are a teacher or an adult and you have students in your presence, then

there is also a responsibility or a delegated responsibility, duty of care for you also

to be part of the process. So while at the school level the principal has the overall

authority, the model that we are using really delegates some of that across.

We have, in fact, have been looking at training. You asked about principals

meeting. We have fraternities, schools both at the primary and the secondary level

are organizing fraternities where clusters of schools’ principals meet with

supervisors periodically once a month and where some of these, in fact, I have

actually mandated my school supervisors to look at best practice. And we have

started the process of identifying some of those best practices and therefore, you

have principals from one fraternity who may be attending meeting at another

fraternity is a share of that. So there are a number of things that are actually taking

place because the issue of violence and indiscipline is not limited to any particular

issue, it is really an overall approach that we are trying to do, and within that

framework we will manage leadership and indiscipline in the school, but also look

at what our main purpose and objective is.

Mr. Chairman: Just a follow up: do you have a structured programme where

principals will meet, say once every term, to share notes with each other and to

actually create action plans and how they will deal with some of the challenges that

they face?

49

UNREVISED

Mr. Seecharan: One of the requirements for all schools is to have what we call

a school improvement plan or a school development plan. Again, when we were

looking at issues at the school we recognized that there were gaps in that planning

process and therefore, we have been working with principals in terms of helping

them to develop that plan, identifying core areas.

In fact, one of the gaps that we noticed was that in developing the plan,

principals did not often use the data that was available to inform the planner. That

is one of the areas that we are focusing, not only in terms of treating violence and

indiscipline, but also with the school development plan.

Mr. Chairman: Thank you very much. And a final follow up now to the

community policing department and that is: is the community police department

developing a very close working relationship with the principals and teachers of all

schools within their jurisdiction? So that the moment a principal or a teacher calls

the Community Police cell phone or email that we have a potential problem

brewing, you are able to respond to their concerns in a timely fashion.

Mr. Paul: Yes, Sir. Exactly that is the status with the Community Policing and

schools’ supervisors, principals as the case may be.

Mr. Chair, if you could just allow me to add further? I want to suggest on behalf

of the Trinidad and Tobago Police Service that our two interventions, CITY which

is Caring Intervention for Troubled Youths, and our police youth clubs are

tremendous success. And I will say with the police youth clubs, I just want to

elaborate, we have some success stories. Some of our success stories are, Mrs.

Ayanna Webster-Roy MP for Tobago East, Minister of State in the Office of the

Prime Minister.

Mr. Chairman: Could you suggest five success stories? Mrs. Webster-Roy is a

success story?

Mr. Paul: Also, we have Miss Nadine Stewart here. I think she is somewhere

50

UNREVISED

here today, a former youth club member. Presently you are among us. Thank you

very much. We have several doctors, attorneys, engineers, police officers, business

personnel who have emanated from the police youth clubs.

Mr. Chairman: And we would want them to continue and we would want all

the deviants out there to know that the community police service is looking at

them. And we want all the law-abiding students to know that they can call the

Community Police when they see a gang fight going on and there will be a rapid

response. Can I get that assurance?

Mr. Paul: Of course, Sir.

Mr. Chairman: Very well.

Mr. Paul: Especially earlier when we were looking for role models, we have

the ideal role models right here.

Mr. Chairman: Very well. Thank you. Well we have one MP,

Newallo-Hosein, who wishes to make an intervention at this point.

Mrs. Newallo-Hosein: Thank you, Chair. Just coming back to the school-based

management. Is this school-based management model that you have here in

Trinidad designed after any model practised outside of Trinidad and Tobago?

Mr. Seecharan: We would have been looking at models around the world and

what we have done is taken from the best, but actually customize it to ours—

Mrs. Newallo-Hosein: Hybrid?

Mr. Seecharan: Well not even hybrid. It is home grown because it was

developed—I mean, we looked in terms of developing the model, we actually

started where we identified there was a problem in our system and therefore, we

started searching for an appropriate mechanism to deal with that. In doing so we

looked at the effective school research and looked at what effective schools were

doing across the world. And even there are schools here in Trinidad that have some

of those embedded in it. So that the model we have is not replicated anywhere else,

51

UNREVISED

but in fact take elements, you would find common elements. So it is really home

grown as I said. It took us about a year and half, almost two years to develop and

we are still in the process as we go forward we find—

Mr. Chairman: Thank you very much, CEO. I thought we could have gone on

a little bit further, but there is a sitting of the House this afternoon and we do need

to allow the Members of the House of Representatives to prepare themselves for

that sitting. So in the four minutes or so that we have left I will ask members of the

Committee to raise their final questions before we close. Sen. Hafeez Ali.

Mr. Ali: Well I will ask a selfish question first. Where in Barataria is the youth

club? Because I see Barataria as one of the clubs here. Just now. And at the high

level of incidents in the minor—the assault by beating—yeah—Ms. Lewis said I

would have a decrease in minor, but I am watching from 2014 it moved to 154,

then in 2015 to 143. And if it is—this is for both sides now—that the success

stories that the police youth club is talking about, would it not be prudent to ask the

Ministry of Education for it to be mandatory for those deviant students to be

admitted into the police youth clubs?

Mr. Paul: Sir, with reference to address from the club, in that area with have

the El Socorro/Aranguez Police Youth Club, we are based at the San Juan Police

Station. And in the case of the El Socorro Police Youth Club that is based at the

Barataria/El Socorro Police Station. So “is two clubs” eh.

Ms. Lewis: If I may also add as well, Chair? With respect to the statement of

the member, the figures that we would have submitted indicate that for minor

crime the total from 2015 was 51 and 2014 was 69. For minor offences the total we

have would be 143 for 2015 and 154 for 2014.

Mr. Chairman: We can send those in writing and we will revaluate them in the

interest— Sen. Stewart, your last question.

Ms. Stewart: Final question to the Ministry of Education. The school

52

UNREVISED

environment can influence the likelihood of violence. What steps have been taken

to improve school consecutiveness and the overall school environment?

Ms. Macintyre: DPS Mckellar, could you answer?

Mr. Mckellar: Good afternoon to the Chair and the member who posed the

question, Senator. The Ministry has always been and remains committed to

providing a safe and secured environment for teachers and students and all other

persons ancillary who occupy the school plant. Of course, there are a number of

strategies and mechanisms that the Ministry has used and continues to use to create

this safe and secure environment because it is at the heart, the bedrock of

facilitating the delivery of the curriculum.

We have been using levels of connectivity in that schools are connected,

networked with each other with the Ministry of Education head office via an

Internet email. So we do have that mechanism in place whereby if there are

incidents that take place within the school, they can report same via email to the

Ministry and other relevant agencies. Of course, telephone, fax and other electronic

media are available.

Mr. Chairman: Thank you very much. We will take it up further. Retired

General MP Ancil Antoine, last question.

Brig. Antoine: Given the recent suspension of classes in one of our secondary

schools, have gangs been identified operating in our schools? And if so, are these

gangs affiliated to gangs in the community? And I want to piggyback on the

questions from Naparima Girls’ High School in their submission: what measures

have been taken both by the Ministry of Education and the Police Service to treat

with gangs in the schools, if they exist?

Mr. Seecharan: Chair, the issue of gangs in school is one that presents some

challenge to us. So while we in the school personnel may identify groups of

students, it is difficult for us within the school environment to connect with

53

UNREVISED

particular gangs and therefore, in terms of making that concrete linkage we would

need support from, I guess, the police service. In terms of treatment of—who may

be members of gangs. And this is one of the things we have been talking about. We

have our standard approach to treating with instances of deviance in the schools

which we will deal with including the persons who have been suspected of gang

activity. However, in terms of—and one of the strategies that we have been

using—we have been working with other agencies and particularly with the TTPS.

So that, for example, the school that you referred to, we have strategies that we

have worked which was done within our personnel at the school, but we are also

working with the TTPS in terms of having patrols. And also, some initiatives that

they have outlined in terms of dealing with students both within the school in terms

of some of the programmes they are running, but also with students when they are

out of school.

What, for example, you may not know is in the said school that we had that

incident, there were patrols where at the beginning of school, at the end of school,

during lunch time where students who congregate in particular locations were

encouraged to go home. So that we are actually looking at strengthening our

interagency collaboration, inter-Ministerial collaboration as part of our strategy.

But in terms of the identification of getting concrete evidence with respect to

gangs, we are challenged—the Ministry. While we may recognize that there are

groups of students with opposing sides, it is difficult for us outside of treating with

specific acts or incidents that take place.

Mr. Chairman: Thank you very much. We are way past our 12.15 cut off time,

but I would like as we close to ask the Permanent Secretary from the Ministry of

Education and the Asst Commissioner of Police, Community Relations, Mrs. Enez

Joseph, to make some brief closing remarks before I wrap up today’s proceedings.

Mrs. Joseph: I would just like to say that I think it was clear that, from today’s

54

UNREVISED

proceedings, that it is definitely a complex issue, and to add to that I do believe

that cultural change can happen albeit at a slower rate to social change. It does,

however, require the recognition and acceptance of the issue and both an integrated

and in-depth approach which begins with each one of us.

Mr. Chairman: Thank you very much, Asst. Commissioner of Police.

Member: Ms. Lewis, will give our closing remarks, please.

Ms. Lewis: Thank you, Chair. Like the PS at the Ministry of Education, we are

very pleased to have been invited here today. We are well aware of the problem

which we face in our nation’s schools. And so therefore, as a police service, we are

more than willing to collaborate with other stakeholders to end violence in schools.

We believe, from a policing perspective, we do have a solution and we will hope

that after today that those solutions are given due consideration and we are able to

advance forward. We thank you for having us here.

Mr. Chairman: And I wish to thank members of the Committee for

participating in this Joint Select Committee for participating in this very critical

proceedings. This is the first public hearing, as I said before, of the Joint Select

Committee on Public Administration and Social Services. And this, of course, is

the first topic that we have chosen to investigate. I would like to thank members of

the Committee for their active participation. I want to thank all those who made

submissions to us. I want to thank you members of the police service and the

members of the Ministry of Education for being here to edify us and the general

population on the various issues involved. To members of the public gallery and

the media and to our listening audience, I also wish to thank them for their interest

in this particular subject.

This is not the last word. This is only the beginning of our investigation into

this problem. It is hoped that we shall invite you again, after we have had the views

of other stakeholders on this matter, in particular, parents and psychologists, et

55

UNREVISED

cetera, Anti-Bullying Association, maybe even some students who have been

bullies and are being bullied. We want to get to the root of this problem so that we

can generate solutions. It is our hope that we will be able to minimize this

unacceptable level of behaviour that we are witnessing so that students can focus

their attention on quadratic equations and balancing complex chemical formulae.

So that I want to thank you all for being here and to indicate that, most likely,

you will be invited. We appreciate your presence and your input and the

conversation has started. Thank you all and therefore at 12.21 I would like to bring

this meeting, first meeting of our JSC, to a close. Thank you.

12.21 p.m.: Meeting adjourned.

