
189

Leave of Absence Friday, June 28, 2013

HOUSE OF REPRESENTATIVES

Friday, June 28, 2013

The House met at 1.30 p.m.
PRAYERS

[MR. SPEAKER in the Chair]
LEAVE OF ABSENCE

Mr. Speaker: Hon. Members, I have received communication from the hon.
Dr. Tim Gopeesingh, Member of Parliament for Caroni East, who is currently out
of the country and has asked to be excused from sittings of the House during the
period June 22 to July 01, 2013. Also, the hon. Vernella Alleyne-Toppin, Member
of Parliament for Tobago East, has asked to be excused from today’s sitting of the
House. The leave which the Members seek is granted.

PAPERS LAID

1. Second Report of the Auditor General of the Republic of Trinidad and
Tobago on the Financial Statements of the National Housing Authority for
the year ended September 30, 2000. [The Minister of State in the Ministry
of Finance and the Economy (Hon. Rudranath Indarsingh)]

2. Second Report of the Auditor General of the Republic of Trinidad and
Tobago on the Financial Statements of the National Housing Authority for
the year ended September 30, 2001. [Hon. R. Indarsingh]

3. Second Report of the Auditor General of the Republic of Trinidad and
Tobago on the Financial Statements of the National Housing Authority for
the year ended September 30, 2002. [Hon. R. Indarsingh]

4. Second Report of the Auditor General of the Republic of Trinidad and
Tobago on the Financial Statements of the National Housing Authority for
the year ended September 30, 2003. [Hon. R. Indarsingh]

5. Financial Statements of the Water and Sewerage Authority for the year
ended September 30, 2008. [The Minister of State in the Ministry of the
Environment and Water Resources (Hon. Ramona Ramdial)]

Papers 1 to 5 to be referred to the Public Accounts Committee.

190

Oral Answers to Questions Friday, June 28, 2013

ORAL ANSWERS TO QUESTIONS

PTSC Bus Service to Cascade
(Details of)

34. Mrs. Patricia Mc Intosh (Port of Spain North/St. Ann’s West) asked the
Minister of Transport:

Could the Minister indicate when would the PTSC bus service to Cascade
be resumed?

Mr. Speaker: The hon. Minister of Transport.

The Minister of Transport (Hon. Chandresh Sharma): Thank you very
much, Mr. Speaker. Mr. Speaker, the bus service of Trinidad and Tobago is
available to almost every citizen, both in the island of Trinidad and in the island
of Tobago. [Desk thumping]

Mr. Speaker, it is instructive that I say that, because for a time in this twin-
island Republic of Trinidad and Tobago, it appears the buses were only in the
major towns. It was not available to citizens in the rural communities. Today, you
can go to Cedros by bus; you can come from Cedros. You can go to Laventille,
Cascade; you name it. The bus service is available.

More than that, Mr. Speaker, like all public transport providers and services, it
is subsidized by the State to the benefit of the user. And a good example, Mr.
Speaker, is, by taxi, it would have taken from Chaguanas to Talparo, $40.
Courtesy your bus, a service provided by the Government of Trinidad and
Tobago, that ride is now $4. [Desk thumping]

Today, citizens—soon I will qualify—but citizens, like some opposite, over
65, can ride for free. In fact, I have a letter written by a pensioner coming all the
way from Cedros into Port of Spain and returning at no cost. Because he is a
pensioner, he is qualified to get that bus service for free.

Miss Mc Donald: That was under the PNM; introduced under the PNM.

Hon. C. Sharma: As my good friend indicated, they had introduced, but
nothing worked under their period. They had no buses. Today, the largest number
of buses are available—[Desk thumping]—and I want to thank the Member for
bringing that to our attention. The largest number—the fleet keeps increasing.

Hon. Member: How much is it?

191

Oral Answers to Questions Friday, June 28, 2013

Hon. C. Sharma: And the Member has asked a supplemental. The number:
in excess of 400 buses, for the first time in Trinidad and Tobago. And I want to
thank the former Minister, Minister Devant Maharaj [Desk thumping]; both as
former Minister and when he was Chairman of PTSC. Today, within 24 hours, a
bus can be returned to service.

In Cascade area, for instance—

Mr. Roberts: Repeat that? How long?

Hon. C. Sharma: Within 24 hours. That never obtained in the past.

Mr. Roberts: “Three months and ting, bus sitting dong.”

Hon. Member: “Yuh working man, yuh working.”

Hon. C. Sharma: Never obtained in the past.

Miss Cox: “Yuh answering the question or yuh—”

Mr. Roberts: “But a-a. He answering.”

Hon. C. Sharma: You have a supplemental? The TV covers you 24.

Mr. Speaker, daily seats: in reference to the Member’s question, we make
available 462. The actual utilization is in excess of 300, close to 70 per cent. The
number of daily trips: 14. More than that, this information is also available on the
website to make sure that citizens, wherever they are, can go on the website and
find what is available.

Outbound to Cascade from east north gate: South Quay, Broadway,
Independence Square, Edward Street, Maraval Road, St. Ann’s, Cascade. This
service starts to Cascade from 5.15 a.m.; from Cascade, 6.15 a.m.; to Cascade
7.15 a.m.; then again at 8.15; then at 9.15, returning 10.15; then 1.15 p.m., on to
2.15 p.m.; 3:15 p.m., returning at 4.15 p.m.; 5.15 p.m. returning at 6.15; 7.15
p.m., concluding at 8.15 p.m. on a daily basis.

Mr. Speaker, I beg that answers the Member’s question, but I would welcome
supplemental.

Mr. Speaker: The hon. Member for Port of Spain North/St. Ann’s West.

Mrs. Mc Intosh: Could the hon. Minister state when exactly did this service
resume? Because it was discontinued for quite a while, and that is why I
presented the question, because my constituents were quite concerned, especially
those living in the higher end of Cascade. They were unable to get bus service. So

192

Oral Answers to Questions Friday, June 28, 2013
[MRS. MC INTOSH]

when exactly did it resume? I understand you say the service is provided now.
But for a very long period of time, there was absolutely no service.

Hon. C. Sharma: Mr. Speaker, during the watch of the PNM administration
they had stopped; they never resumed. And since 2010, it has been going nonstop
every day. [Desk thumping]

Hon. Member: That is not correct.
Mr. Speaker: The hon. Member for Port of Spain South.
Miss Mc Donald: Thank you, Mr. Speaker. Question number 50 standing in

my name to the Minister of Gender, Youth and Child Development.
St. James Youth Centre

(Details of)
50. Miss Marlene Mc Donald (Port of Spain South) asked the Minister of

Gender, Youth and Child Development):
 Could the Minister state when will the St. James Youth Centre be opened

for use by residents?
Mr. Speaker: The hon. Minister of Gender, Youth and Child Development.

[Desk thumping]
The Minister of Gender, Youth and Child Development (Sen. The Hon.

Marlene Coudray): Thank you, Mr. Speaker. Mr. Speaker, the St. James Youth
Centre was started—construction commenced in September of 2006 with an
estimated completion date of December, 2007. Up to this date, June, 2013, that
facility remains incomplete on account of the following—and I will start by
saying it is a facility located at the George Cabral Street in St. James. A four-
storey, structural steel-framed structure of reinforced concrete, built to
accommodate industrial training with classrooms, office accommodation and
auditorium, indoor sports, toilet facilities, and basement parking. External
facilities or features include an open multipurpose court, with a structural steel
pavilion, change rooms, toilet facilities and guard huts, approximately 3,168.5
square metres.

Mr. Speaker, from the records, there is a report that says there were a number
of reasons advanced for the delay in completion of that facility:

(1) the shortage of labour;.
(2) difficulty in obtaining work permits for foreign labour in a timely

manner;

(3) internal labour disputes between the contractor and the workforce;

193

Oral Answers to Questions Friday, June 28, 2013

(4) request for modification to the design by the client to meet the change of
use, and functionality of the facility; and

(5) modifications in the design by the consultants due to site conditions.

The last two items were said to have directly affected the duration and cost of
the project.

When this Government took office in 2010, it was discovered that there were
significant defects to that building, and nothing was done in terms of the
outstanding work, because the contractor, at that stage, was fully paid and could
not be found. The Ministry, since then—since I took office as Minister in June
last year, I had been meeting with the Ministry of Sport—officials from NIPDEC
and the Ministry of Sport, because on a site visit there, there were several
apparent structural issues with the building, and a team was brought in. The
assistance was sought from the Ministry of Works and Infrastructure to bring in a
team of competent technical people to view the building, and make
recommendations. That report has been submitted, and the Ministry is now in the
process of having NIPDEC, who is the project manager for that facility—NIPDEC is
now compiling a bill of quantities, based on estimates submitted, to have funding
requested for the proper completion of that facility.

Mr. Speaker, in the interim, in September 2012, this Ministry was of the
view—the Ministry of Gender, Youth and Child Development—that progress can
be made in terms of the delivery of the facility, and we sought to deal with the
court—the court outside, with the pavilion.

However, unfortunately, there was bad work there too, and it was discovered
that the mix—the asphalt used there was not the type for a court, but instead, what
is used for road paving. So the entire court has to be dug up, and in that regard,
assistance has been sought through the Minister of Local Government to see if we
can even expedite the external facility, to have that facility put in use by members
of the public.

The Ministry has been meeting. The councillor for St. James, Councillor
Bynoe, has been very concerned about that facility, and we have been holding
meetings to see how best we can expedite and deal with it. More recently, a
community needs assessment for the St. James Youth Centre was prepared,
following a stakeholder focus group meeting in February of this year, in which
community stakeholders, youth service providers, and the youth living in St.
James and environs participated.

194

Oral Answers to Questions Friday, June 28, 2013
[SEN. THE HON. M. COUDRAY]

Mr. Speaker, 450 persons were surveyed in addition to that to ascertain the
needs of the community; and with this information, when this building is finally
handed over to the Ministry of Sport for the—because the contract was between
the Ministry of Sport, initially, and that building has not been handed over to the
Ministry of Sport. So the Ministry of Gender, Youth and Child Development is
not yet in possession of that facility, but we are engaging all the key stakeholders
in terms of the proper completion and handover of that building.

So, Mr. Speaker, we anticipate that in this fiscal year, we can deal with the
external facilities—the courts to be handed over to the people—and we hope that
in the fiscal year, 2014, we will acquire the funds for the completion of the said
building.

Mr. Speaker, also, I need to put on record that there is no final completion
certificate for the building. Even though it is up, and it looks completed on the
outside, there is no completion certificate, because the drawings that were
approved by the Port of Spain Corporation—and those drawings were approved in
2010—the building was built contrary to the approved plans. So the Ministry has
asked for the “as built” drawings and for the scrutiny of the city engineer, and the
Port of Spain Corporation, and that is still outstanding. In the meantime, the
Ministry has awarded a contract to the Sports Company to start the procurement
process for the outfitting of the building, notwithstanding all the problems, in
terms of the timelines.

Mr. Speaker, I thank you.
Mr. Speaker: Yes. The hon. Member for Diego Martin Central.
Dr. Browne: A supplemental, Mr. Speaker. Just to be clear, for the past three

years, has there been any construction, reconstruction or refurbishment on that
particular site since 2010?

Sen. The Hon. M. Coudray: Mr. Speaker, as I indicated, some assessments
have been conducted over the last two years in terms of the structural integrity of
that building, and other defects that were seen, and this is where we are.

I do not understand what—
STATEMENT BY MINISTER

Statements Appearing in the Press
(Government’s Condemnation of)

Mr. Speaker: The hon. Minister of Housing, Land and Marine Affairs.

The Minister of Housing, Land and Marine Affairs (Hon. Dr. Roodal
Moonilal): Mr. Speaker, the Ministry of Housing, Land and Marine Affairs,

195

Statement by Minister Friday, June 28, 2013

vehemently condemns statements appearing in the press today, notably the
Trinidad Express of today’s date, June 28, that United States based computer
forensic analyst, Mr. Jon Berryhill, is being provided accommodation, funded by
the Housing Development Corporation of Trinidad and Tobago, during any of his
stays in Trinidad.

Statements that Mr. Berryhill has been quietly occupying a unit at the HDC
Federation Park Villas are utterly untrue. Such statements, Mr. Speaker, are
deemed malicious, mischievous and designed to taint public perception of on-
going, current investigations into a matter of national concern.

The Ministry of Housing, Land and Marine Affairs deems as unfortunate, that
clarification of such information was not first sought directly from the HDC before
being prominently printed on the front page of a local daily newspaper as “Secret
Government Housing for Prime Minister’s Expert”.

Such outlandish statements, based on unknown sources with absolutely no
evidence of accuracy, are most regrettable. The effect of this, and possibly, the
objective of this, was to injure the reputation of a respected international forensic
analyst visiting Trinidad and Tobago to assist a client in the conduct of his duties,
in a private capacity.

Mr. Speaker, this is not a message we must send to the international
community and to other professionals across the world who may wish to do
business in Trinidad and Tobago. We condemn this statement, Mr. Speaker, and
indicate that it is completely untrue and rather unfortunate, that it would have
been printed in the manner it was. Thank you, Mr. Speaker. [Desk thumping]

PROCUREMENT LEGISLATION

(GOVERNMENT’S FAILURE TO IMPLEMENT)

Mr. Speaker: The hon. Member for Diego Martin North/East. [Desk
thumping]

Mr. Colm Imbert (Diego Martin North/East): Thank you, Mr. Speaker. I
am being assisted by the Member for St. Augustine. Thank you very much.

Yes, Mr. Speaker. Thank you. The Motion standing in my name reads as
follows:

Whereas in the latter half of 2010 the Government promised to reform the
Public Sector procurement regime based on the principles of good
governance, the involvement of civil society, and a new legal and

196

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

regulatory framework promoting proper oversight of public expenditure, but
has failed to date to do so, and

Whereas the Government also promised to promote equity, transparency, and
good governance in the procurement by state enterprises, statutory authorities,
ministries, government departments and agencies of public goods and
services, and;

Whereas over the last three years there have been numerous reports and
manifest evidence of cronyism, misrepresentation, bid rigging, nepotism,
inequity, conflict with civil society, conflict of interest, lack of accountability,
poor governance, and breaches of established procurement procedures within
state enterprises, statutory authorities, ministries and government departments
agencies:

Be it resolved that this honourable House express its disapproval of the
Government’s failure to implement and enact a new legal and regulatory
framework for public sector procurement and its poor governance and poor
oversight of procurement by state enterprises, statutory authorities, ministries
and government departments/agencies of public goods and services.

Mr. Speaker, speaking to the third preamble about numerous reports and
manifest evidence of cronyism, et cetera, if I were to speak in this House on the
number of reports of irregularities and cronyism and bid rigging within state
enterprises and ministries, I would have to speak for 11 hours.

I understand there was a legislator in the United States that recently spoke for
11 hours. We do not have that luxury here, but I can assure you, I have enough
material to speak for that length of time.

The words in the Motion are taken from a statement made by the hon. Vasant
Bharath, who, in October, 2010, very proudly proclaimed the following at a
conference on Caribbean Public Procurement (Law and Practice); very
confidently proclaimed the following, after talking about the wonderful things the
Government was going to do. He said:

“For that reason, in moving forward, the Government will adopt a
procurement policy based on the principles of good governance, the
involvement of civil society and a legal and regulatory framework promoting
proper oversight.

197

Procurement Legislation Friday, June 28, 2013

This will provide a mechanism for ongoing public evaluation of the
efficiency and effectiveness of the procurement process.”

So that was Minister Bharath, speaking on behalf of the Government at a
procurement seminar in Trinidad, in October, 2010.

Mr. Speaker, going backwards, one of the first things this Government did
when it came into office, was to lay a draft procurement policy for adoption by
this Parliament. Following that, a committee was appointed under the
chairmanship of the Member for Caroni East—who is absent today—by way of a
resolution passed in the House of Representatives on October, 08, 2010. And this
Committee, Mr. Speaker, spent almost one year examining the legislative
proposals from the Government, and determining a way forward with respect to
reforming the public procurement regime. Like this Government is going to do in
two years, the Committee died when the Parliament was prorogued.

Hon. Member: Two months.
Mr. C. Imbert: Two months; two years, whatever.
Mr. Speaker, they then started the process all over again: appointed a new

Committee; abandoned everything done by the previous Committee; appointed a
new chairman—the Minister of Planning; started all over again, and we just span
around in endless circles, until we arrived at a report that was submitted in June of
2012. We are now, two years after the fact, where the Government came with
great fanfare and asked this Parliament to proceed with the reform of the public
procurement regime; two years later a report is submitted to the Parliament. And
now, one year after that, what has happened? Nothing; absolutely nothing.

So we had the Minister of—what is he now? Trade or something? The
Minister of Trade—Minister Bharath—talking his usual talk in 2010, but
achieving nothing. Then we had the Minister of Education chairing a committee
and achieving nothing. And then we had the Minister of Planning chairing a
committee and achieving nothing.

So three years later, Mr. Speaker, we are now in June 2013, and they had a lot
to say in the election campaign in 2010, about tendering, and irregularities, and
bid rigging, and so on, and they promised this country that they would be
different; that they would do something. But, Mr. Speaker, this Government is
very good at talking, not very good at doing.

So after the Minister of Planning came and regaled us in this Parliament—
with a bit of arrogance, I might say—he has achieved nothing; absolutely nothing.
I saw a comment in the papers the other day from the Minister of Finance and the

198

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

Economy that they are working on a draft legislation with respect to procurement.
That is three years later, Mr. Speaker. And you must arrive at the inescapable
conclusion that they are not serious. They are not serious about enacting proper
procurement legislation, or reforming the system, or ensuring equity,
transparency, and value for money.

Mr. Speaker, the very Minister who piloted the report—the second report—
himself appears to have no understanding whatsoever of procurement rules within
the public service. There has been an argument going on for over a year, about the
invitation of bids for a development at Invaders Bay, which is being managed by
the Minister of Planning, who I see is here with us today. I see he is here with us
today.

But the Ministry of Planning, in complete defiance, and in complete breach of
the Central Tenders Board Act, invited bids for the development of Invaders Bay,
a billion dollar project, when the limit of a ministry is $1 million, if it is the
Permanent Secretary, and $2 million if it is a ministerial tenders committee. The
Minister of Planning invited bids for the development of Invaders Bay—as I said,
a billion dollar project; or, perhaps, two or three billion dollars—and seems not to
be aware that he and his Ministry did not have the power to do this.

And I read some very interesting correspondence between the Minister and
the Joint Consultative Council for the Construction Industry, which is a group of
people who represent the various stakeholders within the construction industry:
the contractors, the consultants, the quantity surveyors, the planners, and so on.
They have all come together under an umbrella body called a Joint Consultative
Council for the Construction Industry.

And when the Ministry of Planning, in complete breach of the Central
Tenders Board Ordinance, invited proposals for the development of Invaders Bay,
which is state property—so they invited tenders for the disposal of state property,
worth, as I said, billions of dollars—a freedom of information request was made
to the Minister, and in addition, letters were written by the Joint Consultative
Council to the Minister of Planning, and his response was, “I will have to check
with the Attorney General to find out whether there is any point in the issue you
are making about my inability to invite tenders.” And months later he says, “The
Attorney General advised that the invitation is all well and good.”

But, Mr. Speaker, I have in my possession, correspondence from the Solicitor
General’s Department to the Ministry of Planning, advising the Ministry of
Planning that what they were doing was unlawful; that under the Central Tenders

199

Procurement Legislation Friday, June 28, 2013

Board Ordinance, the only way that project could have been implemented is
through a state enterprise such as NIPDEC, or some other state enterprise or
statutory authority. I have in my possession correspondence from the State
Solicitor’s office to that Ministry, which they completely ignored. And I will deal
with that in a short while, as I get on with my presentation. I will read the advice
that the Minister of Planning received, when he was told that what he was doing
was illegal. And this is the gentleman that they have in charge of their
procurement process.

It is little wonder that they have refused to bring legislation to this Parliament,
because by refusing to bring legislation, they can continue with what they are
doing, Mr. Speaker. And I want to go back to one of the first projects that was
awarded by this administration, which is the contract for the Point Fortin
highway.

Mr. Speaker, the tenders were invited for the extension of the Solomon
Hochoy Highway to Point Fortin under the previous administration sometime in
April or May—no; tenders were invited before the May, 2010 election. The
projects were part of a large group of projects including a highway from San
Fernando to Princes Town, and then Mayaro; a highway from San Fernando to
Point Fortin; a highway from Wallerfield to Manzanilla, and a highway from Port
of Spain to Diego Martin. It was a group of projects, and it was supervised by a
ministerial committee, chaired by Dr. Saith at the time. And the purpose of the
ministerial committee was to ensure proper oversight of the procurement process,
and also, Mr. Speaker, when funds were required—because these were huge
projects; the highways were estimated to cost—those highways I have just
described, were estimated to cost about $15 billion. And the agency that was
inviting tenders on behalf of the State, was the National Infrastructure
Development Company—it was being done correctly, in accordance with the
Central Tenders Board Act—certainly would not have had the funds. They would
not have had five billion or three billion, or six billion dollars as the case may be,
to construct any of these highways. So the way the system was set up, NIDCO
would invite the tenders, evaluate the bids, make a recommendation, which would
then be taken to Cabinet for Cabinet to agree that funds be provided for this
particular project.

So tenders were received, Mr. Speaker, just before the 2010 general election,
and the tenders that came in were as follows—three proposals were submitted:
Construtora OAS, in the sum of $5.28 billion; China Railway, in the sum of $6.36
billion, and GLF in the sum of $5.38 billion.

200

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

The Board of NIDCO then continued with its process to evaluate the bids and
make a recommendation, and eventually they did make a recommendation,
sometime after the general election. But in the interim, we at the Ministry were
asked to start looking at sourcing the funds, because the lowest bid was
Construtora OAS in the sum of $5.28 billion. And the first question we asked was,
when we saw that the lowest bill was $5.3 billion—so we knew that we would
have to approach Cabinet to make available at least $5.38 billion for this project.
Because they also had land acquisition and other costs which might have
increased the project, maybe to $5.5 or $5.6 billion. The first question that we
asked was what was the engineer’s estimate.

This is the response we received, Mr. Speaker, and it is all very well
documented. The engineer’s estimate for the San Fernando to Point Fortin
highway was $3.6 billion; $3.6 billion. So having established that the bids were
all much higher than the engineer’s estimate—the lowest bidder, $5.3 billion; the
next bidder, $5.4 billion, and another bidder at $6.4 billion—the first thing we at
the Ministry decided to do was to reassess this project, because you have the bids
coming in at $1.7 billion higher than your engineer’s estimate.

But not this Government. They were not interested in the fact that the
professional engineers had estimated that this project should cost $3.6 billion.
They went ahead with the $5.3 billion, without a care in the world. And I will also
tell this Parliament that based on the documentation received from NIDCO, that the
cost of land acquisition, for the Point Fortin highway, was $175 million, Mr.
Speaker. And that information is, in fact, contained in a Cabinet Note that was
prepared in the Ministry in April of 2010, and also contained in a Board paper that
was sent for discussion by the Board of NIDCO. And I have, in fact, the Note to
the Board of Directors. And in this, this Note speaks about land acquisition. And
it speaks about land acquisition for the Solomon Hochoy Highway extension; the
Princes Town to Mayaro highway, and the Churchill Roosevelt extension to
Manzanilla. And the Board of NIDCO was advised by way of this Note, that: “The
cost for compensation to affected persons, taking into consideration the
replacement cost for land and buildings, as well as cost of disturbance, are
estimated as follows: Solomon Hochoy Highway to Point Fortin, $175 million;
Princes Town to Mayaro, $145 million; Churchill Roosevelt to Manzanilla, $100
million.

So you had a bid of $5.3 billion for the construction work, and you had an
estimate of land acquisition of $175 million. And this estimate was based on
surveys that would have been done in the years prior to the invitation of tenders
when the preliminary design for the highway was finalized, Mr. Speaker.

201

Procurement Legislation Friday, June 28, 2013

So what happens when the new Government comes in? Of course, everything
that the PNM was involved in was bad, so the project is put on ice. The new
Minister comes in, full of sound and fury, freezes the project. And then the new
Minister goes to World Cup 2010 in South Africa, and has a meeting with
representatives of this construction firm, who are associated with FIFA and are
linked to all sorts of questionable deals involving former members of the FIFA
hierarchy, who have now been disgraced because of allegations and admissions of
bribery. So the Minister goes off to South Africa to the World Cup, meets with
representatives of this project, and then after that, what happens? The same
contract, where you have an estimate of $3.6 billion, and the bid is $5.3 billion is
suddenly revived. And in a matter of weeks, NIDCO is giving instructions to hustle
through this contract, and to execute a contract with OAS, the Brazilian firm.

No source of funds. The Cabinet has no money available for this project, but
the objective was to get the contract signed. [Interruption]

Yes, it is all right. That pales into insignificance when you are talking about
$5.3 billion. And I hear a set of noise over there. I will talk about the Couva
hospital just now.

So, Mr. Speaker, here we have a huge, multibillion dollar contract, which is
$1.7 billion over budget already, before it starts, and a cost of land acquisition of
$175 million. What is the cost now? There were questions posed in this
Parliament, and answers given, and the cost of this highway is now $7.5 billion,
Mr. Speaker.

So land acquisition that was supposed to cost $175 million is now somewhere
in the vicinity of a billion dollars. And when you hear the reports of persons who
have been hired to negotiate compensation for persons affected by the highway,
and you hear that these people are, in fact, beneficiaries of compensation for land
acquisition, Mr. Speaker—I mean, these are things that have already been in the
public domain. But it is necessary to remind the people.

So this Government, which promised transparency, awarded a contract at a
cost of over $1.7 billion over the engineer’s estimate and has managed to escalate
land acquisition from $175 million to $1 billion, Mr. Speaker.

It explains why there was this mad rush to break down that camp down in
Debe, and it explains why the project has been approached in a particular way,
where no funding has been sourced from any bank; no funding has been sourced
from any multilateral agency; the project is just being funded by direct revenues
from the Treasury.

202

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

Mr. Speaker, I estimate that in that $7.5 billion, you have a slush fund of at
least two and a half billion dollars. That is the over inflation of the cost of this
project; at least $20 billion in additional costs that should not be associated with
this project. And, Mr. Speaker, that is why when people who are monitoring this
project see certain things, that you have questions being asked about relationships
between members of the Government and people involved in that project.

One of the first scandals that the Government had to deal with was the
question of the contract at National Petroleum, where a $40 million project, or
$40 million contract was to be awarded to a company associated with a family by
the name of Gopaul. And that entire process is eventually scrapped because the
Attorney General determined that there were irregularities in the procurement
process. But you see, Mr. Speaker, for friends and financiers of this Government,
all you have to do is duck on this side, and then you float up on the other side,
because we learnt subsequently that a company associated with the Gopauls was
awarded a contract in the sum of $600 million to provide aggregate for the Point
Fortin highway project.

So that was the Government’s first foray into the procurement process; their
first foray into the procurement process; awarding a contract at over $1 billion
over the engineer’s estimate. Nobody else does that. When you have professional
engineers working for you and they give you an estimate, and the bids come in at
billions of dollars over the estimate, every other country in the world, every other
right-thinking organization would revisit the contract, retender the contract, and
see if they could get more competitive bids. But not this Government; this
Government that promised value for money for Trinidad and Tobago. No, Mr.
Speaker.

They have gone right ahead and awarded this contract, and are now expending
seven and a half billion dollars of public funds on a project that should cost
maybe $3 or $4 billion. But we will have a lot to say about that project in due
course, when we are able to get access to exactly what happened. Why did the
then Minister of Works and Transport hustle through the signing of that contract
without a source of funds? Why did the Government agree to award a contract
for $5.3 billion, when you had an engineer’s estimate of $3.6 billion? I am sure
that in the fullness of time, we will discover what went on with that project, and
who benefited from the additional $2 billion that is being paid to the contractor
and other interested parties.

But I want, now, to fast-forward to present day. And I want to fast forward to
the contract for the Penal hospital. And there is a common theme in all of this.

203

Procurement Legislation Friday, June 28, 2013

You see, this is a Government that talks a lot, and they bring Ministers here who
talk a lot. But when you examine the horns, you do not get the same picture. That
is just a local saying. I am not saying that anybody here resembles any devilish
character.

But, Mr. Speaker, we heard—and I have to give credit to the media. I notice
the Member for Oropouche East was a bit uptight about a report in the papers that
the computer expert, hired by certain members of the Government to defend
themselves, was allegedly staying at a house in Federation Villas, owned by the
Government.

But, you see, the media does not always get it right, but sometimes they get it
right. And we have the scandal—the brewing scandal of the Penal hospital
project. And I could not have summed it up better. I would have to read from an
editorial in the Guardian, Mr. Speaker, which summed up this project
exceedingly well, and gave the reasons why the Government must put a stop to
that project. But before I do that, let me connect the dots for you.

The Government of Trinidad and Tobago has entered into a government-to-
government arrangement with the Government of Canada for the construction of a
hospital in Penal. When “the mark buss”, that this billion dollar project, or $800
million project, or whatever it is—Mr. Speaker, they operate in the hundreds of
millions: nine hundred million; eight hundred million, billion; two billion; three
billion; five billion; six billion, Mr. Speaker. So when “de mark buss” about the
project, the responses of the Government were very, very revealing. And this is
the editorial:

“Government must clear air on Penal hospital”—project

“If ever there was a good reason for transparency and accountability in
government procurement…the situation with SNC-Lavalin, the Canadian firm
hired to handle the construction of the Penal hospital…should serve as its
most visible rationale.”

And it goes on to talk about all of the corruption scandals that SNC-Lavalin has
found itself embroiled in. It goes on to say:

“In the wake of these revelations, which include payments of Can$56 million
to undisclosed foreign agents and the firing of CEO Pierre Duhaime charged
for fraud involving Can$22.5 million, that the governments of both T&T and
Canada are to be found wiping their hands of liability for the selection of SNC-
Lavalin for the Penal project.”

204

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

So, Mr. Speaker, you know, if it was not so serious, you would laugh. A
billion dollar contract is awarded to a contaminated, discredited, corrupt, foreign
company, and when you ask everybody what is going on, hear this:

“Political counsellor at the Canadian High Commission”—says: “‘We ask that
for questions on the tendering and selection process, that you please contact
the Government of T&T.’ Kurt Ramlal, CEO of Udecott, disagreed. ‘I think all
questions that relate to the contract must be directed to the Canadian
government because we had no control at all on the tendering or selection of
this contract.’”

Now, Mr. Speaker, that has several questions of its own. But just look at what is
being said here.

The representative of the Canadian Government, when “de mark buss”, says,
ask the Trinidad and Tobago Government. When you ask the representative of the
Trinidad and Tobago Government or the company that is doing it for the
Government, he says, “All questions must be directed to the Canadian
government because we had no control at all on the tendering or selection of this
contract.”

Mr. Speaker, this is taxpayers’ money. This project is going to be funded by
way of a loan. It is not a gift. It is not a grant. So whether it is $800 million or
$900 million, the money to pay for this hospital has to come out of the pockets of
Trinidad and Tobago taxpayers. But listen to what the Government is saying, “We
had no control at all on the tendering or selection of this contract.” Now, this is
the same Government, promised with great fanfare, to ensure accountability,
transparency, equity, honesty, value for money, Mr. Speaker, but the Government
is saying, “We had no control at all on the tendering or selection of this contract.”
It is a good thing it was not $8 billion, because the message we are getting from
the Government, they say whatever the Canadian Government tell them, they say
we are going with that. So it could have been $800 million; it could have been $2
billion; it could have been $3 billion, they are going with that, because they had
nothing to do with the tendering or selection of this contract.

“This isn’t a heartening sign that transparency will be a hallmark of any
review of the current situation. This is after a month in which it’s become
clear that procurement and tendering processes are leading to staggering
mismanagement of state funds and review of those incidents offers little
evidence of institutional accountability.”

205

Procurement Legislation Friday, June 28, 2013

Of course, this is the same period of the infamous fire truck. And we will
come to that in a little while. But let us take a look at what happened here. First,
let us look at the CV of the High Commissioner to Canada, Mr. Phillip Buxo. And
here we have an article in Jyoti Communication, complete with UNC logo.
[Crosstalk].

“Phil Buxo—T & T’s new man in Ottawa charts a different course.

‘Call me Phil,’ the new high commissioner for Trinidad and Tobago says,
quickly dispensing with formalities.’”

Then he goes on to say:

“‘I have a specific agenda, to raise the profile of trade and investment
opportunities in Trinidad and Tobago with Canada’...

Mr. Buxo was raised in the southern part of Trinidad, where many foreign
energy companies operate offshore rigs...”

He goes on, and on, and on. He says, he found himself drawn to the world of
offshore rigging.

Hon. Member: Did you ever meet him?

Mr. C. Imbert: Once. I will tell you about that in a short while.

“‘I could clearly see that there was need for a good logistics supplier.’”

He was talking about opportunities in Mayaro. And then:

“Scrounging what money he had, borrowing from banks and making what
promises he needed to, he bought 30 acres of industrial real estate near the
southeastern tip of Trinidad”

Then…he signed contracts with some of the most important…companies
operating in the country, agreeing to provide them equipment, supplies,
workers and even buildings…

Eventually I recommended that the government build a port there because
there was so much activity.”

At the same time his family continued to grow and eventually he decided to
migrate to Canada.

“To facilitate the move, Mr. Buxo sold part of the business, while his father
took over managing it.

206

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

‘I was thinking about maybe opening a Tim Horton’s or something’, but there
were no plans to retire permanently.

Eventually SNC-Lavalin came knocking, offering to make him director of the
company’s CARICOM energy and infrastructure division.”

Dr. Rowley: Repeat that.

Mr. C. Imbert:
“Eventually SNC-Lavalin came knocking…”

Dr. Rowley: The same Lavalin?

Mr. C. Imbert: The same Lavalin.

“offering to make him director of the company’s CARICOM energy and
infrastructure division.”

And he worked for them for over three years. He was their man on the ground
in the Caribbean, in Trinidad and Tobago; the same Phillip Buxo, who is now the
UNC appointed High Commissioner to Canada. He was SNC-Lavalin’s
representative; [Desk thumping] worked for them. He is our High Commissioner.
[Interruption]

Hon. Member: I know him; crooked. [Crosstalk]

Mr. C. Imbert: I will tell you where I met him just now. Take it easy. So,
Mr. Speaker, let us talk about SNC-Lavalin. Mr. Speaker, on April 17, 2003, not
too long ago, the World Bank issued a press release: “World Bank debars SNC-
Lavalin Inc. and its affiliates for 10 years.”

Miss Cox: The same Lavalin?

Mr. C. Imbert: The same Lavalin.

“The World Bank today announced a debarment of SNC-Lavalin—in addition
to its over 100 affiliates—…”

That means Lavalin, and anything name Lavalin, or “Lavala”, or “Lavalee”;
anything looking like Lavalin. They have banned SNC-Lavalin in addition to its
over 100 affiliates, associates, subsidiaries:

“for a period of 10 years following the company’s misconduct in relation to
the Padma Multipurpose Bridge Project in Bangladesh, as well as misconduct
under another Bank-financed project.”

207

Procurement Legislation Friday, June 28, 2013

And the article goes on to talk about SNC-Lavalin’s misconduct involved a
conspiracy to pay bribes and misrepresentations when bidding for bank-financed
contracts.

So that is World Bank. But somehow the Government of Canada, through this
government-to-government arrangement and UDeCOTT, do not know that; that the
World Bank has banned SNC-Lavalin and 100 of its affiliates for 10 years.
[Interruption]

No, no. Wait, wait, wait. It gets worste, Mr. Speaker. You could say that is the
World Bank. You could say that is the World Bank. So, all right. So that is just
one agency. But I have in my possession, Mr. Speaker, an article from the Star in
Canada; April, 25, 2013.

“CIDA to ban SNC-Lavalin from bidding on contracts.”
If anybody has been involved in multilateral negotiations, they will know what
the acronym CIDA means. It is the Canadian International Development Agency; a
state entity in Canada. It is the Canadian State Agency that gets involved in
international development.

“The Canadian International Development Agency will join the World Bank
in banning SNC-Lavalin from bidding on any of its contracts...”

This is the Canadian International Development Agency:
“over allegations for misconduct in Bangladesh and Cambodia.
Firms or individuals who have been sanctioned by a development
organization, including the World Bank, for engaging in corrupt or fraudulent
practices, will be ineligible to bid on CIDA-funded projects, Agency
spokesperson, Amy Wills wrote in an emailed statement.”

And there was widespread agreement among all sides of the Parliament in Canada
that this should be done; that the Canadian International Development Agency
should also ban SNC-Lavalin from bidding on any of its contracts.

So the World Bank banned them for 10 years, and banned all their associates.
The Canadian International Development Agency, a State agency in Canada,
banned them too. What are they doing in Trinidad, Mr. Speaker? What are they
doing in Trinidad?

And, Mr. Speaker, let me read from an article—and what is frightening about
all of this, is the statement coming from the Government’s representative. “We
had no part, no control in the tendering.” So who, who was it, Mr. Speaker?
[Desk thumping]

208

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

We are entering into a contract to take a billion dollars of taxpayers’ money,
Mr. Speaker, and give it to a Canadian outfit that has been banned by the World
Bank, and by an agency within Canada—the Canada Government—for bribery
and corruption. Who did it? What kind of people are running this Government?
If it is not them, if it is not the Government that picked SNC-Lavalin, then how
can the Government be agreeing to hand over a billion dollars with their eyes
closed, Mr. Speaker? Is this what is going on in this country? They do not
monitor anything? Is this what this Partnership promised? Is that the new form
of transparency and accountability to taxpayers? That statement: “We have no
control over the tendering for this contract”, is that accounting to the taxpayer,
Mr. Speaker? Is this tendering and expenditure UNC style? It has to be. But let us
go on and get some more information about SNC-Lavalin, Mr. Speaker.

2.30 p.m.
I have another article from CBC News:

“SNC-Lavalin…used secret code for ‘bribery’…

Former employees say some of the money”—this is a bribery complaint they
are dealing with—“was earmarked to help the company win contracts funded
by international development agencies such as the World Bank and the
African Development Bank.

CBC News and the Globe and Mail have discovered that…SNC-Lavalin…used
the code words ‘PCC’ or ‘CC’ interchangeably to describe hidden so-called
‘project consultancy costs’.

‘PCC, they interchangeably used the word,’ said former SNC-Lavalin
International engineer Mohammed Ismail. ‘Sometimes it was ‘project
consultancy cost,’ sometimes ‘project commercial cost,’”—but the real
meaning of this was bribe. [Laughter]

So when you saw “PCC” or “CC” in a budget for a project, what this gentleman is
saying—and he is on trial for bribery, he has pleaded guilty. Ismail is accused of
attempted bribery in Bangladesh and awaits trial in Toronto, and he has admitted
that the real intention of that code was a bribe. I wonder how many PCCs and CCs
exist in that billion dollars that taxpayers are going to pay SNC-Lavalin, Mr.
Speaker.

You know, the audacity of the whole thing, is that the high commissioner
worked for SNC-Lavalin. The firm is corrupt. The Canadian International
Development Agency “ban dem”, but this Government is pretending that they

209

Procurement Legislation Friday, June 28, 2013

know nothing. My good friend, the Minister of Health, who is not here, what did
he have to say? I am just reading it from the newspaper. This is no disrespect; I
am just reading the article:

“Health Minister Dr. Fuad Khan is washing his hands off the controversial
Penal hospital project…‘I don’t know anything about that. All I know about it
is that it is in the hands of UDeCott…and…Southwest Regional Health
Authority.’”

Mr. Speaker, this is unfortunate. The South-West Regional Health reports to
the Minister of Health, by law. “But when de mark buss, he says, ‘doh ask me,
ask UDeCott and ask de South-West RHA”; de same RHA that reports to him.”

Instead of saying, “I will investigate; I will call in the Chairman of the South-
West RHA; I will ask the Board of the South-West RHA for a report telling me
what is going on, telling me how did this corrupt company come to be the
contractor who is going to get the contract.” “No, he have nuttin to do with it.”,
The Minister of Housing, Land and Marine Affairs, who UDeCott reports to, “he
have nuttin to do with it”; the general manager or the CEO of UDeCOTT, “Not me;
go and asked the Canadians.” You ask the Canadians, “Not me, go and ask the
Trinidadians.” Mr. Speaker, I would hope that today we are going to have a
definitive statement from this Government with respect to this scandal. I hope we
are going to have a definitive statement with respect to this scandal.

What is also distressing is that when the hon. Members opposite were in
Opposition, they made “a lot ah noise” about local content—“a lot ah noise”.
They spoke about megaprojects being given to foreign contractors, particularly
Chinese contractors. [Laughter] If they continue along this way—this is $1
billion for this Penal hospital being given to a Canadian company; where is the
local content? Mr. Speaker, $1.5 billion for the Couva hospital.

Let me come to the Couva hospital now, because what is happening with the
Couva hospital is very, very disturbing. When the sod was turned for that project,
the cost was given at $950 million. I have the press release from the Government,
June, 2013, the estimated cost of construction was US $150 million, TT $975
million, government-to-government arrangement again. Then you have the
Minister of Health who comes three weeks later—this is June 01, now we have
June 26—$1.5 billion approved for children’s hospital. Mr. Speaker, the Minister
said that the total cost of the project was estimated at $1,520,000,000 and Cabinet
has approved a budget of $1.521 billion. So how can the cost of a project for a

210

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

hospital move from $975 million on June 01, 2013, to $1.5 billion on June 26,
2013? How?

Dr. Rowley: “Same ting like de highway.”

Mr. C. Imbert: Yes, as the Leader of the Opposition has reminded me, you
have a highway project estimated at $3.6 billion, you award a contract at $5.3
billion and now it is $7.5 billion; $3.5 billion more than it is supposed to cost,
“jus’ so”, and no answers, and then people who are doing land acquisition
actually receiving money for land acquisition themselves. Let us go back to this.

I tried to find out how the cost of this project, which again is government to
government, so we do not know what is the tender process. Where is the
transparency? Where is the accountability with respect to the contract for the
Couva Children’s Hospital? They promised transparency and accountability.
How do we know that this is value for money? “De cost gone from $1 billion to
$1.5 billion in three weeks.” When you look at what the additional money is for:
$464 million for project development, consultancy, duties, taxes, site
development and project management fees. Mr. Speaker, $400 million in fees?
So it is $1 billion for the construction and $400 million for the consultants? This
is a record.

I have been in the construction industry for over 30 years, and I have never
heard of consultancy fees and associated costs related to a project of the order of
40 to 45 per cent, which is what is going on here. There has to be an enquiry into
this. How could you spend $464 million on non-construction items? It has
nothing to do with the outfitting of the hospital; it is project development,
consultancy, project management, miscellaneous expenses. What is this?

Hon. Member: New politics.

Mr. C. Imbert: What is going on? What is that $464 million for? I hope
somebody on the other side at some point in time answers these questions. I hope
so, because this is becoming a very, very serious matter.

We heard that they are going to do a hospital in Arima as well—this is what I
heard—and Point Fortin as well. So are we to expect that the hospital at Point
Fortin would cost $1 billion, and then a month after they turn the sod it would go
to $1.5 billion? Are we to expect the Arima hospital to cost $1 billion and then
escalate to $2 billion? This is what is going on in this country with this
Government. The point is, they like to talk, Mr. Speaker; they like to talk. But
three years have elapsed, and we do not have any transparent procurement

211

Procurement Legislation Friday, June 28, 2013

procedures for this kind of expenditure. They have done nothing—absolutely
nothing. Anyway, let us move on from that. Let us go back to cronyism and
nepotism and so on.

Let me read from a very interesting newspaper: Sunshine. [Laughter]
Sunshine is owned by a UNC bigwig. I do not know if you have read this
newspaper, Mr. Speaker, the Sunshine newspaper. It is owned by Jack Warner,
who is no longer a Member of this House. In the edition of the Sunshine June 14,
2013, the newspaper tells us:

Just 18 months after Super Industrial Services landed a $38 million contract to
pave the western end of the Couva interchange, the asphalt has started to raise,
forcing the company to redo the job. Extremely poor, shoddy work resulted in
about 95 per cent of the asphalt crumbling, making the surface bumpy. This is
unlike the eastern section of the interchange which was done by Seereeram
Bros at a cost of $27 million, and remains solid as a rock up to today. SIS
which is owned by Krishna Siew Lalla, has reportedly been a major financier
of the United National Congress for a considerable length of time.”

“Dis is ah UNC papers saying dis, yuh know.”

Lalla, who is said to be a UNC blue-eyed boy has been raking in millions of
dollars in contracts over the past three years from the People’s Partnership
Government. He is reportedly the owner of 23 companies many of which he
uses to assist him in obtaining government contracts. A check of the various
government projects which have been granted to Mr., Lalla will show that of
these 23 companies at least 10 may have assisted him in obtaining
contracts…“dats what dey say”—It is alleged that last Monday SIS’s tender
official, Vindra Seebaran, resigned from fear of having to prepare
questionable contract documents.

This could just be sour grapes coming from someone who has been removed from
the Government and so on, who knows. But the fact is that there is a lot of
interesting information inside of here. Mr. Speaker, the article continues:

It is alleged that one of his companies Prime Equipment Rental Limited was
disqualified from the Motor Vehicle Authority contract at Frederick
Settlement in Caroni, because the company’s national insurance certificate
had expired, but the company was given five additional days to resubmit its
bid. The original cost of the Motor Vehicle Authority contract increased from
$45 million in 2010 to $232 million in 2013.

212

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

Let me go now to some of the facts associated with that Motor Vehicle
Authority contract. Here we have an article in the Trinidad Express of January 26,
2013:

“A top financier of the People’s Partnership…has been awarded a $232.5
million contract by the National Insurance Property Development Company
Ltd (Nipdec).

It is not the first contract the Krishna Lalla-owned company, Super Industrial
Services (SIS), has received from the People’s Partnership Government.

But it is the most lucrative to date.

On November, 27 last year, Nipdec’s company secretary wrote to SIS
manager Einool Hosein, informing the company that Nipdec had agreed to
award the $232,501,329.22 to SIS…for the design-build-construction of the
Motor Vehicle Authority…in Frederick Settlement, Caroni.”

It goes on to talk about associations between SIS and the construction of dwelling
houses for prominent members of the People’s Partnership. Remember that was
featured in the last election in Tobago. We do not need to go into any details with
respect to that.

Then there is a reference to a firm called Casa Contractors that has done work
at the residence of a Minister of the People’s Partnership and had also worked on
the house of the former councillor, or whatever he was, in Tobago, Mr. Ashworth
Jack.

“Lalla, the Sunday Express previously reported, had invested in the Tobago
Organisation of the People’s…failed campaign bid to claim control of the
Tobago House of Assembly…by footing some of the TOP’s bills for its
electioneering…

But informed sources told the Sunday Express that SIS’s proposal for the
MVA bore a significant error.

The Sunday Express learned SIS did not commit to a ten per cent contingency
fee in its total cost…which was $232.5 million. That ten per cent, which
works out to be $27 million, would have taken the final cost to $259 million,
which would have made it the most expensive proposal.”

Be that as it may, Mr. Speaker:

“At $232.5 million, SIS’s price was higher than other contractors such as
Beijing Liujian at $160 million, Moosai Construction that was priced at $193

213

Procurement Legislation Friday, June 28, 2013

million, Adams Construction at $207 million and Yorke Structures Ltd at
$208 million,...”

So we have a company owned by this gentleman who, according to a former
UNC Minister, a former Chairman of the UNC, is a favourite son, getting a contract
for $232 million, when reputable firms like Yorke Structures bid $208 million,
Adams Construction, $207 million, Moosai Construction, $193 million, and
Beijing Liujian which is a large Chinese company, $160 million. Could the
Minister who is going to respond tell us about that? Is it the policy of your
Government to award contracts now to the highest bidder and not the lowest
bidder? Could you tell us about that?

You see, this is why we need to take a close—[Interruption]—could be,
“money down de drain”. This is why we need to take a close look at the National
Insurance Property Development Company. When the Partnership first came in,
they appointed a gentleman by the name of Ramcharan to be Chairman of
NIPDEC. He used to be secretary of the NAR. I know the individual, and I have
never heard of that individual involved in any slackness. Ronnie Ramcharan, yes,
a decent man. I have never heard of him involved in any slackness.

So when I saw the Partnership appoint Mr. Ramcharan as Chairman of
Nipdec, I said well at least they have some quality people chairing one of their
important state enterprises, which would be involved in the awarding of contracts
in the hundreds of millions of dollars. But he did not last long. They ran him out
of town. They asked him to do things which were not proper and he refused.

Hon. Member: That is what they do.

Mr. C. Imbert: So would you believe, the board of Nipdec actually filed a
motion of no confidence in the chairman, because he was refusing to do wrong
things?

Hon. Member: New politics.

Mr. C. Imbert: Eventually he got fed up and left, which is why the current
individual is now Chairman of Nipdec. It was after they ran Mr. Ronnie
Ramcharan out of town for being too honest, that we see this situation where a
$232 million contract is awarded to SIS, when they were in fact the highest bidder.
There were at least four other firms which had lower bids, reputable firms.

I wonder what the points process was for that, Mr. Speaker. How do you think
they evaluated those bids? How could you disqualify a bid for $160 million from

214

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

a large international Chinese company? Another one, Moosai Construction, a
well-known local construction company, they have been around for years, $193
million, “yuh throw dem out too”. Adams Construction doing all “kinda” projects
all over the country, $207 million, “yuh throw dem out”, and Yorke Structures
have been around since I was in school, at $208 million, “dey throw way all four
ah dem”, reputable companies, and they award the contract for $232 million. I
guess that is why there is no new procurement regime, and I guess that is why we
find ourselves in this situation. Now what do we see?

By the way, Mr. Speaker, how much more time do I have?

Mr. Speaker: You have until 3.05 to complete your contribution.

Mr. C. Imbert: Thank you very much.

Here is another article, Mr. Speaker:

“$800 million contract for top Govt financier

A major financier of the People’s Partnership…is tipped to secure an $800
million construction contract from the National Gas Company (NGC).

The Sunday Express understands that the Krishna Lalla-owned Super
Industrial Services,…a financier of the UNC-led People’s Partnership
Government, is earmarked to secure the contract for the design-build services
for the NGC’s new corporate campus in Brechin Castle, Couva.”

The cost of the project has also gone up by $100 million. They say also that
this project was not even identified by the Government or the Finance Minister as
a major construction activity by a state enterprise in this fiscal year. In fact, the
article says that the Minister spoke about the Couva Children’s Hospital, the
National Aquatic Centre and private sector investments.

The article continues:

“The tender is being managed by the National Insurance Property
Development Company Ltd...”—same one

“However, a number of contractors as well as NGC employees have voiced
discontent about the project.

Some employees have questioned why NGC opted to bypass its own Tenders
Committee and hire Nipdec to secure a contractor for the project.

Contractors…have questioned the timeframe within which Nipdec issued the
100-page Request for Proposal…and the…deadline…

215

Procurement Legislation Friday, June 28, 2013

Nipdec, acting on instructions from its client,…selected contractors for the
project rather than issue a public tender.

The contractor list included Kee Chanona, Alpha Engineering, Adam’s
Construction,…Moosai Construction, Motilal Ramhit and Sons and SIS…

Interested contractors were asked to submit their proposals a mere 23 days
later…”—23 days after the pre-submission briefing in May of this year.

Some contractors said:

“…they opted not to bid on the project given the tight timeframe...”

Do you know what that is called? It has all the hallmarks of bid rigging. You
put out an $800 million contract, which by right in any civilized country in the
world if you are doing a project of that magnitude, you would give contractors
two to three months to prepare proposals, and you gave them 23 days.

Mr. Speaker:

“According to the RFP, contractors were expected to produce a design for a
main office, a warehouse complex, storage space…a marshalling yard…”—
and so on and so on.

You had to present that in 23 days. So that is the gentleman, Mr. Lalla. But let
us go back with this SIS project. Who is involved in the SIS job?

Mr. Speaker, a little while ago, I had the unfortunate duty to report to this
House that the Deputy Chairman of the Airports Authority was not qualified. So
who do you think advised the Ministry and the Minister on the Motor Vehicle
Authority and the award of the contract? One guess; [Laughter] one guess: the
former Deputy Chairman of the Airports Authority.

Dr. Rowley: I do not believe that; no.

Mr. C. Imbert: I will allow the Minister to contradict me, but he cannot.
[Laughter] [Mr. Imbert takes his seat] He cannot.

Hon. Member: He is very silent. [Crosstalk]

Mr. C. Imbert: Mr. Speaker, guess who is the Ministry’s representative
advising with respect to the award of the contract for the Motor Vehicle
Authority? The same Kurt Ajodha. I have an email that this gentleman sent. Now
you know, every time I look at correspondence sent by this gentleman, he adds a
new qualification—a new qualification. [Laughter]

216

Procurement Legislation Friday, June 28, 2013

Miss Cox: He is a doctor now?

Mr. C. Imbert: No, no, no, no. [Interruption]

Hon. Member: Not in Geology?

Hon. Member: He is Professor Ajodha now?

Mr. C. Imbert: This is a gentleman who was put as Chairman of the tenders
committee of the Airports Authority. I have in my possession an email—and this
is a real email—from rajodha@tstt.net.tt to vernajohnson@live.com—you could
check the email addresses if you wish, and you will find out that they are
authentic—to acting Permanent Secretary, Ministry of Transport. He goes on to
talk about work that is being done on the top floor of this building.

Miss Cox: This building?

Mr. C. Imbert: This building. The Minister has engaged—let us say the
Ministry, I do not want to cast aspersions on any Member of this House. The
Ministry of Transport has engaged that gentleman to manage the fit-out of level
22 in Tower D, where we are right now. This gentleman has selectively invited
four relatively unknown contractors from somewhere in the central and south
areas to do the fit-out. He is reporting to the permanent secretary with respect to
the work being done. This is on October, 09, 2012, and he is talking about all the
work that is being done. He ends by saying:

I look forward to your prompt response.

Regards

Kurt Ajodha, BSc Civil Engineering, Bachelor of Architecture, PMP, FIDIC.

Every time I see this “fella” he adds a new qualification. Let me explain what this
is: the BSc Civil Engineering is the UWI degree “he claim he has”; he does not
have.

Dr. Rowley: That is illegal.

Mr. C. Imbert: Yes, fraud. The Bachelor of Architecture is the one from
New York Institute of Technology “he claim he have”; he does not have—
[Interruption]

Miss Cox: That is the new politics.

Mr. C. Imbert: The PMP is the Project Management professional
qualification he says he has; he does not have. Now he is saying he is a FIDIC

217

Procurement Legislation Friday, June 28, 2013

engineer. You know how hard it is to get certified as a FIDIC engineer? But this
“fella” not easy, you know, he has delusions of grandeur. So he is not satisfied
with BSc engineering, Bachelor of Architecture, project management, he is a
FIDIC engineer as well.

Hon. Member: Fraud!
Mr. C. Imbert: I would like to ask the Government: Is it the policy of the

Government to hire people with bogus qualifications to serve as advisor to a
Ministry on a $232 million contract, where the highest bidder got the job?

Hon. Member: That is new politics.
Mr. C. Imbert: I would like the Minister who is going to reply to tell us: Is

this part of the—let me see what Mr. Bharath called it; let me see if I could go
back and find the definition. I have it in the Motion. Is this a new “procurement
regime based on the principles of good governance, the involvement of civil
society, and a new legal and regulatory framework promoting proper oversight of
public expenditure”? That is what Minister Bharath said you were going to do,
and this is what is happening? A fraud up at the Airports Authority finds his way
into the Ministry of Transport as a consultant, advising the Ministry on a contract
where the highest bidder gets the job? That is what you call “a new procurement
regime based on the principles of good governance, the involvement of civil
society”? I would like to hear what the Government has to say about this.

Miss Cox: “He eh answerin’ dat.
Mr. C. Imbert: The longer this Government takes to drag its feet—we had

an agreement. When we sat in the committee we arrived at an agreement. We all
agreed that we would introduce a new procurement system based on certain
principles, and they are here in the final report:

“i. That the procurement regime to be established must deliver goods and
services more efficiently, effectively and at higher performance levels
than currently exists. The system should take into account clear lines of
accountability, ensure transparency and promote ethical conduct;

ii. That Framework legislation…is recommended;
iii. That such Framework legislation should come to Parliament together

with…regulations, and the net of coverage of State institutions should be
wide, in keeping with the policy pledge to ensure transparency and
accountability by all government departments…

viii. That a new procurement regime should promote local industry, ensure
that ‘local content’ considerations are adequately addressed...

218

Procurement Legislation Friday, June 28, 2013
[MR. IMBERT]

ix. That the procurement regime also promote enlightened and progressive
environmental practices,…provide opportunities for innovation…

x. That the position of the Regulator for Procurement and the Office of the
Regulator for Procurement be established;

xi. That the Office of the Regulator for Procurement be constituted as a
statutory body, independent of any Ministry;”—reporting to Parliament
on an annual basis.

“xii. That to oversee the reporting of the Procurement Regulator to
Parliament, the Public Accounts Committee be made to perform the
oversight function, and that the Procurement Regulator be accountable
to the Public Accounts Committee;”

Mr. Speaker, I chair the Public Accounts Committee. “I eh get no report from
no regulator yet.” I am wondering if we are going to finish this term and no
regulator would be appointed and no report would be submitted to the Parliament
on procurement, by this UNC-led Government.

As I said, I could speak for 11 hours, but, Mr. Speaker, I took note of the fact
that you told me that I have to wind up at 3.05.

The $1.5 billion Couva hospital in which there is $400 million in very
questionable expenditure for project management, consultants’ fees and so on,
where is the local content in that? How does that square with what the Minister
told us in the report? Where is the local content in that? Where is the
transparency in all of these questionable contracts that are being awarded by
Nipdec? Where is the transparency?

If you read this Sunshine newspaper, it said so. [Laughter] A source told
Sunshine that SIS is not in good standing at NGC, so in an effort for Lalla to secure
the NGC contract it was sent to Nipdec, under the chairmanship of Hamlyn Jailal.

Hon. Members: No!

Mr. C. Imbert: This is coming from a former Chairman of the UNC, you
know, but the problem of lack of transparency and the problem of poor
accountability—I am urging the Government, the time for talk is over. One year
ago you came into this Parliament and promised to bring regulations and
legislation to establish the office of regulator. We are here one year later, there is
no regulator, there is no legislation and there are no regulations. Parliament is

219

Procurement Legislation Friday, June 28, 2013

going to prorogue on July 10, Mr. Speaker, so we will not get an opportunity to
deal with that legislation until the end of this year, probably would not be
established until 2014, if they bring it at all. So it would have been four years
under this People’s Partnership without any reform of the public procurement
regime.

Let me move to a very disturbing piece of information that was sent to me,
because the problems are not just in the Ministry of Works or in the Ministry of
Transport. I have indicated some things. The gentleman has left us. I hope he is
going to leave all government agencies as well where he has masqueraded as an
engineer. Now that the fraudulent nature of his qualifications has been exposed, I
hope the Minister would let good sense prevail and terminate that gentleman. But
let us move on. That is relatively—I do not want to even say that.

Mr. Speaker, I have received information that the Cabinet agreed in August
2010 for a framework for evaluation of all energy sector development projects
that require the processing of natural gas as feedstock. I am told that in February
2011, the Cabinet considered the evaluation of proposals for the development of
ammonia and downstream derivatives in Trinidad and Tobago. They agreed that
the Ministry of Energy and Energy Affairs could invite proposals for the
utilization of natural gas as a feedstock. Consequently, a request for proposals was
prepared, investors were invited. The end result is that a contract was awarded, or
a company was identified as the preferred bidder, a company called SABIC
Sinopec, and we have heard a lot about that. But inside of there, a company called
ICCL, a joint venture between Energy Allied International and Mitsubishi, was
given almost the lowest marks. It was determined that this company had no
competence and should not have access to natural gas in Trinidad and Tobago.

I am advised that an unsolicited bid was sent in to the energy Ministry for the
utilization of natural gas, and the same company, the same Mitsubishi group that
failed in the bid to demonstrate any capability—[Interruption]

Mr. Speaker: Hon. Member, your time is up. You have a few seconds to
wrap up.

Mr. C. Imbert: The same Mitsubishi company that failed to get the other
contract, has been given a gas contract for 100 million cubic feet per day;
unsolicited bid, without tenders. I would like the Minister to answer that as well.
So tell us when you are going to bring the procurement legislation to end the rot,
to end the daily scandals, to end the manifest evidence of cronyism, favoritism
and looting of the Treasury in Trinidad and Tobago, Mr. Speaker.

220

Procurement Legislation Friday, June 28, 2013

Mr. Speaker: Hon. Member for Diego Martin North/East, “I beg to move”.
Mr. C. Imbert: Mr. Speaker, I beg to move.
Miss Marlene Mc Donald (Port of Spain South): Mr. Speaker, I beg to

second the Motion and I reserve the right to speak.
Question proposed.
The Minister of Planning and Sustainable Development (Sen. The Hon.

Dr. Bhoendradatt Tewarie): Thank you very much, Mr. Speaker. I thank you
for the privilege of being able to present a point of view in response to the Motion
before this honourable House. I also want to thank hon. Members of the House of
Representatives for their courtesy of giving me the opportunity, as a Member of
the Upper House, to make a contribution here this afternoon. This Motion asks
that “this Honourable House express its disapproval of the Government’s failure
to implement and enact a new legal and regulatory framework for public sector
procurement.”

Let me from the outset indicate that the People’s Partnership Government of
Trinidad and Tobago has in no way failed to enact a new legal and regulatory
framework for public sector procurement. This matter is in process [Crosstalk and
laughter] as the Member for Diego Martin North/East knows, only too well, and
as he knows as well that his presentation was a gross misrepresentation of the
facts. [Crosstalk]

It is not accurate to say, nor is it a responsible thing to claim that a failure to
implement something—that there is a failure to implement something if that
something is in process or in motion. So let me indicate in no uncertain terms that
the procurement legislation is in process and will be completed and laid in this
Parliament. I am hesitant to give an exact date, because I gave a date of April,
2013 before and we have missed that deadline. I will explain what has transpired,
but I do want to give the commitment that soon this Bill will be laid before
Parliament.

With that fact now articulated, I beg your leave, hon. Speaker, to outline what
has been achieved so far in this process, but not before rejecting the allegation
that Government has failed to implement a framework for public procurement,
and not before indicating that the resolution for an expression of disapproval is
misguided and totally unfounded.

Before I go there, however, I want to illustrate what we are dealing with here.
The hon. Member for Diego Martin North/East said that he could speak for 11

221

Procurement Legislation Friday, June 28, 2013

hours if he had to, and that others have set precedent to this effect in other similar
institutions in other places. I am sure he could do it, because if you are making a
case on the basis of hearsay—[Interruption]

Mr. Imbert: Hearsay? Not hearsay.

Hon. Member: Fact!

Sen. The Hon. Dr. B. Tewarie:—and “dem say” and innuendo, it would be
easy to talk forever—

Mr. Speaker: Please, please, Member.

Sen. The Hon. Dr. B. Tewarie:—because there is no requirement of
evidence, there is no requirement of fact and there is no requirement of any kind
of veracity or authenticity of the accusations being made. [Crosstalk] I want to
illustrate this by indicating from some documents, this matter of the Canadian
company SNC-Lavalin. I want to read from the letter which—[Interruption]

Mr. Speaker: Hon. Minister, please. Hon. Members, when the Member for
Diego Martin North/East was on his legs, I sought to ensure that there was
tremendous silence, and Members cooperated. Now that the hon. Minister is
responding, I ask Members to do the same and give the hon. Minister the
opportunity to speak, in spite of what you may not like what he is saying. Take
notes and allow him to speak in silence. Continue, hon. Minister.

Sen. The Hon. Dr. B. Tewarie: Thank you very much, Mr. Speaker, for your
protection. I thought since we paid the hon. Member for Diego Martin North/East
the courtesy of listening attentively to his presentation—

Mr. Imbert: Not everybody.

Sen. The Hon. Dr. B. Tewarie:—that he might extend the same, or his
colleagues as well. Nonetheless, I simply read from this letter which is from the
Canadian Commercial Corporation.

I have two letters that I want to read. The first one is signed by the Regional
Director, Caribbean & Central America, Canadian Commercial Corporation, and
his name is Luc Allary. He writes to the Chief Operating Officer of UDeCOTT, and
there are two paragraphs and two parts to the letter:

“Further to our letter of March, 15th and subsequent site visit to Trinidad,
we wish to inform you that in order for the Canadian Commercial
Corporation (CCC) to complete its due diligence process and to proceed

222

Procurement Legislation Friday, June 28, 2013
[SEN. THE HON. B. TEWARIE]

towards entering into a commercial contract for the construction of the above
project,”—and they are speaking of course of the Penal Hospital Project—“we
will require from UDeCOTT a comprehensive and detailed scope of work and
project estimates.”

So the first part of the letter indicates very clearly that the decisions about the
scope of works, the decisions about the estimates were, in fact, the responsibility
and obligation of the Government of Trinidad and Tobago, and in this particular
instance, the institution UDeCOTT.

The letter goes on to say:

“Due to the tight schedule and need for information to flow immediately, CCC
supports and encourages you”—that is to say UDeCOTT—“to retain SNC-
Lavalin to provide the services to complete the scope of work and detailed
design documents. SNC Lavalin could be retained through an initial
independent contract that can be linked to the final CCC/UDeCOTT commercial
contract for the construction of the Penal Hospital.”

The second point I am trying to make here therefore is that the recommendation
for SNC Lavalin came directly from the Canadian Commercial Corporation.

The second thing that I want to do is to read a second letter. [Interruption]

Mr. Imbert: CCC or EDB?

Sen. The Hon. Dr. B. Tewarie: I do not know what you are talking about.
[Laughter]

Mr. Speaker: Please, please, hon. Member.

Sen. The Hon. Dr. B. Tewarie: This second letter is written by the same
gentleman. He says:

“As provided in the Framework Arrangement between our respective governments,
CCC”—that is the Canadian Commercial Corporation—“confirms that it has
engaged SNC Lavalin Constructors International Inc., one of the leading
engineering and construction groups in the world…” [Interruption]

Hon. Member: Leading in the world? Oh!

Sen. The Hon. Dr. B. Tewarie:—“as its Canadian supplier to design…” so
and so and so.

Mr. Imbert: Leading? A bunch of crooks.

223

Procurement Legislation Friday, June 28, 2013

Mr. Speaker: Hon. Member for Diego Martin North/East.
Sen. The Hon. Dr. B. Tewarie: So this is a decision of the Canadian

Commercial Corporation. In addition, I want to indicate to you what the high
commissioner—[Interruption]

Mr. Imbert: Same group. [Laughter]
 Sen. The Hon. Dr. B. Tewarie: No, the Canadian High Commissioner

here. [Interruption]
In summary—I do not want to read everything—what he said was that the

Canadian—the High Commissioner to Trinidad and Tobago from Canada
indicated that the Canadian Government, through the CCC, has nominated SNC
Lavalin to execute the project, but there are concerns about their business
practices, and he therefore indicated that a due diligence was being addressed and
that the matter was not finalized. That is the position there. [Interruption]

The reason I indicated that, I think many people in the country, including
Members of this House, would prefer to have arrangements and procurement
arrangements and development arrangements related to construction, and the
creation of various things in the country for development that are not government-
to-government arrangements. But if you enter into these government-to-
government arrangements, whether it is with Canada, whether with the Chinese or
whatever, the normal process by which you do this is that because the financing is
being organized by them, the guarantees basically are being given.

Generally, what you have is a preferred company that is identified from the
country with which you are negotiating. The decision about the companies does
not reside in your hands. You may make other negotiated arrangements having to
do with issues such as local content, local contractors, et cetera, and of course you
are in a position to determine what it is you want actually constructed, but
because of the nature of government-to-government arrangements—and the
Member for Diego Martin North/East knows this very well—some control over
the selection of the main contractor is under the responsibility and jurisdiction of
the party with which you are negotiating. This is precisely what has happened
here.

Therefore, you cannot rest on the lap of either UDeCOTT or the Government of
Trinidad and Tobago, the responsibility for the selection of the contractor, in this
particular case. That is the point that I wish to make here. The second matter—
[Interruption]

224

Procurement Legislation Friday, June 28, 2013

Hon. Member: Somebody lying!

Sen. The Hon. Dr. B. Tewarie: The second matter that I want to deal with is
the matter of the Point Fortin highway. I am sure the Minister of Works and
Infrastructure will speak on this particular Motion and will be able to give in some
detail, but there is a reason I am going to do this, which is that again, the facts
given in relation to the Penal hospital and the Canadian company involved, were
not facts that had not been coloured and embellished in order to give a certain
impression that the Government was not acting in good faith, it was involved in
corruption and it was involved in collusion, et cetera. This is generally the style of
the approach of Members of the other side. The reason I gave the facts and I read
from the letters was because I wanted to establish exactly what had happened, as
distinct from what had been presented.

In the case of the highway for Point Fortin, what you have here is that—I
simply want to read again from the documents.

Hon. Member: You have nothing to do with it.

Sen. The Hon. Dr. B. Tewarie: You are right, I have nothing directly to do
with it, but I want to indicate that when you look at it really, it is the total cost that
is—sorry, the cost of the highway is about $5.3 billion, I see here. The $2 billion
covers a range of other costs, including land acquisition. I will not go further than
that, and I will—[Interruption]

Mrs. Gopee-Scoon: You cannot.

Sen. The Hon. Dr. B. Tewarie: I will leave the details to the Hon. Minister
of Works and Infrastructure. But I do want to say that in the range of suppliers
that I see here, I see a whole realm of suppliers. The suppliers first of all for
aggregate supply is a foreign supplier, it is R. A. Murray and Company, also it is
National Quarries; the earth works and pavement works, Junior Sammy; the
capping and material supplier, Junior Sammy; concrete supply, Advance
Readymix; steel supply, Trinrico; Godineau Bridge, Capital Signal; piling works
for Berridge, Debe and Tarouba, Soletanche, and so it goes on; different
companies that you can identify.

The point I am trying to make is that Trinidad and Tobago has about 3,000
companies in the country. Of those 3,000 companies, you have about 250 or so
that perhaps hire between 100 and 250 employees. You have less than that, maybe
another 100 or so, that hire from 250 to about 500 employees. It is within that

225

Procurement Legislation Friday, June 28, 2013

realm that most of the local contractors for various things would fall. There is a
limited pool from which one can draw for these services in Trinidad and Tobago.

In the normal process of tendering, when these people apply in the tendering
process, however it comes out, you are going to get a connection between a
company that you can make with some other thing, if you want to create or
fabricate a story.

Mrs. Mc Intosh: What about those you leave out?

Sen. The Hon. Dr. B. Tewarie: What I am saying is that the normal
statistical dynamics and the nature of relationships in a small society such as
Trinidad and Tobago with 1.3 million people, is that it is almost inevitable that
you are going to find people that are connected with whoever turns out to be the
winner in a bidding process. The Member for Diego Martin North/East knows
that very well.

It is not right and it is not fair to come and say that so and so is so and so and
they are connected to that person in such and such a way—[Interruption]

Mr. Imbert: “I doh know.”

Sen. The Hon. Dr. B. Tewarie: “You doh know what?”

Hon. Member: “Dem fellas.”

Mrs. Gopee-Scoon: The highest bidder is so and so. [Crosstalk and
laughter]

Sen. The Hon. Dr. B. Tewarie: You all are not being serious. You all are not
being serious. You come here and make a set of accusations on the basis of
hearsay.

Mr. Imbert: Hearsay?

Sen. The Hon. Dr. B. Tewarie: You use the numbers wrongly; I mean, it is
just not right. Take this case—I will just deal with one more, I cannot deal with
everything you said, because I have no knowledge of some of them.

Mrs. Gopee-Scoon: Awwww! [Laughter]

Sen. The Hon. Dr. B. Tewarie: But I will talk about the energy matter. The
energy matter was a very straightforward matter. You had a situation in which a
company had bid.

226

Procurement Legislation Friday, June 28, 2013

Mr. Imbert: Unsolicited.

Sen. The Hon. Dr. B. Tewarie: There was a kind of waiting game over the
price of gas and negotiations, and there were all kinds of geopolitics in it, et
cetera, and ultimately we sensed that something was happening that was not right
and would create the conditions in which it was very likely that this selected
bidder was not likely to come through with the project. We got a bid from
Mitsubishi, and that bid—[Interruption]

Mr. Imbert: Unsolicited.
Sen. The Hon. Dr. B. Tewarie: Well, they were in the picture from the

beginning and they were ranked No. 2, as I remember. As I remember from the
Energy Committee, they were ranked No. 2. On the basis of discussion—yes, they
came with an unsolicited bid and they made a proposal. On the basis of
discussions which involved people in the Energy Ministry, which involved people
in the NGC, which involved people in the EDB—on the basis of all the
discussions, and involving the Ministry of Finance and the Economy, the Ministry
of Planning, the Ministry of Energy and Energy Affairs, a number of discussions
from time to time, what emerged was a framework for getting a project that could
make a difference to the use of gas for feedstock, that could lead to new energy
products, that could lead to new manufacturing capabilities for export and that
had brought together both an international consortia as well as a major local
company in the country.

In the best interest of Trinidad and Tobago—[Interruption] not everything has
to have a bid.

Hon. Members: Whaaat! [Desk thumping]
Sen. The Hon. Dr. B. Tewarie: That is the whole point of having

procurement legislation.
Mrs. Gopee-Scoon: I feel you want to qualify that.
Sen. The Hon. Dr. B. Tewarie: That is the whole point of organizing things.

What is important is transparency.
Miss Hospedales: You all do not have that.
Sen. The Hon. Dr. B. Tewarie: What is important is doing things for which

accountability is clear.
Hon. Member: You do not have that!
Sen. The Hon. Dr. B. Tewarie: What is important is to have a process that

can stand the scrutiny. [Crosstalk] This is merely making child’s play out of

227

Procurement Legislation Friday, June 28, 2013

serious matters. What we did was to take a decision that was in the best interest of
the country, that would not end up with a loss for the country and that would put
us in a position where we could build some serious jobs in Trinidad and Tobago
and some serious skills and move up the value chain. That is where we are headed
with this kind of thing.

Hon. Member: Chaguanas East does not agree with you. [Interruption]
Mr. Speaker: I would not want to quote from the Standing Order for

Members who disregard the ruling of the Chair. Do not shout across the floor,
please, and allow the Minister to speak. I keep advising Members, even though
you may disagree with what the Minister is saying, he has a right to say it. Take
notes, you will get a chance to speak. But you cannot be constantly and
continuously interrupting the Minister. I am giving the final warning to Members
of this honourable House, and they know who they are, who persist in
disregarding the ruling of the Chair. I will ask Members to leave the Chamber for
a minimum of three hours if they continue.

Hon. Minister, you may continue.
3.30 p.m.
Sen. The Hon. Dr. B. Tewarie: Thank you very much, Mr. Speaker. The

Members know very well that if you are acting on behalf of a country, if you are
trying to secure the economic interest of a country, there are times when you have
to act in the best interest, in the best way that you can. And here was a situation in
which the bidding process had yielded something that was not likely to happen.
We were suspicious of where it was going and, therefore—because we know all
the shenanigans that go on in this country and the outside. We understand it very
well, and we know your role in it also—on the basis of that, we were able to take
a decision that was in the best interest of the country.

I want to get back now to this business of the procurement legislation. I
wanted to illustrate by these three examples: the Lavalin example, the Mitsubishi
example and the issue of the misrepresentation of the numbers with regard to the
Point Fortin highway that, basically, what was used was the opportunity of
events—things being done and things being built in this country—to bring
discredit to the process and to try to taint and discredit the Government of
Trinidad and Tobago when, in fact, the facts indicate that the presentation made
does not speak to the truth of the matter in any of those cases.

Now, there may be points of view that you can express on these issues, but the
facts that I have indicated show very clearly that in Lavalin what happened; what

228

Procurement Legislation Friday, June 28, 2013
[SEN. THE HON. B. TEWARIE]

was the responsibility of the Government, what was the responsibility of the CCC
representing the Canadian Government. In the case of Mitsubishi where the
Government acted in the best interest of the country in order to secure the future
of the country and to save and create an investment and, more than that, in the
Point Fortin highway matter that the numbers were, in fact, misrepresented and do
not represent the facts.

I want to deal, therefore, with the whole matter of procurement. The Central
Tenders Board Act, as we know, was passed in 1961 and there have been
amendments from time to time, but there has never really been any concerted
effort to bring a Bill to Parliament. There have been attempts, but we have never
seen a Bill come to Parliament until the People’s Partnership came into office.

There was a draft National Tenders Bill in 1997. That was considered by
Cabinet, but it never saw its way to Parliament. There was a White Paper entitled,
“A Reform of the Public Procurement Regime”, a White Paper, and this was
produced by the Ministry of Finance and presented to Parliament in 2005. This
was followed by the Public Procurement Disposal of Public Property Bill, 2006
which was based on the White Paper, but the Bill was never debated in
Parliament. I want to say all of these entities that I have mentioned here were
considered by the joint select committee during the time prior to my chairmanship
and after I came to the chairmanship of the procurement committee, late in the
day, so to speak.

In 2005, the Investment Division of the Ministry of Finance produced a body
of rules to guide state enterprises and statutory authorities which include rules for
appointment of tender committees, registration of contractors, the application and
award process, appeals regarding unfair treatment and for the disposal of
unserviceable items. The purpose of the manual—sorry—was to provide standard
procurement procedures and rules to state enterprises not governed by the Central
Tenders Board and this is, in fact, what is being used today, and what was used by
the previous regime and continues to be in use in Trinidad and Tobago.

The legislative proposal to provide for public procurement and disposal of
public property together with a legislative proposal to repeal and replace the
Central Tenders Board Act was laid in the House of Representatives on Friday,
June 25, 2010. This is when the People’s Partnership came into office, and that is
the one element of fact that the Member for Diego Martin North/East did, in fact,
report faithfully.

229

Procurement Legislation Friday, June 28, 2013

Mr. Imbert: Mr. Speaker, Standing Order 36(5). I spoke for 75 minutes. I
had far more facts than just one fact. He is imputing improper motives. [Laughter]
So everything else “ah say was ah lie?”

Mr. Speaker: No, well he did not say so; he did not say so, but the Member
is saying, hon. Minister, that he had many more facts than one fact that you have
identified. So I think he is taking umbrage to your statement in that regard.

Sen. The Hon. Dr. B. Tewarie: I am sorry the Member is hurt, Sir, but I
would say this is at least one of the facts that he made during his presentation in
which not everything he said was fact.

The joint select committee was appointed in the first session 2010/2011 of the
Tenth Parliament. So the first committee was appointed and that committee’s
mandate was to consider and report on the legislative proposals to provide for the
public procurement, et cetera. Now, that committee was unable to complete its
mandate before the prorogation of Parliament on June 17, 2011 and that
committee requested that its work be saved and referred to any subsequent
committee. It is therefore not correct, it is not true, for the Member for Diego
Martin East to say that nothing happened—[Interruption]

Mr. Imbert: North East.

Sen. The Hon. Dr. B. Tewarie:—North East, sorry—and that this work was
just wasted in the process. So the work was saved and went on to the next session.

The second joint select committee was appointed in the second session,
2011/2012 of the Tenth Parliament, pursuant to resolutions passed in the House of
Representatives on so and so. The mandate of that committee was to consider and
report on the legislative proposal to provide for public procurement, et cetera, and
the committee was also required to consult with stakeholders, experts and
interested persons, send for persons, papers, records and other documents,
recommend amendment to the proposal with a view to improving drafts and to
submit a report to Parliament within three months from the date of appointment.

The deadline for the committee to report to Parliament was February 23, 2012
and, what happened, the committee held its final—sorry—I do not think, the
deadline, sorry, was February 23, 2012. Now, this is when, in fact, you had a
replacement of some Members of the committee: Mr. Kevin Ramnarine, Dr.
Rolph Balgobin ceased to be Members of the committee and Dr. James
Armstrong and myself became Members of the committee, and I became the
Chairman of the committee.

230

Procurement Legislation Friday, June 28, 2013
[SEN. THE HON. B. TEWARIE]

During the tenure of this particular committee of which I was chair, we looked
at procurement practices in Finland, in Canada, United Kingdom, the Philippines,
Latin America and Jamaica. The committee received reports from the Joint
Consultative Council, a range of private sector groups, and we had people present
such as the IADB, the Contractor General of Jamaica, the Ministry of Labour and
Small and Micro Enterprise Development, the Ministry of Finance and the
Economy, private sector civil society group, the World Bank, the Chamber of
Commerce and environmental organizations and all of these documents were
taken into account.

Now, one of the things about this committee though, as we went about the
business of the committee, is that the Opposition kept saying in response to the
Government’s approach that let us agree on the policy we want for procurement.
The Opposition kept saying, “Let Government bring the policy.” And we said we
know that it is the right of Government to bring a policy and have it considered,
and that was before my time and I took the same position in my own time, and the
Members kept saying that they want the policy from Government. They are not
prepared to have a policy that came from the Parliament, the parliamentary
committee.

We took the position that we wanted to have a consensus position that, in fact,
came from the Parliament because at the end of the day Parliament would have to
agree on this procurement policy and this procurement legislation, but they
insisted that we should do it. What happened was that, basically, as the process
came to an end we, in fact, decided that we will bring the policy if that is okay,
and we brought the policy to Cabinet and Cabinet agreed. We did it in very, very,
short time. We brought that policy to the committee and Cabinet approved the
policy on May 17, 2012. The joint select committee revised it by May 28, 2012
and the second joint select committee issued its final report in June.

So that, Mr. Speaker, the committee, during the time that I was chairman, took
three months to prepare the policy which was ultimately accepted by Cabinet. We
did the policy for Cabinet, we brought the policy, it was revised and it was
brought here to Parliament. It was not easy to do that because during that period
the Opposition kept saying that they did not want to be part of it. At one time,
they withdrew from the process, and it was very difficult to get a consensus.

When we brought the report in which the committee finally had a consensus
document—and we presented it here—the Opposition refused to vote, they
abstained on the issue. And, at that time, I took the opportunity to say to the hon.
Member—which is why he claimed that I was arrogant; I was not arrogant at

231

Procurement Legislation Friday, June 28, 2013

all—at that time I said to the hon. Member that the way you have behaved on this
matter, in taking the position that you are not going to vote for the committee
report that we agreed by consensus, and you were going to abstain, I said to the
hon. Member, your party had no intention of supporting this at all in the first
place, and that is the basic position that I took. Since then, what has happened?
Where is the Bill now?

3.45 p.m.

I want to say, that as soon as that report was done, the Ministry of Planning
and Sustainable Development, which is—it is not my responsibility to prepare a
Bill, it is not my responsibility to have my Ministry prepare a Bill on this matter,
but in order to fast-track the process and to assist the process, and with the
consent of the Attorney General, what we did, the Ministry of Planning and
Sustainable Development engaged with the IDB to get support to quicken the
process of presenting this Bill. On November 19, 2012, the Ministry of Planning
and Sustainable Development submitted a draft for a public procurement Bill and
accompanying regulations to Cabinet for its approval and agreement. And the
draft legislation was then referred to the Attorney General for vetting and,
ultimately, to the legislative review. And on November 22, it was referred to the
Legislative Review Committee.

Now, where is the Bill? The Bill is before the CPC in pre-legislative draft, and
there is a reason for that, because when the thing went to the Legislative Review
Committee, the pre-legislative committee, there were requests by people within
the governmental system and outside, to make contribution because somehow
they felt that they had been bypassed in the process. In one instance a particular
Ministry and the representative of that Ministry asked for a six-week extension to
contribute. They wanted to contribute for the process.

We had a choice: do we go through with the Bill when you have Ministries
who want to contribute, or do you try to accommodate them so we can have a full
contribution to this process? We took the decision, hon. Speaker, and the
Legislative Review Committee took the decision that they would give them the
six weeks to make the presentation, and the process is now ongoing. I cannot give
a date by which it will come, but the idea was that this would have been ready by
about April of this year, it is now June; it is two months later than I anticipated,
but the point is that it is near completion. We had a full draft of the legislation, a
full set of regulations, and the CPC’s office wanted to do certain things. They
wanted to make sure that it aligned it with some of the elements of policy,

232

Procurement Legislation Friday, June 28, 2013
[SEN. THE HON. B. TEWARIE]

because there are new elements in this thing, like the labour laws, the “greening”,
the development of local content requirements, all of these things.

These were critical and, therefore, they wanted to have oversight over these
things, and they wanted to make some changes. There were international
requirements from the United Nations as well, since then, there had been updated
laws, and they wanted to take these things into account. So, by and large, we
consulted with almost everybody who wanted to make an input, and we had to
work under very difficult conditions with the Opposition at some point in time,
depending on their mood. And then, ultimately, we brought the thing to
Parliament. They abstained from supporting it, but we proceeded with it, we
brought the legislation, it is now before the pre-legislative committee, and I hope,
before long, it will be before this Parliament so that we can debate it.

Now, I know that the main purpose of the mover of the Motion was not so
much to talk about the procurement process, because I think he knows that we
have done our work, and that he was part of the work. Because when we were
debating a number of these issues there were times in which he made good
contributions, and we did our work, we completed the stuff, and he knows that
there is a process by which these things ultimately come to Parliament.

Mr. Imbert: A whole year?

Sen. The Hon. Dr. B. Tewarie: We are close to the end now, so the issue
could not have been that. The issue was really to try to taint the Government by
saying that a lot of wrong things were going on, and that we were holding back
the legislation in order to make that possible. I mean, the Member for Diego
Martin North/East knows that, by no stretch of the imagination that could be true.
Therefore, I hope that he would be a little more reasonable in his winding up, and
appreciate that we have done our work and we have done what was required to be
done here, and we will get this legislation before Parliament, before long.

Now, the Member in his Motion talks about the issue of good governance, and
the second part of the Motion in fact charges the Government of Trinidad and
Tobago with poor governance, that is what he says. Having indicated, first of all,
that he presented at least three items that I focused on without the full facts, and
with a spin of his own and, secondly, that he presented the facts of the
procurement process up to this point in a way that was neither accurate nor true, I
want to go on to this business of good governance.

The second part of the Motion charges the Government of Trinidad and
Tobago with poor governance. I would like to say that nothing can be further

233

Procurement Legislation Friday, June 28, 2013

from the truth. [Desk thumping] The Heritage and Stabilisation Fund has
remained untouched and it has grown.

Mr. Speaker: Hon. Members, the speaking time of the hon. Minister of
Planning and Sustainable Development has expired.

Motion made: That the hon. Minister’s speaking time be extended by 30
minutes. [Hon. W. Peters]

Question put and agreed to.

Mr. Speaker: You may continue, hon. Minister. [Desk thumping]

Sen. The Hon. Dr. B. Tewarie: Thank you very much, Mr. Speaker. Thank
you very much, hon. Members. Thank you very much Member for Mayaro. I was
saying that there is nothing that could be further from the truth. People like to talk
and criticize the Government on the basis of governance, and, especially, the
Members from the other side. Every Monday morning they have a new issue. But
I want to point to just a few simple facts which we need to kind of take in.

The Heritage and Stabilisation Fund has remained untouched and it has
grown. Investment in the country doubled in 2011/2012, over 2010/2011, and this
is documented in the 2012 National Performance Framework, which was duly laid
in Parliament, and is at the level of over US $2.5 billion for all of 2012.
Construction is picking up, the services sector is growing, diversification is taking
place, inflation is low, food inflation is in single digits for the first time in a very
long time, unemployment is about 5 per cent, poverty is down by 4 per cent,
compared to 2009 figures, 66 out of 75 legacy labour union negotiations have
been settled, Clico and HCU matters have been resolved, the economy has
returned to growth, increased growth is projected, the Caricom heads are meeting
here to honour 40 years of the signing of the Treaty of Chaguaramas, the
President of China was here, the Vice-President of the United States of America
was here, the President of Venezuela is coming here.

Universal secondary education has been achieved at 47 per cent. We are
striving to meet a 60 per cent participation rate of the age cohort by 2015, in
tertiary education. Universal preschool education is being pursued, development
is being pursued within a sustainable development framework for the first time,
and a number of documents have been prepared to guide the development
process. So this charge about governance by taking an issue here, blowing it out
of proportion, by misrepresenting an issue here is just not right, it is just not right.

Hon. Member: Wrong!

234

Procurement Legislation Friday, June 28, 2013

Sen. The Hon. Dr. B. Tewarie: Under the last administration, I have in my
hand here the Uff Commission Report.

Hon. Member: Oooooo!

Mr. Imbert: Have you acted on it?

Sen. The Hon. Dr. B. Tewarie: Well, there are a number of things that we
have acted on in this matter, all right. There are, in this thing, 91
recommendations that emanated about the style and manner of governance of the
last regime. Eight years of a regime, they never brought procurement legislation
here, although they attempted, but we have here 91 recommendations that were
identified because of their failure at governance in this country.

So—and we have acted on a number of them even as we proceed with our
business of governing the country, and of developing the country. I want to give
some indication—you know, they like to talk about big projects and I want to give
some indication of the kind of small projects we do, and how well they are done
in this country. I am sure that the Members for Port of Spain North/St. Ann’s
West and Laventille West would be interested in this, in what has been done last
year and what is being done this year in areas under their own jurisdiction 2012
and 2013. Enforcers Recreation Ground in upper Belmont—[Interruption]

Mrs. Mc Intosh: I pushed for that.

Sen. The Hon. Dr. B. Tewarie: It does not matter, it was done. You all said
we were doing nothing, it was done. It was supposed to cost $1,459,594,092, in
other words, $1.4 million. It came in under budget by about $2,000.

Mr. Imbert: Who was the contractor?

Sen. The Hon. Dr. B. Tewarie: They do not have the contractor here, but it
was completed four months behind schedule at 99.8 per cent of the contract price.
Then the Jacobin Hard-Surface Court in Morvant that came in three months
behind schedule, but it came in under the contract price. Coconut Drive pavilion,
that is 75 per cent complete now and well on schedule, less than a million dollars.
Point Pleasant Park pavilion, $2.6 million. Work on the project stopped due to
conflicts between the contractor and the community, but discussions are taking
place now to resolve that. Things like that we have to do all the time in order to
get those projects done.

Then you have Basilon Street, 60 per cent completed, Fatima infrastructure,
completed two months behind schedule, but at about 99 per cent of the contract

235

Procurement Legislation Friday, June 28, 2013

price. Layman Hill completed, Manda Trace completed, Sapodilla infrastructure
upgrade completed, Upper Mckai Lands completed, Herman Scott retaining wall
completed, Beetham drains phase 4 completed, Thompson Trace drains and
infrastructure completed within schedule and budget. So I can read all of these
projects—

Hon. Member: Read it out.

Sen. The Hon. Dr. B. Tewarie:—things that are being done.

Hon. Member: Read it. [Crosstalk]

Miss Mc Donald: The restoration of Fort Picton

Sen. The Hon. Dr. B. Tewarie: What is that?

Miss Mc Donald: The restoration of Fort Picton

Mr. Speaker: Please, Member, you cannot speak on your—[Inaudible]

Sen. The Hon. Dr. B. Tewarie: The restoration of Fort Picton has not been
on schedule because we have not been able to—we had to have some
collaboration between the Ministry of Tourism and ourselves, and somewhere
things fell between the cracks, but that will in fact be done. And that is going to
happen. It has nothing to do with the—the Member for Chaguanas East supports
this thing because he knows that it is an important major infrastructure—[Desk
thumping]—things happen. Things happen, you know, they are not always
perfect. There are a number of issues here, so the point I am making is that we are
doing things.

4.00.p.m.
We are working and we are doing things, and we are doing things everywhere

in the country. All the projects that the hon. Member for Diego Martin North/East
mentioned are projects being done.

Dr. Ramadharsingh: Yes.

Sen. The Hon. Dr. B. Tewarie: You cannot come here and say that these are
the projects and make accusations about them, and pretend as if they are not being
done—they are being done. The projects that I mentioned are being done. It is not
talk; it is work. We are working for the people in small things and in big things,
and we are looking after the development of this country. What is your problem?
[Crosstalk] In order—

Dr. Moonilal: He is not that type of doctor.

236

Procurement Legislation Friday, June 28, 2013

Sen. The Hon. Dr. B. Tewarie: The other thing I want to say is that there are
a number of reckless accusations here in the Motion in which he, hon. Member—
if I can just read the Motion. In the last part, he says, you know, poor oversight
and so on of state enterprises and so on. There may—I am willing to admit that
there have been instances where things have happened that should not have
happened, but wherever these things have happened, there have been
interventions, the matters have been corrected [Desk thumping] and we have taken
the decision to act on them.

So I want to say that all of this, these reckless accusations are really an
attempt by the hon. Member for Diego Martin North/East as the Opposition has
being doing for the last three years, part of their strategy, to paint the People’s
Partnership Government as corrupt, [Crosstalk] as untrustworthy, incompetent
and unfit to govern; that is your objective. [Desk thumping]

Hon. Member: Well said.

Sen. The Hon. Dr. B. Tewarie: I am very—[Interruption]

Hon. Member: Well said.

Sen. The Hon. Dr. B. Tewarie: I am very glad—[Interruption]

Mr. Imbert: Point of order. Point of order.

Dr. Moonilal: What point of order?

Mr. Imbert: I have to tell the Speaker the point of order.

Mr. Speaker: Yes.

Mr. Imbert: Thank you, Mr. Speaker. Standing Order 33(4), the Minister has
liberally misquoted me—

Mr. Imbert: I would like two minutes—[Interruption]

Hon. Member: No.

Mr. Imbert:—to correct the record.

Mr. Speaker: You are not getting two minutes. You are getting a minute.

Mr. Imbert: Oh, whatever. [Crosstalk] [Laughter]

Mr. Speaker: Continue, hon. Member.

Mr. Imbert: Whatever.

237

Procurement Legislation Friday, June 28, 2013

Sen. The Hon. Dr. B. Tewarie: Thank you, hon. Speaker.

Mr. Imbert: “Ah go take dat.”

Sen. The Hon. Dr. B. Tewarie: That was the whole point of your
presentation. That was the entire point of your presentation, and I am glad that
you knocked the desk so hard—[Interruption]

Hon. Member: Yes. Yes.

Sen. The Hon. Dr. B. Tewarie:—because this knocking of the desk came
from a political party whose Government, in eight years leading up to May 2010,
was one of the most corrupt in the entire history of this country [Desk thumping]
[Crosstalk] which undermined every institution it could put its hands on in this
country [Crosstalk] and that including the bugging of telephones of private
citizens, including myself and my son—[Crosstalk]

Miss Cox: That happening to us now.

Sen. The Hon. Dr. B. Tewarie:—whose incompetence was without parallel
for the last eight years in its failure to address payments to contractors, to engage
and resolve labour negotiations, the mishandling of the Clico and the HCU
matters, the mismanagement of relations with CARICOM, the mismanagement of
relations in its party, the Government, the Parliament, the institutions of State,
with the Judiciary, the DPP, and indeed the ordinary citizens of the country. That
is what prompted me, when I was at the University of the West Indies in a public
forum, to talk about the danger of the country moving to failure of statehood
because of the interventions and the interference that were taking place in the
country, and we have seen some of the consequences of that even from those
interventions now.

But I want to say something, you know, this matter of Lavalin, the hon.
Member for Diego Martin North/East he made the statement that the High
Commissioner for Canada was a member of the Board of Lavalin, and he made a
connection between that and the fact that “Lavendil”—Lavalin was the chosen
company—[Interruption]

Miss Cox: “Doh mix up dat, please”
Sen. The Hon. Dr. B. Tewarie: What is that?
 Miss Cox: Lavalin.
Sen. The Hon. Dr. B. Tewarie: Not Laventille. [Laughter] He made the

mistake—sorry—he made the connection between Lavalin, as the company

238

Procurement Legislation Friday, June 28, 2013
[SEN. THE HON. DR. B. TEWARIE]

involved in the Penal hospital and our High Commissioner to Canada, and the
connection he made was really that he was on the board and therefore, there was
some kind of connection between that and the selection of the company.

Now, what I would like to say is that as far as I am aware I do not think that
when this company was recommended by the Canadian institution as the one well
suited to do this project—[Interruption]

Hon. Member: Yes.

Sen. The Hon. Dr. B. Tewarie:—that the Member—that the High
Commissioner for Canada was a member of the Board of Lavalin.

Hon. Member: He was not.

Sen. The Hon. Dr. B. Tewarie: That is the first thing I want to say.

The second thing I want to ask is: Is there any chance that the then ruling
party at the time, when he was a member of the board, would have benefited in
any way from this company?

Hon. Member: Ahhh! [Desk thumping] [Crosstalk]

Sen. The Hon. Dr. B. Tewarie: I want to ask that. And if that were the case,
if that were the case, what—might that be a motivation, a motivating factor, for
raising the issues that you are raising in the manner in which you are raising them
today in order to sully?

Mr. Imbert: Mr. Speaker, 36(5). I mean I brought a simple Motion and the
Minister is accusing me—[Interruption]

Miss Mc Donald: Yes.

Mr. Imbert:—of improper motives.

Miss Mc Donald: That is right. [Crosstalk]

Mr. Imbert: I have no such motive as he has suggested. [Crosstalk]

Mr. Speaker: All right. Hon. Minister, the Member is saying that you are
imputing improper motives; and I would like you to refrain. And in any event I
have always advised Members, if you want to raise the conduct of any Member in
this honourable House you must do it in a substantive Motion. Please, let us
continue.

Sen. The Hon. Dr. B. Tewarie: Mr. Speaker, I will withdraw any imputation
of motive. I do that willingly, but I simply asked the question because I felt the

239

Procurement Legislation Friday, June 28, 2013

question was appropriate in the circumstances, especially in circumstances in
which only partial elements of information are provided in order to present a case
in this honourable House, and that was the prompting behind my asking the
question.

Mr. Speaker, I want to say that this Motion is really in many ways political in
nature rather than substantial, as indeed have been many Motions that we have
seen over the course of the three years. We have had many Motions, of a number
of kinds having to do with issues that have come up. The pattern has been that
you raise the issue in the press, you raise the issue with agencies and allies in the
system, you create a furore, you create a noise-making environment and then you
come into the Parliament and you try to go for blood. I do not know why this is
the approach of the hon. Members on the other side. We are working, as I
indicated, for the benefit of the country.

If you look at the kinds of things that we have emphasized, they have had to
do with looking at the social welfare and the upliftment of ordinary people in the
system, whether it has to do with the preschooling of people, the education of
people, the skilling of people, the helping of people through self-help, that has
been one of our strategies.

We have been opening up the country because the country is a country in
which you have 92 per cent of the population on the western side of the country,
82 per cent of the businesses, 8 per cent on the eastern side, and 18 per cent of the
businesses. So we have been trying with the road system, the road network and
the movement of water, electricity, et cetera, the identification of growth poles
and growth pole strategy in order to develop the country in a way that gives a
better spread to the development process in Trinidad and Tobago.

We have been focusing on trying to make our industries competitive, trying to
create new businesses in the country, trying to win confidence of our people and
increase the flow of investment both from outside and within the investing
community in Trinidad and Tobago.

Yesterday I was at CARIRI. We opened an enterprise development centre.
There are a number of things that CARIRI has done which they have market tested
and for which they are inviting people to invest with an entire infrastructure to
allow them to succeed. We are trying to nurture businesses there in ICT and
related matters, and we are doing a number of, what you might call, nurturing
support interventions for people with businesses that want to get off the ground.

240

Procurement Legislation Friday, June 28, 2013
[SEN. THE HON. DR. B. TEWARIE]

The whole idea behind our development strategy is to help people to help
themselves to develop themselves. That is basically the strategy of the
Government of Trinidad and Tobago. [Desk thumping]

Mr. Sharma: Well said.

Hon. Member: Very good! “Dat is what he doh want to hear.”

Sen. The Hon. Dr. B. Tewarie: I do not think it is right to treat the
Government always as if all it is interested in are negative things which are
perpetually manufactured in the minds of the Opposition. Things happen, it is
true, mistakes do happen and mistakes are corrected, and we intervene and act in
order to deal with the challenges as they accrue, but the point is that the business
of governance remains our fundamental responsibility, and we are committed to
that. Governance for us is to strengthen the people, strengthen the communities,
strengthen the institutions of the country, and strengthen the capacity of the
country to win opportunities in the world.

That is what we are doing by our community policies, by the devolution
policies that we are moving into in local government, by the institutional
strengthening policies that we have throughout the governmental system and
throughout the society, and by what we are doing in terms of land development in
the country, the national spatial development strategy. We are looking at the
entire country to see what kinds of critical interventions we need to make that
would make a difference in agriculture, in housing, in commercial development,
in heavier industrial development, and that is what we are doing.

We offer this country the only hope really for good and decent governance in
this country. [Desk thumping]

Hon. Member: Yes.

Sen. The Hon. Dr. B. Tewarie: We do this on the basis of a record of things
done, and things achieved, and things yet to be done and in process.

I want to give this House the assurance that I will work with the chairman of
the Legislative Review Committee and with the Attorney General’s Office and
the people in it, like the CPC, to ensure that within an expeditious time,
procurement legislation that is enlightened and that is in keeping with the policy
that we agreed in the joint select committee, and that addresses not only the issues
of transparency and accountability, but also the issues of the manner of the
enlightened labour legislation in this country, the greening of the country, the

241

Procurement Legislation Friday, June 28, 2013

local content considerations in this country, that all of these things will be
included in the procurement legislation that we bring to Parliament. I thank you
very much, ladies—Members of the House.

Mr. Speaker: Hon. Members, first of all, the Member for Diego Martin
North/East had raised a matter under Standing Order 33(4). May I advise the hon.
Member that is reserved for Members who do not have a second bite or do not
have the right of reply—[Interruption]

Mr. Imbert: Okay.

Mr. Speaker:—but in your instance you do have the right of reply, and
during your winding up you would be able to at least correct whatever
misinterpretations that might have visited the contribution of hon. Members.

LEAVE OF ABSENCE

Mr. Speaker: I just want to also seek your support to revert to an item under
“Announcements”, and to inform hon. Members that the hon. Kamla Persad-
Bissessar, Prime Minister and Member of Parliament for Siparia, has asked to be
excused from today’s sitting of the House. The leave which the Member seeks is
granted.

4.15 p.m.
PROCUREMENT LEGISLATION

(GOVERNMENT’S FAILURE TO IMPLEMENT)

Mr. Speaker: Hon. Minister, you want to—well, first of all I will have to
find out—you have a statement that you want to make?

Dr. Rambachan: No, he is wanting to join the debate.

Mr. Speaker: Is there—no, but I have to—[Interruption]—no, before you
speak we have had a contribution from the Government side, we have had the
Member for Diego Martin North/East, so I now have to go back to the Opposition
Bench. Is there anybody else who would like to speak?

Dr. Rowley: Mr. Speaker, I have not heard my colleague from Tabaquite.
[Laughter]

Mr. Speaker: Would you like to speak, Sir?

Dr. Rowley: Yes.

Hon. Member: Yes, Sir.

242

Procurement Legislation Friday, June 28, 2013

Mr. Speaker: The hon. Member for Diego Martin West. [Desk thumping]

Dr. Keith Rowley (Diego Martin West): Mr. Speaker, I must say I was almost
undone by my colleague from Tabaquite who thought that the Government could
have spoken twice without response. [Interruption]

Mr. Speaker, I just want to make a couple points before we have the tea break,
which I presume is going to be here at 4.30 p.m. And that is just to indicate to my
friend from the other place, how absolutely astounded I am at his arrival in this
House and his contribution, his academic discourse in defence of corrupt practice
of the Government of Trinidad and Tobago.

Hon. Member: That is right.

Mr. Imbert: Shocking.

Dr. K. Rowley: I did not expect him of all people to seek to rationalize the
corrupt practices of what is clearly the most corrupt Government in the history of
Trinidad and Tobago. [Desk thumping]

When my friend from Diego Martin North/East spoke, he spoke specifically to
specific actions of concern which should concern all the people of Trinidad and
Tobago regardless of your political location. And the Member, instead of
responding to those issues specifically, maybe he could not, because he did say he
does not have the information—and I do not expect him to have the information
on all of these things because they are happening all over the Government—but to
seek to give the impression that things happen and you are just trying to make the
Government look bad and you are just “bad talking” the Government, when we
are facing a landslide of unacceptable action on the part of the Government, [Desk
thumping] on that basis, Mr. Speaker, I want to disregard everything the Member
said in his rationalization of bad procurement resulting in either the appearance or
the action of corrupt practice in this Government.

Mr. Speaker, I want to ask the Member, since he chose to be the defender and
to give us palliatives as to why we should not be concerned, that all is well and it
is only a bad Opposition “bad talking” a good Government. I want to ask this
Member, my colleague from UWI, because we go back a long time: Is he aware—
with respect to the OAS contract, which is the largest contract in the history of this
country—that that highway was under construction before the Government came
into office? The piece to Golconda was built so, therefore the State knew and had
empirical evidence as to the cost of land and therefore the estimate for land from
Golconda south is known to us. [Desk thumping]

243

Procurement Legislation Friday, June 28, 2013

Is he aware that those estimates were good estimates based on knowledge
within the contract? And is he aware that within three weeks of this Government
coming into office a member of the Cabinet met with managers and owners of
OAS at a hotel in South Africa—

Mr. Imbert: World Cup.
Dr. K. Rowley:—and discussed this contract and took certain decisions there

which resulted in the Government of Trinidad and Tobago behaving in the most
ridiculous way where the Government embarked upon this large development
project without financing but having committed to the contractor?

Let me remind my friend from the other House that this Government that you
just described as being this good Government, which was bad-mouthed by this
bad Opposition, got into contractual arrangement with OAS after the meeting in
South Africa, but did not have the wherewithal to execute the contract. Your
Government turned the sod in January; January, February, March, April, May,
absolutely nothing happening on the contract because the Government could not
fund it. Then the Minister of Works and Infrastructure laid a public threat to the
Government, “If the contract is not financed, I gone.” “Well, he going today”.
[Laughter] But at that time he publicly held the Government to ransom and the
shocking thing happened, the Minister of Finance and the Economy, who should
have protected the public interest by not proceeding along that lined, caved in,
capitulated, initiated the project, funding it from the current account. That is what
is happening. And in that contract, my colleague today pointed out, the land
acquisition rose—

Mr. Imbert: From $175 million to one billion.
Dr. K. Rowley:—to a billion dollars and there are people who have got

payments way beyond what the land was valued for and on all kinds of
understanding. Do you have any idea, Sir, what is happening down at that Point
Fortin highway project, where people are now being asked, because the
Government cannot fund it, because the current account cannot support it, the
Government is asking landowners to allow the Government to access and use
their lands and payment will come later? That is what is happening there now.

And you come to this House today to justify that and to tell this House that we
in the Opposition “bad talking” the Government because we want to make you
look bad. I dare say, Mr. Speaker, we have to join the line of those who want to
make this Government look bad; this Government is bad and it is the worst.
[Desk thumping and crosstalk]

244

Procurement Legislation Friday, June 28, 2013
[DR. K. ROWLEY]

You may recall, Mr. Speaker—[Interruption]—my colleague mentioned the
fire truck. Look at today’s newspaper? Look at the Newsday? “Where is Carl
Williams?” You know why this is here, “Where is Carl Williams?” Because the
Government has taken the position that they will blame public servants for
Cabinet action. [Desk thumping] Have you no shame!

Miss Mc Donald: Aaah.

Dr. K. Rowley: I have in my possession, Mr. Speaker, everything relating to
this fire truck matter, from the minute sheet to the Cabinet Minute, where it points
out that a report came to the Cabinet from the Chief Fire Officer saying that the
truck went down 15 metres.

Miss Mc Donald: Fifteen metres?

Dr. K. Rowley: Fifteen metres. That is the Williams Report, 15 metres. I
have a copy of it. [Interruption] And he also said that the cost is $10.1 million.
That is true. And he forwarded that to the Permanent Secretary. The Deputy
Permanent Secretary asked: “At this cost, have you all considered competition to
get the work done?” But the work was already done.

I have the draft Cabinet Note where it was changed from $10 million to $6.8
million and noted, the Minister spoke to someone. [Interruption] The Minister
spoke to someone and it mysteriously jumped from $10.1 million to $6.8 million.
So, while the Cabinet was telling the country that the Cabinet negotiated down
from $10.1 million to $6.8 million and the Cabinet did a good job to save us the
difference, because the Cabinet negotiated, that is not true. What happened was, at
the Ministry it became $6.8 million. The $6.8 million went from the draft Cabinet
Note to the final Cabinet Note, and lo and behold, in the draft Cabinet Note, the
15 metres became 150 metres—

Mr. Imbert: They added a zero.

Dr. K. Rowley:—and the $10.1 million became $6.8 million. The final
Cabinet note had that. It went to the Cabinet and the Cabinet documents will show
that F & GP approved the $6.8 million and Cabinet approved the F & GP
position, and the country is asked to pay $6.8 million. But we have to thank God
for small mercies. It is a good thing the contractor had not claimed $100 million.
[Laughter]

Because the Government is saying—[Interruption]—you have Government
Ministers saying that you had to pay it because Mr. Williams committed the

245

Procurement Legislation Friday, June 28, 2013

country. So it is a good thing Junior Sammy is a man of kind disposition, because
had he asked for $100 million, the Minister of Sport from D’Abadie/O’Meara and
other Government spokepersons are saying to us that the Government had to pay.
And you have the ridiculous position now from the Attorney General saying that
he is waiting for an audit from the Minister of National Security and if the audit
shows that Mr. Williams did something wrong, he will prosecute Mr. Williams.

Miss Mc Donald: Imagine that!

Dr. K. Rowley: I want to ask my friend from the Upper House, when the
note came to the Cabinet for $6.8 million, why did the Government not ask for an
audit then to prosecute Mr. Williams? [Desk thumping]

Why is it that only after this hidden information was made available by the
press to the public that you now have the Attorney General talking about audit
and prosecuting Mr. Williams? Any Government that blames public servants for
Government’s decision should be ashamed of itself.

Miss Mc Donald: Yes. [Desk thumping and crosstalk] And I want to ask
you—

Mr. Speaker: Do not ask him, ask me.

Dr. K. Rowley: I want to ask you, Mr. Speaker, [Laughter] and when you see
him, I want you to ask him—[Laughter]—is this the same Government who is
saying that we had to pay because it was done and they know they will lose in the
court?

The AG is now saying that he is going to have to pay for damages in case they
went to court with Junior Sammy. So, he knew. He knows they would lose the
case. Six point eight million dollars for an old truck, he knows they would lose
the case, but they did not have a problem, Mr. Speaker. The same people did not
have a problem breaking written and stamped international contracts.

Mrs. Gopee-Scoon: Oh, yes. [Desk thumping]

Dr. K. Rowley: They broke the contract. [Interruption] They broke the
contract for the aluminium smelter, a billion-dollar project.

Miss Mc Donald: That is right. [Desk thumping]

Dr. K. Rowley: They could break that. [Interruption] They are not afraid of
courthouse there.

246

Procurement Legislation Friday, June 28, 2013

Hon. Member: Yes.

Dr. K. Rowley: They broke the contract for the OPVs, [Desk thumping] a
contract assisted by the British Government, the crown of the UK; they break that
with no break of stride.

Miss Mc Donald: With impunity.

Dr. K. Rowley: But they cannot break a non-written contract for $6.8 million
to bring a truck from a drain and they raised it from 15 metres to 150 metres.
[Desk thumping]

Then he comes to our place to tell us that we the Opposition are being harsh
and bad on the Government because the Government is a good Government and
all we are doing is bad-mouthing the Government. [Interruption] This
Government’s actions are disgraceful day after day. [Desk thumping] And every
time—[Interruption]

Dr. Tewarie: “Is how” you present the information.

Dr. K. Rowley:—you think they have sunk to the lowest level, they find
another subterranean level to sink to. [Crosstalk]

So, now they are threatening Mr. Williams with prosecution because they
have an audit to come, because it is a public servant. What public servant commits
the Government to that? No! Mr. Speaker, it was the Government that quite
happily accepted to pay $6.8 million and they had options. We reject this idea of
there being no options.

But one other point I want to make before tea. We are now hearing about two
hospitals, one in Couva and one in Penal at $1.5 billion.

Mr. Imbert: Imagine that, eh.

Dr. K. Rowley: Now, cast your mind back to the Scarborough hospital. It
finished at about $700 million, and what they did not say is what they forget.

Mr. Imbert: “Um-hmm.”

Dr. K. Rowley: That $700 million included everything to operate a hospital
in the end; turnkey, the building, the grounds and what is in the hospital.
[Interruption]

Dr. K. Rowley: So, you open it and you operate a hospital.

247

Procurement Legislation Friday, June 28, 2013

Miss Hospedales: That is right.

Dr. K. Rowley: What are they going to be building in Couva and Penal that
costs twice the price?

Mr. Jeffrey: “Aye-ya-yaye!”

Dr. K. Rowley: And they went as far as to divide the cost of the Scarborough
hospital by the number of beds and were telling you about the cost per bed in the
hospital, as if you build a hospital with one bed it would not cost millions. That
was their behaviour.

But now we are supposed to accept that they would build one in Couva that
starts at $1.5 billion; they are going to build one in Penal that starts at $1 billion.
But I will tell you one thing, Mr. Speaker, and when you see him tell him for me,
[Laughter] while the High Commissioner was involved in lobbying for SNC-
Lavalin to be given that contract, I was watching them with an eagle eye.

Hon. Member: Yes.

Dr. K. Rowley: Because I knew before, I was being informed before, that
lobbying was taking place in that quarter for SNC-Lavalin to be given that job. I
believed it because I know that is the Government’s style. Lo and behold, it has
happened. What he wants us to believe now and he has asked us the question
today, Mr. Speaker—CCC in Canada, Canadian Government Agency, they know
and they banned Lavalin from their own business. They know the World Bank
banned Lavalin, but the only company that they could find to recommend to
Trinidad and Tobago is the same Lavalin that they banned and it happened just so.
It happened so, Mr. Speaker, because it was lobbied for by elements of the
Government, and if that is not corruption tell me what that is. [Desk thumping]

Mr. Speaker, I will have more to say when we resume. Thank you, Mr.
Speaker. [Desk thumping]

ADJOURNMENT

The Minister of Housing, Land and Marine Affairs (Hon. Dr. Roodal
Moonilal): Mr. Speaker, I beg to move that this House do now adjourn to July
03, 2013 at 1.30 p.m.—

Hon. Member: “Nooo!”

Hon. Dr. R. Moonilal:—when Members can, again, speak on several matters.
[Interruption]

248

Adjournment Friday, June 28, 2013
[HON. DR. R. MOONILAL]

Mr. Speaker, to serve notice, we have some tidying up to do on the Order
Paper, so it is our intention to complete the debate and take the vote on Bill No. 1,
the Dog Control Bill; to complete debate and take the vote on Bill No. 2, an Act
to validate actions done pursuant to section 4 of the Sugar Industry Control
Board; and to consider and take the vote on amendments brought from the Senate
to the Anti-Doping in Sport Bill. So, those matters we intend to deal with next
week Wednesday, July 03, 2013 at 1.30 p.m.

Mr. Speaker, I beg to move.

Question put and agreed to.

House accordingly adjourned.

Adjourned at 4.31 p.m.

