COMMONWEALTH OF THE BAHAMAS

Remarks by Senator The Honourable Jerome Kennedy Fitzgerald

LL.B. (Honours), LL.M., M.Sc. (Shipping, Trade & Finance)

 on the

COMMUNICATION BILL

 in the

SENATE OF THE COMMONWEALTH OF THE BAHAMAS

 Wednesday May 13, 2009
CLICO

Madam President

Before I commence with the substance of this debate, I would like to say that I was pleased that the Prime Minister said in that other place that he will make an announcement next week with regard to the governments’ position on Clico. On behalf of the 39,000 policy holders of Clico I hope that the Prime Minister will not come to that other place and “blow smoke”.

Madam President

The Bahamian people want to know their money is secure and protected. They want to know that their policies are valid and if a claim is made, settlement will be forthcoming. They want to know how over 70 million dollars left this country without the proper regulatory approval.

Madam President

I intend to proceed with my request for the appointment of a Select Committee to look into all matters as they relate to the winding up of Clico. I expect the government to support this application and failure to do so would leave many policyholders and Bahamians generally that the government is involved in some sort of cover up. It is my hope that the government will dispel these concerns by agreeing to the appointment of the Senate Select Committee so that we can have free, full and frank disclosure.
The 260 million dollar offer
Madam President,
On May 5 2007, at the FNM victory rally at Clifford Park, the newly elected Prime Minister said to the nation and to the world that the PLP had sold BTC to “PLP insiders”. He put the Bahamas and the world on notice that that he would stop review and cancel the BTC privatization agreement in the same manner he canceled most of the other contracts signed by the PLP leading into the 2007 elections.

Madam President

For 2 years I have waited to see if the Prime Minster would reveal who these mysterious “PLP Insiders” were and if he did not, whether he would appreciate the irresponsible and reckless nature of his comments and make an apology for these comments. To date no PLP insiders and no apology, just the continuation by the Prime Minister of a style of cut throat and throw caution to the wind politics that continues to divide us as a country when we desperately need a leader who will unite us. Many have now come to accept that this government motto is “why spoil a good story with the truth”. So much for the Trust Agenda.

Madam President

I have been waiting for 2 years to speak on this Bill and place the facts as they relate to the privatization of BTC on the table and to expose this FNM administration and their incompetence once again in the handling of one of our national assets. They have dropped the ball again. The cost of their incompetence, arrogance and political immaturity regarding BTC is not yet known, but I suspect the Bahamian people will lose in the region of 150 million dollars.
Madam President

When the PLP left office in 2007, it left an agreement in place for the sale of BTC at a price of 260 million to a company called Bluewater. Lets look for a moment at the background of some of the principals of Bluewater; one has acted as principal and executed over 25 billion of acquisitions across over 25 transactions and has raised a total of 13 billion of finance in the public and private sector. Another is the Chairman and CEO of one of the largest UK mobile operators listed on the London stock exchange and was a former President and CEO of Sprint PCS, one of America’s largest mobile phone providers. Another spent considerable time with Verizon as Senior Vice President International- Latin America and another served as Chairman and CEO of Warner Music Group and president of Warner Music International also serving at one time as Chairman and CEO of Polygram UK.

Madam President

You get the idea. These persons are very influential in the world of finance, telecom and music. These are Persons of means and influence. These are the kind of persons who don’t take kindly to a reckless and irresponsible government breaking a legally binding agreement. It is this arrogant attitude by the Ingraham led FNM that has given the Bahamas a bad name internationally and resulted in the slowing of our foreign direct investment to almost a drizzle.
Madam President

This is another example of the political risk I have spoken about on so many occasions. How many more investors or contractors will this government insult, turn off and fight in a court room or arbitration hall. How many more millions of the hard earned Bahamian tax payers money will be wasted in court, arbitration or in out of court settlement. How many millions have this government left sitting on the table of opportunity.

Madam President

You take your pick!!

The 90 million in cancelled local contracts

The 2.2 billion dollar deal at Bahamar

The 260 million dollar deal at BTC

All left by the PLP and mishandled by reckless FNM government, to the detriment of the Bahamian people. This FNM government and its proven leader have in so many cases either acted irresponsibly or failed to act in an appropriate manner.

Madam President
The burning question is why has the government refused to accept what is considered by all financial analyst as a “generous” offer. This is really the question that we should be asking the government in this place, in that other place, in the media and on the streets. Why in God’s name did the FNM government not accept the 260 million dollar offer. Unfortunately, all we get from the government of “trust, accountability and transparency” is a deafening silence. The same deafening silence we are now getting on the relocation of the container port to Arawak Cay and the same deafening silence we have received on so many other issues over the past 2 years. I presently have about 50 questions that I have put to the government in this place and nothing, just silence.
Madam President

Who will pay for all of these blunders; All of these acts of arrogance, all of these acts of incompetence. Who will pay? Who will pay the Bahamian people back these billions of dollars?who will pay the Bahamian people back these hundreds of millions of dollars? Who will pay the Bahamian people back these tens of millions of dollars?

I know who should pay, The Rt. Honourable Hubert Ingraham and the FNM. One colossal failure after another. One day soon the Bahamian people will hold Hubert Ingraham and the FNM to account.
Immediate Termination

Madam President

When you really think about it, this really borders on criminality at the high end and on the low end it is justifiable reason for immediate termination of this governments contract to serve the Bahamian people.
Madam President

Imagine for a minute a CEO being hired by a private company and he met a 260 million dollar deal in place for the sale of one of the company’s assets left in place by the previous CEO. Imagine that not only does he turn away from the deal because it was not his, he ends up in expensive litigation, he ends up hiring new accountants and engaging new financial consultants, he ends up borrowing hundreds of millions of dollars to keep the company afloat for 2 years and then at the end of the day accepts less than half of the original 260 million that was on the table 2 years earlier. What do you think the shareholder and board would do with such a CEO. You are right Madam President, Condemn him a miserable failure and fire him for cause. He would not even be able to get a reference.

Madam President

But the self proclaimed proven Leader and the FNM continue to drop the ball, break what was fixed and fix what was not broken. The Bahamian people are not stupid. They know when something needs fixing and they know when to leave well enough alone. They also know that the time will soon come to hold the proven leader and the FNM accountable.
Transformation of BTC

Madam President

Probably the most shining example of the PLP’s entrepreneurial approach to government is the transformation which took place within BTC. Prior to 2002, the then FNM Government attempted to privatize BTC and in doing so released many of its long-term employees creating a brain drain on the Corporation and an environment where morale was at an all-time low. At the time there was an offer of $130 million on the table for 49 percent of BTC which the then PLP Government took advice on and was advised to reject the offer for various reasons. The naysayers on the other side said that the people should accept the offer as BTC was losing value on a daily basis. The PLP Government observed that this sector more so than any other had the greatest potential for growth and that it was on the verge of collapse as a moratorium had to be issued because the old TDMA system was now considered a dinosaur as those who originally developed the system had now abandoned it. Almost immediately, the then Minister of Works & Utilities, the Hon. Bradley B. E. Roberts, gave approval for the implementation of the GSM network that it would be built to a capacity where never again would BTC have to issue a moratorium on cellular service.

Madam President,

BTC under the PLP Government generated an average net profit of $35.8 million per annum. When compared to the profits of BTC in 1992 to 2002 where an average of $12.9 million per annum was generated, the PLP’s annual profit on average is almost three times better than the performance under the FNM. What is so commendable about this performance is that this was done during the time when BTC were reducing their international rates and those national rates from island to island to all-time lows. Further, the introduction of the Vibe as a voice over IP service made BTC on par with similar services provided throughout the United States and around the world. In spite of all of this, BTC had record-breaking profits while staying on the cutting edge of technology.

Madam President,

Under the PLP, BTC generated $300 million in revenue for the first time in its history and all of this, notwithstanding the significant reduction in telephone rates as mentioned before.

Madam President,

The importance of this fibre-optic cable cannot be taken lightly as it has served the purpose of allowing Bahamians and visitors, regardless of where they are in The Bahamas, to enjoy the right of having access to high-speed internet, not only for personal reasons, but also with regard to education, business and the ease of communication between Government agencies. This is critical as we realized during the last hurricanes where there were certain islands within The Bahamas that were literally cut off from all forms of communication for 2 or 3 days after the hurricanes had ravaged these Family Islands. Thanks to the foresight, vision and focus of the Christie Administration, this will never happen again.

Madam President,

When the PLP Government came to power, there were 80,000 cellular customers in The Bahamas. In 2007, five years later, it was in the region of 250,000, an increase of 300 percent! All of this success enabled BTC to attract an offer of $260 million for forty-nine percent of BTC. This represents a 100 percent increase or $130 million more than the FNM was able to negotiate 5 years earlier.
Madam President,
The submarine fiber optic cables have allowed BTC to extend it GSM cellular network including its Blackberry services from Abaco to Inagua. In addition, these fiber networks have also allowed BTC to deploy high speed Internet with its associated VoIP product the VIBE, from Abaco to Inagua.

In order to provide mobile cellular services to our visitors who use the CDMA cellular technology e.g. Sprint and Verizon customers, BTC has also installed CDMA cellular services. This would not have been possible without these submarine fiber optic cables.

BTC in its vision of becoming the hub for Caribbean Telecommunications also built a fiber optic submarine cable to Haiti. It is the first and only fiber optic cable to that country with over 8.4 Million residents and almost 3 Million Cellular subscribers.

 If there is one unifying theme that crosses all disciplines, it is communication. Communication is our window to basic literacy and academic excellence. Reaching levels of excellence and accuracy of expression mandate mastery of formal English our official language. These are the capabilities that cultivate the potential in each student and the possibilities for our future.

To enhance and to insure reliable and state of the art electronic communications between all of the major islands in the Bahamas Madam President, the Perry G Christie Administration caused Bahamas Telecommunications Company to install an undersea fiber optic cable which connects New Providence, Andros, Eleuthera, Exuma, Ragged Island, Inagua, Mayguana, San Salvador, Rum Cay, Crooked Island, Cat Island, Abaco and Grand Bahama in a self healing ring topology at a cost of $60 million. In addition, BTC also built a submarine fiber optic cable between Bimini and Grand Bahama at a cost of $6.1 Million.
It was the PLP government’s vision to ensure that all the Islands of The Bahamas have access to modern telecommunications services to ensure;
· Firstly, that every resident had access to telecommunications so as to reduce the digital divide according to the United Nations’ Millennium Development Goals (MDGs). Madam President, the Christie Administration wanted to ensure that the residents of The Bahamas were not marginalized along lines of telecommunications in which the connected elite in New Providence had their GSM cellular phones, Blackberrys, High Speed Internet access WiFi and the like and residents in the far flung South East Islands only option was dial-up internet service.
· And secondly, to ensure that the Christie’s Administration could invite potential investors to invest in developments on Family Islands that were electronically connected to the rest of the world be it; GSM cellular, CDMA cellular, High Speed Internet, WiFi or telephony. The PLP Administration had learned a harsh lesson. When it came to power in 2002, there was a 400 million dollar hotel, Emerald Bay, built in Exuma almost ready to open with very little connectivity to the outside world.
Madam President,
The PLP wanted to ensure that this did not happen again in modern Bahamas. These fiber optic submarine cables allows the Commissioner of Police or anyone using his Boardroom to Video Conference at least five locations on five Islands in The Bahamas. The cables allow police Officers in New Providence to instantly communicate with officers in the Northern Bahamas on the Police Private Trunking Network.
In addition, these cables allow a clinic in Coopers Town to be connected to the Princess Margaret Hospital in New Providence so that the vital signs of a patient in Abaco could be read in New Providence instantaneously.
Madam President,

During the 2007 political campaign, these fiber optic cables allowed both the PLP and FNM to have live simultaneous television broadcasting of their political rallies from New Providence and Grand Bahama or any of the other Islands like Abaco, Eleuthera, Inagua, Cat Island, Long Island if they so desired. These cables allow ZNS to televise the Exuma Regatta live.

Madam President,
These submarine fiber optic cables built under the Christie Administration put in place a platform that would allow distant learning, Tele Medicine, eGovernment, eTrade, eCommerce and E-Health all which are important and are critical innovations that the Minister of Health has spoken about on numerous occasions. Without the vision of the PLP and its commitment to the Bahamian people this could not take place. To quote Nobel Peace Laurite Bishop Desmond Tutu:

 "E-Health gives us the best means of providing accessible health care
to the poorest and most vulnerable."

Madam President,
I am obliged to ask, how and when will Tele Medicine and e-Health come to the remote island settlement of Grand Cay Abaco which has a brand new state of the art Clinic, fully furnished, built by the National Insurance Board and was completed over 2 years ago but for reasons unknown is allowed to sit idle and unused. Residences of Grand Cay are forced to use the old cramped up clinic whilst a modern state of the art medical facility just sits. In addition to the new clinic, the brand new residence fully furnished for the Doctor and or Nurse also sits unoccupied.
Madam President,
Here we are today speaking about the wonderful changes taking place in communications, e-mails, e-health, e-education etc and the Member of Parliament for North Abaco and the Minister Health both failed to discharge this vital obligation to the people of Grand Cay.
Madam President,
If the Prime Minister shows no regard for the health of his own constituency in North Abaco what about the rest of us. Let there be no doubt in anyone’s mind, I have photos in colour to support my position.
Madam President

I now table these photos. The residents believe that two recent deaths are the result of this clinic not being opened. In one case a 32 year old woman died from an asthmatic attack because there was no oxygen on the Island. In another case they claim an 11 year old boy died as a result of falling on the basketball court receiving a concussion and was flown to Grand Bahama where he died.

Madam President

The contractor who completed this facility 2 years ago is still owed $90,000. I want to beg, ask, and plead on his behalf to the FNM government to please pay the contractor the balance of his money. It has been 2 years and I hope they will pay it out of out of this 200 million I hear them borrowing for the budget, which they say, part of it is going to be used to pay off the Kelly’s for Kelly dock. So when they are paying the Kelly’s for Kelly dock please pay the contractor in Grand Cay for the completion of this clinic.

Madam President

I also want them to pay all of the people whose land the government has acquired over the past number of years who are still waiting to be paid. Poor Bahamians whose land has been taken. I want to encourage the government when they are negotiating and settling with the Kelly’s to buy Kelly dock, please include the amount for the Bahamians whose land has been taken. I think it is some 60 million or 70 million.

Madam President

Wasting tax payers money appears to be a pattern of the Prime Minister as he did the same thing in South Andros when his party came to office in 1992 and found a brand new Clinic in Johnson’s South Andros which he refused to open and allowed the building to sit and deteriorated for 10 years. The stand by Generator sat and rusted and it was a very costly undertaking to refurbish the Clinic and replace the equipment. It was another waste of public funds. Are we seeing a repeat of this on Grand Cay? This is contrary to what he said in the Trust Manifesto of 2007.
Madam President

I cite as yet another example of poor management of the Nation affairs by this FNM Government; the new Ministry of Housing and the Bahamas Mortgage Building just west of the Ministry Of Works JFK Drive which was to be equipped with the state of the art communication. Here we are Madam President two years later and this virtually completed building just sits unoccupied. What a waste. Where is the Trust, where is the accountability, where is the transparency.
Madam President,
Bahamians will recall just over two years ago the 2007 General Elections when the FNM boasted of having tried and proven leadership, if what was just disclosed is a crowning example of trusted, tried and proven leadership then we all can appreciate the very serious dilemma the Bahamas now finds itself.
CAPEX

Madame President, as I stated earlier, between 2002 and 2007 during the Perry G Christie’s administration, BTC spent over $350 Million upgrading its network so as to improve its portfolio of products and services and at the same time create new products and services to enhance revenue.

These expenditures Madam President were necessary to keeping The Bahamas telecommunications network on the cutting edge of technology and in so doing, enhance our tourist and financial services industries.
When the PLP came to power we discovered that the advisors to the government on privatization had advised the FMN the same way they had advised the PLP to put a hold on BTC’s spending on capital development projects but the PLP reacted differently to the advice.
Madam President,
Where would the people in Inagua be after Hurricane Ike when the Tropo dish was blown down if the Christie Administration had followed the advice of the Consultants and not build the submarine cable?

The consultants also advised the Christie Administration not to invest in the GSM technology. Where would the country be if the PLP had not approved the GSM cellular network?

There would be no modern cellular network! There would be no Blackberrys! There would be no High Speed Network in the Family Islands! There would be no VIBE! Cellular rates could not be reduced because of capacity! Bahamians could not use their cellular phones abroad because TMDA roamed only in the USA and Canada! There would be no CDMA Cellular for visitors who were customers of Sprint and Verizon.
Madam President,
The PLP put its obligation to the Bahamian people first and as a caring government put its care for its people above the advice of the consultants. The PLP Administration led by Perry Christie knew to build a cable to Ragged Island, Rum Cay, San Salvador, Crooked Island etc was not financially viable but it knew that every Bahamians wherever they lived had a right to modern telecommunication services. Every student had a right of access to the Internet for research. Every Bahamian had a right to view ZNS and its government in action on the Parliamentary Channel.
Madame President,
The Progressive Liberal Party puts people first, that’s what we do, put people first. The PLP Government had approved the implementation of NGN (Next Generation Network) a $70 Million plus project to replace the existing Digital Telephone network.
Madam President,
This new technology would have allowed BTC to revamp its technology nationally, reduce its operating cost and introduce new products and services e.g. IPTV and Triple Play. But Hubert Ingraham FNM Government’s “stop, review and cancel” program delayed this project. If this project was completed before BTC is privatized. This could have upped the sale price beyond the $260 Million mark and the strategic partner would have a technology that would allow them to create new revenue streams e.g. IPTV and Video on Demand. Which the present digital system cannot do.
Madame President,
Another important planned capital expenditure was a new billing program to enhance the critical revenue, and allow BTC flexibility in billing the new services for the NGN Network. This delay has contributed to delays in billings, doubling billings etc.
Madam President,

You get the picture. This FNM administration’s greatest skill is fumbling and bumbling. You want mess up an economy, give it to this FNM. You want increase crime, give it to this FNM. You want a disaster at the public hospital, give it to this FNM. You want Bahamians get the short end of the privatization of BTC, give it to the proven leader and this FNM.
Talking Fool
Madam President

We know the saying that ”talking fool is a very serious thing”. These are the thoughts when I heard the Prime Minister in that other place try to explain to the Bahamian people that in effect BTC had 130 million dollars in the Bank in May 2007, so in fact BTC was only being sold for 260 million less 130 million for a total of 130 million, the same price left on the table in 2002. This is the most ridiculous rationale I have ever heard from a Minister of Finance. Thank God the media recognized the Prime Minister was talking fool and called James Smith, former PLP Minister of State for Finance, someone who knows a great deal about finance and how to value companies. Mr. Smith stated what anyone who knows about valuing companies or buying and selling them knows that any business cannot be valued on the basis of just one asset, such as cash. One must look at the company’s liabilities. Apart from accounts receivables, inventories, investments and property and infrastructure, Bluewater was also acquiring BTC’s liabilities, its accounts payable, security deposits, loans and deferred income. The audited statements of BTC for 2006 show that while BTC had 128 million in current assets, it also had 139 million in current liabilities. It follows then that if we use the Prime Minister’s method of valuation, which I might add is found nowhere else in the accounting or business world, we should give BTC away. Who knows maybe that’s what he plans to do!! 51% of BTC would still be owned by the government. The exclusivity period was 3 years. Next year we would have had competition, the government would have had 260 million in cash, plus a 51% stake in BTC.
Madam President

The Prime Minister either made these comments in ignorance or intentionally intended to mislead parliament and the Bahamian people, and I am not sure which one is more dangerous. You see it is one thing for people to think you do not know what you are talking about but it is another to open your mouth and prove them right.
Bahamians First
Madam President

I have already stated in this place and outside this place that I and many Bahamians took great offence to comments made by T.B. Donaldson the newly appointed chairman of the privatization committee that Bahamians need not apply. This is particularly strange when one considers that the Chairman sits as Chairman of a successful Bahamian bank. One can only reason therefore that this was a policy decision of the FNM government and not T.B. Donaldson himself. This is the same Prime Minister and FNM government that gave an exclusive 15 year cable contract to a bankrupt Canadian company which bid against 5 other Bahamian companies. This is the same prime Minister and FNM government that gave a 130 million dollar road construction contract to an Argentine company when Bahamians have proven that they are capable of doing the work. This same Argentine company was thrown out of Jamaica. What are they doing here? Why are they here? These are the questions we should be asking.
Madam President

The PLP puts Bahamians first, plain and simple. I am not sure what the FNM’s Agenda is or their plan, but I do know that the majority of Bahamians are being excluded from getting a piece of the economic pie. A small group is getting the lion share. The degree of conflict of interest, nepotism and favouritism is now rank within this FNM administration. I am waiting patiently to see who the new buyers of BTC are, what price it is sold for, who are the financiers and bankers and who will be on the board of directors. But most importantly Madam President I will be looking to see if this FNM government gets on offer equal to or better that 260 million dollars and if it does not I will be listening to hear who will be responsible for the difference. Who will be responsible for the estimated 20 million dollars in legal fees and damages if Bluewater is successful at arbitration against the Bahamian government? These are the questions the people want answers to.
Madam President

I support any advancement and regulations in the field of Communication. I support this bill which was initiated by the past PLP administration. Thank You.

3

