

YOUNG WOMEN IN LEADERSHIP—TRINIDAD AND TOBAGO

On March 5, 6, and 9, 2020, 58 young women leaders from across Trinidad and Tobago came together in Port of Spain for *Young Women in Leadership – Trinidad and Tobago* (#YWiLTT); this programme was organised by CIWiL and ParlAmericas in partnership with the Parliament of the Republic of Trinidad and Tobago around the celebration of International Women’s Day 2020.

The young women leaders participated in an immersive training programme on transformational leadership, gender equality, inclusive decision-making, and parliamentary processes. They then demonstrated their learning and skill in the YWiL Parliamentary Sitting, serving as youth parliamentarians and sharing their perspectives on issues of national importance.

YWiLTT was the first in a series of national-level initiatives to be implemented across the Caribbean specifically to foster young women’s interest in public leadership. The programme is designed to support these leaders in building knowledge, skills, and networks necessary for their work as current and future changemakers.

Learn more about the CIWiL-ParlAmericas partnership and the creation of the YWiL programme in these videos of [Lady Anande Trotman-Joseph](#) (CIWiL President) and [Alisha Todd](#) (ParlAmericas Director General).

“To hear leaders within the gender equality sector tell stories that are relatable to me & my interests and passions has been the most inspiring part of #YWiL. For the first time, I could actually see myself playing a part in state leadership and public affairs.”

— D’Andre Wilson, YWiLTT participant

Hear about the importance of programmes like YWiLTT from two of the experts who participated:

- [Dr. Gabrielle Hosein](#) (Head of the Institute for Gender and Development Studies at the UWI St. Augustine Campus)
- [Chantal La Roche](#) (Senior Legal Officer at the Parliament of Trinidad and Tobago)

Hear [Dylis Mc Donald](#) (CIWiL Project Coordinator) discuss CIWiL's work and plans for future YWiL initiatives in the Caribbean in this video.

The Road to YWiLTT

Application process

- ⇒ Over 350 talented and inspiring young women leaders from across Trinidad and Tobago applied to participate in the programme.
- ⇒ Representatives from more than 40 organisations across the country contributed to the promotion of YWiLTT's application process.

Orientation sessions

- ⇒ Orientation webinars provided participants with information on programme content and logistics, and on the work of parliaments, parliamentary procedure, and the motion for debate during the YWiL Parliamentary Sitting.

Portfolio selection

- ⇒ All participants submitted videos of preliminary versions of contributions for the YWiL Sitting to assist in the assignment of parliamentary portfolios.

LEADERSHIP WORKSHOP

The first two days of YWiLTT were dedicated to leadership training and preparation for the YWiL Parliamentary Sitting. The workshop's approach was based on CIWiL's flagship transformational leadership model and advocated for leadership that supports women's rights and gender equality.

Women leaders from various sectors led participants through activities and discussions that explored:

- The concepts of gender and gender equality;
- Acting as a transformational leader, including in spaces where there can be barriers to change;
- Applying a **gender lens in decision-making**;
- Effective leadership tools and strategies, including communications, resource mobilisation, networking, and creating and maintaining partnerships; and
- Parliamentary procedure and practice, with a focus on debating.

Watch this [video of YWiL participant Terriann Baker](#) to hear her perspective on the importance of gender sensitivity in the legislative process.

Listen to the [podcast](#) of the panel on this topic to hear strategies shared by Dr. Gabrielle Hosein (UWI IGDS St. Augustine), Lady Anande Trotman-Joseph (CIWiL), Patries Ramkaran (Association of Female Executive of Trinidad and Tobago – AFETT), and special guest Senator Hazel Thompson-Ahye. The session was moderated by Dr. Rosina Wiltshire (CIWiL).

 Alyssa Baptiste
YWiLTT

Alyssa Baptiste “Conquered one of my goals this year which was to get out of my comfort zone and do something EPIC. The #YWiLTT conference was just that.

Thank you [@_ciwil](#) for the opportunity to use my voice to effect change.”

Watch this [video of YWiL participant Steffene Maharaj](#) for more on the learning and connections that were built through the programme.

The workshop also emphasised connection — with yourself and others — as a means for authentic, informed, and sustainable leadership. Participants were encouraged to consider their own leadership approaches and strengths, their goals for making a positive impact and in their communities and country, and to plan strategic actions in the short, medium, and long term for meeting these objectives.

Transformational leadership is defined as a leadership approach that contributes to change in individuals and social systems. In its ideal form, it creates valuable and positive change and enhances the motivation, morale, and performance of followers through a variety of mechanisms.

The model of transformational leadership starts at the level of individual transformation, before moving on to the group and institutional levels. It fosters a culture of accountability, justice, and transparency.

When applied to gender and leadership, this process leads to the redefinition of gender and power relations, and the strengthening of leadership that is bold and innovative and builds on the skills of women and men in society thereby enhancing gender equality.

Learn more on [CIWiL's website](#).

Watch this [video of YWiL participant Bernice Antoine](#) to hear her discuss how the model of transformational leadership resonated with her.

Chantal Callender
YWILTT

Chantal Callender “Last week I had the opportunity of attending a two-day highly intensive workshop hosted by the Caribbean Women in Leadership (CIWiL) and ParlAmericas in collaboration with the Parliament of the Republic of Trinidad and Tobago.

This allowed me to meet a group of young women from ages 18-25 who are probably some of the most inspiring group of ladies I've ever met! These women really are a true testament that WE WOMEN really are the future, therefore I'm certain that T&T and the world is definitely in great hands! The Black Girl Magic was absolutely present throughout the entire program!”

Participants reported the following as key learning gained during the leadership workshop:

- The importance of networking and coming out of your comfort zone as it can be life changing
- The practice/concept of intersectionality has really stood out to me. I now see how one issue/problem may have an overlapping impact on others
- Gender mainstreaming as a tool to dismantle a patriarchal society
- Leading from where you are; all leadership is self leadership
- Advice on the use of standing orders and thorough feedback pertaining to my debating skills
- The way to go about joining community work/ activism in the first place

Watch videos of YWiL participants [Reyanna Sankar](#) and [Sharese Taylor](#) to hear them share their main takeaways from the workshop and how they will carry these lessons into their personal and professional lives.

YWiL PARLIAMENTARY SITTING

[Watch the debate](#) on the Parliament of Trinidad and Tobago's ParView channel on YouTube.

On March 9, the House of Representatives of Trinidad and Tobago hosted the YWiL Parliamentary Sitting, representing the first of its kind in the country. The 58 YWiL participants served as parliamentarians and officers of the parliament for a debate and vote on a budget amendment bill developed through a simulated gender-responsive budgeting process.

The simulated bill proposed fund reallocations in line with the following gender equalities priorities:

1. Promoting gender equality through education,
2. Continuing improvements to police responses to gender-based violence, and
3. Strengthening food security and climate change resilience for small-scale women farmers.

To achieve these goals, the bill proposed increases or reductions in the budgets of the Ministry of Education; the Trinidad and Tobago Police Service; the Ministry of Agriculture, Land, and Fisheries; the Ministry of Community Development, Culture and the Arts; the Ministry of Health; and the Ministry of Sports and Youth Affairs.

YWiL participants' contributions during the Sitting offered their perspectives on the priorities established and the proposed resource allocations, assessing whether these were sufficient for making progress in addressing key issues of gender inequality in the country. These were informed by research and collaborations with peers, and also aligned with assigned constituencies and portfolios, which resulted in an intelligent, thoughtful, and inspiring debate.

Watch this [video of YWiL participant and former youth parliamentarian Cindy Andrews](#) to hear her discuss how learning about parliamentary practices and engaging in debate has strengthened her leadership and advocacy.

“The Council of Europe defines gender budgeting as a ‘gender based assessment of budgets incorporating a gender perspective at all levels of the budgetary process and restructuring revenues and expenditures in order to promote gender equality’.

The purpose of Gender Budgeting is threefold:

1. to promote accountability and transparency in fiscal planning;
2. to increase gender responsive participation in the budget process, for example by undertaking steps to involve women and men equally in budget preparation;
3. to advance gender equality and women’s rights.”

Source: [Gender Budgeting](#) (European Institute for Gender Equality 2019, pg. 3)

Following the vote, the YWiL Parliamentary Sitting concluded with remarks by the Honourable Bridgid Annisette-George, Speaker of the House of Representatives and member of the ParlAmericas Board, and the presentation of certificates to all participants.

"We tend to think of youth as our tomorrow. Youth is really our today. And you made our today look great. You made our today look secure. I want to thank you all for coming here, sharing with us, preparing so well, embracing the parliamentary experience, and let's hope that being the first in this exercise, you will not be the last."

—Hon. Bridgid Annisette-George, Speaker of the House of Representatives

Onilaja Ogunsanwo
YWiLTT

Onilaja Ogunsanwo "It was with great pleasure that I served as the Clerk of the House for first-ever Young Women in Leadership Parliamentary debate. I got to witness the first-ever all-women Parliamentary Sitting of over fifty beautiful young women. The Bill that was discussed was the allocation of funds for a gender-responsive budget.

Thank you to Caribbean Women in Leadership (CIWiL), ParIAmericas, the Government of Canada and the Parliament of Trinidad and Tobago for the great opportunity."

 Ashlee Burnett
YWiLTT

Ashlee Burnett “So many women gone before me could’ve only dreamt of being able to be given this opportunity. They’ve worked hard to establish and set the grounds for us to able to take a seat at the table.

CIWiL, ParlAmericas and [@tparliament1](#) made this sitting possible today; an all women sitting. Imagine that. 58 women, all in chamber, addressing pertinent issues presented to cabinet.

#YWIL happened in Trinidad and Tobago, the first time in the entire Caribbean.

I feel honoured and so grateful to be a part of Herstory!”

Paula Joseph
YWiLTT

Paula Joseph “✦✦ YESTERDAY I MADE HISTORY. ✦✦
Yesterday I sat in the Chamber in the first ever ALL
WOMEN sitting in the Parliament and contributed to a
debate on gender-responsive budgeting.

I met so many passionate young women who are
ready to create and change policies for the better-
ment of our nation. My experience was great.
In one session we had to share the best piece of
advice that we've received in our lives. Mine was
'don't listen to what they say, go see for yourself'.
Today, I can say that I did.

I came and I contributed and that's what we should
all attempt.”

Inspired by their participation in YWiLTT, the young women leaders planned next steps for taking positive action in their communities, sharing their learning, and continuing their leadership development.

Some of the commitments adopted included:

- Educating friends, other youth leaders, and classmates about gender equality and activism
- Becoming more actively involved in advocacy and volunteer work to promote the human rights of all
- Planning fundraisers or other initiatives to benefit young girls or marginalised groups
- Learning more about transformational leadership and aligning their practices and visions with this leadership model
- Maintaining relationships with other YWiL participants and continuing to build their networks and support systems
- Continuing to believe in their abilities and the value of their voices as leaders

YWiTT PARLIAMENTARIANS

Dana Persad
Speaker of the House

GOVERNMENT

Dana Springer
Minister of Social Development and Family Services / Leader of The House
Arouca

Aleah Holder
Prime Minister
Diego Martin West

Jewell Mottley
Attorney General and Minister of Legal Affairs
San Fernando West

Anushka Gopie
Minister of Public Administration
Port of Spain South

Ruqayyah Scott
Minister of Finance
Diego Martin North-East

Jiselle Singh
Minister of National Security
Port of Spain North

Alliyah Jackson
Minister of Works and Transport
Laventille West

Chantal Callender
Minister of Health
St. Joseph

Steffeney Maharaj
Minister of Education
Arima

Alyssa Baptiste
Minister of Sport and Youth Affairs
Tobago West

K'Areecy Rogers
Minister of Foreign and CARICOM Affairs
St. Ann's West

Cassidy Mitchell
Deputy Speaker
Tunapuna

Antoniya Gulston
Minister of Trade and Industry
Moruga

Chelsea Walker
Minister of Housing and Urban Development
Point Fortin

Ulani Fletcher
Minister of Energy and Energy Industries
La Brea

Cindy Andrews
Minister of Rural Development and Local Government
Sangre Grande/Toco

Kaneisha Toussaint
Minister of Communications
La Horquetta

Selena Mohammed
Minister of Tourism
San Fernando East

Paula Joseph
Minister of Community Development, Culture and the Arts
St. Ann's East

Tia-Marie Lander
Minister of Agriculture, Land and Fisheries
O'Meara

Kelesi Pegus
Minister of Planning and Development
Bon Air

Bernice Antoine
Minister of Labour and Small Enterprise Development
Diego Martin Central

Anna-Lisa Nichols
Minister of Public Utilities
D'Abadie

Sadé Melville-Peters
Minister in the Office of the Prime Minister (Gender and Child Affairs)
Tobago East

Aidan Belcon
Parliamentary Secretary in the Ministry of Energy
Maloney

Amy Ramkissoon
Parliamentary Secretary in the Ministry of Public Utilities
Laventille East / Morvant

Chelsea Elli Nandlal
Government Member
Chaguanas Central

Mahkees Henry
Government Member
San Fernando South

OPPOSITION

Chrisette Benjamin
Opposition Chief Whip
Point-a-Pierre

Mya John
Leader of the Opposition
Siparia

Jásher de Gannes
Opposition Member
(Shadow Minister of National Security)
Naparima

Krystol Scott
Opposition Member
(Shadow Minister of Community Development, Culture, and the Arts)
Tabaquite

Jamie-Leigh Ramsahai
Opposition Member
(Shadow Minister of Health)
Chaguanas East

Arianne Matthew
Opposition Member
(Shadow Minister of Education)
Caroni Central

Khailah Bernard
Opposition Member
(Shadow Minister of Finance)
Oropouche East

Antonia-Suelin Mader
Opposition Member
(Shadow Minister of Sports and Youth)
Cumuto

D'Andre Wilson
Opposition Member
(Shadow Minister of Gender and Child Affairs)
Caroni East

Sharese Taylor
Opposition Member
(Shadow Minister of Agriculture, Land and Fisheries)
Couva South

Reyanna Sankar
Opposition Member
St. Augustine

Aneisia Taylor
Opposition Member
Talparo

Quinesha Jack
Opposition Member
Barataria

Britney Ramnarine
Opposition Member
Princes Town

Kurrisha Aberdeen
Opposition Member
Fyzabad

Narisha Ramkissoon
Opposition Member
Mayaro

Lauren Segulam
Opposition Member
Couva North

Sumayyah Huggins
Opposition Member
Chaguanas West

Futima Fraser
Opposition Member
San Juan

Jael Goddard
Opposition Member
Lopinot

Kashime Phillips
Opposition Member
Tableland

Rebecca Bobb
Opposition Member
Manzanilla

Nikella Eastman
Opposition Member
Caroni West

Ashlee Burnett
Opposition Member
Oropouche West

Pamela Baboolal
Opposition Member
San Fernando North

STAFF

Onilaja Ogunsanwo
Clerk of the House

Joesian Collingwood
Assistant Clerk of the House

Naomi Ramcharan
Marshal

Terriann Baker
Parliamentary Attendant

ACKNOWLEDGEMENTS

This activity was made possible with the generous support of the Parliament of the Republic of Trinidad and Tobago and the Government of Canada through Global Affairs Canada.

Canada

CIWiL and ParlAmericas also wish to recognise and extend thanks to the following organisations who were part of this initiative:

- Association of Female Executives of Trinidad and Tobago (AFETT)
- CEDAW Committee of Trinidad and Tobago
- ECLAC Sub-Regional Office for the Caribbean
- The University of the West Indies, Institute for Gender and Development Studies – St. Augustine Campus
- Network of NGOs of Trinidad and Tobago for the Advancement of Women
- Office of the Prime Minister (Gender and Child Affairs) – Gender Affairs Division
- UNFPA Liaison Office in Trinidad and Tobago

We are also grateful to the numerous organisations and individuals who promoted the event and its recruitment process, helping to make this historic event such a success.

All photos courtesy of the Parliament of the Republic of Trinidad and Tobago.

ABOUT CIWiL AND PARLAMERICAS

Caribbean Women in Leadership

[Caribbean Women in Leadership \(CIWiL\)](#) is a non-political, multi-partisan, and independent NGO established to monitor, strengthen and increase women's political participation and leadership in the region through advocacy, networking, research and capacity building initiatives.

CIWiL aims to create a sustainable, effective, and efficient women's leadership base, and to achieve gender equality, through advocacy, networking, research and capacity building.

CIWiL is about creating a space of sharing, nurturing, and solidarity among women across the many gaps that divide us.

The mission of CIWiL is to be a flagship organization to support efforts to increase the number of women in politics, leadership and decision-making at all levels in the Caribbean through high-quality training, networking, research, analysis and advocacy.

CIWiL acts as a coordinating and implementing mechanism for a regional programme of work developed and delivered by a network of organizations and individuals, to advance women's transformational leadership.

[ParlAmericas](#) is the institution that promotes parliamentary diplomacy in the inter-American system. Composed of the 35 national legislatures in North, Central and South America, and the Caribbean, ParlAmericas promotes cooperative political dialogue, facilitates the exchange of good legislative practices, and produces tailored resources to support parliamentarians in their work. The International Secretariat of ParlAmericas is headquartered in Ottawa, Canada.

Through its gender equality programming, ParlAmericas promotes gender mainstreaming in parliamentary agendas and operations and, in close collaboration with civil society partners, advances women's political leadership, including that of the next generation of empowered women leaders.

YWILTT was hosted as part of the ParlAmericas-CIWiL joint project, "[Strengthening Women's Political Leadership in the Caribbean](#)," supported by the Government of Canada through Global Affairs Canada.