Visit of An Taoiseach, Enda Kenny T.D.

for official opening of Engineering building at NUI Galway

11.00am, 15 July 2011

Welcome / Fáilte
A Mhéara na Gaillimhe, A Thaoisigh, A Theachtaí Dála, A Sheanadóir, A Chathaoirligh Údarás na hOllscoile, A Uachtaráin Innealtóirí Éireann,Chumann Trachtála agus Tionscail na Gaillimhe, agus GMIT,
A Aíonna speisialta,A Chomhghleacaithe, A Mhic Léinn, agus a Dhaoine Uaisle.
Cuirim céad míle fáilte romhaibh go léir go dtí an Ollscoil ar maidin.Ba mhaith liom fáilte speisialta a chur romhatsa A Thaoisigh.
Tá muidne anseo in Ollscoil na hÉireann, Gaillimh, an-bhuíoch duit gur thóg tú am as do sceideal an-ghnóthach …..le bheith anseo linn ar maidin ……..chun an Foirgneamh nua álainn seo a oscailt go hoifigiúil.

It is my pleasure to welcome you all here today or what is truly a landmark day for our University - the official opening of this wonderful new facility for Engineering education and research.

It brings to fruition the efforts of many individuals - from within and without the University - over many years. Together we have worked to ensure that we have the very best facilities for Engineering at NUI Galway.

Acknowledge Support

Taoiseach, on behalf of the University community, I acknowledge with gratitude the Government’s financial commitment to this new Engineering Building.
I extend our thanks on behalf of:

· the future generations of engineering students whose educational experience will be greatly enhanced by this facility ;
· and indeed the regional and national economic interests who will benefit from the skills imparted to our graduates.
I also commend the HEA for their continuing support of this project.
Private philanthropy
Private philanthropy has played an important role in this development …. with almost €10 million secured from private donors.
I thank the many individual donors who have lent their generous support. As you go through the building you will see the named recognition of this philanthropy throughout - on classrooms, lecture theatres and laboratories. In acknowledging these donors I am proud to commend Galway University Foundation for the tremendous work it does - in support of the University. We are very fortunate to have such a committed body of active supporters working in Ireland and the US to generate support for our programmes and activities.
 Elected Reps and Supporters

I mentioned those outside the University – our elected representatives from this region - who over many years have worked with us to build support for, and highlight the strategic importance of, this development for the country and the region. Along with colleagues in Engineers Ireland, Galway Chamber of Commerce, agencies such as IDA, Enterprise Ireland ………….. together we have made the case for this important investment.
I am convinced that it will be an engine of growth for our region and our nation.
Engineering at NUI Galway

I’d like now to share with you a picture of Engineering at NUI Galway:

When Queen’s College Galway opened its doors to students in October 1849, the School of Engineering was part of the Faculty of Arts. The engineering course was of 2 years duration and led to a Diploma in Civil Engineering.

While of course much has changed since that time, it is clear that our School of Engineering has always been a pioneering force, embodying the University's commitment to building on the strengths and addressing the needs of this region, while always working to the highest international standards.

Some examples from our past:

· One of our first Engineering professors, William Bindon Blood, appointed in 1850, had worked under Brunel, the finest engineer of the 19th century. While in Galway, Bindon Blood worked on the design of the Boyne Viaduct, which at the time had the largest bridge span in the world.

· His successor at NUI Galway, Edward Townsend, was a railway engineer who was involved in the design and construction of the Galway to Clifden railway line. He published important scientific papers on railway bridge design.
· Railways were the high tech infrastructure of the 19th century; playing as important a part in the economy then as broadband infrastructure does today.

· In the 1920s Professor Frank Rishworth was appointed by Government as Chief Engineer on the Shannon Hydro-Electric Scheme - probably the most significant infrastructural project of the early Irish State.
From its earliest days, engineering in Galway valued its link with the profession …. in the service of the wider community.
 Pioneering Force
It pioneered on a range of other fronts too. The first female engineering graduate in the world, Alice Perry, graduated with an engineering degree from Galway in 1906.

We have been swift to respond to new economic and social developments:

Up to the early 1970s NUI Galway offered a single degree programme in civil engineering. However as the industrial base, driven by foreign direct investment developed, the University was quick to respond.

Agus muid ag caint faoin ré sin, ba mhaith liom fáilte is fiche a chur roimh an tOllamh Emeritus Deaglún O’Cuiv, a d’eirigh as oifig sna ‘90s agus atá anseo linn inniu. Declan led the development of that first new engineering programme since the 1840s when he succeeded in bringing industrial engineering to Galway in the early 1970s.

Today we offer nine (9) fully accredited undergraduate programmes in areas as diverse as environmental engineering, computer and electronic engineering and biomedical engineering.
We are now attracting very high numbers of applicants to these courses – in the last two years, CAO first preference applications to the College of Engineering have increased by 10%, a rate well above the national average.

For those new students starting in September, as well as our current students who are represented here today, this building will be a tremendous facility.
 This building was designed as a ‘living laboratory’, which will serve as an interactive teaching tool for students. Our students now have access to a truly unique environment and the best engineering facilities in the country.

Engineering Research at NUI Galway

The opening of this building is a ringing endorsement of Engineering at NUI Galway

· by the University,
· by the State
· and by those philanthropic donors who have contributed to it.
It is a clear statement of intent about the future of our economy and the important role that engineers play in creating the New Ireland.

We know that our future depends on our ability to design and deliver to market new products and internationally traded services.

We appreciate the challenge of moving our economy on from a situation where we manufactured and exported products designed by others to the point where we export products designed, manufactured and marketed by ourselves.

This transition requires a different mix of graduates; including a significant number of graduates with masters and doctorate degrees.
 And we have risen to that challenge.

Over the past ten years or so, we have created significant engineering research centres, with the support of the HEA, Science Foundation Ireland and Enterprise Ireland, in areas such as
· next-generation Internet technologies,
· biomaterials,
· bioengineering including bioelectronics,
· automotive electronics
· and wastewater treatment.
Centres such as DERI, our Digital Enterprise Research Institute and the National Functional Biomaterials Laboratory are recognised worldwide for their contribution to their respective fields. Our researchers are engaged in finding solutions to many of today’s challenges
· in the field of bioengineering we are working with Stanford University to train the next generation of entrepreneurs for the medical devices sector which is so important to this region – and indeed to the national economy.
· our engineers are designing new assisted living technologies to enhance the quality of life of an aging population;
· our energy researchers are investigating the possibilities for alternative forms of energy
· researchers in our semantic web institute are creating the next incarnation of the internet as I speak!

We pride ourselves on our ability to collaboration with other Universities and third level institutions nationally and internationally; and with industry and business.

We are grateful for the continuing support of companies such as AVAYA, CISCO, Boston Scientific, HP, Medtronic, and indigenous industries such as Creganna, Crosspon, Valeo, Storm and many others.We understand the need to ensure that the taxpayer gets value for money and are therefore committed to supporting translational research. The continuing support and involvement of our industrial partners, together with the work of our Technology Transfer Office ensures that our researchers are committed to a balanced approach to scholarship and translational research.

And indeed we are making further capital investments to support research. We will shortly recommence construction of 3 major research buildings. These three buildings,

· The Arts Humanities and Social Sciences Building;

· The Bio Sciences Research Building

· And the Translational and Clinical Research Building,

will transform the research environment in the University and are confirmation of our bold ambitions.

Project Information

But back to today’s launch.

This new Building - now the largest School of Engineering in the country - will help to further enhance the quality of Engineering Education and Research at NUI Galway.

It will bring together over 100 staff and 1100 students, from all of the engineering disciplines, and from 13 separate locations, under one roof .It will support the latest pedagogical tools and technologies and will itself be used to demonstrate the built environment to students. Designed by RMJM (Scotland) in partnership with Taylor Architects (Castlebar) the Building was constructed by main contractors BAM Building Ltd.The total cost of this project is over €40 million euro, of which over €22 million euro has been provided from the HEA/Exchequer. The remainder is from private funding, including philanthropy and property disposal.
Thanks to Colleagues and Project Team

I pay tribute to all my colleagues in the College of Engineering & Informatics and the University Management Team, past and present, who have worked hard to bring this project to completion. I commend the entire Project Team and the staff of the Buildings Office or a job well done.As you can imagine, this has been a big project involving many staff of the University. There were far too many people to name individually today. To everyone who was involved over the years in delivering this fine facility, a very sincere thank you.
Conclusion

Before I conclude, I would like to quote the words of Herbert Hoover, a mining engineer and 31st President of the United States from 1929 to 1933 (difficult times indeed...)
I quote:
“Engineering is a great profession. There is the satisfaction of watching a figment of the imagination emerge ---- with the aid of science ----- to a plan on paper. Then it moves to realization in stone or metal or energy. Then it brings homes to men and women. Then it elevates the standard of living and adds to the comforts of life. This is the engineer's high privilege”.

(end of quote.)

It is my "high privilege" to thank you for being with us on this occasion.
I acknowledge all of those individuals:
· funders, project team, and colleagues
· for bringing the Engineering Building to reality today.
They have, in Hoover's words - brought this from a "plan on paper" and have put in place a facility which will serve students and the University for many years to come.
Now introduce An Taoiseach.

Agus anois, tá sé de phléisiúir agam mar Uachtarán na hOllscoile cuireadh a thabhairt don Taoiseach fear dár mbunadh féin as Iarthar na hÉireann labhairt libh agus an Foirgneamh nua Innealtóireachta seo a fhógairt a bheith oscailte go hoifigiúil.

Go raibh míle maith agaibh.

