SPEECH BY AUSTRALIAN HIGH COMMISSIONER
GEOFF TOOTH AT THE AUSTRALIAN EDUCATION FAIR,
BROOKHOUSE SCHOOL, NAIROBI
1 MARCH 2012

I am delighted to be here today for the Australian Education Fair so professionally hosted by John O’Connor and the Brookhouse School. I would like to warmly welcome all the representatives of Australian education institutions, staff of schools in Kenya, careers counsellors, parents and most important of all, of course, students and prospective students.

Ladies and Gentlemen,

Let me also congratulate you all for being here today. It shows a commitment to education, perhaps the most vital and valuable tool we have for unlocking a country’s and an individual’s potential for growth. Research shows that each year of schooling translates into a 10 per cent rise in a person’s income. This figure is even higher for women and girls.

But the case for providing education is not just an economic one. Improving educational levels shapes all aspects of society and social development. Education can play a crucial role in overcoming poverty, empowering women and improving governance and health, in fact of all the Millennium Development Goals can be linked to education in some way.

Tragically it has been estimated that there is a $16 billion global shortfall in annual education funding. This leads to 67 million school-aged children not going to school and 200 million primary school children learning so little they struggle to read basic words.

This is why Australia regards education as one of the best investments we can make both at home and overseas through our aid vote and the work of our educational institutions.

Ladies and Gentlemen

International education is a major Australian economic and social success story.

It brings in valuable overseas earnings and exposes Australia to higher educational standards. It internationalises our cities and towns in an age of globablisation and is forging person-to-person and country to country ties that will benefit us for decades to come.

As a result of past reforms, Australia is now recognised as a world leader in international education and training, providing opportunities for students from more than 190 countries.

We have one of the highest proportions of international students in our higher education system of any country in the world.

This international education role has always been important to modern Australia. Many students who studied in Australia under the Colombo Plan established in the 1950s went on to achieve great things as leaders, scientists, business people and educators in their own countries and elsewhere.

Our international education sector remains among the worlds best in spite of some immense challenges and strong challengers in an increasingly competitive world.

Surveys of international students have found that satisfaction rates of international students in Australia remain extremely high. More than 80 percent reporting satisfaction with the learning experience and some 85 percent with the experience of learning in Australia. About 80 percent said Australia was their first country of choice as a education destination. They attributed this to the reputation of our academic institutions, the quality of our teaching and the lifestyle they would experience, including their personal safety.

Another recent survey found Australia had some of the most popular cities in the world for international students. Melbourne was ranked 3rd and a number of others just behind with the only thing stopping them being even higher was the strength of the Australian dollar.

And Kenya and Africa as a whole remains a major market for our schools and universities. I think there are many good reasons for this. We do provide a quality education but we also provide a welcoming and friendly environment that allows students not just to learn but to grow and develop their skills.
And it is not just institutions in Australia that can provide a quality Australian education. We are also proud of the Australian institutions and their local partners which offer qualifications through in-country courses here in Kenya and elsewhere in Africa. These institutions help meet the considerable demand for an Australian education while enabling students to stay near their families, friends and future employers.

Ladies and Gentlemen, teachers and students

Thank you for listening. I am delighted to now formally open this Fair. I wish all participants an enjoyable and rewarding experience, and hope that for some of you today will be life changing.
