

THE COST OF
DOING BUSINESS

invest

Trinidad and Tobago

Connecting Opportunities... Fostering Growth

TRINIDAD & TOBAGO

Trinidad & Tobago's century of success in energy has fuelled its rapid development into the most industrialised, educated nation in the Caribbean, with a strong economy and a stable political system.

We are building one of the world's next diversified, economic powers through the development of global partnerships and foreign direct investment.

TABLE OF CONTENTS

Establishing a Business	6
Sole Proprietors & Partnerships	
Limited and Unlimited Liability	
Non-Profit Company	
External Company	
Taxation in Trinidad & Tobago	7
Human Resources	8
Minimum Wage	
Social Security Contributions	
Selected Wages and Salaries	
Telecommunications	10
Telephone Rates	
Cellular Rates	
Internet Rates	
Utilities	14
Electricity	
Water	
Natural Gas	
Transportation	16
International School Fees	17
Selected Prices and Rates	18
Useful Contacts	20

Welcome.

While it is clear that the world economy is experiencing signs of weakness – the Euro Zone, the United Kingdom and the United States in particular – Trinidad and Tobago remains a fertile ground for investment.

The twin island republic is a leader in CARICOM (the Caribbean Community), and has one of the most diversified economies in the English-speaking Caribbean, from energy-based industry to a thriving manufacturing and services sector to ecotourism. And there are more possibilities for the interested investor. The US Department of State 2012 Investment Climate Statement on Trinidad and Tobago highlights areas such as the entertainment industry, information technology, desalination plants, wood and wood products and steel.

The strategic position of the islands, at the south of the chain of the Caribbean and in close proximity to South America, translates into a space with converging and diversified influences. It is unsurprising, then, that Trinidad and Tobago has emerged as one of the major players in the multilateral trading system. Its strategic advantage is further enhanced by solid infrastructure, a highly educated workforce, an abundance of natural resources, a stable democratic system and a pro-investment business climate. Trinidad and Tobago's improved ranking in the Ease of Doing Business Index 2012 and the Global Competitiveness Index attests to the immense potential for investors.

InvestTT thanks you for your interest and invites you to peruse this publication which outlines the main areas of investment opportunities.

We look forward to doing business with you.

INVESTTT TRINIDAD AND TOBAGO

ESTABLISHING A BUSINESS

Companies are incorporated under the Companies Act, 1995, and must be registered with the Registrar General, Ministry of Legal Affairs.

TYPE OF BUSINESS		
Sole Proprietors and Partnerships	TTS	US\$
Search Fee	20.00	3.13
Registration Fee	200.00	31.25
Certificate of Registration	20.00	3.13
Incorporation of a Limited or Unlimited Liability Company		
Search Fee	25.00	3.91
Filing Articles of Incorporation	400.00	62.50
Filing Statutory Declaration of Compliance	40.00	6.25
Filing Notice of Directors	40.00	6.25
Filing Notice of Address	40.00	6.25
Certificate of Incorporation	40.00	6.25
Incorporation of a Non-Profit Company		
Search Fee	25.00	3.91
Filing Articles of Incorporation	500.00	78.13
Filing Statutory Declaration of Compliance	40.00	6.25
Filing Notice of Directors	40.00	6.25
Filing Notice of Address	40.00	6.25
Certificate of Incorporation	40.00	6.25
Registration of an External Company		
Registration Fee	2,000.00	312.50
Filing Application for Registration	40.00	6.25
Filing of Affidavit or Solemn Declaration	40.00	6.25
Declaration of Attorney-at-Law	40.00	6.25
Power of Attorney	40.00	6.25
Certificate of Registration Fee	40.00	6.25

Source: Ministry of Legal Affairs, Companies Act, 1995

TAXATION IN TRINIDAD & TOBAGO

The relevant tax authority for Trinidad & Tobago is the Board of Inland Revenue.

SELECTED TAX RATES	
Personal Income Tax	%
Income over TT\$60,000	25
Corporation Tax	
Basic Rate	25
Petrochemical/Petroleum Marketing Companies	35
Corporation Tax on Long-Term Insurance Business	15
Business Levy >200k, 0.20% on gross sales and receipts	
Green Fund Levy, 0.10% on gross sales and receipts	
Insurance Premium Tax	6
Financial Services Tax	15
Hotel Accommodation Tax	10
Value Added Tax (VAT)	15
SELECTED TAX RATES	
Petroleum Profits Tax	50
Unemployment Levy	5
Supplemental Petroleum Tax	
Land Operations	0–21
Marine Operations	0–36
Withholding Tax	
Maximum on dividends	15
Maximum on other payments	20

Trinidad & Tobago has ratified double taxation agreements with the following: Canada, CARICOM, China, Denmark, France, Germany, India, Italy, Luxembourg, Norway, Sweden, Switzerland, United Kingdom, United States of America and Venezuela.

Source: Board of Inland Revenue, www.ird.gov.tt

HUMAN RESOURCES

Minimum wages: Minimum wages are set by the Minimum Wages Act. Normal working hours are eight hours per day, inclusive of meal break and rest period.

NATIONAL MINIMUM WAGE PER HOUR		
National Minimum Wage	TT\$12.50	US\$1.95

OVERTIME	
Normal Working Day	8 hours
First 4 hours of overtime	1½ times hourly rate
Next 4 hours of overtime	2 times hourly rate
Sundays and Public Holidays	
First 8 hours	2 times hourly rate
After first 8 hours	3 times hourly rate

SOCIAL SECURITY CONTRIBUTIONS

Social Security contributions, or National Insurance contributions, are payable by both employees and employers under the National Insurance Act. Employers are required by law to pay contributions on behalf of all employees and unpaid apprentices. National Insurance is administered by the National Insurance Board and covers loss of earnings in the event of sickness, maternity, invalidity, injury on the job, retirement and death.

NATIONAL INSURANCE CONTRIBUTIONS 2012

Earnings Class	Weekly Earnings	Monthly Earnings	Assumed Average Weekly Earnings	Employee's Weekly Contribution	Employer's Weekly Contribution	Total Weekly Contribution	Class Z Weekly
	\$	\$	\$	\$	\$	\$	\$
Class I	120.00-199.99	520.00-866.99	160.00	6.08	12.16	18.24	1.23
Class II	200.00-269.99	867.00-1169.99	235.00	8.93	17.86	26.79	1.81
Class III	270.00-359.99	1170.00-1559.99	315.00	11.97	23.94	35.91	2.43
Class IV	360.00-449.99	1560.00-1949.99	405.00	15.39	30.78	46.17	3.12
Class V	450.00-549.99	1950.00-2382.99	500.00	19.00	38.00	57.00	3.85
Class VI	550.00-659.99	2383.00-2859.99	605.00	22.99	45.98	68.97	4.66
Class VII	660.00-769.99	2860.00-3336.99	715.00	27.17	54.34	81.51	5.51
Class VIII	770.00-879.99	3337.00-3812.99	825.00	31.35	62.70	94.05	6.36
Class IX	880.00-1009.99	3813.00-4376.99	945.00	35.91	71.82	107.73	7.28
Class X	1010.00-1129.99	4377.00-4896.99	1070.00	40.66	81.23	121.98	8.25
Class XI	1130.00-1259.99	4897.00-5459.99	1195.00	45.41	90.82	136.23	9.21
Class XII	1260.00-1399.99	5460.00-6066.99	1330.00	50.54	101.08	151.62	10.25
Class XIII	1400.00-1549.99	6067.00-6716.99	1475.00	56.05	112.10	168.15	11.37
Class XIV	1550.00-1719.99	6717.00-7452.99	1635.00	62.13	124.26	186.39	12.60
Class XV	1720.00-1914.99	7453.00-8299.99	1818.00	69.07	138.13	207.20	14.01
Class XVI	1915.00 and over	8300.00 and over	1915.00	72.77	145.54	218.31	14.76

Source: Ministry of Labour, www.molsmed.gov.tt / National Insurance Board, www.nibtt.net

HUMAN RESOURCES

Wages and salaries: Compensation varies widely according to the industrial sector. The following information on monthly wages and annual executive compensation gives an indication of wages and salaries across all industrial sectors in Trinidad & Tobago. It excludes other fringe benefits such as health insurance, meals, travel allowances and bonuses.

SELECTED MONTHLY WAGES		
Position	TTS	US\$
Quality Control Technician	3,723.00	581.72
Accounts Clerk	2,820.44	440.69
Production Supervisor	9,323.00	1,456.72
Messenger	2,126.67	332.29
Senior Security Officers	3,215.67	502.45
Receptionist	4,681.50	731.48
Office Assistant	2,406.00	375.94
Clerk/Typist	2,525.00	394.53
Mechanic	4,824.00	753.75
Courier	2,966.00	463.44
Delivery Driver	2,318.00	362.19

EXECUTIVE SALARIES		
<i>Average Annual Base Salaries—All Industries</i>		
Position	TTS	US\$
Chief Financial Officer	555,469.00	86,792.03
Manager, General Accounting	288,301.00	45,047.03
Human Resource Manager	239,987.00	37,497.97
Manager, Information Technology and Planning	223,213.00	34,877.03
Marketing Manager	372,472.00	58,198.75
Account Executive	231,820.00	36,221.88
National Sales Manager	430,192.00	67,217.50
Corporate Secretary	390,231.00	60,973.59
Head of Corporate Communications	347,158.00	54,243.44
Purchasing Manager	395,724.00	61,831.88
Warehouse Supervisor	165,094.00	25,795.94
Head of Health, Safety and Environment	384,239.00	60,037.34
Senior Plant Manager	382,872.00	59,823.75
Production Manager	422,480.00	66,012.50
Manager, Engineering	334,534.00	52,270.94
Quality Assurance Manager	204,445.00	31,944.53

Source: Ministry of Labour, www.molsmed.gov.tt / Research and Planning Unit, Ministry of Labour & Small & Micro Enterprise Development (Utilising The Compensation Report 2005-2006, HRC Associates Management Consultants 2007-08)

TELECOMMUNICATIONS

Telecommunications Services of Trinidad & Tobago (TSTT) and Columbus Communications Trinidad Limited (Flow Trinidad) are the main providers of landline telephone service in Trinidad & Tobago. The International Area Code for Trinidad & Tobago is 868.

DOMESTIC RATES		
TSTT	TT\$	US\$
RATES/MINUTE		
Fixed line to fixed line	0.69	0.11
Fixed line to mobile	0.80	0.13
Fixed line to other networks	0.40	0.06
RESIDENTIAL		
Gold - Unlimited	250.00	39.06
Silver (900 mins)	180.00	28.13
Bronze (500 mins)	100.00	15.63
BUSINESS		
Gold (5000 mins)	1000.00	156.25
Silver (2500 mins)	500.00	78.13
Bronze (1250 mins)	250.00	39.06
Flow		
RATES/MINUTE		
Flow to Flow calls	Free	Free
Fixed line to mobile	0.60	0.09
Fixed line to other networks	0.15	0.02
RESIDENTIAL/BUSINESS PKGS		
Pkg 1 - Basic Talk	99.99	15.62
Pkg 2 - Unlimited Talk	149.99	23.44

SELECTED INTERNATIONAL RATES		
DAYTIME RATES PER MINUTE	TSTT TT\$/US\$	FLOW TT\$/US\$
USA, Canada, UK	1.25 / 0.20	0.58/0.09
Caribbean	1.50 / 0.23	1.44/0.23
Guyana	2.50/0.39	2.30/0.36
Europe	2.50/0.39	3.45/0.54
Central and South America	2.50/0.39	3.45/0.54
Other International	2.50/ 0.39	3.45/0.54

TELECOMMUNICATIONS

TSTT (bmobile) and Digicel are the main suppliers of mobile services in Trinidad & Tobago, while TSTT (BLINK Broadband) and Flow Trinidad are the major providers of Internet service.

CELLULAR RATES							
bmobile Post Paid Plan			Addtl Mins	Digicel			Addtl Mins
Minutes	TT\$	US\$	TT\$/US\$	Minutes	TT\$	US\$	TT\$/US\$
125	75.00	11.72	0.75/0.12	150	99.00	15.47	0.66/0.10
250	140.00	21.88	0.70/0.11	350	199.00	31.09	0.57/0.09
500	260.00	40.63	0.65/0.10	500	249.00	38.91	0.50/0.08

INTERNET SERVICE RATES		
TSTT	TT\$	US\$
BLINK Broadband		
<i>Residential</i>		
Pkg 1 - 256kbps down, 64kbps up	79.00	12.34
Pkg 2 - Up to 10MB down, 768kbps up	699.00	109.22
Business		
Pkg 1 - 1MB down, 256kbps up	799.00	124.84
Pkg 2 - 10MB down, 768kbps up	5,249.00	820.16
Mobile		
2GB down, 512kbps up	249.00	38.91
5GB down, 700kbps up	350.00	54.69
Flow		
High Speed Internet Access Rates		
<i>Residential</i>		
Pkg 1 - click unlimited 1, 5 Mbps down, 1 mbps upload	199.00	31.09
Pkg 2 - u-click unlimited 1, 15Mbps down, 2 mbps upload	299.99	46.72
Pkg 3 - u-click unlimited 5, 100Mbps down, 3 mbps upload	799.99	124.84
Business		
Pkg 1 - Business Lite, 5MB down, 1MB up	574.99	89.84
Pkg 2 - 15MB down, 3MB up	1,149.99	179.69

Source: TSTT, www.tstt.co.tt, www.bmobile.co.tt, www.blinkbroadband.tt / Flow Trinidad Ltd, www.flowtrinidad.com / Digicel Trinidad & Tobago, www.digiceltt.com

TRINIDAD & TOBAGO

UTILITIES

Electricity in Trinidad & Tobago is distributed by the Trinidad & Tobago Electricity Commission (T&TEC).

ELECTRICITY RATES		
Residential Rates - A	TTS	US\$
Minimum Bill	6.00	0.94
Customer Charge	6.00	0.94
Energy Charge per kWh:		
1-400kWh	0.2600	0.0406
401-1,000kWh	0.3200	0.0500
Over 1,000kWh	0.3700	0.0578
Commercial Rates - B (up to 50kVA)		
Minimum Bill	25.00	3.91
Customer Charge	25.00	3.91
Energy Charge per kWh	0.4150	0.0648
Commercial Rates - B1 (50-350kVA)		
Minimum Bill of 5000kWh per month or part thereof		
Customer Charge	25.00	3.91
Energy Charge per kWh	0.6100	0.0953
Industrial Rates - D1 (small industrial) 50-350kVA		
Minimum Bill	50.00	7.81
Demand Charge	50.00	7.81
Energy Charge per kWh	0.1990	0.0311
Industrial Rates - D2 (medium industrial) 350-4,000kVA		
Minimum Bill	50.00	7.81
Demand Charge	50.00	7.81
Energy Charge per kWh	0.2180	0.0341
Industrial Rates - D3 (large industrial) 4,000-25,000kVA		
Minimum Bill	42.50	6.64
Demand Charge	42.50	6.64
Energy Charge per kWh	0.1830	0.0286
Industrial Rates - D4 (very large industrial) 4,000-25,000kVA		
Minimum Bill	40.00	6.25
Demand Charge	40.00	6.25
Energy Charge per kWh	0.1670	0.0261

Source: Trinidad & Tobago Electricity Commission, www.ttec.co.tt

UTILITIES

Water and sewerage services in Trinidad & Tobago are provided by the Water and Sewerage Authority (WASA).

WATER RATES			
<i>Quarterly</i>			
Domestic Unmetered	Rate	TT\$	US\$
<i>Annual Taxable Value (ATV)</i>			
TT\$0–TT\$500	95% of ATV	108.00/qtr	16.88
TT\$501–TT\$1000	81% of ATV	118.00/qtr	18.44
TT\$1001–TT\$2000	54% of ATV	203.00/qtr	31.72
Over TT\$2000	47% of ATV	270.00/qtr	42.19
Agricultural Unmetered	15% of ATV	105.00/mth	16.41
Domestic Metered			
Up to 150 cubic metres	Per cubic metre	1.75/qtr	0.27
Above 150 cubic metres	Per cubic metre	3.50/qtr	0.55
Minimum Charge		30.00/qtr	4.69
Industrial Unmetered		474.00/mth	74.06
Industrial Metered			
Minimum Charge	Per cubic metre	35.00/mth	5.47
Commercial Unmetered		474.00/mth	74.06
Commercial Metered			
Minimum Charge	Per cubic metre	35.00/mth	5.47
NATURAL GAS RATES			
Light Industrial & Commercial Users		US\$4.00 per million BTU	
Large Industrial Users		Negotiable by product/quantity	

Source: Regulated Industries Commission, www.ric.org.tt / National Gas Company of Trinidad & Tobago, www.ngc.co.tt

TRANSPORTATION

OCEAN FREIGHT RATES US\$						
General Cargo from Port of Spain to:		20 ft. Container			40 ft. Container	
Bridgetown, Barbados		1260.00			1957.00	
Kingston, Jamaica		1086.00			1442.00	
Miami, USA		1466.00			2427.00	
New York, USA		2222.00			2825.00	
Toronto, Canada		2658.00			3461.00	
London, UK		1837.00			2924.00	
From Port of Spain to:	Min. Charge	<45kg	45kg	100kg	300kg	500kg
Bridgetown, Barbados	60.00	1.04	0.87	0.76	0.69	0.61
Kingston, Jamaica	60.00	2.93	2.16	2.04	1.83	1.59
Miami, USA	60.00	1.97	1.54	1.46	1.22	0.95
New York, USA	60.00	2.29	1.75	1.63	1.49	1.10
Toronto, Canada	60.00	3.16	2.35	2.23	2.04	1.87
London, UK	100.00	1.04	0.87	0.76	0.69	0.61
Tokyo, Japan	125.00	15.30	12.25	10.20	8.42	7.66

In addition to the above rates all shipments will incur the following:

Airway Bill cost: US\$10.00
 Security: US\$3.00
 Fuel: US\$0.25 per kg at a minimum cost of US\$20.00

Rates are inclusive of BL, OTHC and other fees.

Source: Alstons Shipping Limited, www.alstonshipping.com (Agents: Hapag-Lloyd and Bernuth) /
 Caribbean Airlines Trinidad & Tobago Limited, www.caribbean-airlines.com

INTERNATIONAL SCHOOL FEES

INTERNATIONAL SCHOOL OF PORT OF SPAIN		
American Curriculum	TT\$	US\$
*Capital Contribution/year (Pre-K - Grade 12)	38,220.00	6,000.00
*Capital Contribution/year (Post CXC)	12,740.00	2,000.00
Tuition/Year - 2011 to 2012	TT\$	US\$
Pre-Kindergarten	\$65,728.00	\$10,270.00
Elementary (K-Grade 5)	\$94,982.40	\$14,841.00
Middle School (Grade 6-8)	\$96,883.20	\$15,138.00
High School (Grade 9-12)	\$98,803.20	\$15,438.00

MAPLE LEAF INTERNATIONAL SCHOOL - INTERNATIONAL STUDENT FEES		
Registration Fee	200.00	31.25
Assessment Fee	1,000.00	156.25
*Capital Fund	25,000.00	3,906.25
Tuition Fees/term	TT\$	US\$
Kindergarten-Grade 8 (3 terms per year)	21,270.00	3,323.44
Grade 9-12 (2 semesters per year)	31,905.00	4,985.16

Capital Fund is a one-time, per family, non-refundable payment.

Capital Contribution is a one-time, per student, non-refundable payment; payable upon admission to the institution.

Source: International School of POS, www.isps.edu.tt / Maple Leaf International School: www.mapleleaf-school.com

TRILLIUM INTERNATIONAL SCHOOL		
Fee Schedule:		
Grades	TT \$	US\$
Junior and Senior Kindergarten	39,000.00	6,046.51
Grades 1-8	39,000.00	6,046.51
Grades 9-12	39,000.00	6,046.51
Other Fees:		
Registration Fee	200.00	31.00
*Capital Fee	10,000.00	1,550.39

THE BRITISH ACADEMY		
Fee Structure:		
Forms Lower 1-Form 5	TT \$	Sterling £
Registration Fee (non-refundable)	200.00	19.20
Assessment Fee (non-refundable)	1,000.00	96.00
*Capital Fund	22,000.00	2,112.14
School Fees	73,507.50/annum	7,057.17/annum
A Level Class		
Registration Fee (non-refundable)	200.00	19.20
Capital Fund (non-refundable)	8,250.00	792.05
Capital Fund Science class only	10,450.00	1,003.26
School Fees, 2-3 subjects only	73,507.50/annum	7,057.17/annum
School Fees, 1 subject only	49,005.00/annum	4,704.78/annum
Lab Fees, Science class only	1,650.00/annum	158.41/annum

Capital Fees is a one time, per family, non-refundable payment.

Capital Fund is a non-refundable, one-time payment per child.

Source: Trillium International School, <http://trilliumtt.com> / The British Academy, <http://britishacademy.edu.tt/>

SELECTED PRICES AND RATES

AVERAGE PRICES OF SELECTED CONSUMER ITEMS AS AT JULY 2010

	TT\$	US\$
Sliced white bread, per loaf	9.66	1.51
Parboiled rice, 2kg.	21.16	3.31
Frozen chicken (price/kg.)	14.19	2.22
Eggs, large 1 dozen	20.45	3.20
Milk, 410g/tin	7.27	1.14
Cheese	-	-
Flour, 2kg.	15.34	2.40
Sugar, 1lb.	3.27	0.51
Margarine 445g/tub	17.02	2.66
Cooking (Veg) oil, 1 litre	24.66	3.85

SELECTED HOTEL RATES*

	Single (US\$)	Double (US\$)
Trinidad (per night)	80-247	95-277
Tobago (per night)	80-332	110-255

SELECTED EXCHANGE RATES AS AT FEB 18, 2011

	Buying	Selling
US \$1	6.3695	6.4593
CAN \$1	6.3247	6.5685
GBP £1	9.7939	10.2253
YEN ¥1	0.0801	0.0807
EURO €	7.7959	8.0989

*Rates may vary seasonally

Sources: Basket of Goods, Trinidad and Tobago Chamber of Industry and Commerce Contact Magazine, Volume 10 No. 3, 2010, Table 1.1 – Basket of Goods as at Jul 14th 2010, pg. 54 & Central Bank of Trinidad and Tobago, www.central-bank.org.tt/ Tourism Development Company Limited www.tdc.co.tt

SELECTED PRICES AND RATES

SELECTED INTEREST RATES		
		Jan-12
91 Day Treasury Bill Rate		0.41%
Basic Prime Rate		7.75%
		Jul-12
Overdraft Rate		8.00%
Real Estate Mortgage		8.00%
REAL ESTATE PRICES		
Commercial Property*	Monthly Rental Rates (per sq. foot)	
Location	TT\$	US\$
Port of Spain, Trinidad	8-20	1.25-3.125
San Fernando, Trinidad	4-12	0.625-1.875
Scarborough, Tobago	1-10	0.156-1.563
Selected Residential Rates in Port of Spain	Monthly Rental Rates	
2 Bedroom Apartments	9,000-12,000	1,500-2,000
4 Bedroom Townhouses	18,000-21,000	3,000-3,500
4 Bedroom Houses	27,000-30,000	4,500-5,000

Sources: Central Bank of Trinidad and Tobago: www.central-bank.org.tt, Jan 2011 / Factory Shells range from TT\$1.60 to TT\$2.75 monthly (US\$0.25 to US\$0.43) per square foot, Evolving TecKnologies and Enterprise Development Company Limited (e Teck), www.eteck.co.tt / Trinidad Realtor, www.trinidadrealtor.com

Notes:

- Costs and rates current as at February 2011
- US\$ conversions computed using US\$1=TT\$6.40, market average as at December 31, 2010
- Prices and rates may include Value Added Tax (VAT) of 15% where applicable

The costs identified in this brochure are meant to be a snapshot of the costs of doing business in Trinidad and Tobago and, as such, are subject to change at any time. For more information, please contact investt.

USEFUL CONTACTS

American Chamber of Commerce of Trinidad & Tobago

62a Maraval Road, Newtown
Port of Spain, Trinidad
T: (868) 622-0340, F: (868) 628-9428
E: inbox@amchamtt.com, W: www.amchamtt.com

Board of Inland Revenue

Trinidad House, St. Vincent Street
Port of Spain, Trinidad
T: (868) 623-1211, F: (868) 627-7967
E: support@ird.gov.tt, W: www.ird.gov.tt

Business Development Company

151B Charlotte Street
Port of Spain, Trinidad
T: (868) 623-5507, F: (868) 625-8126
E: info@bdc.co.tt, W: www.bdc.co.tt

Central Statistical Office (CSO)

National Statistics Building
80 Independence Square
Port of Spain, Trinidad
T: (868) 623-6495, (868) 623-7069
F: (868) 625-3802
E: info@csso.gov.tt, W: www.csso.gov.tt

Customs & Excise Division of T&T

Abercromby Street
Port of Spain, Trinidad
T: (868) 625-3311, F: (868) 625-4138
E: policyunit@customs.gov.tt

InvesTT Limited

The Atrium, Don Miguel Road Extension
El Socorro, Trinidad
T: (868) 675-1989, F: (868) 675-9125
E: info@investt.co.tt, W: www.investt.co.tt

Immigration Division of T&T

67 Frederick Street
Port of Spain, Trinidad
T: (868) 625-3571, F: (868) 623-7520
W: www.immigration.gov.tt

Ministry of Energy and Energy Affairs

Levels 15 & 22-26, Tower C,
International Waterfront Centre,
1 Wrightson Road,
Port of Spain, Trinidad
T: (868) 623-6708, (868) 62-MOEEI
F: (868) 625-0306
E: info@energy.gov.tt, W: http://energy.gov.tt

Ministry of Foreign Affairs

Levels 10-14, Tower C,
International Waterfront Centre,
1 Wrightson Road
Port of Spain, Trinidad
T: (868) 623-4116, (868) 623-6894
F: (868) 624-4220
E: press@foreign.gov.tt, W: www.foreign.gov.tt

Ministry of Tourism

Levels 8 & 9, Tower C, International Waterfront Complex,
1 Wrightson Road,
Port-of-Spain, Trinidad
T: (868) 624-1403, F: (868) 625-1825
E: mintourism@tourism.gov.tt, W: www.tourism.gov.tt

Ministry of Trade, Industry and Investment

Nicholas Tower, 62-65 Independence Square
Port of Spain, Trinidad
T: (868) 623-2931-4, F: (868) 627-0002
E: info@tradeind.gov.tt, W: www.tradeind.gov.tt

The Energy Chamber of T&T

Suite B2.03
Atlantic Plaza
Atlantic Avenue
Point Lisas, Trinidad
T: (868) 6-ENERGY, 679-6623, 679-1398
F: (868) 679-4242
E: ExecOffice@energy.tt, W: www.energy.tt

Tobago House of Assembly

Calder Hall Administrative Complex
Calder Hall, Scarborough, Tobago
T: (868) 639-3421, F: (868) 639-5959
W: www.tha.gov.tt

Tourism Development Company Limited

Level 1, Maritime Centre, 29 Tenth Avenue
Barataria, Trinidad
T: (868) 675-7034-7, F: (868) 675-7432
E: info@tdc.co.tt, W: www.tdc.co.tt

Trinidad & Tobago Bureau of Standards

1-2 Century Drive, Trincity Industrial Estate
Maccoya, Trinidad
T: (868) 662-8827, F: (868) 663-4335
E: ttbs@ttbs.org.tt, W: www.ttbs.org.tt

Trinidad & Tobago Chamber of Industry and Commerce

Chamber Building, Columbus Circle
Westmoorings, Trinidad
T: (868) 637-6966, F: (868) 637-7425
E: chamber@chamber.org.tt, W: www.chamber.org.tt

Trinidad & Tobago Manufacturers Association

TTMA Building, 42 Tenth Avenue
Barataria, Trinidad
T: (868) 675-8862, F: (868) 675-9000
E: info@ttma.com, W: www.ttma.com

Ministry of Legal Affairs

Registrar General's Department
Head Office
72-74 South Quay
Port of Spain, Trinidad
T: (868) 624-1660
E: info@legalaffairs.gov.tt

OVERSEAS MISSIONS FOR THE REPUBLIC OF TRINIDAD & TOBAGO

Embassy of the Republic of Trinidad and Tobago, Brussels, Belgium

Address: Avenue de La Faisanderie 14,
1150 Brussels, Belgium
Phone: 011-322-762-9400
Fax: 011-322-772-2783
Email: info@embtrinbago.be

Embassy of the Republic of Trinidad and Tobago, San José

Address: Edificio Torre La Sabana , Segundo Piso
Del ICE 300 metros Oeste y 25 Norte
Sabana Norte, San José
Costa Rica
Phone: (011) 506-2231-0809
Fax: (011) 506-2231-1244
Email: embttsanjose@racsa.co.cr

High Commission of the Republic of Trinidad and Tobago, Ottawa

Address: Third Level, 200 First Avenue
Ottawa, Ontario
Canada K1S 2G6
Phone: 1-613-232-2418-9
Fax: 1-613-232-4349
Email: Ottawa@ttmissions.com
Website: <http://www.ttmissions.com/>

High Commission of the Republic of Trinidad and Tobago, Kingston

Address: 7th Floor, Pan Caribbean Building
60, Knutsford Boulevard,
Kingston 5, Jamaica
Phone: 1-876-926-5730 | 1-876-926-5739 | 1-876-968-0588
Fax: 1-876-926-5801
Email: kgnhctt@cwjamaica.com
Website: <http://www.kgnhctt.org/>

High Commission of the Republic of Trinidad and Tobago, London

Address: 42 Belgrave Square
London, SW1X 8NT
Phone: 01-144-207-245-9351
Fax: 01-144-207-823-1065
Email: tthc@btconnect.com or
tthc.account@btconnect.com
Website: <http://www.tthighcommission.co.uk>

Embassy of the Republic of Trinidad and Tobago, Washington D.C.

Address: 1708 Massachusetts Avenue N.W.
Washington D.C. 20036-1975
Phone: 1-202-467-6490-3
Fax: 1-202-785-3130
Email: Info@ttembwash.com
Website: <http://www.ttembassy.com/>

High Commission of the Republic of Trinidad and Tobago, New Delhi

Address: B-3/26 Vasant Vihar
New Delhi, 110057
India
Phone: 011-9111-4600-7500
Fax: 011-9111-4600-7505
Email: info@hctt.net
Website: <http://www.hctt.net/>
Telex: TrintagoffNewDelhi

High Commission of the Republic of Trinidad and Tobago, Kampala

Address: Plot No. 44 Chwa II Place
Mbuya, P.O. Box 40150
Nakawa, Kampala
Uganda
Phone: 011-256-414-562-400-5
Fax: 011-256-414-223-318/319
Email: tthckampala@foreign.gov.tt

Permanent Mission of the Republic of Trinidad and Tobago to the United Nations, Geneva, Switzerland

Address: 37-39 Rue de Vermont
1202 Geneva, Switzerland
Phone: (011) 4122-918-0380 | (011) 4122-918-0390
Fax: 011-4122-734-9138 | 011-4122-734-8826
Email: Mission.Trinidad-Tobago@ties.itu.int or
admin@ttperm-mission.ch
Website: <http://missions.itu.int/~trintago/>

High Commission of the Republic of Trinidad and Tobago, Abuja

Address: No. 7 Casablanca Street, Off Nairobi Street,
off Aminu Kano Crescent,
WUSE II, Abuja, Federal Republic of Nigeria
Phone: 011-(234) 9461-1118 | 011-(234) 9870-2438
Fax: 011-234-9461-1117
Email: trinitobagoabj@yahoo.co.uk or
info@ttmissionsnigeria.com
Website: <http://www.ttmissionsnigeria.com/>

Embassy of the Republic of Trinidad and Tobago, Brasilia

Address: SHIS QL 02, Conjunto 02, Casa 01
71665-028 - Brasilia D.F. Brazil
Phone: (011)-5561-3365-3466 | (011)-5561-3365-3572 |
(011)-5561-3365-1132
Fax: 011-5561-3365-1733
Email: trinbagoemb@gmail.com
Telex: 611844 EBTT BR

Consulate General of the Republic of Trinidad and Tobago, Miami

Address: 1000 Brickell Avenue, Suite 800
Miami FL 33131 -3047
Phone: 1-305-374-2199
Fax: 1-305-374-3199
Email: Consulate@ttcgmiami.com
Website: <http://www.ttcgmiami.com/>

Consulate General of the Republic of Trinidad and Tobago, New York

Address: 125 Maiden Lane, 4th Floor,
New York, N.Y. 10038
Phone: 1-212-682-7272
Fax: 1-212-232-0368
Email: consulate@ttcgny.com
Website: <http://www.ttcgnewyork.com/>

Embassy of the Republic of Trinidad and Tobago, Cuba

Address: 5ta Ave. 6603
E/66 & 68, Miramar, Playa
Ciudad Havana, Cuba
Phone: 011 537-207-9603 | 011-537-207-9604
Email: ttmissionscuba@enet.cu or
admin.attache@ttmissions.co.cu

OVERSEAS MISSIONS FOR THE REPUBLIC OF TRINIDAD & TOBAGO

**Consulate General of the Republic of
Trinidad and Tobago, Toronto**

Address: 185 Sheppard Avenue West
Canada M2N 1M9
Phone: 1-416-495-9442-3 | 1-416-495-7342 |
1-416-495-7847
Fax: 1-416-495-6934
Email: congen@ttcgtoronto.gov.tt
Website: <http://ttcgtoronto.gov.tt/>

**High Commission of the Republic of
Trinidad and Tobago, Pretoria**

Address: 258 Lawley Street
Waterkloof
Pretoria, 0181 South Africa
Phone: 011-27-12-460-9688
Fax: 011-27-12-346-7302
Email: Pretoria@hctt.co.za
Website: <http://hctpretoria.foreign.gov.tt/>

**Permanent Mission of the Republic of
T&T to the United Nations, New York, U.S.A.**

Address: Chanin Building
122 E 42nd Street, 39th Floor
New York, N.Y. 10168
Phone: 1-212-697-7620-3
Fax: 1-212-949-4639
Email: tto@un.int

**Embassy of the Republic of Trinidad and Tobago,
Caracas**

Address: No. 22-12, Quinta Poshika, Tercera Avenida,
Entre 6a y 7a Transversales, Altamira
Municipio Autónomo Chacao
de Estado Miranda, Caracas
Venezuela
Phone: 011-58-212-261-3748 | 011-58-212-261-5796 |
011-58-212-261-4772
Fax: 011-58-212-261-9801
Email: embassytt@gmail.com or embassytt@cantv.net
Website: <http://caracas.foreign.gov.tt/>

www.investt.co.tt +1 (868) 638-0038

A variety of incentive programmes are available for qualified foreign direct investors in a variety of industries. If you would like more information on becoming part of the world's next innovation and business hotspot, please contact us.

Produced by InvesTT Trinidad and Tobago, September 2012.

www.investt.co.tt

invest

Trinidad and Tobago

Connecting Opportunities... Fostering Growth