

CITY OF PORT OF SPAIN

DISASTER MANAGEMENT PLAN

TABLE OF CONTENTS

	Definitions	4
1.0	Introduction	5
1.1	Purpose	5
1.2	Scope	5
1.3	List of Emergencies	6
1.4	Design	7
1.5	Authorities	7
1.6	Policy Statements	8
1.7	Assumptions	9
1.8	Review and Update	9
1.9	Situation Analysis	9
2.0	Hazards or Risks	9
2.1	Characteristics of Port of Spain	10
3.0	Disaster Management Control Structure	11-13
4.0	The Emergency Operations Centre (EOC)	14-16
5.0	Risk Reduction Operations	17
6.0	Public Information	18
	6.1 Office of the Mayor of Port of Spain	
	6.2 Alert and Warning	
7.0	Emergency Assistance	19
	7.1 Evacuation	
	7.2 Sheltering	
	7.3 Medical Assistance	
8.0	Continuity of Governance	19-20
9.0	Damage and Needs Assessments	21-22
	Appendices	

DEFINITIONS

Emergency	An unexpected event which places life and/or property in danger and requires an immediate response through the use of routine community resources and procedures.
Disaster	An event that requires resources beyond the capability of a community and requires a multiple agency response.
Hazard	The probability of the occurrence of a disaster caused by a natural phenomenon (earthquake, hurricane), by failure of manmade sources of energy (industrial explosion, unusual risk), or uncontrolled human activity (overgrazing, heavy traffic, conflicts).
Mitigation	Activities designed to reduce or eliminate risks to persons or property or to lessen the actual or potential effects or consequences of an incident. Mitigation measures may be implemented prior to, during, or after an incident. Mitigation measures are often developed in accordance with lessons learned from prior incidents. Mitigation involves ongoing actions to reduce exposure to, probability of, or potential loss from hazards.
Response	Activities that address the short-term, direct effects of an incident, including immediate actions to save lives, protect property, and meet basic human needs. Response also includes the execution of emergency operations plans and incident mitigation activities designed to limit the loss of life, personal injury, property damage and other unfavorable outcomes.
Recovery	Recovery is the effort to restore infrastructure and the social and economic life of a community to normal, but it should incorporate mitigation as a goal. For the short term, recovery may mean bringing necessary lifeline systems (e.g. power, communication, water, sewage and transportation) up to an acceptable standard while providing for basic human needs (e.g. food, clothing, and shelter) and ensuring that the societal needs of individuals and the community are met (e.g. maintain the rule of law, provide crisis counseling, demonstrate that people do care and that help is becoming available). Once some stability is achieved, the jurisdiction can begin recovery efforts for the long term, restoring economic activity and rebuilding community facilities and family housing with attention to long-term mitigation needs.

1.0 INTRODUCTION

The Port of Spain Corporation was mandated to prepare a disaster management plan with a view to enabling the capability of the city of Port of Spain to respond to and manage emergency or disaster situations within its administrative boundaries.

Personnel from government, private and non governmental agencies in the city worked under the umbrella of the Disaster Management Committee in a planning process approved by the Ministry of Local Government and the Office of Disaster Preparedness and Management.

The plan identifies the possible hazards that could affect the city and details the control structure and operations, the process for recovery and provides for support from external agencies.

For this Disaster Management Plan to be effective, all stakeholders must be familiar with the contents.

1.1 PURPOSE

The purpose of the city of Port-of-Spain's Disaster Plan with its annexes and other attachments is to provide the basis for a coordinated operation before, during and after an emergency or disaster affecting the city of Port-of-Spain.

The guidance contained in this plan is designed to develop a state of readiness for all types of hazards – natural and man-made. This plan also provides for the necessary coordination between the Port of Spain Corporation, Ministry of Local Government, the Office of Disaster Preparedness and Management and members of the Disaster Management Committee.

This plan was signed off by the Mayor and Chief Executive Officer in approval of the contents.

The contents of the plan do not authorize or condone actions that may contradict other legislations or regulations. Therefore, in the event of a conflict, the legislation or regulation prevails.

However, in connection with policies, procedures and plans of the Port of Spain Corporation, the City of Port of Spain Disaster Management Plan takes precedence in the event of a conflict. In light of this, officials of the Corporation should make every effort to be knowledgeable about the contents of the plan to avoid non-conforming with same.

1.2 SCOPE

- a) The city of Port-of-Spain's Disaster Management Plan provides a basis for preparing for and executing emergency operations to prevent, minimize, prepare for, respond to and recover from injury or damage that may be caused by natural or technological hazards. The plan also provides for the continuity of government operations during disaster situations.
- b) This plan pre-determines, to the extent possible, actions and interactions to be taken by the Port of Spain Corporation and cooperating agencies to undertake the following:
 - Prevent and minimize disasters;
 - Reduce the vulnerabilities of people and property to disaster; and
 - Establish capabilities to respond effectively to the actual occurrences of a disaster.

1.3 LEVELS OF EMERGENCIES

The Office of Disaster Preparedness and Management is guided by the Caribbean Disaster Emergency Management Agency (CDEMA) explanation of levels of emergencies. These are as follows:-

- **Level I**

A localized event which can be dealt with using the regular operating mode of the local government body or entity, in this case, the Port of Spain Corporation, in conjunction with the normal first responder agencies, such as the Trinidad and Tobago Police Service, Trinidad and Tobago Fire Service and the Health Services, when deemed necessary.

It is expected in such scenarios that the Emergency Operations Centre of the local entity will be activated to coordinate activities in the region and regular communications channels be maintained with the ODPM.

Once operations have ended a final report must be lodged with the Ministry of Local Government.

- **Level II**

This level is so identified when events are occurring in two or more municipal regions or Tobago and can be dealt with without overwhelming the capacity of the national resources to respond and recover.

It is expected that once two or more municipal regions are impacted the ODPM National Emergency Operations Centre will be notified and partially activated. This is to facilitate closer monitoring of events and preparation taking place should the system become overwhelmed.

Partial activation is defined by bringing to the National Emergency Operations Centre, those agencies deemed critical to monitor, evaluate and coordinate responses to situations on the ground, in readiness to mobilize and dispatch resources when necessary. At this juncture the Ministry of Local Government Chief Disaster Coordinator would be requested to sit amongst these agencies to monitor and evaluate the effectiveness and efficiency of the response of the affected municipalities.

- **Level III**

This indicates that the emergency or disaster events have overwhelmed the capacity of the national resources to respond and recover and external assistance is required. On the advice of the Prime Minister, the President can make a Proclamation declaring an area a disaster (Disasters Measures Act 1978 Sec. 2(1)).

At this stage the National Emergency Operations Centre is fully activated and will lead in coordinating the regional and international relief efforts.

1.4 DESIGN

It is the responsibility of the Port of Spain Corporation to protect lives and property from the effects of hazardous events. In this regard, the Disaster Management Plan will be designed to respond to emergencies or hazards, both natural and man-made of varying magnitudes and would involve putting systems in place with logical step-by-step procedures.

The plan will also provide information related to the Emergency Operating Control Structure, position responsibilities, operations management, security and access, the Emergency Operating Centre, initial damage assessment procedures and the dissemination of information.

Appendices listing details of support staff and emergency response resource inventories are attached.

1.5 AUTHORITIES

This Plan is based on the guidance of the following legal documents:

- a) Disaster Measures Act Section 2, Subsection (1) and (2)
 - (1) where any area in Trinidad and Tobago is affected or is imminently likely to be affected by any fire, flood, landslide, hurricane, earthquake, disease or other calamity, the President may by Proclamation declare that area a disaster area.
 - (2) a Proclamation referred to in subsection (1) shall define the disaster area and specify the circumstances giving rise to the area being declared a disaster area.
- b) Fire Service Act, Section 35 (a) and (b)

It is the duty of every fire officer:

 - (a) to preserve life and property from fire or other disaster;
 - (b) to report to a senior officer of the Fire Service or senior officer of Police any act or omission occurring either before, during or after a fire or other disaster that, in his opinion contributed directly or indirectly to damage or danger.
- c) The Environmental Management Act, Section 16, Subsection (1) (e)
 - (1) (e) promote educational and public awareness programs on the environment.

1.6 POLICY STATEMENTS

a) Limitations:

Due to the nature of an emergency or disaster, the outcome is not easy to predict. Therefore, it should be recognized that this Plan is meant to serve as a guideline and that the outcome of the response may be limited by scope, magnitude and duration of the event.

b) Suspension of Routine Activities and Availability of Employees:

Day to day functions that do not contribute directly to the emergency or disaster operation may be suspended for the duration of an emergency and all efforts redirected to accomplish emergency tasks.

During an emergency response, the employees of the Port of Spain Corporation not otherwise assigned emergency or disaster related duties will, unless otherwise restricted, be made available to augment the work of their department, or other Corporation departments, if required.

c) Households of Emergency Response Personnel:

Employees of the Port of Spain Corporation may not be at peak efficiency or effectiveness during a disaster if the status of their households is unknown or in doubt. In this regard, employees who are assigned disaster response duties are encouraged to make arrangements with other employees, friends, neighbours or relatives to check on their immediate families in the event of a disaster and to have the information communicated through the Port of Spain Corporation Emergency Operations Centre.

d) Non-Discrimination:

All local activities will be carried out in accordance with the Equal Opportunities Act. Thus, it is the Port of Spain Corporation's policy that no service will be denied on the basis of race, religion, national origin, age, sex, marital status, political affiliation, sexual orientation or the presence of any disability.

e) Burgesses Preparedness:

This Plan does not substitute government services for individual responsibility. Therefore, burgesses are expected to be aware of developing events and take appropriate steps to respond in a safe and timely manner. The Port of Spain Corporation will make every effort to provide information to the public, via the media or other means to assist burgesses in dealing with an emergency.

f) Information Dissemination:

The Port of Spain Corporation will make every effort to provide information to the public through public address systems, the media electronic devices and electronic boards located in Port of Spain to assist burgesses in dealing with an emergency.

The Disaster Management Unit has already started an education programme in schools, government offices, hospitals, health centers and private institutions where vital information regarding disaster preparedness is shared.

1.7 ASSUMPTIONS

- I. The Port of Spain Corporation will establish a Memorandum of Understanding with the key stakeholders in the city that speaks to rendering assistance in times of need.
- II. The Port of Spain Corporation will establish a Memorandum of Understanding with nearby Corporations to assist in times of need should the Corporation's capacity and capability become overwhelmed or depleted.
- III. Assistance would be made available through the office of the Chief Disaster Management Coordinator should the Port of Spain Corporation require additional resources, equipment or expertise to that which is provided by the nearby Corporations.

1.8 REVIEW AND UPDATE

An update of the Plan, including a review of the Port of Spain Corporation responsibilities and procedures, will be conducted by the staff of the Disaster Management Unit annually to ensure that the content remains current and to accommodate changes in organizations, such as the structure, officials, departments and services.

The annual review will be co-ordinated by the Disaster Management Coordinator in co-operation with the Chief Executive Officer and members of the Disaster Management Committee.

The output of the exercise will be an evaluation report of the exercise, an updated record of amendments and the revised city of Port of Spain Disaster Management Plan, which must be signed off by the Mayor and Chief Executive Officer approving the contents of the document.

1.9 SITUATION ANALYSIS

The city of Port of Spain Disaster Management Plan has been developed to address any emergency or disaster situation occurring within the administrative boundaries of Port of Spain. To do so, an analysis of the possible hazards and spatial content of the city was undertaken.

2.0 HAZARDS OR RISKS

The hazards listed in the table below have been identified as those that would impact the city.

NATURAL	MAN-MADE
Flooding	Events
Earthquake	Unusual Risk (bomb scare)
Explosion	Acts of Terrorism
Hurricane/Storm Surges	Industrial Accidents
Major Fires	Mass Casualty Incidents
Landslide	Boating Accidents

2.1 CHARACTERISTICS OF PORT-OF-SPAIN

Port-of-Spain is the capital city of the twin island state of Trinidad and Tobago. The city lies on the north-west side of the island between the sea and the foothills of the Northern Range of mountains.

The land within the city is flat, except for Belmont, Gonzales and East Dry River in the east, which reaches into Laventille Hills and Cocorite in the north-west which rise into the Northern Range.

The city is bordered by the Gulf of Paria in the south, in the west the boundary extends from Cocorite Flyover along Fort George Road, around the Queens Park Savannah in the north to Lady Young Road and to a point just below the Trinidad Hilton. In the east, the boundaries encompass Belmont, Gonzales, East Dry River and Sea Lots.

The population is 37074 (male –18008; female –19066) with a population density of 3090.

a. Major Roadways:

There are three (3) major highways and three (3) main roads that provide ingress and egress to the municipality.

- i. Audrey Jeffers Highway
- ii. Beetham Highway
- iii. Bus Route
- iv. Western Main Road, St. James
- v. Lady Young Road
- vi. Eastern Main Road

b. Waterways:

- i. Bournes Road River
- ii. East Dry River – (St. Anns River)
- iii. Maraval River

c. Chemical and Gas Using Facilities

- i. National Petroleum Marketing Company – Sea Lots
- ii. National Fisheries Co. (1995) Ltd. – Production Avenue, Sea Lots
- iii. Water and Sewerage Authority – Sea Lots
- iv. Port Authority of Trinidad and Tobago – Wrightson Road
- v. National Flour Mills

d. Drinking Water Sources/Intakes:

- i. Hollis Reservoir – East Trinidad
- ii. Queens' Park Savannah

e. Special Population:

There is a special populations in Port of Spain who are housed at the following institutions –

- a) Blind Welfare – 50 non sighted persons
- b) Lady Hochoy Home – 82 children
- c) Princess Elizabeth Centre – 45 children
- d) Senior Citizen Homes – 143 persons

There is a total of two thousand and fifty-seven (2057) special population persons residing in private dwellings throughout Port of Spain.

Belmont	460
Cocorite	67
Ellerslie Park	11
Federation Park	49
Gonzales	97
Long Circular	11
Newtown	18
Sea Lots	47
St. Clair	10
St. James	444
Woodbrook	165
East Port of Spain	518
Port of Spain Proper	157
Port of Spain Port Area	3

3.0 DISASTER MANAGEMENT CONTROL STRUCTURE

Emergencies and disasters are events which by their nature of magnitude require a co-ordinated response from more than one department, division and external stakeholder agency led by the designated personnel. In the case of such an event occurring (or be identified as imminent) the procedures within the plan and set out from this section forward are to be initiated.

A. Emergency Operating Centre (EOC) Team:

The Port of Spain Corporation's EOC Team comprises the following persons:

- Chief Executive Officer (Emergency Operating Centre Director)
- Disaster Management Coordinator
- Superintendent, City Police
- City Engineer
- Senior Police, Port of Spain Division
- Trinidad and Tobago Fire Service Representative
- Communication Technician
- REACT Representative

B. Responsibilities

Chief Executive Officer

The Chief Executive Officer is designated as the EOC Director of the Disaster and assumes direction and control of the emergency or disaster operations at the city level. In addition to fulfilling the duties, responsibilities and accountabilities of his/her position, the Chief Executive Officer is also responsible for:-

- a. Advising the Mayor of the existence of an emergency or disaster or that one is impending and providing updated information for transmission to the media.
- b. Declaring an emergency or disaster at the city level.
- c. Authorizing the implementation of the city of Port of Spain's Disaster Management Plan.
- d. Activating the Emergency Operations Centre, as needed.
- e. Providing leadership and direction to the Disaster Management Committee.
- f. Chairing regular meetings throughout the event to inform, review, and/or update members on the situation and identify approaches to addressing matters.
- g. Ensuring through the Deputy Chief Executive Officer or the Administrative Officer II that the Emergency Operations Centre and support staff is provisioned for food and beverages for the duration of the emergency or disaster.
- h. Co-ordinating and re-directing the use of the Corporation's resources through the City Engineer and Chief Medical Health Officer.
- i. Informing the Office of Disaster Preparedness and Management if local resources fail to cope with the emergency, while requesting assistance from nearby Corporations.
- j. Ensuring that information and reports are forwarded to the Ministry of Local Government Chief Disaster Coordinator.
- k. Ensuring that the Deputy Chief Executive Officer or the Administrative Officer II keeps financial records of expenditure during the emergency or disaster.
- l. Liaising with other government and private agencies to develop and continually update emergency plans.
- m. Ensuring that exercises and tests of the emergency systems are conducted on a periodic basis.

Disaster Management Co-ordinator

The Disaster Management Coordinator supervises and co-ordinates activities within the Port of Spain Corporation's Emergency Operating Centre. In addition to fulfilling the duties, responsibilities and accountabilities of his/her position, the Disaster Management Coordinator is responsible for:

- a. Advising the Chief Executive Officer and Chief Disaster Management Coordinator on activities related to all phases of the emergency or disaster response.
- b. Providing assistance and support to the Chief Executive Officer, the Coordinator of the Disaster Response Team.
- c. Ensuring that decisions taken at Disaster Response meetings are implemented.
- d. Monitors the event through in-coming information from personnel on the ground.
- e. Assisting with the preparation of briefing reports for submission to the Mayor.
- f. Compiling, analyzing and evaluating data for decision making relevant to disaster management.
- g. Participating in exercises of research, co-ordination and evaluation of policies, strategies, programmes and plans relevant to disaster management in collaboration with the Chief Executive Officer and other stakeholder organizations.

Superintendent, Municipal Police Officer, Port of Spain

The Superintendent, Municipal Police, Port of Spain in conjunction with the Port of Spain Division of the Trinidad and Tobago Police Service ensures the maintenance of law and order within Port of Spain, to provide early and/or the first line of warning as to the severity and of existing conditions of an impending disaster or emergency situation, to provide an on-going status report of conditions, to limit access to an affected area, to assist with evacuation and to provide security for an affected area.

City Engineer

The City Engineer will be responsible for co-ordinating the resources (personnel and equipment) of the Corporation and other Corporations (if need be) in response to the emergency or disaster, detecting unsafe physical infrastructure, inclusive of buildings, roadways and bridges.

Trinidad and Tobago Police Service

The Trinidad and Tobago Police Service will provide representation at the Emergency Operating Centre on activation with a senior officer who will be responsible for:

- a. Liaising with the Incident Commander.
- b. Co-ordinating all activities of the Trinidad and Tobago Police Service as it relates to their resources (officers and vehicles) positioning and traffic flow.

Trinidad and Tobago Fire Service Representative

The Trinidad and Tobago Fire Service will provide representation at the Emergency Operating Centre on activation. The individual will be responsible for:

- a. Co-ordinating the activities of the equipment and personnel of the Fire Service with respect to fire fighting and search and rescue (as applicable).
- b. Assisting with evacuation and transportation of persons to safe zones and to emergency medical facilities.
- c. Supervising all ambulance personnel (including Red Cross etc.) who will be under the supervision of the Trinidad and Tobago Fire Service Coordinator.
- d. Liaising with the Hospital Disaster Coordinators with respect to use of the respective hospitals or any temporary facility for mass treatment of casualties.

Communication Technician

The Communication Technician in conjunction with the REACT representative ensures the maintenance of an efficient and effective communication programme by undertaking:

- a. To provide accurate, factual and timely information for dissemination by the Mayor to burgesses, visitors to the city, the media and the country.
- b. To conduct radio communication nets and simulation exercises.
- c. To set up temporary stations for communications to feed back to the Emergency Operating Centre.
- d. To ensure that backup electronic systems such as standby generators and battery systems, portable backup batteries, handy talkies, base radios, small weather station and mobile Emergency Operating Centre are operational.

4.0 THE EMERGENCY OPERATIONS CENTRE (EOC)

A. General

- i. It is recognized that the nature of certain disasters do not allow for any warning or lead-time prior to the occurrence. When this happens, or when the duration of an incident is expected to be relatively short, the management of the emergency or disaster operations will be directed at or near the site using the mobile EOC. For emergencies for which there is lead-time or for those that are expected to be lengthy in duration, management of the operations will be from the Port of Spain Corporation's Emergency Operations Centre located at City Hall, Port of Spain.
- ii. The Port of Spain Corporation's Emergency Operations Centre's primary location is at the Committee Room, City Hall, situated at #2-4, Knox Street, Port of Spain.
- iii. The Disaster Management Unit, situated at #129, Quarry Street, Port of Spain will operate as the alternate Emergency Operations Centre.
- iv. Once in operation, the Emergency Operations Centre will use the Office of Disaster Preparedness and Management's standard for its National Emergency Operating Centre, with command staff designated to direct, control and coordinate the city's response and recovery operations.
- v. The Emergency Operations Centre is the coordination point for all emergency operations. All major changes, decisions and actions will be reported to this control point. The Disaster Response Team will report to the Emergency Operations Centre where the Director will coordinate the plan and the city's response operations among the designated Emergency Operations Centre staff. Any questions or "alterations" in this plan should be reported to the Emergency Operations Centre immediately.
- vi. Response to a disaster will parallel normal day-to-day functions as closely as possible and will utilize the Port of Spain Corporation's resources to the extent possible before seeking assistance from the Diego Martin and San Juan/Laventille Regional Corporations, the Ministry of Local Government and the Office of Disaster Preparedness and Management.

B. Operation

- i. The Chief Executive Officer will activate the Disaster Management Plan as necessary. In the absence of the Chief Executive Officer, the Deputy Chief Executive Officer will carry out the function. If either of these persons is unavailable the responsibility lies with the next senior officer so designated.
- ii. The Chief Executive Officer will serve as the Emergency Operating Centre's Director and will be responsible for the planning, direction and coordination of all emergency activities within the city. He/She will direct these activities through coordination with the Chief Disaster Management Coordinator of the Ministry of Local Government. The Disaster Coordinator will serve as the Operations Chief overseeing the management of the Operations Room.

- iii. When the Emergency Operating Centre is first activated, the Emergency Operating Centre Director will hold the first meeting to give members an overview of the event, actions taken to date, the current situation and to identify matters needing attention.

The Emergency Operating Centre Director will convene regular meetings to ensure effective control and response throughout the event. Thus members will be continually briefed, which will include a review of decisions taken, giving rise to any further actions to be taken.
- iv. It is the responsibility of every member of the Disaster Response Team to inform the Disaster Management Coordinator when assigned tasks are initiated or completed.
- v. In organizing the initial response to the incident and the support staff needed, the Emergency Operating Centre Director will consider the needs of the incident. The number of staff personnel is dependent upon the size and complexity of the incident. **There is no absolute standard.** As the incident dictates, the response operation grows and additional staff, as required, will be activated.
- vi. It is essential that all Emergency Operating Centre staff members accurately document their expenses incurred during disaster response and recovery phases. Accurate documentation will help the city recover all eligible costs and provide information for the required reports.
- vii. Administrative Forms are needed for scheduling of Emergency Operating Centre and support staff in the event that the response to an emergency or disaster continues for twenty-four (24) hours and over.
- viii. Summary Records are designed to assist in maintaining accurate documentation of emergency related costs, such as payment to support staff – Corporation's employees and employees of other Corporations and/or agencies, if utilized, equipment used from the Port of Spain Corporation and from other agencies, as identified below. Completed forms must be submitted to the Chief Executive Officer after termination of the response operation.
 - a. Labour Summary Report – a listing of Corporation's employees and employees from other Corporations and/or government or private agencies working on the disaster response.
 - b. Equipment Summary Record – equipment used in the disaster response owned by the Corporation or by other co-ordinating agencies.
 - c. Material Summary Record – supplies and materials either purchased or taken from the existing stock.
 - d. Rented Equipment Summary Record – equipment rented or leased and the attendant costs.
 - e. Contract Work Summary Record – the cost of work done by contract.

C. Security and Access

- i. Members of the Emergency Operations Centre Team will wear the official identification badges, which will be openly displayed and will be the only personnel allowed access to the Emergency Operations Centre.
- ii. Authorized visitors may be permitted entry, but must be issued a "Visitor" badge which must be visibly displayed when entering and while in the Emergency Operations Centre.
- iii. Identification will be required during emergency operations in order to control the movement of individuals within areas affected by the disaster.
- iv. Individuals requiring access to the area will be required to present one of the following forms of identification:
 - a. Essential Personnel: Port of Spain Corporation issued employee identification cards or if from another Corporation or government agency, the employee identification issued.
 - b. Press Personnel: Valid and current press pass.

D. Emergency Operations Centre Equipment

- i. Flip chart board with paper.
- ii. White board.
- iii. Maps of the twelve (12) electoral district detailing geographical features, access routes and other data.
- iv. Computer and internet connections and land line access.
- v. Radio communication to ground personnel.
- vi. Stationery.
- vii. Fax and photocopier.
- viii. Television Set.

5.0 RISK REDUCTION OPERATIONS

In order to minimize the effects of disaster, the Port of Spain Corporation shall endeavour to provide services to mitigate or reduce the risks or impact of a natural or man-made emergency or disaster.

In this regard, the Corporation will undertake the following:

- Routine maintenance activities of all physical infrastructure and facilities under its purview;
- Conduct periodic exercises and drills to evaluate the city's capabilities and preparedness;
- Train personnel to form Community Emergency Response Team;
- Educate children and adults on response mechanisms in relation to an emergency or disaster.
- Develop educational material dealing with all aspects of emergency or disaster management for use in the education programme.

6.0 PUBLIC INFORMATION

6.1 Office of the Mayor of Port of Spain

The Mayor of Port of Spain serves as the spokesperson with respect to any emergency or disaster situation in the city of Port of Spain, except in the specific circumstance where the technical individual is required to clarify.

On the advice of the Chief Executive Officer, he/she will announce a Local State of Emergency (if needed) and if necessary, order an evacuation of the community, or affected areas.

In the absence of the Mayor, the Deputy Mayor will assume responsibility for the direction and control of an incident.

In this regard, the Information Centre will be located at the Mayor's Office, City Hall to provide timely and accurate information to the media.

6.2 Alert and Warning

- a. The purpose of the warning process is to provide efficient alerts and warnings to the Port of Spain Corporation's elected officials, the various department heads, the responding emergency personnel in the city and the community, of an actual or impending emergency situation. The Chief Executive Officer will have the primary responsibility for the warning process.
- b. The primary method of public notification and information of situations requiring prompt action such as evacuation or sheltering-in-place will be through the use of an agreed upon Emergency Notification System i.e. through GISL verbatim to other media houses.
- c. When required, the Port of Spain Municipal Police together with the Port of Spain Division, Trinidad and Tobago Police Service and Fire Service personnel will alert members of the community using loudspeakers, and making door-to-door contacts. The use of private owners of loudhailers will also be considered. The use of the electronic boards will also be used to sensitize burgesses.

7.0 EMERGENCY ASSISTANCE

Whenever the Disaster Plan is activated; the Port of Spain Corporation must be ready to provide assistance to burgesses and visitors to the city. This can be done through sheltering in place (at home), evacuation or provision of shelter for persons losing same.

7.1 Evacuation

- a. This process provides for the evacuation of people from areas in the city of Port of Spain where hazards from a natural or man-made disaster threatens their safety and health. The Chief Executive Officer or his/her designee has the primary responsibility for the safe evacuation and sheltering for the citizens of Port of Spain.
- b. Prior to any order of evacuation, the Chief Executive Officer will contact the Ministry of Local Government and the Office of Disaster Preparedness and Management to discuss and coordinate the plans for evacuation before implementation.

7.2 Sheltering

This function provides for the use of local facilities to shelter people who need to be evacuated due to a natural or a man-made disaster, and to provide for their congregate care and basic human needs. The Disaster Management Coordinator will co-ordinate the sheltering activity, in terms of determining the shelter to be used and liaising with the relevant Shelter Manager.

Appendix II gives a full listing of approved shelters and the responsible personnel.

7.3 Medical Assistance

The nature of the emergency or disaster may impact persons in the city, such that they may be in need of medical assistance. In this regard, a list of hospitals and health centres are detailed in Appendix III.

8.0 CONTINUITY OF GOVERNANCE

Continuity of local government is critical. The city's ability to maintain and preserve its lawful leadership and authority under threat or after the occurrence of any catastrophic natural or man-made event is done through the Port of Spain Corporation.

The purpose of the continuity of governance focus is to reduce or mitigate disruptions to normal local government operations. Specifically, it is about achieving a timely and orderly recovery after an emergency and ensuring the restoration of full Corporation's services to the residents of the affected area(s) by:

1. Preserving lawful leadership and authority.
2. Preventing the unlawful assumption of authority.
3. Preserving vital government documents.
4. Implementing the necessary mechanisms and systems prior to the crisis, for continued government direction and control.
5. Delivering un-interrupted government services essential to the continued welfare of the public during an emergency through the use of the following approaches:

- a. **Lines of Succession:** There must be an established list of those entitled to succeed one another under emergency situations and the alternatives to other key positions must be maintained in each department.
- b. **Pre-Delegation of Authority:** The city shall ensure that officials in leadership positions are prepared to respond to emergency conditions. Response to (4).
- c. **Emergency Operations Centres (EOC):** Port of Spain Corporation has a designated location as the EOC. This centre serves as a centralized facility for the direction and control of disaster operations. Upon notification of an actual or impending disaster, the Chief Executive Officer, or his/her representative activates the EOC and declares the emergency response phase of operation to be in effect.
- d. **Preservation of Records:** Port of Spain Corporation has developed and maintained procedures to preserve essential records, files and reference materials.
- e. **Identification and Protection of Key Government Resources, Facilities and Personnel:** The Port of Spain Corporation will act as necessary to disperse resources, facilities and personnel in a manner that ensures that the Corporation can contribute to function during emergency conditions.
- f. **Continuity of Services:** During normal office hours and when existing conditions permit, the Corporation's facilities will remain open and will continue to provide normal services. The office staff will provide up to date information on the status of the existing or impending emergency situation.

As the need may dictate the Corporation's facilities will be manned during other hours it is not normally open, to receive inquires from the public and to relay pertinent information to the EOC.

All essential Corporation's services that must be maintained will be identified, similarly, those activities that may be temporarily suspended.

9.0 DAMAGE AND NEEDS ASSESSMENTS:

- a. The overall objectives of damage and needs assessments include the following:
 1. Determining the immediate needs and priorities of disaster victims.
 2. Determining the damage to housing, agriculture, pipelines, and critical facilities.
 3. Identifying stoppages such as, obstacles or interruptions to emergency operations or impediments to relief efforts.
 4. Identifying secondary threats for example, unsafe buildings still occupied and areas at risk to rising floodwaters.
 5. Estimating the economic impact of the disaster, especially damage to commerce and industry, loss of jobs and work, and the effect insurance may or may not have on mitigating losses.
 6. Monitoring public health.
 7. Determining the resources available to respond to the disaster and identifying the gaps between what needs to be filled from outside resources
- b. The composition of each Damage Assessment Team will vary depending on the type and severity of the damage and the availability of personnel.
- c. Depending on the disaster, two distinct types of assessments may be conducted as follows:
 1. The Initial Damage Assessment is conducted immediately, in the early and critical stage of a disaster, as soon as conditions allow survey personnel to operate. The focus is broad in scope while determining relief and immediate response requirements.

When conducting this assessment, the following are identified:

- ▲ the magnitude of the disaster (without necessarily delivering exact figures)
- ▲ the impact of the disaster on society
- ▲ People's capacity to cope
- ▲ The most urgent relief needs and potential methods for delivery
- ▲ Priorities for action
- ▲ Utilisation of resources for immediate response
- ▲ Need for detailed assessment of specific geographical areas or substantive sectors
- ▲ Levels of continuing or emerging threats
- ▲ Need for National assistance

2. The Detailed Damage Assessment is conducted days to weeks after a disaster, depending on the accessibility of the affected areas and would focus on the long-term recovery and development requirements of the city.

In doing so, it identifies:

- Recovery program options
- Estimates on financial and material recovery requirements
- Estimates on value of loss due to damages
- Damage to the social structure
- Links between relief and development
- Continuing need for relief assistance
- Need for National assistance

3. Both the Initial and Detailed Assessments will contain:

- A situational assessment that describes the magnitude of the disaster and the impact on the population and infrastructure of the Port of Spain Corporation.
- A needs assessment that defines the level and type of assistance required for the affected population of the city of Port of Spain (What needs to be done?).

I

EMERGENCY HOT LINE NUMBERS

POLICE: 999 / 911
FIRE SERVICE: 990
ODPM HOT LINE: 511
AMBULANCE SERVICE: 811

OTHER NUMBERS

PORT OF SPAIN CORPORATION: 299-0807
DISASTER MANAGEMENT UNIT: 623-5092

APPENDICES

- Appendix I – Members of P.O.S. Disaster Management Committee
- Appendix II – Support Agencies Contact
- Appendix III – Resources Available at Corporation
- Appendix IV – List of Vehicles and Drivers
- Appendix V – Available CEPEP Resources, Co-coordinators and REACT Members in Port of Spain
- Appendix VI – Members of Parliament, Designation, Addresses and Contact
- Appendix VII – Members of Council and Contact
- Appendix VIII – Area Boundaries within Corporation
- Appendix IX – Schools within Corporation
- Appendix X – Private Institutions
- Appendix XI – Hospitals and Health Centers
- Appendix XII – Fire Stations and Ambulance Service
- Appendix XIII – Police Stations
- Appendix XIV – Groceries
- Appendix XV – Hardwares
- Appendix XVI – Pharmacies
- Appendix XVII – Funeral Homes
- Appendix XVIII – Guidelines of Housing Victims
- Appendix XIX – Duties of Shelters Managers
- Appendix XX – List of Shelters
- Appendix XXI – Shelter Managers and Shelters Assigned
- Appendix XXII – Forms
- Appendix XXIII – Neighbouring Disaster Management Unit

APPENDIX I

Members of the Port of Spain Disaster Management Committee

Name	Organization	Contact Number
Mr. Revenales	Port of Spain Corporation, Engineer's Department	623-5571/ 746-7623
Mr. Keith Cook Disaster Management Co-ordinator	Port of Spain Corporation, DMU	623-5092/ 653-4087/ 793-1862
Ms. Natasha Nathaniel Field Officer	Port of Spain Corporation, DMU	718-2984
Ag. Supt. Eriola Prieto	Port-of-Spain Corporation City Police	623-7811/ 3781/ 767-1834
Mr. Mitra Sooklal	Public Health Department, Port of Spain Corporation	623-1121 Ext. 263/258/ 799-0275
Mr. Emmanuel Peters	Adventist Disaster Relief Agency (ADRA)	662-7024/ 316-4228
Mr. Reginald Thompson	Community Environmental and Protection Enhancement Programme (CEPEP)	483-6043
Ms. Shiridan Murphy	Global Medical Response of Trinidad and Tobago (GMRTT)	625-1403/ 704-9810
Mr. Sarran Mungal	Ministry of Education – Port of Spain and Environs	623-0661/ 727-6169

Name	Organization	Contact Number
Mr. Ricky Ramesar	Ministry of Works and Infrastructure (Traffic Management Branch)	626-6875/ 754-7756
Joseph Kasmarick	NIDCO	782-4030
Mr. Steve Noriega	Office of the Prime Minister	622-5944/ 396-0384
Mr. Keith Castor	Public Transport Service Corporation (PTSC)	623-2341/ 788-6380
Mr. Ravindranath Goswami	Radio Emergency Communications Teams (R.E.A.C.T.)	624-0383/ 682-2212
Ms. Gloria Jones	Radio Emergency Communications Teams (R.E.A.C.T.)	620-1596
Mr. Rory Chambers	Route 1 Maxi Taxi Association	625-4053/ 722-4331
Mr. Linus Phillip	Route 2 Maxi Taxi Association	624-3505/ 472-5854
Mr. Rocky Rambaran	Salvation Army	625-4120/ 316-4986
Ms. Allison Alexander	St. John's Ambulance Brigade	627-7792/ 750-7241
Mr. Courtenay Legendre	Trinidad and Tobago Electricity Commission (T&TEC)	623-5070 ext. 1314/ 689-6236
Representative	Trinidad and Tobago Fire Service – Wrightson Road	625-2671-4/ 689-6942
Representative	Trinidad & Tobago Police Service (Traffic & Highway Patrol Branch)	627-1177
Representative	Trinidad & Tobago Police Service (Traffic & Highway Patrol Branch)	728-9214
Representative	Trinidad & Tobago Police Service – (OPACS)	623-4022/ 488-5787
Representative	Trinidad & Tobago Police Service – (IATF)	345-8656/ 720-8990
Representative	Trinidad & Tobago Police Service – P.O.S. Division)	708-2560/ 720-5884
Ms. Natasha Narcis	Trinidad & Tobago Police Service – (GEB)	623-9111/ 471-1300
A.S.P. Edwin Phillips	Transit Police	626-0342/ 732-5873
Mr. Joseph Ferreira	Traffic Warden	629-2794/ 728-0827

Name	Organization	Contact Number
Mr. Ian Andrews	Traffic Warden	629-2794
Mr. Joseph Charles	Trinidad & Tobago Red Cross Society	627-8214/ 335-6889
Mr. Stephen French	The Trinidad & Tobago Solid Waste Management Co. Ltd.	625-6678-80/ 494-9023
Mr. Learie James	Unemployment Relief Programme (URP) Region 2	328-6247
Mr. Jacy Warrick	Water and Sewerage Authority (WASA)	622-2302 ext. 6501/ 320-8078
Captain Alistar Khan	Water Taxi	379-7056/ 701-3659

Support Agencies Contact

- i) Trinidad and Tobago Fire Service
- ii) St. John's Ambulance
- iii) Trinidad and Tobago Police Service
- iv) Public Transport Service Corporation (PTSC)
- v) Port of Spain City Police
- vi) Water and Sewerage Authority (WASA)
- vii) Ministry of Works and Infrastructure
- viii) Water Taxi
- ix) Port Authority of Trinidad and Tobago
- x) Trinidad and Tobago Red Cross Society
- xi) Trinidad and Tobago Electricity Commission (T&TEC)
- xii) Route 1 Maxi Taxi Association
- xiii) Route 2 Maxi Taxi Association
- xiv) Community Environmental and Protection Enhancement Programme (C.E.P.E.P.)
- xv) Ministry of Social Development
- xvi) Ministry of Education
- xvii) Trinidad and Tobago Coast Guard

APPENDIX III

Resources Available at the Disaster Unit

I. Beddings:

- a) 100 Cots
- b) 19 Mattresses
- c) 31 Blankets
- d) 32 Pillows
- e) 4 Sheets

II. Others:

- a) 6 Axes
- b) 1 Bolt Cutter
- c) 15 Shovels
- d) 7 Power Saws
- e) Tarpaulins – yellow 20' x 20'; 50 blue 16' x 20'; 4 white 20' x 20'
- f) 5 Folding Ladders
- g) 29 Cutlasses
- h) 25 Shovels
- i) 12 Traffic Cones
- j) 5 Tents
- k) 8 Spot Lights
- l) 20 Flash Lights
- m) 3 Power Washers
- n) 1 Generator
- o) 18 Brooms
- p) 44 Rain Coats

Other Available Resources

Parks and Squares – Central Division

- 7 Power Saws
- 3 Generators
- 1 Large Lowboy Generator located at Transport Division

Central Division

	Drivers	Contact No.
1 Bob Cart	Samuel Clarke	782-5516
2 Dump Trucks	Hubert Atkinson	364-2176
	Mark Davis	703-9313
	Marlon Andrews	462-4410
	Roland Robertson	306-7066
	Jamil Ali	349-7044
	Jason Albert	295-6756

APPENDIX IV**List of Vehicles and Drivers**

Vehicle No.	Division	Type	Driver	Contact No.
TCL 372	Western Division	Dump Truck (10 Ton)	Mr. Laurance	363-2271
TCC 3598	St. James Division	Transit Carrier	W. Bhowran	
TCC 147	Transport & Cleansing	Dump Truck (10 Ton)	K. Narine	798-9009
TCL 376	Transport & Cleansing	Dump Truck (10 Ton)	K. Smith	371-2295
TCB 146	Transport & Cleansing	Dump Truck (10 Ton)	K. Hamilton	480-0385
TCC 9533	Transport & Cleansing	Dump Truck (14 Ton)	Sieunarine Mahase	464-2176
TCC 3153	Transport & Cleansing	Terex Bachoe	D. Olive	358-1489
TCC 3154	Transport & Cleansing	Terex Bachoe	R. Edmund	295-8330
TBL 3872	Transport & Cleansing	New Holland Bachoe	N. James	495-0606
TCH 2411	Transport & Cleansing	Open Tray 3 Ton Truck	N. Juman	792-7335
TCN 371	Transport & Cleansing	Dump Truck (14 Ton)	D. Seebaran	337-8562
TCL 371	Central Division	Dump Truck (10 Ton)	S. Clarke	782-5516
TCD 1664	Public Health	Water Truck	J. Dhanook	622-4619
TCC 3142	Public Health	Transit Carrier	S. Jhinoo	701-6829
TBX 4267	Public Health	Transit Carrier	R. Balkisoon	759-7050
TCL 9670	Western	Water Truck 2400	Mr. Glen	786-1257
TCK 5755	Western	Gully Sucker	Mr. Des Vignes	794-4313
TCK 5755	Western	Gully Sucker	Mr. Campbell	354-7870
TCL 3597	Western	Transit Carrier	R. Persad	480-6303
TCL 5009	Parks and Squares	Bucket Light	S. Wells	750-4321
TDJ 9171	Transport & Cleansing	Crane High-Up Truck	S. Mahase	464-2176
TCY 7270	Transport & Cleansing	Dump Truck	K. King	758-9096
TDG 2381	Disaster Management Unit	Dump Truck	Kenny Jattan	356-3928
	Disaster Management Unit	Mobile EOC		

List of CEPEP Available Resources

- 3 Backhoes
- 1 Excavator
- 2 Skid Steers
- 8 Trucks (Heavy)
- 1 Truck equipped with Versalift
- 1 Truck equipped with 2,500 gallons capacity water tank
- 1 Truck equipped with Crane
- 3 Chain Saws
- 8 Pressure Washers
- 8 Telescopic Pruners

CEPEP Co-ordinator

Mr. Michael Legerton
Regional Coordinator North West
Contact: 748-8567

List of REACT Members in Port-of-Spain

No	Name	Contact
1	Mr. Ravindranath Goswami	624-0383/682-2212
2	Ms. Gloria Jones	620-1596

APPENDIX VI

Members of Parliament, Designation Addresses and Contact Number

1. The Honourable Prime Minister
Dr. Keith Rowley
Telephone No.: 622-1625
Fax: 622-2241
2. Senator the Honorable
Mr. Kasim Hosein
Minister of Rural Development and Local Government
Kent House
Maraval
Telephone No.: 622-4713
Fax: 622-4783
3. Port of Spain North – St. Ann's West
Mr. Stuart Young
Parliamentary Office
Observatory Street
Port of Spain
Office No.: 624-6855
Ministry No.: 624-6162
4. Port of Spain South
Ms. Marlene Mc Donald
Parliamentary Office
Piccadilly Street
Port of Spain
Office No.: 623-8413

Members of Council

1. His Worship the Mayor Mr. Joel Martinez
Alderman
Port-of-Spain Corporation
Office Telephone No.: 623-6024
Cell No.: 680-5815
joelmartinezster@gmail.com
2. Councillor Mr. Hillan Morean
Deputy Mayor
St. Ann's River North
Cell No.: 799-7307 / 354-0551
servingsarn@gmail.com
3. Councillor Mr. Stephen Harper
Belmont South
Telephone No.: 360-5151
sharperideas@gmail.com
4. Councillor Mr. Darryl Rajpaul
Belmont East
Cell No.: 790-1052
darrylrajpaul@hotmail.com
5. Councillor Mr. Akil Durham
Belmont North & West
Cell No.: 345-0169
Akildurham86@gmail.com
6. Councillor Ms. Abena Hartley
Northern Port of Spain
Cell No.: 777-6659/ 489-2700
abenahartley@gmail.com
7. Councillor Mr. Keno Romeo
St. Ann's River Central
Cell No.: 799-7533
Keno.romeo@hotmail.com
8. Councillor Mr. Allan Samuel
St. Ann's River South
Cell No.: 322-0826
Allansamuel80@gmail.com

9. Councillor Mr. Clint Baptiste
East Dry River
Clintb1604@gmail.com
Cell No.: 309-7056
10. Councillor Ms. Charlene De Peza
Southern Port of Spain
charlenedepeza@yahoo.com
Cell No.: 706-5870
11. Councillor Ms. June Durham
Woodbrook
Durhamj3455@gmail.com
Cell No.: 799-7825 / 773-7096
12. Councillor Mr. Jameel Bisnath
St. James East
Jameelbisnath5@gmail.com
Cell No.: 628-5057 / 622-9882 / 779-8671
13. Councillor Mr. Roald Ramkissoon
St. James West
roaldramkissoon@gmail.com
Cell No.: 620-0960
14. Alderman Ms. Aasha Permanand
aakaashee@gmail.com
Cell No.: 799-7855
15. Alderman Mr. Wendell Stephen
Wenstep1510@gmail.com
799-7791
16. Alderman Mr. Wade Coker
wadecoker@hotmail.com
Cell No.: 318-6142

Area Boundaries within Port of Spain City Corporation

- a) **St. James/Cocorite (186.2 ha/460.1 acres)**
Bounded on the north and west by the city boundary, the south by the sea and the Maraval River and Long Circular Road in the east
- b) **St. Clair/Federation Park/Ellerslie Park (172.3 ha/425.7 acres)**
Bounded on the north by the city boundary, the south by Tragarete Road, east by Maraval Road and west by Long Circular Road
- c) **Woodbrook/Victoria (174.4 ha/430.9 acres)**
Bounded on the north by Tragarete Road, south by the sea and Wrightson Road, east by Richmond and Charles Streets and west by the Maraval River
- d) **Port Authority (79 ha/195.2 acres)**
Bounded on the north and west by Wrightson Road, south by the sea and east by the Beetham Highway
- e) **Newtown (21.8 ha/53.9 acres)**
Bounded on the north by Queen's Park West, the south by Tragarete Road, east by Queen's Park West and Cipriani Boulevard and west by Maraval River
- f) **Tranquility (19.9 ha/49.2 acres)**
Bounded on the north by Queen's Park West, south by Tragarete Road, east by Dundonald Street and west by Cipriani Boulevard
- g) **Uptown (46.6 ha/115.1 acres)**
Bounded on the north by Queen's Park West, south by Park Street, east by Charlotte Street and west by Dundonald Street
- h) **Downtown (106 ha/261.9 acres)**
Bounded on the north by Park Street, south by Wrightson Road and Beetham Highway, east by Picadilly Street/St. Ann's River and west by Richmond and Charles Streets
- i) **Sea Lots (38.0 ha/93.9 acres)**
Bounded on the north by Beetham Highway, south and west by the sea and east by the city boundary
- j) **East Port of Spain (108.9 ha/269.1 acres)**
Bounded on the north by Oxford Street, south by the Beetham Highway, east by the city boundary and west by Piccadilly Street/St. Ann's River
- k) **Belmont/Gonzales (175.2 ha/432.9 acres)**
Bounded on the north and east by the city boundary, south by Oxford Street and west by Charlotte Street and Queen's Park East

APPENDIX IX

SCHOOLS WITHIN THE AREA BOUNDARIES OF THE PORT OF SPAIN CITY CORPORATION

PRE SCHOOLS:

ST JAMES/COCORITE

Cleopatra Romilly Early Childhood Centre
#15, Dunlop Drive, Cocorite
Telephone No: 622-1233

Principal: Darlene Noble George

No. of students: 27

No. of staff: 3

Madressa Al Muslieem Pre-school
#1, Mucurapo Rd., St.James
Telephone No.628-8307/732-7680

Principal: Annisa Abu Bakr

No. of students: 15

No. of staff: 2

Port of Spain

Belmont Early Childhood Centre
#56, Belmont Circular Road, Belmont
Telephone No:625-1867/768-7920

Principal: Kathleen Thompson

No.of students: 81

No:of Staff: 9

Scared Heart of St.Anne Pre School
#136A, Belmont Circular Road, Belmont
Telephone No. 624-1525/483-8833

Principal: Akiesha Hartadan

No.of students: 30

No.of staff: 4

Kiddie Care community Pre School
#33, Production Drive, Sea Lots
Telephone No:623-7379

Principal: Gail John

No.of students: 58

No.of staff: 4

The Children's Montessori House
#126 A, Oxford Street, Port of Spain
Telephone No.625-7953

Principal: Gail Cabral

No.of students: 265

No. of staff: 27

ELEMENTARY AND SECONDARY SCHOOLS

St. James/Cocorite

1. **Cocorite Government Primary School**
#5, Lady Hochoy Circular Road
Cocorite
Telephone No.: 628-2012
Principal: Mr. Cogland Griffith
Senior Teacher: Mrs. Innis-Mohammed
No. of Students: 175
No. of Staff: 15

2. **Eshe's Learning Center**
#105, Ariapita Avenue
Woodbrook
Telephone No.: 622-7206
Principal: Ms. Kitts Cadette (Cell: 378-4601)
No. of Students: 188
No. of Staff: 40

3. **Fatima College**
#2, Gaston Johnson Street
Mucurapo Road
St. James
Telephone No.: 622-4121/ 2555
Principal: Father Gregory Augustine (Cell: 791-8680)
Vice Principal: Ms. Gillian Ramdass
No. of Students: 920
No. of Staff: 69

4. **Madrassa Al-Muslimeen Primary School**
#1, Mucurapo Road
St. James
Principal: Annisa Abu Bakr
Vice Principal: Ameena Abdul-Wahid
Telephone No.: 628-8301
No. of Students: 113
No. of Staff: 07

5. **St. Mary's Mucurapo Boys R.C. School**
#19, George Cabral Street
St. James
Telephone No.: 622-1867
Principal: Mr. Lyle Reece
Vice Principal: Ms. Bernadette Millette
No. of Students: 240
No. of Staff: 21

6. **St. Mary's Mucurapo Girls R.C. School**
#62, Western Main Road
St. James
Telephone No.: 622-2060
Principal: Ms. Ann Marie Boisson
Vice Principal: Ms. Joan Weeks (Cell: 462-2328)
No. of Students: 518
No. of Staff: 32

7. **Mucurapo West Secondary School (Jun)**
#1, Mucurapo Road
St. James
Telephone No.: 628-2807
Principal: Mrs. Arlene Chandler
Vice Principal: Marina Branker
No. of Students: 800
No. of Staff: 70

8. **East Mucurapo Secondary School**
#1, Mucurapo Road
St. James
Telephone No.: 622-6446
Principal: Mr. Derrick Phillip
Vice Principal: Ms. Helen Allum
No. of Students: 980
No. of Staff: 128

9. **Polytechnic Sixth Form**
#2, Ethel Street
St. James
Telephone No.: 622-2186
Principal: Mr. Sanjeeve Persad
No. of Students: 210
No. of Staff: 40

10. **St. Anges Anglican School**
#18, Clarence Street
St. James
Telephone No.: 622-1111
Principal: Mrs. Lauralyn Alexander-Olivier
Vice Principal: Mr. Densley Mitchell
No. of Students: 402
No. of Staff: 20

11. **St. Crispins Anglican School**
#101, Ariapita Avenue
Woodbrook
Telephone No.: 622-3960
Principal: Ms. Gregna Thomas-Browne
Vice Principal: Ms. Natasha Boyea
No. of Students: 206
No. of Staff: 10

12. **St. James Secondary School**
#15, Panka Street
St. James
Telephone No.: 622-4350
Ag. Principal: Ms. Crickshank
Vice Principal: Ms. Byer
No. of Students: 543
No. of Staff: 50

St. Clair/Federation Park/Ellerslie Park

13. **Queen's Royal College**
#19, Maraval Road
Queen's Park West
Telephone No.: 622-1671
Principal: Mr. David Simon
Vice Principal: Mr. Ephan Mohammed
No. of Students: 800
No. of Staff: 70

Woodbrook

14. **Bishops' Centenary College**
#28, Roberts Street
Woodbrook
Telephone No.: 628-6609
Principal: Mrs. Yvonne Pinder
Vice Principal: Ms. Eileen Salandy
No. of Students: 475
No. of Staff: 35
15. **Gaines Normal A.M.E. Primary School**
#18A, Woodford Street
Woodbrook
Telephone No.: 622-4625 (also Fax)
Principal: Ms. Kathy Ann Whiskey
Senior Teacher: Ms. Lynette Nicholas
No. of Students: 157
No. of Staff: 15

16. **Sacred Heart Girls Primary School**
#1, Kew Place
Port of Spain
Telephone No.: 625-1155
Principal: Mrs. Vanessa Yearwood
Vice Principal: Ms. Brianna Solomon- Joseph
No. of Students: 790
No. of Staff: 30

17. **Woodbrook Government Secondary School**
#41-45, French Street
Woodbrook
Telephone No.: 628-7468
Principal: Mr. Shawn Tull
Vice Principal: Mr. Wendell Pujadas
No. of Students: 479
No. of Staff: 75

18. **St. Theresa Girls R.C. School**
#46-50, De Verteuil Street
Woodbrook
Telephone No.: 628-2465/622-8617
Ag. Principal: Ms. Jacqueline Ettienie
Ag. Vice Principal: Ms. Paula Alexander
No. of Students: 400
No. of Staff: 17

19. **Woodbrook Presbyterian School on compound of Presbyterian Church**
#4, Francis Lau Street
Mucurapo
Telephone: 622-5832
Principal: Ms. Bridgemohan
Senior Teacher: Ms. Sharon Ramsaroop
No. of Students: 105
No. of Staff: 13 inclusive of auxiliary staff

20. **St. Catherine's Private School**
#17, Cornelio Street
Woodbrook
Telephone: 625-1719
Principal: Ms. Vilma Cropper
No. of Students: 120
No. of Staff: 07

Wrightson Road

21. **University of Trinidad and Tobago**
#17-21, Wrightson Road
Port of Spain
Telephone No.: 642-8888 Ext. 26445
Campus Manager: Mr. Bisnath Johnson
No. of Students: 700
No. of Staff: 100

Newtown

22. **Newtown Boys R.C. School**
#14A, Maraval Road
Newtown
Telephone No.: 622-4489
Principal: Mrs. Denyse Granger-Smart
Vice Principal: Ms. Nicole Cheekes
No. of Students: 490
No. of Staff: 35
23. **Newtown Girls R.C. School**
#18-20 Maraval Road
Newtown
Telephone No.: 622-1662
Principal: Mrs. Sandra Smith-Alexander
Vice Principal: Ms. Allison Nelson-Ramah
No. of Students: 530
No. of Staff: 23

Tranquility

24. **College of Science Technology and Applied Arts of Trinidad and Tobago (COSTAATT)**
#9-11, Melville Lane
Port of Spain
Telephone No.: 624-5849
Ag. President: Dr. Gillian Paul
No. of Students: 4,200
No. of Staff: 390
25. **Tranquility Government Primary School**
#2, Stanmore Avenue
Port of Spain
Telephone No.: 625-4888
Principal: Mr. Anthony Mohammed
Vice Principal: Ms. Patricia Bennett
No. of Students: 498
No. of Staff: 33

26. **Tranquility Government Secondary School**
#5-7, Victoria Avenue
Port of Spain
Telephone No.: 625-3264/624-9532
Principal: Mr. Sean Annisette
Vice Principal: Ms. Annie Balchan
No. of Students: 900
No. of Staff: 110

Uptown

27. **Bishop's Anstey High School**
#2-2A, Chancery Lane
Port of Spain
Telephone No: 623-6591
Principal: Mrs. Ingrid Govia
Vice Principal: Mrs. Ferial Khan
No. of Students: 700
No. of Staff: 70
28. **Maria Regina Grade School**
#103, Abercromy Street
Port of Spain
Telephone No: 625-5250
Principal: Mrs. Elizabeth Crouch
Vice Principal: Mrs. Frances Oblington
No. of Students: 450
No. of Staff: 50
29. **Moulton Hall Methodist School**
#43, Abercromy Street
Port of Spain
Telephone No: 625-6142
Principal: Ms. Islyne Anne Thomas
Senior Teacher: Ms. Gillian Henry
No. of Students: 430
No. of Staff: 16
30. **Rosary Boys R.C. School**
#12, Park Street
Port of Spain
Telephone No.: 623-5919/627-3657
Principal: Mr. Richard Gomez (Cell: 708-8714)
Vice Principal: Mr. Robert Gorin
No. of Students: 625
No. of Staff: 40

31. **St. Joseph's Convent**
#57-59, Pembroke Street
Port of Spain
Telephone No.: 625-4502 / 623-6278
Principal: Ms. Anna Pounder (Cell: 620-7286)
Vice Principal: Ms. Maritza Ramphal (497-4662)
No. of Students: 850
No. of Staff: 63
32. **St. Mary's College**
#75, Frederick Street
Port of Spain
Telephone No.: 623-8835
Principal: Mr. Nigel Joseph
Vice Principal: Mrs. Michelle Mohammed
No. of Students: 1140
No. of Staff: 102
33. **St. Roses' Girls R.C.**
#126, Henry Street
Port of Spain
Telephone No.: 623-4708
Ag. Principal: Mrs. Angela Le Blanc
Vice Principal: Ms. Lauren Garner
No. of Students: 350
No. of Staff: 21
34. **St. Ursula's Girls' Anglican School**
#128, St. Vincent Street
Port of Spain
Telephone No.: 623-1286
Ag. Principal: Ms. Monique Scipio-Daniel
Senior Teacher: Ms. Leslie Ann St. Louis
No. of Students: 299
No. of Staff: 20
35. **St. Monica's Prep**
#78-80, Dundonald Street
Port of Spain
Telephone No.: 627-6246
Principal: Ms. Ann Marie Clarke
Vice Principal: Ms. Olivier Gullien
No. of Students: 370
No. of Staff: 25
36. **Forde College**
#44, Park Street
Port of Spain
Telephone No.: 627-8839
Principal: Mr. Jonathan Forde
No. of Students: 23
No. of Staff: 15

Downtown

37. **Eastern Boys Government School**
#57-59, George Street
Port of Spain
Telephone No.: 623-1409
Principal: Ms. Jemima Riley
Vice Principal: Ms. Estelle Cooper
No. of Students: 403
No. of Staff: 28
38. **Eastern Girls Government School**
#83-93, George Street
Port of Spain
Telephone No.: 624-5629
Principal: Ms. Merlyn Castello-Ford
Ag. Senior Teacher: Ms. Roxanne Protain
No. of Students: 292
No. of Staff: 14
39. **Nelson Street Boys R.C. School**
#1, Nelson Street
Port of Spain
Telephone No.: 624-4147
Principal: Mr. Frances Heath
Ag. Senior Teacher: Ms. Melanie Morris
No. of Students: 347
No. of Staff: 23
40. **Nelson Street Girls School**
#1, Nelson Street
Port of Spain
Telephone No.: 623-7832
Principal: Mrs. Lisa Hinds-Lynch
No. of Students: 390
No. of Staff: 14
41. **Picadilly Government Primary School**
#48, Piccadilly Street
Port of Spain
Telephone No.: 623-1775
Principal: Ms. Gail Perry-Herbert
No. of Students: 46
No. of Staff: 5
42. **Richmond Street Boys A.C. School**
#29, Richmond Street
Port of Spain
Telephone No.: 625-1442
Principal: Mrs. Margaret Besson
No. of Students: 354
No. of Staff: 22

43. **Sacred Heart Boys' R.C. School**
#22, Richmond Street
Port of Spain
Telephone No.: 625-3564
Principal: Mrs. Gillian Urbano
Vice Principal: Mr. Gerard Syms
No. of Students: 412
No. of Staff: 16
44. **South East Port of Spain Secondary School**
#25, Nelson Street
Port of Spain
Telephone No.: 623-8616
Principal: Ms. Rose Lynn Forbes
Vice Principal: Mrs. Hendrixson-Gibson
No. of Students: 779
No. of Staff: 68
45. **St. Catherine's Girls A.C. School**
#143, Duke and Richmond Streets
Port of Spain
Telephone No.: 623-7341
Principal: Ms. Jenny Archer
Ag. Senior Teacher: Ms. Jillian Robertson-Emmanuel
No of Students: 365
No. of Staff: 14
46. **Trinity Junior Private School**
#6, Melbourne Street
Port of Spain
Telephone No.: 625-1720
Principal: Ms. Judith Rodriguez
No. of Students: 284
No. of Staff: 28

East Port of Spain

47. **Bethlehem Boys R.C. School**
#1A, Besson Street
Port of Spain
Telephone No.: 624-2004
Principal: Ms. Sherry-Ann Celestine
Senior Teacher: Ms. Hazel Warner
No. of Students: 120
No. of Staff: 11

48. **Bethlehem Girls R.C. School**
#1A, Besson Street
Port of Spain
Telephone No.: 624-6539
Principal: Ms. Ann Marie Pierre
Ag. Senior Teacher: Ms. Kathy Ann Goodman
No. of Students: 92
No. of Staff: 13
49. **St. Phillips Government Primary**
Old St. Joseph Road
Port of Spain
Telephone No.: 627-0774
Ag. Principal: Ms Helen John
Senior Teacher: Ms. Lisa Calliste-Trim
No. of Students: 66
No. of Staff: 08

Belmont/Gonzales

50. **Belmont Boys R.C. School – location Belmont Orphanage**
#34B, Belmont Circular Road
Belmont
Telephone No.: 627-6874
Principal: Ms. Alison Diaz
No. of Students: 256
No. of Staff: 23
51. **Belmont Boys' R.C. Secondary**
#34A, Belmont Circular Road
Belmont
Telephone No.: 624-1688
Principal: Ms. Lucia Reyes
Ag. Vice Principal: Mrs. Seline Hinds-Edwards
No. of Students: 400
No. of Staff: 36
52. **Belmont Girls R.C. School**
#3-5, Clifford Street
Belmont
Telephone No.: 624-1469
Principal: Ms. Andrea Stewart
Vice Principal: Mrs. Pauline Superville
No. of Students: 408
No. of Staff: 21

53. **Belmont Government Primary School**
#138A, Belmont Circular Road
Belmont
Telephone No. 624-5412
Principal: Ms. Marjorie Brumant
Vice Principal: Roxanne Alexander
No. of Students: 405
No. of Staff: 19
54. **Belmont Secondary School**
#24, Belmont Circular Road
Belmont
Telephone No.: 624-1717
Principal: Mrs. Lisa Sammy-Pierre
Vice Principal: Ms. Luann Frank-Felix
No. of Students: 493
No. of Staff: 85
55. **Escallier Anglican Primary School**
#29, Lange Steet
Gonzales
Telephone No.: 623-6645
Principal: Mrs. Karen Dalrymple
Senior Teacher: Ms. Charlene Blake-Phillip
No. of Students: 115
No. of Staff: 5
56. **Gloster Lodge Moravian School**
#89, Gloster Lodge Road
Belmont
Telephone No.: 625-5825
Principal: Mrs. Ann Alves
No. of Students: 256
No. of Staff: 23
57. **Holy Name Convent**
#2, Queen's Park East
Port of Spain
Telephone No.: 624-6337/ 623-8168
Principal: Mrs. Frances Lacaille-Perkins
Vice Principal: Ms. Lisette Khan
No. of Students: 678
No. of Staff: 52
58. **Holy Name Prep School**
#2, Queens Park East
Port of Spain
Telephone No.: 623-6713
Principal: Sister Stephanie Clemendore
No. of Students: 365
No. of Staff: 25

59. **Melville Memorial Girls Anglican School**
#4, St. Margaret's Lane
Belmont
Telephone No.: 623-0261
Principal: Ms. Cherryl Jackson
Ag. Senior Teacher: Mrs. Kathleen Hazell
No. of Students: 347
No. of Staff: 20
60. **Port of Spain S.D.A. Primary School**
#47A, Belmont Circular Road
Belmont
Telephone No.: 623-9130
Principal: Ms. Mystie Cato
Senior Teacher: Mrs. Patricia Toussaint
No. of Students: 136
No. of Staff: 10
61. **Providence Girl's Catholic School**
#146, Belmont Circular Road
Belmont
Telephone Nos.: 624-1429 (Office)/ 624-3337 (Staff Room)
Principal: Ms. Zena Ojoe-Mark
Vice Principal: Ms. Kirsal Gorin
No. of Students: 530
No. of Staff: 64
62. **St. Francois Girls' College**
St. Francois Valley Road
Belmont
Telephone No.: 624-3468 Fax: 623-0223
Principal: Mrs. Jenifer Gittens
Vice Principal: Ms. Suzanne Roget
No. of Students: 760
No. of Staff: 78
63. **St. Hilda's Government School**
#95, Quarry Street
East Dry River
Port of Spain
Telephone No.: 627-9086
Principal: Ms. Sheelah Innis
Senior Teacher: Mrs. Valarie Balfor-Bradshaw
No. of Students: 152
No. of Staff: 10
64. **St. Margaret's Boys R.C. School**
#6, St. Margaret's Lane
Belmont
Telephone No.: 624-4279
Principal: Ms. Collette Perez
No. of Students: 345
No. of Staff: 22

PRIVATE INSTITUTIONS

1. **All Saints Gordon Home for Senior Citizens**
#98A, Woodfrod Street
Woodbrook
Telephone No.: 628-4670/ 388-1233
Contact: Margaret Baptiste
Supervisor: Ayana Gibbs
No. of Residents: 21
No. of Males: 5
No. of Females: 16
No. of Staff: 24

2. **Credo Foundation for Justice (Sophia House)**
#2-4, Park Street
Port of Spain
Telephone No.: 627-7867
Contact: Ms. Dale Bartholonew
No. of Residents: 11 – Females
No. of Staff: 5

3. **Dee's Nursing Home**
#21, Cornelio Street
Woodbrook
Telephone No.: 625-2545
Contact: Carleen Alexander
No. of Residents: 15 - Females
No. of Staff: 8

4. **Fairhaven Home for the Aged**
#45, Erthig Road
Belmont
Telephone No.: 624-7679/ 719-0214
Contact: Ms. Desta Pardia
No. of Residents: 12
No. of Males: 6
No. of Females: 6
No. of Staff: 10

5. **Helena Senior Home for The Aged**
#13, Luckput Street
St. James
Telephone No.:
Contact: Cynthia Brown
No. of Residents: 17
No. of Males: 7
No. of Females: 10
No. of Staff: 7

6. **L'Hospice Speccapietre**
#4, Observatory Street
East Dry River
Port of Spain
Telephone No.: 623-6723
Contact: Sister Paula Lange
No. of Residents: 30
No. of Sisters: 4
No. of Staff: 27
1st Building: Church and Residents Facility - 20
2nd Building: Convent – Sisters Quarters
3rd Building: Resident Quarters – 30

7. **Lucky's Home for The Elderly**
#43, Archer Street
Belmont
Telephone No.: 621-2860
Contact: Jemma Ledley
No. of Residents: 12
No. of Males: 8
No. of Females: 3
No. of Staff: 4 (day) 3 (night)

8. **Marian Villa**
#5, Kandahar Street
St. James
Telephone No.: 628-0244/ 391-9587
Contact: Margo Williams
No. of Residents: 17
No. of Males: 2
No. of Females: 15
No. of Staff: 21

9. **Simeanna House**
#42, Kandahar Street
St. James
Telephone No.: 628-0488
Manager: Petulla Mc Dowall
No. of Residents: 16
No. of Males: 6
No. of Females: 10
No. of Staff: 12

10. **Mary Jenny Poole Home**
#20-22, Fitzgerald Lane
Port of Spain
Telephone No.: 625-8922/ 625-8922/ 460-8447/ 623-8427
Contact: Andra Jackson/ Kathy Baptiste
No. of Residents: 9
No. of Males: 3
No. of Females: 6
No. of Staff: 11

11. **St. Andrews Home for the Aged**
#136A, Belmont Circular Road
Belmont
Telephone No.: 624-1525
Contact: Matron Marilyn Lynch
No. of Residents: 20
No. of Staff: 7

12. **Lady Hochoy Home**
#17, Lady Hochoy Circular Road
Harding Place
Cocorite
Telephone No.: 622-4495/ 4714
Superintendent: Sister Bertill Dean
Treasurer: Sister Clare Marie
Administrative Assistant: Lynette Nelson
No. of Residents: 80
No. of Students: 60
No. of Staff: 61

13. **Patrice Senior Citizens Home**
#25, Petra Street
Woodbrook
Telephone No.: 625-7347
No. of Residents: 5
No. of Staff: 2

14. **Princes Elizabeth Home**
Telephone No.: 627-8176/ 627-7303/ 627-7489 Fax: 627-8085
Acting Chief Executive Officer: Ms. Jan Sirjusingh
Email: jansirjusingh@pecentrett.org
No. of Residents: 35
No. of Children on Weekend: 10
No. of Students Daily: 69
No. of Staff: 55

15. **Goodwill Industries of the Caribbean Ltd**
Telephone No. 625-8867
CEO: Ms Alleyne
Dep. CEO: Ms. Carter
No of Residents: 125
No. of Staff: 14

SPECIAL PLACE OF LEARNING

- 1. Trinidad and Tobago Blind Welfare Association**
#118, Duke Street
Port of Spain
Telephone No.: 624-1613
Executive Officer: Mr. Kenneth Suratt
No. of Blind Persons: 50
No. of Sighted Persons: 20
- 2. Belmont Orphanage**
Belmont Circular Road
Belmont
Telephone No.:
Manager: Sister Helen Scott
No. of Children on Compound: 100
No. of Staff: 40
- 3. St. Jude's Home for Girls**
Belmont Circular Road
Belmont
Telephone No.: 623-8554
Manager: Sister Catherine Charles
No. of Nuns: 10
No. of Girls: 65
No. of Staff: 54

Day Nursery
No. of Children: 110
- 4. Lady Hochoy Vocational Centre**
Dunlop Drive
Cocorite
Telephone No.: 628-6201
Manager: Sister Margarita
Assistant: Ms. Lucy Campbell
No. of Occupants: 85
No. of Staff: 15
- 5. Princess Elizabeth School**
#101-103, Aripita Avenue
Woodbrook
Telephone No.: 678-9045/ 625-0777
Principal: Ms. Elizabeth Rollins
Senior Teacher: Ms. Marvis Springer
No. of Disabled Students: 70
No. of Staff: 28

HOSPITALS

1. **Port of Spain General Hospital**
Charlotte Street
Port of Spain
Telephone No.: 623-2951-2/ 2954-56/ 5261-2/7181
Accident & Emergency Department
Telephone No.: 623-2327
2. **Community Hospital of Seventh Day Adventists**
Western Main Road
Cocorite
Telephone No.: 622-1191-2/622-3048
Accident & Emergency Department
Telephone No.: 623-2327
3. **St. Clair Medical**
#18, Elizabeth Street
St. Clair
Telephone: 628-1451/628-8615
4. **St. James Medical Complex**
Western Main Road
St. James
Telephone: 622-4171

HEALTH CENTERS

1. George Street Health Center
Telephone No.: 623-5155
2. Oxford Street Health Center
Telephone No.: 623-6741
3. St. James Health Center
Telephone No.: 622-1142
4. Woodbrook Health Center
Telephone No.: 622-2045

FIRE STATIONS

1. **Fire Service Headquarters**
Wrightson Road
Port of Spain
Officer in Charge: Chief Fire Officer Roosevelt Bruce
Telephone No.: 625-2671
2. **Belmont Fire Station**
Belmont Circular Road
Belmont
Officer in Charge: Acting Fire Service Officer Jerome
Telephone No.: 624-4222
3. **Woodbrook Fire Station**
#55, Roberts Street
Woodbrook
Officer in Charge: Acting Fire Service Officer Sookdeo
Telephone No.: 622-3575

AMBULANCE SERVICE

1. **Medical Air Services Association Ambulance Service**
Ariapita Avenue
Woodbrook
Telephone No.: 628-8108/ 622-4616
2. **Global Medical Response of Trinidad and Tobago**
Sea Lots
Port of Spain
Telephone No.: 625-1403

POLICE STATIONS

1. Besson Street Police Station
#4, Piccadilly Street
Telephone No.: 623-1395/ 5173
Officer In Charge: Acting Inspector Coggins
2. Belmont Police Station
#225-130, Belmont Circular Road
Belmont
Telephone No.: 621-2514/ 2515/2501
Officer In Charge: Acting Inspector William
3. Central Police Station
St. Vincent Street
Telephone No.: 625-1261
Officer In Charge: Inspector Thompson
4. City Police
Port of Spain City Corporation
2-4 Knox Street
Port of Spain
Telephone No.: 623-7811/ 623-3781
Officer In Charge: Acting Superintendent Prieto
5. St. Clair Police Station
#6, Serpentine Road
St. Clair
Telephone No.: 622-4565
Officer In Charge: Acting Inspector Elie
6. St. James Police Station
Lazare Street
St. James
Telephone No.: 622-3695/ 9169
Officer In Charge: Inspector Saunders
7. Woodbrook Police Station
Cor. Fitts and Baden Powell Streets
Telephone No.: 628-9171
Assistant Superintendent Johnson
8. Police Headquarters
Sackville Street
Port of Spain
Telephone No.: 624-4140

GROCERIES

1. Ark Holding
St. Vincent Street
Port of Spain
Telephone No.: 627-1251
Contact: Mr. Roger Ramdin
2. Chung Kui Supermarket
Charlotte Street
Port of Spain
Telephone No.: 627-2637
Contact: Ms. Nadine Wilson
3. FHS Supermarket
#6, Independence Square
Port of Spain
Telephone No.: 624-2058
Contact: Ms. Marian Rodriguez
4. Payless Supermarket
#99 – 101 Charlotte Street
Port of Spain
Telephone No.: 623-9149
Contact: Mr. Robin Ramdin
5. Payless Supermarket
#54 St. Vincent Street
Port of Spain
Telephone No.: 627-1251
Contact: Mr. Roger Ramdin
6. Queens Supermarket
#32, Independence Square
Port of Spain
Telephone No.: 624-1664
Contact: Mr. Daniel
7. Sing Chong Supermarket
Charlotte Street
Port of Spain
Telephone No.: 623-8680/ 625-3068
Contact: Mr. Christopher Low
8. St. James Meat Cottage
#3-3A, Agra Street
St. James
Telephone No.: 622-0051
Contact: Mr. Peter Balwant

9. Suchit Supermarket
#6, Bourmes Road
St. James
Telephone No.: 628-4901
Contact: Mr. Suchit

10. Woo Ling Supermarket
#16, Western Main Road
St. James
Telephone No.: 622-1036
Contact: Mr. Brent Woo Ling

11. Hi Lo Food Stores
French Street
Woodbrook
Telephone No.: 628-7503
Contact:

HARDWARES

1. Aqi's Hardware
#133, Western Main Road
St. James
Telephone No.: 622-3742
Contact: Mr. Edwin Aqi

2. Bhagwansingh's Hardware
Telephone No.: 627-8335
Contact: Mr. Vinoo Ramoutar – Director

3. Sheikh Hardware
#17-19, George Street
Port of Spain
Telephone No.: 625-8280
Contact: Ms. Marla Ramnarinesingh

4. William H. Scott
#23-29, Independence Square
Port of Spain
Telephone No.: 623-2181-5
Contact: Mrs. Cumberbatch

PHARMACIES

1. Ali's Pharmacy
#76, Charlotte Street
Port of Spain
Telephone No.: 623-6960
Contact: Mr. Aleem Ali

2. Bhagan's Drug Store
#10, Broadway
Port of Spain
Telephone No.: 627-5541
Contact: Mr. Sean Bhagan

3. Crichlow's Pharmacy
#100, Western Main Road
St. James
Telephone No.: 622-5095
Contact: Mr. Calvin Crichlow

4. CVA Pharmacy
Oxford and Henry Streets
Port of Spain
Telephone No.: 624-8934
Contact: Mr. Courtney Augustine

5. Kappa Drugs
Damien and Roberts Streets
Woodbrook
Telephone No.: 622-2728/ 622-5645
Head Office: 675-1145
Contact: Ms. Natasha Morrison

6. Royal Pharmacy
#39, Prince Street
Port of Spain
Telephone No.: 623-4908
Contact: Mr. Alan Hewett

7. St. James Pharmacy
Western Main Road and Ganges Street
St. James
Telephone No.: 622-0321
Cell No.: 722-5633
Contact: Mr. K. Laxhan

FUNERAL HOMES

1. Armstrong's Funeral Home
Observatory and Oxford Street
Port of Spain
Telephone No.: 623-8582/ 625-0715
Contact: Mr. C. Armstrong
2. Clarke and Battoo
#11, Tragarete Road
Port of Spain
Telephone No.: 625-1170
Contact: Ms. Shaun Jodhan
3. Simpson's Funeral Home
#108, Piccadilly Street
Port of Spain
Telephone No.: 623-4906/ 623-8918
Contact: Ms. Lynette Thompson
4. Trinidad and Tobago Funeral Service Co-operative Society
#118, St. Vincent Street
Telephone No. 623-6822
Contact: Mr. Rudolph Richardson

GUIDELINES FOR HOUSING VICTIMS

- i) Min. floor area of 3.5 sq. metres per person.
- ii) Privy accommodation should be separate: male and female, 1 w.c. per 15 females; 1 w.c. per 20 males and 1 w.c. per 15 children.
- iii) 1 wash hand basin per 20 persons.
- iv) 1 shower per 12 persons.
- v) Water supply: 50 liters per person per day.

DUTIES OF SHELTER MANAGERS

- 1) When you are officially notified to open your buildings for shelter, proceed immediately to the building.
- 2) Establish and maintain contact with Emergency Operation Centre.
- 3) Alert basic staff and open the building for use.
- 4) Arrange the building for the disaster relief operations:
 - a. Inventory supplies and equipment
 - b. Prepare rooms for receiving people and for other purposes
 - c. Arrange for identification of the shelter and staff
 - d. Do building inspection
- 5) Order supplies and equipment for the shelter from disaster headquarters and report needs for supportive services such as health, feeding and family services.
- 6) Co-ordinate recruitment of additional staff with the co-ordinator of disaster of volunteers. Disaster victims are also good resource.
- 7) Set up a Registration Area.
- 8) Begin some feeding such as coffee, tea, juices as soon as people begin to arrive.
- 9) Establish schedules for sleeping, meals, clean up etc.
- 10) Establish and enforce safety and fire regulations in the shelter.
- 11) Arrange for adequate police and guard protection.
- 12) Arrange for the care of pets, if necessary, with the appropriate organizations.
- 13) Arrange for the maintenance of records for all borrowed and purchased equipment and supplies.
- 14) Co-ordinate the activities of all services in the shelter. Health, family and food services receive supervision from their own service but are under the administration of the Shelter Manager when serving in a shelter.
- 15) Deal with the media, but only in regard to the operation of your shelter. Written consent must be obtained from a shelter occupant before the shelter resident is interviewed or photographed.
- 16) Form Advisory Council of shelter occupants to assist in enforcing health, sanitary and safety regulations. The Council can also advise the manager in dealing with shelter problems, although the ultimate responsibility is still the Manger's.
- 17) Keep in constant touch with the Mass Care Supervisor, giving progress report and daily activity reports.

APPENDIX XX

LIST OF SHELTERS

No	Shelter	Address	No. Persons Accepted	Access to Keys	Telephone Number
1.	Belmont Community Centre	#47, Jerningham Avenue, Belmont	120	Selwyn Terrell	783-5100 (President)
2.	Eastern Boys'	#57-59, George Street, Port of Spain	120	MTS Security on compound	
3.	Eastern Girls'	#83-87, George Street, Port of Spain	160	MTS Security on compound	
4.	South East P.O.S. Secondary	#25, Nelson Street, Port of Spain	300	MTS Security on compound	
5.	Belmont Boys Secondary	#34A, Belmont Circular Road, Belmont	250	Security on compound	
6.	St. James Government Secondary	#15, Panka Street, St. James	500	Security on compound	622-4350
7.	East Mucurapo Secondary	Mucurapo Road, St. James	300	Security on compound	
8.	Mucurapo West Secondary	Mucurapo Road, St. James	500	Security on compound	
9.	Cocorite Government School	#5, Lady Hochoy Circular Road, Cocorite	60	Security on compound	
10.	Polytechnic Sixth Form	#2, Ethel Street, St. James	300	Security on compound	
11.	Queen's Royal College	#19, Maraval Road, Queen's Park West	300	Security on compound	622-1671
12.	St. Catherine Girls' Anglican	#143, Duke Street Port of Spain	150	Security on compound	623-7341
13.	Moulton Hall Methodist School	#43, Abercromby Street, Port of Spain	150	Security on compound	625-6142

No	Shelter	Address	No. Persons Accepted	Access to Keys	Telephone Number
14.	St. Paul Street Multipurpose Facility	St. Paul Street East Dry River Port of Spain	200	Security on compound	625-3016
15.	St. Joseph Road Community Centre	Old St. Joseph Road	50		
16.	Bethlehem Boys	#1A, Besson Street, Port of Spain			624-2004
17.	Bethlehem Girls	#1A, Besson Street, Port of Spain			624-6539
18.	Gonzales Community Centre	#4, Upper Quarry Road, Gonzales	60	Caretaker	624-4319

APPENDIX XXI

SHELTER MANAGERS AND SHELTERS ASSIGNED

Shelter Managers	Shelter Assigned To	Shelter Contact Number
Derry Lee Loo #44, Quamina Street St. James 683-0882	St. James Government Secondary School #15, Panka Street, St. James Security on Compound	624-4350
Robert Trent Govia #109, Frederick Street Port of Spain 625-5168	St. Mary's College #75, Frederick Street Port of Spain	623-3792
Barbara Chandleur #33, Fitt Street Woodbrook 622-1985	Fatima College #2, Gaston Johnson Street Woodbrook	622-4121
	Belmont Boys' Secondary School #34A, Belmont Circular Road Belmont	624-1688
Candice Marks #8, Archer Street Belmont 785-4793	Belmont Community Centre #47, Jerningham Avenue Belmont	Vice President: 729-3314 Selwyn Terrell: 783-5100 (President) Isha Ali: 392-6558 (Secretary)
Perevel Dowers #27A, Argyle Street Port of Spain 770-4581	St. Catherine Girls' Anglican School Cor. Duke and Richmond Streets Port of Spain	623-7341
Inez W. Morson #18, Hamlyn Place Belle Eau Road Belmont 624-3306	Sacred Heart Girls' R.C. School #2, Kew Place Port of Spain	625-1155
Linda Ryan-Wilson LP#51, Waterhole Cocorite 746-4273	Cocorite Government Primary School Lady Hochoy Circular Cocorite	628-2012

Shelter Managers	Shelter Assigned To	Shelter Contact Number
Michael Morgan #39, Piccadilly Street Port of Spain 625-5441/750-5053	Eastern Boys Government Primary School George Street Port of Spain	623-1409
	Woodbrook Government Secondary French Street Woodbrook	628-7468
Carol Boxill #7, Hamlyn Place Belle Eau Road Belmont 625-8375	Moulton Hall Primary School #43, Abercromby Street Port of Spain	625-6142
La Verne George #25, Archer Street Belmont 722-1122	Queen's Royal College Queen's Park West Port of Spain	622-5832
	Newtown Girls R.C. School Maraval Road	622-1662
Victor Thongs #32C, Nelson Street Port of Spain 625-0279/765-4832	South East P.O.S. Government Secondary #25, Nelson Street Port of Spain	623-8618
Stanley Job #43, Upper Bournes Road St. James 770-5029	Mucurapo Girls R.C. School Western Main Road St. James	622-2060
Vickie Blackman #155, Pioneer Drive Sea Lots 738-1607	St. Paul Street Multipurpose St. Paul Street	625-3016
Nessa Mitchell #18, Wharton Street Richard Terrace Laventille 786-6788/Fax: 623-7379	St. Paul Street Multipurpose St. Paul Street	625-3016

Shelter Managers	Shelter Assigned To	Shelter Contact Number
Gail John LP#A10C, Production Avenue Sea Lots 627-9618/683-6058	St. Paul Street Multipurpose St. Paul Street	625-3016
Jacqueline Augustine #158, Production Avenue Sea Lots 359-3312	St. Paul Street Multipurpose St. Paul Street	625-3016
Harvey Adams #167, Production Avenue Sea Lots 788-1138/623-6629	St. Joseph Road Community Center St. Joseph Road	Mr. Deryl Byron 705-1934 (keys)
	Bethlehem Boys #1A, Besson Street, Port of Spain 624-2004	
	Bethlehem Girls #1A, Besson Street, Port of Spain 624-6539	
Monica Constantine 723-7665	Gonzales Community Centre #4, Upper Quarry Road, Gonzales	Caretaker 624-4319
Josanne Craigwell 324-0447	Gonzales Community Centre #4, Upper Quarry Road, Gonzales	Caretaker 624-4319

APPENDIX XXII

FORMS

**MINISTRY OF LOCAL GOVERNMENT
DISASTER MANAGEMENT UNIT
PORT OF SPAIN CITY CORPORATION**

SCHOOLS' DATA SHEET

Date: ____ / ____ / ____

Name of Institution: _____

Address: _____

_____ Telephone: _____

Contact: _____ Cell: _____

Principal: _____ Vice Principal: _____

Is there an Evacuation Plan? Yes No

Is it written? Yes No If no, state how: _____

Are Drills done? Yes No No. of times carried out? ____ Date of Last Drill? ____

Average time: _____ Muster Point: _____

Is there a Safety Committee: Yes No

How many members: _____

Name of members: (i) _____

(ii) _____

(iii) _____

No. of occupants/students: _____ No. of staff: _____

No. of fire extinguishers: _____ Last time extinguisher serviced? _____

No. of smoke detectors or fire hose: _____

What type of alarm system is used? _____

Is any staff member trained in First Aid? Yes No How many? _____

No. of buildings on compound? _____ No. of exists? _____

Comments: _____

INCIDENT REPORT

Municipality	Types	Rating	Persons Displaced	*Property Damaged	Agencies Involved	Action Taken

Types

Rn. – River
 Fl – Flood
 Ls – Landslide
 Bb – Broken Bridge
 Eq – Earthquake
 Sm – Storm

Ratings

Mn. – Minor
 Mj. – Major
 Cm. – Cross Municipalities
 Nw. – Nationwide
 L – Local

NB: Please include approximate dollar value

Agencies

F.S. – Fire Service
 P – Police
 T.T.R. – Trinidad & Tobago Regiment
 C.G. – Coast Guard
 MOW&T – Ministry of Works & Transport
 SW – Social Welfare

**MINISTRY OF LOCAL GOVERNMENT
DISASTER MANAGEMENT UNIT
PORT OF SPAIN CITY CORPORATION**

H1N1 DATA SHEET

1. Name of Institution:
2. Address:
3. Principal/Vice Principal:
4. Telephone Contact:
5. No. of Students:
6. No. of Teachers: Other Staff:
7. Any Sign/Symptoms shown by students of H1N1: Yes No
If so, how many student/s affected:
8. Action taken:

9. Date:
10. Signature:
Principal/Vice Principal
11. Signature of Officer:

**DISASTER MANAGEMENT UNIT
PORT OF SPAIN CITY CORPORATION
DATA SHEET FOR MINISTRIES**

Date visited: ____/____/____

Name of Ministry: _____

Address: _____

Officer Seen: _____ Cell: _____

Post: _____ Telephone No: _____

No. of employees: _____ Average Visitors on a daily basis: _____

No. of Departments on compound? _____ No. of exists? _____

Is there an Evacuation Plan? Yes No Is Plan written? Yes No

Are Evacuation Drills done? Yes No No. of times per year carried out? ____

Date of Last Drill? _____ Average time: _____

Muster Point: _____

Safety Officer: _____ Cell: _____

Is there an OSHA Committee: Yes No How many members: _____

Name of members: (i) _____

(ii) _____

(iii) _____

No. of fire extinguishers: _____ Date extinguisher last serviced _____

No. of smoke detectors or fire hose: _____

What type of alarm system is used? _____

Are any staff member/s trained in First Aid? Yes No How many? _____

Comments/Recommendations: _____

**DISASTER MANAGEMENT UNIT
PORT OF SPAIN CITY CORPORATION**

DATA SHEET FOR HOSPITALS

Date: _____ / _____ / _____

Name of Institution: _____

Address: _____

Telephone Nos: _____ No. of employees: _____

Officer Seen: _____ Contact No. _____

Post: _____ Average (Transient) Visitors on a daily basis: _____

No. of Departments on compound? _____ No. of exists? _____

Is there an Evacuation Plan? Yes No Is Plan written? Yes No

Are Evacuation Drills done? Yes No No. of times per year carried out? _____

Date of Last Drill? _____ Average time: _____

Muster Point: _____

Safety Officer: _____ Cell: _____

Is there a Crisis/Safety Committee: Yes No How many members: _____

Name of members: (iv) _____

(v) _____

(vi) _____

(vii) _____

No. of fire extinguishers: _____ Date extinguisher last service _____

No. of smoke detectors or fire hose: _____

What type of alarm system is used? _____

Are any staff member/s trained in First Aid? Yes No How many? _____

Comments: _____

No. of Available Beds? _____ No. of patients presently at hospital? _____

No. of Doctors: _____ Nurses: _____ Other Personnel: _____

No. of patient transport available: _____

Dispensary on compound Yes No

Available Anesthetic: Local _____ Other: _____

Available Antibiotics: _____

Available Blood Type Supply: _____

Vaccines Available:

Snake Bites: _____

Small Pox: _____

Measles: _____

Yellow Fever: _____

H1N1: _____

Steroids: Type Available: _____

Other: _____

SHELTER REGISTRATION

Name of Shelter: Date:

Location of Shelter:

INITIAL INFORMATION

Surname: Other Names:

Name commonly used: Date of Birth: M () F ()

Address:

Next of Kin:

Address:

FOLLOW-UP INFORMATION

Date of arrival at Shelter:

Family Group:

Names	Health Status	Occupation	D.O.B.	Sex

General Health Condition:.....
.....

Unique or emergency health needs:
.....

Damage to home/crops:.....
.....

Possibility of going to home of friends or family: Yes No

Name and Address:
.....

Date of leaving shelter:

Destination:
.....

Recorder:..... Date:.....

APPENDIX XXIII

NEIGHBOURING DISASTER MANAGEMENT UNITS

DISASTER MANAGEMENT UNIT	CONTACT
Diego Martin Regional Corporation	695-7834
San Juan/Laventille Regional Corporation	663-9777