

A large flock of scarlet ibis birds is seen in a lush green forest. The birds are perched on branches and flying, their bright red plumage contrasting sharply with the dense green foliage. The scene is captured in a cinematic style with soft lighting.

TRINIDAD AND TOBAGO

THE BEST OF BOTH WORLDS

Experience the Energy, Creativity and
Diversity that is uniquely Trinidad and Tobago:
Many Hearts, Many Voices, One Vision.

STEELPAN MUSIC TAKES TO THE STREETS
ARIAPITA AVENUE, PORT OF SPAIN

CONTENTS

DESTINATION TRINIDAD

DESTINATION TOBAGO

DYNAMIC, UNIQUE, CULTURE

BOUNDLESS CREATIVITY

OUR EXPORTS TO THE WORLD

MAKE YOUR MOVE: INVESTING

ENERGY EVOLUTION

VIBRANT SERVICES INDUSTRY

STATEMENT, FROM THE GOVERNMENT OF TRINIDAD AND TOBAGO

THE COAT OF ARMS OF
TRINIDAD AND TOBAGO

**Experience the Energy, Creativity and
Diversity that is uniquely Trinidad and Tobago:
Many Hearts, Many Voices, One Vision.**

The Republic of Trinidad and Tobago is a twin island nation, situated at the southern-most end of the Caribbean archipelago. The country is one of the most culturally diverse and dynamic nations in the Caribbean. Our rich heritage is demonstrated through our people, culture, cuisine, and religious festivals. We are also home to the Greatest Show on Earth – Trinidad and Tobago Carnival.

At Expo 2020, the Trinidad and Tobago Pavilion celebrates who we are as a people, showcasing our beautiful twin island; and demonstrating our economic resilience. We share with Dubai and the rest of the world, our industries, our innovations, our culture, our diversity and our natural wonders.

STATEMENT, FROM THE GOVERNMENT OF TRINIDAD AND TOBAGO

Our National Instrument, the Steelpan is featured prominently at the Pavilion. Born out of our people's resistance to oppression, the Steelpan is a testament of the innovation which can emerge from the shared hopes and aspirations of a community.

Visitors to the Pavilion also have the opportunity to immerse themselves in the natural beauty of the two islands. Trinidad is home to a wide variety of flora and fauna and is one of the top three nesting sites for the endangered leatherback turtles in the world. Our sister-isle, Tobago, is the perfect Caribbean escape, where you can relax and bask in the beautiful sunshine on any of the island's idyllic white sand beaches.

The Trinidad and Tobago Pavilion also showcases the country's success in the energy sector, which has fueled its rapid development into one of the most industrialized and innovative nations in the Caribbean. Our country boasts a vibrant manufacturing sector and world class service providers. There are also limitless opportunities for potential investors in a myriad of industries.

We warmly invite you to discover the Trinidad and Tobago Pavilion in the Mobility Section, Pavilion Number MA-16-B.

*– Senator the Honourable Paula Gopee-Scoon,
Minister of Trade & Industry*

POUI TREES BLOSSOM AROUND THE
QUEEN'S PARK SAVANNAH, PORT OF SPAIN

CASTLE KILLARNEY AROUND THE
QUEEN'S PARK SAVANNAH, PORT OF SPAIN

**DESTINATION
TRINIDAD**

AT THE PITCH LAKE

THE BAMBOO CATHEDRAL IS ONE OF TRINIDAD'S
POPULAR NATURAL ATTRACTIONS

UNFORGETTABLE

ABOVE: TRINIDAD'S LUSH AND PEACEFUL NORTH COAST
BELOW: DOWNTOWN PORT OF SPAIN

Trinidad and Tobago – one country, two islands, each offering a unique and distinctive experience.

Strategically located between North and South America, we are favorably situated away from the hurricane belt, connecting the Americas to the Caribbean. Trinidad's lush and diverse Northern Range is an outlier of the Andes mountain chain.

As one of the world's major producers of oil and gas, our thriving energy and business sectors are a catalyst for increasing investment and advancing technology.

As the energy and financial capital of the Caribbean, Trinidad is a vibrant business hub for meetings, with the largest conference rooms and meeting facilities in the Southern Caribbean; we

UNFORGETTABLE

A YOUNG CARNIVAL MASQUERADER

are home to many international brands which offer prime meeting real estate for large scale conferences.

Every year, we welcome you to join us for something special. Come play a mas! Rooted in resistance and renowned for its revelry, Trinidad's Carnival has been dubbed "the greatest show on earth". It isn't just two days of partying in the streets, it is a celebration of creativity. Trinidad Carnival is an awakening.

Trinidad is also home to the best sporting facilities in the Caribbean. With an international aquatic centre and cycling velodrome, the Ato Boldon multi-sport facility and the Brian Lara Cricket Academy, we are fast becoming a training ground for champions and the sporting mecca of the Caribbean.

UNFORGETTABLE

Beyond business, the capital city of Port of Spain offers a myriad of activities including vibrant nightlife; exquisite dining to finger-lickin' street food and magnificent historical attractions. A melting pot of global traditions provide a year-round mix of eclectic cultural events and festivals for your enjoyment; invigorating eco adventures; mouth-watering local cuisine that's appealing to every kind of visitor.

WHITE HALL – ONE OF THE HISTORICAL MAGNIFICENT SEVEN BUILDINGS AROUND THE QUEEN'S PARK SAVANNAH

These are just some of the unique and diverse experiences that make us so distinctive and irresistible. So, whether you are here for business, sports, adventure, festivals, music, dance, birding, cuisine, historical sites or pleasure, we promise you an experience like no other!

Discover more at destinationtt.co.tt

AT SOCA BRAINWASH, ONE OF TRINIDAD'S POPULAR PRE-CARNIVAL PARTIES

TRINIDAD IS HOME TO 19
SPECIES OF HUMMINGBIRDS

DESTINATION TOBAGO

BEYOND ORDINARY

Nestled where the Atlantic Ocean meets the Caribbean Sea, Tobago's coastal waters are a diverse burst of life and color. Situated just north of Venezuela and the mouth of the Orinoco River, Tobago is fed year-round by the nutrient rich Guyana current providing sustenance for the reefs and attracting a rainbow-colored spectrum of life in the area.

Tobago's rainforest is the oldest protected one of its kind in the Western Hemisphere. Underneath the canopy you will find secluded pools, majestic waterfalls and an active kingdom of colorful wildlife. Hike, bike or walk your way around - being sure to stop and spot some of the 230 bird species.

ABOVE: TOBAGO'S DIVE SPOTS THRILL UNDERWATER ADVENTURERS
BELOW: HIKERS WALK THROUGH THE RAINFOREST

BEYOND ORDINARY

Tobago's spectacular coastline caters for every kind of beach lover. Live out your secluded, desert island fantasy at Englishman's Bay, get a taste of local life at Pigeon Point Heritage Park or enjoy incredible opportunities for diving and snorkeling just off the shoreline. The choice is yours.

From Store Bay to Charlotteville, every day in Tobago you'll see a unique event take place. The whole community - from residents to visitors - come together to haul in the catch of the day, known as pulling seine. Every pair of hands is welcome to join in and is part of the Caribbean tradition of 'len han' or lend hands.

There are more than #101ReasonsTobago is about to capture a place in your heart. We promise you

ABOVE: THE ICONIC JETTY AT PIGEON POINT BEACH
BELOW: PULLING SEINE AT BLACK ROCK BEACH

BEYOND ORDINARY

MUSICIAN KES PERFORMS AT
TOBAGO JAZZ EXPERIENCE

truly memorable, unspoiled, untouched and undiscovered moments.

Here are five things to get you started:

- See the water flow at the bioluminescent tour at Bon Accord Lagoon.
- Watch giant leatherback turtles nesting and hatching on the beach. (March-September)
- Snorkel in the clear waters of the Nylon Pool.
- See a truly one-off sporting event at the Goat and Crab Races.
- Get your groove on at the Tobago Jazz Experience.

Start planning today at visittobago.gov.tt

TOBAGO'S GOAT RACES OFFER A
UNIQUE SPORTING EXPERIENCE

VIEW FROM THE TRAIL TO
PIRATE'S BAY

**DYNAMIC,
UNIQUE,
MULTIFACETED**

OUR CULTURE

TASSA DRUMMERS

The Republic of Trinidad and Tobago is a culturally rich and ethnically diverse independent nation which boasts of a dynamic, unique and multi-faceted way of life influenced by Indian, African, European, Portuguese, First People, Spanish, Chinese, and other cultures.

Our history has left us with a rich culinary multiplicity. This diversity is also reflected in our arts and culture.

The official language is English, however other languages such as Patois, various forms of Creole, Hindi, French, Spanish or Chinese can also be heard but to a lesser degree. Some of the major religious beliefs include Christianity, Hinduism, and Islam. The cultural and religious calendar of Trinidad & Tobago boasts of several national holidays

OUR CULTURE

AT THE KING AND QUEEN OF CARNIVAL
COSTUME COMPETITION

and festivals such as Carnival, Easter, Spiritual (Shouter) Baptist Liberation Day, Indian Arrival Day, Emancipation, Divali, Eid-ul-Fitr and Christmas.

Carnival is the most significant date on the calendar. The islands are teeming with creativity and innovation, century old traditions of mask making and costume design, calypso, soca, chutney and steel pan, take centre stage and anyone can join in the fun. The steelpan was invented in Trinidad and Tobago and there are pan festivals throughout the year.

Musicians, producers and songwriters often centre their efforts around the annual Carnival celebrations but they also find expression in the indigenous art forms of Rapso, Parang and Pichakaree, as well as rap, rock, classical and adult contemporary music.

OUR CULTURE

DANCERS PERFORM AT A NATIONAL STEEL
SYMPHONY ORCHESTRA CONCERT

Thespians and performing artists stage indigenous and contemporary works, in different parts of the country, year round. While, the local dance scene spans regional folk dance (the most popular being the indigenous limbo, bongo, and bele), ballet, jazz, modern, indian classical, and styles from around the world.

In respect of Literary Arts, the country has produced notable writers such as Nobel Laureate V.S Naipaul, Michael Anthony, Earl Lovelace and former Prime Minister Dr. Eric Williams.

Art exhibitions are a part of the cultural landscape and take place year round, at various galleries and other venues. The National Museum and Art Gallery houses the works of various prominent local artists such as Leroy Clarke, Jackie Hinkson and Shastri Maharaj to a name a few.

ON THE ROAD WITH THE
LOST TRIBE, CARNIVAL TUESDAY

TRINIDAD'S MULTICULTURALISM MEANS THAT
FESTIVALS LIKE DIVALI ARE CELEBRATED BY ALL

A STEELBAND PLAYER,
TRINIDAD ALL STARS STEEL ORCHESTRA

**BOUNDLESS
CREATIVITY,
LIMITLESS
POTENTIAL**

OUR CREATIVE INDUSTRIES

Perhaps the greatest showcase of our boundless creativity is our annual Carnival but there is more than meets the eye.

The Trinidad and Tobago Creative Industries Company Limited (CreativeTT) works with the Ministry of Trade and Industry to develop and promote our indigenous arts through **MusicTT**, **FilmTT** and **FashionTT**.

Learn more at creativett.co.tt

T&T ROCK/ALTERNATIVE BAND
GYAZETTE PERFORMS LIVE

exporttt.co.tt/expo2020

MUSIC

QUATTRO MUSICA PERFORMS AT THE
LAUNCH OF THE LIVE MUSIC DISTRICT (LMD)

MusicTT

The Trinidad and Tobago Music Company Limited (MusicTT) provides industry-wide strategic direction and action plans toward the growth of the music industry. Projects like the Live Music District (LMD) Spotlight and RVRB (reverb) are a few ways in which MusicTT helps to develop the capacity of local music business professionals and artistes.

Learn more at musictt.co.tt

FILM

PLAY THE DEVIL (2016), DIRECTOR MARIA GOVAN WITH JAMES WALL (DP), 1ST AD, 1ST AC IN THE HILLS OF PARAMIN, TRINIDAD. PHOTO COURTESY SPLICE STUDIOS.

FilmTT

The Trinidad and Tobago Film Company Limited (FilmTT) works on all aspects of film sector development, promoting Trinidad and Tobago as a film production location while also providing film commission services to local and incoming productions. FilmTT's mission is to maximize the economic and creative potential of Trinidad and Tobago's screen industries for the benefit of the country and its people.

Have a look at filmmtt.co.tt

FASHION

EXQUISITE DESIGN AND TAILORING BY TRINIDAD
AND TOBAGO DESIGNER DAWW CREATIONS

FashionTT

The Trinidad and Tobago Fashion Company Limited (FashionTT) is charged with aggressively driving the development and commercialization of the Trinidad and Tobago fashion industry on a local, regional and international level. FashionTT host several workshops throughout the year for many local upcoming fashion designers, guiding them through a 4-tiered programme beginning with basic design and business skills, through to the production and export of designs and garments worldwide.

Get a glimpse at fashiontt.co.tt

"PASSION FOR PAN" – A CELEBRATION OF MARK LOQUAN'S CONTRIBUTION TO STEELPAN MUSIC FOR OVER 20 YEARS. PHOTO BY MARIA NUNES.

**OUR EXPORTS
TO THE WORLD**

EXPORTS

COCOBEL CHOCOLATE

Trinidad and Tobago boasts a world class manufacturing sector and is considered as the epicentre, financial and market leader, of the Caribbean region. With our economic virility firmly rooted in hydrocarbon production and processing, highly competitive energy rates allow for competitive product pricing and consistent output quality.

Our strong and stable economy has been the foundation of our ability to grow wealth and nurture significant trade relationships across the wider Caribbean, the Americas, Europe, Asia and Africa.

If you are in the mood for something dark and fine, we are home to the ultra-premium, fine flavoured Trinitario Cocoa. Trinidad and Tobago receives international acclaim for its high-quality fine cocoa production with local farmers being recognised

EXPORTS

by global awarding bodies for consistent quality, potency and flavour. Trinidad and Tobago is also home to the University of the West Indies (UWI) Cocoa Research Centre. This facility houses the largest Cocoa gene bank in the world and provides world-leading research on Cocoa production, genealogy and disease control.

Some like it hot! Trinidad and Tobago is also recognised for our Moruga Scorpion Pepper, identified as the hottest pepper in the world by the New Mexico State University's Chili Pepper Institute.

OUR MORUGA SCORPION PEPPERS
ARE AMONG THE HOTTEST IN THE WORLD

EXPORTS

Some of our core non-energy manufacturing sectors include: Food and Beverage; Printing and Packaging, Household and Industrial Cleaning Chemicals; Personal Care Products; Construction; Miscellaneous Manufacturing and a thriving export Services Sector. Our Food and Beverage Sector remains our largest contributor to non-energy

gross domestic product (GDP); with a number of successful indigenous Food and Beverage Companies trading internationally and foreign direct investment (FDI) from global giants such as Nestle, Pepsi-Cola, Coca-Cola and many others.

We are open for business at export.co.tt

A FEW OF OUR FOOD, BEVERAGE AND PERSONAL CARE PRODUCTS EXPORTS

HOME TO PREMIUM, FINE FLAVOURED TRINITARIO BEANS, AND
FIVE-TIME WINNERS AT THE COCOA OF EXCELLENCE AWARDS

**MAKE
YOUR MOVE**

INVESTING IN US

LOGISTICS AND MARITIME SERVICES ARE TWO
SIGNIFICANT AREAS WITH POTENTIAL FOR INVESTMENT

InvesTT is the first point of contact for investors seeking investment opportunities in Trinidad and Tobago.

There are several reasons why investors choose Trinidad and Tobago for new investment or business expansion. We are a key destination for business and investment. Our geographic location, at the southern end of the Caribbean island chain is considered a gateway to Latin America, the United States of America and Canada, with close proximity to South America. As such, we are the best placed transshipment hub for exporters and organizations seeking near-shore advantages. Our strong trade relations with USA, Canada, Costa Rica, Venezuela, CARICOM, Colombia and Europe provide local businesses with easy market access to over 942 million consumers globally.

INVESTING IN US

Trinidad and Tobago is a stable democracy. We have one of the lowest electricity rates worldwide, which minimizes business start-up and operational costs. We offer safe harbor during the hurricane season and this augers well for bulk trans-shipment, fewer business disruptions and uninterrupted power.

InvesTT Trinidad and Tobago is committed to delivering an excellent standard of service to all potential and existing investors. With our Investment Facilitation and Aftercare teams, we work in partnership with all investors from the beginning of their site selection process straight through to their establishment and beyond. In 2020, InvesTT was awarded Top Investment Promotion Agency in the Caribbean and Latin America by site selection experts, Conway.

MANUFACTURED IN TRINIDAD AND TOBAGO,
ANGOSTURA BITTERS IS A GLOBAL HOUSEHOLD NAME

To find out why Trinidad and Tobago is the best place for your next investment, please visit investt.co.tt

DOWNTOWN PORT OF SPAIN

ENERGY EVOLUTION

ENERGY

NATIONAL ENERGY'S
SAVONETTA PIERS

Over the last 40 years, Trinidad and Tobago attracted roughly US\$11 billion in foreign direct investment (FDI) for metal processing, ammonia, methanol, urea, LNG and other niche downstream gas-based products for the export market. In 1975, the State identified steel, aluminium, ammonia, methanol, acetylene and furfural as major industries to target for the monetisation of natural gas in Trinidad and Tobago.

The National Energy Corporation of Trinidad and Tobago (National Energy) was formed in 1979, with a mandate to guide the development and management of oil, gas and other mineral resources of Trinidad and Tobago and to assist the Government in the formulation of energy and industrial policy and strategy.

ENERGY

AERIAL VIEW (2001) OF T&T'S 1ST UREA AND METHANOL PLANT, BUILT, OWNED AND ONCE OPERATED BY THE NATIONAL ENERGY CORPORATION OF TRINIDAD AND TOBAGO

National Energy has overseen a number of developments including:

- the construction and ownership of the first methanol and urea plants
- attraction and facilitation of a suite of new petrochemical plants
- expansion of Point Lisas Industrial Estate
- significant business developmental efforts that led to the creation of Atlantic LNG in 1995
- the formation of the La Brea Industrial Development Company (LABIDCO) to manage the development of an industrial estate and port in La Brea as well as
- the creation of the Union Industrial Estate (UIE).

The methanol to dimethyl ether (methanol to DME) plant in La Brea is the latest local downstream operation.

ENERGY

The sector is a significant contributor to Trinidad and Tobago's economy, providing taxes paid to the Government of the Republic of Trinidad and Tobago (GORTT), dividend contributions, payments to suppliers, employee benefits and funds voluntarily invested in social projects across its host communities.

After over 100 years of success in oil and gas, Trinidad and Tobago has established itself as a dominant player in the global downstream energy industry. The country is now the 2nd largest exporter of methanol and ammonia from a single site. The Downstream gas-based

industry is also an important source of foreign exchange earnings for the country. Central Bank data shows that over the decades, the downstream sector has directly and indirectly earned US\$75.6 billion (or TT\$514 billion) in foreign exchange arising from the exportation of ammonia, methanol and urea over the 1985-2020 period. For the last two decades this figure equates to US\$68.5 billion. Over the 2005-2015 period, the petrochemical and LNG sub-sectors contributed on average 21% and 23% towards export earnings respectively (UN Comtrade).

Explore at nationalenergy.tt

ISCOTT DOCK
(IRON & STEEL DOCK)

NATIONAL ENERGY TUGS TRANSPORTING THE DE NOVO RIG FROM THE PORT OF BRIGHTON TO OFFSHORE TRINIDAD'S WEST-COAST

SUSTAINABLE ENERGY

THE SOLAR HOUSE PROJECT WAS DONE IN CONJUNCTION WITH THE MINISTRY OF EDUCATION AND THE UNIVERSITY OF TRINIDAD AND TOBAGO

As the world transitions towards a cleaner, greener future, Trinidad and Tobago has set rigorous targets in support of this transition. These targets include:

1. A reduction in overall emissions from the power, transportation and industrial sectors by 15% by 2030 from Business as Usual (BAU)
2. 10% renewables share in power generation by 2021.

National Energy and its parent company, The National Gas Company of Trinidad and Tobago Limited, play an integral role in facilitating the energy transition locally.

SUSTAINABLE ENERGY

Some projects in support of the Green Agenda include:

Green Hydrogen and Hydrogen Hub

Trinidad and Tobago's large petrochemical footprint makes it a prime market for the development of a hydrogen hub. Within the petrochemical sector alone, we possess the capacity to absorb over 2 million metric tons of clean hydrogen.

Energy Efficiency (Super ESCO)

The roll-out of a mechanism to accelerate energy efficiency in Trinidad and Tobago with the aim of ensuring that, as a country, we reduce our carbon footprint. Feasibility studies have confirmed the market and work continues on the implementation of this initiative.

Utility Scale Renewable Power

We are currently facilitating the development of a 112MW utility scale solar power project as part of our international carbon reduction commitments which will contribute to reducing carbon emissions by 150,500 tons annually and generate 275,720 MWh of clean electricity per annum.

Regional Solar PV Manufacturing

We continue to explore the development of manufacturing solar panels and components, via a regional collaborative approach which is expected to support the transition to renewables in the Caribbean.

VIBRANT SERVICES INDUSTRY

OPENING DOORS

MARITIME SERVICES

The service sector is the largest sector of the global economy and includes a wide variety of tangible and intangible services. From business to tourism, construction to transport, this sector employs an average of 80 percent of the workforce in Trinidad and Tobago and is a significant contributor to our Gross Domestic Product (GDP).

The Trinidad and Tobago Coalition of Services Industries (TTC SI) is an alliance of professional services organizations and associations that covers:

- Business and Professional Services
- Cultural and Creative Industries
- Education
- Energy
- Health and Wellness
- Information Communication Technology (ICT)
- Tourism

OPENING DOORS

and functions as a focal point to lobby, channel and address trade in services issues and services development issues which are critical for the sector to thrive in a competitive global environment.

The key priorities of the TTC SI are:

- Provide members with knowledge of export opportunities;
- Identify and exploit market opportunities;
- Represent the interests of the national services sector including lobbying Government and promoting fair multilateral rules for trade in services;
- Support and facilitate the development of industry standards;

PARTICIPANTS AT THE CODED ARTS INCUBATOR

OPENING DOORS

- Assist member associations in building capacity and
- Promote the development and competitiveness of services in the country through the development of statistical data and analyses.

The TTCSI's Go Global Training Programme is an export readiness training programme for service providers. In the last year, TTCSI focused on enhancing the skills of professionals in the following sectors - the cultural and creative industries more specifically animation; energy services, business and professional services and tourism services. In collaboration with Caribbean Export, TTCSI also launched the Annual Lawrence Placide Services Go Global Award.

This year, the TTCSI has built A **National Services Exporters Registry**. The first of its kind in the region, the registry seeks to provide detailed trade data on the services sector and facilitate Business to Business (B2B) meetings between local service providers and potential clients from all parts of the world. The data provided by the registry would also increase foreign direct investment as potential investors would have access to previously unavailable data which they could utilize to lower their risk by making informed investment decisions.

Let's open some doors for you!

Find out more at ttcsi.org

NATIONAL LIBRARY, PORT OF SPAIN, TRINIDAD
ARCHITECT: COLIN LAIRD. IMAGE COURTESY THE COLIN LAIRD PROJECT

CONTACT US

TRADE & EXPORTS

Ministry of Trade & Industry General Enquiries

Level 15, Nicholas Tower
63-65 Independence Square
Trinidad and Tobago
1 (868) 623 2931
mti-info@gov.tt
tradeind.gov.tt

exporTT Limited

Export House
151B Charlotte Street
Port of Spain
Trinidad and Tobago
1 (868) 612 3988
info@exporttt.co.tt
www.exporttt.co.tt

TOURISM

Tourism Trinidad Limited

Ms Heidi Alert

Chief Executive Officer (Ag.)

Level 18, Tower D
International Waterfront Centre
1 Wrightson Road
Port of Spain
Trinidad and Tobago
1 (868) 612 7412
info@visitttrinidad.co.tt
www.visitttrinidad.co.tt

Tobago Tourism Agency Limited

Mr Louis E A Lewis

Chief Executive Officer

Scarborough
Tobago
1 (868) 612 8825 Ext 2006
lewis@tobagotourism.org
www.visittobago.gov.tt

CREATIVE & CULTURAL

Ministry of Community Development, Culture and the Arts Culture Division

Mr Tej Ramlogan

Director, Culture Division

Jobco Building
51-55 Frederick Street
Port of Spain
Trinidad and Tobago
1 (868) 225 4023
mamculturedivision@gmail.com
www.culture.gov.tt

Trinidad & Tobago Creative Industries Company Limited (CreativeTT)

Mr Gervan Govia

Marketing & Communications Manager

47 Long Circular Road
St James
Trinidad and Tobago
1 (868) 628 1156
info@creativett.co.tt
www.creativett.co.tt

CONTACT US

CREATIVE & CULTURAL

Trinidad and Tobago Fashion Company Limited (FashionTT)

**Ms Lisa-Marie Daniel
General Manager**

47 Long Circular Road
St James
Trinidad and Tobago
1 (868) 622 1455
info@fashiontt.co.tt
www.fashiontt.co.tt

Trinidad and Tobago Film Company Limited (FilmTT)

**Ms Leslie Ann Wills-Caton
General Manager/Film Commissioner**

47 Long Circular Road
St James
Trinidad and Tobago
1 (868) 628 1156
Info@filmmtt.co.tt
www.filmmtt.co.tt

Trinidad and Tobago Music Company Limited (MusicTT)

**Ms Melissa Jimenez
General Manager**

47 Long Circular Road
St James
Trinidad and Tobago
1 (868) 622 1455
1 (868) 628 1156
info@musictt.co.tt
www.musictt.co.tt

INVESTMENT & ENERGY

InvesTT Limited Mr Sekou Alleyne President

Level 18 - Tower D
International Waterfront Centre
1 Wrightson Road
Port of Spain
Trinidad and Tobago
info@investt.co.tt
www.investt.co.tt

National Energy Corporation of Trinidad and Tobago Limited

**Mr Gregory Sealy
Manager-Human Resource and
Corporate Communication**

Cor. Rivulet and Factory Roads
Breachin Castle
Couva
Trinidad and Tobago
PO Box 1127, Port of Spain
1 (868) 636 8471
nationalenergy.tt

SERVICES

Trinidad and Tobago Coalition of Services Industries

**Ms Vashti G. Guyadeen
Chief Executive Officer**

18 O'Connor Street
Woodbrook
Port of Spain
Trinidad and Tobago
ceo@ttcsi.org
www.ttcsi.org

