

TRINIDAD AND TOBAGO GAZETTE (EXTRAORDINARY)

VOL. 62

Caroni, Trinidad, Friday 10th February, 2023—Price \$1.00

No. 24

155

APPOINTMENT TO ACT AS MINISTER OF TRADE AND INDUSTRY

IT IS HEREBY NOTIFIED for general information that Her Excellency, the President, acting in accordance with the advice of the Prime Minister, in exercise of the power vested in her by section 79(2) of the Constitution of the Republic of Trinidad and Tobago, has appointed the HONOURABLE DR. AMERY BROWNE, a member of the Senate who is a Minister, to act in the office of Senator the Honourable PAULA GOPEE-SCOON, Minister of Trade and Industry, with effect from 1st February, 2023 and continuing during the absence from Trinidad and Tobago of the said Senator the Honourable Paula Gopee-Scoon, in addition to the discharge of his normal duties.

C. JACKMAN-WALDRON
*Secretary to Her Excellency
the President*

30th January, 2023.

156

APPOINTMENT OF A MEMBER AND CHAIRMAN OF THE PUBLIC SERVICE COMMISSION

IT IS HEREBY NOTIFIED for general information that Her Excellency the President, in exercise of the power vested in her by section 120(2) of the Constitution of the Republic of Trinidad and Tobago, after consultation with the Prime Minister and the Leader of the Opposition, has appointed WINSTON R. RUDDER, as a member and Chairman of the Public Service Commission for a period of three (3) years, with effect from 6th February, 2023.

C. JACKMAN-WALDRON
*Secretary to Her Excellency
the President*

6th February, 2023.

157

OFFICE OF THE PRIME MINISTER

SEPARATION

IN ACCORDANCE with the Director of Personnel Administration Circular Memorandum No. E: 26/06, dated 25th August, 2006, the undermentioned notice is published for general information:

Retirement

Name	Rank of Officer	Ministry/Department	Date	Remarks
Mrs. Coomarie Goolabsingh	Executive Director ... Human Resource Management	Service Commission Department	27th January, 2024	Compulsory Retirement

158

VACANCY FOR THE OFFICE OF LABORATORY ASSISTANT I (RANGE 15)
MINISTRY OF EDUCATION

APPLICATIONS are invited from suitably qualified persons for the office of Laboratory Assistant I (Range 15), Ministry of Education.

Salary:

Range 15: \$5127-\$6029/\$6416 per month (2013).

Persons wishing to apply can access the, Application Form, Job Specification and the Application Checklist on the websites of the Service Commissions Department at www.scd.org.tt and the Ministry of Education at www.moe.gov.tt.

Applicants are advised that the minimum age of recruitment of officers shall be seventeen (17) years and except where otherwise specified, the maximum age of recruitment shall be fifty (50) years in accordance with Regulation 16(1) of the Civil Service Regulations, made pursuant to the Civil Service Act, Chap. 23:01 of the Revised Laws of Republic of Trinidad and Tobago.

Interested persons must send their application to the Permanent Secretary, Ministry of Education no later than 24th February, 2023 to:

(Attention Director, Human Resources)
The Permanent Secretary,
Ministry of Education
No. 5 St. Vincent Street
Port-of-Spain

A list of shortlisted applicants will be posted on the Ministry of Education's website.

SHOULD YOU NEGLECT TO ATTACH/PROVIDE COPIES OF YOUR RELEVANT DOCUMENTS, EXPERIENCE AND TRAINING AS OUTLINED IN THE APPLICATION CHECKLIST, THE PERMANENT SECRETARY WILL BE UNABLE TO DETERMINE YOUR ELIGIBILITY FOR THE OFFICE AND YOU WILL BE DEEMED UNSUITABLE.

L. BAPTISTE-SIMMONS
Permanent Secretary
Ministry of Education

159

PUBLIC STATEMENT OF THE SAN JUAN/LAVENTILLE REGIONAL CORPORATION (“SJLRC”) FOR THE YEAR 2023 IN COMPLIANCE WITH SECTIONS 7, 8 AND 9 OF THE FREEDOM OF INFORMATION ACT 1999

In accordance with Sections 7, 8 and 9 of the Freedom of Information Act, 1999 (“FOIA” / “The Act”), the San Juan/ Laventille Regional Corporation (“SJLRC”) is required by law to publish the following statement which lists the documents and information existing within the San Juan/Laventille Corporation and generally available to the public:-

The Act gives members of the public:

1. The legal right to access to information and official documents (with exemptions) held by the San Juan/Laventille Corporation.
2. The legal right to have official information relating to him/herself amended where it is incomplete, incorrect or misleading.
3. The legal right to obtain reasons for adverse decisions made regarding a request made under the FOIA.
4. The legal right to complain to the Ombudsman and to apply to the High Court for Judicial Review to challenge adverse decisions made under the FOIA.

PUBLIC STATEMENT OF THE SAN JUAN/LAVENTILLE REGIONAL CORPORATION
FOR THE YEAR 2023—CONTINUED

The following information is published by the San Juan/ Laventille Regional Corporation as approved by the Minister of Rural Development and Local Government.

ORGANIZATION:

San Juan/Laventille Regional Corporation

DESCRIPTION OF THE REGION OF SAN JUAN/LAVENTILLE

The Region of San Juan/ Laventille is a municipal authority serving the burgesses of San Juan and Laventille, over a land area of 220.39km² and with a population of 157,295 people. It serves the communities of: Santa Cruz, Maracas Bay, La Fillette, St Ann, Cascade, Morvant, San Juan, Febeau Village, Bourg Mulatresse, Malick, Barataria, St. Barbs, Chinapoo, Aranguez, Petit bourg, Champs Fleurs, Mt. Lambert, Success Village, Trou Macaque and Laventille.

The Municipality is also divided along political (electoral) boundaries into fourteen (14) Electoral Districts, namely:

1. Beetham/Picton
2. St. Barb's /Chinapoo
3. El Socorro/ Aranguez North
4. Febeau/Bourg mulatresse
5. Success/Trou Macaque
6. San Juan East
7. San Juan West
8. Aranguez/Warner Village
9. Maracas Bay/ Santa Cruz/ La Fillette
10. St. Ann's/ Cascade/ Mon Repos
11. Barataria
12. Caledonia/ Upper Malick
13. Petit Bourg/Champs Fleurs/ Mt. Lambert
14. Morvant

VISION STATEMENT:

A dynamic and Vibrant organization for Administration, Staff and Council to work together as a team to achieve one common goal to effectively and reliably serve the burgesses of the region for San Juan/ Laventille Regional Corporation.

MISSION STATEMENT:

Our Mission is to effectively and reliably ensure infrastructural, social, environmental and Communal Services focused on continuous improvement of the quality of life of our Burgesses and staff through a process of community empowerment and innovative approaches to future

STRUCTURE OF THE CORPORATION:

The SJLRC comprises two functional arms, the Council or Political Arm and the Administration. The Council's Composition: The Council or Political Arm is the executive or decision-making body (Section 10 of the MCA) and comprises of eighteen (18) persons: four (4) Aldermen and fourteen (14) Councillors. The work of the Council is conducted through various Standing and Non-Standing Committees as follows:

PUBLIC STATEMENT OF THE SAN JUAN/LAVENNTILLE REGIONAL CORPORATION
FOR THE YEAR 2023—CONTINUED

Council Committees

- Regional Coordinating
- Corporate Services Committee
- Infrastructural and Property Development Committee
- Spatial Planning and Building Inspectorate Committee
- Community Development, Social Services and Decentralization Committee
- Public Relations, Marketing and Festivals Committee
- Finance, Economic Planning and Allocation of Resources Committee
- Public Health, Sanitation and the Environment Committee
- Sports Development, Recreation Grounds and Public Spaces Committee
- Statutory Meeting

The organizational structure consists of the following:-

- Political Arm
- Administrative Arm

COUNCIL:

The Council is made up of eighteen (18) members comprising of four (4) Aldermen and fourteen (14) Councillors as follows:-

- Alderman Anthony Roberts, Chairman of the Corporation
- Alderman Nazemool Mohammed
- Alderman Eddison McFarlane
- Alderman Richard Walcott

NAME OF COUNCILLOR	ELECTORAL DISTRICT
Councillor Akil Audain	Beetham/Picton
Councillor Joy Benjamin	St Barbs/Chinapoo
Councillor Racquel Ghany	El Socorro/Aranguez North
Councillor Eldon Coker	Febeau/Bourg Mulatresse
Councillor Adanna Griffith-Gordon	Success/Trou Macaque
Councillor Raphael John	San Juan East
Councillor Jodi Johnson	San Juan West
Councillor Junior St. Hillaire	Morvant
Councillor Amit Sooknanan	Aranguez/Warner Village
Councillor Sudhir Sagrainsingh	Maracas Bay/ Santa Cruz/ La Fillette
Councillor Sherwyn D. Jones	St Ann's /Cascade/Mon Repos West
Councillor Kimberly Small	Barataria
Councillor Kwesi Antoine	Caledonia/Upper Malick
Councillor Darren Winchester	Petit Bourg/Champs Fleurs/Mt. Lambert

PUBLIC STATEMENT OF THE SAN JUAN/LAVENNTILLE REGIONAL CORPORATION FOR THE YEAR 2023—CONTINUED

THE ADMINISTRATION

In accordance with Section 36 of the Municipal Corporations Act Chapter 25:04, the Administration is comprised of Chief Officers, inclusive of the Chief Executive Officer, the Principal Medical Officer of Health, Financial Officer, the Engineering and Survey Officer and the Corporate Secretary, Other senior administrative staff includes the Administrative officer II, Administrative assistant, the Inspector of the Municipal Police, the Personnel and Industrial Relations Officer III, The Health and Safety Officer, The Information Technology Manager, Clerk IV, Accountant II, Disaster Management Coordinator, County Superintendent, Stores Keeper, Vault attendant, Building Inspector

The Chief Executive Officer leads the administrative arm of the Corporation. Officers of the Administration are responsible for advising Council, implementing its decisions and managing the day-to-day operations of the Corporation.

Organisational Structure

There are currently sixteen (16) Departments within the SJLRC at this time. They consist of the following:

FUNCTIONS OF THE CORPORATION:

The remit of the Corporation is outlined in the MCA.

PUBLIC STATEMENT OF THE SAN JUAN/LAVENTILLE REGIONAL CORPORATION
FOR THE YEAR 2023—CONTINUED

SERVICES PROVIDED

Section 232, Part XII, of the MCA, identifies the functions or services that are to be provided by all fourteen (14) Municipal Corporations including the San Juan/Laventille Regional Corporation. The following is a list of the services provided currently by the San Juan/Laventille Regional Corporation Corporation:

1. The provision, maintenance and control of all Corporation buildings.
2. The construction and maintenance of all drains and water courses except main watercourses and highways.
3. The provision, maintenance and control of parks, recreation grounds and other public spaces.
4. Infrastructure development within the Region in accordance with plans approved by the Minister with responsibility for infrastructural planning.
5. The disposal of garbage from public and private properties.
6. Chemical treatment of the environment for insect and vector control.
7. Abatement of public nuisances and dissemination of primary health care.
8. The maintenance, control and enhancement of the physical environment including monitoring watercourses.
9. The distribution of truck borne water subject to the provisions of the Water and Sewage Act.
10. Enforcement of the Litter Act (Litter Prevention Wardens).
11. The cleaning of cesspits.
12. The supply of food badges.
13. The maintenance and control of markets.
14. The maintenance and control of burial grounds and crematorium.

DECISION MAKING POWERS:

The Council of the Corporation is the decision-making body in accordance with the functions enshrined in the Municipal Corporations Act No. 21 of 1990 and its Amendment Act No. 8 of 1992.

Section 7 (1) (a) (ii) of the FOIA

Categories of Documents in the possession of the San Juan/Laventille Corporation

- Legal Documents
- Financial and Accounting Documents
- Annual Strategic Review and Strategic Plans of the San Juan/Laventille Corporation
- Circulars, Memoranda, Notices, Brochures
- Registers
- Contract Documents pertaining to procurement of supplies, services and equipment
- Reports
- Minutes/Agendas of Council Meetings, Council Resolutions
- Maps of the Corporation

PUBLIC STATEMENT OF THE SAN JUAN/LAVENNTILLE REGIONAL CORPORATION
FOR THE YEAR 2023—CONTINUED

- Policy Documents
- Financial Records (Files, Cheques, Vouchers)
- Files dealing with Personnel Matters
- Correspondence to the Chief Executive Officer, and decisions are taken with respect to requests/complaints
- General correspondence, complaints
- Inventory Records

Section 7 (1) (a) (iii) of the FOIA

Materials Prepared for Publication / Inspection by the Public

The public may inspect and/or obtain copies of the following materials between the hours of 8:00 a.m. to 4:00 p.m. from Monday to Friday through the office of the Chief Executive Officer and the Chairman of the Corporation, which will be forwarded to the relevant departments of the Corporation.

The following documents may be accessed by the Public:

- .Brochures/Pamphlets
- .Roles and Functions of the San Juan/Laventille Regional Corporation
- .Manuals of Operating Procedures
- .Social Media Publications
- .Print media Publications

Section 7 (1) (a) (iv) of the FOIA

There is no available literature by way of Subscription by the San Juan/Laventille Regional Corporation, and thus this section is not applicable.

Section 7 (1) (a) (v) of the FOIA

Procedure to be followed when accessing a document from the Corporation

HOW TO REQUEST INFORMATION:

General Procedure

Our policy is to respond to all requests for information, however, in order to receive all rights given by the FOIA (e.g. the right to challenge a decision if a request for information is refused), a request in writing must be submitted using the Request for Access to Official Documents form. This form is available from our Designated Officer.

Addressing Requests

To facilitate prompt handling of your request, please address to the Designated Officer of the SJLRC: *See Section 7 (1) (a) (vi).*

PUBLIC STATEMENT OF THE SAN JUAN/LAVENNTILLE REGIONAL CORPORATION
FOR THE YEAR 2023—CONTINUED

Details in the Request

Applicants should provide details that will allow for ready identification and location of the records that are being requested. If insufficient information is provided clarification will be sought from the applicant. Should you require clarification on how to format your request or on the details to be included, kindly, contact our Designated officer.

Requests not handled under the FOIA

A request under the FOIA will not be processed to the extent that it asks for information which is readily available to the public either from the SJLRC or any other public authority.

TIME LIMITS:

General

The FOIA sets a time limit of thirty (30) calendar days for the determination of your request for access to documents. If the Corporation fails to meet this deadline, the FOIA gives you the right to proceed as though your request has been denied. Every effort will be made to comply with the prescribed time limit. If it appears that processing your request may take longer than the statutory limit, we will acknowledge your request and advise of its status. Since there is a possibility that requests may be incorrectly addressed or misdirected, you may wish to call or write to confirm that we have received the request and to ascertain its status.

Fees and Charges

Section 17 (i) of the FOIA stipulates that no fee shall be charged by a public authority for the making of a request for access to an official document. However, where access to an official document is to be given in the form of printed copies or copies in some other form, such as tape, disc, film or other material. The applicant will be required to pay the prescribed fee incurred for duplication of the said material.

Section 7 (1) (a) (vi) of the FOIA

Officers in the SJLRC are responsible for:-

- i. The initial receipt of and action upon notices under Section 10;
- ii. Requests for access to documents under Section 13; and
- iii. Applications for correction of personal information under Section 36 of the FOIA, are as follows:

159—Continued

PUBLIC STATEMENT OF THE SAN JUAN/LAVENTILLE REGIONAL CORPORATION
FOR THE YEAR 2023—CONTINUED*The Designated Officer is:*

Chief Executive Officer
San Juan/Laventille Regional Corporation
MTS Plaza, Aranguez, San Juan.

TELEPHONE NO.: (868): 638-1107- Ext. 112**Email: ceo@sjlrc@gov.tt***The Alternate Officer is:*

Administrative Officer II
San Juan/Laventille Regional Corporation
MTS Plaza, Aranguez, San Juan.

TELEPHONE NO.: (868) : 638-1107 Ext. 130**Email: sjlrca2@gov.tt**

Section 7 (1) (a) (vii) of the FOIA

Advisory Boards, Councils, Committees and other bodies (where meetings/minutes are open to the public)

Statutory Meetings

Statutory Meetings are held on the last Wednesday of every month at the Jeffery Reyes Building, San Juan Market, San Juan.

Section 7 (1) (a) (viii) of the FOIA

Library/Reading Room Facilities of the San Juan/ Laventille Regional Corporation

The Jeffrey Reyes Building, San Juan Market, San Juan.

Section 8 (1) (a) (i) of the FOIA

Documents containing interpretations of particulars of written laws OR schemes administered by the public authority, not being particulars contained in another written law.

The Constitution of the Republic of Trinidad and Tobago

- The Exchequer and Audit Act
- The Representation of the People Act
- The Land and Building Taxes Act
- Town and Country Planning Act
- The Highways Act

159—Continued

PUBLIC STATEMENT OF THE SAN JUAN/LAVENNTILLE REGIONAL CORPORATION
FOR THE YEAR 2023—CONTINUED

- The Civil Service Act
- The Burial Grounds Act
- The Public Health Ordinance
- The Recreation Grounds and Pastures Act
- The Litter Act
- The Cremation Act
- The Valuation of Land Act
- The Socially Displaced Persons Act
- The Mental Health Act
- The Dangerous Dogs Act
- The Advertisements Regulations Act
- The Dog Act
- The Country Markets Act
- The Public Procurement and Disposal of Public Property Act

Copies of all these Acts of Legislation can be purchased at the Government Printery's Sales Department, which is located at 55-57 Eteck Park, Frederick Settlement, Caroni or unofficial versions can be found on the Ministry of the Attorney General and Legal Affairs' website at www.agla.gov.tt

Section 8 (1) (a) (ii) of the FOIA

Manuals, rules of procedure, statements of policy, records of decision, letters of advice to persons outside the SJLRC, or similar documents containing rules, policies, guidelines, practices and precedents.

This section is not applicable to the SJLRC at this time.

Section 8 (1) (b) of the FOIA

In enforcing written laws or schemes administered by the SJLRC where a member of the public might be directly affected by that enforcement, being documents containing information on the procedures to be employed or the objectives to be pursued in the enforcement..

This section is not applicable to the SJLRC at this time.

159—Continued

PUBLIC STATEMENT OF THE SAN JUAN/LAVENNTILLE REGIONAL CORPORATION
FOR THE YEAR 2023—CONTINUED

Section 9 (1) (a-m) of the FOIA

This section is not applicable to the SJLRC at this time.

Section 9 (2) of the FOIA

This section is not applicable to the SJLRC at this time.

160

LOSS OF MARITIME LIFE (CARIBBEAN) LIMITED POLICY

DARON HERMAN BAPTISTE having made sworn declaration that Policy Number 352639 issued by MARITIME LIFE (CARIBBEAN) LIMITED on the life of TOURE CHE BAPTISTE has been lost and having made application to the Company for a duplicate policy, notice is hereby given that unless objection is raised within one month of the date thereof, the duplicate policy asked for will be issued.

Dated the 12th day of January, 2023.

MARITIME LIFE (CARIBBEAN) LIMITED
No. 29 Tenth Avenue
Barataria.

161

LOSS OF PAN-AMERICAN LIFE INSURANCE OF TRINIDAD AND TOBAGO POLICIES

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

Name	Policy Number
AVINASH SUBNAIK	3493360
AUGUSTUS WEST	3347734
INGRID MORRISON	3473317
JEFFREY LORI	3473514
SHERWIN JOSEPH	3413042

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.

162

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

Name	Policy Number
JUNIOR CHARLES	3437585
ALLISON ARCHER	3403642
RESHMA DOOKOO	3452404
VARUNA DOOKOO	3460676
LINCOLN BLACKMAN	4713735

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.

163

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

Name	Policy Number
SAMAYA SOOKDAR	3462446
CAVELLE BELLAS	3488258
ALUMUDDIN OGIR	3443672
CARLTON ISIDORE	4709601
OHZANNA LEED	3461666

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.

164

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

Name	Policy Number
MELISSA BAPTISTE	3494220
ELIJAH WILLIAMS	3434551
EISHAH JOHNSON	6862334
DEVON MORA	3492159
DIEDRE RENWICK	3465355

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.

165

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

Name	Policy Number
DARYL JOSEPH	3350404
KERON ALBINO	3469386
VINCENZO CHARIANDY	3376056
SERAYAH SAUNDERS HOOD	3387113
JOSHUA BAPTISTE	3434552

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.

166

LOSS OF PAN-AMERICAN LIFE INSURANCE OF TRINIDAD AND TOBAGO POLICIES—CONTINUED

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

<i>Name</i>	<i>Policy Number</i>
AULDITH KENNEDY	3410534
AULDITH KENNEDY	3337038
SHAHAZAD MOHAMMED	3372004
DION MULZAC	3532545
GLENROY ROBERTS	3369692

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.

167

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

<i>Name</i>	<i>Policy Number</i>
KAYLA DAVID	3445130
JOEL MORRIS	3452164
SYLVIA MUNROE	3521256
STERLYN JAGAI	3410986
RHONDA AGUITON	3027511

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.

168

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

<i>Name</i>	<i>Policy Number</i>
KEVON DIAMOND	3509356
CALISHA EDGAR	3537187
VERNASSA STOUTE	3448787
VERNASSA STOUTE	3448786
DEBRA LOREGNARD	3387111

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.

169

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

<i>Name</i>	<i>Policy Number</i>
KURLYN SMITH	3368913
ANDRE RAMIREZ	3415732
NEAL JOSEPH	3432873
KENNETH LALL	3370782

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.

170

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

<i>Name</i>	<i>Policy Number</i>
LEELA RAMDEO	3477040
LALCHAN JAGMOHAN	3477041
ANIL SAMAROO	3481683
SHIVANAND SOLOMON... ..	4732254
PETRIANN TRANCOSO	3444608

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.

171

PURSUANT to section 163 of the Insurance Act, 1980, this notice is hereby given that after one month of the publication of this notice, this Company intends to issue duplicate policies to replace the following policies, numbers stated below, which have been declared lost/destroyed:

<i>Name</i>	<i>Policy Number</i>
ROMELIA RAMDIAL-RAMBARATH	3397070
NATASHA JAMES	3499090
RAMESH RAMROOP	4738867
JAMES MATHISON	3441359
DWIGHT SKEETE	3454198

PAN-AMERICAN LIFE INSURANCE
OF TRINIDAD AND TOBAGO

91–93, St. Vincent Street
Port-of-Spain.