

**REPUBLIC OF
TRINIDAD AND TOBAGO**

**ESTIMATES
OF EXPENDITURE FOR THE
FINANCIAL YEAR
2021**

CONTENTS

ESTIMATES OF EXPENDITURE FOR THE FINANCIAL YEAR, OCT. 01, 2020—SEPT. 30, 2021

ABSTRACTS

	PAGE
Abstract showing 2019 Actual Expenditure, 2020 Estimates, 2020 Revised Estimates, 2021 Estimates and Variance +/ () 2021 over/under the 2020 Revised Estimates	v
Abstract of Estimated Expenditure for the Financial Year October 1, 2020—September 30, 2021	viii
Abstract showing a summary of sums provided in 2021 Estimates but excluded from the Appropriation Act, 2021	x
Abstract showing sums provided in 2021 Estimates but excluded from the Appropriation Act, 2021 ...	xi
Abstract showing Classification of Functions of Government	xxxviii
Abstract showing 2021 Estimates for Departments and Services not under Ministerial Control	xl

HEADS OF EXPENDITURE, 2021

HEAD	PAGE
01. President	2
02. Auditor General	6
03. Judiciary	10
04. Industrial Court	18
05. Parliament	22
06. Service Commissions	28
07. Statutory Authorities Service Commission	34
08. Elections and Boundaries Commission	38
09. Tax Appeal Board	42
11. Registration, Recognition and Certification Board	46
12. Public Service Appeal Board	50
13. Office of the Prime Minister	54
15. Tobago House of Assembly	66
16. Central Administrative Services, Tobago	68
17. Personnel Department	74
18. Ministry of Finance	80
19. Charges on Account of the Public Debt	96
20. Pensions and Gratuities	100
22. Ministry of National Security	102
23. Office of the Attorney General and Ministry of Legal Affairs	116
26. Ministry of Education	126
28. Ministry of Health	164

Contents—Continued

HEAD	PAGE
30. Ministry of Labour	188
31. Ministry of Public Administration and Digital Transformation	194
35. Ministry of Tourism	202
37. Integrity Commission	206
38. Environmental Commission	210
39. Ministry of Public Utilities	214
40. Ministry of Energy and Energy Industries	220
42. Ministry of Rural Development and Local Government	226
43. Ministry of Works and Transport	232
48. Ministry of Trade and Industry	250
61. Ministry of Housing and Urban Development	256
62. Ministry of Community Development, Culture and the Arts	260
64. Trinidad and Tobago Police Service	268
65. Ministry of Foreign and CARICOM Affairs	274
67. Ministry of Planning and Development	286
68. Ministry of Sport and Youth Affairs	294
70. Ministry of Communications	300
75. Equal Opportunity Tribunal	310
77. Ministry of Agriculture, Land and Fisheries	314
78. Ministry of Social Development and Family Services	332
79. Ministry of Sport and Community Development	338
80. Ministry of Tourism, Culture and the Arts	346
81. Ministry of Youth Development and National Service	352

APPENDICES

A—Industrial Schools and Orphanages	358
B—Compensation Plan—Salary Scales applicable to Offices in the Civil Service	362
C—Wages Schedule for Hourly, Daily and Weekly Rated Workers	370
D—Salaries of Offices under the purview of the Salaries Review Commission	378
E—Teaching Service Classification and Compensation Plan	390
F—Compensation Plan—Salary Scales applicable to Offices in the Police Service	394
G—Compensation Plan—Salary Scales applicable to Offices in the Fire Service	398
H—Compensation Plan—Salary Scales applicable to Offices in the Prison Service	402
I—Wages Schedule for Hourly, Daily and Weekly Rated Workers of the Port-of-Spain Corporation	406

ESTIMATES, TRINIDAD AND TOBAGO FOR THE FINANCIAL YEAR OCT 1, 2020 - SEPT 30, 2021

Abstract showing 2019 Actual Expenditure, 2020 Estimates, 2020 Revised Estimates,
2021 Estimates and Variance +/- of 2021 over/under 2020 Revised Estimates

Head Number	Head Description	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance +/-
	RECURRENT					
01	PRESIDENT	17,184,886	20,000,000	14,495,085	14,450,900	(44,185)
02	AUDITOR GENERAL	36,433,293	40,030,735	33,511,056	33,224,720	(286,336)
03	JUDICIARY	437,434,375	452,231,700	496,796,650	499,858,700	3,062,050
04	INDUSTRIAL COURT	36,852,807	41,779,280	40,120,000	40,120,000	
05	PARLIAMENT	118,007,600	135,340,560	136,196,660	136,196,660	
06	SERVICE COMMISSIONS	74,050,999	79,478,900	74,298,550	74,298,550	
07	STATUTORY AUTHORITIES SERVICE COMMISSION	6,173,497	12,590,960	7,640,721	7,625,590	(15,131)
08	ELECTIONS AND BOUNDARIES COMMISSION	70,642,264	105,656,600	136,393,905	74,875,000	(61,518,905)
09	TAX APPEAL BOARD	7,768,480	8,709,480	7,936,800	7,936,800	
11	REGISTRATION, RECOGNITION AND CERTIFICATION BOARD	3,161,999	4,553,060	3,974,100	3,974,100	
12	PUBLIC SERVICE APPEAL BOARD	2,287,951	3,380,260	2,773,016	2,758,255	(14,761)
	Under the General Control of the Prime Minister					
13	OFFICE OF THE PRIME MINISTER	239,774,764	269,261,670	267,836,347	458,402,325	190,565,978
15	TOBAGO HOUSE OF ASSEMBLY	1,962,714,308	2,033,000,000	2,022,832,999	1,916,000,000	(106,832,999)
16	CENTRAL ADMINISTRATIVE SERVICES, TOBAGO	23,459,753	27,775,950	24,212,425	24,131,045	(81,380)
	Under the General Control of the Minister of Public Administration and Digital Transformation					
17	PERSONNEL DEPARTMENT	30,955,470	48,564,630	35,393,900	35,393,900	
	Under the General Control of the Minister of Finance					
18	MINISTRY OF FINANCE	6,602,347,272	6,272,622,418	6,839,832,770	6,261,113,104	(578,719,666)
19	CHARGES ON ACCOUNT OF THE PUBLIC DEBT	4,389,209,400	3,909,281,550	3,807,461,481	4,313,662,600	506,201,119
20	PENSIONS AND GRATUITIES	3,252,449,261	3,295,000,000	2,999,800,000	2,999,800,000	
	Under the General Control of the Minister of National Security					
22	MINISTRY OF NATIONAL SECURITY	3,125,128,266	3,419,502,954	2,737,920,001	2,555,247,858	(182,672,143)
	Under the General Control of the Attorney General and Minister of Legal Affairs					
23	OFFICE OF THE ATTORNEY GENERAL AND MINISTRY OF LEGAL AFFAIRS	362,681,380	339,285,200	352,892,050	340,577,200	(12,314,850)
	Under the General Control of the Minister of Education					
26	MINISTRY OF EDUCATION	5,211,160,574	5,444,203,105	5,069,639,454	4,769,034,830	(300,604,624)
	Under the General Control of the Minister of Health					
28	MINISTRY OF HEALTH	4,617,213,533	5,000,001,862	4,655,849,413	4,870,980,312	215,130,899
	Under the General Control of the Minister of Labour					
30	MINISTRY OF LABOUR	370,310,036	435,857,883	442,580,795	417,924,132	(24,656,663)

ESTIMATES, TRINIDAD AND TOBAGO FOR THE FINANCIAL YEAR OCT 1, 2020 - SEPT 30, 2021

Abstract showing 2019 Actual Expenditure, 2020 Estimates, 2020 Revised Estimates,
2021 Estimates and Variance +/- of 2021 over/under 2020 Revised Estimates

Head Number	Head Description	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance +/-()
31	Under the General Control of the Minister of Public Administration and Digital Transformation MINISTRY OF PUBLIC ADMINISTRATION AND DIGITAL TRANSFORMATION	680,057,659	1,192,703,293	1,090,387,275	1,165,670,475	75,283,200
35	Under the General Control of the Minister of Tourism, Culture and the Arts MINISTRY OF TOURISM	37,272,890	62,696,469	37,975,999		(37,975,999)
37	INTEGRITY COMMISSION	7,918,252	13,322,550	8,944,745	8,648,452	(296,293)
38	ENVIRONMENTAL COMMISSION	7,477,673	9,634,010	8,161,660	8,123,010	(38,650)
39	Under the General Control of the Minister of Public Utilities MINISTRY OF PUBLIC UTILITIES	2,592,449,500	2,671,047,400	2,611,525,907	1,887,932,285	(723,593,622)
40	Under the General Control of the Minister of Energy and Energy Industries MINISTRY OF ENERGY AND ENERGY INDUSTRIES	320,369,749	640,850,790	602,077,222	642,000,000	39,922,778
42	Under the General Control of the Minister of Rural Development and Local Government MINISTRY OF RURAL DEVELOPMENT AND LOCAL GOVERNMENT	1,949,667,216	2,153,227,811	2,023,551,097	2,089,973,253	66,422,156
43	Under the General Control of the Minister of Works and Transport MINISTRY OF WORKS AND TRANSPORT	2,012,051,050	2,300,605,000	2,188,144,641	2,188,081,141	(63,500)
48	Under the General Control of the Minister of Trade and Industry MINISTRY OF TRADE AND INDUSTRY	96,318,004	119,458,474	96,671,190	149,931,489	53,260,299
61	Under the General Control of the Minister of Housing and Urban Development MINISTRY OF HOUSING AND URBAN DEVELOPMENT	1,345,979,840	720,227,381	702,429,000	748,528,300	46,099,300
62	Under the General Control of the Minister of Community Development, Culture and the Arts MINISTRY OF COMMUNITY DEVELOPMENT, CULTURE AND THE ARTS	288,401,215	391,266,249	315,781,386		(315,781,386)
64	Under the General Control of the Minister of National Security TRINIDAD AND TOBAGO POLICE SERVICE	2,138,662,671	2,445,115,350	2,260,888,033	2,181,119,921	(79,768,112)
65	Under the General Control of the Minister of Foreign and CARICOM Affairs MINISTRY OF FOREIGN AND CARICOM AFFAIRS	221,819,504	271,047,930	282,568,997	259,326,950	(23,242,047)

ESTIMATES, TRINIDAD AND TOBAGO FOR THE FINANCIAL YEAR OCT 1, 2020 – SEPT 30, 2021

Abstract showing 2019 Actual Expenditure, 2020 Estimates, 2020 Revised Estimates, 2021 Estimates and Variance +/- of 2021 over/under 2020 Revised Estimates

Head Number	Head Description	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance +/-()
67	Under the General Control of the Minister of Planning and Development MINISTRY OF PLANNING AND DEVELOPMENT	230,544,286	259,311,000	236,697,250	236,697,250	
68	Under the General Control of the Minister of Sport and Community Development MINISTRY OF SPORT AND YOUTH AFFAIRS	257,978,228	281,004,178	234,856,909		(234,856,909)
70	MINISTRY OF COMMUNICATIONS	184,955,224	210,000,000	203,749,289		(203,749,289)
75	EQUAL OPPORTUNITY TRIBUNAL	3,855,561	4,718,710	4,303,600	4,303,600	
77	Under the General Control of the Minister of Agriculture, Land and Fisheries MINISTRY OF AGRICULTURE, LAND AND FISHERIES	648,686,547	694,735,840	568,586,536	646,113,700	77,527,164
78	Under the General Control of the Minister of Social Development and Family Services MINISTRY OF SOCIAL DEVELOPMENT AND FAMILY SERVICES	5,108,663,175	4,961,000,000	5,490,057,646	4,950,225,000	(539,832,646)
79	Under the General Control of the Minister of Sport and Community Development MINISTRY OF SPORT AND COMMUNITY DEVELOPMENT				283,766,209	283,766,209
80	Under the General Control of the Minister of Tourism, Culture and the Arts MINISTRY OF TOURISM, CULTURE AND THE ARTS				139,033,606	139,033,606
81	Under the General Control of the Minister of Youth Development and National Service MINISTRY OF YOUTH DEVELOPMENT AND NATIONAL SERVICE				175,198,729	175,198,729
	Total Recurrent Expenditure	49,130,530,412	50,800,081,192	49,177,746,560	47,622,259,951	(1,555,486,609)
	CHARGES ON ACCOUNT OF THE PUBLIC DEBT (Capital Repayment and Sinking Fund)	3,841,145,430	4,699,519,200	6,267,423,269	6,944,433,200	677,009,931
	SUB TOTAL	52,971,675,842	55,499,600,392	55,445,169,829	54,566,693,151	(878,476,678)
	TOTAL CAPITAL	1,609,791,339	2,558,738,000	1,807,273,525	2,221,666,000	414,392,475
	GRAND TOTAL	54,581,467,181	58,058,338,392	57,252,443,354	56,788,359,151	(464,084,203)

vii

Development Programme Expenditure of \$2,221,666,000 excludes the sum of \$1,888,334,000 which is funded from the Infrastructure Development Fund

ABSTRACT OF ESTIMATED EXPENDITURE FOR THE FINANCIAL YEAR OCT 1, 2020 – SEPT 30, 2021

Head	Personnel Expenditure	Goods And Services	M. Equipment Purchases	Current Tran & Subsidies	Acq. of Phys & Cap. Assets	C. T. S. B.	Debt Servicing	Sub-Total	Dev. Programme	Total
01 PRESIDENT	2,130,600	11,544,730	475,570	300,000				14,450,900		14,450,900
02 AUDITOR GENERAL	26,663,600	6,474,850	17,500	68,770				33,224,720		33,224,720
03 JUDICIARY	172,628,100	315,976,400	1,600,000	9,654,200				499,858,700	43,100,000	542,958,700
04 INDUSTRIAL COURT	23,732,880	16,200,450	111,670	75,000				40,120,000	2,000,000	42,120,000
05 PARLIAMENT	24,997,300	104,143,360	1,300,000	5,756,000				136,196,660	15,500,000	151,696,660
06 SERVICE COMMISSIONS	45,269,450	28,876,100	53,000	100,000				74,298,550	0	74,298,550
07 STATUTORY AUTHORITIES SERVICE COMMISSION	3,631,990	3,863,600	30,000	100,000				7,625,590	0	7,625,590
08 ELECTIONS AND BOUNDARIES COMMISSION	35,955,700	38,544,300	300,000	75,000				74,875,000	0	74,875,000
09 TAX APPEAL BOARD	2,912,700	4,959,100	20,000	45,000				7,936,800		7,936,800
11 REGISTRATION, RECOGNITION AND CERTIFICATION BOARD	2,903,000	921,100	36,000	114,000				3,974,100		3,974,100
12 PUBLIC SERVICE APPEAL BOARD	980,200	1,729,255	48,800					2,758,255		2,758,255
13 OFFICE OF THE PRIME MINISTER	46,734,395	86,056,450	700,000	194,911,480		130,000,000		458,402,325	12,709,000	471,111,325
15 TOBAGO HOUSE OF ASSEMBLY						1,916,000,000		1,916,000,000	200,000,000	2,116,000,000
16 CENTRAL ADMINISTRATIVE SERVICES, TOBAGO	10,000,210	13,637,895	242,940	250,000				24,131,045	11,942,000	36,073,045
17 PERSONNEL DEPARTMENT	13,586,200	21,484,700	323,000					35,393,900	10,000,000	45,393,900
18 MINISTRY OF FINANCE	332,781,510	569,916,200	27,180,570	4,184,239,376			1,146,995,448	6,261,113,104	51,756,000	6,312,869,104
19 CHARGES ON ACCOUNT OF THE PUBLIC DEBT							11,258,095,800	11,258,095,800		11,258,095,800
20 PENSIONS AND GRATUITIES				2,999,800,000				2,999,800,000		2,999,800,000
22 MINISTRY OF NATIONAL SECURITY	1,901,347,520	330,918,068	19,525,710	303,456,560				2,555,247,858	213,711,000	2,768,958,858
23 OFFICE OF THE ATTORNEY GENERAL AND MINISTRY OF LEGAL AFFAIRS	89,895,100	185,646,060	1,470,000	63,566,040				340,577,200	24,500,000	365,077,200
26 MINISTRY OF EDUCATION	2,603,966,900	559,091,917	40,066,250	1,450,994,563		114,915,200		4,769,034,830	301,822,000	5,070,856,830
28 MINISTRY OF HEALTH	182,840,904	341,535,727	2,040,120	4,332,853,796		11,709,765		4,870,980,312	345,300,000	5,216,280,312
30 MINISTRY OF LABOUR	22,897,070	370,242,899	3,300	3,780,863		21,000,000		417,924,132	9,700,000	427,624,132
31 MINISTRY OF PUBLIC ADMINISTRATION AND DIGITAL TRANSFORMATION	20,028,800	642,992,600	536,800	502,112,275				1,165,670,475	41,860,000	1,207,530,475
37 INTEGRITY COMMISSION	2,232,550	6,134,222	90,000	191,680				8,648,452	200,000	8,848,452
38 ENVIRONMENTAL COMMISSION	3,484,820	4,608,190	30,000					8,123,010		8,123,010

ABSTRACT OF ESTIMATED EXPENDITURE FOR THE FINANCIAL YEAR OCT 1, 2020 – SEPT 30, 2021

Head	Personnel Expenditure	Goods And Services	M. Equipment Purchases	Current Tran & Subsidies	Acq. of Phys & Cap. Assets	C. T. S. B.	Debt Servicing	Sub-Total	Dev. Programme	Total
39 MINISTRY OF PUBLIC UTILITIES	22,771,200	347,927,125	550,000	499,771,460		1,016,912,500		1,887,932,285	56,450,000	1,944,382,285
40 MINISTRY OF ENERGY AND ENERGY INDUSTRIES	32,728,670	73,552,930	1,683,500	534,034,900				642,000,000	1,270,000	643,270,000
42 MINISTRY OF RURAL DEVELOPMENT AND LOCAL GOVERNMENT	92,993,000	45,890,769	3,100,000	494,250,829		1,453,738,655		2,089,973,253	214,231,000	2,304,204,253
43 MINISTRY OF WORKS AND TRANSPORT	401,288,000	234,015,939	4,444,000	1,219,070,583		329,262,619		2,188,081,141	229,172,000	2,417,253,141
48 MINISTRY OF TRADE AND INDUSTRY	22,928,568	25,798,221	166,600	91,838,100		9,200,000		149,931,489	50,150,000	200,081,489
61 MINISTRY OF HOUSING AND URBAN DEVELOPMENT	9,901,000	15,289,100	343,771	698,118,129		24,876,300		748,528,300	95,500,000	844,028,300
64 TRINIDAD AND TOBAGO POLICE SERVICE	1,817,474,000	334,689,921	8,040,000	20,916,000				2,181,119,921	102,834,000	2,283,953,921
65 MINISTRY OF FOREIGN AND CARICOM AFFAIRS	86,111,200	91,444,430	420,000	81,351,320				259,326,950	100,000	259,426,950
67 MINISTRY OF PLANNING AND DEVELOPMENT	63,919,200	65,968,600	806,000	88,063,000		17,940,450		236,697,250	34,706,000	271,403,250
75 EQUAL OPPORTUNITY TRIBUNAL	2,403,700	1,797,900	20,000	82,000				4,303,600		4,303,600
77 MINISTRY OF AGRICULTURE, LAND AND FISHERIES	350,341,100	102,549,800	3,638,100	142,811,300		46,773,400		646,113,700	49,154,000	695,267,700
78 MINISTRY OF SOCIAL DEVELOPMENT AND FAMILY SERVICES	42,299,046	106,731,105	2,004,222	4,758,015,627		41,175,000		4,950,225,000	13,620,000	4,963,845,000
79 MINISTRY OF SPORT AND COMMUNITY DEVELOPMENT	35,941,000	51,232,150	184,000	196,409,059				283,766,209	12,500,000	296,266,209
80 MINISTRY OF TOURISM, CULTURE AND THE ARTS	10,624,432	29,092,134	382,250	48,803,190		50,131,600		139,033,606	20,731,000	159,764,606
81 MINISTRY OF YOUTH DEVELOPMENT AND NATIONAL SERVICE	38,179,269	38,403,589	267,775	98,348,096				175,198,729	57,148,000	232,346,729
Grand Total	8,601,504,884	5,229,881,886	122,251,448	23,024,328,196	0	5,183,635,489	12,405,091,248	54,566,693,151	2,221,666,000	56,788,359,151

Development Programme Expenditure of \$2,221,666,000 excludes the sum of \$1,888,334,000 which is funded from the Infrastructure Development Fund

SUMMARY
STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021

1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01

Head 01: PRESIDENT	\$	1,180,600
Head 02: AUDITOR GENERAL	\$	853,200
Head 03: JUDICIARY	\$	97,241,700
Head 04: INDUSTRIAL COURT	\$	17,470,080
Head 05: PARLIAMENT	\$	1,545,100
Head 06: SERVICE COMMISSIONS	\$	6,307,800
Head 07: STATUTORY AUTHORITIES SERVICE COMMISSION	\$	1,102,125
Head 08: ELECTIONS AND BOUNDARIES COMMISSION	\$	721,770
Head 09: TAX APPEAL BOARD	\$	2,604,500
Head 17: PERSONNEL DEPARTMENT	\$	640,000
Head 18: MINISTRY OF FINANCE	\$	26,537,640
Head 20: PENSIONS AND GRATUITIES	\$	2,959,800,000
Head 22: MINISTRY OF NATIONAL SECURITY	\$	930,901,250
Head 23: OFFICE OF THE ATTORNEY GENERAL AND MINISTRY OF LEGAL AFFAIRS	\$	50,618,240
Head 28: MINISTRY OF HEALTH	\$	1,303,050
Head 37: INTEGRITY COMMISSION	\$	1,160,040
Head 38: ENVIRONMENTAL COMMISSION	\$	2,267,080
Head 40: MINISTRY OF ENERGY AND ENERGY INDUSTRIES	\$	3,135,030
Head 48: MINISTRY OF TRADE AND INDUSTRY	\$	354,120
Head 67: MINISTRY OF PLANNING AND DEVELOPMENT	\$	765,900
Head 75: EQUAL OPPORTUNITY TRIBUNAL	\$	2,127,000
 SUB - TOTAL	 \$	 <u>4,108,636,225</u>

2. Expenditure charged upon the Consolidated Fund in accordance
with section 118 of the Constitution Chapter 1:01

Head 18: MINISTRY OF FINANCE 07: DEBT SERVICING	\$	27,283,702
Head 19: CHARGES ON ACCOUNT OF THE PUBLIC DEBT	\$	11,258,095,800
 GRAND - TOTAL	 \$	 <u><u>15,394,015,727</u></u>

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Head 01: PRESIDENT

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges : (President's Salary)	\$	844,400
---	----	---------

24: Allowances - Direct Charges (President's Duty Allowance)	\$	136,200
---	----	---------

Sub-Head 01 Total	\$	<u>980,600</u>
-------------------	----	----------------

Sub-Head 02: Goods and Services

Item 001: General Administration

98: Overseas Travel Facilities - Direct Charges	\$	200,000
---	----	---------

Sub-Head 02 Total	\$	<u>200,000</u>
-------------------	----	----------------

Head 01:	TOTAL	\$	<u>1,180,600</u>
-----------------	--------------	-----------	-------------------------

Head 02: AUDITOR GENERAL

Sub-Head 01: Personnel Expenditure

-do-

Item 001: General Administration

23: Salaries - Direct Charges : (Auditor General)	\$	480,000
--	----	---------

24: Allowances - Direct Charges	\$	230,000
---------------------------------	----	---------

26: Vacant Posts - Salaries and Cola (without incumbents) - Direct Charges	\$	0
---	----	---

31: Gov't's Contribution to NIS - Direct Charges	\$	14,200
--	----	--------

Sub-Head 01 Total	\$	<u>724,200</u>
-------------------	----	----------------

Sub-Head 02: Goods and Services

Item 001: General Administration

60: Travelling - Direct Charges	\$	60,000
---------------------------------	----	--------

98: Overseas Travel Facilities - Direct Charges	\$	69,000
---	----	--------

Sub-Head 02 Total	\$	<u>129,000</u>
-------------------	----	----------------

Head 02:	TOTAL	\$	<u>853,200</u>
-----------------	--------------	-----------	-----------------------

Head 03: JUDICIARY

Sub-Head 01: Personnel Expenditure

Item 001: Judiciary - Trinidad

23: Salaries - Direct Charges

: Chief Justice	\$	604,200
-----------------	----	---------

: Justices of Appeal	\$	6,176,860
----------------------	----	-----------

: Puisne Judges	\$	18,664,740
-----------------	----	------------

: Chief Magistrate	\$	392,400
--------------------	----	---------

: Deputy Chief Magistrate	\$	364,000
---------------------------	----	---------

: Senior Magistrates	\$	4,135,600
----------------------	----	-----------

: Magistrates	\$	14,084,700
---------------	----	------------

: Masters of the High Court	\$	1,177,200
-----------------------------	----	-----------

: Registrar and Marshal	\$	364,000
-------------------------	----	---------

: Deputy Registrar and Marshal	\$	314,000
--------------------------------	----	---------

: Assistant Registrars and Deputy Marshals	\$	2,658,900
---	----	-----------

: Administrative Secretary to the Chief Justice	\$	338,760
--	----	---------

: Court Executive Administrator	\$	344,640
---------------------------------	----	---------

: Magistracy Registrars and Clerks of the Court	\$	980,000
---	----	---------

Sub-Head 01 Total	\$	<u>50,600,000</u>
-------------------	----	-------------------

Item 001 - Includes Family and Children Cou
Charged on the Consolidated Fund in
accordance with Section 135(5) of the
Constitution, Ch.1:01

-do-

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Item 002: Judiciary - Tobago			
23: Salaries - Direct Charges			
: Senior Magistrate	\$	146,100	
: Magistrate	\$	314,800	
: Assistant Registrar and Deputy Marshal	\$	295,400	
	\$	<u>756,300</u>	
Item 001: Judiciary - Trinidad			Charged on the Consolidated Fund in
24: Allowances - Direct Charges	\$	33,436,000	accordance with Section 136(5) of the
	\$	<u>33,436,000</u>	Constitution Chapter 1:01
Item 002: Judiciary - Tobago			Charged on the Consolidated Fund in
24: Allowances - Direct Charges	\$	303,000	accordance with Section 6(2) of the
	\$	<u>303,000</u>	Judicial and Legal Service Act,
			Chapter 6:01
Item 001: Judiciary - Trinidad			
26: Vacant Posts-Salaries and Cola			
(without incumbents) - Direct Charges	\$	0	-do-
	\$	<u>0</u>	
Item 002: Judiciary - Tobago			
26: Vacant Posts - Salaries and Cola			
(without incumbents) - Direct Charges	\$	0	
	\$	<u>0</u>	
Item 001: Judiciary - Trinidad			
31: Gov't's Contribution to NIS - Direct Charges	\$	1,988,100	
	\$	<u>1,988,100</u>	
Item 002: Judiciary - Tobago			
31: Gov't's Contribution to NIS - Direct Charges	\$	33,300	
	\$	<u>33,300</u>	
Sub-Head 01 Total	\$	<u>87,116,700</u>	
Sub-Head 02: Goods and Services			Charged on the Consolidated Fund in
Item 001: Judiciary - Trinidad			accordance with Section 136(5) of the
60: Travelling - Direct Charges	\$	6,520,000	Constitution Chapter 1:01
98: Overseas Travel Facilities - Direct Charges	\$	3,500,000	
	\$	<u>10,020,000</u>	
Item 002: Judiciary - Tobago			
60: Travelling - Direct Charges	\$	105,000	
	\$	<u>105,000</u>	
Sub-Head 02 Total	\$	<u>10,125,000</u>	
Head 03: TOTAL	\$	<u>97,241,700</u>	

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Head 04: INDUSTRIAL COURT

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges

: President	\$	504,240
: Vice President	\$	477,600
: Registrar	\$	314,880
: Assistant Registrar	\$	265,560
: Chairman (Essential Services)	\$	447,600
: Members (Establishment)	\$	7,669,200
	\$	<u>9,679,080</u>

Charged on the Consolidated Fund in accordance with Section 5(6) of the Industrial Relations Act, Chap. 88:01 and Chapter 88:01 and Section 6(2) of the Judicial and Legal Service Act, Chapter 6:01

24: Allowances - Direct Charges	\$	5,300,000	-do-
	\$	<u>5,300,000</u>	

31: Gov't's Contribution to NIS - Direct Charges	\$	230,000
	\$	<u>230,000</u>

Sub-Head 01 Total	\$	<u>15,209,080</u>
-------------------	----	-------------------

Sub-Head 02: Goods and Services

Item 001: General Administration

60: Travelling - Direct Charges

98: Overseas Travel Facilities - Direct Charges

	\$	1,250,000
	\$	1,011,000
	\$	<u>2,261,000</u>

Charged on the Consolidated Fund in accordance with Section 5(6) of the Industrial Relations Act, Chap. 88:01

Sub-Head 02 Total	\$	<u>2,261,000</u>
-------------------	----	------------------

Head 04: TOTAL	\$	<u>17,470,080</u>
-----------------------	----	--------------------------

Head 05: PARLIAMENT

Sub-Head 01: Personnel Expenditure

Item 002: Office of the Ombudsman

23: Salaries - Direct Charges -

Ombudsman

Head, Legal Division

State Counsel 1

	\$	446,160
	\$	277,600
	\$	304,440
	\$	<u>1,028,200</u>

Charged on the Consolidated Fund in accordance with Section 136(5) of the Constitution Chapter 1:01

24: Allowances - Direct Charges -

Ombudsman

Head, Legal Division

	\$	264,360
	\$	43,240
	\$	<u>307,600</u>

31: Gov't's Contribution to NIS - Direct Charges	\$	31,500
	\$	<u>31,500</u>

Sub-Head 01 Total	\$	<u>1,367,300</u>
-------------------	----	------------------

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Sub-Head 02: Goods and Services

Item 002: Ombudsman

60: Travelling - Direct Charges -

Ombudsman	\$	65,800
Head, Legal Division	\$	43,000
State Counsel I	\$	34,500
	\$	<u>143,300</u>

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

98: Overseas Travel Facilities -

Ombudsman	\$	34,500
	\$	<u>34,500</u>

Sub-Head 02 Total \$ 177,800

Head 05: TOTAL \$ 1,545,100

Head 06: SERVICE COMMISSIONS

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges

Public Service Commission

: Chairman	\$	295,440
: Deputy Chairman	\$	207,480
: Legal Adviser	\$	310,320
: Senior State Counsel	\$	1,492,160
: State Counsel II	\$	769,300

Charged on the Consolidated Fund in
accordance with Section 136(5) of the
Constitution Chapter 1:01

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Teaching Service Commission

: Chairman	\$	276,000
------------	----	---------

Charged on the Consolidated Fund in
accordance with Section 136(5) of the
Constitution Chapter 1:01

Police Service Commission

: Chairman	\$	186,480
------------	----	---------

Judicial & Legal Service Commission

: Chairman	\$	98,520
------------	----	--------

\$ 3,635,700

Item 001: General Administration

24: Allowances - Direct Charges

\$	260,900
\$	<u>260,900</u>

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Item 001: General Administration

25: Remuneration to

Members - Direct Charges

: Public Service Commission	\$	481,000
: Police Service Commission	\$	435,840
: Teaching Service Commission	\$	435,840
: Judicial and Legal Service Commission	\$	316,320
	\$	<u>1,669,000</u>

Charged on the Consolidated Fund in
accordance with Section 136(5) of the
Constitution Chapter 1:01

Item 001: General Administration

31: Gov't's Contribution to NIS - Direct Charges

\$	232,200
\$	<u>232,200</u>

Sub-Head 01 Total \$ 5,797,800

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Sub-Head 02: Goods and Services

Item 001: General Administration

60: Travelling - Direct Charges	\$	510,000
	\$	510,000

Sub-Head 02 Total	\$	510,000
-------------------	----	---------

Head 06: TOTAL	\$	6,307,800
-----------------------	-----------	------------------

**Head 07: STATUTORY AUTHORITIES
SERVICE COMMISSION**

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges

: Chairman	\$	100,000
: Deputy Chairman	\$	100,000
: State Counsel	\$	202,700
: Executive Officer	\$	100,000
	\$	502,700

Charged on the Consolidated Fund in
accordance with Section 4(7) of the
Statutory Authorities Act, Chapter 24:01

24: Allowances - Direct Charges	\$	22,800	-do-
	\$	22,800	

25: Remuneration to Members - Direct Charges	\$	438,500	-do-
	\$	438,500	

31: Gov't's Contribution to NIS - Direct Charges	\$	38,125	-do-
	\$	38,125	

Sub-Head 01 Total	\$	1,002,125
-------------------	----	-----------

Sub-Head 02: Goods and Services

Item 001: General Administration

60: Travelling - Direct Charges

\$	100,000
----	---------

Charged on the Consolidated Fund in
accordance with Section 4(7) of the
Statutory Authorities Act, Chapter 24:01

Sub-Head 02 Total	\$	100,000
-------------------	----	---------

Head 07: TOTAL	\$	1,102,125
-----------------------	-----------	------------------

Head 08: ELECTIONS AND BOUNDARIES

COMMISSION

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges

: Chairman	\$	221,700
------------	----	---------

25: Remuneration to Members

-Direct Charges

\$	463,920
----	---------

31: Gov't's Contribution to NIS - Direct Charges	\$	22,450
--	----	--------

Charged on the Consolidated Fund in
accordance with Section 136(5) of the
Constitution Chapter 1:01

Sub-Head 01 Total	\$	708,070
-------------------	----	---------

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Sub-Head 02: Goods and Services			
Item 001: General Administration			
60: Travelling - Direct Charges	\$	13,700	
Sub-Head 02 Total	\$	<u>13,700</u>	
Head 08:	TOTAL	\$	<u>721,770</u>
Head 09: TAX APPEAL BOARD			
Sub-Head 01: Personnel Expenditure			
Item 001: General Administration			
23: Salaries - Direct Charges			
: Chairman	\$	447,600	
: Registrar	\$	<u>315,400</u>	
	\$	<u>763,000</u>	Charged on the Consolidated Fund in accordance with Section 6(2) of the Judicial and Legal Service Act Ch. 6:01. Section 5(1) and (4) of the Tax Appeal Board Act, Chapter 4:50
24: Allowances - Direct Charges	\$	<u>442,000</u>	-do-
	\$	<u>442,000</u>	
25: Remuneration to Members			
-Direct Charges	\$	<u>1,170,000</u>	-do-
	\$	<u>1,170,000</u>	
31: Gov't's Contribution to NIS - Direct Charges	\$	<u>44,100</u>	-do-
	\$	<u>44,100</u>	
Sub-Head 01 Total	\$	<u>2,419,100</u>	
Sub-Head 02: Goods and Services			
Item 001: General Administration			
60: Travelling - Direct Charges	\$	105,000	-do-
98: Overseas Travel Facilities- Direct Charges	\$	80,400	-do-
Sub-Head 02 Total	\$	<u>185,400</u>	
Head 09:	TOTAL	\$	<u>2,604,500</u>
Head 17: PERSONNEL DEPARTMENT			
Sub-Head 01: Personnel Expenditure			
Item 001: General Administration			
25: Remuneration to Members- Direct Charges			
Chairman and Members of the Salaries Review Commission	\$	640,000	Charged on the Consolidated Fund in accordance with Section 136(5) of the Constitution Chapter 1:01
Sub-Head 01 Total	\$	<u>640,000</u>	
Head 17:	TOTAL	\$	<u>640,000</u>

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Head 18: MINISTRY OF FINANCE

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges

: Treasury Solicitor	\$	353,640
: Senior State Counsel	\$	298,440
: State Counsel II	\$	244,680
: State Counsel I	\$	192,540
	\$	<u>1,089,300</u>

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Item 003: Customs and Excise Division

23: Salaries - Direct Charges

: Senior State Counsel	\$	244,800
: State Counsel III	\$	228,000
: State Counsel I	\$	273,600
	\$	<u>746,400</u>

-do-

Item 004: Inland Revenue Division

23: Salaries - Direct Charges

: Chief State Counsel	\$	334,200
: Assistant Chief State Counsel	\$	620,640
: Senior State Counsel	\$	596,880
: State Counsel III	\$	796,680
: State Counsel II	\$	1,120,200
: State Counsel I	\$	897,120
	\$	<u>4,365,720</u>

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Item 001: General Administration

24: Allowances - Direct Charges

: Treasury Solicitor	\$	105,300
: Senior State Counsel	\$	34,800
: State Counsel II	\$	22,800
	\$	<u>162,900</u>

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Item 003: Customs and Excise Division

24: Allowances - Direct Charges

: Senior State Counsel	\$	34,800
: State Counsel III	\$	32,400
	\$	<u>67,200</u>

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Item 004: Inland Revenue Division

24: Allowances - Direct Charges

: Chief State Counsel	\$	38,400
: Assistant Chief State Counsel	\$	72,000
: Senior State Counsel	\$	69,600
: State Counsel III	\$	129,600
: State Counsel II	\$	136,800
: State Counsel I	\$	3,600
	\$	<u>450,000</u>

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Item 001: General Administration

26: Vacant Posts - Salaries and C.O.L.A (without Incumbents)

- Direct Charges	\$	0
	\$	<u>0</u>

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Item 004: Inland Revenue Division
26: Vacant Posts - Salaries and C.O.L.A
(without Incumbents)
- Direct Charges

\$ 0
\$ 0

Item 005: Treasury Division
26: Vacant Posts - Salaries and C.O.L.A
(without Incumbents)
- Direct Charges

\$ 0
\$ 0

Item 014: Financial Intelligence Unit
26: Vacant Posts - Salaries and C.O.L.A
(without Incumbents)
- Direct Charges

\$ 0
\$ 0

Item 001: General Administration
31: Gov't's Contribution to NIS - Direct Charges

\$ 60,000
\$ 60,000

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Item 003: Customs and Excise Division
31: Gov't's Contribution to NIS - Direct Charges

\$ 28,480
\$ 28,480

Item 004: Inland Revenue Division
31: Gov't's Contribution to NIS - Direct Charges

\$ 286,600
\$ 286,600

Sub-Head 01 Total

\$ 7,256,600

Sub-Head 02: Goods and Services

Item 001: General Administration
60: Travelling - Direct Charges

\$ 197,100
\$ 197,100

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Item 003: Customs and Excise Division
60: Travelling - Direct Charges

\$ 161,700
\$ 161,700

-do-

Item 004: Inland Revenue Division
60: Travelling - Direct Charges

\$ 887,680
\$ 887,680

-do-

Item 005: Treasury Division
60: Travelling - Direct Charges

\$ 34,560
\$ 34,560

-do- (to be classified by C.P.O.)

Sub-Head 02 Total

\$ 1,281,040

Sub-Head 04: Current Transfers and Subsidies

Item 009: Other Transfers
39: Office of Procurement
Regulation - Direct Charges

\$ 18,000,000
\$ 18,000,000

Charged on the Consolidated Fund in
accordance with Section 11(10) of the Public
Procurement and Disposal of Property Act No. 1
of 2015

Sub-Head 04 Total

\$ 18,000,000

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Head 18:	TOTAL	\$	<u>26,537,640</u>	
Head 20: PENSIONS AND GRATUITIES				Charged on the Consolidated Fund in accordance with:
Sub-Head 04: Current Transfers and Subsidies				Section 133(4) of the Constitution;
Item 007: Households				Section 8 of the Pensions Act. Chap.23:52;
01: Public Officers' Pensions	\$	1,600,000,000		Section 7 of the Widows' and Orphans' Pension Act, Chap.23:54;
02: Public Officers' Gratuities	\$	300,000,000		Section 5 of the Teachers' Pensions Act Chap. 39:02
03: Widows' and Orphans' Pensions	\$	190,000,000		Section 7 of the Prime Minister's Pension Act Chap. 2:51
04: Assisted Secondary School Teachers' Pensions	\$	37,000,000		Section 12 of the Retiring Allowances (Legislative Service) Act Chap.2:03
05: Assisted Secondary School Teachers' Gratuities	\$	7,000,000		Section 7 of the President's Emoluments Act Chap.2:50
12: Ex-Gratia Awards	\$	20,000,000		Section 17 of the Retiring Allowances (Diplomatic Service) Act, Chap.17:04
13: Judges' Pensions (including Widows')	\$	15,000,000		Section 243 of the Defence Force Act Chap 14:01
14: Judges' Gratuities	\$	2,000,000		Part I Section 5(5) of the Industrial Relations Act, Chap.88:01
15: Prime Ministers' Pensions (including their Widows' and Children)	\$	4,500,000		Section 14C(4) of Prisons Service Act, Chap. 13:02
16: Retiring Allowance - Legislative Service	\$	38,000,000		
18: President's Pensions & Gratuities (including Widows' Pensions)	\$	2,000,000		
19: Heads of Missions - Pensions' and Gratuities (including Widows' and Childrens' Pensions)	\$	8,200,000		
21: Fire Service Pensions	\$	69,000,000		
22: Fire Service Gratuities	\$	15,000,000		
23: Police Pensions	\$	254,000,000		
24: Police Gratuities	\$	50,000,000		
25: Trinidad and Tobago Defence Force - Pensions	\$	152,000,000		
26: Trinidad and Tobago Defence Force - Gratuities	\$	58,000,000		
27: Trinidad and Tobago Defence Force - Pensions to Dependants	\$	13,500,000		
30: Port Services Pensions	\$	21,000,000		
31: Port Services Gratuities	\$	4,000,000		
33: V.T.E.P. (Act 19 of 1989) - Pensions	\$	18,000,000		
34: Industrial Court (Pensions & Gratuities of Members)	\$	5,000,000		
37: Railway Pensions	\$	2,600,000		
38: Prisons Pensions	\$	54,000,000		
39: Prisons Gratuities	\$	20,000,000		
Head 20:	TOTAL	\$	<u>2,959,800,000</u>	
Head 22: MINISTRY OF NATIONAL SECURITY				
Sub-Head 01: Personnel Expenditure				
Item 001: General Administration				
23: Salaries - Direct Charges	\$	<u>1,160</u>		
	\$	<u>1,160</u>		
Item 005: Regiment				
23: Salaries - Direct Charges Officers and Other Ranks	\$	<u>363,765,370</u>		Charged on the Consolidated Fund in accordance with Section 243 of the Defence Force Act, Chapter 14:01
	\$	<u>363,765,370</u>		
Item 006: Coast Guard				
23: Salaries - Direct Charges Officers and Other Ranks	\$	<u>216,200,890</u>		-do-
	\$	<u>216,200,890</u>		

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Item 016: Air Guard		
23: Salaries - Direct Charges		
Officers and Other Ranks	\$ 49,200,400	-do-
	<u>\$ 49,200,400</u>	
Item 001: General Administration		
24: Allowances - Direct Charges	\$ 4,970	
	<u>\$ 4,970</u>	
Item 005: Regiment		
24: Allowances - Direct Charges	\$ 147,492,180	Charged on the Consolidated Fund in accordance with Section 243 of the Defence Force Act, Chapter 14:01
	<u>\$ 147,492,180</u>	
Item 006: Coast Guard		
24: Allowances - Direct Charges	\$ 77,664,920	-do-
	<u>\$ 77,664,920</u>	
Item 016: Air Guard		
24: Allowances - Direct Charges	\$ 14,714,040	-do-
	<u>\$ 14,714,040</u>	
Item 001: General Administration		
25: Remuneration to Members - Direct Charges	\$ 37,200	
	<u>\$ 37,200</u>	
Item 005: Regiment		
26: Vacant Post - Salaries and Cola (without Incumbents)		
- Direct Charges	\$ 0	-do-
	<u>\$ 0</u>	
Item 006: Coast Guard		
26: Vacant Post - Salaries and Cola (without Incumbents)	\$ 0	-do-
- Direct Charges	<u>\$ 0</u>	
Item 016: Air Guard		
26: Vacant Post - Salaries & Cola (without Incumbents)		
- Direct Charges	\$ 0	-do-
	<u>\$ 0</u>	
Item 001: General Administration		
31: Gov't's Contribution to NIS - Direct Charges	\$ 0	
	<u>\$ 0</u>	
Item 005: Regiment		
31: Gov't's Contribution to NIS - Direct Charges	\$ 30,140,680	-do-
	<u>\$ 30,140,680</u>	
Item 006: Coast Guard		
31: Gov't's Contribution to NIS - Direct Charges	\$ 14,985,670	-do-
	<u>\$ 14,985,670</u>	
Item 016: Air Guard		
31: Gov't's Contribution to NIS - Direct Charges	\$ 4,359,390	
	<u>\$ 4,359,390</u>	
Sub-Head 01 Total	<u>\$ 918,566,870</u>	

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Sub-Head 02: Goods and Services			
Item 001: General Administration			
60: Travelling - Direct Charges	\$	<u>6,400</u>	
	\$	<u>6,400</u>	
Item 005: Regiment			
60: Travelling - Direct Charges	\$	<u>4,298,450</u>	Charged on the Consolidated Fund in accordance with Section 243 of the Defence Force Act, Chapter 14:01
	\$	<u>4,298,450</u>	
Item 006: Coast Guard			
60 Travelling - Direct Charges	\$	<u>2,599,600</u>	-do-
	\$	<u>2,599,600</u>	
Item 014: Defence Force Headquarters			
60: Travelling - Direct Charges	\$	<u>3,580,250</u>	-do-
	\$	<u>3,580,250</u>	
Item 016: Air Guard			
60: Travelling - Direct Charges	\$	<u>1,391,660</u>	-do-
	\$	<u>1,391,660</u>	
Item 018: Volunteer Defence Force (Reserves)			
60: Travelling - Direct Charges	\$	<u>458,020</u>	
	\$	<u>458,020</u>	
Sub-Head 02 Total	\$	<u>12,334,380</u>	
Head 22: TOTAL	\$	<u>930,901,250</u>	

**Head 23: OFFICE OF THE ATTORNEY GENERAL AND
MINISTRY OF LEGAL AFFAIRS**

Sub-Head 01: Personnel Expenditure		Charged on the Consolidated Fund in accordance with Section 135(5) of the Constitution	
Item 001: General Administration		Chapter 1:01 and Section 6(2) of the Judicial and Legal Service Act, Chapter 6:01	
23: Salaries - Direct Charges			
: Chief Parliamentary Counsel	\$	392,400	
: Solicitor General	\$	392,400	
: Chief State Solicitor	\$	392,400	
: Registrar General	\$	353,640	
: Deputy Chief Parliamentary Counsel	\$	668,400	
: Deputy Solicitor General	\$	668,400	
: Deputy Chief State Solicitor	\$	668,400	
: Deputy Registrar General	\$	620,640	
: Assistant Chief Parliamentary Counsel	\$	930,960	
: Assistant Solicitor General	\$	1,241,280	
: Assistant Chief State Solicitor	\$	930,960	
: Senior Parliamentary Counsel	\$	1,193,760	
: Parliamentary Counsel III	\$	277,560	
: Parliamentary Counsel II	\$	253,320	
: Senior State Solicitor	\$	1,484,280	
: Senior Assistant Registrar General	\$	566,040	
: Assistant Registrar General	\$	818,040	
: Senior State Counsel	\$	1,444,920	
: Parliamentary Counsel I	\$	1,441,440	
: State Solicitor II	\$	955,200	
: State Solicitor I	\$	680,600	
: Examiner of Title	\$	384,960	
	\$	<u>16,760,000</u>	

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Item 002: Law Reform Commission			
23: Salaries - Direct Charges			Charged on the Consolidated Fund in accordance with Section 6(2) of the Judicial and Legal Service Act, Chapter 6:01
: Secretary, Law Commission	\$	300,000	
: Law Reform Officer	\$	270,000	
: Senior Legal Research Officer	\$	528,520	
: Senior Parliamentary Counsel	\$	263,560	
: Legal Research Officer II	\$	450,000	
: Legal Research Officer I	\$	376,080	
: Parliamentary Counsel II	\$	222,360	
: Parliamentary Counsel I	\$	189,480	
	\$	<u>2,600,000</u>	
Item 003: Equal Opportunity Commission			
23: Salaries - Direct Charges			
Chairman	\$	300,000	
Vice Chairman	\$	195,000	
Members	\$	<u>205,000</u>	
	\$	<u>700,000</u>	
Item 007: Intellectual Property Office			
23: Salaries - Direct Charges			
Controller of Patents	\$	400,000	
Deputy Controller of Patents	\$	<u>400,000</u>	
	\$	<u>800,000</u>	
Item 009: Criminal Law Department			
23: Salaries - Direct Charges			
: Director of Public Prosecutions	\$	2,800,000	
: Deputy Director of Public Prosecutions	\$	2,500,000	
: Assistant Director of Public Prosecutions	\$	2,100,000	
: Senior State Counsel	\$	1,800,000	
: State Counsel III	\$	1,600,000	
: State Counsel II	\$	1,400,000	
: State Counsel I	\$	<u>1,200,000</u>	
	\$	<u>13,400,000</u>	
Item 010: Sentencing Commission			
23: Salaries - Direct Charges	\$	<u>670,000</u>	
	\$	<u>670,000</u>	
Item 001: General Administration			
24: Allowances - Direct Charges	\$	<u>2,800,000</u>	Charged on the Consolidated Fund in accordance with Section 135(5) of the Constitution Chapter 1:01 and Section 6(2) of the Judicial and Legal Service Act, Chapter 6:01
	\$	<u>2,800,000</u>	
Item 002: Law Reform Commission			
24: Allowances - Direct Charges	\$	<u>285,000</u>	Charged on the Consolidated Fund in accordance with Section 6(2) of the Judicial and Legal Service Act, Chapter 6:01
	\$	<u>285,000</u>	
Item 003: Equal Opportunity Commission			
24: Allowances - Direct Charges	\$	<u>155,000</u>	
	\$	<u>155,000</u>	
Item 007: Intellectual Property Office			
24: Allowances - Direct Charges	\$	<u>225,000</u>	
	\$	<u>225,000</u>	

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Item 009: Criminal Law Department			
24: Allowances - Direct Charges	\$	<u>1,200,000</u>	
	\$	<u>1,200,000</u>	
Item 010: Sentencing Commission			
24: Allowances - Direct Charges	\$	<u>155,000</u>	
	\$	<u>155,000</u>	
Item 002: Law Reform Commission			
25: Remuneration to Members-Direct Charges			Charged on the Consolidated Fund in accordance with Section 6(2) of the Judicial and Legal Service Act, Chapter 6:01
: Chairman Law Reform Commission	\$	<u>637,500</u>	
	\$	<u>637,500</u>	
Item 005: Law Revision Commission			
25: Remuneration to Members-Direct Charges	\$	<u>640,000</u>	
	\$	<u>640,000</u>	
Item 001: General Administration			
31: Gov't's Contribution to NIS - Direct Charges	\$	<u>900,000</u>	
	\$	<u>900,000</u>	
Item 002: Law Reform Commission			
31: Gov't's Contribution to NIS - Direct Charges	\$	<u>160,000</u>	
	\$	<u>160,000</u>	
Item 003: Equal Opportunity Commission			
31: Gov't's Contribution to NIS - Direct Charges	\$	<u>50,000</u>	
	\$	<u>50,000</u>	
Item 007: Intellectual Property Office			
31: Gov't's Contribution to NIS - Direct Charges	\$	<u>30,000</u>	
	\$	<u>30,000</u>	
Item 009: Criminal Law Department			
31: Gov't's Contribution to NIS - Direct Charges	\$	<u>900,000</u>	
	\$	<u>900,000</u>	
Item 010: Sentencing Commission			
31: Gov't's Contribution to NIS - Direct Charges	\$	<u>70,000</u>	
	\$	<u>70,000</u>	
Sub-Head 01 Total	\$	<u>43,137,500</u>	
Sub-Head 02: Goods and Services			
Item 001: General Administration			
60: Travelling - Direct Charges	\$	<u>2,600,000</u>	
	\$	<u>2,600,000</u>	
Item 002: Law Reform Commission			
60: Travelling - Direct Charges	\$	350,000	
98: Overseas Travel Facilities - Direct Charges	\$	40,200	

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

		\$	<u>390,200</u>	
Item 003: Equal Opportunity Commission				
60: Travelling - Direct Charges		\$	<u>120,000</u>	
		\$	<u>120,000</u>	
Item 007: Intellectual Property Office				
60: Travelling - Direct Charges		\$	<u>126,700</u>	
		\$	<u>126,700</u>	
Item 009: Criminal Law Department				
60: Travelling - Direct Charges		\$	<u>2,800,000</u>	
		\$	<u>2,800,000</u>	
Sub-Head 02 Total		\$	<u>6,036,900</u>	
Sub-Head 04: Current Transfers and Subsidies				
Item 009: Other Transfers				
04: Police Complaints Authority - Direct Charges				
Director		\$	<u>1,000,000</u>	
Deputy Director		\$	<u>443,840</u>	
		\$	<u>1,443,840</u>	
Sub-Head 04 Total		\$	<u>1,443,840</u>	
Head 23: TOTAL		\$	<u>50,618,240</u>	
Head 28: MINISTRY OF HEALTH				
Sub-Head 01: Personnel Expenditure				Charged on the Consolidated Fund in
Item 001: General Administration				accordance with Section 6(2) of the
23: Salaries - Direct Charges				Judicial and Legal Service Act, Chapter 6:01
: Legal Adviser		\$	<u>310,320</u>	
State Counsel III		\$	<u>249,240</u>	
: State Counsel II		\$	<u>244,680</u>	
: State Counsel I		\$	<u>192,480</u>	
		\$	<u>996,720</u>	
24 Allowances - Direct Charges		\$	<u>91,200</u>	
		\$	<u>91,200</u>	
31: Gov't's Contribution to NIS - Direct Charges		\$	<u>57,450</u>	
		\$	<u>57,450</u>	
Sub-Head 01 Total		\$	<u>1,145,370</u>	
Sub-Head 02: Goods and Services				
Item 001: General Administration				
60: Travelling - Direct Charges		\$	<u>157,680</u>	
Sub-Head 02 Total		\$	<u>157,680</u>	
Head 28: TOTAL		\$	<u>1,303,050</u>	

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Head 37: INTEGRITY COMMISSION

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges

: Chairman

: Deputy Chairman

\$ 344,640
\$ 197,040
\$ 541,680

Charged on the Consolidated Fund in
accordance with Section 135(5)
of the Constitution
Chapter 1:01 and Section 6(2) of the Judicial
and Legal Service Act, Chapter 6:01

24 Allowances - Direct Charges

\$ 153,480
\$ 153,480

-do-

25: Remuneration to Members

-Direct Charges

\$ 378,000
\$ 378,000

-do-

31: Gov't's Contribution to NIS - Direct Charges

\$ 25,600
\$ 25,600

-do-

Sub-Head 01 Total

\$ 1,098,760

Sub-Head 02: Goods and Services

Item 001: General Administration

60: Travelling - Direct Charges

\$ 61,280

Sub-Head 02 Total

\$ 61,280

Head 37: TOTAL

\$ 1,160,040

Head 38: ENVIRONMENTAL COMMISSION

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges

: Chairman

: Deputy Chairman

: Registrar

: Legal Research Officer

\$ 480,000
\$ 207,000
\$ 295,000
\$ 77,360
\$ 1,059,360

Charged on the Consolidated Fund in
accordance with Section 83(1) of the
Environmental Management Act
No:3 of 2000

24: Allowances - Direct Charges

\$ 310,720
\$ 310,720

-do-

25: Remuneration to Members

-Direct Charges

\$ 642,240
\$ 642,240

-do-

31: Gov't's Contribution to NIS - Direct Charges

\$ 36,000
\$ 36,000

Sub-Head 01 Total

\$ 2,048,320

Sub-Head 02: Goods and Services

Item 001: General Administration

60: Travelling - Direct Charges

\$ 149,760

98: Overseas Travel Facilities -
Direct Charges

\$ 69,000

-do-

Sub-Head 02 Total

\$ 218,760

Head 38:

TOTAL \$ 2,267,080

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Head 40: MINISTRY OF ENERGY AND ENERGY INDUSTRIES

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges

Chief State Counsel	\$	250,650
Assistant Chief State Counsel	\$	232,740
Senior State counsel	\$	895,320
State Counsel III	\$	265,560
State Counsel II	\$	471,600

24: Allowances - Direct Charges

Chief State Counsel	\$	81,000
Assistant Chief State Counsel	\$	63,000
Senior State counsel	\$	252,000
State Counsel III	\$	63,000
State Counsel II	\$	115,500

31: Gov't's Contribution to NIS - Direct Charges	\$	114,900
Sub-Head 01 Total	\$	<u>2,805,270</u>

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act, Chapter 6:01

Sub-Head 02: Goods and Services

Item 001: General Administration

60: Travelling - Direct Charges

Sub-Head 02 Total	\$	<u>329,760</u>
-------------------	----	----------------

-do-

Head 40:	TOTAL	\$	<u>3,135,030</u>
-----------------	--------------	-----------	-------------------------

Head 48: MINISTRY OF TRADE AND INDUSTRY

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges -

State Counsel III	\$	265,560
-------------------	----	---------

24: Allowances - Direct Charges -

State Counsel III	\$	32,400
-------------------	----	--------

31: Gov't's Contribution to NIS - Direct Charges

State Counsel III	\$	14,400
-------------------	----	--------

Sub-Head 01 Total	\$	<u>312,360</u>
-------------------	----	----------------

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Sub-Head 02: Goods and Services

Item 001: General Administration

60: Travelling - Direct Charges

State Counsel III	\$	41,760
-------------------	----	--------

Sub-Head 02 Total	\$	<u>41,760</u>
-------------------	----	---------------

-do-

Head 48:	TOTAL	\$	<u>354,120</u>
-----------------	--------------	-----------	-----------------------

Head 67: MINISTRY OF PLANNING AND DEVELOPMENT

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges

Senior State Counsel	\$	283,600
State Counsel II	\$	244,700

24: Allowances - Direct Charges

	\$	131,600
--	----	---------

31: Gov't's Contribution to NIS - Direct Charges

	\$	29,600
--	----	--------

Sub-Head 01 Total	\$	<u>689,500</u>
-------------------	----	----------------

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Sub-Head 02: Goods and Services

Item 001: General Administration

60: Travelling - Direct Charges

	\$	76,400
--	----	--------

Sub-Head 02 Total	\$	<u>76,400</u>
-------------------	----	---------------

Charged on the Consolidated Fund in
accordance with Section 6(2) of the
Judicial and Legal Service Act,
Chapter 6:01

Head 67:	TOTAL	\$	<u>765,900</u>
-----------------	--------------	-----------	-----------------------

**STATEMENT OF SUMS PROVIDED IN ESTIMATES, 2021
BUT EXCLUDED FROM THE APPROPRIATION ACT 2021**

**1. Expenditure charged upon the Consolidated Fund in accordance
with section 113(2) of the Constitution Chapter 1:01**

Head 75: EQUAL OPPORTUNITY TRIBUNAL

Sub-Head 01: Personnel Expenditure

Item 001: General Administration

23: Salaries - Direct Charges

Chairman \$ 447,600

Registrar \$ 314,900

Lay Assessor \$ 472,500

\$ 1,235,000

24: Allowances - Direct Charges \$ 625,200

\$ 625,200

31: Gov't's Contribution to NIS - Direct Charges \$ 33,600

\$ 33,600

Sub-Head 01 Total \$ 1,893,800

Sub-Head 02: Goods and Services

Item 001: General Administration

60: Travelling - Direct Charges

\$ 124,000

\$ 124,000

98: Overseas Travel Facilities - Direct Charges \$ 109,200

\$ 109,200

Sub-Head 02 Total \$ 233,200

Head 75: TOTAL \$ 2,127,000

Total Subhead 01: Personnel Expenditure \$ 1,094,919,325

Total Subhead 02: Goods and Services \$ 34,473,060

Total Subhead 04: Current Transfers and Subsidies \$ 2,979,243,840

Section 113(2) of the Constitution : TOTAL \$ 4,108,636,225

2(A) Expenditure charged upon the Consolidated Fund in accordance with section 118 of The Constitution.

Head 18 - MINISTRY OF FINANCE	2021 Estimate	Explanation
Subhead: 07 DEBT SERVICING	\$ 27,283,702	
Item: 001 Interest - Local Loans		
Sub-items:		
18 Restructuring of First Citizens Bank Ltd - Direct Charges	4,569,620	
Total		
Interest - Local Loans	<u>4,569,620</u>	
Item: 011 Principal Repayment - Local Loans		
Sub-items:		
18 Restructuring of First Citizens Bank Ltd. - Direct Charges	22,714,082	
Total		
Principal Repayment - Local Loans	<u>22,714,082</u>	
Head 18 : Total	<u>27,283,702</u>	

2(B) Expenditure charged upon the Consolidated Fund in accordance with section 118 of The Constitution

Head 19 – CHARGES ON ACCOUNT OF THE PUBLIC DEBT	2021 Estimate	Explanation
Subhead: 07 DEBT SERVICING	\$ 11,258,095,800	
Item: 001 Interest – Local Loans		
Sub-items:		
02 TT\$ 1000Mn 2021 2.2% Fixed Rate Bond	22,000,000	
04 TT\$2,500Mn 2.8% Fixed Rate Bond 2026	41,000,000	
05 Government Savings Bonds	100	
07 TT\$510Mn Bond – Caroni (1975) Ltd (2009 – 2034)	22,800,000	
12 TT\$1Bn 4.5% Fixed Rate Bond (May 2016–2028)	52,500,000	
18 TT\$3,399.8Mn 6.6/6.7/6.8% Fixed Rate Bond (2027, 2029, 2031) Series 1–2027, Series 2–2029 Series 3–2031.	208,000,000	
19 TT\$600Mn 6.5% Fixed Rate Bonds (2009–2025)	39,000,000	
20 TT \$794 Mn 5.95% Fixed Rate Bonds (2009–2023)	47,500,000	
24 TT\$54,120,890.65 – 11.25% Bond Issue (2001–2021) (WASA) (Increased to \$173,056,796.36) S.F	45,700,000	
25 TT\$6,911,426 11.25% Bond Issue (2001–2006) (WASA) (Increased to \$21,765,984.26) S.F	5,800,000	
26 TT \$2Bn 4.50% Fixed Rate Bond 2030	63,000,000	
27 TT\$401,655,857.90 – 6.1% Fixed Rate Zero Coupon Bond (2011–2031) (WASA) (Increased to \$439,539,686.02) S.F	44,100,000	
28 TT \$1,000Mn 2.3% Fixed Rate Bond (2026)	12,300,000	
29 TT \$500Mn 2.3% Fixed Rate Bond (2027)	6,100,000	
30 US \$31,325,550 3.1% Fixed Rate Bond (2028) – Purchase of Naval Assets	4,000,000	
32 TT\$1.5Bn. – 6% Fixed Rate Bonds 2011 – 2031	90,000,000	
33 TT\$1,500Mn Floating Rate Bond (2015–2020) (December) S.F	2,500,000	
34 TT\$1,000Mn 3.55% FCISL 10-year Floating Rate Bond (December) S.F (2025)	21,000,000	
35 TT\$1,000Mn. 4.25% FRB 2032	33,400,000	
37 TT\$1,500Mn. 4.15% FRB 2022	62,250,000	
38 TT\$ 1,000Mn 3.85% FRB 2029	28,500,000	
Interest – Local Loans Carried Forward	851,450,100	

2(B) Expenditure charged upon the Consolidated Fund in accordance with section 118 of The Constitution.

Head 19 - CHARGES ON ACCOUNT OF THE PUBLIC DEBT	2021 Estimate	Explanation
	\$	
Interest - Local Loans Brought Forward	851,450,100	
39 TT\$1,200Mn 4.15% / 5.15% FRB due 2025/2033	53,800,000	
40 TT\$250Mn. 4.6% FRB due 2030	11,500,000	
41 TT \$500Mn Floating Rate Bond due 2021	14,200,000	
42 US\$102.392Mn 6.30% FRB due April, 2023	43,875,000	
43 TT \$200Mn 4.75% FRB due 2029 - (AMBL)	9,500,000	
44 TT\$250Mn. 4.75% FRB due 2029 - (RBL)	12,000,000	
45 TT\$640Mn 5.45% FRB due 2033	35,000,000	
47 TT \$500Mn 3.70% FRB due 2023	18,500,000	
49 TT \$500Mn 3.40% FRB due 2021	17,000,000	
50 TT\$5.1Bn 4.20%/4.25% Fixed Rate Bonds. Series 1 due 2032. Series 2 due 2037	215,000,000	
52 US\$21Mn 5.0% (6Yr) FRB due 2025	7,200,000	
53 TT\$800Mn 4.9% FRB due April, 2029	39,200,000	
54 TT\$1.2Bn 2.65% FRB due Nov. 2020	16,000,000	
56 US\$36Mn 4.25% FRB due 2026 (Cape Class Patrol Boats)	8,600,000	
57 TT \$300Mn 3.99% FRB due 2025	12,000,000	
59 TT\$1,700Mn FRB Tranche A due 2021, Tranche B due 2035	57,250,000	
60 TT\$500Mn 3.85% FRB due Oct, 2024	19,300,000	
61 New Loans	30,000,000	
62 TT\$268,875,000 3.85% FRB due June, 2025	10,355,000	
63 TT\$1,600Mn 5.5% FRB due 2034	88,000,000	
64 TT\$1,000Mn 3.00% FRB due 2023 - VAT Refunds	30,425,000	
65 TT\$1,500Mn 5.74% FRB due 2040	87,300,000	
66 TT\$750Mn 3.3% FRB due 2023	24,750,000	
67 TT\$600Mn 5.5% FRB due June, 2032	39,000,000	
68 TT\$2,000 3% FRB due 2023 - VAT Refunds	66,000,000	
Interest - Local Loans Carried Forward	1,817,205,100	

2(B) Expenditure charged upon the Consolidated Fund in accordance with section 118 of The Constitution.

Head 19 – CHARGES ON ACCOUNT OF THE PUBLIC DEBT	2021 Estimate	Explanation
Interest – Local Loans Brought Forward	1,817,205,100	
71 TT\$1,58n. 4% 15 Year Fixed Rate Bond (2028)	35,000,000	
82 TT \$2.58n 5.2% Fixed Rate Bond Issue (2012 – 2027)	130,000,000	
87 TT\$290,900,732.03. 1.5/1.0/1.0% Floating Rate Bonds(2017-2027). Series A-2017. Series B-2022. Series C-2027.	2,500,000	
99 TT \$ 559.271Mn 2.5% 2023 Fixed Rate Bond	14,000,000	
Total		
Interest – Local Loans	<u>1,998,705,100</u>	
Item: 002 Interest – External Loans		
Sub-items:		
03 National Development Loans (I.A.D.B.)	200,000,000	03 – Act No. 32 of 1967.
04 US\$27,202,825 – Digital Public Safety Communications System for the Trinidad and Tobago Police and Fire Services	1,700,000	
13 EUA 700,000 European Economic Community Loan Trade Promotion Programme	100	13 – External Loans Act Chap. 71:05.
14 EUR 33,766,537 – Financing to UWI South Campus Chancery Lane Teaching Hospital Phase 2B	900,000	
16 EUA 600,000 – European Economic Community Loan Lambeau Hill Water Supply (Tobago)	6,000	
17 ECU 570,000 EUROPEAN Development Fund (EDF) St. Patrick Fisheries.	5,000	17 – National Indicative Programme Loan Funds.
18 US\$85Mn – Development of Six National Sporting Facilities	16,000,000	
22 RMB Yuan 990Mn – T'dad and T'go Couva Children Hospital	17,500,000	
29 ECU 6,268,665 1% – St. Patrick Water Supply	185,000	
47 New Loans	50,000,000	
Interest – External Loans Carried Forward	286,296,100	

2(B) Expenditure charged upon the Consolidated Fund in accordance with section 118 of The Constitution.

Head 19 – CHARGES ON ACCOUNT OF THE PUBLIC DEBT	2021 Estimate	Explanation
	\$	
Interest – External Loans Brought Forward	286,296,100	
52 RMB Yuan 812,000,000 – National Academies for the Performing Arts	9,600,000	
53 US \$150Mn. – 5.875% Fixed Rate Notes 2007-2027	62,000,000	
57 US \$93,571,620.75 – Supply of Four Helicopters	3,000,000	
58 US\$550Mn. 4.375% Notes (2013 – 2024)	165,000,000	
59 CDB Loan #22/OR-TT-Energy Sector Support Policy Based Loan	5,600,000	
64 US \$34.2Mn Chinese Multi-purpose Vessels	3,100,000	
67 US \$300Mn C A F 2.95%	71,500,000	
68 US \$1.0Bn 4.5% F R B 2026	305,000,000	
69 US\$180Mn C A F Policy Based Loan	50,400,000	
70 Euro 81.4Mn Point Fortin Hospital	1,500,000	
71 US \$120Mn CAF Policy Based Loan – Phase II	34,000,000	
73 US\$104.3Mn Phoenix Park	14,000,000	
74 EURO 106Mn Sangre Grande Hospital Construction	6,720,000	
75 US\$58.5Mn Incat Ferry	15,500,000	
76 US\$57.2Mn Austal Ferry	15,000,000	
77 US\$200Mn CAF – Investment Loan (SWAP)	44,100,000	
78 US\$91.5Mn – Acquisition of Two (2) Cape Class Patrol Boats	18,675,000	
79 US\$200Mn CAF SWAP – Air/Sea Transport and Tourism	18,775,000	
80 US\$500Mn 4.5% FRB due 2030	239,335,400	
81 US\$100Mn CAF due 2040 COVID-19	18,425,000	
82 US\$100Mn-COVID-19 IADB 5064/OC-TT	15,031,000	
Total		
Interest – External Loans	<u><u>1,402,557,500</u></u>	

2(B) Expenditure charged upon the Consolidated Fund in accordance with section 118 of The Constitution.

Head 19 - CHARGES ON ACCOUNT OF THE PUBLIC DEBT	2021 Estimate	Explanation
Item: 003 Expenses of Issues	\$	
Sub-items:		
01 Expenses of Issues	5,000,000	
Total		
Expenses of Issues	<u>5,000,000</u>	
Item: 004 Management Expenses		
Sub-items:		
01 Management Expenses - Local	30,000,000	
02 Management Expenses - Foreign	30,000,000	
Total		
Management Expenses	<u>60,000,000</u>	
Item: 005 Discounts and Other Financial Instruments		
Sub-items:		
02 Discount on Face Value of Treasury Bills	10,000,000	
03 Discount on Face Value of Treasury Notes	20,000,000	
04 Net Settlement on Swap Transactions	25,000,000	
05 Discount on the Issue of Bonds	25,000,000	
Total		
Discounts and Other Financial Instruments	<u>80,000,000</u>	
Item: 010 Sinking Fund Contributions		
Sub-items:		
73 TT \$54,120,689.65 - 11.25% Bond Issue (2001-2021) (WASA) (Increased to \$173,056,796.36)	29,900,000	73 - Loans Act No. 29 of 1994
Sinking Fund Contributions Carried Forward	29,900,000	

2(B) Expenditure charged upon the Consolidated Fund in accordance with section 118 of The Constitution

Head 19 – CHARGES ON ACCOUNT OF THE PUBLIC DEBT	2021 Estimate	Explanation
	\$	
Sinking Fund Contributions Brought Forward	29,900,000	
74 TT \$6,911,426 11.25% Bond Issue (2001–2026) WASA (Increased to \$21,765,984.26)	3,751,000	74 – Loans Act No. 29 of 1994
82 TT \$600Mn – 6.5% Fixed Rate Bonds (2025)	40,300,000	
83 TT \$1.5Bn – 7.75% Fixed Rate Bonds (2024)	39,725,000	
85 TT \$510 Mn 8.5% Fixed Rate Bonds Tranche A–2034; Tranche B–2034	23,200,000	
86 TT \$3,399.8Bn – 6.6/6.7/6.8% Fixed Rate Bonds Series 1–2027; Series 2–2029; Series 3–2031	164,900,000	
87 US \$150Mn – 5.875% Fixed Rate Bonds (2027)	58,000,000	
Total		
Sinking Fund Contributions	<u>359,776,000</u>	
Item: 011 Principal Repayments – Local		
Sub-items:		
02 TT \$1,700Mn FRB Tranche A due 2021, Tranche B due 2035	1,300,000,000	
07 TT \$510Mn Bond – Caroni (1975) Ltd (2009–2034)	9,100,000	
08 US \$300Mn 3.1% due Dec. 2020	700,000,000	
09 TT \$500Mn Floating Rate Bond due June, 2021	500,000,000	
10 TT \$1,200Mn 2.65% FRB due Dec. 2020	1,200,000,000	
12 TT \$1,500Mn Floating Rate Bond (2015–2020)	150,000,000	
17 TT \$290,900,732.03 –1.5/1.0/1.0% Floating Rate Bonds (2017–2027) Series A–2017, Series B–2022, Series C–2027	9,700,000	
21 TT \$329,638,500 Tax Exempt 2 year Bonds (2nd Tranche) (1996–1998)	15,000	21 – Act # 7/95 dated 7th April 1995
Principal Repayments – Local Carried Forward	3,868,815,000	

2(B) Expenditure charged upon the Consolidated Fund in accordance with section 118 of The Constitution.

Head 19 - CHARGES ON ACCOUNT OF THE PUBLIC DEBT	2021 Estimate	Explanation
	\$	
Principal Repayments - Local Brought Forward	3,868,815,000	
25 TT\$339,575,500 Tax Exempt 2 year Bonds (1997-1999)	15,000	25 - Bonds issued in accordance with Act 7:95 dated 7th April, 1995.
29 TT\$435,610,000 Tax Exempt 2yr Bonds (1998-2000)	15,000	
37 TT\$12,488,500 Tax Exempt 2 year Bonds (1999 - 2001)	15,000	
72 TT\$10.4Bn CLICO / BAT 10.7% Zero Coupon Bond (2012 - 2031)	472,000,000	72 - Act No.17 of 2011
74 Hindu Credit Union TT\$400Mn. - 20 Year Fixed Rate Bond (2013 - 2033)	21,000,000	
77 US\$31,325,550.Mn 3.1% - Purchase of Naval Assets	16,500,000	
79 TT\$1000Mn 2.3% Fixed Rate Bond (2026)	84,000,000	
80 TT\$500Mn 2.4% Fixed Rate Bond (2027)	41,666,700	
82 TT\$1,000Mn. 3.55% FCISL 10-Year Floating Rate Bond (2025)	100,000,000	
83 TT\$500Mn 7.15% Fixed Rate Bonds (2002-2022)	100,000,000	
84 TT\$300Mn 6.75% Fixed Rate Bonds (2002-2022)	60,000,000	
85 TT\$1.5Bn 4% Fixed Rate Bonds (2028)	150,000,000	
86 TT \$2Bn 4.5% Fixed Rate Bond (2030)	143,000,000	
90 TT\$1,000Mn. 4.25% FRB 2032	66,666,700	
92 TT\$1,000Mn 3.85% FRB 2029	83,400,000	
97 US\$36Mn 4.25% FRB due 2026 (Cape Class Patrol Boats)	35,500,000	
Total		
Principal Repayments - Local	<u>5,242,593,400</u>	

2(B) Expenditure charged upon the Consolidated Fund in accordance with section 118 of The Constitution.

Head 19 - CHARGES ON ACCOUNT OF THE PUBLIC DEBT	2021 Estimate	Explanation
	\$	
Item: 012 Principal Repayments - Foreign		
Sub-items:		
03 National Development Loans (I. A. D. B.)	460,000,000	03 - Act No. 32 of 1967.
04 US\$27,202,825 - Digital Public Safety Communication Systems for the Trinidad and Tobago Police and Fire Services	17,500,000	
05 US\$91.5Mn - Acquisition of Two (2) Cape Class Patrol Boats	51,850,000	
06 US\$58.5Mn Incat Ferry	17,200,000	
07 US\$57.2Mn Austal Ferry	34,000,000	
14 EUR 33,766,537 - Financing to UWI South Campus Chancery Lane Teaching Hospital - Phase 2B	29,000,000	
15 EUA 700,000 European Economic Community Loan Trade Promotion Programme	1,800	15 - Agreement dated 14th February 1989. External Loans Act Chapter 71:05.
16 EUA 600,000 - European Economic Community Loan Lambeau Hill Water Supply (Tobago)	150,000	16 - Loan Agreement dated 28th December 1990. External Loan Act Chapter 71:05.
18 US\$85Mn Development of Six National Sporting Facilities.	57,000,000	
22 RMB Yuan 990,000,000 - Couva Children's Hospital	66,000,000	
26 ECU 570,000 European Development Fund (EDF) St. Patrick Fisheries	57,000	
31 E. E. C. # 8.0323 1% 6,268,865 St Patrick Water Supply	1,600,000	31 - Agreement dated 3rd November, 1993.
45 RMB Yuan 812,000,000-National Academies for the Performing Arts	68,500,000	
46 US \$93,571,620.75 Supply of Four Helicopters	56,000,000	
47 CDB Loan #22/OR-TT-Energy Sector Support Policy Based Loan	28,700,000	
53 US \$300Mn C A F 2.95%	156,000,000	
54 Euro 81.4Mn Point Fortin Hospital	57,400,000	
55 US\$180Mn CAF Floating Rate Policy Based Loan	100,000,000	
56 US\$120Mn CAF Floating Rate Policy Based Loan	63,000,000	
59 EURO 106Mn Sangre Grande Hospital Construction	78,105,000	
Total		
Principal Repayments - Foreign	1,342,063,800	

2(B) Expenditure charged upon the Consolidated Fund in accordance with section 118 of The Constitution.

Head 19 - CHARGES ON ACCOUNT OF THE PUBLIC DEBT	2021 Estimate	Explanation
	\$	
Item: 014 Interest Local - Notes Debentures and Others		
Sub-items:		
04 Treasury Bills - Discount	90,000,000	
16 Treasury Bills Discount - Open Market Operations	300,000,000	
25 TT\$500Mn. 7.15% Fixed Rate Bonds (2002-2022)	13,000,000	
26 TT\$300Mn. 6.75% Fixed Rate Bonds (2002-2022)	8,000,000	
32 TT\$1,000Mn. 3.8% FRB due 2022	38,000,000	
33 TT\$1,000Mn. 4.1% FRB due 2025	41,000,000	
57 TT\$1,500Mn. 7.75% Fixed Rate Bonds 2024 April	116,250,000	
60 TT\$500Mn Treasury Note 5 14 2020/10/26	8,700,000	
63 TT \$742Mn Treasury Notes 2 38 Maturity 28.01.2021	11,400,000	
64 TT\$300Mn 5.05% FRB due 2032 (ANSA)	15,150,000	
65 TT\$700Mn Treasury Note (2 40) Maturity 2021/10/25	17,500,000	
68 TT \$1,000Mn 4.65% FRB due 2031	46,500,000	
88 US \$100Mn 3.10% FRB due 2020	11,000,000	
89 TT \$1,000Mn Floating Rate Bond due 2030	45,000,000	
99 TT\$190Mn TN (2 39) Maturity Date 2021/01/14	5,900,000	
Total		
Interest Local - Notes Debentures and Others	<u>767,400,000</u>	
Head 19 : Total	<u>11,258,095,800</u>	

REPUBLIC OF TRINIDAD AND TOBAGO
 Recurrent Expenditure Budget Preparation, 2021
 FUNCTIONAL CLASSIFICATION OF CURRENT ACCOUNT EXPENDITURE

FUNCTIONAL CLASSIFICATION	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates
1. GENERAL PUBLIC SERVICES				
00 GENERAL PUBLIC SERVICES	0	0	0	0
01 EXECUTIVE AND LEGISLATIVE ORGANS	232,776,891	277,244,110	241,093,326	238,112,057
02 FINANCIAL AND FISCAL AFFAIRS AND SERVICES	653,087,103	1,036,651,576	756,697,081	953,798,345
03 EXTERNAL AFFAIRS	562,023,167	769,262,778	720,662,766	816,788,411
04 PUBLIC DEBT TRANSACTIONS	9,942,424,192	9,840,910,893	11,301,700,362	12,729,430,099
05 TRANSFERS BETWEEN DIFFER ENT LEVELS OF GOVERNMENT	5,575,032,905	6,306,958,740	5,865,032,615	5,258,212,495
06 GENERAL SERVICES	1,794,929,491	2,771,563,430	2,815,179,882	2,529,518,641
Sub-Total	18,760,273,749	21,002,591,527	21,700,366,032	22,525,860,048
2. PUBLIC ORDER AND SAFETY				
01 MILITARY DEFENCE	1,201,217,643	1,219,663,723	1,068,395,724	1,054,513,215
02 POLICE AND FIRE PROTECTION SERVICES	3,047,374,294	3,444,048,250	2,972,618,743	2,951,660,638
03 LAW COURTS	829,820,616	825,157,125	875,914,102	871,887,301
04 PRISONS	750,147,855	749,453,500	573,253,160	542,191,460
Sub-Total	5,828,560,408	6,238,322,598	5,490,181,729	5,420,252,614
3. EDUCATION				
01 PRE-PRIMARY AND PRIMARY EDUCATION	1,288,757,439	1,299,813,900	1,224,672,500	1,209,607,800
02 SECONDARY EDUCATION	1,699,472,761	1,742,065,500	1,625,830,550	1,557,308,127
03 TERTIARY EDUCATION	1,595,117,771	1,653,937,400	1,585,565,700	1,446,312,890
04 SUBSIDIARY SERVICES TO EDUCATION	1,123,747,109	1,183,011,947	1,038,415,986	958,803,921
Sub-Total	5,707,095,080	5,878,828,747	5,474,484,736	5,172,032,738
4. HEALTH AND SOCIAL PROTECTION				
01 HOSPITAL AFFAIRS AND SERVICES	4,340,031,564	4,529,679,270	4,212,944,637	4,166,346,468
02 OTHER HEALTH SERVICES	161,636,725	238,206,917	236,958,545	266,456,146
03 SOCIAL PROTECTION	8,793,625,631	9,029,457,359	9,738,277,788	9,358,009,280
Sub-Total	13,295,293,920	13,797,343,546	14,188,180,970	13,790,811,894
5. HOUSING AND COMMUNITY AMMENITIES				
01 HOUSING AND COMMUNITY DEVELOPMENT	828,200,393	924,302,376	886,377,397	964,912,683
02 WATER SUPPLY AFFAIRS AND SERVICES	1,773,433,608	1,612,995,000	1,611,995,000	1,016,912,500
Sub-Total	2,601,634,001	2,537,297,376	2,498,372,397	1,981,825,183
6. RECREATION, CULTURE AND RELIGION				
00 RECREATION, CULTURE AND RELIGION	0	0	0	790,250
01 RECREATION CULTURE AND RELIGION	391,018,226	570,323,967	466,924,936	408,464,860
Sub-Total	391,018,226	570,323,967	466,924,936	409,255,110

REPUBLIC OF TRINIDAD AND TOBAGO
Recurrent Expenditure Budget Preparation, 2021
FUNCTIONAL CLASSIFICATION OF CURRENT ACCOUNT EXPENDITURE

FUNCTIONAL CLASSIFICATION	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates
7. AGRICULTURE, AFFAIRS AND SERVICES				
01 AGRICULTURE, AFFAIRS AND SERVICES	523,462,670	664,725,007	546,595,524	568,588,966
Sub-Total	523,462,670	664,725,007	546,595,524	568,588,966
8. TRANSPORT AND COMMUNICATION				
01 ROAD TRANSPORT	591,719,511	767,898,424	575,646,764	668,023,389
02 AIR AND WATER TRANSPORT	1,763,144,118	635,136,160	474,987,025	614,206,151
03 COMMUNICATION	86,200,000	101,408,000	157,408,000	92,408,000
Sub-Total	2,441,063,629	1,504,442,584	1,208,041,789	1,374,637,540
9. OTHER ECONOMIC SERVICES				
01 PETROLEUM AND NATURAL GAS AFFAIRS AND SERVICES	2,028,058,246	1,732,617,047	2,311,679,420	1,412,752,648
02 OTHER ECONOMIC SERVICES	884,783,991	985,704,983	1,016,876,131	1,378,178,425
03 EXPENDITURE NOT ELSEWHERE CLASSIFIED	510,431,922	587,403,010	543,466,165	532,497,985
Sub-Total	3,423,274,159	3,305,725,040	3,872,021,716	3,323,429,058
Grand Total:	52,971,675,842	55,499,600,392	55,445,169,829	54,566,693,151

2021 Estimates for
Departments and Services not under
Ministerial Control

01 PRESIDENT	14,450,900
02 AUDITOR GENERAL	33,224,720
03 JUDICIARY	542,958,700
04 INDUSTRIAL COURT	42,120,000
05 PARLIAMENT	151,696,660
06 SERVICE COMMISSIONS	74,298,550
07 STATUTORY AUTHORITIES SERVICE COMMISSION	7,625,590
08 ELECTIONS AND BOUNDARIES COMMISSION	74,875,000
09 TAX APPEAL BOARD	7,936,800
11 REGISTRATION, RECOGNITION AND CERTIFICATION BOARD	3,974,100
12 PUBLIC SERVICE APPEAL BOARD	2,758,255
15 TOBAGO HOUSE OF ASSEMBLY	2,116,000,000
16 CENTRAL ADMINISTRATIVE SERVICES, TOBAGO	36,073,045
37 INTEGRITY COMMISSION	8,848,452
38 ENVIRONMENTAL COMMISSION	8,123,010
75 EQUAL OPPORTUNITY TRIBUNAL	4,303,600
 TOTAL	 <u><u>3,129,267,382</u></u>

HEAD 01 – PRESIDENT

HEAD :- 01 PRESIDENT

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the PRESIDENT
(\$ 14,450,900)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the PRESIDENT

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	2,492,052	2,396,850	2,130,600	2,130,600	-
02 GOODS AND SERVICES	13,448,580	16,273,150	11,302,235	11,544,730	242,495
03 MINOR EQUIPMENT PURCHASES	1,244,254	730,000	462,250	475,570	13,320
04 CURRENT TRANSFERS AND SUBSIDIES	-	600,000	600,000	300,000	(300,000)
Total Head	17,184,886	20,000,000	14,495,085	14,450,900	(44,185)

ESTIMATES, CIVIL SERVICES, 2021

Head 01

Head 01 - President
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
		(1)	President	
		(2)	Aide-de-Camp	
1	1	(3)	Secretary to the President	54D
1	1	(4)	Assistant Secretary to the President	46D
1	1	(5)	Accountant I	31C
1	1	(6)	Auditing Assistant	30C
2	2	(7)	Accounting Assistant	25E
8	8	(8)	Clerical Establishment-	
		1	Executive Secretary	35F
		1	Clerk III	24E
		2	Clerk II	20C
		1	Clerk Stenographer I/II	15/20
		1	Clerk I	14
		2	Clerk Typist I	13
1	1	(9)	Orderly	17/20C
1	1	(10)	Messenger I	9
			Procurement Unit	
1	1	(11)	Chief Procurement Officer	(11) - (12) Posts to be classified by the Chief Personnel Officer.
1	1	(12)	Senior Procurement Officer	
2	2	(13)	Procurement Officer	(13) - Subject to review of the classification by the Chief Personnel Officer.
20	20			

HEAD 02 – AUDITOR GENERAL

HEAD :- 02 AUDITOR GENERAL

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the AUDITOR GENERAL
(\$ 33,224,720)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the AUDITOR GENERAL

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	26,611,922	30,052,900	26,663,600	26,663,600	-
02 GOODS AND SERVICES	9,689,079	9,847,485	6,828,064	6,474,850	(353,214)
03 MINOR EQUIPMENT PURCHASES	121,247	115,000	4,750	17,500	12,750
04 CURRENT TRANSFERS AND SUBSIDIES	11,045	15,350	14,642	68,770	54,128
Total Head	36,433,293	40,030,735	33,511,056	33,224,720	(286,336)

ESTIMATES, CIVIL SERVICES, 2021

Head 02

Head 02 - Auditor General
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Auditor General		
1	1	(2)	Deputy Auditor General	Group 2B	
4	4	(3)	Assistant Auditor General	Group 3A	
7	7	(4)	Audit Director	63	
3	3	(5)	Audit Executive II	63	
1	1	(6)	Electronic Data Processing Manager	63	
15	15	(7)	Assistant Audit Director	61	
8	8	(8)	Audit Executive I	55F	
14	14	(9)	Audit Senior	55F	
7	7	(10)	Audit Manager/Supervisor	50E	
14	14	(11)	Audit Manager	50E	
1	1	(12)	Electronic Data Processing Supervisor	47E	
40	40	(13)	Audit Examiner II	42E	
1	1	(14)	Auditor II	42E	
41	41	(15)	Audit Examiner I	35F	
44	44	(16)	Audit Examiner Assistant I	20C	
1	1	(17)	Network Administrator	61	
1	1	(18)	Systems Analyst I	55	
1	1	(19)	Programmer I	39	
4	4	(20)	EDP Data Conversion Equipment Operator	19	
1	1	(21)	Administrative Officer II	46D	
1	1	(22)	Records Manager I	35F	
1	1	(23)	Clerk IV	30C	
1	1	(24)	Accountant II	35G	
2	2	(25)	Accountant I	31C	
1	1	(26)	Auditing Assistant	30C	
3	3	(27)	Accounting Assistant	25E	
43	43	(28)	Clerical Establishment-		
			2 Clerk III	24E	
			8 Clerk II	20C	
			15 Clerk I	14	
			1 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			5 Clerk Stenographer I/II	15/20	
			1 Clerk Typist II	19C	
			10 Clerk Typist 1	13	
1	1	(29)	Records Keeper	20D	
1	1	(30)	Chauffeur/Messenger	17	
5	5	(31)	Messenger Establishment-		
			1 Messenger II	14D	
			4 Messenger I	9	
1	1	(32)	Cleaner I	4	
1	1	(33)	Maid I	4	
		(34)	Part-time Maid		

ESTIMATES, CIVIL SERVICES, 2021

Head 02

Head 02 - Auditor General
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Human Resource Management Division		
1	1	(35)	Director, Human Resource Services	67	
1	1	(36)	Senior Human Resource Officer	63	
1	1	(37)	Human Resource Officer III	58E	
2	2	(38)	Human Resource Officer II	53E	
			TOBAGO		
1	1	(39)	Audit Director	63	
1	1	(40)	Assistant Audit Director	61	
1	1	(41)	Audit Executive I	55F	
3	3	(42)	Audit Senior	55F	
3	3	(43)	Audit Manager/Supervisor	50E	
3	3	(44)	Audit Examiner II	42E	
1	1	(45)	Audit Examiner I	35F	
5	5	(46)	Audit Examiner Assistant I	20C	
5	5	(47)	Clerical Establishment-		
			1 Clerk III	24E	
			1 Clerk Stenographer I/II	15/20	
			2 Clerk I	14	
			1 Clerk Typist I	13	
1	1	(48)	Messenger Establishment -		
			1 Messenger I	9	
		(49)	1 Part-time Cleaner		
		(50)	1 Part-time Maid		
			Procurement Unit		
1	1	(51)	Senior Procurement Officer		(51) Post to be classified by the Chief Personnel Officer.
2	2	(52)	Procurement Officer	45	(52) Subject to review of the classification by the Chief Personnel Officer.
302	302				

HEAD 03 – JUDICIARY

HEAD :- 03 JUDICIARY

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the JUDICIARY
(\$ 542,958,700)

11-Sub-heads under which this Allocation will be accounted for by the OFFICE of the JUDICIARY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	172,709,682	174,080,000	172,628,100	172,628,100	-
02 GOODS AND SERVICES	258,797,921	261,685,200	316,026,400	315,976,400	(50,000)
03 MINOR EQUIPMENT PURCHASES	3,620,885	3,600,000	625,000	1,600,000	975,000
04 CURRENT TRANSFERS AND SUBSIDIES	2,305,887	12,866,500	7,517,150	9,654,200	2,137,050
Total Recurrent Expenditure	437,434,375	452,231,700	496,796,650	499,858,700	3,062,050
CAPITAL					
09 DEVELOPMENT PROGRAMME	22,178,505	52,600,000	31,499,900	43,100,000	11,600,100
Sub-Total Head	459,612,880	504,831,700	528,296,550	542,958,700	14,662,150
Development Programme Expenditure funded from the Infrastructure Development Fund	-	-	-	32,323,000	32,323,000
Total Head	459,612,880	504,831,700	528,296,550	575,281,700	46,985,150

Head 03 - Judiciary
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD JUDICIARY
1	1	(1)		Chief Justice
12	12	(2)		Justice of Appeal
40	40	(3)		Puisne Judge
1	1	(4)	Group J3B	Court Executive Administrator
12	12	(5)	Group J1	Master of the Supreme Court
1	1	(6)	Group J1	Chief Magistrate
1	1	(7)	Group J2	Registrar and Marshal
1	1	(8)	Group J2	Deputy Chief Magistrate
12	12	(9)	Group J3A	Senior Magistrate
		(10)		Senior Magistracy Registrar and Clerk of the Court
				(10) One (1) post created. Subject to the classification by the Salaries Review Commission. Cabinet Minute No. 103 dated January 17, 2019.
1	1	(11)	Group J3B	Administrative Secretary to the Chief Justice
1	1	(12)	Group J4	Deputy Registrar and Marshal
41	41	(13)	Group J4	Magistrate
16	16	(14)	Group J5	Assistant Registrar & Deputy Marshal
17	17	(15)	Group J6	Magistracy Registrar and Clerk of the Court
		(16)		Temporary Posts
			Group J1	4 Master of the High Court
				(16) Four (4) posts created with effect from October 11, 2012 to be abolished when existing backlog of cases are cleared. Cabinet Minuet No.2685 dated October 11, 2012.
4	4	(17)		Coroner
				(17) Salaries and conditions of service to be determined by the Salaries Review Commission.
2	2	(18)	58E	Human Resource Officer III
3	3	(19)	53E	Human Resource Officer II
3	3	(20)	46	Human Resource Officer I
1	1	(21)	26C	Clerk Stenographer III
1	1	(22)	13	Clerk Typist I
1	1	(23)	67	Director, Finance and Accounts
1	1	(24)	54	Accounting Executive I
1	1	(25)	35G	Accountant II
2	2	(26)	31C	Accountant I
1	1	(27)	42E	Auditor II
2	2	(28)	35F	Auditor I
12	12	(29)	30C	Auditing Assistant
22	22	(30)	25E	Accounting Assistant
9	9	(31)	22B	Cashier II
5	5	(32)	15	Cashier I
4	4	(33)	19F	Printing Operator II
1	1	(34)		Systems Administrator
1	1	(35)	39C	Systems Supervisor
4	4	(36)	29	Systems Operator
1	1	(37)	53E	Planning Officer II
4	4	(38)	31A	Statistical Officer II
1	1	(39)	46	Protocol & Information Assistant
				(39) Post to be abolished when vacant. Cabinet Minuet No. 1769 dated July 07, 2005.
1	1	(40)	46D	Records Manager II
				(40) Post to be abolished when vacant. Cabinet Minuet No. 742 dated April 1, 2010.
1	1	(41)	35	Records Manager I
				(41) Post to be abolished when vacant. Cabinet Minuet No.742 dated April 01, 2010.
1	1	(42)	20B	Records Keeper
				(42) Post to be abolished when vacant. Cabinet Minuet No. 742 dated April 01, 2010.

Head 03 - Judiciary
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD JUDICIARY		
5	5	(43)	Vault Attendant I	10	(43) Posts to be re-deployed to the wider Public Service. Cabinet Minute No. 742 dated April 1, 2010. One (1) post of Vault Attendant I, transferred to Head - Ministry of Public Administration and Communications with effect from February 22, 2018. Cabinet Minute No. 260 dated February 22, 2018.
2	2	(44)	Estate Corporal	24C	
5	5	(45)	Estate Constable	17/20C	
1	1	(46)	Estate Constable (Court Orderly)	17/20C	
1	1	(47)	Administrative Officer IV	54D	
59	59	(48)	Clerical Establishment		(48) Five (5) posts of Clerk Typist I; four (4) posts of Clerk III; fifteen (15) posts of Clerk II and fourteen (14) posts of Clerk I to be abolished when vacant. Cabinet Minute No. 2543 dated September 24, 1998.
			1 Clerk IV	30C	
			1 Executive Secretary	35F	
			3 Clerk Stenographer III	26C	
			2 Clerk Stenographer I/II	15/20C	
			3 Clerk Typist II	19C	
			7 Clerk Typist I	13	
			4 Clerk III	24E	
			24 Clerk II	20C	
			14 Clerk I	14	
7	7	(49)	Receptionist/Telephone Operator I	13	
7	7	(50)	Telephone Operator I	13	
1	1	(51)	Motor Vehicle Driver	17	
4	4	(52)	Chauffeur/Messenger	17	
18	18	(53)	Messenger Establishment:		
			3 Messenger II	14D	
			15 Messenger I	9	
10	10	(54)	Night Watchman	9	
10	10	(55)	Cleaner II	10	
7	7	(56)	Cleaner I	4	
		(57)	1 Part-time Cleaner	4	
1	1	(58)	Orderly/Driver	17	
1	1	(59)	Maid II	6	
5	5	(60)	Maid I	4	
2		(61)	Clerk of the Peace III	54D	(61) Two (2) vacant posts abolished with effect from August 27, 2019. Cabinet Minute No. 103 dated January 17, 2019.
12	12	(62)	Clerk of the Peace II	45D	
2		(63)	Clerk of the Peace I	35F	(63) Two (2) vacant posts abolished with effect from August 17, 2019. Cabinet Minute No. 103 dated January 17, 2019.
1	1	(64)	Principal Officer and 2nd Deputy Marshal	33B	(64) Post to be abolished when vacant. Cabinet Minute No. 2543 dated September 24, 1998.
1	1	(65)	Clerk of Appeals	33B	
11		(66)	Assistant Clerk of the Peace	30C	(66) Eleven (11) vacant posts abolished with effect from August 27, 2019. Cabinet Minute No. 103 dated January 17, 2019.
260	260	(67)	Clerical Establishment		(67) Four (4) posts of Clerk III; five (5) posts of Clerk II; one (1) post of Clerk I; seven (7) posts of Clerk Stenographer III; and three (3) posts of Clerk Typist I to be abolished when vacant. Cabinet Minute No. 2543 dated September 24, 1998. One (1) post of Clerk III and two (2) posts of Clerk II to be abolished when vacant. Cabinet
			1 Executive Secretary	35F	
			3 Clerk IV	30C	
			21 Clerk III	24E	
			75 Clerk II	20C	
			95 Clerk I	14	
			2 Clerk Stenographer IV	30E	

ESTIMATES, CIVIL SERVICES, 2021

Head 03

Head 03 - Judiciary
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD JUDICIARY		
			7 Clerk Stenographer III	26C	Minute No. 2248 dated September 1, 2005; forty-seven (47) posts of Clerk II to be abolished when vacant and replaced by Judicial Support Officers. Cabinet Minute No. 2312 dated September 6, 2007.
			1 Clerk Typist II	19C	
			55 Clerk Typist I	13	
1	1	(68)	Bailiff III	38E	(73)-(78) Posts to be classified by the Chief Personnel Officer.
13	13	(69)	Bailiff II	30C	
57	57	(70)	Bailiff I	21/24C	
29	29	(71)	Messenger Establishment		(73)-(78) Posts to be classified by the Chief Personnel Officer.
			1 Messenger II	14D	
			28 Messenger I	9	
2	2	(72)	Court Orderly	13	(73)-(78) Posts to be classified by the Chief Personnel Officer.
1	1	(73)	Court Reporter III		
8	8	(74)	Court Reporter II		
28	28	(75)	Court Reporter I		(73)-(78) Posts to be classified by the Chief Personnel Officer.
3	3	(76)	CAT Reporter		
8	8	(77)	CAT Scopist		
1	1	(78)	CAT Unit Clerk		(73)-(78) Posts to be classified by the Chief Personnel Officer.
10	10	(79)	Section Manager and Second Deputy Marshal	54D	
2	2	(80)	Senior Judgement/Orders Officer		
9	9	(81)	Case Management Officer V	46D	(73)-(78) Posts to be classified by the Chief Personnel Officer.
18	18	(82)	Case Management Officer IV	35D	
22	22	(83)	Case Management Officer III	30C	
84	84	(84)	Case Management Officer II	24E	(73)-(78) Posts to be classified by the Chief Personnel Officer.
64	64	(85)	Case Management Officer I	20C	
73	73	(86)	Judicial Support Officer	30C	
46	46	(87)	Judicial Secretary	30E	(73)-(78) Posts to be classified by the Chief Personnel Officer.
2	2	(88)	Customer Service Representative	14	
19	19	(89)	Data Entry Officer	19	
1	1	(90)	Data Clerk	18	(73)-(78) Posts to be classified by the Chief Personnel Officer.
9	9	(91)	Court Records Officer		
64	64	(92)	Orderly	17/20C	
1	1	(93)	Duplicating Machine Operator	13	(73)-(78) Posts to be classified by the Chief Personnel Officer.
		(94)	Temporary Staff-		
			4 Master of Supreme Court		
			5 Part-time Magistrates		(94) Four (4) temporary posts of Master of Supreme Court created with effect from October 11, 2012 to be abolished when the backlog is eliminated. Cabinet Minute No. 2685 dated October 11, 2012.
			1 Librarian II	53E	
			1 Library Assistant I	17	
			1 Administrative Officer II	46D	Four (4) temporary posts of Clerk III; one (1) temporary post of Clerk II; four (4) temporary posts of Clerk I; two (2) temporary posts of Clerk Typist I and one (1) temporary post of Messenger I to be abolished when vacant. Cabinet Minute No. 2248 dated September 1, 2005.
			7 Clerk III	24E	
			7 Clerk II	20C	
			7 Clerk I	14	Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
			6 Clerk Stenographer III	26C	
			1 Clerk Stenographer I/II	15/20	
			6 Clerk Typist I	13	Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Auditor I	35F	
			1 Cashier II	22B	
			1 Marshal Assistant (Female Bailiff)	21/24C	Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Bailiff I	21/24C	
			1 Estate Corporal	24C	
			4 Estate Constable	17/20C	Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Vault Attendant	10	
			1 Messenger I	9	
			6 Cleaner I	4	

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD JUDICIARY		
			Family Court		
1	1	(95)	Deputy Registrar and Marshal	Group J4	(95)-(103) Temporary posts made permanent with effect from January 1, 2019. Cabinet Minute No. 1244 dated June 12, 2019.
3	3	(96)	Assistant Registrar and Deputy Marshal	Group J5	
1	1	(97)	Section Manager and Second Deputy Marshal	54D	
2	2	(98)	Male Bailiff II	30C	
2	2	(99)	Female Bailiff II	30C	
3	3	(100)	Male Bailiff I	21/24C	
3	3	(101)	Female Bailiff I	21/24C	
2	2	(102)	Accounting Assistant	25E	
2	2	(103)	Cashier II	22B	
		(104)	Temporary Posts		(104) Temporary Posts extended to December 31, 2018. Cabinet Minute No. 295 (2nd Session) dated November 19, 2015.
		1 Senior Magistrate		Group J3	
		4 Magistrate		Group J4	
		1 Clerk of the Peace II		45D	
		1 Assistant Clerk of the Peace		30C	One (1) vacant post of Assistant Clerk of the Peace abolished with effect from August 27, 2019. Cabinet Minute No. 103 dated January 17, 2019.
		1 Senior Judgement and Orders Officer		30C	Post to be classified by the Chief Personnel Officer.
			Children Court		
3	3	(105)	Section Manager and Second Deputy Marshal	54D	
2	2	(106)	Case Management Officer V	46D	
1	1	(107)	Case Management Officer IV	35D	
2	2	(108)	Bailiff II	30C	
8	8	(109)	Male Bailiff I	21/24C	
6	6	(110)	Female Bailiff I	21/24C	
3	3	(111)	Accounting Assistant	25E	
3	3	(112)	Cashier II	22B	
			TOBAGO		
1	1	(113)	Assistant Registrar and Deputy Marshal	Group J5	
4	4	(114)	Clerical Establishment		
		1 Clerk III		24E	
		2 Clerk II		20C	
		1 Clerk Typist II		19C	
2	2	(115)	Bailiff I	21/24C	
	2	(116)	Marshal's Assistant I (Bailiff I)	21/24C	(116) Two (2) posts created with effect from date of assumption of duty. Cabinet Minute No. 2525 dated December 19, 2019.
2	2	(117)	Cleaner I	4	
		(118)	Temporary Staff-		
		3 Estate Constable		17/20C	
1	1	(119)	Senior Magistrate	Group J3A	
1	1	(120)	Magistrate	Group J4	
1	1	(121)	Clerk of the Peace II	45D	
1	1	(122)	Judicial Support Officer	30C	

Head 03 - Judiciary
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TOBAGO JUDICIARY		
		1 (123)	Marshal's Assistant II (Bailiff II)	30C	(123) One (1) post created with effect from date of assumption of duty. Cabinet Minute No. 2525 dated December 19, 2019.
1	1	(124)	Systems Operator	29	
1		(125)	Assistant Clerk of the Peace	30C	(125) One (1) vacant post abolished with effect from August 27, 2019. Cabinet Minute No. 103 dated January 17, 2019.
2	3	(126)	Accounting Assistant	25E	(126) One (1) post created with effect from date of assumption of duty. Cabinet Minute No. 2525 dated December 19, 2019.
8	8	(127)	Clerical Establishment- 3 Clerk II 1 Clerk I 1 Clerk Stenographer I/II 3 Clerk Typist I	20C 14 15/20 13	(127) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
1	2	(128)	Cashier II	22B	(128) One (1) post created with effect from date of assumption of duty. Cabinet Minute No. 2525 dated December 19, 2019.
2	2	(129)	Telephone Operator I	13	
1	1	(130)	Messenger I	9	
1	1	(131)	Maid I	4	
1	1	(132)	Cleaner I	4	
1	1	(133)	Chauffeur/Messenger	17	
1	1	(134)	Motor Vehicle Driver	17	
1	1	(135)	Housekeeper I	21	
1	1	(136)	Rest Housekeeper	9	
		(137)	Temporary Staff- 1 Clerk II 2 Clerk I	20C 14	
			San Fernando Magistrates' Court		
1	1	(138)	Clerk of the Peace II	45D	
1		(139)	Clerk of the Peace I	35F	(139) One (1) vacant post abolished with effect from August 27, 2019. Cabinet Minute No. 103 dated January 17, 2019.
1	1	(140)	Accounting Assistant	25E	
3	3	(141)	Clerk III	24E	
1	1	(142)	Cashier II	22B	
			Scarborough Magistrates' Court		
2	2	(143)	Clerk III	24E	
1345	1334				

HEAD 04 – INDUSTRIAL COURT

HEAD :- 04 INDUSTRIAL COURT

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the INDUSTRIAL COURT
(\$ 42,120,000)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the INDUSTRIAL COURT

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	22,182,606	24,555,000	23,732,880	23,732,880	-
02 GOODS AND SERVICES	14,599,547	16,764,280	16,200,450	16,200,450	-
03 MINOR EQUIPMENT PURCHASES	70,654	190,000	111,670	111,670	-
04 CURRENT TRANSFERS AND SUBSIDIES	-	270,000	75,000	75,000	-
Total Recurrent Expenditure	36,852,807	41,779,280	40,120,000	40,120,000	-
CAPITAL					
09 DEVELOPMENT PROGRAMME	182,813	-	112,500	2,000,000	1,887,500
Total Head	37,035,620	41,779,280	40,232,500	42,120,000	1,887,500

Head 04 - Industrial Court
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				General Administration
		(1)		President
		(2)		Vice-President
		(3)		Members
1	1	(4)	Group J4	Registrar, Industrial Court
1	1	(5)	Group J6	Assistant Registrar
1	1	(6)		Director, Office of Economic and Industrial Research
			61	
2	2	(7)	54D	Research Officer II
1	1	(8)	46	Research Officer I
1	1	(9)	56G	Librarian III
2	2	(10)	46	Librarian I
1	1	(11)	25	Library Assistant II
2	2	(12)	17	Library Assistant I
34	34	(13)		Clerical Establishment-
			30C	2 Clerk IV
			24E	7 Clerk III
			20C	5 Clerk II
			14	4 Clerk I
			35F	1 Executive Secretary
			30E	1 Clerk Stenographer IV
			15/20	7 Clerk Stenographer I/II
			13	6 Clerk Typist I
			13	1 Office Assistant
1	1	(14)	54	Accounting Executive I
1	1	(15)	35G	Accountant II
1	1	(16)	31C	Accountant I
3	3	(17)	25E	Accounting Assistant
1	1	(18)	42E	Auditor II
1	1	(19)	35F	Auditor I
3	3	(20)	30C	Auditing Assistant
3	3	(21)	35F	Verbatim Reporter II
18	18	(22)	30E	Verbatim Reporter I
1	1	(23)	55	Systems Analyst I
2	2	(24)	21/24C	Bailiff I
5	5	(25)	17/20C	Orderly
4	4	(26)		Messenger Establishment-
			14D	1 Messenger II
			9	3 Messenger I
1	1	(27)	17	Chauffeur/Messenger
4	4	(28)	4	Cleaner I
2	2	(29)	13	Telephone Operator I
1	1	(30)	31A	Statistical Officer II
2	2	(31)	22	Statistical Officer I
3	3	(32)	17/20C	Estate Constable
2	2	(33)	4	Maid I
				Human Resource Unit
1	1	(34)	63	Senior Human Resource Officer
1	1	(35)	58E	Human Resource Officer III
				Essential Services Division
		(36)		Chairman
		(37)		Members

Head 04 - Industrial Court
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
5	5	(38)	Clerical Establishment-		
			1 Clerk Stenographer IV	30E	
			1 Clerk Stenographer I/II	15/20	
			1 Clerk III	24E	
			1 Clerk II	20C	
			1 Office Assistant	13	
4	4	(39)	Verbatim Reporter I	30E	
1	1	(40)	Bailiff I	21/24C	
1	1	(41)	Orderly	17/20C	
1	1	(42)	Cleaner I	4	
		(43)	Temporary Posts-		
			1 Clerk I	14	
			Tobago Sub-Registry		
1	1	(44)	Clerk IV	30C	
1	1	(45)	Bailiff	21/24C	
1	1	(46)	Clerk I	14	
1	1	(47)	Clerk Typist I	13	
123	123				

HEAD 05 - PARLIAMENT

HEAD :- 05 PARLIAMENT

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the PARLIAMENT
(\$ 151,696,660)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the PARLIAMENT

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	24,495,659	24,946,500	24,997,300	24,997,300	-
02 GOODS AND SERVICES	92,865,124	104,138,060	104,143,360	104,143,360	-
03 MINOR EQUIPMENT PURCHASES	172,619	500,000	1,300,000	1,300,000	-
04 CURRENT TRANSFERS AND SUBSIDIES	474,198	5,756,000	5,756,000	5,756,000	-
Total Recurrent Expenditure	118,007,600	135,340,560	136,196,660	136,196,660	-
CAPITAL					
09 DEVELOPMENT PROGRAMME	7,234,607	16,000,000	14,450,000	15,500,000	1,050,000
Total Head	125,242,207	151,340,560	150,646,660	151,696,660	1,050,000

Head 05 - Parliament
III-Details of Establishment

Establishment		Item No		Range No.	Explanations
2020	2021				
			TRINIDAD		
			House of Representatives		
		(1)	Speaker		
		(2)	Deputy Speaker		
		(3)	Personal Assistant to the Speaker		
		(4)	Leader of the Opposition		
		(5)	Chairman, Public Accounts Committee		
		(6)	Chairman, Public Accounts Enterprises Committee		
		(7)	Members		
			Senate		
		(8)	President		
		(9)	Vice President		
		(10)	Members		
			Office of the Ombudsman		
		(11)	Ombudsman		
1	1	(12)	Executive Officer	Group 3B	
1	1	(13)	Head of the Legal Division	Group L5B	
1	1	(14)	State Counsel 1	Group L7A/B	
1	1	(15)	Director Investigations and Complaints Resolution	61	
3	3	(16)	Senior Investigator	55 F	
1	1	(17)	Administrative Officer IV	54D	
12	12	(18)	Investigator	49 G	
1	1	(19)	Research Officer I	46	
1	1	(20)	Administrative Officer II	46D	
1	1	(21)	Administrative Assistant	35F	
14	14	(22)	Clerical Establishment -		
			1 Clerk IV	30C	
			2 Clerk III	24E	
			2 Clerk II	20C	
			1 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			5 Clerk Stenographer I/II	15/20	
			2 Clerk Typist I	13	
1	1	(23)	Bailiff I	21/24C	(23) - (24) Posts suppressed by Cabinet Minute No. 2722 dated October 03, 2013.
2	2	(24)	Estate Constable	17/20C	
1	1	(25)	Orderly	17/20C	(25) Post to be abolished when vacant by Cabinet No. 2722 dated October 03, 2013
1	1	(26)	Telephone Operator	13	
3	3	(27)	Chauffeur/Messenger	17	
1	1	(28)	Cleaner I	4	
1	1	(29)	Maid I	4	

Head 05 - Parliament
III-Details of Establishment

Establishment		Item No		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Speaker's Office		
		(30)	Clerk of the House	Group 2B	
		(31)	Clerk of the Senate	Group 4B	
1	1	(32)	Administrative Officer IV	54D	
3	3	(33)	Parliamentary Clerk II	54D	
4	4	(34)	Parliamentary Clerk I	46D	(34) Four (4) posts suppressed for a further three (3) years. Cabinet Minute No.1575 dated July 02, 2015.
1	1	(35)	Hansard Editor	39G	
2	2	(36)	Administrative Assistant	35F	
2	2	(37)	Verbatim Reporter II	35F	
12	12	(38)	Verbatim Reporter I	30E	
1	1	(39)	Accountant II	35G	
1	1	(40)	Research Assistant II	35	
1	1	(41)	Accounting Executive I	54	
1	1	(42)	Accountant I	31C	
1	1	(43)	Auditor I	35F	
2	2	(44)	Auditing Assistant	30C	
4	4	(45)	Accounting Assistant	25E	
1	1	(46)	Records Officer I	20C	
30	30	(47)	Clerical Establishment -		
			2 Clerk III	24E	
			7 Clerk II	20C	
			4 Clerk I	14	
			2 Executive Secretary	35F	
			1 Clerk/Stenographer IV	30E	
			1 Clerk Stenographer III	26C	
			3 Clerk Stenographer I/II	15/20	
			10 Clerk Typist I	13	
1	1	(48)	Research Officer I	46	
1	1	(49)	Receptionist/ Telephone Operator	13	
3	3	(50)	Cleaner I	4	(50) Post suppressed for a further three (3) years, with effect from August 18, 2015. Cabinet Minute No.1571 dated July 02, 2015.
1	1	(51)	Marshall of the Houses	47E	
1	1	(52)	Assistant Marshall of the Houses	30E	
2	2	(53)	Parliamentary Chauffeur / Messenger	17	
1	1	(54)	Parliamentary Audio / Visual Officer	26	
5	5	(55)	Parliamentary Attendant	13	
1	1	(56)	Supervisor Dining Room Services	26E	(56) Post suppressed for three (3) years. Cabinet Minute No. 2731 dated September 13, 2013.
1	1	(57)	Food Service Attendant II	16B	
2	2	(58)	Food Service Attendant I	8	
		(59)	Temporary Staff-		
			2 Verbatim Reporter II	35F	
			2 Verbatim Reporter I	30E	

Head 05 - Parliament
III-Details of Establishment

Establishment		Item No	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Human Resource Management Unit	
1	1	(60)	Director of Human Resource Management Services	67
1	1	(61)	Senior Human Resource Officer	63
1	1	(62)	Human Resource Officer III	58E
1	1	(63)	Human Resource Officer II	53E
1	1	(64)	Human Resource Officer I	46
2	2	(65)	Clerk III	24E
1	1	(66)	Clerk II	20C
1	1	(67)	Clerk I	14
		(68)	Temporary Staff 1 Clerk II	20C
1	1	(69)	Clerk Stenographer I/II	15/20
1	1	(70)	Clerk Typist I	13
			Public Accounts Committee	
1	1	(71)	Parliamentary Clerk II	54D
2	2	(72)	Clerical Establishment - 1 Clerk IV 1 Clerk Stenographer I/II	30C 15/20
			Procurement Unit	
1	1	(73)	Chief Procurement Officer	(73) - (74) Posts to be classified by the Chief Personnel Officer.
1	1	(74)	Senior Procurement Officer	
2	2	(75)	Procurement Officer	(75) Subject to review of the classification by the Chief Personnel Officer
151	151			

HEAD 06 – SERVICE COMMISSIONS

HEAD :- 06 SERVICE COMMISSIONS

1-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the SERVICE COMMISSIONS
(\$ 74,298,550)

11-Sub-heads under which this Allocation will be accounted for by the OFFICE of the SERVICE COMMISSIONS

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	44,693,679	44,334,600	45,269,450	45,269,450	-
02 GOODS AND SERVICES	29,314,882	34,196,400	28,876,100	28,876,100	-
03 MINOR EQUIPMENT PURCHASES	42,438	158,000	53,000	53,000	-
04 CURRENT TRANSFERS AND SUBSIDIES	-	789,900	100,000	100,000	-
Total Recurrent Expenditure	74,050,999	79,478,900	74,298,550	74,298,550	-
CAPITAL					
09 DEVELOPMENT PROGRAMME	1,452,072	7,000,000	1,567,000	-	(1,567,000)
Total Head	75,503,071	86,478,900	75,865,550	74,298,550	(1,567,000)

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			General Administration		
			Public Service Commission		
		(1)	Chairman		
		(2)	Deputy Chairman		
1	1	(3)	Director of Personnel Administration	Group 1C	
2	2	(4)	Deputy Director of Personnel Administration	Group 3A	
1	1	(5)	Executive Director, Human Resource Management	68	
3	3	(6)	Senior Human Resource Adviser	65	
9	9	(7)	Human Resource Adviser III	62	
28	28	(8)	Human Resource Adviser II	59D	
18	18	(9)	Human Resource Adviser I	53	
13	13	(10)	Human Resource Officer I		
111	111	(11)	Clerical Establishment:		(11) Thirty four (34) Clerk III, Seven (7) Clerk II, Three (3) Clerk I
			2 Executive Secretary	35F	eleven (11) Clerk Stenographer I/II, to be abolished
			34 Clerk III	24E	when vacant. Cabinet Minute No. 3344 dated December 18,
			11 Clerk II	20C	1997 and Cabinet Minute No. 1446 dated August 02, 2000.
			25 Clerk I	14	
			1 Clerk Stenographer IV	30E	
			2 Clerk Stenographer III	26C	
			13 Clerk Stenographer I/II	15/20	
			23 Clerk Typist I	13	
			Teaching Service Commission		
		(12)	Chairman		
1	1	(13)	Executive Director, Human Resource Management	68	
2	2	(14)	Senior Human Resource Adviser	65	
2	2	(15)	Human Resource Adviser II	59D	
1	1	(16)	Human Resource Officer II	53E	(16) One (1) post to be abolished when vacant Cabinet
					Minute No. 1724 dated November 10, 2016.
40	40	(17)	Clerical Establishment:		(17) Five (5) posts of Clerk III to be abolished when vacant.
			2 Clerk IV	30C	Cabinet Minute No. 3344 dated December 18, 1997.
			11 Clerk III	24C	
			2 Clerk II	20C	
			6 Clerk I	14	
			2 Clerk Stenographer III	26C	
			17 Clerk Typist I	13	
1	1	(18)	Chauffeur/Messenger	17	
1	1	(19)	Receptionist	13	
1	1	(20)	Maid I	4	
			Judicial and Legal Service Commission		
		(21)	Chairman		
1	1	(22)	Executive Director, Human Resource Management	68	
1	1	(23)	Clerk IV	30C	
1	1	(24)	Clerk II	20C	
1	1	(25)	Clerk I	14	
1	1	(26)	Clerk Stenographer III	26C	
1	1	(27)	Clerk Stenographer I/II	15/20	

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			Police Service Commission		
		(28)	Chairman		
1	1	(29)	Senior Human Resource Adviser	65	
1	1	(30)	Clerk II	20C	
1	1	(31)	Clerk Stenographer III	26C	
			POLICE SERVICE COMMISSION SECRETARIAT		
1	1	(32)	Executive Director, Human Resource Management	68	
1	1	(33)	Senor State Counsel	Group L4B	
1	1	(34)	State Counsel II	Group L6A	
1	1	(35)	Legal Research Officer	Group L7	
2	2	(36)	Senior State Counsel	Group L4B	
1	1	(37)	Human Resource Adviser II	59D	
1	1	(38)	Senior Research Officer	60	
1	1	(39)	Statistician II	53E	
		(40)	Temporary Staff:		(40) Posts extended for a further period of three (3) years with effect from May 16, 2017 to May 15, 2020. Cabinet Minute No. 1373 dated July 4, 2019.
			1 Human Resource Adviser II	59D	
			1 Case Management Officer V	46D	
			1 Orderly	17/20C	
			1 Chauffeur/Messenger	17	
			2 Maid 1	4	
			Corporate Services Division		
1	1	(41)	Director, Corporate Services	68	
1	1	(42)	Senior Human Resource Officer	63	
1	1	(43)	Systems Analyst II	59E	
1	1	(44)	Human Resource Officer III	58E	
1	1	(45)	Human Resource Officer II	53E	
3	3	(46)	Human Resource Officer I	46	
1	1	(47)	Records Manager I	35F	
1	1	(48)	Records Manager II	46D	
1	1	(49)	Public Relations Officer II	34F	
1	1	(50)	Library Assistant II	25	
1	1	(51)	Auditor II	42E	
1	1	(52)	Auditor I	35F	
1	1	(53)	Auditing Assistant	30C	
1	1	(54)	Accounting Executive I	54	
1	1	(55)	Accountant II	35G	
2	2	(56)	Accountant I	31C	
3	3	(57)	Accounting Assistant	25E	
2	2	(58)	Clerk IV	30C	
19	19	(59)	Clerical Establishment:		
			6 Clerk II	20C	
			7 Clerk I	14	
			3 Clerk Stenographer I/II	15/20	
			3 Clerk Typist 1	13	
1	1	(60)	Storekeeper I	24E	
1	1	(61)	Stores Attendant	8	
2	2	(62)	Telephone Operator I	13	
1	1	(63)	Receptionist	13	

Head 06 - Service Commissions
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
6	6	(64) Messenger Establishment:		
		1 Messenger II	14D	
		5 Messenger I	9	
2	2	(65) Chauffeur/Messenger	17	
2	2	(66) Vault Attendant II	15D	
1	1	(67) Vault Attendant I	10	
2	2	(68) Estate Constable	17/20C	
2	2	(69) Maid 1	4	
		(70) Temporary Staff-		(70) Posts extended with effect from October 1, 2016 to February 28,
		1 Legal Research Officer	Group VII	2018 and March 01, 2018 to September 30, 2018. Cabinet Minuet
		2 Human Resource Officer II	53E	No. 513 dated March 28, 2018.
		4 Clerk Stenographer III	26C	
		11 Clerk III	24E	
		1 Court Clerk I	23	
		1 Record Keeper	20D	
		1 Clerk II	20C	
		1 Clerk Stenographer I/II	15/20	
		16 Clerk I	14	
		5 Clerk Typist 1	13	
		Policy and Research Unit		
1	1	(71) Senior Research Officer	60	
1	1	(72) Research Officer II	54D	
2	2	(73) Research Officer I	46	
1	1	(74) Research Assistant	23	
1	1	(75) Clerk Stenographer I/II	15/20	(75) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.
1	1	(76) Legal Adviser	Group L3	
2	2	(77) Senior State Counsel	Group L4B	
1	1	(78) State Counsel III	Group L5C	
2	2	(79) State Counsel II	Group L6A	
		Investigation Unit		
1	1	(80) Senior Investigator	55F	(80)-(81) Posts to be classified by the Chief Personnel Officer.
2	2	(81) Investigator	49G	
		(82) Temporary Staff:		
		1 Clerk II	20C	
		1 Clerk Stenographer I/II	15/20	
		Information Communication Technology Unit		
1	1	(83) Executive Director - ICT	68	
1	1	(84) Database Administrator	61	
1	1	(85) Network Administrator	61	
3	3	(86) Systems Analyst II	59E	
5	5	(87) Systems Analyst I	55	
1	1	(88) Programmer II	47	
5	5	(89) Programmer I	39	
1	1	(90) E.D.P. Librarian	22	
1	1	(91) Computer Operator III	39C	
2	2	(92) Computer Operator II	29B	
1	1	(93) Computer Operator I	22	
1	1	(94) E.D.P. Data Conversion Supervisor	24D	
4	4	(95) E.D.P. Conversion Equipment Operator	19	
1	1	(96) Clerk Stenographer III	26C	
1	1	(97) Chauffeur/Messenger	17	

ESTIMATES, CIVIL SERVICES, 2021

Head 06

Head 06 - Service Commissions
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Procurement Unit		
1	1	(98)	Chief Procurement Officer		(98) - (99) Posts to be classified by the Chief Personnel Officer.
1	1	(99)	Senior Procurement Officer		
2	2	(100)	Procurement Officer	45	(100) Subject to review of the classification by the Chief Personnel Officer.
364	364				

HEAD 07 – STATUTORY AUTHORITIES SERVICE COMMISSION

HEAD :- 07 STATUTORY AUTHORITIES SERVICE COMMISSION

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the STATUTORY AUTHORITIES SERVICE COMMISSION
(\$ 7,625,590)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the STATUTORY AUTHORITIES SERVICE COMMISSION

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	3,925,470	4,834,660	3,632,000	3,631,990	(10)
02 GOODS AND SERVICES	2,233,905	7,735,900	4,003,227	3,863,600	(139,627)
03 MINOR EQUIPMENT PURCHASES	14,122	20,400	5,494	30,000	24,506
04 CURRENT TRANSFERS AND SUBSIDIES	-	-	-	100,000	100,000
Total Recurrent Expenditure	6,173,497	12,590,960	7,640,721	7,625,590	(15,131)
CAPITAL					
09 DEVELOPMENT PROGRAMME	999,707	-	-	-	-
Total Head	7,173,204	12,590,960	7,640,721	7,625,590	(15,131)

Head 07 - Statutory Authorities Service Commission
III-Details of Establishment

Establishment		Item No		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Chairman		
		(2)	Deputy Chairman		
1	1	(3)	State Counsel II	Group L6A	
1	1	(4)	Executive Officer	68	
1	1	(5)	Administrative Officer IV	54D	
2	2	(6)	Administrative Officer II	46D	
3	3	(7)	Administrative Assistant	35F	
1	1	(8)	Records Manager I	35F	
1	1	(9)	Accounting Assistant	25E	
19	19	(10)	Clerical Establishment -		(10) Reclassification of posts of Clerk Stenographer I
			3 Clerk IV	30C	(Range 15) and Clerk Stenographer II (Range 20) as
			5 Clerk III	24E	Clerk Stenographer I/II (Range 15/20) with effect from
			1 Clerk II	20C	November 1, 1989. Legal Notice No. 147 dated
			3 Clerk I	14	October 26, 2018.
			1 Clerk Stenographer IV	30E	
			2 Clerk Stenographer I/II	15/20	
			1 Clerk Typist II	19C	
			3 Clerk Typist I	13	
2	2	(11)	Messenger I	9	
1	1	(12)	Estate Constable	17/20C	
		(13)	1 Part-time Maid		
			Procurement Unit		
1	1	(14)	Procurement Officer	45	(14) Subject to review of the classification by the Chief Personnel Officer
33	33				

HEAD 08 – ELECTIONS AND BOUNDARIES COMMISSION

HEAD :- 08 ELECTIONS AND BOUNDARIES COMMISSION

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the ELECTIONS AND BOUNDARIES COMMISSION
(\$ 74,875,000)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the ELECTIONS AND BOUNDARIES COMMISSION

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	33,340,588	38,472,100	40,833,340	35,955,700	(4,877,640)
02 GOODS AND SERVICES	34,257,064	64,117,500	95,403,455	38,544,300	(56,859,155)
03 MINOR EQUIPMENT PURCHASES	3,044,612	3,000,000	90,150	300,000	209,850
04 CURRENT TRANSFERS AND SUBSIDIES	-	67,000	66,960	75,000	8,040
Total Recurrent Expenditure	70,642,264	105,656,600	136,393,905	74,875,000	(61,518,905)
CAPITAL					
09 DEVELOPMENT PROGRAMME	-	4,000,000	4,074,322	-	(4,074,322)
Total Head	70,642,264	109,656,600	140,468,227	74,875,000	(65,593,227)

Head 08 - Elections and Boundaries Commission
III-Details of Establishment

Establishment		Item No	Range No.	Explanations
2020	2021			
			TRINIDAD	
1	1	(1)	Chief Election Officer	Group 2B
1	1	(2)	Deputy Chief Election Officer	61
1	1	(3)	Assistant Chief Election Officer	49G
5	5	(4)	Clerical Establishment: 1 Clerk Stenographer III 4 Clerk Stenographer I/II	26C 15/20
				(4) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
1	1	(5)	Supervisor (Electoral)	45
1	1	(6)	Printing Supervisor II	36G
1	1	(7)	Printing Mechanical Supervisor I	32B
1	1	(8)	Printing Operator V	28E
1	1	(9)	Printing Operator III	22F
6	6	(10)	Printing Operator II	19F
2	2	(11)	Printing Operator I	16
2	2	(12)	Laminator	15
			General Administration and Facilities Management	
1	1	(13)	Administrative Officer II	46D
2	2	(14)	Clerical Establishment: 1 Clerk IV 1 Clerk I	30C 14
1	1	(15)	Storekeeper I	24E
1	1	(16)	Stores Clerk II	20C
1	1	(17)	Warehouse Supervisor	24E
3	3	(18)	Stores Attendant	8
1	1	(19)	Messenger II	14D
1	1	(20)	Messenger I	9
1	1	(21)	Chauffeur/Messenger	17
1	1	(22)	Motor Vehicle Driver	17
2	2	(23)	Cleaner I 2 Part-time Cleaner	4
			Human Resource Management	
1	1	(24)	Human Resource Officer III	58E
1	1	(25)	Human Resource Officer II	53E
3	3	(26)	Human Resource Officer I	46
1	1	(27)	Training Officer I	46
7	7	(28)	Clerical Establishment: 1 Clerk IV 1 Clerk III 2 Clerk II 3 Clerk I	30C 24E 20C 14
			Finance and Accounts	
1	1	(29)	Accounting Executive I	54
1	1	(30)	Accountant II	35G
1	1	(31)	Accountant I	31C
2	2	(32)	Accounting Assistant	25E
9	9	(33)	Clerical Establishment: 3 Clerk II 5 Clerk I 1 Clerk Typist	20C 14 13

Head 08 - Elections and Boundaries Commission
III-Details of Establishment

Establishment		Item No		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Internal Audit		
1	1	(34)	Auditor I	35F	
1	1	(35)	Auditing Assistant	30C	
1	1	(36)	Clerk II	20C	
1	1	(37)	Clerk I	14	
			Registration Services		
2	2	(38)	Registration Supervisors	45F	
14	14	(39)	Registration Officers	40D	
15	15	(40)	Assistant Registration Officer	30	
2	2	(41)	Registration Record Clerk IV	30C	
3	3	(42)	Registration Record Clerk III	24E	
17	17	(43)	Registration Record Clerk II	20C	
55	55	(44)	Registration Record Clerk I	14	
12	12	(45)	Registration Clerk III	24E	
9	9	(46)	Registration Clerk II	20C	
97	97	(47)	Registration Clerk I	14	
16	16	(48)	Clerk Typist	13	
16	16	(49)	Attendant	5	
			Boundaries Delimitation		
1	1	(50)	Draughtsman Assistant	19	
			Communications and Public Relations		
1	1	(51)	Public Relations Officer	45	
1	1	(52)	Photographer II	26E	
3	3	(53)	Photographer I	22	
1	1	(54)	Camera Repairman	18	
				22	
			Research and Records Management		
1	1	(55)	Research Officer I	46	
1	1	(56)	Research Assistant	23	
			Information Technology		
1	1	(57)	Database Administrator	61	
1	1	(58)	Network Administrator	61	
1	1	(59)	Systems Analyst II	59E	
1	1	(60)	Systems Analyst I	55	
2	2	(61)	Network Operator	39	
1	1	(62)	Computer Operator II	29B	
2	2	(63)	Computer Operator I	22	
1	1	(64)	E.D.P. Conversion Equipment Operator	19	
1	1	(65)	Electronic Data Processing Programmer	39	
347	347				

HEAD 09 – TAX APPEAL BOARD

HEAD :- 09 TAX APPEAL BOARD

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the TAX APPEAL BOARD
(\$ 7,936,800)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the TAX APPEAL BOARD

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	2,870,186	3,046,380	2,912,700	2,912,700	-
02 GOODS AND SERVICES	4,880,317	5,398,100	5,019,200	4,959,100	(60,100)
03 MINOR EQUIPMENT PURCHASES	17,977	85,000	4,900	20,000	15,100
04 CURRENT TRANSFERS AND SUBSIDIES	-	180,000	-	45,000	45,000
Total Head	7,768,480	8,709,480	7,936,800	7,936,800	-

ESTIMATES, CIVIL SERVICES, 2021

Head 09

**Head 09 - Tax Appeal Board
III-Details of Establishment**

Establishment		Item No		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Chairman		
		(2)	Members		
1	1	(3)	Registrar	Group J4	
1	1	(4)	Research Officer I	46	
1	1	(5)	Administrative Assistant	35F	
1	1	(6)	Accounting Assistant	25E	
5	5	(7)	Clerical Establishment-		
			1 Clerk Stenographer IV	30E	
			3 Clerk Stenographer I/II	15/20	
			1 Clerk II	20C	
1	1	(8)	Library Assistant II	25	
1	1	(9)	Bailiff I	21/24C	
1	1	(10)	Messenger I	9	
1	1	(11)	Office Attendant	4	
			Procurement Unit		
1	1	(12)	Procurement Officer	45	(12) Subject to review of the classification by the Chief Personnel Officer.
14	14				

**HEAD 11 – REGISTRATION, RECOGNITION AND
CERTIFICATION BOARD**

HEAD :- 11 REGISTRATION, RECOGNITION AND CERTIFICATION BOARD

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the REGISTRATION, RECOGNITION AND CERTIFICATION BOARD
(\$ 3,974,100)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the REGISTRATION, RECOGNITION AND CERTIFICATION BOARD

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	2,297,335	3,116,000	2,903,000	2,903,000	-
02 GOODS AND SERVICES	844,737	1,221,400	921,100	921,100	-
03 MINOR EQUIPMENT PURCHASES	19,927	50,000	36,000	36,000	-
04 CURRENT TRANSFERS AND SUBSIDIES	-	165,660	114,000	114,000	-
Total Head	3,161,999	4,553,060	3,974,100	3,974,100	-

Head 11 - Registration, Recognition and Certification Board
III-Details of Establishment

Establishment		Item No		Range No	Explanations
2020	2021				
			TRINIDAD		
			General Administration		
		(1)	Chairman		
1	1	(2)	Secretary	60	
1	1	(3)	Administrative Officer II	46D	
1	1	(4)	Clerk IV	30C	
1	1	(5)	Accounting Assistant	25E	
1	1	(6)	Examiner II	54D	
5	5	(7)	Examiner I	45	
8	8	(8)	Clerical Establishment -		
			1 Clerk Stenographer IV	30E	
			3 Clerk Stenographer I/II	15/20	
			1 Clerk III	24E	
			1 Clerk II	20C	
			1 Clerk I	14	
			1 Clerk Typist I	13	
2	2	(9)	Verbatim Reporter I	30E	
1	1	(10)	Orderly	17/20C	
4	4	(11)	Messenger Establishment -		
			1 Chauffeur/Messenger	17	
			1 Messenger II	14D	
			2 Messenger I	9	
1	1	(12)	Maid I	4	
		(13)	1 Part-time Cleaner		
			Procurement Unit		
1	1	(14)	Procurement Officer	45	(14) Subject to review of the classification by the Chief Personnel Officer.
27	27				

HEAD 12 – PUBLIC SERVICE APPEAL BOARD

HEAD :- 12 PUBLIC SERVICE APPEAL BOARD

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the PUBLIC SERVICE APPEAL BOARD
(\$ 2,758,255)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the PUBLIC SERVICE APPEAL BOARD

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	1,044,296	1,497,200	980,200	980,200	-
02 GOODS AND SERVICES	1,239,455	1,736,340	1,766,816	1,729,255	(37,561)
03 MINOR EQUIPMENT PURCHASES	4,200	34,400	-	48,800	48,800
04 CURRENT TRANSFERS AND SUBSIDIES	-	112,320	26,000	-	(26,000)
Total Head	2,287,951	3,380,260	2,773,016	2,758,255	(14,761)

Head 12 - Public Service Appeal Board
III-Details of Establishment

Establishment		Item No		Range No.	Explanations
2020	2021				
			TRINIDAD		
			General Administration		
		(1)	Chairman		
		(2)	Member		
1	1	(3)	Administrative Officer IV	54D	
1	1	(4)	Administrative Officer II	46D	
1	1	(5)	Clerk Stenographer IV	30E	
2	2	(6)	Verbatim Reporter I	30E	
1	1	(7)	Clerk III	24E	
1	1	(8)	Clerk Stenographer 1/II	15/20	
1	1	(9)	Clerk Typist I	13	
1	1	(10)	Messenger I	9	(10) Post to be re-deployed to the wider Public Service when contract position of Courier/Messenger is filled Cabinet Minute No. 1005 dated April 30, 2015.
1	1	(11)	Orderly	17/20C	
1	1	(12)	Maid I	4	
		(13)	Temporary Staff- 1 Administrative Officer II	46D	(13) Post to be abolished when permanent position of Administrative Officer II is filled. Cabinet Minute No. 1005 dated April 30, 2015.
11	11				

HEAD 13 – OFFICE OF THE PRIME MINISTER

HEAD :- 13 OFFICE OF THE PRIME MINISTER

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE OF THE PRIME MINISTER
(\$ 471,111,325)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE OF THE PRIME MINISTER

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	22,124,117	27,337,210	23,388,798	46,734,395	23,345,597
02 GOODS AND SERVICES	67,962,531	87,258,470	68,058,457	86,056,450	17,997,993
03 MINOR EQUIPMENT PURCHASES	1,154,802	1,533,900	577,088	700,000	122,912
04 CURRENT TRANSFERS AND SUBSIDIES	148,533,314	153,132,090	175,812,004	194,911,480	19,099,476
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	-	-	-	130,000,000	130,000,000
Total Recurrent Expenditure	239,774,764	269,261,670	267,836,347	458,402,325	190,565,978
CAPITAL					
09 DEVELOPMENT PROGRAMME	5,050,930	8,452,000	99,707	12,709,000	12,609,293
Sub-Total Head	244,825,694	277,713,670	267,936,054	471,111,325	203,175,271
Development Programme Expenditure funded from the Infrastructure Development Fund	80,766,368	124,618,000	97,664,686	106,522,000	8,857,314
Total Head	325,592,062	402,331,670	365,600,740	577,633,325	212,032,585

**Head 13 - Office of the Prime Minister
III-Details of Establishment**

Establishment		Item No	Range No.	Explanations
2020	2021			
				TRINIDAD
		(1)		Prime Minister
		(2)		Minister in the Office of the Prime Minister
				General Administration
1	1	(3)	Group 1A	Permanent Secretary to the Prime Minister and Head of the Public Service
11	12	(4)	Group 1C	Permanent Secretary (4) One (1) post of Permanent Secretary transferred from Head - Ministry of Communications with effect from October 1, 2020. Trinidad and Tobago Gazette No.158 dated September 9, 2020.
		(5)	Group 1 C	Temporary Staff - 3 Permanent Secretary
8	7	(6)	Group 3A	Deputy Permanent Secretary (6) Two (2) posts of Deputy Permanent Secretary transferred to Head - Ministry of Community Development, Culture and the Arts and to Head - Ministry of Energy and Energy Industries. Cabinet Minute NO. 894 dated 28th May, 2020. One (1) post of Deputy Permanent Secretary transferred from Head - Ministry of Communications with effect from October 1, 2020. Trinidad and Tobago Gazette No.158 dated September 9, 2020.
1	1	(7)	35F	Administrative Assistant
17	17	(8)		Clerical Establishment
			35F	1 Executive Secretary
			30E	2 Clerk Stenographer IV
			30C	1 Clerk IV
			26C	1 Clerk Stenographer III
			13	3 Clerk Typist I
			20C	2 Clerk II
			14	7 Clerk I
1	1	(9)	24E	Storekeeper I
1	1	(10)	17	Chauffeur/Messenger
1	1	(11)	13	Receptionist/Telephone Operator
1	1	(12)	9	Messenger I
1	1	(13)	4	Office Attendant
1	1	(14)	10	Vault Attendant I
				Prime Minister's Secretariat
2	2	(15)	39G	Secretary to the Prime Minister
1	1	(16)	35F	Assistant Secretary to Prime Minister
2	2	(17)	35F	Executive Secretary

**Head 13 - Office of the Prime Minister
III-Details of Establishment**

Establishment		Item		Range	Explanations
2020	2021	No		No.	
			TRINIDAD		
			Minister's Secretariat		
2	2	(18)	Executive Secretary	35F	
			Corporate Services Division		
1	1	(19)	Director, Corporate Services	68	
			Special Administrative Services Unit		
1	1	(20)	Administrative Officer V	61	
1	1	(21)	Administrative Officer IV	54D	
2	2	(22)	Administrative Officer II	46D	
1	1	(23)	Administrative Assistant	35F	
1	1	(24)	Clerk III	24E	
			Procurement and Office Management Unit		
1	1	(25)	Administrative Officer IV	54D	
1	1	(26)	Administrative Officer II	46D	
1	1	(27)	Administrative Assistant	35F	
1	1	(28)	Clerk III	24E	
2	2	(29)	Maid II	6	
3	3	(30)	Maid I	4	
1	1	(31)	Messenger II	14D	
2	2	(32)	Messenger I	9	
1	1	(33)	Chauffeur/Messenger	17	
1	1	(34)	Motor Vehicle Driver	17	
3	3	(35)	Cleaner I	4	
5	5	(36)	Receptionist / Telephone Operator	13	
			Registry and Records Management		
1	1	(37)	Clerk IV	30C	
1	1	(38)	Clerk II	20C	
2	2	(39)	Clerk I	14	
1	1	(40)	Librarian III	56G	
1	1	(41)	Library Assistant I	17	
			Human Resource Management		
1	1	(42)	Director, Human Resources	67	
1	1	(43)	Senior Human Resource Officer	63	
2	2	(44)	Human Resource Officer III	58E	
3	3	(45)	Human Resource Officer II	53E	
2	2	(46)	Human Resource Officer I	46	
8	8	(47)	Clerical Establishment		
			1 Clerk Stenographer III	26C	
			1 Clerk III	24E	
			2 Clerk II	20C	

Head 13 - Office of the Prime Minister
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No		No.	
			TRINIDAD		
			1 Clerk I	14	
			3 Clerk Typist I	13	
			Legal Services Unit		
1	1	(48)	State Counsel III	Group L5C	
1	1	(49)	State Counsel II	Group L6A	
1	1	(50)	Clerk II	20C	
2	2	(51)	Clerk I	14	
4	4	(52)	Clerk Stenographer IV	30E	
3	3	(53)	Clerk Stenographer III	26C	
10	10	(54)	Clerk Stenographer I/II	15/20	
3	3	(55)	Clerk Typist I	13	
			Finance and Accounts Section		
1	1	(56)	Accounting Executive II	58E	
1	1	(57)	Accountant II	35G	
1	1	(58)	Accountant I	31C	
7	7	(59)	Accounting Assistant	25E	
6	6	(60)	Clerk II	20C	
3	3	(61)	Clerk I	14	
2	2	(62)	Clerk Typist I	13	
1	1	(63)	Clerk Stenographer I/II	15/20	
1	1	(64)	Messenger I	9	
			Internal Audit		
1	1	(65)	Auditor II	42E	
1	1	(66)	Auditor I	35F	
5	5	(67)	Auditing Assistant	30C	
			CLIENT RELATIONS DIVISION Citizens' Facilitation Unit		
1	1	(68)	Administrative Officer IV	54D	
			STRATEGIC SERVICES DIVISION Policy, Research and Analysis		
1	1	(69)	Research Officer II	54D	
1	1	(70)	Research Officer I	46	
1	1	(71)	Research Assistant II	35	
			CABINET SECRETARIAT		
1	1	(72)	Secretary to Cabinet	Group 3B	
1	1	(73)	Deputy Secretary to Cabinet	Group 4B	

Establishment		Item		Range	Explanations
2020	2021	No		No.	
			TRINIDAD		
4	4	(74)	Cabinet Affairs Officer II	54D	
7	7	(75)	Cabinet Affairs Officer I	46D	
1	1	(76)	Administrative Assistant	35F	
1	1	(77)	Records Assistant	24	
19	19	(78)	Clerical Establishment -		
			1 Clerk IV	30C	
			2 Clerk III	24E	
			3 Clerk II	20C	
			2 Clerk I	14	
			1 Clerk Stenographer IV	30E	
			4 Clerk Stenographer III	26C	
			2 Clerk Stenographer I/II	15/20	
			1 Clerk Typist II	19C	
			3 Office Assistant	13	
1	1	(79)	Micrographics Equipment Operator	16	
1	1	(80)	Printing Operator II	19F	
1	1	(81)	Messenger I	9	
1	1	(82)	Chauffeur / Messenger	17	
1	1	(83)	Motor Vehicle Driver	17	
			National Security Council Secretariat		
1	1	(84)	Secretary, National Security Council Secretariat	Group 1D	
			Research and Planning Unit		
1	1	(85)	Research Assistant II	35	
1	1	(86)	Clerk Typist I	13	
			Project Management Unit		
2	2	(87)	Assistant Project Co-ordinator	46D	
1	1	(88)	Engineering Assistant III	38G	
			Gender Affairs Division		
1	1	(89)	Director, Gender Affairs	60	
1	1	(90)	Co-ordinator, Drop-in Information Centres		(90) Post to be classified by the Chief Personnel Officer.
1	1	(91)	Manager, Domestic Violence Unit	54E	
1	1	(92)	Research Assistant II	35	
1	1	(93)	Manager, Special Projects		(93) Post to be classified by the Chief Personnel Officer.
1	1	(94)	Project Analyst	46	
1	1	(95)	Manager, Gender Support Unit	54E	
1	1	(96)	Psychologist	46	
1	1	(97)	Administrative Officer II	46D	
1	1	(98)	Statistical Officer III	41D	
1	1	(99)	Clerk Stenographer I/II	15/20	
1	1	(100)	Clerk Typist I	13	

Establishment		Item		Range	Explanations
2020	2021	No		No.	
			TRINIDAD		
			Communications		
		1 (101)	Auditor I	35F	(101) - (254) Posts transferred from Head - Ministry
		1 (102)	Auditing Assistant	30C	of Communications with effect from
		1 (103)	Administrative Officer II	46D	October 1, 2020. Trinidad and Tobago
		1 (104)	Administrative Assistant	35F	Gazette No. 158 dated September 9, 2020.
		1 (105)	Clerk III	24E	
		2 (106)	Clerk II	20C	
		2 (107)	Clerk I	14	
		1 (108)	Clerk Typist I	13	
		2 (109)	Receptionist/Telephone Operator	13	
		1 (110)	Maid I	4	
		1 (111)	Records Manager II	46D	
		1 (112)	Executive Secretary	35F	
		1 (113)	Clerk Stenographer IV	30E	
		1 (114)	Clerk Stenographer III	26C	
		1 (115)	Clerk IV	30C	
		1 (116)	Clerk I	14	
		1 (117)	Chauffeur/Messenger	17	
		1 (118)	Systems Analyst II	59E	
		1 (119)	Systems Analyst I	55	
			Finance and Accounts		
		1 (120)	Accountant I	31C	
		4 (121)	Accounting Assistant	25E	
		6 (122)	Clerical Establishment I Clerk II	20C	
			3 Clerk I	14	
			1 Clerk Stenographer I/II	15/20	
			1 Clerk Typist I	13	
			Human Resource Management		
		1 (123)	Senior Human Resource Officer	63	
		1 (124)	Clerk II	20C	
		1 (125)	Clerk I	14	
		2 (126)	Clerk Stenographer I/II	15/20	
		2 (127)	Clerk Typist I	13	
			Office Of The Information Commissioner		
		1 (128)	Information Commissioner		(128) - (129) Posts placed within the purview of the
		2 (129)	Deputy Information Commissioner		Salaries Review Commission with effect from
					April 27, 2016. Cabinet Minute No. 1172
					dated July 19, 2018.

Establishment		Item		Range	Explanations
2020	2021	No		No.	
			TRINIDAD Information Division		
		1 (130)	Director of Information	65	
		2 (131)	Assistant Director of Information	61	
		1 (132)	Information Attache	46C	
		2 (133)	Press Officer III	46C	
		2 (134)	Press Officer II	34F	
		2 (135)	Press Officer I	29	
		1 (136)	Photographer II	26E	
		3 (137)	Photographer I	22	
		1 (138)	Photo-Laboratory Technician II	22F	
		2 (139)	Photo-Laboratory Technician I	19	
		3 (140)	Public Relations Officer II	34F	
		2 (141)	Public Relations Officer I	29	
		1 (142)	Librarian I	46	
		3 (143)	Library Assistant I	17	
		1 (144)	Broadcasting Officer III	46D	
		1 (145)	Broadcasting Officer II	35F	
		6 (146)	Broadcasting Officer I	31	
		1 (147)	Broadcasting Equipment Technician II	32D	
		1 (148)	Broadcasting Equipment Technician I	26	
		1 (149)	Broadcasting Equipment Operator II	26E	
		4 (150)	Broadcasting Equipment Operator I	22	
		2 (151)	Director Producer II	56C	
		6 (152)	Director Producer I	46	
		1 (153)	Television/Film Records Officer II	24	
		1 (154)	Television/Film Records Officer I	16	
		1 (155)	Television/Film Engineering Technician I	40	
		3 (156)	Technical Production Officer II	38G	
		6 (157)	Technical Production Officer I	34	
		1 (158)	Film Production Trainee	18	
		1 (159)	Administrative Assistant	35F	
		5 (160)	Clerical Establishment:		
			1 Clerk III	24E	
			1 Clerk II	20C	
			1 Clerk I	14	
			1 Clerk Stenographer III	26C	
			1 Clerk Stenographer I/II	15/20	
		1 (161)	Motor Vehicle Driver	17	
		5 (162)	Cleaner I	4	
		1 (163)	Watchman	9	
		(164)	Temporary Staff:		
			1 Watchman	9	
			National Archives		
		1 (165)	Government Archivist	61	
		1 (166)	Manager, Records Centre	58	
		1 (167)	Human Resource Officer II	53E	
		1 (168)	Records Manager II	46D	
		2 (169)	Archive Assistant II	40F	

Head 13 - Office of the Prime Minister
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No		
				TRINIDAD
		3 (170)	35	Archive Assistant I
		2 (171)	28B	Archive Repairer II
		3 (172)	20	Archive Repairer I
		1 (173)	18	Photographer I
		1 (174)	24E	Storekeeper I
		1 (175)	46D	Administrative Officer II
		4 (176)		Clerical Establishment:
			24E	1 Clerk III
			19C	1 Clerk Typist II
			13	2 Clerk Typist I
		1 (177)	17	Motor Vehicle Driver
		1 (178)	15	Documents Cleaner
		2 (179)	10	Vault Attendant I
		1 (180)	9	Messenger I
		2 (181)	6	Handyman
		1 (182)	4	Cleaner I
		(183)		Temporary Staff -
			35F	Administrative Assistant
			20C	1 Clerk II
				Government Printery
		1 (184)	61	Government Printer
		1 (185)	54C	Assistant Government Printer
		1 (186)	58E	Human Resource Officer III
		1 (187)	46D	Administrative Officer II
		1 (188)	42F	Printing Supervisor III
		24 (189)		Clerical Establishment:
			30C	1 Clerk IV
			24E	1 Clerk III
			20C	4 Clerk II
			14	14 Clerk I
			13	4 Clerk Typist I
		1 (190)	31C	Accountant I
		1 (191)	25E	Accounting Assistant
		(192)		2 Part-Time Cleaner
				Work Control Section
		1 (193)	36G	Printing Supervisor II
		2 (194)	32E	Printing Supervisor I
		4 (195)	28E	Printing Operator V
				Composing
		1 (196)	32E	Printing Supervisor I
		5 (197)	28E	Printing Operator V
		8 (198)	24D	Printing Operator IV
		21 (199)	22D	Printing Operator III
		41 (200)	19F	Printing Operator II
		16 (201)	16	Printing Operator I
		1 (202)	15	Smelter

**Head 13 - Office of the Prime Minister
III-Details of Establishment**

Establishment		Item No		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Proof Reading Section		
		1 (203)	Printing Supervisor I	32E	
		6 (204)	Printing Operator V	28E	
		6 (205)	Printing Operator I	16	
			Press Section (Letterpress)		
		1 (206)	Printing Supervisor I	32E	
		2 (207)	Printing Operator V	28E	
		1 (208)	Printing Operator IV	24D	
		1 (209)	Printing Operator III	22D	
		17 (210)	Printing Operator II	19F	
		7 (211)	Printing Operator I	16	
		1 (212)	Roller Maker	15	
			Offset		
		1 (213)	Printing Supervisor I	32E	
		2 (214)	Printing Operator V	28E	
		1 (215)	Printing Operator IV	24D	
		1 (216)	Printing Operator III	22D	
		13 (217)	Printing Operator II	19F	
		4 (218)	Printing Operator I	16	
			Binding Section		
		2 (219)	Printing Supervisor I	32E	
		6 (220)	Printing Operator V	28E	
		5 (221)	Printing Operator IV	24D	
		3 (222)	Printing Operator III	22D	
		87 (223)	Printing Operator II	19F	
		32 (224)	Printing Operator I	16	
			Printing Engineering Section		
		1 (225)	Printing Mechanical Supervisor II	36G	
		2 (226)	Printing Mechanical Supervisor I	32B	
		6 (227)	Printing Mechanic I	19F	
			Office Machines Section		
		1 (228)	Printing Mechanical Supervisor II	36G	
		1 (229)	Printing Mechanical Supervisor I	32B	
		1 (230)	Printing Mechanic II	24D	
		12 (231)	Printing Mechanic I	19F	
		4 (232)	Printing Mechanic Assistant	16	

Head 13 - Office of the Prime Minister
III-Details of Establishment

Establishment		Item No		Range No.	Explanations
2020	2021				
			TRINIDAD Printing and Stationery Store Section		
		1 (233)	Storekeeper III	31F	
		1 (234)	Storekeeper II	28E	
		2 (235)	Storekeeper I	24E	
		2 (236)	Stores Clerk I	14	
		1 (237)	Stores Attendant/Operator	13	
		2 (238)	Stores Attendant	13	
			Sales Section		
		1 (239)	Sales Officer	30	
		1 (240)	Cashier I	15	
		2 (241)	Clerical Establishment:		
			1 Clerk II	20C	
			1 Clerk Typist I	13	
		1 (242)	Stores Attendant	13	
			General		
		1 (243)	Printing Training Officer	36G	
		1 (244)	Library Assistant II	25	
		2 (245)	Timekeeper	14	
		3 (246)	Motor Vehicle Driver	17	
		1 (247)	Printing Assistant II	12F	
		13 (248)	Printing Assistant I	9	
		1 (249)	Messenger I	9	
		(250)	1 Part-Time Cleaner		
		30 (251)	Apprentice		
		(252)	Temporary Staff:		
			3 Printing Operator I	16	
			1 Printing Supervisor II	36G	
			5 Printing Supervisor I	32E	
			1 Printing Mechanical Supervisor I	32B	
			8 Printing Operator V	28E	
			4 Printing Operator IV	24D	
			9 Printing Operator III	22D	
			37 Printing Operator II	19F	
			22 Printing Operator I	16	
			2 Printing Mechanic I	19F	
			1 Printing Assistant II	12F	
			5 Printing Assistant I	9	
			1 Storekeeper I	24E	
			1 Store Clerk I	14	
			1 Timekeeper	8	
			1 Motor Vehicle Driver	17	
			1 Estate Constable	17/20C	

ESTIMATES, CIVIL SERVICES, 2021

Head 13

Head 13 - Office of the Prime Minister
III-Details of Establishment

Establishment		Item No		Range No.	Explanations
2020	2021				
			TRINIDAD Procurement Unit		
		1 (253)	Senior Procurement Officer		(253) Post to be classified by the Chief Personnel Officer.
		1 (254)	Procurement Officer	45	(254) Subject to review of the classification by the Chief Personnel Officer.
219	793				

HEAD 15 – TOBAGO HOUSE OF ASSEMBLY

HEAD :- 15 TOBAGO HOUSE OF ASSEMBLY

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the TOBAGO HOUSE OF ASSEMBLY
(\$ 2,116,000,000)

11-Sub-heads under which this Allocation will be accounted for by the TOBAGO HOUSE OF ASSEMBLY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	1,962,714,308	2,033,000,000	2,022,832,999	1,916,000,000	(106,832,999)
Total Recurrent Expenditure	1,962,714,308	2,033,000,000	2,022,832,999	1,916,000,000	(106,832,999)
CAPITAL					
09 DEVELOPMENT PROGRAMME	231,630,000	231,630,000	343,312,484	200,000,000	(143,312,484)
Total Head	2,194,344,308	2,264,630,000	2,366,145,483	2,116,000,000	(250,145,483)

HEAD 16 – CENTRAL ADMINISTRATIVE SERVICES, TOBAGO

HEAD :- 16 CENTRAL ADMINISTRATIVE SERVICES, TOBAGO

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the CENTRAL ADMINISTRATIVE SERVICES, TOBAGO
(\$ 36,073,045)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the CENTRAL ADMINISTRATIVE SERVICES, TOBAGO

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	9,868,838	10,340,100	10,274,230	10,000,210	(274,020)
02 GOODS AND SERVICES	13,540,075	15,957,470	13,849,679	13,637,895	(211,784)
03 MINOR EQUIPMENT PURCHASES	840	457,780	43,516	242,940	199,424
04 CURRENT TRANSFERS AND SUBSIDIES	50,000	1,020,600	45,000	250,000	205,000
Total Recurrent Expenditure	23,459,753	27,775,950	24,212,425	24,131,045	(81,380)
CAPITAL					
09 DEVELOPMENT PROGRAMME	4,813,332	7,400,000	7,664,425	11,942,000	4,277,575
Total Head	28,273,085	35,175,950	31,876,850	36,073,045	4,196,195

Head 16 - Central Administrative Services, Tobago
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			Administrative Services		
1	1	(1)	Director, Human Resources	67	
1	1	(2)	Administrative Officer V	61	
1	1	(3)	Administrative Officer IV	54D	
2	2	(4)	Administrative Assistant	35F	
8	8	(5)	Clerical Establishment-		
			1 Clerk III	24E	
			1 Clerk II	20C	
			1 Clerk I	14	
			1 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			1 Clerk Stenographer III	26C	
			2 Clerk Typist I	13	
		(6)	Temporary Staff		
			1 Clerk IV		
			1 Accounting Assistant	25E	
			2 Clerk II	20C	
			Human Resource Management Unit		
1	1	(7)	Senior Human Resource Officer	63	
1	1	(8)	Human Resource Officer II	53E	
			Procurement and Office Management		
1	1	(9)	Administrative Officer II	46D	
1	1	(10)	Clerk IV	30C	
1	1	(11)	Clerk III	24E	
1	1	(12)	Clerk Typist I	13	
1	1	(13)	Vault Attendant I	10	
4	4	(14)	Messenger I	9	
3	3	(15)	Cleaner I	4	
		(16)	1 Part-Time Cleaner		
2	2	(17)	Chauffeur II	17	
7	7	(18)	Estate Constable	17/20C	
1	1	(19)	Housekeeper I	21	
1	1	(20)	Rest House Keeper	9	
1	1	(21)	Maid I	4	
1	1	(22)	Stores Clerk I	14	
1	1	(23)	Receptionist / Telephone Operator	13	
		(24)	Private Secretary		
1	1	(25)	Printing Mechanic II	24D	
1	1	(26)	Stock Verifier I	31	
		(27)	Extra Clerical Assistance		
2	2	(28)	Handyman		
			Registry and Records Management Unit		
1	1	(29)	Clerk III	24E	
1	1	(30)	Clerk II	20C	
1	1	(31)	Clerk I	14	

Head 16 - Central Administrative Services, Tobago
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				Internal Audit Unit
1	1	(32)	35F	Auditor I
1	1	(33)	24E	Clerk III
				Finance and Accounts Unit
1	1	(34)	35G	Accountant II
2	2	(35)	31C	Accountant I
10	10	(36)		Clerical Establishment-
			20C	6 Clerk II
			14	2 Clerk I
			13	2 Clerk Typist I
1	1	(37)	23B	Book-Keeping Machine Operator II
1	1	(38)	15	Book-Keeping Machine Operator I
5	5	(39)	25E	Accounting Assistant
1	1	(40)	22B	Cashier II
				Prices, Weights and Measures Inspectorate
2	2	(41)	25	Inspector, Prices, Weights and Measures
				Meteorological Services
1	1	(42)	48G	Meteorological Supervisor
3	3	(43)	46	Meteorologist I
1	1	(44)		Meteorological Equipment Repair Supervisor
			44G	
2	2	(45)	40	Meteorological Equipment Repairman
1	1	(46)	32D	Senior Meteorological Assistant
6	6	(47)		Meteorological Assistant Trainee/ Meteorological Assistant
			18/27	
1	1	(48)	17	Motor Vehicle Driver
2	2	(49)	14	Chauffeur I
1	1	(50)	19C	Clerk Typist II
1	1	(51)	24E	Clerk III
1	1	(52)	14	Stores Clerk I
1	1	(53)	6	Handyman
1	1	(54)	4	Cleaner I
				Civil Aviation
2	2	(55)	27	Air Traffic Controller I
1	1	(56)	18 E	Male Airport Attendant II
5	5	(57)	14	Male Airport Attendant I
2	2	(58)	10	Female Airport Attendant I

(55)-(58) Posts to be abolished when vacant.
Cabinet Minute No. 236 dated January 30, 2003.

ESTIMATES, CIVIL SERVICES, 2021

Head 16

Head 16 - Central Administrative Services, Tobago
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			Registrar General		
1	1	(59)	Deputy Registrar General	Group L4B	
1	1	(60)	Administrative Officer II	46D	
1	1	(61)	Accounting Assistant	25E	
2	2	(62)	Clerk III	24E	
4	4	(63)	Clerk II	20C	
5	5	(64)	Clerk I	14	
1	1	(65)	Clerk Stenographer III	26C	
1	1	(66)	Clerk Stenographer I/II	15/20	
1	1	(67)	Search Clerk	16	
1	1	(68)	Messenger I	9	
1	1	(69)	Cleaner I	4	
124	124				

HEAD 17 – PERSONNEL DEPARTMENT

HEAD :- 17 PERSONNEL DEPARTMENT

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the PERSONNEL DEPARTMENT
(\$ 45,393,900)

II-Sub-heads under which this Allocation will be accounted for by the PERSONNEL DEPARTMENT

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	14,176,788	17,870,000	13,586,200	13,586,200	-
02 GOODS AND SERVICES	16,632,384	28,206,630	21,484,700	21,484,700	-
03 MINOR EQUIPMENT PURCHASES	146,298	1,280,000	323,000	323,000	-
04 CURRENT TRANSFERS AND SUBSIDIES	-	1,208,000	-	-	-
Total Recurrent Expenditure	30,955,470	48,564,630	35,393,900	35,393,900	-
CAPITAL					
09 DEVELOPMENT PROGRAMME	7,284,067	20,268,000	9,913,500	10,000,000	86,500
Total Head	38,239,537	68,832,630	45,307,400	45,393,900	86,500

Head 17 - Personnel Department
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
1	1	(1)	Chief Personnel Officer	Group 1C
2	2	(2)	Deputy Chief Personnel Officer	Group 3A
			Corporate Services Division	
1	1	(3)	Director, Corporate Services	68
1	1	(4)	Senior Human Resource Officer	63
1	1	(5)	Manager	65
1	1	(6)	Human Resource Officer III	58E
2	2	(7)	Human Resource Officer II	53E
2	2	(8)	Human Resource Officer I	46
2	2	(9)	Administrative Officer II	46D
2	2	(10)	Administrative Assistant	35F
1	1	(11)	Records Manager I	35F
1	1	(12)	Auditor I	35F
1	1	(13)	Auditing Assistant	30C
1	1	(14)	Accountant II	35G
2	2	(15)	Accountant I	31C
5	5	(16)	Accounting Assistant	25E
23	23	(17)	Clerical Establishment-	
			1 Clerk Stenographer IV	30E
			3 Clerk Stenographer III	26C
			4 Clerk Stenographer I/II	15/20
			2 Clerk Typist I	13
			2 Clerk IV	30C
			1 Clerk III	24E
			7 Clerk II	20C
			3 Clerk I	14
2	2	(18)	Telephone Operator I	13
2	2	(19)	Estate Constable	17/20C
1	1	(20)	Chauffeur/Messenger	17
4	4	(21)	Messenger I	9
1	1	(22)	Office Assistant	13
1	1	(23)	Maid II	6
1	1	(24)	Maid I	4
		(25)	Temporary Staff:	
			1 Clerk I	14
			Human Resource Policy, Planning and Research Division	
1	1	(26)	Director, Human Resource Management	68
3	3	(27)	Senior Human Resource Adviser	65
1	1	(28)	Human Resource Adviser III	62
2	2	(29)	Human Resource Adviser II	59D
2	2	(30)	Human Resource Adviser I	53
1	1	(31)	Senior Research Officer	60
2	2	(32)	Research Officer II	54D
2	2	(33)	Research Officer I	46
1	1	(34)	Human Resource Officer II	53E
1	1	(35)	Human Resource Officer I	46
2	2	(36)	Senior Statistical and Costing Officer	46F
2	2	(37)	Statistical and Costing Officer II	41D
3	3	(38)	Statistical and Costing Officer I	31A

Head 17 - Personnel Department
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
4	4	(39)		Clerical Establishment-
			26C	1 Clerk Stenographer III
			15/20	1 Clerk Stenographer I/II
			13	2 Clerk Typist I
1	1	(40)	18	Data Clerk
				Benefits Management Division
1	1	(41)	68	Director, Human Resource Management
3	3	(42)	65	Senior Human Resource Adviser
4	4	(43)	62	Human Resource Adviser III
6	6	(44)	59D	Human Resource Adviser II
4	4	(45)	53	Human Resource Adviser I
3	3	(46)	46	Human Resource Officer I
7	7	(47)		Clerical Establishment-
			26C	1 Clerk Stenographer III
			15/20	2 Clerk Stenographer I/II
			13	3 Clerk Typist I
			20C	1 Clerk II
				Industrial & Labour Relations Division
1	1	(48)	68	Director, Human Resource Management
3	3	(49)	65	Senior Human Resource Adviser
3	3	(50)	62	Human Resource Adviser III
4	4	(51)	59D	Human Resource Adviser II
5	5	(52)	53	Human Resource Adviser I
1	1	(53)	46	Human Resource Officer I
5	5	(54)		Clerical Establishment-
			20C	1 Clerk II
			26C	1 Clerk Stenographer III
			15/20	1 Clerk Stenographer I/II
			13	2 Clerk Typist I
				Compensation Management Division
1	1	(55)	68	Director, Human Resource Management
3	3	(56)	65	Senior Human Resource Adviser
4	4	(57)	62	Human Resource Adviser III
6	6	(58)	59D	Human Resource Adviser II
6	6	(59)	53	Human Resource Adviser I
1	1	(60)	46	Human Resource Officer I
7	7	(61)		Clerical Establishment-
			26C	1 Clerk Stenographer III
			15/20	2 Clerk Stenographer I/II
			13	3 Clerk Typist I
			20C	1 Clerk II
				Human Resource Services Division
5	5	(62)		Clerical Establishment-
			26C	2 Clerk Stenographer III
			20C	3 Clerk II

Head 17 - Personnel Department
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Human Resource Management Services Division		
1	1	(63)	Director, Human Resource Management	68	
2	2	(64)	Senior Human Resource Adviser	65	
2	2	(65)	Human Resource Adviser III	62	
1	1	(66)	Human Resource Adviser II	59D	
3	3	(67)	Clerical Establishment -		
			1 Clerk/Stenographer III	26C	
			1 Clerk II	20C	
			1 Clerk Typist I	13	
			Training		
1	1	(68)	Training Officer III	58E	
1	1	(69)	Training Officer I	46	
			Legal Services Division		
1	1	(70)	Clerk Stenographer III	26C	
			Procurement Unit		
1	1	(71)	Chief Procurement Officer		(71) Post to be classified by the Chief Personnel Officer.
1	1	(72)	Procurement Officer	45	(72) Subject to review of the classification by the Chief Personnel Officer.
186	186				

HEAD 18 – MINISTRY OF FINANCE

HEAD :- 18 MINISTRY OF FINANCE

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 6,312,869,104)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	315,935,294	368,258,520	341,352,594	332,781,510	(8,571,084)
02 GOODS AND SERVICES	307,744,935	565,766,017	381,946,868	569,916,200	187,969,332
03 MINOR EQUIPMENT PURCHASES	3,725,650	21,668,580	15,879,573	27,180,570	11,300,997
04 CURRENT TRANSFERS AND SUBSIDIES	4,255,086,111	4,213,751,200	4,380,139,693	4,184,239,376	(195,900,317)
07 DEBT SERVICING	1,719,855,282	1,103,178,101	1,720,514,042	1,146,995,448	(573,518,594)
Total Recurrent Expenditure	6,602,347,272	6,272,622,418	6,839,832,770	6,261,113,104	(578,719,666)
CAPITAL					
09 DEVELOPMENT PROGRAMME	42,519,260	89,331,000	151,900,595	51,756,000	(100,144,595)
Sub-Total Head	6,644,866,532	6,361,953,418	6,991,733,365	6,312,869,104	(678,864,261)
Development Programme Expenditure funded from the Infrastructure Development Fund	-	-	-	70,000,000	70,000,000
Total Head	6,644,866,532	6,361,953,418	6,991,733,365	6,382,869,104	(608,864,261)

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
		(1)	Minister		
		(2)	Minister in the Ministry of Finance		
		(3)	Minister of State in the Ministry of Finance		
			Administration		
2	2	(4)	Permanent Secretary, Ministry of Finance	Group 1B	
2	2	(5)	Permanent Secretary in the Ministry of Finance	Group 1C	
2	2	(6)	Deputy Permanent Secretary	Group 3A	
1	1	(7)	Adviser to the Minister		
			Minister's Secretariat		
1	1	(8)	Senior Economist	60	
2	2	(9)	Administrative Officer II	46D	
2	2	(10)	Executive Secretary	35F	
			Legal		
1	1	(11)	Treasury Solicitor	Group L2A	
1	1	(12)	Deputy Treasury Solicitor		(12) Post to be classified by the Chief Personnel Officer. Cabinet Minute No. 857 dated May 11, 2017.
3	3	(13)	Senior State Counsel	Group L4B	
3	3	(14)	State Counsel III	Group L5C	
4	4	(15)	State Counsel II	Group L6A	
3	3	(16)	State Counsel I	Group L7A/L7B	
			Tax Treaty Unit		
1	1	(17)	Senior Tax Treaty Analyst		(17)-(19) Posts to be classified by the Chief
1	1	(18)	Tax Treaty Analyst II		Personnel Officer. Cabinet Minute No. 1044
1	1	(19)	Tax Treaty Analyst I		dated May 11, 2006.
1	1	(20)	Clerk III	24E	
1	1	(21)	Clerk Stenographer I/II	15/20	
			General Administration		
1	1	(22)	Administrative Officer IV	54D	
1	1	(23)	Administrative Officer II	46D	
1	1	(24)	Records Manager II	46D	
1	1	(25)	Administrative Assistant	35F	
1	1	(26)	Accounting Assistant	25E	
19	19	(27)	Clerical Establishment- 2 Clerk IV 4 Clerk III 5 Clerk II 8 Clerk I	30C 24E 20C 14	
23	23	(28)	Secretarial Services- 1 Executive Secretary 5 Clerk Stenographer IV 5 Clerk Stenographer III 7 Clerk Stenographer I/II 5 Clerk Typist I	35F 30E 26C 15/20 13	
1	1	(29)	Duplicating Machine Operator	13	

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
16	16	(30)	Messenger Establishment -		
			1 Messenger II	14D	
			11 Messenger I	9	
			4 Chauffeur/Messenger	17	
13	13	(31)	Receptionist	13	
5	5	(32)	Receptionist/Telephone Operator	13	
2	2	(33)	Maid II	6	
1	1	(34)	Orderly	17/20C	
2	2	(35)	Office Attendant	4	
1	1	(36)	Vault Attendant	10	
			Human Resource Management Division		
1	1	(37)	Director, Corporate Services	68	
1	1	(38)	Director, Human Resources	67	
3	3	(39)	Senior Human Resource Officer	63	
2	2	(40)	Human Resource Officer III	58E	
2	2	(41)	Human Resource Officer II	53E	
11	11	(42)	Human Resource Officer I	46	
1	1	(43)	Clerk Stenographer III	26C	
1	1	(44)	Clerk II	20C	
1	1	(45)	Maid I	4	
			Investigation Unit		
1	1	(46)	Economist I	46	
			Economic Management Division		
1	1	(47)	Director	68	(47)-(48), Posts subject to review by the Salaries Review
2	2	(48)	Assistant Director	65	Commission (S.R.C.). Cabinet Minute No. 1294 dated
					June 27, 2019.
6	6	(49)	Senior Economist	60	(48) - (52) One (1) post each of Assistant Director,
6	6	(50)	Economist II	53E	Senior Economist, Economist II,
7	7	(51)	Economist I	46	Economist I and Financial
2	2	(52)	Financial Analyst	63	Analyst to be abolished when vacant .
					Cabinet Minute No. 1294 dated June 27,2019.
					Cabinet Minute No. 1295 dated June 27,2019.
6	6	(53)	Senior Macro Economist		(53) Post subject to review by the Salaries Review Commission
					(S.R.C.). Cabinet Minute No 1294 dated June 27, 2019.
6	6	(54)	Macro Economist II		(54) - (55) Posts to be classified by the Chief Personnel Officer.
7	7	(55)	Macro Economist I		Cabinet Minute No. 1294 dated June 27, 2019.
1	1	(56)	Senior Research Officer	60	
3	3	(57)	Research Officer II	54D	
1	1	(58)	Administrative Officer IV	54D	

Head 18 - Ministry of Finance
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
1	1	(59)	Administrative Assistant	35F	
1	1	(60)	Clerk III	24E	
5	5	(61)	Clerk Typist I	13	
1	1	(62)	Administrative Officer II	46D	
6	6	(63)	Clerical Establishment -		
			1 Clerk IV	30C	
			1 Clerk II	20C	
			1 Clerk I	14	
			1 Clerk Stenographer III	26C	
			2 Clerk Stenographer I/II	15/20	
3	3	(64)	Research Assistant II	35	
1	1	(65)	Actuarial Assistant	29	(65) Post to be abolished when vacant. Cabinet Minute No.1294 dated June 27,2019.
			Debt Management Division		
1	1	(66)	Director		(66) - (70) Posts subject to review by the Salaries Review Commission (S.R.C.). Cabinet Minute No. 1295 dated June 27, 2019.
1	1	(67)	Assistant Director		
2	2	(68)	Senior Debt Officer Front Office		
2	2	(69)	Senior Debt Officer Middle Office		
2	2	(70)	Senior Debt Officer Back Office		
2	2	(71)	Debt Officer II Front Office		(71) - (76) Posts to be classified by the
2	2	(72)	Debt Officer II Middle Office		Chief Personnel Officer. Cabinet Minute No. 1295
2	2	(73)	Debt Officer II Back Office		dated June 27, 2019.
2	2	(74)	Debt Officer I Front Office		
2	2	(75)	Debt Officer I Middle Office		
2	2	(76)	Debt Officer I Back Office		
1	1	(77)	Administrative Officer IV	54D	
1	1	(78)	Administrative Officer II	46D	
5	5	(79)	Clerical Establishment -		
			1 Clerk IV	30C	
			1 Clerk II	20C	
			1 Clerk Stenographer III	26C	
			1 Clerk Stenographer I/II	15/20	
			1 Clerk Typist	13	
			Financial Intelligence Unit		
1	1	(80)	Director, Financial Intelligence Unit	Group 2B	
1	1	(81)	Deputy Director, Financial Intelligence Unit	Group 3B	
			Analysis Division		
1	1	(82)	Director, Operational Analysis	68	
1	1	(83)	Intelligence Research Analyst	60	
3	3	(84)	Operational Analyst	54D	
			Administrative Support Division		
1	1	(85)	Executive Administrative Co-ordinator		(85)-(86) Posts to be classified by the Chief
1	1	(86)	Business Operations Assistant		Personnel Officer.

Head 18 - Ministry of Finance
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
1	1	(87)	Administrative Officer V	61	
1	1	(88)	Records Manager I	35F	
1	1	(89)	Clerk Stenographer IV	30E	
1	1	(90)	Clerk Stenographer III	26C	
1	1	(91)	Chauffeur/Messenger	17	
1	1	(92)	Receptionist	13	
1	1	(93)	Maid I	4	
			Information and Communications Technology (ICT) Division		
1	1	(94)	Information Systems Manager	63	
1	1	(95)	Database Administrator	61	
1	1	(96)	Network Administrator	61	
			Legal Division		
1	1	(97)	Senior State Counsel	Group L4B	
			Outreach and Supervision Division		
		(98)	Director, Outreach and Supervision		(98)-(99) Posts to be classified by the Chief Personnel Officer.
		(99)	Outreach Analyst		
			Building Management Unit		
1	1	(100)	Administrative Assistant	35F	
			Office of the Supervisor of Insolvency		
1	1	(101)	Supervisor of Insolvency	Group 2B	
1	1	(102)	Deputy Supervisor of Insolvency	Group 3B	
			Budget Division		
1	1	(103)	Director of Budgets	Group 2B	
1	1	(104)	Deputy Director of Budgets	Group 3B	
1	1	(105)	Specialist Officer, University Development		(105) Subject to final classification by the Chief Personnel Officer.
4	4	(106)	Assistant Director of Budgets	Group 4A	(106) Four (4) posts re-designated, reclassified and placed under the purview of the Salaries Review Commission (S.R.C). Cabinet Minute No. 2342 dated November 21, 2019.
2	2	(107)	Senior Budget Manager	65	(107)-(108) Posts re-designated and reclassified with effect from November 21, 2019. Cabinet Minute No. 2342 dated November 21, 2019.
11	11	(108)	Budget Manager	62	
29	29	(109)	Budget Analyst II	59D	(109)-(110) Posts re-classified with effect from November 21, 2019. Cabinet Minute No. 2342 dated November 21, 2019.
24	24	(110)	Budget Analyst I	53	
1	1	(111)	Accountant III	53	
2	2	(112)	Cost Inspector	33	
8	8	(113)	Clerical Establishment-		
			2 Clerk III	24E	
			5 Clerk II	20C	

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			1 Clerk I	14	
14	14	(114)	Secretarial and Office Services -		
			1 Clerk Stenographer IV	30E	
			1 Clerk Stenographer III	26C	
			5 Clerk Stenographer I/II	15/20	
			5 Clerk Typist I	13	
			1 Messenger I	9	
			1 Office Attendant	4	
			Finance Advisory Committee and Finance Committee Secretariat		
1	1	(115)	Budget Analyst II	59D	(115) Post re-classified with effect from November 21, 2019. Cabinet Minute No.2342 dated November 21, 2019.
1	1	(116)	Administrative Assistant	35F	
1	1	(117)	Clerk II	20C	
			Computer Section		
1	1	(118)	E.D.P. Manager	63	
1	1	(119)	Systems Analyst II	59E	
1	1	(120)	Systems Analyst I	55	
1	1	(121)	E.D.P. Operations Supervisor	47E	
1	1	(122)	Programmer I	39	
2	2	(123)	Computer Operator II	29B	
1	1	(124)	E.D.P. Data Conversion Equipment Supervisor	24D	(124) Post to be abolished when vacant. Cabinet Minute No. 2414 dated September 3, 2009
6	6	(125)	E.D.P. Data Conversion Equipment Operator	19	
			Customs and Excise Division		
1	1	(126)	Comptroller of Customs and Excise	Group 2B	
2	2	(127)	Deputy Comptroller of Customs and Excise	Group 3B	
5	5	(128)	Assistant Comptroller of Customs and Excise	62	
1	1	(129)	Senior State Counsel	Group L4A	
1	1	(130)	State Counsel III	Group L5B	
2	2	(131)	State Counsel I	Group L7A/L7B	
1	1	(132)	Accountant IV	59D	
11	11	(133)	Customs and Excise Collector	57E	
1	1	(134)	Customs and Excise Preventive Inspector	57E	
1	1	(135)	Customs and Excise Training Supervisor	57E	
2	2	(136)	Customs and Excise Training Officer	53F	
1	1	(137)	Valuation Officer	50G	
1	1	(138)	Administrative Officer IV	54D	
1	1	(139)	Administrative Officer II	46D	
16	16	(140)	Customs and Excise Supervisor	53F	
78	78	(141)	Customs and Excise Officer III	47E	
169	169	(142)	Customs and Excise Officer II	40E	
164	164	(143)	Customs and Excise Officer I	22/31	
1	1	(144)	Senior Coxswain Engineer	26D	
3	3	(145)	Coxswain Engineer	21F	
1	1	(146)	Librarian I	37	
2	2	(147)	Auditor I	35F	
1	1	(148)	Auditing Assistant	30C	
1	1	(149)	Accountant II	35G	
2	2	(150)	Accountant I	31C	
1	1	(151)	Paymaster I	28C	
5	5	(152)	Accounting Assistant	25E	
4	4	(153)	Cashier II	22B	

Head 18 - Ministry of Finance
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
			TRINIDAD	
53	53	(154)	Clerical Establishment-	
			3 Clerk IV	30C
			3 Clerk III	24E
			16 Clerk II	20C
			18 Clerk I	14
			1 Clerk Stenographer III	26C
			2 Clerk Stenographer I/II	15/20
			10 Clerk Typist I	13
1	1	(155)	Vault Attendant I	10
12	12	(156)	Watchman	9
7	7	(157)	Cleaner I	4
1	1	(158)	Chauffeur/Messenger	17
1	1	(159)	Gateman	4
1	1	(160)	Maid I	4
12	12	(161)	Messenger Establishment-	
			1 Messenger II	14D
			11 Messenger I	9
2	2	(162)	Telephone Operator I	13
		(163)	Temporary Staff-	
			1 Customs and Excise Officer III	47E
			5 Customs and Excise Officer II	40E
			12 Customs and Excise Officer I	22/31
			10 Customs and Excise Guard I	19
			3 Cashier II	22B
			14 Clerk I	14
			3 Cleaner I	4
		(164)	Temporary Staff-	
			1 Clerk Stenographer IV	30E
			8 Cashier II	22B
				(164) One (1) post of Clerk Stenographer IV and eight (8) posts of Cashier II extended for a period of three (3) years with effect from December 1, 2017. Cabinet Minute No. 1095 dated July 5, 2018.
			Human Resource Management Unit	
1	1	(165)	Senior Human Resource Officer	63
2	2	(166)	Human Resource Officer III	58E
2	2	(167)	Human Resource Officer II	53E
2	2	(168)	Human Resource Officer I	46
			Regulatory Audit Unit	
1	1	(169)	Deputy Comptroller of Customs and Excise	Group 3B
1	1	(170)	Assistant Comptroller, Regulatory Audit	62
1	1	(171)	Customs and Excise Audit Supervisor	57E
3	3	(172)	Customs and Excise Audit Examiner	53F
			Guard Establishment	
1	1	(173)	Customs and Excise Guard Supervisor	48D
16	16	(174)	Customs and Excise Guard III	37C
87	87	(175)	Customs and Excise Guard II	28C
130	130	(176)	Customs and Excise Guard I	19/22C

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			Information Technology Unit		
1	1	(177)	Assistant Comptroller of Customs and Excise	62	
1	1	(178)	Customs and Excise Supervisor	53F	
2	2	(179)	Customs and Excise Officer III	47E	
1	1	(180)	Computer Operator I	22	
2	2	(181)	Systems Analyst I	55	
		(182)	Temporary Staff- 1 E.D.P. Data Conversion Equipment Operator	19	(182) One (1) post of E.D.P Data Conversion Equipment Operator further extended for a period of four (4) years with effect from December 1, 2013. Cabinet Minute No.723 dated May 25, 2016. One (1) post of E.D.P Data Conversion Equipment Operator abolished. Cabinet Minute No.1095 dated July 5, 2018.
			Inland Revenue Division		
1	1	(183)	Commissioner of Inland Revenue and Chairman of the Board	Group 2A	
3	3	(184)	Commissioner of Inland Revenue	Group 2B	
9	9	(185)	Assistant Commissioner of Inland Revenue	Group 4A	
1	1	(186)	E.D.P. Manager	63	
1	1	(187)	Director, Tax Administration Improvements	61	
1	1	(188)	Chief State Counsel	Group L2B	
2	2	(189)	Assistant Chief State Counsel	Group L3	
2	2	(190)	Senior State Counsel	Group L4B	
3	3	(191)	State Counsel III	Group L5C	
5	5	(192)	State Counsel II	Group L6A	
6	6	(193)	State Counsel I	Group L7A/L7B	
1	1	(194)	Revenue Planning Officer	58F	
1	1	(195)	Director of Revenue Training	61	
2	2	(196)	Revenue Training Officer II	55E	
2	2	(197)	Revenue Training Officer I	48E	
1	1	(198)	Administrative Officer V	61	
2	2	(199)	Administrative Officer II	46D	
3	3	(200)	Administrative Assistant	35F	
1	1	(201)	Valuation and Rating Officer II		
1	1	(202)	Taxpayer Relations Officer III	55E	
2	2	(203)	Taxpayer Relations Officer II	48E	
3	3	(204)	Taxpayer Relations Officer I	41E	
1	1	(205)	Revenue Officer V	55E	
6	6	(206)	Revenue Officer IV	48E	
10	10	(207)	Revenue Officer III	41E	
33	33	(208)	Revenue Officer II	34	
33	33	(209)	Revenue Officer I	22	
1	1	(210)	Economist I	46	
1	1	(211)	Research Assistant II	35	
1	1	(212)	Statistical Officer II	31A	
2	2	(213)	Tax Officer VI	61	
6	6	(214)	Tax Officer V	58F	
20	20	(215)	Tax Officer IV	55E	
40	40	(216)	Tax Officer III	48E	
58	58	(217)	Tax Officer II	41E	
50	50	(218)	Tax Officer I	34	

Head 18 - Ministry of Finance
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
				TRINIDAD
7	7	(219)	Field Auditor V	61
25	25	(220)	Field Auditor IV	58F
40	40	(221)	Field Auditor III	55E
45	45	(222)	Field Auditor II	48E
58	58	(223)	Field Auditor I	41E
1	1	(224)	Field Auditor IV, Internal Audit	58F
2	2	(225)	Field Auditor III, Internal Audit	55F
3	3	(226)	Auditor I, Internal Audit	35G
2	2	(227)	Auditing Assistant	30C
1	1	(228)	Database Administrator	61
3	3	(229)	Systems Analyst II	59E
5	5	(230)	Systems Analyst I	55
2	2	(231)	Supervisor, Computer Operations	47E
3	3	(232)	Programmer II	47E
8	8	(233)	Programmer I	39
2	2	(234)	E.D.P. Assistant Control Supervisor	33B
1	1	(235)	E.D.P. Librarian	22
3	3	(236)	E.D.P. Control Clerk	21
7	7	(237)	Data Clerk	18
2	2	(238)	E.D.P. Data Conversion Supervisor	24D
29	29	(239)	E.D.P. Data Conversion Equipment Operator	19
2	2	(240)	Computer Operator III	39C
5	5	(241)	Computer Operator II	29B
2	2	(242)	Printing Operator II	19E
2	2	(243)	Printing Operator I	16
1	1	(244)	Librarian II	53E
1	1	(245)	Library Assistant I	17
1	1	(246)	Accountant IV	59D
1	1	(247)	Accounting Executive I	54
3	3	(248)	Accountant II	35G
6	6	(249)	Accountant I	31C
14	14	(250)	Accounting Assistant	25E
22	22	(251)	Cashier II	22B
7	7	(252)	Cashier I	15
1	1	(253)	Economist II	53E
1	1	(254)	Research Assistant II	35
1	1	(255)	Administrative Assistant	35F
359	359	(256)	Clerical Establishment-	
			10 Clerk IV	30C
			23 Clerk III	24E
			71 Clerk II	20C
			180 Clerk I	14
			2 Clerk Stenographer IV	30E
			4 Clerk Stenographer III	26C
			25 Clerk Stenographer I/II	15/20
			44 Clerk Typist I	13
31	31	(257)	Messenger Establishment-	
			1 Messenger II	14D
			30 Messenger I	9
1	1	(258)	Chauffeur/Messenger	17
2	2	(259)	Receptionist/Telephone Operator	13
4	4	(260)	Telephone Operator	13
1	1	(261)	Vault Attendant II	15D
1	1	(262)	Vault Attendant I	10
2	2	(263)	Bailiff I	21/24C

Head 18 - Ministry of Finance
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
1	1	(264)	Head Cleaner	11D	
12	12	(265)	Cleaner	4	
		(266)	6 Part-time Cleaners		
1	1	(267)	Maid II	6	
1	1	(268)	Maid I	4	
1	1	(269)	Stores Attendant	8	
		(270)	3 Part-time Attendants	5	
2	2	(271)	Office Assistant	13	
		(272)	Temporary Staff-		(272) Two (2) posts of Accounting Assistant, five (5) posts of Clerk II and six (6) posts of Clerk I extended for a further period of two (2) years with effect from January 4, 2012. Cabinet Minute No. 930 dated April 19, 2012.
			1 Revenue Training Officer II	55E	
			3 Revenue Training Officer I	48E	
			3 Cashier II	22B	
			2 Accounting Assistant	25E	
			5 Clerk II	20C	
			6 Clerk I	14	
		(273)	Subordinate Staff-		(273) Posts extended for a further period of one (1) year with effect from July 1, 2011. Cabinet Minute No. 2725 dated October 6, 2011.
			24 Clerk I	14	
			Information Technology Unit		
			1 Administrative Assistant	35F	
			1 Clerk III	24E	
			Intelligent Forms Processing Section		
			3 Clerk III	24E	
			10 Clerk I	14	
			Human Resource Management Unit		
1	1	(274)	Senior Human Resource Officer	63	
1	1	(275)	Human Resource Officer III	58E	
1	1	(276)	Human Resource Officer I	46	
		(277)	Temporary Staff-		
			2 Human Resource Officer II	53E	
			2 Human Resource Officer I	46	
			Reform Project Team		
1	1	(278)	Commissioner of Inland Revenue	Group 2B	
		(279)	Temporary Posts:-		(279) Extension of sixteen (16) posts for a period of three (3) years with effect from November 1, 2012 pending a comprehensive review of the Human Resource needs of the Division. Cabinet Minute No. 2982 dated November 15, 2012. Three (3) posts of Auditing Assistant (Range 30C) for allocation to the Pension and Leave Unit extended for a period of one (1) year with effect from October 1, 2009 or until such dated that the Trinidad and Tobago Revenue Authority is established, whichever is the sooner. Cabinet Minute No. 2479 dated September 10, 2009. Three (3) posts of Auditing Assistant extended with effect from March 26, 2011 to January 31,
			1 Assistant Commissioner of Inland Revenue	Group 4A	
			1 State Counsel III	L5C	
			1 State Counsel II	L6A	
			2 Field Auditor V	61	
			1 Field Auditor IV	58F	
			1 Field Auditor III	55E	
			1 Tax Officer VI	61	
			1 Tax Officer IV	55E	
			1 Tax Payer Relations Officer III	55E	
			2 Systems Analyst II	59E	
			1 Systems Analyst I	55	
			2 Programmer I	39	

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			1 Administrative Officer II	46D	2012 and for a further period of two (2) years with effect from February 1, 2012. Cabinet Minute No. 886 dated April 12, 2012.
			3 Auditing Assistant	30C	
		(280)	Temporary Staff- 20 Cashier II	22B	(280) Posts extended for a period of three (3) years with effect from April 1, 2011 to facilitate the increase in the collection of revenue at the District Revenue Offices. Cabinet Minute. No. 1305 dated May 26, 2011.
			Treasury Division		
1	1	(281)	Comptroller of Accounts	Group 2B	
1	1	(282)	Deputy Comptroller of Accounts	Group 3B	
1	1	(283)	State Counsel II	Group L6A	(283) One (1) post of State Counsel II made permanent and pensionable. Cabinet Minute 984 dated May 16, 2019 formerly (305).
1	1	(284)	State Counsel I	Group L7A/ L7B	(284) One (1) Post of State Counsel I created with immediate effect. Cabinet Minute 984 dated May 16, 2019.
1		(285)	Assistant Comptroller	65	(285) One (1) post of Assistant Comptroller abolished when vacant. Cabinet Minute No.1703 dated September 6, 2000.
3	3	(286)	Treasury Director	68	
3	3	(287)	Senior Treasury Accountant	65	
6	6	(288)	Treasury Accountant II	63	
7	7	(289)	Treasury Accountant I	61	
4	4	(290)	Treasury Executive II	59E	
5	5	(291)	Treasury Executive I	55F	
1	1	(292)	Administrative Officer IV	54D	
1	1	(293)	Training Officer II	53E	
10	10	(294)	Treasury Accounting Technician	35G	
1	1	(295)	Information Systems Manager	63	
1	1	(296)	Computer Technician	34	(296) Post to be abolished when vacant. Cabinet Minute No. 52 dated January 10, 2008.
1	1	(297)	Administrative Officer II	46D	
1	1	(298)	Records Manager I	35F	
13	13	(299)	Treasury Officer III	49E	
19	19	(300)	Treasury Officer II	42E	(300-301) Four (4) Posts of Treasury Officer II, Four (4) Posts of Treasury Officer I, created with immediate effect. Cabinet Minute 984 May 16, 2019.
26	26	(301)	Treasury Officer I	35G	
32	32	(302)	Assistant Treasury Officer	31C	
1	1	(303)	Auditor II	42E	
3	3	(304)	Auditor I	35F	
7	7	(305)	Auditing Assistant	30C	
2	2	(306)	Accountant II	35G	
10	10	(307)	Accountant I	31C	(307-308) Two (2) posts of Accountant I, One (1) post of Accounting Assistant, created with immediate effect. Cabinet Minute 984 May 16, 2019.
17	17	(308)	Accounting Assistant	25E	
6	6	(309)	Cashier II	22B	(309) Posts to be retained pending a decision by the Chief Personnel Officer for the payment of an appropriate allowance to Clerical Officers for the performance of duties as Cashier II.
159	159	(310)	Clerical Establishment- 4 Clerk IV 9 Clerk III 43 Clerk II 72 Clerk I 1 Clerk Stenographer IV 1 Clerk Stenographer III	30C 24E 20C 14 30E 26C	(310) One (1) post of Clerk II, and Six (6) posts of Clerk I, created with immediate effect. Cabinet Minute 984 dated May 16, 2019.

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			9 Clerk Stenographer I/II	15/20	
			20 Clerk Typist I	13	
2	2	(311)	Vault Attendant II	15D	
2	2	(312)	Vault Attendant I	10	
2	2	(313)	Chauffeur/Messenger	17	
2	2	(314)	Receptionist/Telephone Operator	13	
1	1	(315)	Maid I	4	
2	2	(316)	Messenger II	14D	(316)-(318) One (1) post of Messenger II, four (4) posts of Messenger I and five (5) posts of Cleaner I to be redeployed to the wider Public Service. Cabinet Minute No. 1703 dated September 06, 2001.
10	10	(317)	Messenger I	9	
7	7	(318)	Cleaner I	4	
2	2	(319)	Telephone Operator	13	(319) Posts to be retained pending the filling of new positions of Receptionist/Telephone Operator. Cabinet Minute No. 1703 dated September 6, 2001
1	1	(320)	Data Base Administrator	61	
1	1	(321)	Network Administrator	61	
3	3	(322)	Systems Analyst II	59E	
2	2	(323)	Systems Analyst I	55	
1	1	(324)	Supervisor, Computer Operations	47E	
1	1	(325)	Computer Operator III	39C	
4	4	(326)	Computer Operator II	29B	
2	2	(327)	Systems Administrator		(327) Subject to classification by the Chief Personnel Officer. One (1) post created with effect from July 24, 2008. Cabinet Minute No. 1998 dated July 24, 2008.
4	4	(328)	Computer Operator I	22	(328) Three (3) posts to be abolished when vacant. Cabinet Minute No. 1703 dated September 6, 2001.
			Human Resource Management Unit		
1	1	(329)	Senior Human Resource Officer	63	
1	1	(330)	Human Resource Officer III	58E	
2	2	(331)	Human Resource Officer II	53E	
2	2	(332)	Human Resource Officer I	46	
1	1	(333)	Clerk Typist I	13	(333) Post to be redeployed to the wider Public Service. Cabinet Minute No. 180 dated January 29, 2009
			Investments Division		
1	1	(334)	Executive Director, Investment/Divestment	Group 3A	
1	1	(335)	Director/Co-ordinator Social and Economic Transformation	68	
1	1	(336)	Director, Economic Research and Policy Co-ordination	68	
1	1	(337)	Director, Agro-based Manufacturing and Services Sector	67	
1	1	(338)	Director, Research	65	
4	4	(339)	Senior Business Analyst	63	
3	3	(340)	Senior Research Officer	60	
6	6	(341)	Business Analyst	59D	
10	10	(342)	Research Officer II	54D	(342) One (1) post to be abolished when vacant. Cabinet Minute No. 1044 dated May 11, 2006

Head 18 - Ministry of Finance
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
			TRINIDAD	
1	1	(343) Economist II	53E	
3	3	(344) Research Officer I	46	
1	1	(345) Clerk I	14	
			Administration	
1	1	(346) Administrative Officer V	61	
2	2	(347) Administrative Officer IV	54D	
2	2	(348) Administrative Officer II	46D	
25	25	(349) Clerical Establishment -		
		2 Clerk IV	30C	
		2 Clerk III	24E	
		2 Clerk II	20C	
		1 Clerk I	14	
		2 Clerk Stenographer IV	30C	
		5 Clerk Stenographer III	26C	
		9 Clerk Stenographer I/II	15/20	
		2 Clerk/Typist I	13	
4	4	(350) Messenger Establishment -		
		1 Messenger II	14D	
		3 Messenger I	9	
1	1	(351) Estate Constable	17/20	
1	1	(352) Chauffeur/Messenger	14	
1	1	(353) Maid II	6	
1	1	(354) Cleaner I	4	
			National Insurance Appeal Board Tribunal	
1	1	(355) Registrar	46D	
1	1	(356) Clerk III	24E	
1	1	(357) Clerk Stenographer I/II	15/20	(357) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
1	1	(358) Clerk Typist I	13	
1	1	(359) Messenger I	9	
			Central Tenders Board	
1	1	(360) Director of Contracts	Group 2B	
1	1	(361) Deputy Director of Contracts	Group 3B	
2	2	(362) Assistant Director of Contracts	55D	
1	1	(363) Administrative Officer IV	54D	
3	3	(364) Contracts Officer III	40F	
7	7	(365) Contracts Officer II	35F	
10	10	(366) Contracts Officer I	30C	
26	26	(367) Clerical Establishment -		
		1 Clerk IV	30C	
		2 Clerk III	24E	
		5 Clerk II	20C	
		7 Clerk I	14	
		1 Clerk Stenographer IV	30E	
		1 Clerk Stenographer III	26C	
		3 Clerk Stenographer I/II	15/20	
		6 Clerk Typist I	13	
1	1	(368) Architect II	59D	
1	1	(369) Civil Engineer II	59D	
1	1	(370) Mechanical Engineer	59D	

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
1	1	(371)	Quantity Surveyor II	59D	
1	1	(372)	Quantity Surveyor Assistant I	35	
1	1	(373)	Engineering Assistant II	34E	
1	1	(374)	Draughtsman II	30F	
3	3	(375)	Administrative Officer II	46D	
1	1	(376)	Accounting Assistant	25E	
1	1	(377)	Vault Attendant I	10	
2	2	(378)	Estate Constable	17/20C	
3	3	(379)	Messenger Establishment -		
			1 Messenger II	14D	
			2 Messenger I	9	
1	1	(380)	Maid I	4	
1	1	(381)	Cleaner I	4	
1	1	(382)	Chauffeur I	14	
			Valuation Division		
1	1	(383)	Commissioner of Valuation	Group 3 B	
4	4	(384)	Assistant Commissioner of Valuation	Group 4 A	
9	9	(385)	Valuer	53F	
5	5	(386)	Valuation Officer	50G	
12	12	(387)	Valuation Assistant III	48E	
43	43	(388)	Valuation Assistant II	41E	
50	50	(389)	Valuation Assistant I	34	
1	1	(390)	Quantity Surveyor II	59D	
1	1	(391)	Quantity Surveyor Assistant III	36	
1	1	(392)	Administrative Officer II	46D	
1	1	(393)	Administrative Assistant	35F	
1	1	(394)	Accounting Assistant	25E	
20	20	(395)	Clerical Establishment-		
			1 Clerk III	24E	
			4 Clerk II	20C	
			6 Clerk I	14	
			1 Clerk Stenographer III	26C	
			1 Clerk Stenographer I/II	15/20	
			1 Clerk Typist II	19C	
			6 Clerk Typist I	13	
1	1	(396)	Draughtsman III	34G	
1	1	(397)	Draughtsman II	30F	
4	4	(398)	Draughtsman I	27A	
4	4	(399)	Draughting Assistant I	19	
2	2	(400)	Photographer I	22	
2	2	(401)	Search Clerk	16	
2	2	(402)	Telephone Operator I	13	
3	3	(403)	Messenger 1	9	
1	1	(404)	Motor Vehicle Driver	17	
1	1	(405)	Estate Constable	17/20C	
1	1	(406)	Maid I	4	
5	5	(407)	Cleaner I	4	
7	7	(408)	Office Attendant	4	
		(409)	Temporary Staff -		
			1 Valuation Officer II	42	
			1 Valuation Assistant III	48E	
			1 Valuation Assistant II	41E	
			23 Valuation Assistant I	34	

Head 18 - Ministry of Finance
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			11 Quantity Surveyor Assistant III	35	
			24 Quantity Surveyor Assistant I	17	
			3 Draughting Assistant I	19	
			8 E.D.P. Data Conversion Equipment Operator	19	
			Procurement Unit		
1	1	(410)	Chief Procurement Officer		(410) - (411) Posts to be classified by the Chief Personnel Officer.
2	2	(411)	Senior Procurement Officer		
4	4	(412)	Procurement Officer	45	(412) Subject to review of the classification by the Chief Personnel Officer.
2992	2991				

**HEAD 19 – CHARGES ON ACCOUNT OF THE
PUBLIC DEBT**

HEAD :- 19 CHARGES ON ACCOUNT OF THE PUBLIC DEBT

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the CHARGES ON ACCOUNT OF THE PUBLIC DEBT
(\$ 11,258,095,800)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY OF FINANCE

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
07 DEBT SERVICING	8,230,354,830	8,608,800,750	10,074,884,750	11,258,095,800	1,183,211,050
Total Head	8,230,354,830	8,608,800,750	10,074,884,750	11,258,095,800	1,183,211,050

HEAD 19 - CHARGES ON ACCOUNT OF THE PUBLIC DEBT
SUB-HEAD : 07 - DEBT SERVICING

ITEM	2019 Actual Expenditure	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
INTEREST					
001+014: Domestic	2,487,950,732	2,407,529,450	2,548,967,186	2,766,105,100	217,137,914
002: Foreign	1,126,518,313	1,201,752,100	1,156,961,053	1,402,557,500	245,596,447
TOTAL INTEREST	3,614,469,045	3,609,281,550	3,705,928,239	4,168,662,600	462,734,361
003: Expenses of Issue	472,274	5,000,000	5,000,000	5,000,000	0
004: Management of Loans	54,998,340	40,000,000	73,533,242	60,000,000	(13,533,242)
005 : Discounts and Other Financial Instruments	719,269,741	255,000,000	23,000,000	80,000,000	57,000,000
TOTAL(Recurrent)	4,389,209,400	3,909,281,550	3,807,461,481	4,313,662,600	506,201,119
SINKING FUND					
010: Domestic	708,291,100	654,426,000	634,656,000	359,776,000	(274,880,000)
Total Sinking Fund	708,291,100	654,426,000	634,656,000	359,776,000	(274,880,000)
REPAYMENT OF LOANS					
011: Domestic	2,275,832,636	2,889,363,400	4,559,363,400	5,242,593,400	683,230,000
012 : Foreign	857,021,694	1,155,729,800	1,073,403,869	1,342,063,800	268,659,931
Total Repayment of Loans	3,132,854,330	4,045,093,200	5,632,767,269	6,584,657,200	951,889,931
TOTAL (Capital Repay. & Sinking Fund)	3,841,145,430	4,699,519,200	6,267,423,269	6,944,433,200	677,009,931
GRAND TOTAL	8,230,354,830	8,608,800,750	10,074,884,750	11,258,095,800	1,183,211,050

HEAD 20 – PENSIONS AND GRATUITIES

HEAD :- 20 PENSIONS AND GRATUITIES

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the PENSIONS AND GRATUITIES
(\$ 2,999,800,000)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY OF FINANCE

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
04 CURRENT TRANSFERS AND SUBSIDIES	3,252,449,261	3,295,000,000	2,999,800,000	2,999,800,000	-
Total Head	3,252,449,261	3,295,000,000	2,999,800,000	2,999,800,000	-

HEAD 22 – MINISTRY OF NATIONAL SECURITY

HEAD :- 22 MINISTRY OF NATIONAL SECURITY

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 2,768,958,858)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	2,152,206,253	2,184,372,500	1,916,941,689	1,901,347,520	(15,594,169)
02 GOODS AND SERVICES	641,920,446	800,632,223	563,354,769	330,918,068	(232,436,701)
03 MINOR EQUIPMENT PURCHASES	22,220,548	66,913,100	4,147,230	19,525,710	15,378,480
04 CURRENT TRANSFERS AND SUBSIDIES	308,781,019	367,585,131	253,476,313	303,456,560	49,980,247
Total Recurrent Expenditure	3,125,128,266	3,419,502,954	2,737,920,001	2,555,247,858	(182,672,143)
CAPITAL					
09 DEVELOPMENT PROGRAMME	282,770,345	317,514,000	154,101,031	213,711,000	59,609,969
Sub-Total Head	3,407,898,611	3,737,016,954	2,892,021,032	2,768,958,858	(123,062,174)
Development Programme Expenditure funded from the Infrastructure Development Fund	38,554,809	84,106,000	44,383,931	100,287,000	55,903,069
Total Head	3,446,453,420	3,821,122,954	2,936,404,963	2,869,245,858	(67,159,105)

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
		(1)	Minister		
		(2)	Minister in the Ministry of National Security		
		(3)	Minister in the Ministry of National Security		
		(4)	Special Adviser to the Ministry of National Security		
		(5)	Personal Assistant to the Minister		
		(6)	Adviser on Institutional Reform (Juveniles) Temporary	54D	
			Special Office for Economic Protection		
1	1	(7)	1 Clerk Stenographer IV	30E	
			General Administration		
2	2	(8)	Permanent Secretary	1C	
4	3	(9)	Deputy Permanent Secretary	3A	(9) One (1) post of Deputy Permanent Secretary which was incorrectly reflected under Head - Ministry of National Security has been removed. Cabinet Minute No. 894 dated May 28, 2020.
1	1	(10)	Inspector of Police Services		
1	1	(11)	Inspector of Fire Services	67	
1	1	(12)	Director of Finance and Accounts	65	
1	1	(13)	Comptroller of Administrative Services	65	
1	1	(14)	State Counsel III	Group L5C	
1	1	(15)	Administrative Officer V	61	
2	2	(16)	Administrative Officer IV	54D	
5	5	(17)	Administrative Officer II	46D	
1	1	(18)	Records Manager II	46D	
1	1	(19)	Research Officer II	54D	
1	1	(20)	Research Officer I	46	
1	1	(21)	Project Officer II	49G	
2	2	(22)	Project Officer I	45	
1	1	(23)	Procurement Officer	45	
7	7	(24)	Administrative Assistant	35F	
2	2	(25)	Accounting Executive II	58E	
1	1	(26)	Accounting Executive I	54	
2	2	(27)	Accountant II	35G	
5	5	(28)	Accountant I	31C	
8	8	(29)	Accounting Assistant	25E	
1	1	(30)	Cashier II	22B	
1	1	(31)	Auditor III	53	
3	3	(32)	Auditor II	42E	
4	4	(33)	Auditor I	35F	
14	14	(34)	Auditing Assistant	30C	
1	1	(35)	Library Assistant II	25	
94	94	(36)	Clerical Establishment- 5 Clerk IV 11 Clerk III 29 Clerk II 19 Clerk I 2 Executive Secretary 2 Clerk Stenographer IV 3 Clerk Stenographer III 9 Clerk Stenographer I/II 14 Clerk Typist I	30C 24E 20C 14 35F 30E 26C 15/20 13	(36) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.

Head 22 - Ministry of National Security
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
3	3	(37)	Messenger II	14D
6	6	(38)	Messenger I	9
1	1	(39)	Chauffeur I	14
2	2	(40)	Estate Constable	17/20C
2	2	(41)	Cleaner I	4
				(41) (1) post of Cleaner I to be abolished when vacant. Cabinet Minute No. 2512 dated September 04, 2014.
2	2	(42)	Telephone Operator I	13
1	1	(43)	Maid II	6
2	2	(44)	Printing Operator II	19F
2	2	(45)	Vault Attendant I	10
1	1	(46)	Maid I	4
2	2	(47)	Motor Vehicle Driver	17
1	1	(48)	Executive Secretary	35F
		(49)	Temporary Staff-	(49) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Motor Vehicle Driver	17
			1 Driver/Messenger	17
			5 Estate Constable	17/20C
			1 Co-ordinator, Chacachacare Training Centre	61
			1 Clerk III	24C
			1 Clerk Stenographer IV	30E
			1 Clerk Stenographer I/II	15/20
			1 Administrative Assistant	35F
			2 Research Officer II	54D
			1 Administrative Officer II	46D
			11 Accounting Assistant	25E
			2 Clerk II	20C
			1 Clerk I	14
			1 Clerk Typist	13
			1 Accountant I	31C
			1 Auditor I	35F
1	1	(50)	Receptionist	13
			Research Unit	
1	1	(51)	Administrative Officer IV	54D
1	1	(52)	Research Officer I	46
1	1	(53)	Clerk Stenographer I/II	15/20
				(53) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
1	1	(54)	Clerk I	14
			Human Resource Management Division	
1	1	(55)	Director, Human Resource	67
3	3	(56)	Senior Human Resource Officer	63
1	1	(57)	Human Resource Officer III	58E
2	2	(58)	Human Resource Officer II	53E
1	1	(59)	Human Resource Officer I	46

Head 22 - Ministry of National Security
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
6	6	(60)	Clerical Establishment	
			1 Clerk III	24E
			1 Clerk II	20C
			1 Clerk I	14
			2 Clerk Stenographer I/II	15/20
			1 Clerk Typist	19C
			Utility and Engineering Corps	
1	1	(61)	Technical Officer, Utility and Engineering Corps	65
1	1	(62)	Electrical Engineer II	59D
1	1	(63)	Equipment Superintendent	53
1	1	(64)	Mechanical Supervisor I	38G
1	1	(65)	Electrical Supervisor	38G
1	1	(66)	Cleaner I	4
			Office for Strategic Services	
1	1	(67)	Legal Officer	Group V (67) Post to be re-classified by the Chief Personnel Officer.
			Cadet Force	
1	1	(68)	Cadet Force Officer	45
1	1	(69)	Regimental Sergeant Major	31
1	1	(70)	Regimental Quartermaster	24
2	2	(71)	Clerical Establishment-	
			1 Clerk III	24E
			1 Clerk Typist I	13
2	2	(72)	Mess Steward	10
1	1	(73)	Messenger I	9
1	1	(74)	Motor Vehicle Driver	17
		(75)	1 Part-time Cleaner	(75) For the months of June to November each year.
		(76)	Temporary Staff -	
			1 Clerk I	14
			Supernumeraries	
		(77)	1 Armourer	10
		(78)	1 Clerk II	20C (78) Officer seconded to St. Mary's Children's Home.
			Essential Services Unit	
1	1	(79)	Fire Auxiliary Officer III	40E
9	9	(80)	Fire Auxiliary Officer II	31C
132	132	(81)	Fire Auxiliary Officer I	21
			Fire Service	
			General Administration	
1	1	(82)	Chief Fire Officer	
1	1	(83)	Deputy Chief Fire Officer	
4	4	(84)	Divisional Fire Officer	Grade 6
4	4	(85)	Assistant Divisional Fire Officer	Grade 5
1	1	(86)	Brigade Engineer	Grade 6

**Head 22 - Ministry of National Security
III-Details of Establishment**

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
1	1	(87)	Medical Officer I	62	
1	1	(88)	Administrative Officer IV	54D	
1	1	(89)	Personnel and Industrial Relations Officer II	46D	
1	1	(90)	Fire Equipment Supervisor	Grade 4	
7	7	(91)	Fire Station Officer	Grade 4	
5	5	(92)	Fire Sub Station Officer	Grade 3	
12	12	(93)	Fire Sub-Officer	Grade 2	
133	133	(94)	Firefighter	Grade 1	
1	1	(95)	Accountant I	31C	
2	2	(96)	Accounting Assistant	25E	
30	30	(97)	Clerical Establishment -		
			1 Clerk IV	30C	
			1 Clerk III	24E	
			9 Clerk II	20C	
			11 Clerk I	14	
			1 Clerk Stenographer III	26C	
			4 Clerk Stenographer I/II	15/20	
			3 Clerk Typist I	13	
1	1	(98)	Storekeeper II	28E	
2	2	(99)	Stores Clerk II	20C	
1	1	(100)	Tailor II	22D	
4	4	(101)	Tailor I	17	
9	9	(102)	Automotive Mechanic I	18	
1	1	(103)	Cook I	16	
1	1	(104)	Telephone Operator I	13	
1	1	(105)	Cleaner II	10	
2	2	(106)	Messenger I	9	
2	2	(107)	Stores Attendant	8	
1	1	(108)	Groundsman	6	
3	3	(109)	Cleaner I	4	
			Human Resource Management Unit		
1	1	(110)	Director, Human Resource	67	
1	1	(111)	Senior, Human Resource Officer	63	
2	2	(112)	Human Resource Officer III	58E	
1	1	(113)	Human Resource Officer II	53E	
3	3	(114)	Human Resource Officer I	46	
			Northern Division		
1	1	(115)	Assistant Chief Fire Officer	Grade 7	
1	1	(116)	Divisional Fire Officer (Engineering)	Grade 6	
1	1	(117)	Divisional Fire Officer	Grade 6	
2	2	(118)	Assistant Divisional Fire Officer	Grade 5	
14	14	(119)	Fire Station Officer	Grade 4	
64	64	(120)	Fire Sub-Station Officer	Grade 3	
103	103	(121)	Fire Sub-Officer	Grade 2	
705	705	(122)	Firefighter	Grade 1	
1	1	(123)	Clerk I	14	
6	6	(124)	Apprentice Firefighter	13	
1	1	(125)	Clerk Typist I	13	
4	4	(126)	Telephone Operator I	13	
6	6	(127)	Cleaner II	10	
5	5	(128)	Cleaner I	4	
1	1	(129)	Human Resource Officer I	46	

Head 22 - Ministry of National Security
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Southern Division		
1	1	(130)	Assistant Chief Fire Officer	Grade 7	
2	2	(131)	Divisional Fire Officer	Grade 6	
2	2	(132)	Assistant Divisional Fire Officer (Engineering)	Grade 5	
2	2	(133)	Assistant Divisional Fire Officer	Grade 5	
16	16	(134)	Fire Station Officer	Grade 4	
45	45	(135)	Fire Sub-Station Officer	Grade 3	
46	46	(136)	Fire Sub-Officer	Grade 2	
626	626	(137)	Firefighter	Grade 1	
1	1	(138)	Clerk I	14	
3	3	(139)	Telephone Operator I	13	
1	1	(140)	Clerk Typist I	13	
7	7	(141)	Cleaner II	10	
3	3	(142)	Cleaner I	4	
1	1	(143)	Human Resource Officer I	46	
			Central Division		
1	1	(144)	Assistant Chief Fire Officer	Grade 7	
2	2	(145)	Divisional Fire Officer	Grade 6	
1	1	(146)	Assistant Divisional Fire Officer (Engineering)	Grade 5	
3	3	(147)	Assistant Divisional Fire Officer	Grade 5	
1	1	(148)	Fire Station Officer (Engineering)	Grade 4	
11	11	(149)	Fire Station Officer	Grade 4	
62	62	(150)	Fire Sub-Station Officer	Grade 3	
37	37	(151)	Fire Sub-Officer	Grade 2	
384	384	(152)	Firefighter	Grade 1	
1	1	(153)	Clerk I	14	
1	1	(154)	Clerk Typist I	13	
2	2	(155)	Cleaner II	10	
1	1	(156)	Human Resource Officer I	46	
			Auxiliary Fire Service		
		(157)	PAY-Auxiliary Fire Service		
			Fire Service Music Band		
1	1	(158)	Divisional Fire Officer	Grade 6	
1	1	(159)	Assistant Divisional Fire Officer	Grade 5	
1	1	(160)	Fire Station Officer	Grade 4	
5	5	(161)	Fire Sub-Station Officer	Grade 3	
8	8	(162)	Fire Sub-Officer	Grade 2	
36	36	(163)	Fire Fighter	Grade 1	
			Regiment		
		(164)	Officers and Other Ranks		
			Volunteer		
		(165)	PAY		

Head 22 - Ministry of National Security
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Civilians	
1	1	(166)	Director, Human Resource	67
2	2	(167)	Medical Officer	56
1	1	(168)	Pharmacist II	49 F
1	1	(169)	Accountant II	35G
3	3	(170)	Accounting Assistant	25E
17	17	(171)	Clerical Establishment-	(171) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Clerk III	
			4 Clerk II	
			3 Clerk I	
			3 Clerk Stenographer I/II	
			1 Clerk Stenographer IV	
			1 Clerk Typist II	
			4 Clerk Typist I	
3	3	(172)	Stores Attendant	
2	2	(173)	Mess Waiter	
1	1	(174)	Accommodation Officer	
1	1	(175)	Messenger I	
2	2	(176)	Range Warden	
1	1	(177)	Workshop Foreman	
1	1	(178)	Record Keeper	20D
1	1	(179)	Automotive Mechanic I	18
1	1	(180)	Caretaker	6
1	1	(181)	Part-time Nurse	
			Defence Force Headquarters	
1	1	(182)	Director of Force Development (Strategy and Management)	
1	1	(183)	Director of Strategy Logistics	
			Coast Guard	
		(184)	Officers and Other Ranks	
			Volunteer	
		(185)	PAY	
			Civilians	
2	2	(186)	Stores Attendant	8
3	3	(187)	Messman	10
3	3	(188)	Clerical Establishment-	
			1 Clerk Stenographer I/II	15/20
			2 Clerk Typist I	13
		(189)	Temporary Staff-	
			2 Clerk Typist I	13
			Air Guard	
		(190)	Officers and Other Ranks	

**Head 22 - Ministry of National Security
III-Details of Establishment**

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Immigration	
1	1	(191)	Chief Immigration Officer	Group 2B
2	2	(192)	Deputy Chief Immigration Officer	Group 3A
6	6	(193)	Assistant Chief Immigration Officer	59D
7	7	(194)	Immigration Officer IV/Immigration Attache	53F
18	18	(195)	Immigration Officer IV	53F
63	63	(196)	Immigration Officer III	47E
169	169	(197)	Immigration Officer II	40E
129	129	(198)	Immigration Officer I	22/31
		(199)	Temporary Staff- 2 Immigration Officer II	40E
				(199) Temporary arrangement of two (2) Immigration Officer II, to the Consulate General of the Republic of Trinidad and Tobago, New York, U.S.A. Cabinet Minute No. 2598 dated September 13, 2015.
1	1	(200)	Administrative Officer II	46D
1	1	(201)	Research Officer I	46
1	1	(202)	Project Officer I	45
1	1	(203)	Records Manager I	35F
63	63	(204)	Clerical Establishment:- 2 Clerk IV 3 Clerk III 18 Clerk II 27 Clerk I 1 Clerk Stenographer III 6 Clerk Stenographer I/II 5 Clerk Typist I 1 Receptionist	(204) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
				30C 24E 20C 14 26C 15/20 13 13
1	1	(205)	Accountant I	31C
2	2	(206)	Accounting Assistant	25E
1	1	(207)	Cashier II	22B
1	1	(208)	Cashier I	15
2	2	(209)	Telephone Operator I	13
22	22	(210)	E. D.P. Conversion Equipment Operator	19
1	1	(211)	Vault Attendant II	15D
2	2	(212)	Vault Attendant I	10
4	4	(213)	Messenger I	9
3	3	(214)	Cleaner I	4
20	20	(215)	Watch Officer	17
2	2	(216)	Motor Vehicle Driver	17
4	4	(217)	Chauffeur / Messenger 2 Part-time Cleaner	17
			Human Resource Management Unit	
1	1	(218)	Director, Human Resource Services	67
2	2	(219)	Human Resource Officer III	58E
1	1	(220)	Human Resource Officer II	53E
1	1	(221)	Clerk II	20C
1	1	(222)	Chauffeur / Messenger	17
1	1	(223)	Maid I	4

**Head 22 - Ministry of National Security
III-Details of Establishment**

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
		(224)	Temporary Staff- 2 Clerk III 1 Estate Constable	24E 17/20C
			South Office	
1	1	(225)	1 Administrative Assistant	35F
			Information Technology Unit	
1	1	(226)	Manager, Computer Operations	63
1	1	(227)	Database Administrator	61
1	1	(228)	Network Administrator	(228) Post to be classified by the Chief Personnel Officer.
1	1	(229)	Systems Analyst II	59E
1	1	(230)	Systems Analyst I	55
			Launches	
1	1	(231)	Launch Mechanic II	21F
1	1	(232)	Launch Mechanic I	18
3	3	(233)	Coxswain I	18G
6	6	(234)	Deckhand	14
			Forensic Science Centre	
1	1	(235)	Director	Group 3A
1	1	(236)	Deputy Director	66
1	1	(237)	Scientific Officer III	64
1	1	(238)	Systems Analyst II	59E
6	6	(239)	Scientific Officer II	60
20	20	(240)	Scientific Officer I	56
2	2	(241)	Scientific Assistant III	34 F
4	4	(242)	Scientific Assistant II	29C
4	4	(243)	Scientific Assistant I	23
1	1	(244)	Human Resource Officer II	53E
1	1	(245)	Administrative Assistant	35F
1	1	(246)	Laboratory Instrument and Equipment Technician	35
1	1	(247)	Storekeeper II	28E
1	1	(248)	Stores Clerk I	14
1	1	(249)	Stores Attendant	8
5	5	(250)	Laboratory Assistant I	15
2	2	(251)	Photographer (Scientific)	28
1	1	(252)	Messenger I	9
11	11	(253)	Clerical Establishment - 1 Clerk IV 3 Clerk II 1 Clerk Stenographer III 2 Clerk Stenographer I/II 4 Clerk Typist I	(253) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
2	2	(254)	Data Entry Clerk	18
1	1	(255)	Accountant I	31 C
1	1	(256)	Accounting Assistant	25 E
2	2	(257)	Chauffeur / Messenger	17

Head 22 - Ministry of National Security
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
1	1	(258)	Cleaner II	10
1	1	(259)	Handyman	6
1	1	(260)	Chief Mortuary Attendant	22 C
4	4	(261)	Mortuary Attendant	16
2	2	(262)	Telephone Operator 1	13
1	1	(263)	Office Attendant	4
		(264)	Temporary Posts	
			1 Firearm and Toolmark Examiner	64
			1 Document Examiner	64
			Prison Service	
1	1	(265)	Commissioner of Prisons	
3	3	(266)	Deputy Commissioner of Prisons	Grade 7
6	6	(267)	Assistant Commissioner of Prisons	Grade 6
5	5	(268)	Senior Superintendent of Prisons	Grade 5
13	13	(269)	Superintendent of Prisons	Grade 4
15	15	(270)	Assistant Superintendent of Prisons	Grade 36
2	2	(271)	Prisons Cadet Officer	
9	9	(272)	Clerical Establishment-	
			1 Clerk Stenographer I/II	15/20
			8 Clerk Typist I	13
53	53	(273)	Prisons Supervisor	Grade 3
473	473	(274)	Prisons Officer II	Grade 2
3464	3464	(275)	Prisons Officer I	Grade 1
126	126	(276)	Prisons Service Driver	Grade 1
1	1	(277)	Principal I	Grade 7
5	5	(278)	Teacher I	Grade 3
1	1	(279)	Organist	
1	1	(280)	Chief Prisons Welfare Officer	Grade 5
1	1	(281)	Assistant Chief Prisons Welfare Officer	Grade 4
10	10	(282)	Prisons Welfare Officer II	Grade 3
43	43	(283)	Prisons Welfare Officer I	Grade 2
1	1	(284)	Psychologist	56
1	1	(285)	Supervisor Vocational Training	40F
7	7	(286)	Trade Instructor	24/31
2	2	(287)	Agricultural Instructor	36F
2	2	(288)	Electrical and Diesel Maintenance Mechanic	30
2	2	(289)	Launch Mechanic I	18
1	1	(290)	Tailoring Supervisor	28C
5	5	(291)	Tailor II	22D
2	2	(292)	Telephone Operator I	13
1	1	(293)	Locksmith	20
			Human Resource Management Unit	
1	1	(294)	Director, Human Resource	67
2	2	(295)	Senior, Human Resource Officer	63
3	3	(296)	Human Resource Officer III	58E
4	4	(297)	Human Resource Officer II	53E
4	4	(298)	Human Resource Officer I	46
			Probation Service	
1	1	(299)	Chief Probation Officer	65
1	1	(300)	Assistant Chief Probation Officer	61

**Head 22 - Ministry of National Security
III-Details of Establishment**

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
5	5	(301)	Probation Officer III	58E
19	19	(302)	Probation Officer II	53E
26	26	(303)	Probation Officer I	46
1	1	(304)	Administrative Assistant	35F
1	1	(305)	Accounting Assistant	25E
13	13	(306)	Clerical Establishment -	(306) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Clerk IV	30C
			1 Clerk II	20C
			2 Clerk I	14
			4 Clerk Stenographer I/II	15/20
			5 Clerk Typist I	13
1	1	(307)	Chauffeur/ Messenger	17
1	1	(308)	Messenger I	9
1	1	(309)	Cleaner I	4
3	3	(310)	Children's Probation Officer III	(310)-(312) Posts to be classified by the Chief Personnel Officer.
6	6	(311)	Children's Probation Officer II	
18	18	(312)	Children's Probation Officer I	
			Supernumeraries	
		(313)	1 Administrative Officer II	46D
		(314)	1 Accountant I	31C
			Lifeguard Service	
1	1	(315)	Engineering Assistant III	38G
1	1	(316)	Lifeguard Supervisor II	34F
4	4	(317)	Lifeguard Supervisor I	28G
			Tobago Fire Service	
1	1	(318)	Assistant Chief Fire Officer	Grade 7
1	1	(319)	Divisional Fire Officer	Grade 6
1	1	(320)	Assistant Divisional Fire Officer (Engineering)	Grade 5
2	2	(321)	Assistant Divisional Fire Officer	Grade 5
1	1	(322)	Fire Equipment Supervisor	Grade 4
7	7	(323)	Fire Station Officer	Grade 4
27	27	(324)	Fire Sub-Station Officer	Grade 3
25	25	(325)	Fire Sub Officer	Grade 2
284	284	(326)	Firefighter	Grade 1
			Human Resource Management Unit	
1	1	(327)	Human Resource Officer II	53E
1	1	(328)	Human Resource Officer I	46
1	1	(329)	Cashier II	22B
1	1	(330)	Clerk II	20C
1	1	(331)	Chauffeur/Messenger	17
2	2	(332)	Clerk Typist I	13
1	1	(333)	Cleaner II	10
3	3	(334)	Cleaner I	4
2	2	(335)	PAY-Auxiliary Service	

**Head 22 - Ministry of National Security
III-Details of Establishment**

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Immigration (Tobago)	
1	1	(336)	Immigration Officer IV	53F
1	1	(337)	Immigration Officer III	47E
4	4	(338)	Immigration Officer II	40E
4	4	(339)	Immigration Officer I	22/31
1	1	(340)	Cashier II	22B
1	1	(341)	Clerk II	20C
1	1	(342)	Chauffeur/Messenger	17
1	1	(343)	Clerk Typist I	13
			Prison Service (Tobago)	
1	1	(344)	Prison Officer II	Grade 2
1	1	(345)	Prison Officer I	Grade 1
1	1	(346)	Female Prisons Attendant	
			Procurement Unit	
1	1	(347)	Chief Procurement Officer	(347) - (348) Posts to be classified by the Chief Personnel Officer.
3	3	(348)	Senior Procurement Officer	
7	7	(349)	Procurement Officer	(349) Subject to review of the classification by the Chief Personnel Officer.
8287	8286			

**HEAD 23 – OFFICE OF THE ATTORNEY GENERAL
AND MINISTRY OF LEGAL AFFAIRS
(FORMERLY HEAD MINISTRY OF THE ATTORNEY GENERAL
AND LEGAL AFFAIRS)**

HEAD :- 23 OFFICE OF THE ATTORNEY GENERAL AND MINISTRY OF LEGAL AFFAIRS

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 365,077,200)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	87,151,154	88,990,100	89,895,100	89,895,100	-
02 GOODS AND SERVICES	221,568,366	191,670,100	193,427,615	185,646,060	(7,781,555)
03 MINOR EQUIPMENT PURCHASES	1,357,442	1,726,500	983,611	1,470,000	486,389
04 CURRENT TRANSFERS AND SUBSIDIES	52,604,418	56,898,500	68,585,724	63,566,040	(5,019,684)
Total Recurrent Expenditure	362,681,380	339,285,200	352,892,050	340,577,200	(12,314,850)
CAPITAL					
09 DEVELOPMENT PROGRAMME	29,701,462	54,300,000	37,104,225	24,500,000	(12,604,225)
Total Head	392,382,842	393,585,200	389,996,275	365,077,200	(24,919,075)

Head 23 -Office of the Attorney General and Ministry of Legal Affairs
(Formerly Head - Ministry of the Attorney General and Legal Affairs)
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
		(1)		Attorney General
		(2)		Legal Drafting Adviser to the Attorney General
		(3)		Minister in the Ministry
				General Administration
2	2	(4)	Group 1C	Permanent Secretary
2	2	(5)	Group 3A	Deputy Permanent Secretary
1	1	(6)	61	Administrative Officer V
1	1	(7)	54D	Administrative Officer IV
6	6	(8)	46D	Administrative Officer II
1	1	(9)	46D	Records Manager II
1	1	(10)	35F	Records Manager I
2	2	(11)	35F	Administrative Assistant
1	1	(12)	34F	Press Officer II
1	1	(13)	29	Press Officer I
1	1	(14)	53	Auditor III
2	2	(15)	42E	Auditor II
2	2	(16)	35F	Auditor I
5	5	(17)	30C	Auditing Assistant
1	1	(18)	65	Director, Finance and Accounts
1	1	(19)	54	Accounting Executive I
2	2	(20)	35G	Accountant II
2	2	(21)	31C	Accountant I
10	10	(22)	25E	Accounting Assistant
105	105	(23)		Clerical Establishment-
			30C	6 Clerk IV
			24E	9 Clerk III
			20C	20 Clerk II
			14	22 Clerk I
			35F	2 Executive Secretary
			30E	7 Clerk Stenographer IV
			26C	5 Clerk Stenographer III
			15/20	16 Clerk Stenographer I/II
			13	18 Clerk Typist I
3	3	(24)	13	Receptionist/Telephone Operator
1	1	(25)	53E	Librarian II
1	1	(26)	46	Librarian I
2	2	(27)	25	Library Assistant II
4	4	(28)	17	Chauffeur/Messenger
17	17	(29)		Messenger Establishment-
			14D	2 Messenger II
			9	15 Messenger I
1	1	(30)	10	Vault Attendant I
4	4	(31)	4	Maid I
		(32)	4	3 Part-time Cleaner
1	1	(33)	Group III	Legal Adviser

Head 23 -Office of the Attorney General and Ministry of Legal Affairs
(Formerly Head - Ministry of the Attorney General and Legal Affairs)
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Human Resource Management Unit		
1	1	(34)	Director of Human Resource	67	
3	3	(35)	Senior Human Resource Officer	63	
7	7	(36)	Human Resource Officer III	58E	
4	4	(37)	Human Resource Officer II	53E	
4	4	(38)	Human Resource Officer I	46	
1	1	(39)	Clerk Stenographer I/II	15/20	
8	8	(40)	Clerical Establishment:		
			3 Clerk III	24E	
			4 Clerk II	20C	
			1 Clerk I	14	
			Criminal Law Department		
1	1	(41)	Director, Public Prosecutions	Group L1	
3	3	(42)	Deputy Director of Public Prosecutions	Group L2B	
6	6	(43)	Assistant Director of Public Prosecutions	Group L3	
15	15	(44)	Senior State Counsel	Group L4B	
25	25	(45)	State Counsel III	Group L5C	
46	46	(46)	State Counsel II	Group L6A	
33	33	(47)	State Counsel I	Group L7A/B	
1	1	(48)	Senior Human Resource Officer	63	
1	1	(49)	Human Resource Officer III	58E	
11	11	(50)	Research Officer II	54D	
1	1	(51)	Administrative Officer II	46D	
1	1	(52)	Administrative Assistant	35F	
4	4	(53)	Indictment Clerk	35F	
8	8	(54)	Court Clerk III	34D	
2	2	(55)	Statistical Officer II	31A	
1	1	(56)	Clerk Stenographer IV	30E	
1	1	(57)	Clerk IV	30C	
20	20	(58)	Court Clerk II	27E	
2	2	(59)	Clerk Stenographer III	26C	
1	1	(60)	Library Assistant II	25	
3	3	(61)	Clerk III	24E	
24	24	(62)	Court Clerk I	23	
1	1	(63)	Clerk Stenographer I/II	15/20	
11	11	(64)	Data Entry Clerk	18	
3	3	(65)	Chauffeur/Messenger	17	
3	3	(66)	Receptionist/Telephone Operator	13	
4	4	(67)	Vault Attendant I	10	
5	5	(68)	Messenger I	9	
3	3	(69)	Maid I	4	

Head 23 -Office of the Attorney General and Ministry of Legal Affairs
(Formerly Head - Ministry of the Attorney General and Legal Affairs)
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Legislative Drafting Department		
1	1	(70)	Chief Parliamentary Counsel	Group L1	
2	2	(71)	Deputy Chief Parliamentary Counsel	Group L2B	
5	5	(72)	Assistant Chief Parliamentary Counsel	Group L3	
6	6	(73)	Senior Parliamentary Counsel	Group L4B	
3	3	(74)	Parliamentary Counsel III	Group L5B	
4	4	(75)	Parliamentary Counsel II	Group L5C	
6	6	(76)	Parliamentary Counsel I	Group L6A	
			Civil Law Department		
			Solicitor General		
1	1	(77)	Solicitor General	Group L1	
2	2	(78)	Deputy Solicitor General	Group L2B	
4	4	(79)	Assistant Solicitor General	Group L3	
10	10	(80)	Senior State Counsel	Group L5B	
6	6	(81)	State Counsel III	Group L5C	
7	7	(82)	State Counsel II	Group L6A	
11	11	(83)	State Counsel I	Group L7A/B	
		(84)	Temporary Staff		
			1 Senior State Counsel	Group L5B	
			Chief State Solicitor		
1	1	(85)	Chief State Solicitor	Group L1	
2	2	(86)	Deputy Chief State Solicitor	Group L2B	
3	3	(87)	Assistant Chief State Solicitor	Group L3	
5	5	(88)	Senior State Solicitor	Group L4B	
5	5	(89)	State Solicitor II	Group L6A	
7	7	(90)	State Solicitor I	Group L7A/B	
1	1	(91)	Administrative Officer II	46D	
1	1	(92)	Cashier II	22B	
24	24	(93)	Clerical Establishment-		
			1 Clerk IV	30C	
			1 Clerk III	24E	
			5 Clerk II	20C	
			6 Clerk I	14	
			1 Clerk Stenographer III	26C	
			2 Clerk Stenographer I/II	15/20	
			8 Clerk Typist I	13	
1	1	(94)	Conveyancing Clerk III	38G	
3	3	(95)	Conveyancing Clerk II	34D	
3	3	(96)	Conveyancing Clerk I	27	
1	1	(97)	Title Clerk II	29C	
5	5	(98)	Title Clerk I	23	
1	1	(99)	Court Clerk III	34D	
2	2	(100)	Court Clerk II	27E	
2	2	(101)	Court Clerk I	23	
3	3	(102)	Messenger I	9	
2	2	(103)	Telephone Operator I	13	
1	1	(104)	Printing Operator II	19F	
1	1	(105)	Printing Operator I	16	
1	1	(106)	Vault Attendant I	10	

Head 23 -Office of the Attorney General and Ministry of Legal Affairs
(Formerly Head - Ministry of the Attorney General and Legal Affairs)
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Law Reform Commission	
		(107)	Chairman	
1	1	(108)	Director of Law Reform Commission	Group L2B
1	1	(109)	Commission Secretary	Group L2B
1	1	(110)	Legislative Draftsman	Group L6B
2	2	(111)	Senior Parliamentary Counsel	Group L5B
1	1	(112)	Parliamentary Counsel II	Group L6B
1	1	(113)	Parliamentary Counsel I	Group L7B
2	2	(114)	Senior Legal Research Officer	Group L4B
2	2	(115)	Legal Research Officer II	Group L6A
3	3	(116)	Legal Research Officer I	Group L7B
2	2	(117)	Law Reform Officer	Group L4B
1	1	(118)	Librarian I	46
1	1	(119)	Library Assistant I	17
6	6	(120)	Clerical Establishment- 2 Clerk Stenographer IV 2 Clerk Stenographer III 1 Clerk Typist I 1 Clerk III	30E 26C 13 24E
		(121)	Temporary Staff- 4 Clerk Stenographer III	26C
1	1	(122)	Printing Operator I	16
2	2	(123)	Messenger I	9
1	1	(124)	Maid I	4
			Public Trustee / Official Receiver	
1	1	(125)	Public Trustee / Official Receiver	(125) Post to be classified by the Chief Personnel Officer
1	1	(126)	Accountant IV	59D
2	2	(127)	Accountant I	31C
5	5	(128)	Clerical Establishment- 2 Clerk II 2 Clerk I 1 Clerk Stenographer I/II	(128) Reclassification of posts of Clerk Stenographer I, (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
1	1	(129)	Cashier II	22B
			Administrator General	
1	1	(130)	Administrator General	(130) Post to be classified by the Chief Personnel Officer
1	1	(131)	Accountant I	31C
1	1	(132)	Accounting Assistant	25E
1	1	(133)	Conveyancing Clerk II	34D
1	1	(134)	Conveyancing Clerk I	27
3	3	(135)	Field Investigator	25
2	2	(136)	Title Clerk I	23
6	6	(137)	Clerical Establishment- 1 Clerk Stenographer I/II 3 Clerk I 2 Clerk Typist I	(137) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
1	1	(138)	Vault Attendant I	10

Head 23 -Office of the Attorney General and Ministry of Legal Affairs
(Formerly Head - Ministry of the Attorney General and Legal Affairs)
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Equal Opportunity Commission
		(139)		Chairman, Equal Opportunity Commission
		(140)		Vice-Chairman, Equal Opportunity Commission
		(141)		Members
1	1	(142)	54D	Administrative Officer IV
1	1	(143)	54D	Research Officer II
1	1	(144)	46D	Records Manager II
1	1	(145)	46	Human Resource Officer I
2	2	(146)	30E	Verbatim Reporter I
1	1	(147)	25E	Accounting Assistant
2	2	(148)		Clerical Establishment:
		1 Clerk IV	30C	
		1 Clerk Stenographer III	26C	
1	1	(149)	13	Receptionist/Telephone Operator
				Legal Research Unit
1	1	(150)	25	Library Assistant II
1	1	(151)	15/20	Clerk Stenographer I/II
				Registrar General Civil and Land Registries
1	1	(152)	Group L2A	Registrar General
1	1	(153)	Group L3	Deputy Registrar General
1	1	(154)	Group L5A	Senior Assistant Registrar General
2	2	(155)	Group L5C	Assistant Registrar General
2	2	(156)	Group L7B	Examiner of Title
2	2	(157)		Systems Administrator
				(157) Posts to be classified by the Chief Personnel Officer.
1	1	(158)	54D	Administrative Officer IV
2	2	(159)	35F	Administrative Assistant
1	1	(160)	31C	Accountant I
2	2	(161)	38G	Conveyancing Clerk III
2	2	(162)	34D	Conveyancing Clerk II
1	1	(163)	27	Conveyancing Clerk I
4	4	(164)	25	Field Investigator
1	1	(165)	22	Computer Operator
38	38	(166)		Clerical Establishment-
		5 Clerk IV	30C	
		3 Clerk III	24E	
		14 Clerk II	20C	
		10 Clerk I	14	
		1 Clerk Stenographer III	26C	
		2 Clerk Stenographer I/II	15/20	
		3 Clerk Typist I	13	
				(166) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.

Head 23 -Office of the Attorney General and Ministry of Legal Affairs
(Formerly Head - Ministry of the Attorney General and Legal Affairs)
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
1	1	(167)	Accounting Assistant	25E	
7	7	(168)	Cashier II	22B	
1	1	(169)	Cashier I	15	
1	1	(170)	Title Clerk II	29C	
1	1	(171)	Title Clerk 1	23	
1	1	(172)	Search Clerk III	24E	
1	1	(173)	Search Clerk II	20E	
6	6	(174)	Search Clerk I	16	
2	2	(175)	Record Keeper	20D	
1	1	(176)	Micrographics Services Supervisor	22C	
3	3	(177)	Micrographics Equipment Operator	16	
2	2	(178)	Duplicating Machine Operator	13	
4	4	(179)	E.D.P. Data Conversion Equipment Operator	19	
1	1	(180)	Vault Attendant II	15D	
9	9	(181)	Vault Attendant I	10	
1	1	(182)	Orderly	17/20C	
3	3	(183)	Messenger I	9	
1	1	(184)	Chauffeur/Messenger	17	
1	1	(185)	Cleaner I	4	
1	1	(186)	Receptionist/Telephone Operator	13	
1	1	(187)	Maid I	4	
		(188)	Temporary Staff- 1 Clerk IV 3 Clerk II 18 Clerk I 2 Vault Attendant I 2 Accounting Assistant	30C 20C 14 10 25E	
			Companies Registry		
1	1	(189)	Deputy Registrar General	Group L3	
1	1	(190)	Assistant Registrar General	Group L5C	
1	1	(191)	Accountant IV	59D	
1	1	(192)	Systems Administrator		(192) Post to be classified by the Chief Personnel Officer.
		(193)	Temporary Staff- Accounting Assistant	25E	
		(194)	Miscellaneous Temporary Staff- 12 Clerk I	14	
			Compliance Unit		
1	1	(195)	Senior Assistant Registrar General	L5A	
1	1	(196)	Compliance Officer III		(196)-(198) Posts to be classified by the Chief Personnel Officer.
2	2	(197)	Compliance Officer II		
8	8	(198)	Compliance Officer I		

Head 23 -Office of the Attorney General and Ministry of Legal Affairs
(Formerly Head - Ministry of the Attorney General and Legal Affairs)
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
16	16	(199)	Clerical Establishment-	
			1 Clerk IV	30C
			1 Clerk III	24E
			1 Clerk II	20C
			10 Clerk I	14
			3 Clerk Typist I	13
1	1	(200)	Cashier II	22B
1	1	(201)	Office Assistant	13
1	1	(202)	Receptionist/Telephone Operator	13
2	2	(203)	Vault Attendant I	10
1	1	(204)	Messenger I	9
1	1	(205)	Accounting Assistant	25E
			Intellectual Property Office	
1	1	(206)	Controller, Intellectual Property	Group L1
1	1	(207)	Deputy Controller, Intellectual Property	Group L3
1	1	(208)	Senior Examiner (Technical)	68
1	1	(209)	Information Technologist (Technical)	60
1	1	(210)	Patent Examiner	59D
1	1	(211)	Trade Mark Examiner II	40E
1	1	(212)	Administrative Supervisor	35F
1	1	(213)	Trade Mark Examiner I	31
1	1	(214)	Procedures Assistant	24E
1	1	(215)	Assistant Examiner (Technical)	31
1	1	(216)	Assistant Trademark Examiner	22
1	1	(217)	Systems Administrator	(217) Post to be classified by the Chief Personnel Officer.
1	1	(218)	Formalities Examiner	20C
2	2	(219)	Clerk Stenographer I/II	15/20
1	1	(220)	Clerk II	20C
3	3	(221)	Data Clerk	18
1	1	(222)	Messenger I	9
1	1	(223)	Printing Operator I	16
2	2	(224)	Clerk Typist I	13
1	1	(225)	Vault Attendant I	10
		(226)	Temporary Staff	
			1 Accounting Assistant	25E
			Procurement Unit	
1	1	(227)	Chief Procurement Officer	(227) - (228) Posts to be classified by the Chief Personnel Officer
1	1	(228)	Senior Procurement Officer	
2	2	(229)	Procurement Officer	(229) Subject to review of the classification by the Chief Personnel Officer
838	838			

HEAD 26 – MINISTRY OF EDUCATION

HEAD :- 26 MINISTRY OF EDUCATION

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 5,070,856,830)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	2,714,835,720	2,713,039,400	2,610,170,700	2,603,966,900	(6,203,800)
02 GOODS AND SERVICES	677,841,621	706,383,100	637,904,900	559,091,917	(78,812,983)
03 MINOR EQUIPMENT PURCHASES	1,073,661	42,185,500	1,706,200	40,066,250	38,360,050
04 CURRENT TRANSFERS AND SUBSIDIES	1,692,933,330	1,831,312,105	1,694,574,654	1,450,994,563	(243,580,091)
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	124,476,242	151,283,000	125,283,000	114,915,200	(10,367,800)
Total Recurrent Expenditure	5,211,160,574	5,444,203,105	5,069,639,454	4,769,034,830	(300,604,624)
CAPITAL					
09 DEVELOPMENT PROGRAMME	220,754,318	375,149,000	233,397,000	301,822,000	68,425,000
Sub-Total Head	5,431,914,892	5,819,352,105	5,303,036,454	5,070,856,830	(232,179,624)
Development Programme Expenditure funded from the Infrastructure Development Fund	365,065,313	279,227,000	279,227,000	182,927,000	(96,300,000)
Total Head	5,796,980,205	6,098,579,105	5,582,263,454	5,253,783,830	(328,479,624)

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
				TRINIDAD
		(1)		Minister
		(2)		Parliamentary Secretary
		(3)		Personal Assistant to the Minister
				Administration
				General Administration and Finance Divisions
2	2	(4)	Group 1C	Permanent Secretary
3	3	(5)	Group 3A	Deputy Permanent Secretary
1	1	(6)		Adviser to the Minister
1	1	(7)	Group 2B	Chief Education Officer
1	1	(8)	65	Director of Finance and Accounts
1	1	(9)	61	Administrative Officer V
3	3	(10)	54D	Administrative Officer IV
2	2	(11)	58E	Accounting Executive II
1	1	(12)	54	Accounting Executive I
1	1	(13)	46F	Educational Liaison Officer
4	4	(14)	46D	Administrative Officer II
9	9	(15)	35F	Administrative Assistant
1	1	(16)	46D	Records Manager II
4	4	(17)	35G	Accountant II
1	1	(18)	53	Auditor III
1	1	(19)	42E	Auditor II
3	3	(20)	35F	Auditor I
8	8	(21)	31C	Accountant I
10	10	(22)	30C	Auditing Assistant
28	28	(23)	25E	Accounting Assistant
214	214	(24)		Clerical Establishment :-
			30C	9 Clerk IV
			24E	15 Clerk III
			20C	79 Clerk II
			14	65 Clerk I
			35F	1 Executive Secretary
			30E	2 Clerk Stenographer IV
			26C	3 Clerk Stenographer III
			15/20	13 Clerk Stenographer I/II
			19C	1 Clerk Typist II
			13	26 Clerk Typist I
1	1	(25)	15D	Vault Attendant II
1	1	(26)	15	Addressing Machine Operator I
1	1	(27)	24A	Duplicating Machine Supervisor
2	2	(28)	13	Duplicating Machine Operator
2	2	(29)	8	Stores Attendant I
1	1	(30)	28E	Storekeeper II
1	1	(31)	24E	Storekeeper I
2	2	(32)	10	Vault Attendant I
10	10	(33)		Messenger Establishment -
			14D	1 Messenger II
			9	9 Messenger I

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
2	2	(34)	Motor Vehicle Driver	17
1	1	(35)	Chauffeur I	14
4	4	(36)	Chauffeur/Messenger	17
1	1	(37)	Record Keeper	20D
2	2	(38)	Watchman	9
1	1	(39)	Janitor	6
3	3	(40)	Cleaner I	4
1	1	(41)	Groundsman	6
4	4	(42)	Telephone Operator	13
2	2	(43)	Estate Constable	17/20C
1	1	(44)	Maid I	4
1	1	(45)	Printing Operator I	16
		(46)	15 Part-time Cleaner	
		(47)	Temporary Staff -	(47) The Substitute Teacher System continued for a further
			3 Clerk IV	period of three (3) years, the undermentioned
			17 Clerk II	temporary positions retained for the said period
			8 Clerk I	to assist in the management of the system:-
			3 Clerk Typist I	Two (2) Accounting Assistant
			2 Clerk Stenographer III	Two (2) Clerk II
			1 E.D.P. Data Conversion Supervisor	Cabinet Minute No. 218 dated January 27, 2011.
			8 E.D.P. Data Conversion Equipment Operator	
			1 Schools Supervisor III	
			1 Legal Adviser to the Minister	
			2 Accountant I	
			7 Accounting Assistant	
			Supernumeraries	
		(48)	1 Special Teacher III	Grade 3
		(49)	1 Teacher I	Grade 3
		(50)	1 Cleaner I	4
		(51)	1 Clerk Stenographer I/II	15/20
		(52)	1 Vice Principal I	Grade 5
		(53)	5 Teacher II	Grade 3
		(54)	1 Vice Principal II	Grade 7
		(55)	1 Clerk II	20C
			Educational Research and Evaluation Division	
1	1	(56)	Director, Educational Research and Evaluation	64
2	2	(57)	Assistant Director, Research and Evaluation	62
1	1	(58)	Educational Testing Officer II	53F
2	2	(59)	Educational Testing Officer I	46
1	1	(60)	Educational Research Officer	53E
2	2	(61)	Evaluation Officer	53D
2	2	(62)	Research Officer I	46
2	2	(63)	Research Assistant II	35
1	1	(64)	Statistician I	46
1	1	(65)	Librarian II	53E
1	1	(66)	Library Assistant II	25

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
1	1	(67)	Administrative Assistant	35F
1	1	(68)	Clerk III	24C
2	2	(69)	Clerk II	20C
1	1	(70)	Clerk Stenographer I/II	15/20
3	3	(71)	Clerk Typist I	13
			Human Resource Management Division	
2	2	(72)	Director, Human Resources	67
6	6	(73)	Senior Human Resource Officer	63
7	7	(74)	Human Resource Officer III	58E
12	12	(75)	Human Resource Officer II	53E
9	9	(76)	Human Resource Officer I	46
		(77)	Temporary Staff- 2 Clerk IV 4 Clerk III 1 Clerk Stenographer III	(77) Seven (7) posts created for two years with effect from May 08, 2003. Cabinet Minute No.1149 dated May 08, 2003. Covering approval for the period May 16, 2007 to August 31, 2012 and September 1, 2012 to August 31, 2014. Cabinet Minute No.3222 dated December 6, 2012. Covering approval for the period September 1, 2014 to December 31, 2017. Cabinet Minute No.1947 dated October 26, 2017. 30C 24E 26C
			Scholarships Unit	
1	1	(78)	Clerk III	24E
1	1	(79)	Accounting Assistant	25E
4	4	(80)	Clerical Establishment - 1 Clerk IV 1 Clerk II 2 Clerk Typist I	30C 20C 13
			Training Unit	
1	1	(81)	Clerk III	24E
1	1	(82)	Clerk Typist I	13
			Committees and Commissions	
		(83)	Temporary Staff - 1 Research Assistant II	35
			Educational Planning Division	
1	1	(84)	Director of Educational Planning	64
1	1	(85)	Senior Planning Officer	60
1	1	(86)	Educational Facilities Planner	60
1	1	(87)	Planning Officer III	60
1	1	(88)	Planning Officer II	53E

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
2	2	(89)	Education Research Officer	53E
1	1	(90)	Economist I	46
3	3	(91)	Research Officer I	46
1	1	(92)	Statistical Officer III	41D
1	1	(93)	Statistical Assistant II	29C
3	3	(94)	Research Assistant II	35
9	9	(95)	Clerical Establishment:-	
			2 Clerk III	24E
			3 Clerk Stenographer I/II	15/20
			4 Clerk Typist I	13
			Educational Facilities Planning and Procurement Division	
1	1	(96)	Project Unit Manager	66
4	4	(97)	Project Co-ordinator	61
2	2	(98)	Educational Facilities Planner	60
3	3	(99)	Project Supervisor	53
2	2	(100)	Assistant Project Co-ordinator	46
2	2	(101)	Building Supervisor	38G
1	1	(102)	Project Unit Accountant	53
1	1	(103)	Project Unit Procurement Specialist	46
1	1	(104)	Accounting Assistant	25E
11	11	(105)	Clerical Establishment:-	
			1 Clerk IV	30C
			1 Clerk III	24E
			2 Clerk Stenographer III	26C
			5 Clerk Stenographer I/II	15/20
			2 Clerk Typist I	13
4	4	(106)	Engineering Assistant III	38G
1	1	(107)	Quantity Surveyor Assistant III	35
2	2	(108)	Schools Workshop Equipment Superintendent	34
2	2	(109)	Schools Lab. Equipment Superintendent	34
3	3	(110)	Engineering Assistant II	34E
1	1	(111)	Maintenance Facilities Manager	(111) Post to be classified by the Chief Personnel Officer.
			Schools Supervision Division	
1	1	(112)	Director of Schools Supervision	64
3	3	(113)	Assistant Director - Schools Supervision	(113) Post to be classified by the Chief Personnel Officer.
19	19	(114)	Schools Supervisor III	62D
17	17	(115)	Schools Supervisor 11	59D
46	46	(116)	Schools Supervisor 1	53E
17	17	(117)	Clerical Establishment -	
			4 Clerk I	14
			12 Clerk Typist I	13
			1 Clerk Stenographer I/II	15/20
2	2	(118)	Messenger I	9
2	2	(119)	Cleaner I	4
		(120)	5 Part-time Cleaner	

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Supernumeraries		
		(121)	1 Schools Supervisor III	62	
		(122)	1 Schools Supervisor II	59D	
			Special Education Unit		
1	1	(123)	Administrative Officer II	46D	
1	1	(124)	Clerk Stenographer I/II	15/20	
			Examinations Division		
1	1	(125)	Supervisor of Examinations	61	
3	3	(126)	Examinations Officer I	45D	
29	29	(127)	Clerical Establishment -		
			4 Clerk IV	30C	
			7 Clerk II	20C	
			8 Clerk I	14	
			1 Clerk Stenographer I/II	15/20	
			3 Clerk Typist I	13	
			6 Clerk III	24E	
1	1	(128)	Messenger I	9	
		(129)	Temporary Staff -		
			1 Clerk Stenographer I/II	15/20	
			1 Clerk Typist I	13	
			1 Research Officer	46	
1	1	(130)	Storekeeper I	24E	
1	1	(131)	Stores Attendant	8	
			National Examinations Council		
1	1	(132)	Secretary	54D	
1	1	(133)	Chief Examiner	62	
2	2	(134)	Assistant Examiner	45D	
1	1	(135)	Draughtsman I	30F	
13	13	(136)	Clerical Establishment -		
			1 Clerk IV	30C	
			2 Clerk III	24E	
			1 Clerk I	14	
			2 Clerk Stenographer I/II	15/20	
			3 Clerk Typist II	19C	
			4 Clerk Typist I	13	
1	1	(137)	Printing Operator III	22D	
1	1	(138)	Messenger I	9	
1	1	(139)	Office Assistant	13	

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			School Nutrition Board		
1	1	(140)	Unit Supervisor	54D	
1	1	(141)	Nutritionist	56	
1	1	(142)	Accountant III	53	
1	1	(143)	Accountant I	31C	
2	2	(144)	Accounting Assistant	25E	
1	1	(145)	Secretary/Administrative Officer II	46D	
6	6	(146)	Clerical Establishment -		
			2 Clerk Stenographer I/II	15/20	
			1 Clerk Typist I	13	
			3 Clerk II	20C	
1	1	(147)	Messenger I	9	
1	1	(148)	Supplies Officer	35G	
1	1	(149)	Storekeeper I	24E	
2	2	(150)	Assistant Storekeeper	8	
5	5	(151)	Estate Constable	17/20C	
40	40	(152)	Chaguaramas Kitchen and Other Areas -		
			1 Chef	33C	
			1 Assistant Chef	26E	
			2 Cook II	19F	
			4 Cook I	16	
			14 Food Service Worker	8	
			10 Handyman	6	
			3 Cleaner	4	
			1 Maintenance Technician	20	
			1 Transport Supervisor	34E	
			3 Motor Vehicle Driver	17	
119	119	(153)	Staff at Schools -		
			3 School Meals Supervisor I	25	
			16 Part-time Supervisor	12	
			100 Part-time Server/Cleaner	4	
			School Task Force		
		(154)	Temporary Staff -		
			1 Administrative Officer II	46D	
			1 Clerk Typist I	13	
			Trinidad and Tobago National Commission for UNESCO		
1	1	(155)	Secretary General	60	
1	1	(156)	Administrative Officer II	46D	
1	1	(157)	Clerk IV	30C	
1	1	(158)	Documents Officer/Registrar	30	
1	1	(159)	Accounting Assistant	25E	
2	2	(160)	Clerk Stenographer I/II	15/20	
2	2	(161)	Driver/Messenger	13	
1	1	(162)	Maid I	4	

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				U.N. Depository Library
1	1	(163)	46	Librarian I
1	1	(164)	25	Library Assistant II
1	1	(165)	13	Clerk Typist I
				Technical and Vocational Education Division Secretariat
1	1	(166)	63	Director, Research, Planning and Development (Technical/Vocational Education)
1	1	(167)	63	Director, Operations
1	1	(168)	61	Supervisor, Technical Teacher Training
1	1	(169)	54D	Secretary, National Training Board
1	1	(170)	53D	Manpower Research Officer
1	1	(171)	53E	Editor, Technical Training Materials
1	1	(172)	46	Translator
1	1	(173)	59D	Technical/Vocational Education Supervisor II
2	2	(174)	53D	Technical/Vocational Education Supervisor I
1	1	(175)	35F	Administrative Assistant
1	1	(176)	25E	Accounting Assistant
5	5	(177)		Clerical Establishment -
			20C	1 Clerk II
			15/20	1 Clerk Stenographer I/II
			13	3 Clerk Typist I
9	9	(178)		Clerical Establishment -
			26C	1 Clerk Stenographer III
			20C	2 Clerk II
			14	2 Clerk I
			15/20	2 Clerk Stenographer I/II
			19C	1 Clerk Typist II
			13	1 Clerk Typist I
1	1	(179)	9	Messenger I
1	1	(180)	6	Handyman
				Occupational Research Unit
1	1	(181)	61	Senior Occupational Analyst
1	1	(182)	55F	Occupational Analyst II
4	4	(183)	49	Occupational Analyst I
1	1	(184)	9	Cleaner/Watchman
1	1	(185)	9	Messenger I
1	1	(186)		Printing Supervisor
2	2	(187)	15/20	Clerk Stenographer I/II
2	2	(188)	13	Clerk Typist I

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Communication Unit		
1	1	(189)	Public Relations Assistant	35	
1	1	(190)	Messenger I	9	
			Teacher Training		
1	1	(191)	Bursar/Registrar	42	
1	1	(192)	Dance and Physical Training Instructor	31A	
1	1	(193)	Cook III	22F	
1	1	(194)	Custodian II	14	
1	1	(195)	Laboratory Assistant I	15	
2	2	(196)	Chauffeur I	14	
6	6	(197)	Clerical Establishment -		
			1 Clerk II	20C	
			3 Clerk I	14	
			2 Clerk Typist I	13	
3	3	(198)	Messenger I	9	
4	4	(199)	Groundsman	6	
3	3	(200)	Estate Constable	17/20C	
1	1	(201)	Porter	5	
1	1	(202)	Cleaner I	4	
3	3	(203)	Handyman	6	
		(204)	2 Cleaner I (Part-time)		
21	21	(205)	Maid III	8	
		(206)	Temporary Staff -		
			5 Head of Department (Secondary)	Grade 5	
			3 Teacher II (Secondary)	Grade 3	
			Teacher I (Secondary)	Grade 3	
			Assisted Teachers College		
2	2	(207)	Teacher Educator	Grade 5	
2	2	(208)	Teacher II (Secondary)	Grade 3	
2	2	(209)	Clerk Stenographer I/II	15/20	
			Secondary Education Government Schools		
42	42	(210)	Principal (Secondary)	Grade 8	
39	39	(211)	Vice-Principal (Secondary)	Grade 7	
185	185	(212)	Head of Department (Secondary)	Grade 5	
199	199	(213)	Dean (Secondary)	Grade 5	
349	349	(214)	Teacher III (Secondary)	Grade 4	
			Technical/Vocational Teacher IV		
1041	1041	(215)	Assistant Teacher (Secondary)	Grade 2	
			Teacher I (Secondary)	Grade 2	
			Teacher II (Secondary)	Grade 3	
			Teacher III (Secondary)	Grades	
265	265	(216)	Technical/Vocational Teacher I-IV	2/3/3/4	
			Teacher III (Secondary)	Grade 4	
			Technical/Vocational Teacher I-IV	Grades	
			Teacher II (Secondary)	Grade 3	
			Assistant Teacher (Secondary)	Grade 2	

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
3	3	(217)	Bursar/Registrar	42	
4	4	(218)	School Administrative Officer		(218) Post to be classified by the Chief Personnel Officer.
1	1	(219)	Schools Laboratory Superintendent	34	
4	4	(220)	Scientific Assistant II	29C	
30	30	(221)	School Laboratory Technician	29	
31	31	(222)	School Farm Attendant	14C	
5	5	(223)	Assistant School Farm Attendant	8	
3	3	(224)	Library Assistant II	25	
1	1	(225)	Hostel Manageress	23	
45	45	(226)	Schools Workshop Attendant	13	
8	8	(227)	School Librarian	46	
8	8	(228)	Library Assistant I	17	
80	80	(229)	Laboratory Assistant I	15	
100	100	(230)	Clerical Establishment -		
			5 Clerk II	20C	
			44 Clerk III	24E	
			2 Clerk Stenographer I/II	15/20	
			49 Clerk Typist I	13	
3	3	(231)	Stores Clerk I	14	
7	7	(232)	Messenger I	9	
3	3	(233)	Games Master/Mistress	31	
1	1	(234)	Groundsman II	14C	
3	3	(235)	Storekeeper I	24E	
39	39	(236)	Groundsman	6	
2	2	(237)	Stores Attendant	8	
58	58	(238)	Watchman	9	
2	2	(239)	Estate Constable	17/20C	
3	3	(240)	Handyman	6	
3	3	(241)	Caretaker	6	
72	72	(242)	Cleaner I	4	
			10 Cleaner (Part-time)		
			Polytechnic Evening Classes - Temporary		
			Administrative and other Subordinate		
			Staff and Part-time Tutors		
		(243)	Additional Teaching Staff for Secondary Schools		
		(244)	Part-time Teacher		
		(245)	Temporary Staff -		
			2 Estate Constable	17/20C	
16	16	(246)	Technology Technician		
			Assisted Secondary Schools		
42	42	(247)	Principal (Secondary)	Grade 8	
40	40	(248)	Vice-Principal (Secondary)	Grade 7	
223	223	(249)	Head of Department (Secondary)	Grade 5	
165	165	(250)	Dean (Secondary)	Grade 5	
534	534	(251)	Teacher III, (Secondary)/Technical Vocational	Grade 4	
			Teacher I-IV	2/3/3/4	
			Teacher II (Secondary), Teacher I (Secondary)	Grade 3	
			Assistant Teacher (Secondary)	Grade 2	
287	287	(252)	Teacher III, (Secondary) /Technical Vocational		
			Teacher IV	Grade 4	

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
18	18	(253)	School Librarian	46	
19	19	(254)	Library Assistant I	17	
306	306	(255)	Assistant Teacher (Secondary)	Grade 2	
			Technical/Vocational Teacher I-IV	Grades 2/3/3/4	
			Teacher I, (Secondary), Teacher II (Secondary)	Grade 3	
8	8	(256)	Audio-Visual Equipment Technician	26	
5	5	(257)	Schools Laboratory Technician	29	
12	12	(258)	Technology Technician		
58	58	(259)	Laboratory Assistant I	15	
10	10	(260)	School Farm Attendant	14C	
82	82	(261)	Clerical Establishment:-		
			21 Clerk Typist I	13	
			1 Clerk Typist II	19C	
			2 Clerk II	20C	
			22 Clerk Stenographer I/II	15/20	
			36 Clerk III	24E	
3	3	(262)	School Workshop Attendant	13	
		(263)	Temporary Staff -		
			1 Schools' Assistant		
			Secondary Education		
23	23	(264)	Principal (Secondary)	Grade 8	
43	43	(265)	Vice-Principal (Secondary)	Grade 7	
152	152	(266)	Head of Department (Secondary)	Grade 5	
222	222	(267)	Dean (Secondary)	Grade 5	
308	308	(268)	Teacher III (Secondary)/Technical Vocational		
			Teacher IV	Grade 4	
690	690	(269)	Teacher II (Secondary)	Grade 3	
			Assistant Teacher (Secondary)	Grade 2	
			Technical/Vocational Teacher I/II/III/IV	Grades 2/3/3/4	
22	22	(270)	Library Assistant I	17	
51	51	(271)	Clerical Establishment:-		
			5 Clerk IV	30C	
			23 Clerk III	24E	
			23 Clerk Typist I	13	
46	46	(272)	Laboratory Assistant I	15	
42	42	(273)	Groundsman	6	
61	61	(274)	Watchman	9	
12	12	(275)	Cleaner II	10	
90	90	(276)	Cleaner I	4	
4	4	(277)	School Farm Attendant	14C	
50	50	(278)	Assistant School Farm Attendant	8	
2	2	(279)	Estate Constable	17/20C	
2	2	(280)	Schools Workshop Attendant	13	

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Supernumeraries
		(281)		Assisted Secondary Schools :-
			Grade 8	1 Principal (Secondary)
			Grade 7	6 Teacher III (Secondary)
			Grade 3	Teacher II (Secondary)
				Secondary Education
18	18	(282)	Grade 8	Principal (Secondary)
39	39	(283)	Grade 7	Vice Principal (Secondary)
72	72	(284)	Grade 5	Head of Department (Secondary)
63	63	(285)	Grade 5	Dean (Secondary)
12	12	(286)	26	Audio-Visual Equipment Technician
2	2	(287)	Grade 3	Teacher II, Physical Education
829	829	(288)	Grades	Teacher III (Sec.) / Teacher II (Sec.) /
			4/3/2	Teacher I (Sec.)
434	434	(289)	Grade 2	Assistant Teacher (Secondary)
			2/2/3/4	Technical Vocational Teacher I-V
13	13	(290)	Grade 2	Teacher II (Secondary) / Technical Vocational Teacher I-V
29	29	(291)	Grade 4	Teacher III (Secondary)/Technical Vocational Teacher I - IV
84	84	(292)	2/3/3/4	Clerical Establishment -
			24E	18 Clerk III
			20C	15 Clerk II
			15/20	1 Clerk Stenographer I/II
			13	50 Clerk Typist I
2	2	(293)	20D	Laboratory Assistant II
91	91	(294)	15	Laboratory Assistant I
41	41	(295)	9	Watchman
54	54	(296)	6	Groundsman
102	102	(297)	4	Cleaner I
1	1	(298)	9	Messenger I
1	1	(299)	6	Caretaker
17	17	(300)	14C	School Farm Attendant
18	18	(301)	8	Assistant School Farm Attendant
17	17	(302)	46	School Librarian
17	17	(303)	25	Library Assistant II
16	16	(304)	17	Library Assistant I
17	17	(305)	42	Bursar/Registrar
16	16	(306)	29	School Laboratory Technician
28	28	(307)	31	Games Master/Mistress
8	8	(308)	10	Cleaner II
15	15	(309)	6	Handyman
166	166	(310)	13	Schools Workshop Attendant
17	17	(311)	24E	Storekeeper I
17	17	(312)	14	Stores Clerk I
17	17	(313)	8	Stores Attendant
189	189	(314)	Grades 2/3/3/4	Technical/Vocational Teacher I/II/III/IV,

(305) Sixteen (16) positions to be abolished when vacant.
 Cabinet Minute No. 1029 dated April 24, 2008.

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
		(315)	Teacher III (Secondary), Teacher II (Secondary)	Grades 4/3
			Teacher I, (Secondary), Assistant Teacher (Secondary)	Grades 2/2
14	14	(316)	School Administrative Officer	(316) Post to be classified by the Chief Personnel Officer.
			Part-time Staff - Secondary Supernumeraries	
		(317)	1 Teacher III (Secondary)	Grade 4
		(318)	1 Principal (Secondary)	Grade 8
			Secondary Education	
10	10	(319)	Principal (Secondary)	Grade 8
15	15	(320)	Vice-Principal (Secondary)	Grade 7
49	49	(321)	Head of Department (Secondary)	Grade 5
8	8	(322)	Library Assistant I	17
47	47	(323)	Dean (Secondary)	Grade 5
26	26	(324)	Clerical Establishment :-	
			12 Clerk Typist I	13
			10 Clerk III	24E
			4 Clerk II	20C
19	19	(325)	Laboratory Assistant I	15
12	12	(326)	School Farm Attendant	14C
6	6	(327)	Assistant School Farm Attendant	8
32	32	(328)	Schools Workshop Attendant	13
9	9	(329)	Groundsman	6
11	11	(330)	Watchman	9
19	19	(331)	Cleaner I	4
349	349	(332)	Technical / Vocational Teacher I/II/III/IV.	Grades
			Teacher III (Secondary), Teacher II (Secondary)	Grades 4/3
			Teacher I, (Secondary) Assistant Teacher (Secondary)	Grades 4/3
				Grades 2/2
1	1	(333)	Audio-Visual Equipment Technician	26
1	1	(334)	School Librarian	46
1	1	(335)	Library Assistant II	25
2	2	(336)	Games Master/Mistress	31
1	1	(337)	Bursar/ Registrar	42
1	1	(338)	Storekeeper I	24E
1	1	(339)	Stores Clerk I	14
3	3	(340)	School Laboratory Technician	29
1	1	(341)	Stores Attendant	8
1	1	(342)	Cleaner II	10
1	1	(343)	Handyman	6
5	5	(344)	Technology Technician	
4	4	(345)	School Administrative Officer	(345) Post to be classified by the Chief Personnel Officer.
			Primary Education	
1	1	(346)	School Meals Supervisor II	30D
1	1	(347)	School Meals Supervisor I	25

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
182	182	(348)	Cleaner I	4	
			23 Part-time Cleaner		
18	18	(349)	Watchman	9	
1	1	(350)	Groundsman	6	
3	3	(351)	Teacher Educator	Grade 5	
			Government Primary Schools		
2823	2823	(352)	132 Principal (Primary)	Grade 7	(352) Temporary transfer of one hundred and nine (109) posts of Teacher I/Assistant Teacher (Primary) to Student Support Division for a period of three (3) years. Cabinet Minute No. 558 dated March 12, 2015.
			90 Vice Principal (Primary)	Grade 5	
			102 Head of Department (Primary)	Grade 5	
			2479 (Teacher I (Primary)/Senior Teacher (Primary)/Assistant Teacher (Primary))	Grade 3/4	
			4 Needlework Teacher	Grade 1	
			16 Special Education Teacher II	9	
		(353)	Temporary Staff-	Grade 4	(353) One hundred and nine (109) posts of Teacher I/Assistant Teacher (Primary) created for a period of three (3) years. Cabinet Minute No. 558 dated March 12, 2015.
			185 Special Education Teacher II	Grade 4	
			109 Teacher 1 /Assistant Teacher (Primary)	Grade 3/1	
			14 Curriculum Development Assistant	40	
			Assisted Intermediate and Primary Schools		
5878	5878	(354)	334 Principal (Primary)	Grade 7	
			211 Vice-Principal (Primary)	Grade 5	
			187 Head of Department (Primary)	Grade5	
			5053 (Teacher I (Primary)/ Senior Teacher (Primary) Assistant Teacher (Primary))	Grade 3/4	
			93 Needlework Teacher	Grade 1	
				9	
37	37	(355)	Teacher-Home Economics and Handicraft Instruction		
		(356)	Additional Teaching Staff		
		(357)	Temporary Staff-		
			1 Nursery Education Liaison Officer	29	
			Nursery School, San Fernando		
1	1	(358)	Principal (Primary)	Grade 7	
1	1	(359)	Teacher I (Primary)/Special Education Teacher I	Grade 3	
		(360)	1 Part-time Cleaner		
			Special Schools		
			Princess Elizabeth School for Physically Handicapped Children		
1	1	(361)	Principal (Special Education)	Grade 7	
5	5	(362)	Assistant Teacher (Primary)	Grade 1	
			Special Education Teacher I/ II	Grade 3/4	
5	5	(363)	Special Education Teacher II	Grade 4	
1	1	(364)	Senior Special Education Teacher	Grade 5	
			Lady Hochoy Home for Mentally Retarded Children		
1	1	(365)	Principal (Special Education)	Grade 7	
9	9	(366)	Assistant Teacher, (Primary)	Grade 1	

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Special Education Teacher I/II
			Grade 3/4	
			Grade 4	
26	26	(367)	Teacher I/Special Teacher I/II	Grade 3/4
4	4	(368)	Senior Special Education Teacher	Grade 5
				Special Schools
				Home for Physically Handicapped Children
				San Fernando Day School
1	1	(369)	Special Education Teacher II	Grade 4
1	1	(370)	Special Education Teacher I	Grade 3
1	1	(371)	Senior Special Education Teacher	Grade 5
				School for the Blind, Santa Cruz
1	1	(372)	Principal (Special Education)	Grade 7
2	2	(373)	Special Teacher III	Grade 3
5	5	(374)	Special Education Teacher I/II/Special Teacher I	Grades 3/4/3
1	1	(375)	Senior Special Education Teacher	Grade 5
				School for the Deaf, Cascade
1	1	(376)	Principal (Special Education)	Grade 7
1	1	(377)	Vice Principal (Special Education)	Grade 5
25	25	(378)	Special Education Teacher I/II,	Grades 3/4
2	2	(379)	Assistant Teacher (Primary)	Grade 1
1	1	(380)	Senior Special Education Teacher	Grade 5
				School for the Deaf, Marabella
1	1	(381)	Principal (Special Education)	Grade 7
6	6	(382)	Special Education Teacher I/II	Grade 3/4
1	1	(383)	Senior Special Education Teacher	Grade 5
				School for the Mentally Handicapped St. Ann's Hospital
1	1	(384)	Principal (Special Education)	Grade 7
5	5	(385)	Special Education Teacher I/II	Grade 3/4
1	1	(386)	Senior Special Education Teacher	Grade 5
				Pointe-a-Pierre Government Special School
1	1	(387)	Principal (Special Education)	Grade 7
1	1	(388)	Vice-Principal (Special Education)	Grade 5
9	9	(389)	Special Education Teacher I/II	Grade 3/4
1	1	(390)	Cleaner I	4
1	1	(391)	Senior Special Education Teacher	Grade 5

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Curriculum Development	
1	1	(392)	Director of Curriculum	64
1	1	(393)	Assistant Director of Curriculum	(393) Post to be classified by the Chief Personnel Officer.
26	26	(394)	Curriculum Coordinator	62
98	98	(395)	Curriculum Officer	59D
2	2	(396)	Physical Education and Sports Officer I	46 (396) Two (2) posts of Physical Education and Sports Officer I to be abolished when vacant. Cabinet Minute No. 163 dated January 3, 2007.
			Rudranath Capildeo Learning Resource Centre	
1	1	(397)	Supervisor of School Publications	62
4	4	(398)	School Publications Officer I	46
1	1	(399)	School Publications Assistant	35
1	1	(400)	Library Assistant I	17
2	2	(401)	Clerical Establishment:	
			1 Clerk II	20C
			1 Clerk Typist I	13
1	1	(402)	Printing Supervisor I	32E
1	1	(403)	Printing Operator IV	24D
2	2	(404)	Printing Operator II	19F
1	1	(405)	Varitypist	17
1	1	(406)	Director, Instructional Materials	56
4	4	(407)	Audio-Visual Aids Officer	34
1	1	(408)	Supervisor, School Broadcasting	53
3	3	(409)	Educational Broadcasting Officer II	46F
4	4	(410)	Educational Broadcasting Officer I	40
1	1	(411)	Educational Broadcasting Technician	26
3	3	(412)	Clerical Establishment:	
			1 Clerk I	14
			1 Clerk Stenographer I/II	15/20
			1 Clerk Typist I	13
1	1	(413)	Cleaner I	4
			School Library Services	
2	2	(414)	Librarian III	56G
2	2	(415)	Librarian II	53E
2	2	(416)	Librarian I	46
4	4	(417)	Library Assistant II	25
2	2	(418)	Library Assistant I	17
6	6	(419)	Clerical Establishment:	
			1 Clerk III	24E
			1 Clerk Stenographer I/II	15/20
			4 Clerk Typist II	19C
1	1	(420)	Printing Operator I	16
1	1	(421)	Messenger I	9
1	1	(422)	Handyman	6
1	1	(423)	Cleaner I	4

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				School Publications Unit
1	1	(424)	Printing Operator II	19F
1	1	(425)	Handyman	6
				Library
1	1	(426)	Librarian III	56G
1	1	(427)	Library Assistant II	25
				Specialist Technical Support
1	1	(428)	Educational Media Development Officer II	46F
2	2	(429)	Educational Media Development Officer I	40
1	1	(430)	Research Assistant II	35
1	1	(431)	Illustrator	34
				Administrative Services
2	2	(432)	Clerical Establishment: 1 Clerk IV	30C
			1 Clerk Stenographer III	26C
1	1	(433)	Storekeeper II	30C
				Information Technology Unit
1	1	(434)	E.D.P. Manager	63
1	1	(435)	Database Administrator	61
1	1	(436)	Network Administrator	61
1	1	(437)	Clerk Stenographer I/II	15/20
2	2	(438)	Programmer II	47E
2	2	(439)	Systems Analyst II	59E
4	4	(440)	Systems Analyst I	55
1	1	(441)	Administrative Assistant	35F
5	5	(442)	E.D.P. Conversion Equipment Operator	19
1	1	(443)	E.D.P. Conversion Supervisor	24D
1	1	(444)	E.D.P. Conversion Equipment Operator	19
1	1	(445)	Supervisor Computer Operations	47
1	1	(446)	Computer Operator III	39C
1	1	(447)	Computer Operator I	22
				Early Childhood Care and Education (ECCE) and Education District Offices
1	1	(448)	Research Officer II	54D
8	8	(449)	School Supervisor I	53E
1	1	(450)	Education Liaison Officer	46F
13	13	(451)	ECCE Curriculum Facilitator	Grade 4
13	13	(452)	Assistant Teacher II	Grade 2
2	2	(453)	Clerk II	20C
1	1	(454)	Clerk Stenographer I/II	15/20
1	1	(455)	Clerk I	14
1	1	(456)	Clerk Typist I	13

(454) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Student Support Services Division
1	1	(457) Director, Student Support Services		(457) - (461) Posts to be classified by the Chief Personnel Officer.
1	1	(458) Co-ordinator, Guidance Counselling and Social Services		
1	1	(459) Co-ordinator, Special Education and Diagnostic Prescriptive Services		
7	7	(460) Diagnostic Prescriptive Officer II		
1	1	(461) Assistant Co-ordinator, Special Education		
4	4	(462) Guidance Officer II	53E	
55	55	(463) Guidance Officer I	46	
1	1	(464) Assistant Co-ordinator, Social Services		(464) - (465) Posts to be classified by the Chief Personnel Officer.
7	7	(465) District Supervisor, Student Support Services		
10	10	(466) Guidance Officer II	53E	
109	109	(467) Guidance Officer I	46	
2	2	(468) Research Officer I	46	
23	23	(469) Special Education Teacher II	Grade 4	
26	26	(470) Special Education Teacher I	Grade 3	
109	109	(471) Teacher 1/Assistant Teacher (Primary)	Grade 3/1	(471) Temporary transfer of one hundred and nine (109) posts of Teacher 1/Assistant Teacher (Primary) from Primary Education for a period of three (3) years. Cabinet Minute No. 558 dated March 12, 2015.
7	7	(472) Social Worker II		(472)-(475) Posts to be classified by the Chief Personnel Officer.
75	75	(473) Social Worker I		
2	2	(474) Psychologist		
7	7	(475) District Health Visitor		
2	2	(476) Clerk Stenographer I/II	15/20	(476) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.
1	1	(477) Clerk Typist I	13	(478) Eight (8) posts created for a period of two (2) years with effect from July 13,2006. Cabinet Minute No.1735 dated July 13, 2006. Covering approval for the period July 13, 2008 to August 31, 2012 and September 1, 2012 to August 31, 2014. Cabinet Minute No. 3222 dated December 6, 2012. Covering approval for the period September 1, 2014 to December 31, 2017. Cabinet Minute No.1947 dated October 26, 2017.
		(478) Temporary Staff:		
		1 Administrative Officer II	46D	
		1 Clerk IV	30C	
		6 Clerk Typist I	13	
				Tertiary Education and Skills Training (TEST) Division
				Human Resource Management Unit
1	1	(479) Director, Human Resource Services	67	
1	1	(480) Senior Human Resource Officer	63	
2	2	(481) Human Resource Officer III	58E	
2	2	(482) Human Resource Officer II	53E	
3	3	(483) Human Resource Officer I	46	
				General Administration
1	1	(484) Administrative Officer V	61	
3	3	(485) Administrative Officer II	46D	

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
2	2	(486)	Administrative Assistant	35F
2	2	(487)	Clerk IV	30C
4	4	(488)	Clerk III	24E
4	4	(489)	Clerical Establishment	
			1 Clerk III	24E
			3 Clerk II	20C
15	15	(490)	Clerk II	20C
4	4	(491)	Clerk I	14
2	2	(492)	Executive Secretary	35F
1	1	(493)	Clerk Stenographer IV	30E
4	4	(494)	Clerk Stenographer III	26C
5	5	(495)	Clerk Stenographer I/II	15/20
20	20	(496)	Clerk Typist I	13
1	1	(497)	Storekeeper I	24E
1	1	(498)	Stores Clerk I	14
1	1	(499)	Vault Attendant	10
2	2	(500)	Chauffeur/Messenger	17
1	1	(501)	Motor Vehicle Driver	17
2	2	(502)	Receptionist/Telephone Operator	13
1	1	(503)	Messenger II	14D
4	4	(504)	Messenger I	9
1	1	(505)	Maid II	6
2	2	(506)	Maid I	4
5	5	(507)	Cleaner I	4
			Finance and Accounts	
1	1	(508)	Director, Finance and Accounts	65
1	1	(509)	Accounting Executive I	54
2	2	(510)	Accountant II	35G
1	1	(511)	Accountant I	31C
8	8	(512)	Accounting Assistant	25E
			Internal Audit	
1	1	(513)	Auditor I	35F
3	3	(514)	Auditing Assistant	30C
			Research, Planning and Technical Services	
1	1	(515)	Director, Research, Planning and Technical Services	68
1	1	(516)	Director, Technical and Vocational Education and Training	68
1	1	(517)	Operational Research Officer III	65
1	1	(518)	Operational Research Officer II	60
1	1	(519)	Operational Research Officer I	53F
1	1	(520)	Senior Economist	60
1	1	(521)	Planning Officer II	53E
1	1	(522)	Planning Officer I	46
2	2	(523)	Research Officer I	46
1	1	(524)	Statistical Officer III	41D
1	1	(525)	Statistical Officer II	31A

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Institute of Languages
1	1	(526)	Director, Institute of Languages	63
1	1	(527)	Librarian II	53E
2	2	(528)	Language Teacher	46
1	1	(529)	Bilingual Secretary	35F
1	1	(530)	Administrative Assistant	35F
1	1	(531)	Audio-Visual Equipment Technician	26
1	1	(532)	Clerk Stenographer I/II	15/20
1	1	(533)	Messenger I	9
1	1	(534)	Cleaner I	4
				Joint Services Staff College
1	1	(535)	Co-ordinator	54
1	1	(536)	Librarian II	53E
2	2	(537)	Clerical Establishment:	
			1 Clerk Stenographer III	26C
			1 Clerk Typist I	13
1	1	(538)	Messenger I	9
1	1	(539)	Cleaner I	4
1	1	(540)	Maid I	4
				Eastern Caribbean Institute of Agriculture and Forestry
1	1	(541)	Director	63
1	1	(542)	Assistant Director	53E
1	1	(543)	Assistant Director (Forestry)	53E
4	4	(544)	Assistant Training Officer	46
1	1	(545)	Forestry Training Officer	46
1	1	(546)	Bursar	42
1	1	(547)	Warden	35
1	1	(548)	Agricultural Assistant II	36F
5	5	(549)	Technical Instructor	36F
2	2	(550)	Accounting Assistant	25E
1	1	(551)	Manageress (Dining Services)	33
1	1	(552)	Hostel Manageress	23
1	1	(553)	Library Assistant II	25
1	1	(554)	Scientific Assistant I	23
1	1	(555)	Works Supervisor I	28
1	1	(556)	Storekeeper I	24E
2	2	(557)	Telephone Operator I	13
1	1	(558)	Stores Clerk II	20C
8	8	(559)	Clerical Establishment-	
			1 Clerk Stenographer III	26C
			2 Clerk Stenographer I/II	15/20
			1 Clerk Typist II	19C
			3 Clerk I	14
			1 Clerk Typist I	13
		(560)	1 Part-time Medical Officer	

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
1	1	(561)	Cook II	19F
9	9	(562)	Cook I	16
20	20	(563)	Maid III	8
1	1	(564)	Cleaner II	10
6	6	(565)	Cleaner I	4
5	5	(566)	Handyman	6
		(567)	Part-time Lecturers	
70	70	(568)	Agricultural Assistant Trainee	14
30	30	(569)	Forester Trainee	14
			Agriculture Teacher Training Programme	
1	1	(570)	Assistant Director	53E
1	1	(571)	Agricultural Training Officer	46
1	1	(572)	Librarian I	46
1	1	(573)	Library Assistant I	17
1	1	(574)	Audio-Visual Equipment Technician	26
2	2	(575)	Estate Corporal	24C
9	9	(576)	Estate Constable	17/20C
1	1	(577)	Clerk II	20C
1	1	(578)	Clerk Stenographer I/II	15/20
1	1	(579)	Clerk Typist I	13
1	1	(580)	Messenger I	9
1	1	(581)	Cleaner I	4
1	1	(582)	School Farm Attendant	14C
			Technical Institutes/Vocational Centres	
2	2	(583)	Principal, (Technical Institute)	Grade 9
2	2	(584)	Vice Principal (Technical Institute)	Grade 7
1	1	(585)	Head of Department, (Technical Institute)	
6	6	(586)	Head of Department II, (Technical Institute)	Grade 6
2	2	(587)	Head of Department I, (Technical Institute)	Grade 6
5	5	(588)	Head of Department, (Technical Institute)	Grade 6
1	1	(589)	Principal, (Vocational Centre)	Grade 7
41	41	(590)	Teacher II, (Secondary)	Grade 3
			Technical /Vocational Teacher II	Grade 3
			Technical/Vocational Teacher I/II/III/IV	Grades 2/3/3/4
1	1	(591)	Land Surveyor II	59D
1	1	(592)	Land Surveyor I	53
9	9	(593)	Engineer I	53
79	79	(594)	Technical/Vocational Teacher I/II/III/IV	Grades 2/3/3/4
1	1	(595)	Registrar	31C
1	1	(596)	Bursar/Registrar	42
6	6	(597)	Technical /Vocational Teacher IV	Grade 4
17	17	(598)	Technical/Vocational Teacher V	Grade 4

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
16	16	(599)	Teacher II, (Technical Vocational Teacher IV)	Grade 4	
3	3	(600)	Trade School Maintenance Officer	15	
3	3	(601)	Library Assistant II	25	
2	2	(602)	Librarian II	46E	
49	49	(603)	Clerical Establishment:-		
			2 Clerk IV	30C	
			3 Clerk III	24E	
			7 Clerk II	20C	
			7 Clerk I	14	
			9 Clerk Stenographer I/II	15/20	
			21 Clerk Typist I	13	
2	2	(604)	Storekeeper I	24E	
3	3	(605)	Stores Attendant	8	
2	2	(606)	Stores Clerk I	14	
1	1	(607)	Bursar	42	
2	2	(608)	Laboratory Assistant I	15	
3	3	(609)	Motor Vehicle Driver	17	
2	2	(610)	Schools Laboratory Equipment Superintendent	34	
2	2	(611)	Scientific Assistant I	23	
14	14	(612)	Schools Laboratory Technician	29	
2	2	(613)	Schools Workshop Equipment Superintendent	34	
14	14	(614)	Schools Workshop Attendant	13	
2	2	(615)	Placement Officer	36	
1	1	(616)	Civil Engineer I	53	
4	4	(617)	Telephone Operator I	13	
8	8	(618)	Estate Constable	17/20C	
4	4	(619)	Messenger I	9	
6	6	(620)	Watchman	9	
4	4	(621)	Head Cleaner	11D	
4	4	(622)	Groundsman	6	
4	4	(623)	Laboratory Assistant II	20D	
7	7	(624)	Caretaker	6	
2	2	(625)	Printing Operator I	16	
39	39	(626)	Cleaner I	4	
1	1	(627)	Handyman	6	
1	1	(628)	Storekeeper II	28E	
1	1	(629)	Estate Sergeant	26D/31C	
		(630)	Watchman (Temporary)	9	
		(631)	Part-time Staff -		
			John S. Donaldson Technical Institute		
			San Fernando Technical Institute		
			Point Fortin Vocational Centre		
34	34	(632)	Pupil Surveyor		
			Staff for Vocational Schools (Temporary)		
			Staff for John S. Donaldson Technical Institute Port of Spain (Temporary)		
			National Training and Service		
1	1	(633)	Director, National Training and Service		
1	1	(634)	National Training and Service Programme Co-ordinator		

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
1	1	(635) National Training and Service Planner		
5	5	(636) National Training and Service Manager		
1	1	(637) Enlistment and Training Supervisor		
1	1	(638) Administrative Assistant	35F	
1	1	(639) Clerk Stenographer III	26C	
2	2	(640) Clerk Typist I	13	
1	1	(641) Chauffeur/Messenger	17	
				National Task Force
1	1	(642) Clerk Stenographer I/II	15/20	(642) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.
1	1	(643) Messenger II	14D	
1	1	(644) Cleaner I	4	
				Teachers' Colleges Valsayn
1	1	(645) Principal, (Teachers' Colleges)	Grade 9	
1	1	(646) Vice Principal, (Teachers' Colleges)	Grade 8	
1	1	(647) Head of Department	53E	
5	5	(648) Teacher Educator	Grade 5	
		Teacher II, (Secondary)	Grade 3	
		Teacher I (Secondary)	Grade 3	
2	2	(649) Teacher II, Physical Education	Grade 3	
4	4	(650) Clerical Establishment -		
		1 Clerk III	24E	
		1 Clerk II	20C	
		1 Clerk Stenographer I/II	15/20	
		1 Clerk Typist I	13	
1	1	(651) Library Assistant II	25	
1	1	(652) Laboratory Assistant I	15	
1	1	(653) School Farm Attendant	14C	
1	1	(654) Assistant School Farm Attendant	8	
1	1	(655) Messenger I	9	
3	3	(656) Watchman	9	
2	2	(657) Groundsman	6	
5	5	(658) Cleaner I	4	
				Corinth
11	11	(659) Teacher Educator/Technical Vocational	Grades 5/	
		Teacher I/II/III/IV	2/3/3/4	
		Teacher II (Secondary)	Grade 3	
		Teacher I (Secondary), Assistant Teacher (Secondary)	Grades 3/2	
		Teacher Educator	Grade 5	
		Technical/Vocational Teacher I-IV	Grades 2/3/3/4	
		Teacher II (Secondary)	Grade 3	
		Assistant Teacher (Secondary)	Grade 2	

Head 26 - Ministry of Education
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Scholarship and Advanced Training Division	
1	1	(660)	Director, Human Resources	67
3	3	(661)	Senior Human Resource Adviser	65
3	3	(662)	Human Resource Adviser III	62
4	4	(663)	Human Resource Adviser II	59D
4	4	(664)	Human Resource Adviser I	53
3	3	(665)	Human Resource Officer II	53E
3	3	(666)	Human Resource Officer I	46
2	2	(667)	Administrative Assistant	35F
1	1	(668)	Accountant I	31C
1	1	(669)	Accounting Assistant	24E
13	13	(670)	Clerical Establishment- 6 Clerk IV 1 Clerk III 3 Clerk II 1 Clerk Stenographer I/II 2 Clerk Typist I	(670) Two (2) posts of Clerk Typist I and one (1) post of Clerk Stenographer I/II to be abolished when vacant. Cabinet Minute No. 3220 dated November 14, 2013. 30C 26C 20C 15/20 13
			Procurement Unit	
1	1	(671)	Chief Procurement Officer	(671) - (672) Posts to be classified by the Chief Personnel Officer.
8	8	(672)	Senior Procurement Officer	
4	4	(673)	Procurement Officer	(673) Subject to review of the classification by the Chief Personnel Officer.
20978	20978			

Head 26 - Ministry of Education
Distribution of Fixed Establishment Staff - Secondary Schools

Establishment	Range No./Grade	Queen's Royal College	St. George's College	Sixth Form Secondary	Point Fortin Secondary	St. Francois Girls College	North-Eastern College	Diego Martin Central Secondary	Rio Claro High West Secondary	St. James Secondary	Woodbrook Secondary	Arima South Secondary	Tunapuna Secondary	Total
Principal (Secondary)	Grade 8	1	1	1	1	1	1	1	1	1	1	1	1	12
Vice-Principal (Secondary)	Grade 7	1	1	-	1	1	2	1	1	1	1	1	1	12
Head of Department	Grade 5	6	4	3	7	6	8	5	4	6	5	6	4	64
Dean	Grade 5	6	6	2	7	4	8	5	4	4	4	4	3	57
Teacher III (Secondary)	Grade 4	44	34	24	27	39	58	31	30	31	27	39	25	409
Teacher II (Secondary)	Grade 3	3	8	-	-	10	16	8	30	8	9	5	6	103
Teacher I (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	0
Asst. Teacher (Secondary) ...	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	0
Technical/Vocational Teacher I-IV	2/3/3/4	2	2	-	-	4	6	9	2	12	5	10	7	59
Scientific Assistant II	29C	-	-	4	-	-	-	-	-	-	-	-	-	4
Schools Laboratory Superintendent	34	-	-	1	-	-	-	-	-	-	-	-	-	1
Schools Laboratory Technician	29	1	-	-	1	-	1	-	-	-	-	-	-	3
Clerk III	24E	1	1	-	1	1	1	1	1	1	1	1	1	11
Hostel Manageress	23	-	-	-	-	-	1	-	-	-	-	-	-	1
School Librarian	46	1	1	1	1	1	1	-	-	-	-	-	-	6
Library Assistant II	25	-	-	-	1	-	-	-	-	-	-	-	-	1
Library Assistant I	17	1	1	1	1	1	1	-	-	-	-	-	-	6
Games Master/Mistress	31	-	-	-	1	-	1	-	-	-	-	-	-	2
Store Keeper I	24E	-	-	-	1	-	1	-	-	-	-	-	-	2
Clerk II	20C	-	1	-	-	-	1	-	-	-	-	-	-	2
Clerk Stenographer I/II	15/20	2	-	-	-	-	-	-	-	-	-	-	-	2
Schools Workshop Attendant	13	-	-	-	4	-	4	-	-	-	-	-	-	8
Bursar/Registrar	42	-	-	-	1	-	1	-	-	-	-	-	-	2
Stores Clerk I	14	-	-	-	1	-	1	-	-	-	-	-	-	2
Clerk Typist II	19c	-	-	-	-	-	-	-	-	-	-	-	-	0
Clerk Typist I	13	-	1	2	3	1	3	1	1	1	1	1	1	16
School Farm Attendant	14c	-	-	-	1	-	1	1	1	-	-	-	-	4
Assistant School Farm Attendant ...	8	-	-	-	1	-	1	1	1	-	-	-	-	4
Technology Technician ...	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Laboratory Assistant I ...	15	2	2	-	6	2	4	1	1	1	1	1	1	22
Messenger I	9	2	1	1	1	1	1	-	-	-	-	-	-	7
Stores Attendant	8	-	-	-	1	-	1	-	-	-	-	-	-	2
Groundsman II	14c	1	-	-	-	-	-	-	-	-	-	-	-	1
Groundsman	6	3	3	-	2	3	3	2	2	2	1	2	2	24
Watchman	9	3	3	-	3	3	3	3	3	3	3	3	3	33
Caretaker	6	-	1	-	-	1	1	-	-	-	-	-	-	3
Handyman	6	-	-	-	1	-	1	-	-	-	-	-	-	2
Cleaner I	4	-	3	3	-	4	-	-	3	3	4	3	-	23
Estate Constable	17	-	-	-	-	-	-	-	-	-	-	-	-	0
Cleaner (Part-time)	-	-	1	-	-	1	1	1	1	1	1	1	1	9
TOTAL		80	75	43	75	83	133	71	86	75	64	78	56	919

Head 26 - Ministry of Education - Continued
Distribution of Fixed Establishment Staff - Secondary Schools

Establishment	Range No./Grade	San Juan South Secondary	San Fernando Central Secondary	South-East Port of Spain Secondary	Couva East Secondary	Palo Seco Secondary	Vesigny Secondary	Penal Secondary	Tranquility Secondary	Cunupia Secondary	Waterloo Secondary	Biche Secondary	Debe Secondary	Total
Principal (Secondary)	Grade 8	1	1	1	1	1	1	-	1	1	1	1	1	11
Vice Principal (Secondary)	Grade 7	1	1	1	1	1	1	-	2	1	1	1	1	12
Head of Department (Secondary)	Grade 5	3	6	7	4	4	3	-	8	1	1	3	1	41
Dean (Secondary)	Grade 5	4	4	5	6	5	6	-	7	1	1	1	1	41
Teacher III (Secondary)	Grade 4	27	49	46	40	15	20	-	52	39	49	38	38	413
Teacher II (Secondary)	Grade 3	5	8	10	13	12	6	-	25	4	-	-	-	83
Teacher I (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	0
Assistant Teacher (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	0
Technical/Vocational Teacher I-IV	Grade 2/3/3/4	6	4	15	3	3	2	-	12	-	-	-	-	45
Scientific Assistant II	29C	-	-	-	-	-	-	-	-	-	-	-	-	0
Schools Laboratory Superintendent	34	-	-	-	-	-	-	-	-	-	-	-	-	0
Schools Laboratory Technician	29	-	-	1	-	-	-	-	-	1	1	1	1	5
Clerk III	24E	1	1	1	1	1	1	-	1	-	-	-	-	7
Hostel Manageress	23	-	-	-	-	-	-	-	-	-	-	-	-	0
School Librarian	46	-	-	1	-	-	-	-	-	-	-	-	-	1
Library Assistant II	25	-	-	1	-	-	-	-	-	-	-	-	-	1
Library Assistant I	17	-	-	1	-	-	-	-	-	-	-	-	-	1
Games Master/Mistress	31	-	-	1	-	-	-	-	-	-	-	-	-	1
Store Keeper I	24E	-	-	1	-	-	-	-	-	-	-	-	-	1
Clerk II	20C	-	-	-	-	-	-	-	1	-	-	-	-	1
Clerk Stenographer I/II	15/20	-	-	-	-	-	-	-	-	-	-	-	-	0
Schools Workshop Attendant	13	-	-	4	-	-	-	-	-	-	-	-	-	4
Bursar/Registrar	42	-	-	1	-	-	-	-	-	-	-	-	-	1
Stores Clerk I	14	-	-	1	-	-	-	-	-	-	-	-	-	1
Clerk Typist II	19C	-	-	-	-	-	-	-	-	-	-	-	-	0
Clerk Typist I	13	1	1	3	1	1	-	-	2	1	1	1	1	13
School Farm Attendant	14C	-	-	-	-	1	-	-	-	-	-	-	-	1
Assistant School Farm Attendant	8	-	-	-	-	2	-	-	-	-	-	-	-	2
Technology Technician	-	-	-	-	-	-	-	-	-	1	1	1	1	4
Laboratory Assistant I	15	2	2	4	1	1	1	-	2	2	2	2	2	21
Messenger I	9	-	-	-	-	-	-	-	1	-	-	-	-	1
Stores Attendant	8	-	-	1	-	-	-	-	-	-	-	-	-	1
Groundsman II	14C	-	-	-	-	-	-	-	-	-	-	-	-	0
Groundsman	6	2	2	2	2	2	2	2	1	-	-	-	-	15
Watchman	9	3	3	1	3	3	3	3	6	-	-	-	-	25
Caretaker	6	-	-	-	-	-	-	-	-	-	-	-	-	0
Handyman	6	-	-	2	-	-	-	-	-	-	-	-	-	2
Cleaner I	4	-	-	-	-	3	-	-	-	-	-	-	-	3
Estate Constable	17	-	-	2	-	-	-	-	-	-	-	-	-	2
Cleaner (Part-time)	-	-	-	1	-	-	-	-	-	-	-	-	-	1
TOTAL		56	82	114	76	55	46	5	121	52	58	49	47	761

Head 26 - Ministry of Education - Continued
Distribution of Fixed Establishment Staff - Secondary Schools

Establishment	Range No./Grade	Matura Secondary	Blanchisseuse Secondary	Manzanilla Secondary	Coryal Secondary	Tableland Secondary	Brazil Secondary	Valencia Secondary	Malabar Secondary	Russel Latapy Secondary	Excel Composite	Total
Principal (Secondary)	Grade 8	1	1	1	1	1	1	1	1	1	1	10
Vice-Principal (Secondary)	Grade 7	1	1	1	1	1	1	1	1	1	1	10
Head of Department (Secondary)	Grade 5	3	3	2	2	4	4	4	6	5	-	33
Dean (Secondary)	Grade 5	2	3	2	2	3	3	5	8	4	-	32
Teacher III, (Secondary)	Grade 4	34	25	32	35	45	26	55	58	47	19	376
Teacher II (Secondary)	Grade 3	-	-	-	-	-	4	-	-	-	-	4
Teacher I (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	0
Assistant Teacher (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	0
Technical/Vocational Teacher I-IV	Grades 2/3/3/4	-	-	-	-	-	-	-	-	-	-	0
Scientific Assistant II	29C	-	-	-	-	-	-	-	-	-	-	0
Teacher II (Secondary)	Grade 3	-	-	-	-	-	-	-	-	-	-	0
Schools Laboratory Technician	34	1	1	1	1	1	1	1	1	1	1	10
Clerk III	24E	-	-	-	-	-	-	-	-	-	-	0
Hostel Manageress	23	-	-	-	-	-	-	-	-	-	-	0
School Librarian	46	-	-	-	-	-	-	-	-	-	-	0
Library Assistant II	25	-	-	-	-	-	-	-	-	-	-	0
Library Assistant I	17	-	-	-	-	-	-	-	-	-	-	0
Games Master/Mistress	31	-	-	-	-	-	-	-	-	-	-	0
Store Keeper I	24E	-	-	-	-	-	-	-	-	-	-	0
Clerk II	20C	-	-	-	-	-	-	-	-	-	-	0
Clerk Stenographer I/II	15/20	-	-	-	-	-	-	-	-	-	-	0
Schools Workshop Attendant	13	-	-	-	-	-	-	-	-	-	-	0
Bursar/Registrar	42	-	-	-	-	-	-	-	-	-	-	0
Stores Clerk I	14	-	-	-	-	-	-	-	-	-	-	0
Clerk Typist II	19C	-	-	-	-	-	-	-	-	-	-	0
Clerk Typist I	13	1	1	1	1	1	1	-	1	1	1	9
School Farm Attendant	14C	-	-	-	-	-	-	-	-	-	-	0
Assistant School Farm Attendant	8	-	-	-	-	-	-	-	-	-	-	0
Technology Technician	-	-	-	-	-	-	-	-	-	-	-	0
Laboratory Assistant I	15	2	2	2	2	2	2	2	-	-	-	14
Messenger I	9	-	-	-	-	-	-	-	-	-	-	0
Stores Attendant	8	-	-	-	-	-	-	-	-	-	-	0
Groundsman II	14C	-	-	-	-	-	-	-	-	-	-	0
Groundsman	6	-	-	-	-	-	-	-	-	-	-	0
Watchman	9	-	-	-	-	-	-	-	-	-	-	0
Caretaker	6	-	-	-	-	-	-	-	-	-	-	0
Handyman	6	-	-	-	-	-	-	-	-	-	-	0
Cleaner I	4	-	-	-	-	-	-	-	-	-	-	0
Estate Constable	17	-	-	-	-	-	-	-	-	-	-	0
Cleaner (Part-time)	-	-	-	-	-	-	-	-	-	-	-	0
TOTAL		45	37	42	45	58	43	69	76	60	23	498

Head 26 - Ministry of Education - Continued
Distribution of Fixed Establishment Staff - Secondary Schools

Establishment	Range No./Grade	La Romain Secondary	Bon Air Secondary	Diego Martin Central Secondary	Preysal Secondary	Vessigny Gov't. High	Palo Seco Secondary	Guaico Secondary	Rio Claro East Secondary	Guayaguayare Secondary	Unallocated	Total
Principal (Secondary)	Grade 8	1	1	1	1	1	1	1	1	1	-	9
Vice-Principal (Secondary)	Grade 7	-	-	-	-	1	-	-	1	-	-	2
Head of Department (Secondary)	Grade 5	3	-	-	-	3	-	4	5	1	32	48
Dean (Secondary)	Grade 5	2	-	-	-	6	-	2	5	1	36	52
Teacher III, (Secondary)	Grade 4	28	34	-	12	6	-	33	34	13	-	160
Teacher II (Secondary)	Grade 3	-	-	-	20	-	-	-	4	-	-	24
Teacher I (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	0
Assistant Teacher (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	0
Technical/Vocational Teacher I-IV	Grade 2/3/3/4	-	-	-	-	2	-	-	8	-	-	10
Bursar/Registrar	42	-	-	-	-	-	-	-	-	-	-	0
Technology Technician		1	1	1	1	1	1	1	1	1	1	10
School Laboratory Technician	29	1	1	1	1	1	1	1	-	1	1	9
Clerk III	24E	1	1	1	1	1	1	1	1	1	1	10
Clerk II	20C	-	-	-	-	-	-	-	-	-	-	0
Clerk Typist II	19C	-	-	-	-	-	-	-	-	-	-	0
Clerk Typist I	13	1	1	1	1	1	1	1	1	1	1	10
Schools Librarian	46	-	-	-	-	-	-	-	-	-	-	0
Laboratory Assistant I	15	2	2	2	2	2	2	2	2	2	-	18
School Farm Attendant	14C	1	1	1	1	1	1	1	1	1	1	10
Schools Workshop Attendant... ..	13	1	1	1	1	1	1	1	1	1	1	10
Library Assistant I... ..	17	-	-	-	-	-	-	-	1	-	-	1
Library Assistant II... ..	25	-	-	-	-	-	-	-	1	-	-	1
Scientific Assistant II	29C	-	-	-	-	-	-	-	-	-	-	0
Hostal Manageress... ..	23	-	-	-	-	-	-	-	-	-	-	0
Games Master/Mistress... ..	31	-	-	-	-	-	-	-	-	-	-	0
Storekeeper I... ..	24E	-	-	-	-	-	-	-	-	-	-	0
Clerk Stenographer I/II... ..	15/20	-	-	-	-	-	-	-	-	-	-	0
Stores Clerk I... ..	14	-	-	-	-	-	-	-	-	-	-	0
Assistant School Farm Attendant	8	-	-	-	-	-	-	-	-	-	-	0
Messenger I	9	-	-	-	-	-	-	-	-	-	-	0
Stores Attendant	8	-	-	-	-	-	-	-	-	-	-	0
Groundsman II	14C	-	-	-	-	-	-	-	-	-	-	0
Groundsman	6	-	-	-	-	-	-	-	-	-	-	0
Watchman	9	-	-	-	-	-	-	-	-	-	-	0
Caretaker	6	-	-	-	-	-	-	-	-	-	-	0
Handyman	6	-	-	-	-	-	-	-	-	-	-	0
Cleaner I	4	-	-	-	-	-	-	-	-	-	-	0
Estate Constable	17	-	-	-	-	-	-	-	-	-	-	0
Cleaner (Part-Time)	-	-	-	-	-	-	-	-	-	-	-	0
School's Laboratory Superintendent ...	34	-	-	-	-	-	-	-	-	-	1	1
TOTAL		42	43	9	41	47	9	48	67	24	75	405

Head 26 - Ministry of Education - Continued
Distribution of Fixed Establishment Staff - Assisted Secondary Schools

Establishment	Range No./ Grade	A.S.J.A. Boys San Fernando	Belmont Boys' Secondary	Bishops Anstey	Cowen Hamilton	Fatima College	Hillview College	Holy Cross College	Holy Faith Couva	Holy Name Convent POS	Iere	Lakshmi Girls	Naparima Boys, San Fernando	Naparima Girls, San Fernando	Presentation, Chaguanas	Presentation, San Fernando	St. Augustine Girls	St. Benedict's	St. Joseph Convent, Port-of-Spain	St. Joseph Convent, San Fernando	St. Joseph Convent, St. Joseph	St. Mary's College	St. Stephen's College	Trinity College	Total
Principal (Secondary)	Grade 8	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23
Vice-Principal (Secondary)	Grade 7	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23
Head of Department (Secondary)	Grade 5	3	2	6	4	8	6	2	9	9	7	6	7	5	7	6	5	5	8	6	6	8	5	3	133
Dean (Secondary)	Grade 5	5	4	4	4	6	5	3	6	6	4	4	4	5	4	5	4	5	5	5	5	6	4	3	106
Teacher III (Secondary)	Grade 4	27	24	38	26	46	37	20	36	35	22	43	30	40	23	36	40	37	49	36	35	48	34	28	790
Teacher II (Secondary)	Grade 3	10	8	9	8	9	9	5	10	11	10	7	13	7	9	10	5	13	14	9	9	17	13	7	222
Teacher I (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Assistant Teacher (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Technical/Vocational Teacher I-IV	/3/3/4	-	-	2	1	1	-	-	-	1	1	3	-	2	2	1	-	1	-	2	-	3	-	1	21
Director, Instrumental		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Materials	56	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Technology Technician		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Laboratory Assistant I ...	15	2	3	1	3	3	1	2	2	2	2	2	2	2	2	3	3	2	3	3	2	4	2	1	50
Schools Laboratory Technician	29	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
School Farm Attendant	14C	-	-	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3
Clerk Stenographer I/II	15/20	1	1	1	1	1	1	1	1	1	1	1	-	1	1	-	1	1	1	1	1	1	1	1	20
Clerk Typist I	13	-	-	-	1	-	-	-	-	-	-	-	1	-	-	1	-	-	1	-	1	1	-	-	6
Clerk Typist II	19C	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1
Clerk III	24E	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	22
Clerk II	20C	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	-	2
Schools Librarian	46	-	1	-	1	1	-	1	1	1	1	1	1	1	1	1	1	-	1	1	1	1	1	1	18
Library Assistant I	17	-	1	-	1	1	-	1	1	1	1	1	1	1	1	1	1	-	1	1	1	1	1	1	18
Audio-Visual Aids Officer	34	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Audio-Visual Equipment Technician	26	-	1	-	1	-	-	-	1	-	-	1	-	-	-	1	-	-	1	-	1	1	-	-	8
TOTAL		51	40	69	50	83	67	35	69	71	52	71	64	67	53	69	63	67	87	67	65	94	65	49	1468

Head 26 - Ministry of Education - Continued
Distribution of Fixed Establishment Staff - Assisted Secondary Schools

Establishment	Range No./ Grade	A.S.J.A. Girls San Fernando	Providence	Fyzabad Anglican Secondary	St. Anthony's	Holy Faith Convent, Penal	Matelot Community College	A.S.J.A. Boys, Charlieville	A.S.J.A. Girls, Charlieville	A.S.J.A. Girls, Tunapuna	A.S.J.A. Girls, Barrackpore	Vishnu Boys Hindu S.D.M.S	Parvati Girls Hindu S.D.M.S	Shiva Boys Hindu S.D.M.S	Holy Name Convent Point Fortin	Total
Principal (Secondary)	Grade 8	1	1	1	1	1	1	1	1	1	1	1	1	1	1	14
Vice-Principal (Secondary)	Grade 7	1	1	1	1	1	-	1	1	1	1	1	-	1	1	12
Head of Department (Secondary)	Grade 5	7	5	6	4	4	1	1	1	4	1	1	1	1	1	38
Dean (Secondary)	Grade 5	4	3	5	4	6	1	2	2	2	2	2	3	2	1	39
Teacher III (Secondary)	Grade 4	33	31	21	32	34	10	32	31	28	25	27	32	18	29	383
Teacher II (Secondary)	Grade 3	8	7	8	4	-	3	-	-	-	-	6	-	-	-	36
Teacher I (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Assistant Teacher (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Technical/Vocational Teacher I-IV ...	2/3/3/4	1	3	-	5	2	1	-	-	-	-	-	16	-	-	28
Director, Instrumental																0
Materials	56	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Technology Technician ...		-	-	-	-	-	-	1	1	2	2	1	2	2	2	13
Laboratory Assistant I ...	15	1	1	-	2	2	-	2	2	-	-	2	-	-	-	12
Schools Laboratory Technician	29	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
School Farm Attendant	14C	-	-	-	-	1	-	-	-	-	-	-	-	-	-	1
Clerk Stenographer I/II	15\20	1	-	-	-	1	-	-	-	-	-	-	-	-	-	2
Clerk Typist I	13	-	1	1	2	-	-	1	1	1	-	1	-	1	-	9
Clerk Typist II	19C	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Clerk III	24E	1	1	-	-	1	-	-	-	-	-	-	-	-	-	3
Clerk II	20C	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1
Schools Librarian	46	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Library Assistant I	17	-	-	-	-	1	-	-	-	-	-	-	-	-	-	1
Audio-Visual Aids Officer ...	34	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Audio-Visual Equipment Technician	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
																0
TOTAL		58	54	44	55	54	17	41	40	39	32	42	55	26	35	592

Head 26 - Ministry of Education - Continued
Distribution of Fixed Establishment Staff - Assisted Secondary Schools

Establishment	Range No./Grade	SWAHA College	Saraswatie Girls' Hindu College	Miracle Ministries Pentecostal High School	Unallocated	Total
Principal (Secondary)	Grade 8	1	1	1	-	3
Vice Principal (Secondary)	Grade 7	-	-	-	1	1
Director, Instrumental Materials	56	-	-	-	-	0
Head of Department (Secondary)	Grade 5	1	-	-	-	1
Dean (Secondary)	Grade 5	2	-	-	-	2
Teacher III (Secondary)	Grade 4	16	19	9	-	44
Teacher II	Grades 3	-	-	-	-	0
Teacher I (Secondary)	Grades 2/2/3					0
Assistant Teacher (Secondary)						0
Technical/Vocational Teacher I-IV						0
Clerk Stenographer I/II	15\20	-	-	-	-	0
Laboratory Assistant I	15	1	1	1	-	3
Clerk Typist I	13	1	1	1	-	3
School Workshop Attendant	13	1	1	1	-	3
Library Assistant I	17	-	-	-	-	0
Technology Technician		-	-	-	-	0
Schools Laboratory Technician	29	-	-	-	-	0
School Farm Attendant	14C	-	-	-	6	6
Clerk III	24E	-	-	-	8	8
Clerk II	20C	-	-	-	-	0
Clerk Typist II	19C	-	-	-	-	0
Schools Librarian	46	-	-	-	-	0
Audio-Visual Aids Officers	34	-	-	-	-	0
Audio-Visual Equipment Technician	26	-	-	-	-	0
						0
TOTAL		23	23	13	15	74

Head 26 - Ministry of Education - Continued
Distribution of Fixed Establishment Staff - Secondary Schools

Establishment	Range No./Grade	Belmont Secondary	Monvant-Laventille Secondary	St. Madeleine Secondary	Williamsville Secondary	Sangre Grande Secondary	Siparia East Secondary	Point Fortin West Secondary	Princes Town East Secondary	Diego Martin North Secondary	Barataria North Secondary	Chaguanas South Secondary	San Fernando East Secondary	Penal Secondary	Mucurapo West Secondary	Five Rivers Secondary	Total
Principal (Secondary)	Grade 8	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	15
Vice-Principal (Secondary)	Grade 7	2	1	2	2	2	2	2	2	2	2	2	2	2	2	2	29
Head of Department (Secondary)	Grade 5	6	7	4	6	6	8	8	6	6	8	8	6	8	6	6	99
Dean (Secondary)	Grade 5	5	5	5	5	5	12	12	5	5	12	8	5	12	5	5	106
Teacher III (Secondary)	Grade 4	31	41	39	30	37	31	31	30	29	29	31	31	30	30	28	478
Teacher II (Secondary)	Grade 3	25	23	22	24	22	30	34	29	25	25	26	28	25	26	25	389
Teacher I (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Assistant Teacher (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Technical/Vocational Teacher I-IV	Grades 2/3/3/4	6	14	8	5	4	5	3	6	7	8	7	2	5	5	9	94
Audio-Visual Aids Officer ...	34C	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Clerk IV	30C	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Clerk III	24E	1	1	1	1	1	1	1	1	1	1	1	1	1	1	-	14
Library Assistant I	17	1	1	1	1	1	1	1	1	1	1	1	1	1	1	-	14
Laboratory Assistant I	15	2	2	2	2	2	2	2	2	2	2	2	2	2	2	-	28
Clerk Typist I	15	1	1	1	1	1	1	1	1	1	1	1	1	1	1	-	14
Groundsman	6	2	2	2	2	2	2	2	2	2	2	2	2	2	2	-	28
Watchman	9	3	3	3	3	3	3	3	3	3	3	3	3	3	3	-	42
School Farm Attendant	10	1	1	1	1	-	-	-	-	-	-	-	-	-	-	-	4
Assistant School Farm Attendant	6	3	3	3	3	3	3	2	2	2	2	2	2	2	2	-	34
Cleaner II	10	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1
Cleaner I	4	-	-	-	-	-	5	-	-	-	-	-	-	4	-	-	9
Estate Constable	17	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1
School Workshop Attendant	13	-	2	-	-	-	-	-	-	1	-	-	1	-	-	-	4
TOTAL		90	108	95	87	90	107	103	91	88	97	95	88	101	87	76	1403

Head 26 - Ministry of Education
Distribution of Fixed Establishment Staff - Secondary Schools

Establishment	Range No./Grade	Couva West Secondary	Mount Hope Secondary	Marabella South Secondary	St Joseph Secondary	Aranguez Secondary	Carapichaima West Secondary	El Dorado West Secondary	Barrackpore East Secondary	Total
Principal (Secondary)	Grade 8	1	1	1	1	1	1	1	1	8
Vice-Principal (Secondary)	Grade 7	2	2	2	2	2	2	2	2	16
Head of Department (Secondary)	Grade 5	8	6	6	6	8	8	5	9	56
Dean (Secondary)	Grade 5	8	5	5	5	12	8	6	7	56
Teacher III (Secondary)	Grade 4	27	32	39	34	28	35	35	37	267
Teacher II (Secondary)	Grade 3	22	25	24	25	25	19	20	16	176
Teacher I (Secondary)	Grade 2	-	-	-	-	-	-	-	-	0
Assistant Teacher (Secondary) ...	3/2/2	-	-	-	-	-	-	-	-	0
Technical/Vocational Teacher I-IV	Grades 2/3/3/4	6	5	4	5	7	7	6	11	51
Audio-Visual Aids Officer ...	34C	-	-	-	-	-	-	-	-	0
Clerk IV	30C	1	-	1	-	-	-	-	-	2
Clerk III	24E	1	1	1	1	1	1	1	1	8
Clerk II	20C	-	-	-	-	-	-	1	1	2
Library Assistant I	17	1	1	1	1	1	1	1	1	8
Laboratory Assistant I	15	2	2	2	2	2	2	2	2	16
Clerk Typist I	13	1	1	1	1	1	1	1	1	8
Groundsman	6	2	2	2	2	2	2	-	-	12
Watchman	9	3	3	3	3	3	3	-	-	18
School Farm Attendant	10	-	-	-	-	-	-	-	-	0
Assistant School Farm Attendant	6	2	2	2	2	2	2	2	2	16
Cleaner II	10	1	1	-	-	1	-	-	-	3
Cleaner I	4	4	4	-	-	4	-	-	-	12
Estate Constable	17	-	-	-	-	-	-	-	-	0
School Workshop Attendant	13	-	-	-	-	-	-	-	-	0
										0
TOTAL		92	93	94	90	100	92	83	91	735

Head 26 - Ministry of Education - Continued
Distribution of Fixed Establishment Staff - Secondary Schools

Establishment	Range No./ Grade	Carapichaima East Secondary	El Dorado East Secondary	Arima North Secondary	Marabella North Secondary	Barataria South Secondary	Barrackpore West Secondary.	Malick Secondary.	San Juan North Secondary	Mucurapo East Secondary	Pleasantville Secondary.	Princes Town West Secondary	Siparia West Secondary	Chaguanas North Secondary	St. Augustine Secondary.	San Fernando West Secondary	Union Claxton Bay Secondary	Corinth Sixth Form	Point Fortin East Secondary.	Total
Principal (Secondary)	Grade 8	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	18
Vice-Principal (Secondary)	Grade 8	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	1	1	1	31
Head of Department	Grade 5	10	8	10	6	14	6	14	10	7	10	10	14	14	8	7	5	6	6	159
Dean (Secondary)	Grade 5	9	8	8	4	10	8	10	8	8	7	7	10	10	8	5	4	6	6	130
Teacher III, (Secondary)	Grade 4	59	63	63	65	56	56	54	59	53	57	52	55	69	60	42	29	14	52	958
Teacher II (Secondary) ...	Grade 3	18	9	4	1	10	24	9	16	8	10	31	15	10	4	7	3	8	8	187
Teacher I (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Assistant Teacher (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Teacher II, Physical Education	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Technical/Vocational Teacher I-IV	2/3/3/4	33	30	29	27	32	14	33	32	27	33	10	35	29	15	7	8	16	16	410
Audio-Visual Equipment	26	1	1	1	1	1	1	1	1	1	1	-	1	1	-	-	-	-	-	12
Audio-Visual Aids Officer ...	34	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	1
Clerk II	20C	1	1	1	1	1	1	1	1	1	1	1	1	1	1	-	-	1	1	15
Clerk Stenographer I/II	15/20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1
Messenger I	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1
School Librarian	46	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	16
Library Assistant I	17	1	1	1	-	1	1	1	1	1	1	1	1	1	1	1	1	1	1	15
Library Assistant II	25	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	16
Clerk Typist I	13	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	2	1	1	49
Clerk III	24E	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	17
Laboratory Assistant I	15	6	6	6	6	6	6	6	6	6	6	6	6	6	6	-	2	1	1	87
Laboratory Assistant II	20D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	2
School Farm Attendant	14C	1	1	1	1	1	1	-	1	1	1	1	1	1	1	1	1	1	1	16
Assistant School Farm Attendant	8	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	17
School Workshop Attendant	13	10	12	11	12	11	11	11	12	12	12	12	12	11	4	7	2	-	-	162
Games Master/Mistress	31	2	2	2	2	2	2	2	2	2	2	2	2	2	1	-	-	-	-	27
Bursar/Registrar	42	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	16
Storekeeper I	24E	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	16
Stores Clerk I	14	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	16
School Laboratory Technician	29	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	16
Groundsman	6	-	-	5	-	5	-	5	-	5	5	5	5	5	5	2	-	2	-	49
Stores Attendant	8	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	16
Caretaker	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	1
Watchman	9	-	-	1	-	1	-	1	-	5	5	5	5	5	5	-	-	3	-	36
Cleaner II	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
Cleaner I	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7	-	7
Handyman	6	1	1	1	1	1	1	1	1	1	1	1	1	1	1	-	-	-	-	14
TOTAL		167	158	159	142	167	147	164	165	154	167	159	179	181	135	96	66	37	91	2534

Head 26 - Ministry of Education
Distribution of Fixed Establishment Staff - Secondary Schools

Establishment	Range	Toco Secondary	Tabaquite Secondary	Moruga Secondary	Success-Laventille Secondary	Gasparillo Secondary	Fyzabad Secondary	Mayaro Secondary	Cedros Secondary	Total
Principal (Secondary)	Grade 8	1	1	1	1	1	1	1	1	8
Vice Principal (Secondary)	Grade 7	1	1	1	2	2	2	2	1	12
Head of Department (Secondary) ...	Grade 5	6	4	6	8	5	8	6	4	47
Dean (Secondary)	Grade 5	3	4	5	5	4	9	6	5	41
Teacher III (Secondary)	Grade 4	41	33	38	52	40	38	34	28	304
Teacher II (Secondary),	Grade 3	6	3	4	8	8	13	11	8	61
Teacher I (Secondary)	Grade 2	-	-	-	-	-	-	-	-	-
Assistant Teacher (Secondary) ...	Grades 2	-	-	-	-	-	-	-	-	0
Technical/Vocational Teacher I-IV	Grades 2/3/3/4	8	4	1	5	10	32	10	11	81
Audio-Visual Equipment Technician	26	-	-	-	-	-	1	-	-	1
Audio-Visual Aids Officer ...	34	-	-	-	-	-	-	-	-	0
School Librarian	46	-	-	-	-	-	1	-	-	1
Library Assistant I	17	1	1	1	1	1	1	1	1	8
Library Assistant II	25	-	-	-	-	-	1	-	-	1
Clerk Typist I	13	1	1	1	1	1	3	1	1	10
Clerk III	24E	1	1	1	1	1	1	1	1	8
Clerk II	20C	-	-	-	1	1	-	1	-	3
Laboratory Assistant I	15	2	2	2	2	2	4	2	2	18
Laboratory Assistant II	20D	-	-	-	-	-	-	-	-	0
Carried Forward		71	55	61	87	76	115	76	63	604

Head 26 - Ministry of Education - Continued
Distribution of Fixed Establishment Staff - Secondary Schools

Establishment	Range No.	Toco Secondary	Tabaquite Secondary	Moruga Secondary	Success-Laventille Secondary	Gasparillo Secondary	Fyzabad Secondary	Mayaro Secondary	Cedros Secondary	Total
Brought Forward		71	55	61	87	76	115	76	63	604
School Farm Attendant	14C	1	1	1	1	1	1	2	2	10
Assistant School Farm Attendant	8	1	1	1	1	1	1	-	-	6
School Workshop Attendant	13	3	3	3	3	3	11	3	3	32
Games Master/Mistress	31	-	-	-	-	-	2	-	-	2
School Librarian	46	-	-	-	-	-	1	-	-	1
Bursar/Registrar	42	-	-	-	-	-	1	-	-	1
Storekeeper I	24E	-	-	-	-	-	1	-	-	1
Stores Clerk I	14	-	-	-	-	-	1	-	-	1
School Laboratory Technician	29	1	-	1	-	-	1	-	-	1
Groundsman	6	2	2	-	-	-	5	-	-	9
Stores Attendant	8	-	-	-	-	-	1	-	-	1
Caretaker	6	-	-	-	-	-	-	-	-	0
Watchman	9	3	3	-	-	-	5	-	-	11
Cleaner II	10	-	-	-	-	-	1	-	-	1
Cleaner I	4	-	-	-	-	-	-	-	-	-
Handyman	7	-	-	-	-	-	1	-	-	1
TOTAL		82	65	67	92	81	148	81	68	682

ESTIMATES, CIVIL SERVICES, 2021

Head 26 - Ministry of Education

Staff for Polytechnic Evening Classes

Head Office

I	Registrar	Range 31A
1	Library Assistant II	Range 25
1	Library Assistant I	Range 17
3	Clerk I	Range 14
1	Clerk Stenographer I/II	Range 15/20
2	Clerk Typist I	Range 13
4	Liaison Officer (Part-time)	
1	Cleaner I	Range 4
1	Messenger I	Range 9
1	Groundsman	Range 6

Teaching Staff (Part-time)

70	Tutors
8	Department Heads

Queen's Royal College

2 Cleaner (Part-time)

Janitor (Part-time)

Laboratories

2	Laboratory Superintendent	Range 34
4	Scientific Assistant II	Range 29C
6	Laboratory Assistant I	Range 15
	Watchman	Range 9

HEAD 28 – MINISTRY OF HEALTH

HEAD :- 28 MINISTRY OF HEALTH

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 5,216,280,312)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	192,769,120	208,473,380	179,906,990	182,840,904	2,933,914
02 GOODS AND SERVICES	749,907,154	353,984,060	359,923,181	341,535,727	(18,387,454)
03 MINOR EQUIPMENT PURCHASES	83,711	2,375,000	914,491	2,040,120	1,125,629
04 CURRENT TRANSFERS AND SUBSIDIES	3,663,695,355	4,423,169,422	4,103,466,791	4,332,853,796	229,387,005
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	10,758,193	12,000,000	11,637,960	11,709,765	71,805
Total Recurrent Expenditure	4,617,213,533	5,000,001,862	4,655,849,413	4,870,980,312	215,130,899
CAPITAL					
09 DEVELOPMENT PROGRAMME	138,236,973	235,200,000	186,335,236	345,300,000	158,964,764
Sub-Total Head	4,755,450,506	5,235,201,862	4,842,184,649	5,216,280,312	374,095,663
Development Programme Expenditure funded from the Infrastructure Development Fund	275,596,787	352,600,000	304,146,732	252,000,000	(52,146,732)
Total Head	5,031,047,293	5,587,801,862	5,146,331,381	5,468,280,312	321,948,931

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.	Range No.	
2020	2021			
				TRINIDAD
		(1) Minister		
		(2) Parliamentary Secretary		
		(3) Personal Assistant to the Minister		
				General Administration
1	1	(4) Permanent Secretary	Group 1C	
3	2	(5) Deputy Permanent Secretary	Group 3A	(5) The decision to allocate One (1) post of Deputy Permanent Secretary to Head - Ministry of Health by Cabinet Minute No.175 dated February 1, 2018 has been rescinded. Cabinet Minute No.894 dated May 28, 2020.
1	1	(6) Chief Medical Officer	Group 2B	
4	4	(7) Principal Medical Officer	68	(7) The decision to abolish four (4) posts of Principal Medical Officer when vacant has been rescinded with effect from August 17, 2017. Additionally, one (1) post of Principal Medical Officer, Community Services is suppressed until the expiration of the current contract of the post of Medical Director, Health Programmes and Technical Support Services. Cabinet Minute No. 1481 dated August 17, 2017.
1	1	(8) Specialist Medical Officer	64	
3	3	(9) Medical Officer I	62	(9) Three (3) posts to be abolished when vacant. Cabinet Minute No. 603 dated March 18, 1999
2	2	(10) Administrative Officer V	61	
6	6	(11) Administrative Officer IV	54D	
5	5	(12) Administrative Officer II	46D	
3	3	(13) Administrative Assistant	35F	
1	1	(14) Director of Finance and Accounts	65	
1	1	(15) Director, Management Accounting and Finance		(15)-(16) Posts to be classified by the Chief Personnel Officer
1	1	(16) Accountant Systems and Procedures		
1	1	(17) Procurement Specialist		(17) Post subject to classification/redesignation by the Chief Personnel Officer. Cabinet Minute No. 2383 dated September 18, 2003
1	1	(18) Clerk Stenographer III	26E	
1	1	(19) Accounting Executive II	58E	
1	1	(20) Accountant III	53	
1	1	(21) Accountant II	35G	
3	3	(22) Accountant I	31C	
12	12	(23) Accounting Assistant	25E	
1	1	(24) Health Sector Adviser	68	
1	1	(25) Auditor II/III	42E/53	
1	1	(26) Auditor II	42E	
3	3	(27) Auditor I	35F	
5	5	(28) Auditing Assistant	30C	
8	8	(29) Clerk IV	30C	
73	73	(30) Clerical Establishment-		
		9 Clerk III	24E	
		14 Clerk II	20C	
		21 Clerk I	14	
		4 Clerk Stenographer IV	30E	
		3 Clerk Stenographer III	26E	
		11 Clerk Stenographer I/II	15/20	
		10 Clerk Typist I	13	
		1 Clerk Typist II	19C	
		(31) Temporary Posts -		
		1 Clerk Stenographer 1/11	15/20	

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
6	6	(32)	Clerical Establishment - (formerly Non-Establishment Clerk) 1 Clerk II 5 Clerk I	20C 14 20D	
1	1	(33)	Record Keeper	42	
1	1	(34)	Public Relations Officer		
1	1	(35)	Communications Officer		(35) Post to be classified by the Chief Personnel Officer
1	1	(36)	Vault Attendant I	10	
10	10	(37)	Messenger Establishment- 9 Messenger I 1 Messenger II	9 14D	
2	2	(38)	Telephone Operator I	13	
2	2	(39)	Watchman	9	(39) Two (2) posts to be abolished when vacant. Cabinet Minute No. 603 dated March 18, 1999
2	2	(40)	Maid I	4	
1	1	(41)	Cleaner II	10	
2	2	(42)	Cleaner I	4	
1	1	(43)	Chief Nursing Officer/National Nursing Adviser	61/64	(43) Post reclassified by the Chief Personnel Officer with effect from August 21, 1995. Cabinet Minute No. 1605 dated June 24, 1999
1	1	(44)	Occupational Hygienist	56C	
1	1	(45)	Occupational Health Nursing Adviser	45F	
1	1	(46)	Nursing Research and Development Officer	46	
1	1	(47)	Principal Pharmacist	62	
1	1	(48)	Pharmacist IV	60	
2	2	(49)	Pharmacist III	56E	
1	1	(50)	Pharmacist II	49F	
2	2	(51)	Pharmacist I	46	
1	1	(52)	Public Health Nursing Instructor	44F	
2	2	(53)	Public Health Inspector I	34	
1	1	(54)	Co-ordinator, Aids Prevention and Control Programme	59	
1	1	(55)	Transport Supervisor	34	
1	1	(56)	Records Manager II	46D	
1	1	(57)	Administrative Officer IV	54D	
1	1	(58)	Personnel and Industrial Relations Officer I	35F	
1	1	(59)	Research Officer II	54D	
1	1	(60)	Manager, Supply Division	54	(60) Post to be abolished when vacant. Cabinet Minute No. 603 dated March 18, 1999
1	1	(61)	Clerk Typist I	13	(61) Post subject to re-classification/re-designation by the Chief Personnel Officer. Cabinet Minute Minute No. 2383 dated September 18, 2003
1	1	(62)	Messenger I	9	
		(63)	Temporary Posts- 1 Clerk IV 1 Accounting Assistant 1 Clerk III 1 Clerk II 1 Clerk Typist II 2 Clerk Typist I	30C 25E 24E 20C 19C 13	
		(64)	Temporary Posts- 1 Administrative Officer IV 1 Administrative Officer II 1 Administrative Assistant	54D 46D 35F	

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
			1 Accountant I	31C	
			2 Accounting Assistant	25E	
			1 Clerk III	24E	
			2 Clerk II	20C	
			4 Clerk I	14	
			1 Clerk Stenographer I/II	15/20	
			3 Clerk Typist I	13	
			Legal		
1	1	(65)	Legal Adviser	Group L3	
1	1	(66)	State Counsel III	Group L5C	
1	1	(67)	State Counsel II	Group L6A	
1	1	(68)	State Counsel I	Group L7A/B	
1	1	(69)	Clerk Stenographer I/II	15/20	(69) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.
			Health Promotion and Public Health		
1	1	(70)	Director		
2	2	(71)	Deputy Director		(70)-(74) Posts to be classified by the Chief Personnel Officer
1	1	(72)	Manager, Environmental Health Programmes		
1	1	(73)	Manager, Community Health Programmes		
1	1	(74)	Manager, Disaster and Emergency Health Programmes		
1	1	(75)	Clerk Stenographer III	26E	
			Health Services Quality Management		
1	1	(76)	Director, Health Services Quality Management	66	
1	1	(77)	Standards and Control Officer		(77) - (82) Posts to be classified by the Chief Personnel Officer
1	1	(78)	Health Systems Research Officer		
1	1	(79)	Quality Systems Auditor		
1	1	(80)	Health Services Accreditation Officer		
1	1	(81)	Health Care Protocol Assistant		
1	1	(82)	Quality Audit Assistant		
1	1	(83)	Research Assistant II	35	
1	1	(84)	Clerk Stenographer III	26E	
1	1	(85)	Clerk Stenographer I/II	15/20	(85) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.
			Health Policy and Planning		
1	1	(86)	Director, Health Policy and Planning		(86)-(88) Posts to be classified by the Chief Personnel Officer
1	1	(87)	Health Planning Officer		
1	1	(88)	Planning Analyst		
1	1	(89)	Clerk Stenographer III	26E	
1	1	(90)	Clerk Stenographer I/II	15/20	(90) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
			Human Resources		
1	1	(91)	Director, Human Resources	67	
4	4	(92)	Senior Human Resource Officer	63	
1	1	(93)	Human Resource Officer III	58E	
1	1	(94)	Human Resource Officer II	53E	
1	1	(95)	Human Resource Officer I	46	
			Information Systems/ Information Technology		
1	1	(96)	Director, Information Systems/Information Technology		(96) Post to be classified by the Chief Personnel Officer.
3	3	(97)	Systems Analyst I	55	
			Security Services		
1	1	(98)	Estate Assistant Superintendent	47E	
1	1	(99)	Estate Inspector	40E	
4	4	(100)	Estate Sergeant	31C	
4	4	(101)	Estate Corporal	24C	
81	81	(102)	Estate Constable	17/20C	
			Planning Unit		
1	1	(103)	Research Officer I	46	(103)-(104) Posts subject to re-classification/ re-designation by the Chief Personnel Officer. Cabinet Minute No. 2383 dated September 18, 2003
1	1	(104)	Engineering Assistant III	38G	
1	1	(105)	Administrative Assistant	35F	
1	1	(106)	Statistical Officer II	31A	
1	1	(107)	Clerk Stenographer I/II	15/20	
		(108)	Temporary Staff-		
			1 Administrative Officer V	61	
			1 Procurement Officer	46F	
			1 Engineering Assistant III	38G	
			1 Accountant I	31C	
			1 Storekeeper 11	28E	
			2 Clerk Stenographer I/II	15/20	
			1 Research Officer I	46	
			I.A.D.B. Programme Office		
1	1	(109)	Accounting Executive I	54	(110) Post subject to classification/re-designation by the Chief Personnel Officer. Cabinet Minute No. 2383 dated September 18, 2003
1	1	(110)	Senior Health Economist		
1	1	(111)	Administrative Officer IV	54D	
1	1	(112)	Research Officer I	46	
1	1	(113)	Library Assistant II	25	
1	1	(114)	Clerk III	24E	
1	1	(115)	Clerk II	20C	
1	1	(116)	Clerk Stenographer I/II	15/20	
1	1	(117)	Clerk Typist I	13	
1	1	(118)	Messenger I	9	
		(119)	Hospital Management Committee		

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
			Health Statistics and Medical Records Unit		
1	1	(120)	Principal Statistical Officer	46F	(120) Post to be abolished when vacant. Cabinet Minute No. 603 dated March 18, 1999
1	1	(121)	Statistical Officer III	41D	
6	6	(122)	Statistical Assistant II	29C	
4	4	(123)	Statistical Assistant I	23	
1	1	(124)	E.D.P. Control Clerk	21	
4	4	(125)	E.D.P. Data Conversion Equipment Operator	19E	
1	1	(126)	Clerk IV	30C	
2	2	(127)	Clerk Typist I	13	
			Engineering		
1	1	(128)	Hospital Plant Engineer	63	
2	2	(129)	Mechanical/Electrical Engineer II	59D	(129) Two (2) posts to be abolished when vacant. Cabinet Minute No. 603 dated March 18, 1999.
5	5	(130)	Hospital Equipment Maintenance Man	20	
3	3	(131)	Surgical Instrument Technician	28	(131) Three (3) posts to be abolished when vacant. Cabinet Minute No. 603 dated March 18, 1999.
1	1	(132)	Messenger I	9	
1	1	(133)	Workshop Foreman	28	
1	1	(134)	Motor Vehicle Driver	17	
3	3	(135)	Clerical Establishment-		
			1 Clerk I	14	
			1 Clerk II	20C	
			1 Clerk Typist I	13	
			P.A.H.O./W.H.O. Office		
5	5	(136)	Clerical Establishment-		
			1 Clerk IV	30C	
			1 Clerk II	20C	
			2 Clerk Stenographer I/II	15/20	
			1 Clerk Typist I	13	
1	1	(137)	Messenger I	9	
1	1	(138)	Motor Vehicle Driver	17	
1	1	(139)	Maid I	4	
			Hospitals and Laboratories		
			General Hospital, Port-of-Spain		
2	2	(140)	Administrative Officer II	46D	
1	1	(141)	Medical Records Officer	35G	
3	3	(142)	Accounting Assistant	25E	
65	65	(143)	Clerical Establishment-		
			1 Clerk III	24E	
			19 Clerk II	20C	
			14 Clerk Stenographer I/II	15/20	
			15 Clerk I	14	
			1 Clerk Typist II	19C	
			14 Clerk Typist I	13	
			1 Clerk Stenographer III	26C	

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
1	1	(144)	Cashier II	22B	
36	36	(145)	Clerical Establishment - (formerly Non-Establishment Clerk) Clerk I/II	14/20C	
3	2	(146)	Messenger I	10	(146) One (1) post of Messenger I abolished. Ministerial
1	1	(147)	Clerk Stenographer III	26C	Minute No.14/2020 dated January 31, 2020.
8	8	(148)	Telephone Operator I	13	
1	1	(149)	Telephone Operator II	17E	
1	1	(150)	Nursing Instructor	42G	
3	3	(151)	Clinical Instructor	35G	
1	1	(152)	Medical Chief of Staff	66	
1	1	(153)	Anesthetist	64	
2	2	(154)	Specialist Medical Officer	64	
1	1	(155)	Specialist Dental Surgeon	64	
10	10	(156)	Registrar	62	
19	19	(157)	House Officer/Junior Registrar	56G/58	
1	1	(158)	Librarian III	56G	
1	1	(159)	Librarian I	46	
1	1	(160)	Library Assistant II	25	
1	1	(161)	Library Assistant I	17	
1	1	(162)	Nursing Administrator II	47F	
1	1	(163)	Nursing Supervisor	39G	
10	10	(164)	Head Nurse	35G	
119	119	(165)	Nurse	32	
1		(166)	Dietitian	46	(166) One (1) post of Dietitian abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
5	4	(167)	Medical Laboratory Technician III	45F	(167) One (1) post of Medical Laboratory Technician III abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
8	7	(168)	Medical Laboratory Technician II	40F	(168) One (1) post of Medical Laboratory Technician II abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
22	18	(169)	Medical Laboratory Technician I	34C	(169) Four (4) posts of Medical Laboratory Technician I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
1	1	(170)	Electro-Cardiograph Operator	17	
1	1	(171)	Surgical Instrument Technician	28	
4	2	(172)	Dark-Room Technician	22	(172) Two (2) post of Dark-Room Technician abolished.
1	1	(173)	Pharmacist III	56E	Ministerial Minute No.14/2020 dated January 31,2020
4	4	(174)	Pharmacist I	46	
5	5	(175)	Student Pharmacist I/II	11/23	
1	1	(176)	Transport Foreman I	22	
3	3	(177)	Stores Clerk I	14	
3	3	(178)	Stores Clerk II	20C	
4	4	(179)	Stores Attendant	8	
4	4	(180)	Receptionist	13	
1	1	(181)	Hospital Attendant II	20D	
45	45	(182)	Hospital Attendant I	15	
4	1	(183)	Laboratory Assistant II	20D	(183) Three (3) posts of Laboratory Assistant II abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
6	5	(184)	Laboratory Assistant I	15	(184) One (1) post of Laboratory Assistant I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
3	3	(185)	Medical Orderly	17	
1	1	(186)	Handyman	6	
11	11	(187)	Cook I	16	
4	2	(188)	Seamstress I	15	(188) Two (2) posts of Seamstress I abolished. Ministerial Ministerial Minute No.14/2020 dated January 31, 2020.
41	41	(189)	Wardmaid	12	
4	4	(190)	Maid I	4	
1	1	(191)	Cleaner II	10	
1	1	(192)	Medical Social Worker I/II	46/53E	
4	4	(193)	Motor Vehicle Driver	17	
1	1	(194)	Senior Radiologist	65	

**Head 28 - Ministry of Health
III-Details of Establishment**

Establishment		Item No.	Range No.	
2020	2021			
				TRINIDAD
1	1	(195)	64	Radiologist
1	1	(196)	35D	X-ray Technologist II
1	1	(197)	46	Radiographer I
		(198)		Extra Medical and Surgical Assistance
		(199)		Extra Pay for Special Artisan Duties
2	2	(200)	46	Psychiatric Social Worker I
1	1	(201)	46	Speech Therapist
1	1	(202)	53	Mechanical Engineer I
1	1	(203)	36F	Hospital Equipment Supervisor I
2	2	(204)	30	Hospital Equipment Serviceman
1	1	(205)	20E	Boiler Operator II
		(206)	13	Temporary Posts- Receptionist
				National Blood Transfusion Service (N.B.T.S.)
1	1	(207)	65	Director, National Blood Transfusion Service
1	1	(208)	56	Immunologist
1	1	(209)	45F	Medical Laboratory Technician III
1	1	(210)	40F	Medical Laboratory Technician II
7	7	(211)	34C	Medical Laboratory Technician I
1	1	(212)	15	Laboratory Assistant I
4	4	(213)	32	Nurse
4	4	(214)	22	Nursing Assistant
1	1	(215)	30C	Clerk IV
1	1	(216)	15/20	Clerk Stenographer I/II
				(216) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.
1	1	(217)	17	Motor Vehicle Driver
				General Hospital, San Fernando
1	1	(218)	46D	Personnel and Industrial Relations Officer II
1	1	(219)	46D	Administrative Officer II
1	1	(220)	31C	Accountant I
1	1	(221)	35G	Medical Records Officer
31	31	(222)		Clerical Establishment-
			24E	1 Clerk III
			20C	13 Clerk II
			15/20	8 Clerk Stenographer I/II
			14	4 Clerk I
			13	3 Clerk Typist I
			19C	1 Clerk Typist II
			26C	1 Clerk Stenographer III
3	3	(223)	25E	Accounting Assistant
1	1	(224)	22B	Cashier II
32	32	(225)		Clerical Establishment-
			14/20C	32 Clerk I/II
2	2	(226)	9	Messenger I
4	4	(227)	13	Telephone Operator I
1	1	(228)	17E	Telephone Operator II
2	2	(229)	47F	Principal School of Nursing
7	7	(230)	42G	Nursing Instructor II
1	1	(231)	35G	Clinical Instructor
2	2	(232)	64	Anesthetist
8	8	(233)	62	Registrar
3	3	(234)	56G/58	House Officer/Junior Registrar
1	1	(235)	54D	Personnel and Industrial Relations Officer III
2	2	(236)	39G	Nursing Supervisor

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.	Range No.	
2020	2021			
				TRINIDAD
7	7	(237) Head Nurse	35G	
7	7	(238) Nurse	32	
1	1	(239) Medical Laboratory Technician II	40F	
7	7	(240) Medical Laboratory Technician I	34C	
2		(241) Dark-Room Technician	22	(241) Two (2) posts of Dark-Room Technician abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
1		(242) Pharmacist I	46	(242) One (1) post of Pharmacist I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
7	7	(243) Student Pharmacist I/II	11/13	
1	1	(244) Transport Foreman I	22	
1	1	(245) Library Assistant I	17	
1	1	(246) Librarian I	46	
1	1	(247) Clerk Stenographer III	26C	
3	3	(248) Stores Clerk II	20C	
2	2	(249) Stores Clerk I	14	
1	1	(250) Electro-Cardiograph Operator	17	
6	6	(251) Stores Attendant	8	
2	2	(252) Receptionist	13	
1	1	(253) Hospital Attendant II	20D	
15	15	(254) Hospital Attendant I	15	
1		(255) Laboratory Assistant I	15	(255) One (1) post of Laboratory Assistant I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
1		(256) Laboratory Assistant II	20D	(256) One (1) post of Laboratory Assistant II abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
2		(257) Domestic Supervisor I	16	(257) Two (2) posts of Domestic Supervisor I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
1	1	(258) Cook II	19F	
11	11	(259) Cook I	16	
3	2	(260) Seamstress I	15	(260) One (1) post of Seamstress I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
20	20	(261) Wardsmaid	12	
4	4	(262) Medical Social Worker I/II	46/53E	
6	6	(263) Motor Vehicle Driver	17	
3	3	(264) Radiologist	64	
2	2	(265) Hospital Equipment Serviceman	30	
2	1	(266) Boiler Operator II	20E	(266) One (1) post of Boiler Operator II abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
2	2	(267) Boiler Operator I	16	
		(268) Temporary Staff- 3 Clerk I	14	
				Mount Hope Maternity Hospital
1	1	(269) Specialist Medical Officer	64	
1	1	(270) Radiologist	64	
2	2	(271) Registrar	62	
3	3	(272) House Officer	56G	
1	1	(273) Assistant Medical Records Officer	31C	
1	1	(274) Hospital Manager II	45F	
1	1	(275) Principal, School of Nursing	47F	
1	1	(276) District Health Visitor	39G	
2	2	(277) Head Nurse	35G	
27	27	(278) Nurse	32	
1	1	(279) Medical Laboratory Technician III	45F	
2	2	(280) Medical Laboratory Technician II	40F	
2	2	(281) Medical Laboratory Technician I	34C	
6	6	(282) Hospital Equipment Maintenance man	20	
1	1	(283) Hospital Supplies Officer	39G	
1	1	(284) Librarian I	46	
1	1	(285) Library Assistant I	17	
1	1	(286) Clerk IV	30C	
34	34	(287) Clerical Establishment- 1 Clerk III	24E	

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.	Range No.	
2020	2021			
				TRINIDAD
			20C	9 Clerk II
			14	11 Clerk I
			26C	1 Clerk Stenographer III
			15/20	5 Clerk Stenographer I/II
			13	7 Clerk Typist I
1	1	(288)	22	Statistical Officer I
1	1	(289)	15	Cashier I
1	1	(290)	22	Transport Foreman I
9	9	(291)	17	Motor Vehicle Driver
2	2	(292)	24E	Storekeeper I
2	2	(293)	20C	Stores Clerk II
1	1	(294)	14	Stores Clerk I
4	4	(295)	8	Stores Attendant
1	1	(296)	24C	Estate Corporal
5	5	(297)	17/20C	Estate Constable
1	1	(298)	17E	Telephone Operator II
4	4	(299)	13	Telephone Operator I
2	2	(300)	10	Cleaner II
1	1	(301)	9	Messenger I
1		(302)	33C	Food Service Supervisor II
				(302) One (1) post of Food Service Supervisor II abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
3	1	(303)	26E	Food Service Supervisor I (Kitchen)
9	9	(304)	16	Cook I
4	4	(305)	8	Food Service Worker
1	1	(306)	15	Hospital Attendant I
4	1	(307)	10	Laundress I
				(307) Three (3) posts of Laundress I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
1		(308)	20E	Boiler Operator II
1	1	(309)	16	Boiler Operator I
3	3	(310)	12	Wardmaid
2	2	(311)	6	Groundsman
12	11	(312)	6	Handyman
				(312) One (1) post of Handyman abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
				County Hospital, Sangre Grande
1	1	(313)	45F	Hospital Manager II
7	7	(314)		Clerical Establishment-
			14/20C	3 Clerk I
			20C	1 Clerk II
			14	1 Clerk I
			13	2 Clerk Typist I
1	1	(315)	25E	Accounting Assistant
1	1	(316)	62	Registrar
1	1	(317)	35G	Head Nurse
8	8	(318)	32	Nurse
1	1	(319)	35D	Hospital Steward
1	1	(320)	26C	Clerk Stenographer III
1	1	(321)	14	Stores Clerk I
		(322)	20D	Hospital Attendant II
1	1	(323)	22	Nursing Assistant
2	2	(324)	17	Motor Vehicle Driver
1	1	(325)	9	Messenger I
1	1	(326)	34C	Medical Laboratory Technician I
1	1	(327)	15	Laboratory Assistant I
		(328)		Extra Medical and Surgical Assistant
1	1	(329)	19F	Cook II

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.	Range No.	
2020	2021			
				TRINIDAD
				Point Fortin Hospital
1	1	(330)	62	Medical Officer I
2	2	(331)	35G	Head Nurse
1	1	(332)	20C	Clerk II
1	1	(333)	25E	Accounting Assistant
1	1	(334)	34C	Medical Laboratory Technician I
1	1	(335)	15	Laboratory Assistant I
1		(336)	16	Cook I
1	1	(337)	16C	Laundress II
		(338)	14	Stores Clerk I
1	1	(339)	46	Pharmacist I
1	1	(340)	13	Clerk Typist I
1	1	(341)	16	Mortuary Attendant
1	1	(342)	8	Food Service Worker
		(343)		1 Part-time Groundsman
		(344)		Extra Medical and Surgical Assistance
		(345)	17	Temporary Posts - 5 Motor Vehicle Driver
				Thoracic Division
2	2	(346)		Clerical Establishment- 2 Clerk Typist I
2	2	(347)	14/20C	Clerical Establishment- 2 Clerk I/II
4	4	(348)	13	Telephone Operator I
2	2	(349)	9	Messenger I
1	1	(350)	64	Special Medical Officer
4	4	(351)	62	Registrar
1	1	(352)	56G/58	House Officer/Junior Registrar
37	37	(353)	32	Nurse
1	1	(354)	20	Sterilizer Operator
6	6	(355)	39G	District Health Visitor
1	1	(356)	45F	Medical Laboratory Technician III
1	1	(357)	40F	Medical Laboratory Technician II
3	1	(358)	34C	Medical Laboratory Technician I
1	1	(359)	15	Laboratory Assistant I
1	1	(360)	35D	Hospital Steward
4	4	(361)	15/20	Clerk Stenographer I/II
2	2	(362)	20C	Stores Clerk II
		(363)	20D	Hospital Attendant II
		(364)	15	Hospital Attendant I
2	2	(365)	22	Nursing Assistant
1	1	(366)	17	Library Assistant I
4	3	(367)	16	Cook I
1	1	(368)	4	Cleaner
5	5	(369)	12	Wardmaid
5	5	(370)	17	Motor Vehicle Driver
1		(371)	20E	Boiler Operator II
		(372)	17	Temporary Posts - 1 Motor Vehicle Driver
		(373)		Extra Medical and Surgical Assistance

(336) One (1) post of Cook I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.

(358) Two (2) posts of Medical Laboratory Technician I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.

(367) One (1) post of Cook I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.

(371) One (1) post of Boiler Operator II abolished. Ministerial Minute No.14/2020 dated January 31, 2020.

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
			St. Ann's Hospital		
1	1	(374)	Accountant I	31C	
1	1	(375)	Accounting Assistant	25E	
1	1	(376)	Cashier II	22B	
1	1	(377)	Library Assistant II	25	
16	16	(378)	Clerical Establishment-		
			5 Clerk II	20C	
			2 Clerk Stenographer III	26C	
			1 Clerk Stenographer I/II	15/20	
			6 Clerk I	14	
			2 Clerk Typist	13	
1	1	(379)	Clerk III	24E	
1	1	(380)	Messenger I	9	
7	7	(381)	Clerical Establishment-		
			7 Clerk I	14	
2	2	(382)	Nursing Instructor	42G	
1	1	(383)	Hospital Superintendent	31D	
2	2	(384)	Registrar	62	
1	1	(385)	Director of Nursing Services	45F	
1	1	(386)	Nursing Administrator II	47F	
1	1	(387)	Nursing Supervisor	39G	
20	20	(388)	Head Nurse	35G	
118	118	(389)	Nurse	32	
3	3	(390)	Wardmaid	12	
1	1	(391)	Senior Dietitian	53E	(391) One (1) post of Senior Dietitian abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
1	1	(392)	Pharmacist II	42G	
2	2	(393)	Clerk Stenographer I/II	15/20	
1	1	(394)	Stores Clerk II	20C	
3	3	(395)	Stores Clerk I	14	
1	1	(396)	Nurse's Aide	9	
2	2	(397)	Domestic Supervisor	16	(397) Two (2) posts of Domestic Supervisor abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
3	3	(398)	Cook I	16	
4	3	(399)	Seamstress I	15	(399) One (1) post of Seamstress I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
1		(400)	Seamstress II	20D	(400) One (1) post of Seamstress II abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
8	7	(401)	Maid I	4	(401) One (1) post of Maid I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
1	1	(402)	Psychiatric Social Worker I/II	46/53E	
1	1	(403)	Mental Health Officer	34G	
4	2	(404)	Motor Vehicle Driver	17	(404) Two (2) posts of Motor Vehicle Driver abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
1	1	(405)	Hospital Attendant II	20D	
6	6	(406)	Hospital Attendant I	15	
2	2	(407)	Hospital Equipment Serviceman	30	
2	1	(408)	Boiler Operator II	20E	(408) One (1) post of Boiler Operator II abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
		(409)	Extra Medical and Surgical Assistance		
		(410)	Temporary Posts -		
			5 Wardmaid	12	
			Substance Abuse Prevention and Treatment Centre		
1	1	(411)	Specialist Medical Officer	64	
1	1	(412)	Registrar	62	
1	1	(413)	Caseworker, Substance Abuse Rehabilitation Programme	34	
1	1	(414)	Clinical Instructor	35G	
1	1	(415)	Head Nurse	35G	

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.	Range No.	
2020	2021			
				TRINIDAD
2	2	(416)	22	Nursing Assistant
1	1	(417)	23	Statistical Assistant I
4	4	(418)		Clerical Establishment -
			24E	1 Clerk III
			14	1 Clerk I
			15/20	1 Clerk Stenographer I/II
			13	1 Clerk Typist I
				Child Guidance Clinic
1	1	(419)	56	Psychologist
1	1	(420)	15/20	Clerk Stenographer I/II
12	12	(421)	22	Nursing Assistant
1	1	(422)	49F	Pharmacist II
1	1	(423)	35D	Hospital Steward
1	1	(424)	20C	Stores Clerk II
1	1	(425)	20D	Hospital Attendant II
20	20	(426)	15	Hospital Attendant I
1	1	(427)	16	Domestic Supervisor I
1	1	(428)	19	Cook II
4	4	(429)	16	Cook I
1	1	(430)	15	Seamstress I
1	1	(431)	16C	Laundress II
3	3	(432)	10	Laundress I
7	7	(433)	4	Maid I
2	2	(434)	36F	Hospital Equipment Supervisor I
3	3	(435)	30	Hospital Equipment Serviceman
1	1	(436)	20E	Boiler Operator II
		(437)		Extra Pay for Special Artisan Duties
				St. James Infirmary
1	1	(438)	45F	Hospital Manager II
10	10	(439)		Clerical Establishment -
			15/20	3 Clerk Stenographer I/II
			20C	2 Clerk II
			13	1 Clerk Typist I
			14	3 Clerk I
			25E	1 Accounting Assistant
2	2	(440)	9	Messenger I
2	2	(441)	35G	Head Nurse
3	3	(442)	32	Nurse
		(443)	20D	Hospital Attendant II
4	4	(444)	15	Hospital Attendant I
6	6	(445)	9	Nurse's Aide
1	1	(446)	30	Hospital Equipment Serviceman II
1	1	(447)	16	Maintenance Repairman
1	1	(448)	19F	Cook II
6	3	(449)	16	Cook I
2	1	(450)	16	Baker I
1	1	(451)	22D	Tailor II
1	1	(452)	10	Laundress I
3	3	(453)	12	Wardmaid
3	3	(454)	17	Motor Vehicle Driver

(449) Three (3) posts of Cook I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.

(450) One (1) post of Baker I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
1	1	(455)	Boiler Operator I	16	
2	2	(456)	Cleaner I	4	
		(457)	Extra Pay for Special Artisan Duties		
			Deep X-ray Therapy Unit		
1	1	(458)	Physicist	61	
1	1	(459)	Nursing Supervisor	39G	
2	2	(460)	Head Nurse	35G	
8	8	(461)	Nurse	32	
1	1	(462)	Clerk I	14	
1	1	(463)	Clerk Typist I	13	
1	1	(464)	Medical Laboratory Technician I	34C	
1	1	(465)	Hospital Attendant II	20D	
4	4	(466)	Hospital Attendant I	15	
1	1	(467)	Domestic Supervisor I	16	
7	7	(468)	Wardmaid	12	
1	1	(469)	Radiographer I	46	
		(470)	Temporary Post - 1 House Officer	56G	
			District Hospitals		
1	1	(471)	Registrar	62	
2	2	(472)	House Officer/Junior Registrar	56G/58	
3	3	(473)	Pharmacist I	46	
1	1	(474)	Pharmacist II	49F	
1	1	(475)	Medical Laboratory Technician I	34C	
5	5	(476)	Head Nurse	35G	
29	29	(477)	Nurse	32	
1	1	(478)	Stores Clerk II	20C	
12	12	(479)	Clerical Establishment - 11 Clerk I 1 Clerk Typist I	14 13	
2	2	(480)	Accounting Assistant	25E	
4	4	(481)	Hospital Attendant I	15	
3	3	(482)	Nurse's Aide	9	
3	3	(483)	Cook I	16	
2	2	(484)	Seamstress I	15	
4	2	(485)	Laundress I	10	(485) Two (2) posts of Laundress I abolished. Ministerial Minute No.14/2020 dated January 31, 2020.
4	4	(486)	Wardmaid	12	
7	7	(487)	Motor Vehicle Driver	17	
3	3	(488)	Caretaker	6	
4	4	(489)	Estate Constable	17/20C	
		(490)	Temporary Staff - 5 House Officers	56G	
			Public Health Laboratory		
1	1	(491)	Director, Public Health Laboratory	65	
1	1	(492)	Specialist Medical Officer	65	
1	1	(493)	Registrar (Research Assistant)	62	
1	1	(494)	Microbiologist (formerly Scientific Officer)	56	
2	2	(495)	Medical Laboratory Technician III	45F	
2	2	(496)	Medical Laboratory Technician II	40F	

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
3	3	(497)	Medical Laboratory Technician I	34C	
1	1	(498)	Laboratory Assistant II	20D	
1	1	(499)	Laboratory Assistant I	15	
1	1	(500)	Clerk Stenographer I/II	15/20	(500) Reclassification on posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legan Notice No.147 dated October 26, 2018.
1	1	(501)	Clerk I	14	
2	2	(502)	Motor Vehicle Driver	17	
2	2	(503)	Cleaner I	4	
			Health Services		
8	8	(504)	County Medical Officer of Health	65	
8	8	(505)	Public Health Medical Officer	62	
31	31	(506)	Medical Officer I	62	
2	2	(507)	House Officer	56C	
4	4	(508)	Medical Social Worker I	46	
8	8	(509)	Clerical Establishment - 1 Clerk II	20C	
			7 Clerk I	14	
14	14	(510)	Clerical Establishment - 14 Clerk	14	
4	4	(511)	County Health Visitor	44G	
1	1	(512)	Nursing Instructor	42G	
79	79	(513)	District Health Visitor	39G	
42	42	(514)	Public Health Nurse	35G	
12	12	(515)	Midwife	19	
39	39	(516)	Nursing Assistant	22	
22	22	(517)	Nurse	32	
1	1	(518)	Dentist I	56	
43	43	(519)	Dental Nurse	26	
8	8	(520)	Laboratory Assistant II	20D	
9	9	(521)	Dental Assistant	17	
6	6	(522)	Pharmacist I	46	
4	4	(523)	Public Health Inspector IV	48G/53E	
16	16	(524)	Public Health Inspector III	45F	
23	23	(525)	Public Health Inspector II	40F	
80	80	(526)	Public Health Inspector I	34	
15	15	(527)	Health Control Officer I	18	
3	3	(528)	Motor Vehicle Driver - Operator II	22E	
2	2	(529)	Motor Vehicle Driver - Operator I	18	
13	13	(530)	Motor Vehicle Driver	17	
7	7	(531)	Wardmaid	12	
5	5	(532)	Watchman	9	
15	15	(533)	Caretaker	6	
4	4	(534)	Groundsman	6	
1	1	(535)	Messenger	9	
17	17	(536)	Cleaner I	4	
6	6	(537)	Janitor	6	
13	13	(538)	Hospital Attendant I	15	
		(539)	Extra Nursing Assistance		
1	1	(540)	Chief Public Health Inspector	54E/59D	
11	11	(541)	Clerical Establishment - 4 Clerk II	20C	(541) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.
			1 Clerk Stenographer I/II	15/20	
			5 Clerk I	14	
			1 Clerk Typist I	13	
3	3	(542)	Estate Constable	17/20C	

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
1	1	(543)	Kitchen Supervisor	26E	
6	6	(544)	Cook I	16	
2	2	(545)	Maid I	4	
1	1	(546)	Handyman	6	
		(547)	Staff - Medical Care for School Children -		
		(548)	Extra Medical and Surgical Assistance		
		(549)	Groundsman (Part-time)		
		(550)	Extra Nursing Assistance		
			Primary and Secondary Schools		
		(551)	Temporary Staff -		
			3 Clerk I	14	
			1 Clerk Typist I	13	
			4 Medical Officer I	62	
			1 Clerk IV	30C	
			1 Accounting Assistant	25E	
			1 Clerk III	24E	
			1 Clerk II	20C	
			1 Clerk Typist II	19C	
			1 Clerk Typist I	13	
			3 Watchman	9	
			4 House Officer	56C	
			Supplies and Services		
			Dental Services		
1	1	(552)	Senior Dental Surgeon	64	
28	28	(553)	Dentist I	56	
12	12	(554)	Dental Assistant	17	
7	7	(555)	Motor Vehicle Driver - Operator II	22E	
6	6	(556)	Motor Vehicle Driver - Operator I	18	
1	1	(557)	Clerk Stenographer I/II	15/20	
2	2	(558)	Clerk I	14	
1	1	(559)	Messenger I	9	
1	1	(560)	Cleaner I	4	
		(561)	Staff - Dental Care for School Children -		
			Primary and Secondary Schools		
		(562)	Temporary Staff:		
			6 Dentist I	56	
			Dental School for Nurses		
1	1	(563)	Principal (Dental School)	63	
2	2	(564)	Dental Lecturer	56	
1	1	(565)	Dental Nursing Instructor II	37F	
2	2	(566)	Dental Nursing Instructor I	31	
1	1	(567)	Dental Technician	21	
2	2	(568)	Dental Assistant	17	
1	1	(569)	Hospital Equipment Serviceman	30	
1	1	(570)	Clerk III	24E	
1	1	(571)	Clerk Stenographer I/II	15/20	
1	1	(572)	Clerk Typist I	13	
1	1	(573)	Stores Clerk I	14	

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
1	1	(574)	Messenger I	9	
2	2	(575)	Cleaner I	4	
1	1	(576)	Motor Vehicle Driver	17	
48	48	(577)	Student Dental Auxiliary	13	
3	3	(578)	Watchman	9	
			4 Part-time Dental Lecturer		
			Insect Vector Control		
1	1	(579)	Specialist Medical Officer	65	
1	1	(580)	Registrar	62	
1	1	(581)	Chief Scientific Assistant	39F	
2	2	(582)	Medical Laboratory Technician III	45F	
4	4	(583)	Medical Laboratory Technician II	40F	
7	7	(584)	Medical Laboratory Technician I	34C	
2	2	(585)	Entomologist	56	
2	2	(586)	Laboratory Assistant I	15	
1	1	(587)	Public Health Inspector IV	48/53E	
4	4	(588)	Public Health Inspector II	40F	
4	4	(589)	Public Health Inspector I	34	
39	39	(590)	Health Control Officer I	18	
26	26	(591)	Health Control Officer II	22E	
8	8	(592)	Health Control Officer III	28C	
1	1	(593)	Transport Foreman I	22	
35	35	(594)	Motor Vehicle Driver	17	
1	1	(595)	Administrative Officer II	46F	
1	1	(596)	Administrative Assistant	35F	
1	1	(597)	Accountant I	31C	
1	1	(598)	Accounting Assistant	25E	
20	20	(599)	Clerical Establishment -		
			1 Clerk IV	30C	
			1 Clerk III	24E	
			4 Clerk II	20C	
			10 Clerk I	14	
			1 Clerk Stenographer I/II	15/20	
			3 Clerk Typist I	13	
1	1	(600)	Statistical Officer I	22	
4	4	(601)	Statistical Aide	11	
2	2	(602)	Draughting Assistant I	19	
1	1	(603)	Storekeeper I	24E	
1	1	(604)	Stores Clerk II	20C	
1	1	(605)	Stores Clerk I	14	
1	1	(606)	Stores Attendant	8	
2	2	(607)	Messenger I	9	
2	2	(608)	Cleaner I	4	
		(609)	Temporary Staff -		
			1 Draughting Assistant	19	
			16 Motor Vehicle Driver	17	
			Queen's Park Counselling Centre and Clinic (Q.P.C.C.)		
1	1	(610)	Specialist Medical Officer	65	
2	2	(611)	Registrar	62	
4	4	(612)	House Officer/Junior Registrar	56G/58	
1	1	(613)	Clerk IV	30C	

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
24	24	(614)	Clerk Establishment -		
			3 Clerk II	20C	
			18 Clerk I	14	
			2 Clerk Typist I	13	
			1 Clerk Stenographer I/II	15/20	
1	1	(615)	Medical Social Worker	46	
2	2	(616)	County Health Visitor	44G	
6	6	(617)	District Health Visitor	39G	
18	18	(618)	Community Health Nurse	35G	
1	1	(619)	Pharmacist I	46	
3	3	(620)	Hospital Attendant I	15	
1	1	(621)	Field Interviewer II	29E	
9	9	(622)	Field Interviewer I	25	
2	2	(623)	Motor Vehicle Driver	17	
10	10	(624)	Nursing Assistant	22	
1	1	(625)	Seamstress I	15	
1	1	(626)	Caretaker	6	
3	3	(627)	Messenger I	9	
7	7	(628)	Medical Orderly	17	
3	3	(629)	Cleaner I	4	
4	4	(630)	Watchman	9	
		(631)	Extra Medical Assistance		
			Part-time Officers		
		(632)	8 Medical Officers -		
			Health Offices, Port-of-Spain and San Fernando		
1	1	(633)	Medical Officer - Trinidad Government Railway Clinic		
1	1	(634)	Ophthalmic Surgeon - Prisons		
1	1	(635)	Ophthalmic Surgeon - Chacachacare		
3	3	(636)	Medical Officer - Port-of-Spain		
1	1	(637)	Bacteriologist		
			Nutrition Services		
1	1	(638)	Specialist Medical Officer	65	
1	1	(639)	Public Health Medical Officer	62	
1	1	(640)	Biochemist II	56	
1	1	(641)	Biochemist I	53	
1	1	(642)	Chief Nutritionist	58F	
1	1	(643)	Director, Milk-Feeding Programme	33	
4	4	(644)	Nutritionist	56	
2	2	(645)	Senior Food Demonstrator	26D	
9	9	(646)	Food Demonstrator	21	
		(647)	1 Cookery Demonstrator (Part-time)		
3	3	(648)	Maid III	8	
2	2	(649)	Maid I	4	
1	1	(650)	Medical Laboratory Technician III	45F	
1	1	(651)	Medical Laboratory Technician II	40F	
1	1	(652)	Medical Laboratory Technician I	34C	
2	2	(653)	Laboratory Assistant I	15	
7	7	(654)	Clerical Establishment -		

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.	Range No.	
2020	2021			
				TRINIDAD
			15/20	1 Clerk Stenographer I/II
			13	1 Clerk Typist I
			24E	1 Clerk III
			20C	1 Clerk II
			14	3 Clerk I
4	4	(655)	17	Motor Vehicle Driver
1	1	(656)	4	Cleaner I
				Public Health Engineering Unit
1	1	(657)	48/53E	Public Health Inspector IV
1	1	(658)	45F	Public Health Inspector III
1	1	(659)	25E	Accounting Assistant
5	5	(660)		Clerical Establishment -
			20C	1 Clerk II
			14	3 Clerk I
			15/20	1 Clerk Stenographer I/II
1	1	(661)	17	Motor Vehicle Driver
3	3	(662)	40F	Public Health Inspector II
1	1	(663)	28	Works Supervisor I
				Laundry
1	1	(664)	20C	Clerk II
3	3	(665)	14	Clerk I
2	2	(666)	17	Motor Vehicle Driver
				Health Education
1	1	(667)	59D	Director of Health Education
2	2	(668)	53E	Assistant Director, Health Education
7	7	(669)	46	Health Education Officer
1	1	(670)	34	Audio-Visual Aids Officer
1	1	(671)	17	Motor Vehicle Driver
5	5	(672)	9	Public Health Inspector Trainee
1	1	(673)	26E	Photographer II
4	4	(674)	9	Watchman
3	3	(675)	4	Cleaner I
7	7	(676)	22E	Motor Vehicle Driver-Operator II
7	7	(677)	18	Motor Vehicle Driver-Operator I
1	1	(678)	15/20	Clerk Stenographer I/II
1	1	(679)	14	Clerk I
				Central Stores
1	1	(680)	60	Pharmacist IV
1	1	(681)	35F	Administrative Assistant
1	1	(682)	31F	Stores Auditor II
1	1	(683)	28	Stores Auditor I
1	1	(684)	25E	Accounting Assistant
9	9	(685)		Clerical Establishment -
			24E	1 Clerk III
			14	5 Clerk I
			13	2 Clerk Typist I
			15/20	1 Clerk Stenographer I/II
2	2	(686)	9	Messenger I

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
1	1	(687)	Pharmacist III	56E	
1	1	(688)	Pharmacist II	49F	
1	1	(689)	Pharmacist I	46	
1	1	(690)	Stores Clerk I	14	
4	4	(691)	Motor Vehicle Driver	17	
1	1	(692)	Estate Corporal	24c	
2	2	(693)	Estate Constable	17/20C	
1	1	(694)	Stores Attendant	8	
			Community Mental Health Programme		
5	5	(695)	Mental Health Officer	34G	
2	2	(696)	Psychologist	56	
4	4	(697)	Motor Vehicle Driver	17	
8	8	(698)	Hospital Attendant I	15	
2	2	(699)	Occupational Therapy Aide	17	
1	1	(700)	Occupational Therapist I	46	
1	1	(701)	Cleaner I	4	
			Veterinary Public Health Unit		
1	1	(702)	Director	66	
1	1	(703)	Deputy Director	63	
2	2	(704)	Veterinary Public Health Assistant III	45F	
3	3	(705)	Veterinary Public Health Assistant II	40F	
12	12	(706)	Veterinary Public Health Assistant I	34	
1	1	(707)	Clerk Stenographer I/II	15/20	
1	1	(708)	Statistical Assistant I	23	
1	1	(709)	Clerk III	24E	
1	1	(710)	Messenger I	9	
1	1	(711)	Clerk Typist I	13	
1	1	(712)	Motor Vehicle Driver	17	
			Leprosy Control Unit		
1	1	(713)	Registrar	62	
1	1	(714)	House Officer	56G	
5	5	(715)	Leprosy Follow-up Worker	25	
1	1	(716)	Medical Social Worker I	56	
1	1	(717)	Physiotherapist I	46	
1	1	(718)	County Health Visitor	44G	
2	2	(719)	Orthopedic Shoemaker	19	
1	1	(720)	Medical Laboratory Technician I	34C	
2	2	(721)	Clerk I	14	
1	1	(722)	Clerk Stenographer I/II	15/20	
1	1	(723)	Clerk Stenographer I/II	15/20	
3	3	(724)	Clerk II	20C	
3	3	(725)	District Health Visitor	39G	
1	1	(726)	Messenger I	9	
			Special Pay		
		(727)	Bonus Fund for Special Work		
		(728)	Extra Pay for Special Artisan Duties		

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.	Range No.	
2020	2021			
				TRINIDAD
				Food and Drugs Division
1	1	(729)	66	Chief Chemist and Director of Food and Drugs
1	1	(730)		Deputy Chief Chemist and Assistant Director of Food and Drugs
1	1	(731)	63	Registrar of Pesticides and Toxic Chemicals
3	3	(732)	62	Chemist II
5	5	(733)	56C	Chemist I
1	1	(734)	46	Drug Analyst
1	1	(735)	56	Food and Drug Inspector III
1	1	(736)	56E	Pesticides and Toxic Chemicals Inspector III
2	2	(737)	49F	Pesticides and Toxic Chemicals Inspector II
3	3	(738)	46	Pesticides and Toxic Chemicals Inspector I
1	1	(739)	39F	Chief Scientific Assistant
2	2	(740)	49F	Food and Drugs Inspector II
11	11	(741)	46	Food and Drugs Inspector I
1	1	(742)	56	Microbiologist
		(743)	45F	Medical Laboratory Technician III
		(744)	40F	Medical Laboratory Technician II
		(745)	34C	Medical Laboratory Technician I
3	3	(746)	34F	Scientific Assistant III
6	6	(747)	29C	Scientific Assistant II
14	14	(748)	23	Scientific Assistant I
1	1	(749)	28	Photographer (Scientific)
1	1	(750)	28E	Storekeeper II
9	9	(751)		Clerical Establishment -
			20C	1 Clerk II
			14	4 Clerk I
			15/20	3 Clerk Stenographer I/II
			13	1 Clerk Typist I
6	6	(752)	15	Laboratory Assistant I
1	1	(753)	14D	Messenger II
1	1	(754)	9	Messenger I
1	1	(755)	20C	Stores Clerk II
2	2	(756)	10	Cleaner II
		(757)		1 Part-time Cleaner
				Tobacco Control Unit
1	1	(758)		Director, Tobacco Control Unit
1	1	(759)		Monitoring, Evaluation, Reporting and Research Officer
1	1	(760)		Tobacco Education and Prevention Programme Officer
1	1	(761)	60	Senior Research Officer
1	1	(762)	54D	Research Officer II
2	2	(763)		Programme Development Officer
2	2	(764)		Compliance Officer
1	1	(765)	41D	Statistical Officer III
1	1	(766)	26C	Clerk Stenographer III
1	1	(767)	15/20	Clerk Stenographer I/II
				(758) - (760) Posts to be classified by the Chief Personnel Officer
				(763)-(764) Posts to be classified by the Chief Personnel Officer
				(767) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.	Range No.	
2020	2021			
				TRINIDAD
				Mount Hope Medical Complex Authority
1	1	(768) Clerk II	20C	
1	1	(769) Clerk Stenographer III	26C	
				Population Programme Unit
1	1	(770) Director	61	
1	1	(771) Principal Statistical Officer	46F	
1	1	(772) Registrar	62	
1	1	(773) Health Education Officer	42	
1	1	(774) County Health Visitor	40F	
1	1	(775) Administrative Assistant	35F	
1	1	(776) Accounting Assistant	25E	
2	2	(777) Field Interviewer I	25	
1	1	(778) Clerk Stenographer I/II	15/20	(778) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.
1	1	(779) Clerk I	14	
1	1	(780) Motor Vehicle Driver-Operator II	22E	
1	1	(781) Messenger	9	
3	3	(782) Clinic Clerk	14	
1	1	(783) Stores Clerk II	20C	
1	1	(784) Clerk Typist	13	
		1 Part-Time Cleaner		
				Supernumeraries
		(785) 1 Public Health Inspector II	40F	
		(786) 1 Registrar	61	
		(787) 73 Nurse's Aide	9	
		(788) 1 Public Health Inspector I	34	
		(789) 2 Scientific Assistant I	23	
		(790) 1 Specialist Medical Officer	64	
		(791) 2 House Officer	56G	
		(792) 1 Stores Clerk II	20C	
		(793) 1 Permanent Secretary		
		(794) 1 Specialist Medical Officer	64	
		(795) 1 Anesthetist	64	
		(796) 1 Specialist Medical Officer (Psychiatry)	64	
		(797) 1 Hospital Manager III	54D	
		(798) 1 Clerk Stenographer IV	30E	
		(799) 3 Registrar	62	
		(800) 2 Chemist I	46	
		(801) 1 Dietitian	46	
				Epidemiology Division
				Communicable Disease Unit
1	1	(802) National Medical Epidemiologist		(802) Post to be classified by the Chief Personnel Officer
2	2	(803) Epidemiologist (Non-Medical)	56	
3	3	(804) County Health Visitor	44G	
1	1	(805) Statistical Officer III	41D	
1	1	(806) Clerk IV	30C	

Head 28 - Ministry of Health
III-Details of Establishment

Establishment		Item No.		Range No.	
2020	2021				
			TRINIDAD		
			Chronic Non-Communicable Disease Unit		
1	1	(807)	Statistical Officer III	41D	
1	1	(808)	Statistical Officer I	22	
1	1	(809)	Statistical Assistant II	29C	
1	1	(810)	Statistical Assistant I	23	
			Epidemiological Audit and Evaluation		
1	1	(811)	Senior Clinical Epidemiological Auditor		(811)-(812) Posts to be classified by the Chief Personnel Officer
2	2	(812)	Clinical Epidemiological Auditor		
			Research Unit		
2	2	(813)	Research Officer II	54D	
1	1	(814)	Bio-statistician		(814) Post to be classified by the Chief Personnel Officer
			Health Information Unit		
1	1	(815)	Health Information Systems Specialist		(815) Post to be classified by the Chief Personnel Officer
1	1	(816)	Database Administrator	61	
			National Alcohol and Drug Abuse Prevention Programme Secretariat		
1	1	(817)	Co-ordinator, Substance Abuse Prevention Programme	59	
1	1	(818)	Research Officer II	54D	
1	1	(819)	Project Analyst II	53E	
1	1	(820)	Research Officer I	46	
1	1	(821)	Administrative Assistant	35F	
1	1	(822)	Accounting Assistant	25E	
1	1	(823)	Clerk Stenographer I/II	15/20	(823) Reclassification of postsof Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.
1	1	(824)	Motor Vehicle Driver/Operator	18	
1	1	(825)	Library Assistant I	17	
1	1	(826)	Clerk I	14	
1	1	(827)	Clerk Typist I	13	
1	1	(828)	Messenger I	9	
			Procurement Unit		
1	1	(829)	Chief Procurement Officer		
4	4	(830)	Senior Procurement Officer		(829) - (830) Posts to be classified by the Chief Personnel Officer
4	4	(831)	Procurement Officer	45	(831) Subject to review of the classification by the Chief Personnel Officer
3281	3227				

**HEAD 30 - MINISTRY OF LABOUR
(FORMERLY HEAD MINISTRY OF LABOUR AND SMALL
ENTERPRISE DEVELOPMENT)**

HEAD :- 30 MINISTRY OF LABOUR
(Formerly Ministry of Labour and Small Enterprise Development)

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 427,624,132)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	33,207,593	37,020,839	33,192,830	22,897,070	(10,295,760)
02 GOODS AND SERVICES	296,217,102	349,393,664	372,454,579	370,242,899	(2,211,680)
03 MINOR EQUIPMENT PURCHASES	2,998	1,542,965	3,300	3,300	-
04 CURRENT TRANSFERS AND SUBSIDIES	15,049,322	26,900,415	15,930,086	3,780,863	(12,149,223)
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	25,833,021	21,000,000	21,000,000	21,000,000	-
Total Recurrent Expenditure	370,310,036	435,857,883	442,580,795	417,924,132	(24,656,663)
CAPITAL					
09 DEVELOPMENT PROGRAMME	5,601,743	18,791,000	3,363,408	9,700,000	6,336,592
Sub-Total Head	375,911,779	454,648,883	445,944,203	427,624,132	(18,320,071)
Development Programme Expenditure funded from the Infrastructure Development Fund	347,066	2,000,000	1,395,729	2,000,000	604,271
Total Head	376,258,845	456,648,883	447,339,932	429,624,132	(17,715,800)

Head 30 - Ministry of Labour
(Formerly Head - Ministry of Labour and Small Enterprise Development)
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			General Administration		
		(1)	Minister		
		(2)	Minister in the Ministry		
		(3)	Parliamentary Secretary		
			General Administration		
1	1	(4)	Permanent Secretary	Group 1C	
1	1	(5)	Deputy Permanent Secretary	Group 3A	
1	1	(6)	Records Manager II	46D	
1	1	(7)	Accounting Executive I	54	
1	1	(8)	Accountant II	35G	
1	1	(9)	Accountant I	31C	
1	1	(10)	Auditor II	42E	
1	1	(11)	Auditor I	35F	
2	2	(12)	Auditing Assistant	30C	
6	6	(13)	Accounting Assistant	25E	
1	1	(14)	Librarian I	46	
1	1	(15)	Library Assistant	17	
62	62	(16)	Clerical Establishment		
			4 Clerk IV	30C	
			2 Clerk III	24E	
			12 Clerk II	20C	
			13 Clerk I	14	
			1 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			3 Clerk Stenographer III	26C	
			13 Clerk Stenographer I/II	15/20	
			1 Clerk Typist II	19C	
			12 Clerk Typist I	13	
		(17)	Temporary Staff -		
			3 Accounting Assistant	25E	
			2 Clerk III	24E	
			1 Clerk II	20C	
			2 Clerk I	14	
			2 Clerk Typist I	13	
2	2	(18)	Telephone Operator I	13	
1	1	(19)	Office Assistant	13	
2	2	(20)	Motor Vehicle Driver	17	
1	1	(21)	Maid II	6	
1	1	(22)	Messenger II	14D	
8	8	(23)	Messenger I	9	
1	1	(24)	Chauffeur/Messenger I	17	
6	6	(25)	Cleaner I	4	
1	1	(26)	Maid I	4	
		(27)	3 Part-time Cleaner		
1	1	(28)	Stores Attendant	8	
			Labour Administration		
1	1	(29)	Director of Labour Administration	68	
1	1	(30)	Chief Labour Relations Officer	63	
7	7	(31)	Senior Labour Relations Officer	58E	

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
12	12	(32)	Labour Relations Officer II	54D
12	12	(33)	Labour Relations Officer I	45
3	3	(34)	Labour Attache	58E
1	1	(35)	Chief Manpower Officer	63
3	3	(36)	Senior Manpower Officer	54D
7	7	(37)	Manpower Officer II	46D
12	12	(38)	Manpower Officer I	35
1	1	(39)	Chief Labour Inspector	(39) - (40) Posts to be classified by the Chief Personnel Officer.
3	3	(40)	Senior Labour Inspector	
2	2	(41)	Labour Inspector II	
19	19	(42)	Labour Inspector I	
1	1	(43)	Accountant II, Trade Unions	
		(44)	Temporary Staff - 4 Labour Inspector II	35G 30D
			Supernumerary	
		(45)	1 Labour Relations Officer II	54D
			Research and Planning Division	
1	1	(46)	Director of Research and Planning	66
1	1	(47)	Senior Planning Officer	60
3	3	(48)	Planning Officer II	53E
5	5	(49)	Planning Officer I	46
1	1	(50)	Principal Statistical Officer	46F
1	1	(51)	Statistical Officer II	31A
5	5	(52)	Statistical Officer I	22
8	8	(53)	Clerical Establishment - 1 Clerk Stenographer III 1 Clerk III 2 Clerk II 1 Clerk I 3 Clerk Typist I	26C 24E 20C 14 13
			Human Resource Division	
1	1	(54)	Director, Human Resource Services	67
1	1	(55)	Senior Human Resource Officer	63
1	1	(56)	Human Resource Officer III	58E
1	1	(57)	Human Resource Officer II	53E
2	2	(58)	Human Resource Officer I	46
1	1	(59)	Clerk Stenographer III	26C
1	1	(60)	Clerk Typist I	13
1	1	(61)	Administrative Officer IV	54D
			Supernumeraries	
		(62)	1 Clerk I	14
		(63)	1 Senior Planning Officer	60

Head 30 - Ministry of Labour
(Formerly Head - Ministry of Labour and Small Enterprise Development)
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Minimum Wages Board		
1	1	(64)	Clerk Stenographer I/II	15/20	
1	1	(65)	Messenger I	9	
		(66)	1 Part-time Cleaner		
			Occupational Safety and Health Division		
4	4	(67)	Factory Aide	18	
			Information Technology (IT) Unit		
2	2	(68)	Network Operators	39	
			Co-operative Division		
1		(69)	Commissioner of Cooperative Development	66	(69) - (87) Posts transferred to Head - Ministry of Youth Development and National Service with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020
1		(70)	Deputy Commissioner for Cooperative Development	63	
2		(71)	Assistant Commissioner for Cooperative Development		
1		(72)	Accountant III	53	
1		(73)	Cooperative Training and Development Officer II		(73) Post to be classified by the Chief Personnel Officer
1		(74)	Cooperative Training and Development Officer I	57E	
12		(75)	Cooperative Officer III	54D	
19		(76)	Cooperative Officer II	46D	
22		(77)	Cooperative Officer I	35	
1		(78)	Administrative Assistant	35 F	
1		(79)	Accounting Assistant	25E	
24		(80)	Clerical Establishment -		
			1 Clerk III	24E	
			1 Clerk II	20C	
			11 Clerk I	14	
			1 Clerk Stenographer I/II	15/20	
			10 Clerk Typist I	13	
1		(81)	Office Assistant	13	
3		(82)	Messenger I	9	
1		(83)	Cleaner I	4	
		(84)	2 Part-time Cleaner		
2		(85)	Attendant I	5	
			Temporary Staff -		
			1 Office Attendant	4	
			Supernumeraries		
		(86)	1 Cooperative Officer III	54D	
		(87)	2 Cooperative Officer II	46D	

Head 30 - Ministry of Labour
(Formerly Head - Ministry of Labour and Small Enterprise Development)
III - Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Friendly Societies
1		(88)		(88) - (92) Posts transferred to Head - Ministry of Youth Development and National Service with effect from October 1, 2020
1		(89)	40E	
2		(90)	29	
1		(91)	14	
1		(92)	13	
				OJT Division
1	1	(93)	46	
1	1	(94)	35G	
2	2	(95)	31C	
1	1	(96)	30C	
6	9	(97)	25E	(97) - (98) Three (3) posts of Accounting Assistant and
17	19	(98)	20C	Two (2) posts of Clerk II created with effect from July
1	1	(99)	14	23, 2020. Cabinet Minute No. 1303 dated July 23, 2020.
1	1	(100)	13	
				Procurement Unit
1	1	(101)		(101) Post to be classified by the Chief Personnel Officer.
2	2	(102)	45	(102) Subject to review of the classification by the Chief Personnel Officer.
372	269			

**HEAD 31 – MINISTRY OF PUBLIC ADMINISTRATION AND
DIGITAL TRANSFORMATION
(FORMERLY HEAD MINISTRY OF PUBLIC ADMINISTRATION)**

HEAD :- 31 MINISTRY OF PUBLIC ADMINISTRATION AND DIGITAL TRANSFORMATION
(Formerly Ministry of Public Administration)

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 1,207,530,475)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	21,426,058	24,449,750	20,028,800	20,028,800	-
02 GOODS AND SERVICES	625,233,627	688,764,870	593,008,200	642,992,600	49,984,400
03 MINOR EQUIPMENT PURCHASES	83,085	782,100	38,000	536,800	498,800
04 CURRENT TRANSFERS AND SUBSIDIES	33,314,889	478,706,573	477,312,275	502,112,275	24,800,000
Total Recurrent Expenditure	680,057,659	1,192,703,293	1,090,387,275	1,165,670,475	75,283,200
CAPITAL					
09 DEVELOPMENT PROGRAMME	2,635,650	14,500,000	809,250	41,860,000	41,050,750
Total Head	682,693,309	1,207,203,293	1,091,196,525	1,207,530,475	116,333,950

Establishment		Item		Range	Explanations
2020	2021	No		No.	
			TRINIDAD		
		(1)	Minister		
		(2)	Minister in the Ministry		
1	1	(3)	Permanent Secretary	Grade 1C	
2	2	(4)	Deputy Permanent Secretary	Grade 3A	
1	1	(5)	Director, Public Management	68	(5) Post to be abolished when vacant. Cabinet Minute No. 301 dated January 29, 2004.
5	5	(6)	Manager	65	(6) - (7) Posts to be abolished when vacant. Cabinet Minute No. 739 dated March 27, 2008.
1	1	(7)	Assistant Executive Director	65	
1	1	(8)	Senior Planning Officer	60	
1	1	(9)	Auditor II	42E	
1	1	(10)	Auditor I	35F	
5	5	(11)	Auditing Assistant	30C	
1	1	(12)	Executive Secretary	35F	
5	5	(13)	Clerical Establishment-		
			1 Clerk Stenographer IV	30E	
			1 Clerk Stenographer III	26C	
			2 Clerk Stenographer I/II	15/20	
			1 Clerk Typist I	13	
2	2	(14)	Chauffeur/Messenger	17	
1	1	(15)	Receptionist/Telephone Operator	13	
1	1	(16)	Maid I	4	
1	1	(17)	Records Manager II	46D	
1	1	(18)	Clerk Stenographer IV	30E	
2	2	(19)	Receptionist	13	
1	1	(20)	Administrative Officer II	46D	
1	1	(21)	Clerk III	24E	
2	2	(22)	Clerk I	14	
1	1	(23)	Clerk IV	30C	
2	2	(24)	Clerk I	14	
			Registry		
1	1	(25)	Clerk I	14	
			Hospitality		
1	1	(26)	Maid I	4	

Head 31 - Ministry of Public Administration and Digital Transformation
(Formerly Head - Ministry of Public Administration)
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No		No.	
			TRINIDAD		
			Corporate Services Division		
1	1	(27)	Administrative Officer II	46D	
2	2	(28)	Administrative Assistant	35F	
1	1	(29)	Receptionist/Telephone Operator	13	
2	2	(30)	Messenger I	9	
1	1	(31)	Groundsman	6	
1	1	(32)	Watchman	9	
1	1	(33)	Librarian I	46	
1	1	(34)	Library Assistant II	25	
1	1	(35)	Library Assistant I	17	
9	9	(36)	Clerical Establishment-		
			2 Clerk IV	30C	
			2 Clerk II	20C	
			3 Clerk I	14	
			2 Clerk Typist I	13	
			Finance and Accounts		
1	1	(37)	Director of Finance and Accounts	65	
1	1	(38)	Accounting Executive I	54	
1	1	(39)	Accountant II	35G	
3	3	(40)	Accountant I	31C	
8	8	(41)	Accounting Assistant	25E	
16	16	(42)	Clerical Establishment-		
			10 Clerk II	20C	
			4 Clerk I	14	
			1 Clerk Typist I	13	
			1 Clerk Stenographer I/II	15/20	
		(43)	Temporary Staff-		
			1 Accountant II	35G	
			Clerk I	14	
			Human Resource Management		
1	1	(44)	Director, Human Resource	67	
3	3	(45)	Senior Human Resource Officer	63	(45) One (1) post of Senior Human Resource Officer to be abolished with effect from October 1, 2015. Cabinet Minute No. 452 dated December 17, 2015.
3	3	(46)	Human Resource Officer III	58E	
4	4	(47)	Human Resource Officer II	53	
1	1	(48)	Human Resource Officer I	46	
2	2	(49)	Administrative Assistant	35F	
2	2	(50)	Clerk III	24E	
1	1	(51)	Clerk Stenographer I/II	15/20	
		(52)	Temporary Staff-		
			2 Clerk IV	30C	
			4 Clerk II	20C	
2	2	(53)	Clerk Typist I	13	
			Public Service Transformation Division		
1	1	(54)	Director, Public Policy, Planning and Research	68	

Head 31 - Ministry of Public Administration and Digital Transformation
(Formerly Head - Ministry of Public Administration)
III-Details of Establishment

Establishment		Item No	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Public Management Consulting Division	
1	1	(55)	Director, Public Management Consulting Division	68
6	6	(56)	Senior Public Management Consultant	65
14	14	(57)	Public Management Consultant III	62
15	15	(58)	Public Management Consultant II	59D
12	12	(59)	Public Management Consultant I	53
1	1	(60)	Systems Analyst II	59E
2	2	(61)	Systems Analyst I	55
1	1	(62)	Human Resource Officer II	53E
1	1	(63)	Administrative Officer IV	54D
1	1	(64)	Administrative Officer II	46D
21	14	(65)	Clerical Establishment-	
			1 Clerk IV	30C
			1 Clerk III	24E
			1 Clerk II	20C
			1 Clerk I	14
			2 Clerk Stenographer III	26C
			2 Clerk Stenographer I/II	15/20
			5 Clerk Typist I	13
			1 Receptionist/Telephone Operator I	13
1	1	(66)	Messenger I	9
1	1	(67)	Officer Attendant	4
1	1	(68)	Chauffeur/Messenger	17
			Public Service Academy	
2	2	(69)	Director	68
1	1	(70)	Manager	65
2	2	(71)	Human Resource Adviser III	62
6	6	(72)	Human Resource Adviser II	59D
4	4	(73)	Human Resource Adviser I	53D
2	1	(74)	Administrative Officer II - Training & Retraining	46D
1	1	(75)	Audio Visual Aids Officer I	34
5	5	(76)	Clerical Establishment-	
			1 Clerk Stenographer III	26C
			1 Clerk Stenographer I/II	15/20
			3 Clerk Typist I	13
			Programme Management Division	
1	1	(77)	Clerk Stenographer I/II	15/20

(74) One (1) post transferred to Property and Real Estate Services Division with effect from July 16, 2020. Cabinet Minute No.1229 dated July 16, 2020. See (101).

Head 31 - Ministry of Public Administration and Digital Transformation
(Formerly Head - Ministry of Public Administration)
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No		No.	
			TRINIDAD		
			Strategic Services Division		
1	1	(78)	Research Officer II	54D	
1	1	(79)	Research Officer I	46	
1	1	(80)	Administrative Assistant	35F	(80) - (84) Posts retained until deployment within the wider
3	3	(81)	Clerical Establishment-		Public Service.
			1 Clerk III	24E	
			1 Clerk Stenographer I/II	15/20	
			1 Clerk Typist I	13	
1	1	(82)	Estate Constable	17/20	
1	1	(83)	Cleaner	4	
1	1	(84)	Office Attendant	4	
			National Information and Communication Technology Centre		
1	1	(85)	Accounting Assistant	25E	
			Property and Real Estate Management Services Division		
1	1	(86)	Director, Property and Real Estate Services	68	
2	2	(87)	Manager	65	(87) Posts to be abolished when vacant. Cabinet Minute No. 301 dated January 29th, 2004.
2	2	(88)	Senior Property Management Officer		(88) Posts to be classified by the Chief Personnel Officer.
3		(89)	Property Management Officer		(89) The decision of Cabinet Minute No.804 dated May 03, 2000 which created three (3) posts of Property Management Officer has been rescinded with from July 16, 2020. Cabinet Minute No.1229 dated July 16, 2020.
	4	(90)	Property Management Officer II		(90) - (92) Thirteen (13) posts created with effect from July 16, 2020 and subject to classification by the Chief Personnel Officer. Cabinet Minute No. 1229 dated July 16, 2020.
	8	(91)	Property Management Officer I		
	1	(92)	Facilities Planning Officer		
	1	(93)	Administrative Officer II	46D	(93) One (1) post transferred from Public Service Academy with effect from July 16, 2020. Cabinet Minute No.1229 dated July 16, 2020. See (75).
13	11	(94)	Clerical Establishment-		(94) One (1) post of Clerk Stenographer III, transferred to Modernisation and Service Improvement Division. See (111).
			1 Clerk IV	30C	
			2 Clerk II	20C	
			2 Clerk I	14	
			1 Clerk Stenographer III	26C	
			1 Clerk Stenographer I/II	15/20	
			4 Clerk Typist I	13	
1	1	(95)	Chauffeur/Manager I	17	
1	1	(96)	Messenger I	9	
		(97)	Receptionist	13	
			Legal Services		
1	1	(98)	Clerk Stenographer I/II	15/20	
			Procurement Unit		
1	1	(99)	Chief Procurement Officer		(99) - (100) Posts to be classified by the Chief Personnel Officer.
1	1	(100)	Senior Procurement Officer		
1	1	(101)	Procurement Officer	45	(101) Post to be re-classified by the Chief Personnel Officer.

Head 31 - Ministry of Public Administration and Digital Transformation
(Formerly Head - Ministry of Public Administration)
III-Details of Establishment

Establishment		Item No		Range No.	Explanations
2020	2021				
1			TRINIDAD		
			Modernization and Service Improvement Division		
	1	(102)	Director, Public Policy, Planning and Research	68	
	1	(103)	Clerk Stenographer III	26C	(103) One (1) post transferred from Property and Real Estate Management Services Division. July 16, 2020. Cabinet Minute No.1229 dated July 16, 2020. See (102).
			Information and Communication Technology Services Division		
	1	(104)	Clerk Stenographer I/II	15/20	(104) One (1) post transferred from Property and Real Estate Services Division with effect from July 16, 2020. Cabinet Minute No. 1229 dated July 16, 2020. See (84).
251	254				

HEAD 35 – MINISTRY OF TOURISM

HEAD :- 35 MINISTRY OF TOURISM

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 0)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	7,381,280	9,379,100	7,538,146	-	(7,538,146)
02 GOODS AND SERVICES	20,190,557	40,033,079	20,494,037	-	(20,494,037)
03 MINOR EQUIPMENT PURCHASES	25,639	191,100	4,872	-	(4,872)
04 CURRENT TRANSFERS AND SUBSIDIES	9,675,414	13,093,190	9,938,944	-	(9,938,944)
Total Recurrent Expenditure	37,272,890	62,696,469	37,975,999	-	(37,975,999)
CAPITAL					
09 DEVELOPMENT PROGRAMME	7,004,502	34,512,000	10,151,425	-	(10,151,425)
Sub-Total Head	44,277,392	97,208,469	48,127,424	-	(48,127,424)
Development Programme Expenditure funded from the Infrastructure Development Fund	-	6,500,000	3,023,000	-	(3,023,000)
Total Head	44,277,392	103,708,469	51,150,424	-	(51,150,424)

Head 35 - Ministry of Tourism
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
		(1)		(1) - (34) Posts transferred to Head - Ministry of Tourism, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(2)	Group 1C	
1		(3)	Group 3A	
				Executive Unit
1		(4)		(4) One (1) post of Chief Technical Officer created. Cabinet Minute No. 1016 dated April 18, 2013. Post to be classified by the Chief Personnel Officer.
				Administrative Services Unit
1		(5)	54D	
1		(6)	46D	
1		(7)	35F	
		(8)		
		1 Auditing Assistant	30C	
10		(9)		
		1 Executive Secretary	35F	
		1 Clerk Stenographer IV	30E	
		1 Clerk IV	30C	
		1 Clerk III	24E	
		1 Clerk II	20C	
		1 Clerk I	14	
		1 Clerk Stenographer III	26C	
		3 Clerk Typist I	13	
5		(10)	17	
		Chauffeur/Messenger		
1		(11)	9	
1		(12)	4	
				Finance and Accounts
1		(13)	35G	
2		(14)	31C	
3		(15)	25E	
		(16)		
		1 Accounting Assistant	25E	
7		(17)		
		Clerical Establishment		
		2 Clerk II	20C	
		4 Clerk I	14	
		1 Clerk Typist I	13	
				Research, Planning, Policy and Project Management Unit
1		(18)	66	
1		(19)	60	
2		(20)	54D	
2		(21)	46	
1		(22)	35G	
2		(23)	26C	
1		(24)	15/20	
		Clerk Stenographer I/II		

Head 35 - Ministry of Tourism
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Investment Facilitation and Monitoring Unit	
1		(25) Senior Business Analyst	63	
1		(26) Business Analyst	59D	
2		(27) Research Officer I	46	
			Human Resource Management Unit	
1		(28) Director, Human Resource Services	67	
1		(29) Senior Human Resource Officer	63	
1		(30) Human Resource Officer II	53E	
3		(31) Clerical Establishment-		
		1 Clerk III	24E	
		1 Clerk II	20C	
		1 Clerk Typist I	13	
			Procurement Unit	
1		(32) Chief Procurement Officer		(32) - (33) Posts to be classified by the Chief Personnel Officer
1		(33) Senior Procurement Officer		
1		(34) Procurement Officer	45	(34) Subject to review of the classification by the Chief Personnel Officer
59	0			

HEAD 37 – INTEGRITY COMMISSION

HEAD :- 37 INTEGRITY COMMISSION

1-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the INTEGRITY COMMISSION
(\$ 8,848,452)

11-Sub-heads under which this Allocation will be accounted for by the OFFICE of the INTEGRITY COMMISSION

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	2,141,372	3,187,830	2,232,550	2,232,550	-
02 GOODS AND SERVICES	5,612,906	9,894,120	6,336,195	6,134,222	(201,973)
03 MINOR EQUIPMENT PURCHASES	163,974	174,000	376,000	90,000	(286,000)
04 CURRENT TRANSFERS AND SUBSIDIES	-	66,600	-	191,680	191,680
Total Recurrent Expenditure	7,918,252	13,322,550	8,944,745	8,648,452	(296,293)
CAPITAL					
09 DEVELOPMENT PROGRAMME	-	200,000	-	200,000	200,000
Total Head	7,918,252	13,522,550	8,944,745	8,848,452	(96,293)

Head 37 - Integrity Commission
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Chairman		
		(2)	Deputy Chairman		
		(3)	Members		
1	1	(4)	Registrar, Integrity Commission	Group 3B	
1	1	(5)	Deputy Registrar, Integrity Commission	68	
1	1	(6)	Executive Secretary	35F	
1	1	(7)	Clerk Stenographer III	26C	
1	1	(8)	Accounting Assistant	25E	
1	1	(9)	Clerk III	24E	
1	1	(10)	Clerk II	20C	
1	1	(11)	Orderly	17/20C	
1	1	(12)	Messenger I	9	
1	1	(13)	Maid I	4	
			Procurement Unit		
1	1	(14)	Senior Procurement Officer		(14) Post to be classified by the Chief Personnel Officer.
1	1	(15)	Procurement Officer	45	(15) Subject to review of the classification by the Chief Personnel Officer.
12	12				

HEAD 38 – ENVIRONMENTAL COMMISSION

HEAD :- 38 ENVIRONMENTAL COMMISSION

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the ENVIRONMENTAL COMMISSION
(\$ 8,123,010)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the ENVIRONMENTAL COMMISSION

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	3,345,197	4,025,960	3,486,800	3,484,820	(1,980)
02 GOODS AND SERVICES	4,128,713	5,488,050	4,664,860	4,608,190	(56,670)
03 MINOR EQUIPMENT PURCHASES	3,763	100,000	10,000	30,000	20,000
04 CURRENT TRANSFERS AND SUBSIDIES	-	20,000	-	-	-
Total Head	7,477,673	9,634,010	8,161,660	8,123,010	(38,650)

Head 38 - Environmental Commission
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD Environmental Commission		
		(1)	Chairman		
		(2)	Deputy Chairman		
1	1	(3)	Registrar	Group J5	
1	1	(4)	Legal Research Officer I	Group L7B	
2	2	(5)	C.A.T. Reporter		(5) Posts to be classified by the Chief Personnel Officer. Cabinet Minute No. 78 dated January 17, 2008.
		(6)	Research Officer II	54D	(6) Post to be redeployed to the wider Public Service Cabinet Minute No. 8 dated January 2, 2014.
1	1	(7)	Administrative Officer II	46D	
1	1	(8)	Librarian I	46	
1	1	(9)	Executive Secretary	35F	
1	1	(10)	Accounting Assistant	25E	
3	3	(11)	Verbatim Reporter I	30E	
1	1	(12)	Clerk Stenographer IV	30E	
1	1	(13)	Clerk Stenographer III	26C	
2	2	(14)	Bailiff I	21/24C	
1	1	(15)	Clerk III	24E	
1	1	(16)	Clerk II	20C	
2	2	(17)	Clerk Stenographer I / II	15/20	
2	2	(18)	Chauffeur/Messenger	17	
1	1	(19)	Clerk I	14	
1	1	(20)	Receptionist/Telephone Operator	13	
1	1	(21)	Office Attendant	4	
1	1	(22)	Orderly	17/20	
			Procurement Unit		
1	1	(23)	Procurement Officer	45	(23) Subject to review of the classification by the Chief Personnel Officer.
27	27				

HEAD 39 – MINISTRY OF PUBLIC UTILITIES

HEAD :- 39 MINISTRY OF PUBLIC UTILITIES

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 1,944,382,285)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	22,644,500	25,604,000	22,265,820	22,771,200	505,380
02 GOODS AND SERVICES	325,921,373	389,032,000	353,482,625	347,927,125	(5,555,500)
03 MINOR EQUIPMENT PURCHASES	956,467	524,000	53,800	550,000	496,200
04 CURRENT TRANSFERS AND SUBSIDIES	469,493,552	643,892,400	623,728,662	499,771,460	(123,957,202)
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	1,773,433,608	1,611,995,000	1,611,995,000	1,016,912,500	(595,082,500)
Total Recurrent Expenditure	2,592,449,500	2,671,047,400	2,611,525,907	1,887,932,285	(723,593,622)
CAPITAL					
09 DEVELOPMENT PROGRAMME	95,126,383	120,206,000	53,172,581	56,450,000	3,277,419
Sub-Total Head	2,687,575,883	2,791,253,400	2,664,698,488	1,944,382,285	(720,316,203)
Development Programme Expenditure funded from the Infrastructure Development Fund	162,531,899	157,500,000	115,995,340	144,500,000	28,504,660
Total Head	2,850,107,782	2,948,753,400	2,780,693,828	2,088,882,285	(691,811,543)

Head 39 - Ministry of Public Utilities
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations	
2020	2021					
			TRINIDAD			
		(1)	Minister			
			General Administration			
1	1	(2)	Permanent Secretary	Group 1C	(3) One (1) post of Deputy Permanent Secretary transferred to Head - Office of the Prime Minister with effect from May 28, 2020. Cabinet Minute No.894 dated May 28, 2020.	
2	1	(3)	Deputy Permanent Secretary	Group 3A		
1	1	(4)	Administrative Officer V	61		
1	1	(5)	Administrative Officer IV	54D		
1	1	(6)	Clerk Stenographer IV	30E		
2	2	(7)	Administrative Officer II	46D	(8) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect form November 01, 1989. Legal Notice No. 147 dated October 26, 2018.	
3	3	(8)	Clerical Establishment			
			1 Clerk Stenographer III	26C		
			1 Clerk II	20C		
			1 Clerk Stenographer I/II	15/20		
		(9)	Temporary Staff			
			3 Clerk I	14		
2	2	(10)	Messenger I	9		
1	1	(11)	Stores Attendant	8		
			Economic Research Policy and Planning Division			
1	1	(12)	Director, Economic Research and Planning	67	(26) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.	
1	1	(13)	Senior Economist	60		
1	1	(14)	Accountant IV	59D		
1	1	(15)	Economist I	46		
2	2	(16)	Economist II	53E		
			Customer Service Unit			
1	1	(17)	Complaints Officer	25		
			Human Resource Management Unit			
1	1	(18)	Director, Human Resource Services	67		
1	1	(19)	Senior, Human Resource Officer	63		
1	1	(20)	Human Resource Officer III	58E		
1	1	(21)	Human Resource Officer II	53E		
1	1	(22)	Clerk IV	30C		
3	3	(23)	Clerk III	24E		
3	3	(24)	Clerk II	20C		
6	6	(25)	Clerk I	14		
2	2	(26)	Clerk Stenographer I/II	15/20	(26) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.	
2	2	(27)	Clerk Typist I	13		
		(28)	Temporary Staff			
			1 Clerk Typist I			
			Finance and Accounting Unit			
1	1	(29)	Accounting Executive I	54		
1	1	(30)	Accountant II	35G		
4	4	(31)	Accountant I	31C		
7	7	(32)	Accounting Assistant	25E		
8	8	(33)	Clerk II	20C		
5	5	(34)	Clerk I	14		

Head 39 - Ministry of Public Utilities
III - Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
6	6	(35)	Clerk Typist I	13
1	1	(36)	Vault Attendant I	10
			Internal Audit	
1	1	(37)	Auditor II	42E
2	2	(38)	Auditor I	35F
4	4	(39)	Auditing Assistant	30C
		(40)	Temporary Staff: 1 Auditing Assistant	30C
			Administrative Support Services Unit	
1	1	(41)	Executive Secretary	35F
1	1	(42)	Administrative Officer II	46D
1	1	(43)	Clerk Stenographer III	26C
1	1	(44)	Clerk IV	30C
1	1	(45)	Clerk III	24E
2	2	(46)	Clerk II	20C
4	4	(47)	Clerk I	14
4	4	(48)	Clerk Stenographer I/II	15/20
2	2	(49)	Clerk Typist I	13
				(48) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01 1989. Legal Notice No. 147 dated October 26, 2018.
2	2	(50)	Chauffeur/Messenger	17
1	1	(51)	Estate Constable	17/20C
1	1	(52)	Maid I	4
1	1	(53)	Records Manager II	46D
1	1	(54)	Messenger I	9
			Electrical Inspectorate	
1	1	(55)	Chief Electrical Inspector	63
1	1	(56)	Deputy Chief Electrical Inspector	59D
2	2	(57)	Electrical Inspector III	46G
5	5	(58)	Electrical Inspector II	42G
22	22	(59)	Electrical Inspector I	38
11	11	(60)	Clerical Establishment- 1 Clerk III 3 Clerk II 5 Clerk I 2 Clerk Typist I	24E 20C 14 13
2	2	(61)	Chauffeur/Messenger	17
2	2	(62)	Messenger I	9
2	2	(63)	Cleaner I	4
			Meteorological Services Division	
1	1	(64)	Director, Meteorological Services	66
1	1	(65)	Assistant Director, Meteorological Services	63
1	1	(66)	Meteorologist IV	61
1	1	(67)	Meteorological System Administrator	61
1	1	(68)	Chief Climatologist	61
1	1	(69)	Climatologist	59D

Head 39 - Ministry of Public Utilities
III - Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
2	2	(70)	Meteorologist III	59D
9	9	(71)	Meteorologist II	53E
1	1	(72)	Meteorologist I	46
1	1	(73)	Meteorologist Equipment Repair Supervisor	44G
3	3	(74)	Meteorologist Equipment Repairman	40
3	3	(75)	Senior Meteorological Assistant	32D
17	17	(76)	Meteorological Assistant Trainee/ Meteorological Assistant	18/27
1	1	(77)	Administrative Officer II	46D
1	1	(78)	Accounting Assistant	25E
4	4	(79)	Clerical Establishment 2 Clerk Stenographer III 2 Clerk I	26C 14
1	1	(80)	Chauffeur/Messenger	17
1	1	(81)	Office Attendant	4
203	202			

HEAD 40 – MINISTRY OF ENERGY AND ENERGY INDUSTRIES

HEAD :- 40 MINISTRY OF ENERGY AND ENERGY INDUSTRIES

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 643,270,000)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	27,840,748	38,617,988	31,260,470	32,728,670	1,468,200
02 GOODS AND SERVICES	52,052,147	87,836,758	66,071,908	73,552,930	7,481,022
03 MINOR EQUIPMENT PURCHASES	49,072	1,901,200	350,000	1,683,500	1,333,500
04 CURRENT TRANSFERS AND SUBSIDIES	240,427,782	512,494,844	504,394,844	534,034,900	29,640,056
Total Recurrent Expenditure	320,369,749	640,850,790	602,077,222	642,000,000	39,922,778
CAPITAL					
09 DEVELOPMENT PROGRAMME	15,886,190	9,000,000	3,300,000	1,270,000	(2,030,000)
Sub-Total Head	336,255,939	649,850,790	605,377,222	643,270,000	37,892,778
Development Programme Expenditure funded from the Infrastructure Development Fund	11,837,614	6,000,000	1,000,000	8,000,000	7,000,000
Total Head	348,093,553	655,850,790	606,377,222	651,270,000	44,892,778

Head 40 - Ministry of Energy and Energy Industries
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Minister		
		(2)	Parliamentary Secretary		
		(3)	Personal Assistant to Minister		
			General Administration		
1	1	(4)	Permanent Secretary	Group 1C	
2	2	(5)	Deputy Permanent Secretary	Group 3A	
1	1	(6)	Chief Technical Officer	68	(6) Post retained for two (2) years. Cabinet Minute No. 2258 dated August 14, 2014. This decision was rescinded. Cabinet Minute No. 1341 dated July 27, 2017.
1	1	(7)	Administrative Officer V	61	
2	2	(8)	Administrative Officer II	46D	
1	1	(9)	Administrative Assistant	35F	
1	1	(10)	Records Manager II	46D	
30	30	(11)	Clerical Establishment:-		
			1 Clerk IV	30C	
			1 Clerk III	24E	
			1 Clerk II	20C	
			1 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			5 Clerk Stenographer III	26C	
			8 Clerk Stenographer I/II	15/20	
			4 Clerk I	14	
			8 Clerk Typist I	13	
1	1	(12)	Maid II	6	
1	1	(13)	Maid I	4	
2	2	(14)	Messenger II	14D	
3	3	(15)	Messenger I	9	
2	2	(16)	Motor Vehicle Driver	17	
2	2	(17)	Estate Constable	20C	
3	3	(18)	Telephone Operator/Receptionist	13	
			Human Resource Services		
1	1	(19)	Director, Human Resource Services	67	
1	1	(20)	Senior Human Resource Officer	63	
1	1	(21)	Human Resource Officer III	58E	
2	2	(22)	Human Resource Officer II	53E	
2	2	(23)	Human Resource Officer I	46	
9	9	(24)	Clerical Establishment:-		
			1 Clerk III	24E	
			3 Clerk II	20C	
			1 Clerk I	14	
			3 Clerk Stenographer I/II	15/20	
			1 Clerk Typist I	13	

Head 40 - Ministry of Energy and Energy Industries
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			Finance and Accounts		
1	1	(25)	Accounting Executive I	54	
1	1	(26)	Accountant II	35G	
1	1	(27)	Accountant I	31C	
6	6	(28)	Accounting Assistant	25E	
7	7	(29)	Clerical Establishment-		
			2 Clerk II	20C	
			4 Clerk I	14	
			1 Clerk Typist	13	
			Energy Research and Planning Division (ERPD)		
1	1	(30)	Director, Energy Planning	68	(30) Post to be abolished when vacant. Cabinet Minute No. 416 dated February 23, 2006.
			Technical Services Group		
1	1	(31)	Director, Energy and Energy-based Technical Services	66	
3	3	(32)	Senior Energy Analyst	66	
6	6	(33)	Senior Petroleum Engineer	63	
3	3	(34)	Senior Chemical Engineer	63	
1	1	(35)	Senior Business Analyst	63	
2	2	(36)	Senior Geologist	63	
2	2	(37)	Senior Geophysicist	63	
1	1	(38)	Chief Mechanical Engineer	62	
4	4	(39)	Senior Planning Officer	60	
3	3	(40)	Mechanical Engineer II	59D	
4	4	(41)	Mechanical Engineer I	53	
10	10	(42)	Geologist I/II	53/59	
4	4	(43)	Geophysicist I/II	53/59	
20	20	(44)	Petroleum Engineer I/II	53/59	
6	6	(45)	Chemical Engineer I/II	53/59	
3	3	(46)	Petroleum Chemist	53	
5	5	(47)	Planning Officer II	53E	
5	5	(48)	Planning Officer I	46	
2	2	(49)	Petroleum Inspector III	48F	
7	7	(50)	Petroleum Inspector II	44G	
21	21	(51)	Petroleum Inspector I	40	
2	2	(52)	Petroleum Engineering Assistant III	34F	
7	7	(53)	Petroleum Engineering Assistant II	29C	
10	10	(54)	Petroleum Engineering Assistant I	23	
1	1	(55)	Draughtsman III	34G	
2	2	(56)	Draughtsman II	30F	
2	2	(57)	Draughtsman I	27A	
2	2	(58)	Geologist Assistant	29	
			Geology and Geophysics		
1	1	(59)	Director, Geology and Geophysics	66	Disestablished with effect from May 28, 2009. Cabinet Minute No. 1374 dated May 28, 2009. (59) Post to be abolished when vacant. Cabinet Minute No. 1374 dated May 28, 2009.

Head 40 - Ministry of Energy and Energy Industries
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
1	1	(60)	Clerical Establishment 1 Clerk I	14
			Legal Services Unit	
1	1	(61)	Chief State Counsel, Energy	(61) - (62) Posts to be classified by the Chief Personnel Officer.
1	1	(62)	Assistant Chief State Counsel, Energy	
3	3	(63)	Senior State Counsel	
3	3	(64)	State Counsel III	
3	3	(65)	State Counsel II	
			Library	
1	1	(66)	Librarian III	56G
1	1	(67)	Librarian I	46
1	1	(68)	Library Assistant II	25
1	1	(69)	Library Assistant I	17
			Minerals Division	
1	1	(70)	Director of Minerals	68
2	2	(71)	Senior Geologist	63
6	6	(72)	Geologist I/II	53/59
1	1	(73)	Geoscience Surveyor I/II	53
2	2	(74)	Geologist Assistant	29
1	1	(75)	Draughtsman III	34G
2	2	(76)	Draughtsman II	30F
2	2	(77)	Mining Survey Technician	34
4	4	(78)	Mining Inspector	40
6	6	(79)	Clerical Establishment- 1 Clerk IV 2 Clerk Typist II 1 Clerk II 1 Clerk I 1 Clerk Typist I	30C 19C 20C 14 13
			Commercial Evaluation Division	
1	1	(80)	Director, Commercial Evaluation	(80) Post to be classified by the Chief Personnel Officer.
			Contract Management Division	
1	1	(81)	Director, Contract Management	(81) Post to be classified by the Chief Personnel Officer.
			Downstream Petroleum Management Division	
1	1	(82)	Director, LNG and Gas Exports Division	(82) Post to be classified by the Chief Personnel Officer.

Head 40 - Ministry of Energy and Energy Industries
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Resource Management Division	
1	1	(83)	Director, Resource Management	(83) Post to be classified by the Chief Personnel Officer.
			Energy Information Management and Technology Division	
1	1	(84)	E.D.P. Manager	63
1	1	(85)	Systems Analyst II	59E
3	3	(86)	Systems Analyst I	55
1	1	(87)	Computer Operator II	29B
			Internal Audit Unit	
1	1	(88)	Auditor III	53
1	1	(89)	Auditor II	42E
2	2	(90)	Auditor I	35F
4	4	(91)	Auditing Assistant	30C
			Financial Services Unit	
1	1	(92)	Manager, Oil Audit	(92) - (94) Posts to be classified by the Chief Personnel Officer.
2	2	(93)	Senior Oil Auditor	
4	4	(94)	Assistant Oil Auditor	
1	1	(95)	Petroleum Accountant	
1	1	(96)	Planning Officer II	61
3	3	(97)	Revenue Officer II	53E
1	1	(98)	Accounting Assistant	34
			Petroleum Operations Management Division	
1	1	(99)	Director, Petroleum Operations Management	(99) Post to be classified by the Chief Personnel Officer.
1	1	(100)	Senior Chemical Engineer	63
1	1	(101)	Mechanical Engineer II	59D
			Corporate Services Division	
1	1	(102)	Director, Corporate Services	68
			Procurement Unit	
1	1	(103)	Chief Procurement Officer	(103) Post to be classified by the Chief Personnel Officer.
2	2	(104)	Procurement Officer	(104) Subject to review of the classification by the Chief Personnel Officer.
307	307			

**HEAD 42 – MINISTRY OF RURAL DEVELOPMENT AND LOCAL
GOVERNMENT**

HEAD :- 42 MINISTRY OF RURAL DEVELOPMENT AND LOCAL GOVERNMENT

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 2,304,204,253)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	88,275,135	120,627,036	92,943,000	92,993,000	50,000
02 GOODS AND SERVICES	44,167,957	60,643,125	45,680,619	45,890,769	210,150
03 MINOR EQUIPMENT PURCHASES	205,667	23,461,750	5,000,000	3,100,000	(1,900,000)
04 CURRENT TRANSFERS AND SUBSIDIES	354,795,480	351,976,000	426,188,823	494,250,829	68,062,006
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	1,462,222,977	1,596,519,900	1,453,738,655	1,453,738,655	-
Total Recurrent Expenditure	1,949,667,216	2,153,227,811	2,023,551,097	2,089,973,253	66,422,156
CAPITAL					
09 DEVELOPMENT PROGRAMME	135,627,646	289,269,000	198,687,835	214,231,000	15,543,165
Sub-Total Head	2,085,294,862	2,442,496,811	2,222,238,932	2,304,204,253	81,965,321
Development Programme Expenditure funded from the Infrastructure Development Fund	15,050,002	27,000,000	22,000,000	9,000,000	(13,000,000)
Total Head	2,100,344,864	2,469,496,811	2,244,238,932	2,313,204,253	68,965,321

Head 42 - Ministry of Rural Development and Local Government
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Minister		
			GENERAL ADMINISTRATION		
2	2	(2)	Permanent Secretary	Group 1C	
2	2	(3)	Deputy Permanent Secretary	Group 3A	
1	1	(4)	Director Municipal Corporations Relations	67	
		(5)	Temporary Staff:		
			1 Director, Finance and Accounts	65	
1	1	(6)	Administrative Officer V	61	
1	1	(7)	Accounting Executive II	58E	
2	2	(8)	Accounting Executive I	54	
1	1	(9)	Administrative Officer IV	54D	
2	2	(10)	Administrative Officer II	46D	
1	1	(11)	Administrative Assistant	35F	
1	1	(12)	Personnel and Industrial Relations Officer II	46D	
1	1	(13)	Personnel and Industrial Relations Officer I	35F	
1	1	(14)	Records Manager II	46D	
1	1	(15)	Economist I	46	
1	1	(16)	Training Officer I	46	
1	1	(17)	Technical Officer	65	
2	2	(18)	Civil Engineer II	59D	
1	1	(19)	Public Health Engineer	59D	
1	1	(20)	Drainage Engineer	59D	
2	2	(21)	Civil Engineer I	53	
1	1	(22)	Mechanical Engineer	53	
1	1	(23)	Project Officer II	49G	
4	4	(24)	Project Officer I	45	
1	1	(25)	Electrical Supervisor	38G	
1	1	(26)	Electrical Foreman II	34E	
3	3	(27)	Engineering Surveying Technician III	38G	
2	2	(28)	Engineer Surveying Technician II	34E	
2	2	(29)	Engineering Assistant III	38G	
3	3	(30)	Quantity Surveyor Assistant III	35	
2	2	(31)	Quantity Surveyor Assistant II	23C	
2	2	(32)	Draughtsman III	34G	
1	1	(33)	Draughtsman II	30F	
1	1	(34)	Accountant II	35G	
1	1	(35)	Accountant I	31C	
3	3	(36)	Accounting Assistant	25E	
1	1	(37)	Auditor III	53	
1	1	(38)	Auditor II	42E	
3	3	(39)	Auditor I	35F	
3	3	(40)	Auditing Assistant	30C	
1	1	(41)	Library Assistant II	25	
44	44	(42)	Clerical Establishment:		(42) Reclassification of the posts of Clerk Stenographer I
			1 Executive Secretary	35F	(Range 15) and Clerk Stenographer II (Range 20) as Clerk
			7 Clerk IV	30C	Stenographer I/II (Range 15/20) with effect from November 01,
			9 Clerk III	24E	1989. Legal Notice No. 147 dated October 26, 2018.
			10 Clerk II	20C	One (1) post erroneously designated as Clerk Stenographer
			5 Clerk I	14	II/III (Range 20/26C), correctly shown as Clerk Stenographer
			1 Clerk Stenographer IV	30E	I/II (Range 15/20)
			1 Clerk Stenographer III	26C	
			4 Clerk Stenographer I/II	15/20	
			6 Clerk Typist I	13	
1	1	(43)	Messenger II	14D	
3	3	(44)	Messenger I	9	

Head 42 - Ministry of Rural Development and Local Government
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
1	1	(45)	Chauffeur I	14	
1	1	(46)	Vault Attendant	10	
2	2	(47)	Cleaner I	4	
1	1	(48)	Maid II	6	
1	1	(49)	Receptionist/Telephone Operator	13	
1	1	(50)	Duplicating Machine Operator	13	
			PLANNING UNIT		
1	1	(51)	Senior Planning Officer	60	
1	1	(52)	Planning Officer II	53E	
15	15	(53)	Planning Officer I	46	
			HUMAN RESOURCE MANAGEMENT UNIT		
2	2	(54)	Human Resource Officer III	58E	
3	3	(55)	Human Resource Officer II	53E	
1	1	(56)	Director Human Resources	67	
1	1	(57)	Senior Human Resource Officer	63	
3	3	(58)	Human Resource Officer I	46	
		(59)	Temporary Staff:		
			1 System Analyst I	55	
			LOCAL GOVERNMENT		
10	10	(60)	Chief Executive Officer	67	
10	10	(61)	Deputy Chief Executive Officer	63	
10	10	(62)	Administrative Officer II	46D	
10	10	(63)	County Superintendent	46D	
10	10	(64)	Public Health Inspector III	45F	
20	20	(65)	Public Health Inspector II	40F	
7	7	(66)	Personnel and Industrial Relations Officer I	35F	
7	7	(67)	Administrative Assistant	35F	
7	7	(68)	Works Supervisor III	38G	
7	7	(69)	Works Supervisor I	28	
13	13	(70)	Clerk IV	30C	
7	7	(71)	Accountant II	35G	
7	7	(72)	Accountant I	31C	
14	14	(73)	Accounting Assistant	25E	
1	1	(74)	Paymaster II	32E	
2	2	(75)	Paymaster I	28C	
		(76)	Paymaster I (Temporary)	28C	
352	352	(77)	Clerical Establishment		(77) Reclassification of the posts of Clerk Stenographer I
			10 Clerk Stenographer III	26C	(Range 15) and Clerk Stenographer II (Range 20) as Clerk
			30 Clerk Stenographer I/II	15/20	Stenographer I/II (Range 15/20) with effect from November
					01,1989. Notice No. 147 dated October 26, 2018.
			38 Clerk Typist I	13	
			5 Clerk III	24E	
			99 Clerk II	20C	
			170 Clerk I	14	
7	7	(78)	Road Officer III	38G	
12	12	(79)	Road Officer II	34G	
28	28	(80)	Road Officer I	30	
7	7	(81)	Workshop Foreman	28	
2	2	(82)	Transport Foreman I	22	
5	5	(83)	Building Inspector I	34	
2	2	(84)	Sanitation Foreman II	28	
9	9	(85)	Sanitation Foreman I	18	
7	7	(86)	Storekeeper I	24E	
10	10	(87)	Stores Attendant	8	

Head 42 - Ministry of Rural Development and Local Government
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
10	10	(88)	Corporation Secretary	46	(88)-(91) Classification to be reviewed one (1) year from the date offices are filled or when the organizational structures are formalized whichever is sooner.
10	10	(89)	Treasurer	59	
10	10	(90)	Engineer	59	
10	10	(91)	Medical Officer of Health	62	
22	22	(92)	Clerical Establishment -		
			11 Clerk II	20C	
			11 Clerk I	14	
17	17	(93)	Messenger I	9	
7	7	(94)	Vault Attendant I	10	
1	1	(95)	Chauffeur/Messenger	17	
2	2	(96)	Motor Vehicle Driver	17	
2	2	(97)	Duplicating Machine Operator	13	
1		(98)	Estate Constable	17/20C	(98)-(99) Posts to be abolished when vacant. Cabinet Minute No. 2385 dated December 6, 2000.
5	1	(99)	Environmental Sanitation Patrolman	17	
8	8	(100)	Cleaner I	4	
7	7	(101)	Maid I	4	
4	4	(102)	Canine Control Worker	10	
55	55	(103)	Cleaner/Watchman	9	
1	1	(104)	Caretaker/Watchman	9	
			MUNICIPAL POLICE SERVICE		
10	10	(105)	Superintendent of Police	57E	
10	10	(106)	Assistant Superintendent of Police	53F	
30	30	(107)	Police Inspector	47E	
60	60	(108)	Police Sergeant	40E	
100	100	(109)	Police Corporal	31C	
790	790	(110)	Police Constable	21/24C	
			CHAGUANAS BOROUGH CORPORATION (ASSESSMENT/COLLECTION UNIT)		
1	1	(111)	Town Assessor II	41E	
1	1	(112)	Valuation Assistant	34	
1	1	(113)	Cashier I	15	
		(114)	Temporary Staff		
			1 Clerk III	24E	
			1 Clerk II	20C	
			2 Valuation Clerk	18	
			1 Clerk I	14	
			LOCAL HEALTH AUTHORITY		
14	14	(115)	Clerical Establishment -		
			1 Clerk III	24E	
			6 Clerk II	20C	
			5 Clerk Typist I	13	
			2 Clerk I	14	
7	7	(116)	Supervisor of Cesspits	20	
6	6	(117)	Motor Vehicle Driver	17	
2	2	(118)	Building Inspector II	38G	
3	3	(119)	Building Inspector I	34	
1934	1929				

HEAD 43 – MINISTRY OF WORKS AND TRANSPORT

HEAD :- 43 MINISTRY OF WORKS AND TRANSPORT

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 2,417,253,141)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	396,898,392	450,312,200	386,331,100	401,288,000	14,956,900
02 GOODS AND SERVICES	223,211,495	305,977,374	172,732,186	234,015,939	61,283,753
03 MINOR EQUIPMENT PURCHASES	1,004,958	8,939,200	1,068,800	4,444,000	3,375,200
04 CURRENT TRANSFERS AND SUBSIDIES	965,120,214	1,143,396,026	1,286,306,963	1,219,070,583	(67,236,380)
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	425,815,991	391,980,200	341,705,592	329,262,619	(12,442,973)
Total Recurrent Expenditure	2,012,051,050	2,300,605,000	2,188,144,641	2,188,081,141	(63,500)
CAPITAL					
09 DEVELOPMENT PROGRAMME	113,382,926	247,675,000	139,538,025	229,172,000	89,633,975
Sub-Total Head	2,125,433,976	2,548,280,000	2,327,682,666	2,417,253,141	89,570,475
Development Programme Expenditure funded from the Infrastructure Development Fund	767,741,643	1,002,160,000	783,595,670	664,650,000	(118,945,670)
Total Head	2,893,175,619	3,550,440,000	3,111,278,336	3,081,903,141	(29,375,195)

Establishment	Item		Range	Explanations
2020	2021	No.	No.	
		(1) Minister (2) Minister in the Ministry (3) Personal Assistant to the Minister		
		GENERAL ADMINISTRATION		
2	2	(4) Permanent Secretary	Group 1C	
3	2	(5) Deputy Permanent Secretary	Group 3A	(5) One (1) post of Deputy Permanent Secretary transferred to Head - Office of the Prime Minister with effect from May 28, 2020. Cabinet Minute No.894 dated May 28, 2020.
1	1	(6) Chief Technical Officer	68	
13	13	(7) Civil Engineer I	53	
1	1	(8) Comptroller, Administrative Services	65	
1	1	(9) Director of Finance and Accounts	65	
1	1	(10) Senior Economist	60	
1	1	(11) Research Officer I	46	
1	1	(12) Economist I	46	
1	1	(13) Accountant IV	59D	
2	2	(14) Accounting Executive II	58E	
1	1	(15) Administrative Officer V	61	
2	2	(16) Administrative Officer IV	54D	
1	1	(17) Accounting Executive I	54	
1	1	(18) Mechanical Engineer I	53	
1	1	(19) Records Manager II	46D	
8	8	(20) Administrative Officer II	46D	
1	1	(21) Assistant Secretary/Manager	46D	
1	1	(22) Records Manager I	35F	
5	5	(23) Administrative Assistant	35F	
1	1	(24) Personnel and Industrial Relations Officer I	35F	
1	1	(25) Training Officer II	53E	
1	1	(26) Training Officer I	46	
1	1	(27) Auditor III	53	
2	2	(28) Auditor II	42E	
9	9	(29) District Administrative Officer	46D	
1	1	(30) Accountant II	35G	
5	5	(31) Accountant I	31C	
1	1	(32) Librarian I	46	
3	3	(33) Auditor I	35F	
11	11	(34) Auditing Assistant	30C	
25	25	(35) Accounting Assistant	25E	
255	255	(36) Clerical Establishment - 4 Clerk IV 19 Clerk III 49 Clerk II 119 Clerk I 2 Executive Secretary 3 Clerk Stenographer IV 8 Clerk Stenographer III 18 Clerk Stenographer I/II 33 Clerk Typist I (37) Temporary Staff - 1 Clerk Typist I (38) EDP Assistant Control Supervisor (39) Computer Operator II (40) Storekeeper III (41) Storekeeper II (42) Estate Inspector (43) Estate Sergeant (44) Estate Corporal (45) Estate Constable	(36) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018. 30C 24E 20C 14 35F 30E 26C 15/20 13 13 33B 29B 31F 28E 40E 31C 24C 17/20C	

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
3	3	(46)	Motor Vehicle Driver	17	
3	3	(47)	Telephone Operator I	13	
2	2	(48)	Receptionist	13	
23	23	(49)	Messenger Establishment -		
			4 Messenger II	14D	
			2 Vault Attendant	10	
			17 Messenger I	9	
3	3	(50)	Watchman	9	
1	1	(51)	Maid II	6	
1	1	(52)	Maid I	4	
6	6	(53)	Cleaner I	4	
		(54)	2 Part-time Cleaners		
1	1	(55)	1 Works Supervisor I	28	
1	1	(56)	1 Auditor I	35F	
1	1	(57)	1 Accountant I	31C	
2	2	(58)	2 Auditing Assistant	30C	
2	2	(59)	2 Accounting Assistant	25E	
1	1	(60)	1 Administrative Officer II	46D	
		(61)	Temporary Staff -		
			1 Clerk Stenographer I/II	15/20	(61) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
			Human Resource Management Division		
1	1	(62)	Director, Human Resource	67	
4	4	(63)	Senior Human Resource Officer	63	
3	3	(64)	Human Resource Officer III	58E	
7	7	(65)	Human Resource Officer II	53E	
5	5	(66)	Human Resource Officer I	46	
3	3	(67)	Transport Board -		
			1 Chief Technical Officer	68	(67) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Administrative Assistant	35F	
			1 Clerk Stenographer I/II	15/20	
			CENTRAL PLANNING UNIT		
1	1	(68)	Chief Planning Officer	65	
1	1	(69)	Senior Planning Officer	60	
1	1	(70)	Cost Accountant II	59D	
1	1	(71)	Engineering Assistant III	38G	
1	1	(72)	Engineering Assistant II	34E	
1	1	(73)	Research Assistant II	35	
1	1	(74)	Clerk Stenographer I/II	15/20	(74) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
1	1	(75)	Clerk II	20C	
2	2	(76)	Clerk Typist I	13	
1	1	(77)	Planning Officer II	53E	
1	1	(78)	Planning Officer I	46	
1	1	(79)	Statistical Officer II	31A	
1	1	(80)	Messenger II	14D	
1	1	(81)	Senior Project Analyst	60	
1	1	(82)	Project Analyst II	53E	
1	1	(83)	Project Analyst I	46	

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			HIGHWAYS DIVISION		
1	1	(84)	Director of Highways	65	
2	2	(85)	Civil Engineer II	59D	
10	10	(86)	Civil Engineer I	53	
1	1	(87)	Administrative Officer II	46D	
1	1	(88)	Engineering Assistant II	34E	
			Soils Laboratory		
1	1	(89)	Scientific Assistant III	34F	
2	2	(90)	Scientific Assistant II	29C	
5	5	(91)	Scientific Assistant I	23	
1	1	(92)	Laboratory Assistant I	15	
			Bridges Branch		
1	1	(93)	Chief Bridges Engineer	62	
4	4	(94)	Draughtsman II	30F	
2	2	(95)	Draughtsman I	27A	
1	1	(96)	Draughting Assistant	19	
1	1	(97)	Engineering Surveying Technician III	38G	
			Planning Section (Bridges)		
1	1	(98)	Civil Engineer II	59D	
1	1	(99)	Civil Engineer I	53	
1	1	(100)	Engineering Assistant II	34E	
2	2	(101)	Engineering Assistant I	28	
2	2	(102)	Engineering Surveying Technician II	34E	
			Construction Section (Bridges)		
1	1	(103)	Civil Engineer II	59D	
1	1	(104)	Bridges Superintendent	53	
3	3	(105)	Bridges Supervisor	38G	
4	4	(106)	Works Supervisor I	28	
			Roads Planning Branch		
1	1	(107)	Chief Planning Engineer (Roads)	62	
2	2	(108)	Civil Engineer II	59D	
2	2	(109)	Civil Engineer I	53	
3	3	(110)	Draughtsman II	30F	
4	4	(111)	Draughtsman I	27A	
3	3	(112)	Draughting Assistant	19	
			Inspection Section (Roads)		
4	4	(113)	Works Supervisor II	34E	
24	24	(114)	Works Supervisor I	28	
			Surveyors Section (Roads)		
2	2	(115)	Engineering Surveying Technician III	38G	
2	2	(116)	Engineering Surveying Technician II	34E	
2	2	(117)	Engineering Surveying Technician I	28	

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
				TRINIDAD
				Roads Construction Branch
1	1	(118)	62	Chief Construction Engineer (Roads)
2	2	(119)	34E	Engineering Surveying Technician II
1	1	(120)	34E	Engineering Assistant II
4	4	(121)	28	Engineering Assistant I
				Quarries Section
1	1	(122)	34E	Quarry Supervisor II
2	2	(123)	28	Quarry Supervisor I
				Road Surfacing Section
1	1	(124)	53	Road Surfacing Superintendent
2	2	(125)	38G	Road Surfacing Supervisor
2	2	(126)	34E	Works Foreman III
2	2	(127)	23	Scientific Assistant I
2	2	(128)	15	Laboratory Assistant I
1	1	(129)	30C	Clerk IV
				Roads Construction Section (North)
1	1	(130)	53	Roads Superintendent
1	1	(131)	28	Engineering Surveying Technician I
1	1	(132)	34E	Engineering Assistant II
4	4	(133)	38G	Roads Supervisor
1	1	(134)	27A	Draughtsman I
11	11	(135)	28	Works Supervisor I
				Roads Construction Section (East)
1	1	(136)	53	Roads Superintendent
1	1	(137)	34E	Engineering Assistant II
1	1	(138)	28	Engineering Surveying Technician I
1	1	(139)	14	Clerk I
1	1	(140)	13	Clerk Typist I
				Roads Construction Section (South)
1	1	(141)	53	Roads Superintendent
1	1	(142)	28	Engineering Surveying Technician I
1	1	(143)	34E	Engineering Assistant II
4	4	(144)	38G	Roads Supervisor
1	1	(145)	27A	Draughtsman I
11	11	(146)	28	Works Supervisor I
				Project Unit-Major Highways Development
1	1	(147)	62	Chief Planning Engineer
3	3	(148)	59D	Civil Engineer II
3	3	(149)	38G	Engineering Assistant III
1	1	(150)	34E	Engineering Assistant II
1	1	(151)	13	Clerk Typist I

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item	Range No.	Explanations
2020	2021	No.		
				TRINIDAD
				Project Co-ordinating Team
1	1	(152) Chief Planning Engineer	62	
1	1	(153) Civil Engineer II (One with a Traffic Bias)	59D	
2	2	(154) Works Supervisor III	38G	
1	1	(155) Engineering Assistant III	38G	
1	1	(156) Engineering Surveying Technician III	38G	
				Secondary Roads Improvement Division
1	1	(157) Technical Officer	65	
1	1	(158) Administrative Officer IV	54D	
1	1	(159) Accounting Executive I	54	
1	1	(160) Cost Accountant II	59D	
1	1	(161) Accountant II	35G	
1	1	(162) Training Officer II	53E	
1	1	(163) Accountant I	31C	
1	1	(164) Clerk IV	30C	
2	2	(165) Accounting Assistant	25E	
3	3	(166) Clerk II	20C	
1	1	(167) Clerk I	14	
1	1	(168) Clerk Stenographer III	26C	
5	5	(169) Clerk Stenographer I/II	15/20	(169) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
2	2	(170) Clerk Typist I	13	
1	1	(171) Chief Planning Engineer (Roads)	62	
1	1	(172) Chief Construction Engineer (Roads)	62	
3	3	(173) Civil Engineer II	59D	
4	4	(174) Civil Engineer I	53	
2	2	(175) Bridges Superintendent	53	
2	2	(176) Roads Superintendent	53	
6	6	(177) Engineering Assistant III	38G	
1	1	(178) Engineering Surveying Technician III	38G	
2	2	(179) Draughtsman II	30F	
2	2	(180) Draughtsman I	27A	
1	1	(181) Messenger I	9	
1	1	(182) Cleaner I	4	
1	1	(183) Maid I	4	
				Landslip Correction Programme
1	1	(184) Civil Engineer II (with Soil Background)	59D	
1	1	(185) Engineering Assistant III	38G	
1	1	(186) Engineering Surveying Technician II	34E	
1	1	(187) Draughtsman I	27A	
1	1	(188) Works Supervisor II	34E	
				MECHANICAL SERVICES DIVISION
1	1	(189) Director of Mechanical Services	65	
1	1	(190) Administrative Officer II	46D	
1	1	(191) Mechanical Engineer II	59D	
1	1	(192) Mechanical Engineer I	53	
1	1	(193) Engineering Assistant II	34E	
2	2	(194) Engineering Assistant I	28	

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
			TRINIDAD	
			Material Branch	
1	1	(195)	Purchasing Officer	46
1	1	(196)	Engineering Assistant II	34E
			Equipment Branch	
1	1	(197)	Equipment Superintendent	53
2	2	(198)	Mechanical Supervisor II	41G
5	5	(199)	Mechanical Supervisor I	38G
9	9	(200)	Workshop Foreman	28
1	1	(201)	Transport Supervisor	34E
3	3	(202)	Transport Foreman III	28E
5	5	(203)	Transport Foreman II	24F
38	38	(204)	Motor Vehicle Driver	17
1	1	(205)	Electrical Supervisor	38G
1	1	(206)	Electrical Foreman	28
1	1	(207)	Equipment Supervisor II	34E
			Fleet Maintenance Unit	
1	1	(208)	Transport Supervisor	34E
3	3	(209)	Transport Foreman II	24F
7	7	(210)	Transport Foreman I	22
3	3	(211)	Clerk I	14
		(212)	Temporary Staff -	
			1 Administrative Assistant	35F
			2 Auditing Assistant	30C
			2 Clerk II	20C
			3 Clerk I	14
			1 Clerk Stenographer I/II	15/20
			MAINTENANCE	
1	1	(213)	Director of Maintenance	65
1	1	(214)	Building Manager	62
4	4	(215)	Civil Engineer II	59D
1	1	(216)	Electrical Engineer II	59D
3	3	(217)	Electrical Engineer I	53
1	1	(218)	Mechanical Engineer I	53
1	1	(219)	Draughtsman II	30F
1	1	(220)	Engineering Assistant III	38G
5	5	(221)	Engineering Assistant II	34E
5	5	(222)	Draughtsman I	27A
3	3	(223)	Engineer II	59D
			Project Unit	
1	1	(224)	Architect II	59D
1	1	(225)	Quantity Surveyor I	53
1	1	(226)	Civil Engineer II	59D
1	1	(227)	Civil Engineer I	53

(212) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item	Range No.	Explanations
2020	2021	No.		
			TRINIDAD	
			Divisional Staff	
2	2	(228)	Building Superintendent	53
3	3	(229)	District Superintendent	53
3	3	(230)	Electrical Supervisor	38G
11	11	(231)	Works Supervisor III	38G
4	4	(232)	Plumbing and Sanitation Supervisor	38C
2	2	(233)	Refrigeration Supervisor	38C
28	28	(234)	Works Supervisor I	28
16	16	(235)	Plumbing and Sanitation Foreman	28
9	9	(236)	Electrical Foreman	28
17	17	(237)	Plant Maintenance Attendant	15
5	5	(238)	Rest House Keeper	9
3	3	(239)	Refrigeration Foreman	28
3	3	(240)	Building Supervisor	38G
102	102	(241)	Clerical Establishment -	(241) Reclassification of the posts of Clerk Stenographer I
			11 Clerk IV	30C
			1 Clerk III	24E
			24 Clerk II	20C
			38 Clerk I	14
			3 Clerk Stenographer I/II	15/20
			25 Clerk Typist I	13
8	8	(242)	Accounting Assistant	25E
1	1	(243)	Storekeeper I	24E
3	3	(244)	Stores Attendant	8
3	3	(245)	E.D.P. Conversion Equipment Operator	19
			Accounting Unit	
1	1	(246)	Accountant II	35G
3	3	(247)	Accountant I	31C
11	11	(248)	Accounting Assistant	25E
17	17	(249)	Clerk II	20C
10	10	(250)	Clerk I	14
6	6	(251)	Clerk Typist I	13
4	4	(252)	Paymaster I	28C
1	1	(253)	Estate Constable	17/20C
		(254)	Temporary Staff -	(254) One (1) post to be abolished when vacant.
			2 Paymaster I	28C
			CONSTRUCTION DIVISION	
1	1	(255)	Director of Construction	65
1	1	(256)	Chief Electrical Engineer	62
3	3	(257)	Electrical Engineer I	53
1	1	(258)	Engineering Assistant II	34E
1	1	(259)	Administrative Officer II	46D
1	1	(260)	Print Room Operator II	15C
1	1	(261)	Print Room Operator I	9
3	3	(262)	Stores Attendant	8
3	3	(263)	District Administrative Officer	46D
1	1	(264)	Accounting Assistant	25E
57	57	(265)	Clerical Establishment -	(265) Reclassification of the posts of Clerk Stenographer I
			1 Clerk IV	30C
			1 Clerk III	24E
			7 Clerk II	20C
			30 Clerk I	14
			4 Clerk Stenographer I/II	15/20

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
				TRINIDAD
				14 Clerk Typist I
5	5	(266)	13	Messenger I
1	1	(267)	9	Storekeeper III
			31F	Temporary Staff -
			14	2 Clerk I
			13	1 Clerk Typist I
			9	1 Messenger I
			38C	1 Refrigeration Supervisor
1	1	(268)	38G	Engineering Surveying Technician III
2	2	(269)	34E	Engineering Surveying Technician II
3	3	(270)	28	Engineering Surveying Technician I
		(271)		Temporary Staff -
			53	8 Architect (On Contract)
			34E	2 Engineering Assistant II
			28	3 Engineering Assistant I
				Properties Branch
1	1	(272)	53	Property Manager
2	2	(273)	38G	Engineering Assistant III
2	2	(274)	24	Furniture Inspector
				Designs Branch
1	1	(275)	62	Chief Designs Engineer
2	2	(276)	59D	Civil Engineer II
5	5	(277)	53	Civil Engineer I
2	2	(278)	34E	Engineering Assistant II
2	2	(279)	30F	Draughtsman II
2	2	(280)	27A	Draughtsman I
1	1	(281)	19	Draughting Assistant
				Quantity Surveyors Branch
1	1	(282)	59D	Quantity Surveyor II
2	2	(283)	53	Quantity Surveyor I
1	1	(284)	35	Quantity Surveyor Assistant III
1	1	(285)	23C	Quantity Surveyor Assistant II
2	2	(286)	17	Quantity Surveyor Assistant I
				Architects Branch
1	1	(287)	62	Chief Architect
3	3	(288)	59D	Architect II
6	6	(289)	53	Architect I
5	5	(290)	38G	Engineering Assistant III
1	1	(291)	34G	Draughtsman III
13	13	(292)	30F	Draughtsman II
11	11	(293)	27A	Draughtsman I
7	7	(294)	19	Draughting Assistant
		(295)		Temporary Staff -
			38G	21 Engineering Assistant III
				Building Branch
1	1	(296)	62	Building Manager

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
				TRINIDAD
				Furniture and Joinery Factory
1	1	(297)	Furniture Supervisor	34E
3	3	(298)	Furniture Foreman	28
				Electrical Workshop (North)
1	1	(299)	Electrical Engineer II	59D
3	3	(300)	Electrical Supervisor	38G
1	1	(301)	Draughtsman I	27A
3	3	(302)	Electrical Foreman	28
				Electrical Workshop (South)
1	1	(303)	Electrical Supervisor	38G
1	1	(304)	Electrical Foreman	28
1	1	(305)	Refrigeration Foreman	28
				Operations (North)
1	1	(306)	Building Superintendent	53
1	1	(307)	Building Supervisor	38G
1	1	(308)	Plumbing and Sanitation Supervisor	38C
4	4	(309)	Works Supervisor I	28
4	4	(310)	Plumbing and Sanitation Foreman	28
2	2	(311)	Draughtsman I	27A
1	1	(312)	Engineering Assistant II	34E
				Operations (South)
1	1	(313)	Building Superintendent	53
2	2	(314)	Building Supervisor	38G
1	1	(315)	Plumbing and Sanitation Supervisor	38C
3	3	(316)	Works Supervisor I	28
1	1	(317)	Plumbing and Sanitation Foreman	28
2	2	(318)	Draughtsman I	27A
1	1	(319)	Engineering Assistant II	34E
				Project Management Unit, Petty Contract, Craft Training
1	1	(320)	Building Superintendent	53
2	2	(321)	Engineering Assistant III	38G
6	6	(322)	Engineering Assistant II	34E
6	6	(323)	Engineering Assistant I	28
1	1	(324)	Engineering Surveying Technician II	34E
2	2	(325)	Draughtsman I	27A
				Stores Branch
1	1	(326)	Chief Storekeeper	39G
1	1	(327)	Storekeeper IV	35G
1	1	(328)	Storekeeper II	28E
3	3	(329)	Storekeeper I	24E
3	3	(330)	Stores Attendant	8
1	1	(331)	Accounting Assistant	25E
2	2	(332)	Clerk II	20C
6	6	(333)	Clerk I	14

Establishment		Item		Range No.	Explanations
2020	2021	No.			
			TRINIDAD		
			INFRASTRUCTURE DEVELOPMENT DEPARTMENT		
			Other Services I.A.D.B. / I.B.R.D. Projects Unit		
		(334)	Temporary Staff - 1 Director 1 Deputy Director 1 Civil Engineer II 1 Procurement Officer 1 Draughtsman II 1 Clerk III 3 Clerk I 1 Clerk Stenographer I/II 2 Clerk Typist I	66 62 59D 45 30F 24E 14 15/20 13	(334) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
		(335)	Part-time Cleaner		
		(336)	3 Temporary Messenger I	9	
		(337)	Estate Constable	17/20C	
		(338)	Temporary Staff - 1 Civil Engineer I 1 Works Supervisor II 1 Engineering Surveying Technician II 1 Engineering Surveying Technician I 2 Draughtsman I	53 34E 34E 28 27A	
			TRAFFIC MANAGEMENT BRANCH		
		(339)	Chief Traffic Engineer	62	
		(340)	Traffic Engineer II	59D	
		(341)	Traffic Engineer I	53	
		(342)	Administrative Officer II	46D	
		(343)	Traffic Technician III	34F	
		(344)	Traffic Technician II	29C	
		(345)	Traffic Technician I	23	
		(346)	Engineering Assistant II	34E	
		(347)	Clerk Stenographer I/II	15/20	(347) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
		(348)	Works Supervisor I	28	
		(349)	Motor Vehicle Driver	17	
		(350)	Traffic Signals Engineer		(350)-(351) Posts to be classified by the Chief Personnel Officer.
		(351)	Technical Assistant		
		(352)	Cleaner I	4	
			Unemployment Relief Programme		
		(353)	Director, Unemployment Relief Programme	62	
		(354)	Works Superintendent	53	
		(355)	Works Supervisor III	38G	
		(356)	Works Supervisor II	34E	
		(357)	Works Supervisor I	28	
		(358)	Engineering Surveying Technician II	34E	
		(359)	Engineering Assistant II	34E	
		(360)	Engineering Assistant I	28	
		(361)	Estate Inspector	40E	

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item		Range No.	Explanations
2020	2021	No.			
			TRINIDAD		
1	1	(362)	Estate Sergeant	31C	
8	8	(363)	Estate Constable	17/20C	
1	1	(364)	Administrative Assistant	35F	
1	1	(365)	Accountant I	31C	
1	1	(366)	Clerk III	24E	
4	4	(367)	Paymaster I	28C	
13	13	(368)	Clerk II	20C	
4	4	(369)	Accounting Assistant	25E	
11	11	(370)	Clerk I	14	
2	2	(371)	Clerk Stenographer I/II	15/20	(371) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
1	1	(372)	Clerk Stenographer III	26C	
2	2	(373)	Auditing Assistant	30C	
7	7	(374)	Clerk Typist I	13	
1	1	(375)	Complaints Officer	45	
		(376)	Temporary Staff		
		1 Adviser to the Minister		68	
1	1	(377)	Public Relations Officer	45	
1	1	(378)	Civil Engineer II	59D	
3	3	(379)	Draughtsman I	27A	
1	1	(380)	Administrative Officer IV	54D	
1	1	(381)	Administrative Officer II	46D	
1	1	(382)	Accountant II	35G	
3	3	(383)	Clerk IV	30C	
2	2	(384)	Messenger I	9	
1	1	(385)	Orderly	17/20C	
		(386)	Temporary Staff		(386) One (1) post of Accountant I and five (5) posts of Accounting Assistant extended for a period of three (3) years with effect from October 1, 2014. Cabinet Minute No. 2826 dated October 9, 2014. One (1) post of Clerk IV and twelve (12) posts of Clerk II created for a period of three (3) years with effect from October 9, 2014. Cabinet Minute No.2826 dated October 9, 2014.
		1 Accountant I		31C	
		5 Accounting Assistant		25E	
		1 Clerk IV		30C	
		12 Clerk II		20C	
			DRAINAGE DIVISION		
1	1	(387)	Director	65	
1	1	(388)	Administrative Officer II	46D	
1	1	(389)	Clerk IV	30C	
			Planning Branch		
1	1	(390)	Chief Engineer	62	
			Design Section		
3	3	(391)	Drainage Engineer	59D	
4	4	(392)	Civil Engineer I	53	
2	2	(393)	Engineering Assistant III	38G	
2	2	(394)	Engineering Assistant II	34E	
			Drawing Office Section		
1	1	(395)	Draughtsman III	34G	
6	6	(396)	Draughtsman II	30F	

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
				TRINIDAD
7	7	(397)	27A	Draughtsman I
6	6	(398)	19	Draughting Assistant
				Surveying Section
2	2	(399)	38G	Engineering Surveying Technician III
4	4	(400)	34E	Engineering Surveying Technician II
4	4	(401)	28	Engineering Surveying Technician I
4	4	(402)	20D	Surveyors Assistant
1	1	(403)	20	Instrument Technician
				Land Development
2	2	(404)	38G	Engineering Assistant III
2	2	(405)	34E	Engineering Assistant II
				Maintenance and Construction Branch
1	1	(406)	62	Chief Engineer
1	1	(407)	59D	Civil Engineer II
				Operations Section
2	2	(408)	53	Civil Engineer I
2	2	(409)	34E	Engineering Assistant II
5	5	(410)	28	Engineering Assistant I
				Maintenance Section
3	3	(411)	53	Drainage Superintendent
4	4	(412)	38G	Works Supervisor III
6	6	(413)	34E	Works Supervisor II
15	15	(414)	28	Works Supervisor I
				Construction Unit
2	2	(415)	34E	Works Supervisor II
4	4	(416)	28	Works Supervisor I
				Irrigation
1	1	(417)	34E	Works Supervisor II
1	1	(418)	24C	Works Foreman II
7	7	(419)	18	Works Foreman I
				Transport Division Administration
1	1	(420)	Group 3B	Transport Commissioner
1	1	(421)	57A	Assistant Transport Commissioner
1	1	(422)	55	Systems Analyst I
1	1	(423)	46D	Administrative Officer II
1	1	(424)	39	Programmer I
4	4	(425)	22	Computer Operator I
2	2	(426)	35F	Administrative Assistant
3	3	(427)	22B	Cashier II
1	1	(428)	31C	Accountant I

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item	Range No.	Explanations
2020	2021	No.		
				TRINIDAD
1	1	(429)	Accounting Assistant	25E
68	68	(430)	Clerical Establishment -	(430) Reclassification of the posts of Clerk Stenographer I
			3 Clerk IV	30C
			3 Clerk III	24E
			12 Clerk II	20C
			44 Clerk I	14
			1 Clerk Stenographer I/II	15/20
			4 Clerk Typist I	13
			1 Clerk Stenographer III	26C
6	6	(431)	Watchman	9
3	3	(432)	Cleaner I	4
4	4	(433)	Messenger I	9
6	6	(434)	Port of Spain -	
			3 Cleaner II	10
			3 Cleaner I	4
4	4	(435)	San Fernando -	
			2 Cleaner II	10
			2 Cleaner I	4
		(436)	Extra Assistance	
		(437)	Temporary Staff -	(437) One (1) post of Project Manager to be classified by
			1 Project Manager	the Chief Personnel Officer.
			1 Clerk III	24E
			4 Clerk II	20C
			1 Cashier II	22B
				Licensing
1	1	(438)	Assistant Transport Commissioner	57A
2	2	(439)	Automotive Licensing Officer II	44G
1	1	(440)	Automotive Licensing Officer I	39
1	1	(441)	Motor Vehicle Inspector II	44G
12	12	(442)	Motor Vehicle Inspector I	39
17	17	(443)	Photographer I	22
5	5	(444)	Clerk II	20C
5	5	(445)	Clerk I	14
5	5	(446)	Clerk Typist I	13
8	8	(447)	Driver Licensing Examiner	34
1	1	(448)	Estate Corporal	24C
4	4	(449)	Estate Constable	17/20C
7	7	(450)	Motor Vehicle Attendant	14
1	1	(451)	Motor Vehicle Driver	17
1	1	(452)	Chauffeur I	14
		(453)	Temporary Staff -	
			1 Assistant Transport Commissioner	57A
			11 Cashier II	22B
			12 Clerk Laminator	14
			12 Clerk I	14
			12 Clerk Typist I	13
			12 Special Reserve Police Constable	21
			12 Clerk II	20C
		(454)	Temporary Staff - (Maxi Taxi Service)	
			1 Administrative Officer IV	54D
			1 Administrative Assistant	35F
			1 Clerk II	20C
			2 Clerk I	14
			1 Clerk Typist II	19C

Establishment	Item		Range	Explanations
2020	2021	No.	No.	
				TRINIDAD
				Roads
1	1	(455)	Assistant Transport Commissioner	57A
1	1	(456)	Motor Vehicle Supervisor II	44G
2	2	(457)	Motor Vehicle Supervisor I	39
2	2	(458)	Traffic Safety Officer	34
6	6	(459)	Motor Vehicle Officer II	31C
29	29	(460)	Motor Vehicle Officer I	21/24C
		(461)	Temporary Staff (Priority Bus Route Management Committee) 1 Clerk Stenographer I/II	15/20 (461) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
				District Offices
6	6	(462)	Automotive Licensing Officer I	39
8	8	(463)	Motor Vehicle Inspector I	39
4	4	(464)	Motor Vehicle Supervisor I	39
4	4	(465)	Motor Vehicle Officer II	31C
24	24	(466)	Motor Vehicle Officer I	21/24C
4	4	(467)	Driver Licensing Examiner	34
8	8	(468)	Motor Vehicle Attendant	14
36	36	(469)	Clerical Establishment - 4 Clerk III 4 Clerk II 24 Clerk I 4 Clerk Typist I	24E 20C 14 13
4	4	(470)	Cashier II	22B
4	4	(471)	Messenger I	9
4	4	(472)	Cleaner I	4
16	16	(473)	Estate Constable	17/20C
1	1	(474)	Chauffeur I	14
				Maritime Services
				General Administration
1	1	(475)	Director Maritime Services	Group 2B
1	1	(476)	Deputy Director Maritime Services	63
1	1	(477)	Registrar of Ships	(477)-(478) One (1) post of Registrar of Ships and One (1) post of Registrar of Seamen created with effect from May 16, 2019. Cabinet Minute No.978 dated May 16, 2019. Posts to be classified by the Chief Personnel Officer.
1	1	(478)	Registrar of Seamen	
1	1	(479)	Superintendent Mercantile Marine	49D
2	2	(480)	Assistant Superintendent Mercantile Marine	40
1	1	(481)	Administrative Officer IV	54D
1	1	(482)	Administrative Assistant	35F
8	8	(483)	Clerical Establishment- 1 Clerk III 2 Clerk II 3 Clerk I 1 Clerk Stenographer I/II 1 Clerk Typist I	24E 20C 14 15/20 13
1	1	(484)	Messenger I	9
		(485)	Temporary Staff: 1 Accounting Assistant 2 Cashier II	25E 22B

Head 43 - Ministry of Works and Transport
III-Details of Establishment

Establishment		Item	Range No.	Explanations
2020	2021	No.		
				TRINIDAD
				Navigational Aids Maintenance And Transport Navigational Aids
1	1	(486)	45	Superintendent of Lighthouses
1	1	(487)	35	Hydrographer
1	1	(488)	31B	Navigational Aids Maintenance Officer II
2	2	(489)	24B	Navigational Aids Maintenance Officer I
4	4	(490)	17	Navigational Aids Assistant
3	3	(491)	17G	Lighthouse Keeper II
5	5	(492)	15	Lighthouse Keeper I
1	1	(493)	17	Chauffeur/Messenger
				Launches and Vehicles
1	1	(494)	26G	Launch Supervisor
1	1	(495)	24C	Coxswain II
4	4	(496)	18G	Coxswain I
2	2	(497)	21F	Coxswain Engineer
1	1	(498)	21F	Launch Mechanic II
4	4	(499)	18	Launch Mechanic I
1	1	(500)	20	Marine Electrician
3	3	(501)	17F	Deckhand II
6	6	(502)	14	Deckhand I
2	2	(503)	17	Chauffeur/Messenger
				Surveys and Inspection
1	1	(504)	59D	Principal Marine Supervisor
2	2	(505)	53	Marine Surveyor (Nautical)
1	1	(506)	53	Marine Surveyor (Engineering)
1	1	(507)	40	Marine Surveyor (Small Craft)
				Procurement Unit
1	1	(508)		Chief Procurement Officer
4	4	(509)		Senior Procurement Officer
8	8	(510)	45	Procurement Officer
				(508)-(509) Posts to be classified by the Chief Personnel Officer .
				(510) Subject to final classification by the Chief Personnel Officer
2055	2054			

HEAD 48 – MINISTRY OF TRADE AND INDUSTRY

HEAD :- 48 MINISTRY OF TRADE AND INDUSTRY

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(S 200,081,489)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	21,868,821	24,331,764	22,117,105	22,928,568	811,463
02 GOODS AND SERVICES	22,217,963	30,772,362	24,822,335	25,798,221	975,886
03 MINOR EQUIPMENT PURCHASES	-	437,132	-	166,600	166,600
04 CURRENT TRANSFERS AND SUBSIDIES	43,031,220	54,717,216	40,531,750	91,838,100	51,306,350
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	9,200,000	9,200,000	9,200,000	9,200,000	-
Total Recurrent Expenditure	96,318,004	119,458,474	96,671,190	149,931,489	53,260,299
CAPITAL					
09 DEVELOPMENT PROGRAMME	27,370,511	35,675,000	27,360,791	50,150,000	22,789,209
Sub-Total Head	123,688,515	155,133,474	124,031,981	200,081,489	76,049,508
Development Programme Expenditure funded from the Infrastructure Development Fund	30,795,044	30,900,000	24,979,980	23,930,000	(1,049,980)
Total Head	154,483,559	186,033,474	149,011,961	224,011,489	74,999,528

Head 48 - Ministry of Trade and Industry
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
		(1)	Minister		
		(2)	Parliamentary Secretary		
		(3)	Personal Assistant		
		(4)	Adviser to the Minister		
			Trade and Industry Division		
1	1	(5)	Permanent Secretary	Group 1C	
1	1	(6)	Deputy Permanent Secretary	Group 3A	
1	1	(7)	Director, Trade Facilitation	68	
	1	(8)	Director, Strategy, Business Facilitation and Programme Management		(8) - (10) Conversion of Contract positions to the Ministry's Establishment as approved by Cabinet Minute No.553 dated March 21, 2019. Positions to be classified by the Chief Personnel Officer.
	1	(9)	Director, Investment		
	1	(10)	Director, Industry		
1	1	(11)	Assistant Director, Trade Promotion and Development	65	
		(12)	Assistant Director, Industrial Development and Inward Investment	65	
1	1	(13)	Senior Business Analyst	63	
1	1	(14)	EDP Manager	63	
1	1	(15)	State Counsel III	Group L5C	
1	1	(16)	Administrative Officer V	61	
4	4	(17)	Senior Economist	60	
1	1	(18)	Business Analyst	59D	
1	1	(19)	Systems Analyst II	59E	
1	1	(20)	Systems Analyst I	55	
2	2	(21)	Administrative Officer IV	54D	
4	4	(22)	Economist II	53E	
1	1	(23)	Supervisor, Computer Operations	47E	(23) Post to be abolished when vacant. Cabinet Minute No. 1007 dated April 24, 2008.
2	2	(24)	Administrative Officer II	46D	
6	6	(25)	Economist I	46	
1	1	(26)	Research Officer I	46	
1	1	(27)	Statistician I	46	
1	1	(28)	Public Relations/Conference Officer	45	
1	1	(29)	Programmer I	39	
1	1	(30)	Statistical Officer II	31A	
1	1	(31)	Network Administrator	61	
1	1	(32)	Network Operator	39	
1	1	(33)	Public Relations Officer I	29	
1	1	(34)	Accountant 1	31C	
1	1	(35)	Auditing Assistant	30C	
1	1	(36)	Accounting Assistant	25E	
34	34	(37)	Clerical Establishment -		
			2 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			3 Clerk Stenographer III	26C	
			3 Clerk Stenographer I / II	15/20	
			4 Clerk Typist II	19C	
			11 Clerk Typist I	13	
			2 Clerk IV	30C	
			3 Clerk III	24E	
			3 Clerk II	20C	
			2 Clerk I	14	

Head 48 - Ministry of Trade and Industry
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
2	2	(38)	Estate Constable	17/20C	
1	1	(39)	Motor Vehicle Driver	17	
1	1	(40)	Chauffeur/Messenger	17	
1	1	(41)	Messenger II	14D	
5	5	(42)	Messenger I	9	
1	1	(43)	Records Manager II	46D	
1	1	(44)	Librarian I	46	
1	1	(45)	Library Assistant I	17	
2	2	(46)	Telephone Operator I	17	
3	3	(47)	Receptionist	13	
2	2	(48)	Maid I	4	
1	1	(49)	Cleaner I	4	
		(50)	Temporary Staff		
			1 SRP Corporal		
			2 SRP Constable		
			Human Resource Unit		
1	1	(51)	Senior Human Resource Officer	63	
2	2	(52)	Human Resource Officer III	58E	
2	2	(53)	Human Resource Officer II	53E	
2	2	(54)	Human Resource Officer I	46	
			Trade and Commerce Division		
1	1	(55)	Chief Trade Officer	63	
1	1	(56)	Deputy Chief Trade Officer	57	
2	2	(57)	Trade Officer III	41F	
5	5	(58)	Trade Officer II	35F	
7	7	(59)	Trade Officer I	30	
1	1	(60)	Accountant II	35G	
1	1	(61)	Accounting Assistant	25E	
48	48	(62)	Clerical Establishment -		
			1 Clerk IV	30C	
			7 Clerk III	24E	
			13 Clerk II	20C	
			22 Clerk I	14	
			1 Clerk Stenographer I / II	15/20	
			1 Clerk Typist II	19C	
			3 Clerk Typist I	13	
		(63)	Part-time Cleaner		
			Subsidy Unit		
1	1	(64)	Accountant IV	59D	
1	1	(65)	Statistical Officer III	41D	
1	1	(66)	Auditor I	35F	
1	1	(67)	Accounting Assistant	25E	
		(68)	Temporary post -		
			1 Clerk Typist I	13	
			Anti-Dumping Unit		
1	1	(69)	Head, Anti-Dumping Unit	63	(69) Post to be abolished when vacant. Cabinet Minute No.1007 dated April 24, 2008
1	1	(70)	Senior Anti-Dumping Investigator	59D	
1	1	(71)	Anti-Dumping Investigator	53	
1	1	(72)	Research Officer I	46	
1	1	(73)	Statistician I	46	

Head 48 - Ministry of Trade and Industry
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				Supernumeraries
		(74)	1 Administrative Officer V	61
		(75)	1 Trade Officer I	30
		(76)	1 Clerk II	20C
		(77)	6 Clerk I	14
				Internal Audit Unit
1	1	(78)	Auditor II	42E
1	1	(79)	Auditing Assistant	30C
				Business Development Division
1	1	(80)	Business Analyst	59D
				Information Management and Support Division
1	1	(81)	Network Operator	39
				Weights and Measures Inspectorate
1	1	(82)	Director, Weights and Measures	
1	1	(83)	Principal Inspector, Prices, Weights and Measures	35F
3	3	(84)	Senior Inspector, Prices, Weights and Measures	30D
28	28	(85)	Inspector, Prices, Weights and Measures	25
				Consumer Affairs Division
1	1	(86)	Administrative Officer IV	54D
1	1	(87)	Administrative Officer II	46D
1	1	(88)	Administrative Assistant	35F
1	1	(89)	Accountant I	31C
1	1	(90)	Auditing Assistant	30C
2	2	(91)	Accounting Assistant	25E
12	12	(92)	Clerical Establishment:	
			1 Clerk III	24E
			3 Clerk II	20C
			3 Clerk I	14
			2 Clerk Stenographer III	26C
			2 Clerk Stenographer I/II	15/20
				(92) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Clerk Typist I	13
1	1	(93)	Chauffeur/Messenger	17
1	1	(94)	Messenger I	
				Research and Project Planning
1	1	(95)	Director, Research and Project Management	66
1	1	(96)	Senior Project Analyst	60
1	1	(97)	Senior Research Officer	60
1	1	(98)	Research Officer II	54D
2	2	(99)	Project Analyst II	53E
1	1	(100)	Project Analyst I	46
4	4	(101)	Research Officer I	46

Head 48 - Ministry of Trade and Industry
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
1	1	(102)	Statistician I	46	
2	2	(103)	Statistical Surveys Officer	43B	
2	2	(104)	Research Assistant II	35	
2	2	(105)	Statistical Officer II	31A	
			Consumer Protection Services		
1	1	(106)	Director of Consumer Guidance and Protection	63	
1	1	(107)	Senior Consumer Advocate	59D	
2	2	(108)	Consumer Advocate II	53E	
6	6	(109)	Consumer Advocate I	46	
			Procurement Unit		
1	1	(110)	Chief Procurement Officer		(110) Post to be classified by the Chief Personnel Officer.
1	1	(111)	Procurement Officer	45	(111) Subject to review of the classification by the Chief Personnel Officer.
266	269				

**HEAD 61 - MINISTRY OF HOUSING AND URBAN
DEVELOPMENT**

HEAD :- 61 MINISTRY OF HOUSING AND URBAN DEVELOPMENT

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 844,028,300)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	8,754,423	10,103,000	8,842,700	9,901,000	1,058,300
02 GOODS AND SERVICES	12,868,452	19,359,200	13,603,800	15,289,100	1,685,300
03 MINOR EQUIPMENT PURCHASES	250	780,100	13,876	343,771	329,895
04 CURRENT TRANSFERS AND SUBSIDIES	1,295,838,368	656,511,281	654,312,724	698,118,129	43,805,405
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	28,518,347	33,473,800	25,655,900	24,876,300	(779,600)
Total Recurrent Expenditure	1,345,979,840	720,227,381	702,429,000	748,528,300	46,099,300
CAPITAL					
09 DEVELOPMENT PROGRAMME	73,775,886	83,063,000	67,260,600	95,500,000	28,239,400
Sub-Total Head	1,419,755,726	803,290,381	769,689,600	844,028,300	74,338,700
Development Programme Expenditure funded from the Infrastructure Development Fund	210,615,837	301,500,000	341,022,200	75,363,000	(265,659,200)
Total Head	1,630,371,563	1,104,790,381	1,110,711,800	919,391,300	(191,320,500)

Head 61 - Ministry of Housing and Urban Development
III - Details of Establishment

Establishment 2020	2021	Item No.		Range No.	Explanations
			TRINIDAD		
		(1)	Minister		
			Administration		
1	1	(2)	Permanent Secretary	Group 1C	
2	1	(3)	Deputy Permanent Secretary	Group 3A	(3) One (1) post of Deputy Permanent Secretary transferred to
1	1	(4)	Senior State Counsel	Group L5B	Head - Office of the Prime Minister with effect from
					May 28, 2020. Cabinet Minute No. 894 dated May 28, 2020.
			General Administration		
2	2	(5)	Administrative Officer IV	54D	
1	1	(6)	Administrative Officer II	46D	
1	1	(7)	Administrative Assistant	35F	
31	31	(8)	Clerical Establishment -		(8) Reclassification of the posts of Clerk Stenographer I (Range 15)
		1 Executive Secretary	35F		and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II
		2 Clerk Stenographer IV	30E		(Range 15/20) with effect from November 01, 1989. Legal Notice
		2 Clerk Stenographer III	26C		No.147 dated October 26, 2018.
		5 Clerk Stenographer I/II	15/20		
		2 Clerk IV	30C		
		1 Clerk III	24E		
		6 Clerk II	20C		
		9 Clerk I	14		
		3 Clerk Typist I	13		
1	1	(9)	Public Relations Officer II	34F	
3	3	(10)	Messenger Establishment -		
		1 Messenger II	14D		
		2 Messenger I	9		
2	2	(11)	Chauffeur/Messenger	17	
2	2	(12)	Maid I	4	
		(13)	Temporary Staff -		
		2 Clerk Typist I	13		
		(14)	1 Part-time Cleaner		
			Finance and Accounts Branch		
1	1	(15)	Accounting Executive II	58E	
1	1	(16)	Accountant II	35G	
1	1	(17)	Accountant I	31C	
6	6	(18)	Accounting Assistant	25E	
4	4	(19)	Clerk II	20C	
2	2	(20)	Clerk I	14	
2	2	(21)	Clerk Typist I	13	
1	1	(22)	Vault Attendant	10	
			Human Resource Management Division		
1	1	(23)	Director, Human Resources	67	
1	1	(24)	Senior Human Resource Officer	63	
1	1	(25)	Human Resource Officer III	58E	
2	2	(26)	Human Resource Officer II	53E	
2	2	(27)	Human Resource Officer I	46	

Head 61 - Ministry of Housing and Urban Development
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Internal Audit		
1	1	(28)	Auditor II	42E	
1	1	(29)	Auditor I	35F	
2	2	(30)	Auditing Assistant	30C	
			Economic Research and Planning		
1	1	(31)	Director, Economic Research and Planning	67	
1	1	(32)	Operational Research Officer III	65	
1	1	(33)	Operational Research Officer II	60	
1	1	(34)	Operational Research Officer I	53F	
1	1	(35)	Senior Economist	60	
1	1	(36)	Senior Planning Officer	60	
1	1	(37)	Planning Officer II	53E	
2	2	(38)	Planning Officer I	46	
			Procurement Unit		
1	1	(39)	Senior Procurement Officer		(39) Post to be classified by the Chief Personnel Officer.
2	2	(40)	Procurement Officer	45	(40) Subject to final classification by the Chief Personnel Officer.
88	87				

**HEAD 62 - MINISTRY OF COMMUNITY DEVELOPMENT,
CULTURE AND THE ARTS**

HEAD :- 62 MINISTRY OF COMMUNITY DEVELOPMENT, CULTURE AND THE ARTS

1-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 0)

11-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	29,758,122	37,263,576	30,307,400	-	(30,307,400)
02 GOODS AND SERVICES	53,932,292	75,018,498	46,035,336	-	(46,035,336)
03 MINOR EQUIPMENT PURCHASES	23,490	1,884,714	-	-	-
04 CURRENT TRANSFERS AND SUBSIDIES	74,002,097	96,215,060	72,238,650	-	(72,238,650)
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	130,685,214	180,884,401	167,200,000	-	(167,200,000)
Total Recurrent Expenditure	288,401,215	391,266,249	315,781,386	-	(315,781,386)
CAPITAL					
09 DEVELOPMENT PROGRAMME	36,749,551	24,246,000	13,115,891	-	(13,115,891)
Sub-Total Head	325,150,766	415,512,249	328,897,277	-	(328,897,277)
Development Programme Expenditure funded from the Infrastructure Development Fund	55,767,933	81,000,000	73,315,915	-	(73,315,915)
Total Head	380,918,699	496,512,249	402,213,192	-	(402,213,192)

Head 62 - Ministry of Community Development, Culture and the Arts
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Minister		(1) - (4) Posts transferred to Head - Ministry of Youth Development and National Service with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
		(2)	Minister of State		
			Parliamentary Secretary		
			General Administration		
1		(3)	Permanent Secretary	Group 1C	
1		(4)	Deputy Permanent Secretary	Group 3A	(4) One (1) Post of Deputy Permanent Secretary transferred from Office of the Prime Minister with effect from June 12, 2018. Cabinet Minute No. 894 dated May 28, 2020.
1		(5)	Director, Human Resource Services	67	(5) - (17) Posts transferred to Head - Ministry of Sport and Community Development with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
2		(6)	Senior Human Resource Officer	63	
2		(7)	Human Resource Officer III	58E	
2		(8)	Human Resource Officer II	53E	
1		(9)	Senior Planning Officer	60	
1		(10)	Planning Officer I	46	
1		(11)	Administrative Officer V	61	
2		(12)	Administrative Officer IV	54D	
3		(13)	Administrative Officer II	46D	
2		(14)	Administrative Assistant	35F	
1		(15)	Accounting Executive I	54	
2		(16)	Accountant II	35G	
2		(17)	Accountant I	31C	
1		(18)	Auditor II	42E	(18) - (20) Posts transferred to Head - Ministry of Youth Development and National Service with effect from October 1, 2020. Trinidad and Toabgo Gazette No. 158 dated September 9, 2020.
1		(19)	Auditor I	35F	
2		(20)	Auditing Assistant	30C	
8		(21)	Accounting Assistant	25E	(21) - (25) Posts transferred to Head - Ministry of Sport and Community Development with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
2		(22)	Graphic Artist	34	
56		(23)	Clerical Establishment-		
			3 Clerk IV	30C	
			5 Clerk III	24E	
			15 Clerk II	20C	
			16 Clerk I	14	
			3 Executive Secretary	35F	
			2 Clerk Stenographer IV	30E	
			3 Clerk Stenographer III	26C	
			5 Clerk Stenographer I/II	15/20	
			4 Clerk Typist I	13	
2		(24)	Chauffeur/Messenger	17	(26) and (31) Posts transferred to Head - Ministry of Tourism, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(25)	Receptionist/Telephone Operator	13	
1		(26)	Receptionist	13	
1		(27)	Telephone Operator I	13	(27) - (30), (32) - (93) Posts transferred to Head - Ministry of Sport and Community Development with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(28)	Vault Attendant I	10	
1		(29)	Maid I	4	
1		(30)	Messenger II	14D	
1		(31)	Messenger I	9	

Head 62 - Ministry of Community Development, Culture and the Arts

III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
				TRINIDAD
1		(32) Motor Vehicle Driver	17	
2		(33) Motor Vehicle Driver/Operator	18	
				Community Development Division
1		(34) Director of Community Development	61	
1		(35) Deputy Director, Community Development	58E	
1		(36) Administrative Officer II	46D	
2		(37) Community Development Supervisor II	45F	
1		(38) Training Officer (Community Development)	45F	
6		(39) Community Development Supervisor	40F	
1		(40) Handicraft Development Officer III	40C	
3		(41) Handicraft Development Officer II	29	
2		(42) Handicraft Development Officer I	17	
10		(43) Community Development Officer II	34F	
18		(44) Community Development Officer I	29	
1		(45) Accountant I	31C	
1		(46) Printing Operator IV	24D	
1		(47) Printing Operator II	19F	
20		(48) Clerical Establishment-		
		1 Clerk IV	30C	
		2 Clerk III	24E	
		3 Clerk II	20C	
		1 Clerk I	14	
		4 Clerk Stenographer I/II	15/20	
		9 Clerk Typist I	13	
1		(49) Supervisor II, Handicraft Centre	21	
10		(50) Supervisor I, Handicraft Centre	17	
16		(51) Community Development Aide	17	
1		(52) Printing Operator I	16	
1		(53) Vault Attendant I	10	
7		(54) Messenger I	9	
		(55) Temporary Staff-		
		1 Supervisor, Handicraft Development	40	
				Community Education Centre
1		(56) Manager	35G	
1		(57) Audio-Visual Aide Officer	34	
1		(58) Printing Operator IV	24D	
1		(59) Printing Operator I	16	
7		(60) Motor Vehicle Driver/Operator II	22E	
7		(61) Motor Vehicle Driver/Operator I	18	
2		(62) Clerical Establishment-		
		1 Clerk I	14	
		1 Clerk Typist I	13	
1		(63) Messenger I	9	
1		(64) Caretaker	6	
1		(65) Maid I	4	
1		(66) Cleaner I	4	

III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.	No.	
			TRINIDAD	
			Point Fortin Civic Centre	
1		(67)	Manager	30C
1		(68)	Assistant Manager	25
1		(69)	Clerk Stenographer I/II	15/20
1		(70)	Groundsman	6
1		(71)	Handyman	6
1		(72)	Cleaner I	4
3		(73)	Estate Constable	17/20C
			Mayaro Civic Centre	
1		(74)	Manager	30C
1		(75)	Clerk Typist I	13
1		(76)	Groundsman	6
1		(77)	Janitor	6
1		(78)	Cleaner I	4
4		(79)	Estate Constable	17/20C
			Sangre Grande Civic Centre	
1		(80)	Manager	30C
1		(81)	Clerk Typist I	13
1		(82)	Groundsman	6
1		(83)	Janitor	6
1		(84)	Cleaner I	4
4		(85)	Estate Constable	17/20C
			Best Village	
1		(86)	Co-ordinator	40E
11		(87)	Best Village Officer II	29
29		(88)	Best Village Officer I	17
6		(89)	Clerical Establishment- 2 Clerk Stenographer III 2 Clerk Typist II 1 Clerk III 1 Clerk II	26C 19C 24E 20C
		(90)	Temporary Staff- 1 Clerk II	20C
			Policy and Planning	
1		(91)	Project Analyst	46
1		(92)	Research Officer I	46
			Client Relations Division Citizen's Facilitation Unit	
1		(93)	Administrative Officer II	46D

Head 62 - Ministry of Community Development, Culture and the Arts
III-Details of Establishment

Establishment 2020	2021	Item No.		Range No.	Explanations
			TRINIDAD		
			Royal Victoria Institute Board of Management		
		(94)	Temporary Staff: 1 Executive Officer		(94) - (125) Posts transferred to Head - Ministry of Tourism, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
			National Museum and Art Gallery		
1		(95)	Curator	61	
1		(96)	Assistant Curator	46	
1		(97)	Museum Registrar		
1		(98)	Curatorial Assistant II		
3		(99)	Curatorial Assistant I		
1		(100)	Estate Corporal	24C	
5		(101)	Estate Constable	17/20C	
1		(102)	Handyman	6	
4		(103)	Clerical Establishment: 1 Clerk III 1 Clerk Stenographer I/II 2 Clerk Typist I	24E 15/20 13	
5		(104)	Museum Attendant	9	
2		(105)	Cleaner I	4	
			Research and Planning Arts and Multiculturalism		
1		(106)	Research Officer II	54D	
1		(107)	Research Officer I	46	
			Culture Division		
1		(108)	Director of Culture	60	
1		(109)	Cultural Officer III	54D	
4		(110)	Cultural Officer II	46	
10		(111)	Cultural Officer I	35	
1		(112)	Administrative Assistant	35F	
2		(113)	Clerical Establishment: 1 Clerk I 1 Clerk Stenographer I/II	14 15/20	
1		(114)	Messenger	9	
		(115)	Temporary Staff: 1 Administrative Assistant 1 Clerk III 1 Clerk II	35F 24E 20C	

HEAD 64 – TRINIDAD AND TOBAGO POLICE SERVICE

HEAD :- 64 TRINIDAD AND TOBAGO POLICE SERVICE

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the TRINIDAD AND TOBAGO POLICE SERVICE
(\$ 2,283,953,921)

11-Sub-heads under which this Allocation will be accounted for by the OFFICE of the TRINIDAD AND TOBAGO POLICE SERVICE

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	1,755,144,897	1,817,795,000	1,903,281,280	1,817,474,000	(85,807,280)
02 GOODS AND SERVICES	355,199,735	515,847,200	335,189,901	334,689,921	(499,980)
03 MINOR EQUIPMENT PURCHASES	14,848,807	73,653,150	8,128,296	8,040,000	(88,296)
04 CURRENT TRANSFERS AND SUBSIDIES	13,469,232	37,820,000	14,288,556	20,916,000	6,627,444
Total Recurrent Expenditure	2,138,662,671	2,445,115,350	2,260,888,033	2,181,119,921	(79,768,112)
CAPITAL					
09 DEVELOPMENT PROGRAMME	34,690,719	107,500,000	46,801,886	102,834,000	56,032,114
Sub-Total Head	2,173,353,390	2,552,615,350	2,307,689,919	2,283,953,921	(23,735,998)
Development Programme Expenditure funded from the Infrastructure Development Fund	64,017,249	66,785,000	61,919,242	74,141,000	12,221,758
Total Head	2,237,370,639	2,619,400,350	2,369,609,161	2,358,094,921	(11,514,240)

Head 64 - Trinidad and Tobago Police Service
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Police Service
		(1)		Officers and Other Ranks
1	1	(2)	61	Desk Officer V
2	2	(3)	54D	Desk Officer IV
2	2	(4)	46D	Desk Officer III
3	3	(5)	35F	Desk Officer II
3	3	(6)	30C	Desk Officer I
1	1	(7)	35F	Administrative Assistant
				(7) Post to be abolished when vacant. Cabinet Minute No. 2701 dated September 23, 2004.
1	1	(8)	35G	Accountant II
3	3	(9)	31C	Accountant I
8	8	(10)	25E	Accounting Assistant
6	6	(11)	24E	Storekeeper I
				(11) Six (6) posts of Storekeeper I to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012.
233	233	(12)	26C	Clerical Establishment- 2 Clerk Stenographer III
			15/20	31 Clerk Stenographer I/II
			30C	2 Clerk IV
			20C	58 Clerk II
			14	103 Clerk I
			13	29 Clerk Typist I
				One (1) post of Clerk I/II to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012. Reclassification of posts of Clerk Stenographer I (Range I5) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018. One (1) post of Clerk IV to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012. Two (2) posts of Clerk II to be redeployed to the Ministry of Public Administration. Cabinet Minute No. 3220 dated November 2013. One (1) post of Clerk II to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012. Three (3) posts of Clerk I to be redeployed to the wider Public Service. Cabinet Minute No. 2284 August 30, 2012.
3	3	(13)	8	Stores Attendant
				(13) Three (3) posts of Stores Attendant to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012.
1	1	(14)	9	Messenger I
				(14) Post to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012. Pending Director of Personnel Administration approval.

Head 64 - Trinidad and Tobago Police Service
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
1	1	(15)	Tailoring Supervisor	28C	
2	2	(16)	Tailor II	22D	
18	18	(17)	Tailor I	17	
10	10	(18)	Cleaner I	4	
115	115	(19)	Cleaner II	10	
2	2	(20)	Leather Worker	14	
5	5	(21)	Police Matron	21	
5	5	(22)	Female Turnkey		
		(23)	Re-employment Policemen		
1	1	(24)	Explosives Keeper	14	
3	3	(25)	Launch Mechanic II	21F	
1	1	(26)	Radio Communication Supervisor	44G	
1	1	(27)	Radio Communication Mechanic II	35D	
1	1	(28)	Radio Communication Mechanic I	28	
3	3	(29)	Police Farrier	14	
15	15	(30)	Mounted Police Aide	10	
		(31)	Extra Clerical Assistance		
4	4	(32)	Maintenance Repairman	16	
2	2	(33)	Grass Cutter	6	
		(34)	Temporary Staff-		
			1 Human Resource Manager		
			1 Financial Resource Manager		
			1 Vehicle Fleet Manager		
			1 Information Technology Manager		
			Human Resource Management Unit		
			Police Headquarters		
1	1	(35)	Director, Human Resource	67	
3	3	(36)	Senior Human Resource Officer	63	
1	1	(37)	Human Resource Officer III	58E	
2	2	(38)	Human Resource Officer II	53E	
			Northern Division		
1	1	(39)	Senior Human Resource Officer	63	
1	1	(40)	Human Resource Officer III	58E	
1	1	(41)	Human Resource Officer II	53E	
1	1	(42)	Human Resource Officer I	46	
			Eastern Division		
1	1	(43)	Senior Human Resource Officer	63	
1	1	(44)	Human Resource Officer III	58E	
1	1	(45)	Human Resource Officer II	53E	
1	1	(46)	Human Resource Officer I	46	
			Southern Division		
1	1	(47)	Senior Human Resource Officer	63	
1	1	(48)	Human Resource Officer III	58E	
1	1	(49)	Human Resource Officer II	53E	
1	1	(50)	Human Resource Officer I	46	

Head 64 - Trinidad and Tobago Police Service
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Additional Civilian Posts
73	72	(51)		(51) One (1) post of Statistical Officer III to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012.
				One (1) Vault Attendant I to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012.
			41D	Two (2) posts of Telephone Operator I to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012.
			30C	One (1) post of Receptionist transferred to Head 31
			24E	Ministry of Public Administration with effect from July 16, 2020. Cabinet Minute No. 1229 dated July 16, 2020.
			20C	Two (2) posts of Clerk II to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012.
			14	Post of Research Officer II to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012.
			10	Two (2) posts of Research Officer I to be redeployed to the wider Public Service. Cabinet Minute No. 2284 dated August 30, 2012.
			13	Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
			22	
			54	
			54D	
			46	
			17	
			15/20	
			13	
			18	
				Estate Police (Praedial Larceny Squad)
3	3	(52)	31C	
5	5	(53)	24C	
39	39	(54)	17/20C	
				Point Gourde Convalescent Home
1	1	(55)	4	
				Special Police
1	1	(56)	4	
		(57)		
		(58)		
		(59)		

Head 64 - Trinidad and Tobago Police Service
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
			TRINIDAD	
			Tobago Police Service	
		(60)	Officers and Other Ranks	
1	1	(61)	Clerk Typist I	13
1	1	(62)	Clerk I	14
5	5	(63)	Cleaner II	10
3	3	(64)	Cleaner I	4
4	4	(65)	Grass Cutter	6
			Human Resource Management Unit	
1	1	(66)	Human Resource Officer III	58E
1	1	(67)	Human Resource Officer II	53E
1	1	(68)	Human Resource Officer I	46
			Special Police	
		(69)	PAY-Special Reserve Police	
			Procurement Unit	
1	1	(70)	Chief Procurement Officer	(70) - (71) Posts to be classified by the Chief Personnel Officer
4	4	(71)	Senior Procurement Officer	
8	8	(72)	Procurement Officer	(72) Subject to review of the classification by the Chief Personnel Officer
627	626			

**HEAD 65 – MINISTRY OF FOREIGN AND CARICOM
AFFAIRS**

HEAD :- 65 MINISTRY OF FOREIGN AND CARICOM AFFAIRS

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 259,426,950)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	83,694,296	97,883,000	84,842,800	86,111,200	1,268,400
02 GOODS AND SERVICES	95,576,534	110,745,971	91,335,537	91,444,430	108,893
03 MINOR EQUIPMENT PURCHASES	293,395	411,500	455,036	420,000	(35,036)
04 CURRENT TRANSFERS AND SUBSIDIES	42,255,279	62,007,459	105,935,624	81,351,320	(24,584,304)
Total Recurrent Expenditure	221,819,504	271,047,930	282,568,997	259,326,950	(23,242,047)
CAPITAL					
09 DEVELOPMENT PROGRAMME	574,432	2,000,000	-	100,000	100,000
Sub-Total Head	222,393,936	273,047,930	282,568,997	259,426,950	(23,142,047)
Development Programme Expenditure funded from the Infrastructure Development Fund	-	5,000,000	-	500,000	500,000
Total Head	222,393,936	278,047,930	282,568,997	259,926,950	(22,642,047)

Head 65 - Ministry of Foreign and CARICOM Affairs
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
		(1)		Minister
		(2)		Personal Assistant to the Minister
		(3)		Parliamentary Secretary
		(4)		High Commissioner/Ambassador Extraordinary and Plenipotentiary/Ambassador/Permanent Representative
				General Administration
1	1	(5)	Group 1 C	Permanent Secretary and Head of the Foreign Service
2	2	(6)	Group 3A	Deputy Permanent Secretary
1	1	(7)	68	Director
1	1	(8)		Inspector of Overseas Missions
10	10	(9)	67	Foreign Service Officer V
10	10	(10)	61	Foreign Service Officer IV
24	24	(11)	56F	Foreign Service Officer III
28	28	(12)	51F	Foreign Service Officer II
23	23	(13)	46	Foreign Service Officer I
1	1	(14)	67	Director, Human Resources
1	1	(15)	63	Senior Human Resource Officer
2	2	(16)	58E	Human Resource Officer III
1	1	(17)	53E	Human Resource Officer II
3	3	(18)	46	Human Resource Officer I
2	2	(19)	54D	Foreign Service Executive Officer IV
6	6	(20)	46D	Foreign Service Executive Officer III
15	15	(21)	35F	Foreign Service Executive Officer II
10	10	(22)	30C	Foreign Service Executive Officer I
1	1	(23)	55	Systems Analyst I
1	1	(24)	46D	Records Manager II
1	1	(25)	54	Accounting Executive I
1	1	(26)	35G	Accountant II
1	1	(27)	31C	Accountant I
5	5	(28)	25E	Accounting Assistant
1	1	(29)	35F	Auditor I
2	2	(30)	30C	Auditing Assistant
18	18	(31)	35F	Executive Secretary
80	80	(32)		Clerical Establishment-
			24E	21 Clerk III
			20C	8 Clerk II
			14	9 Clerk I
			30E	1 Clerk Stenographer IV
			26C	16 Clerk Stenographer III
			15/20	22 Clerk Stenographer I/II
			13	3 Clerk Typist I
		(33)		Temporary Staff-
			20C	1 Clerk II
			26C	1 Clerk Stenographer III
			15/20	1 Clerk Stenographer I/II
			9	1 Messenger I
			60	1 Research Officer, Library Consultant and Special Assistant to the Minister
		(34)		2 Part-time Cleaner

Head 65 - Ministry of Foreign and CARICOM Affairs
III-Details of Establishment

Establishment 2020	2021	Item No.		Range No.	Explanations
			TRINIDAD		
1	1	(35)	Librarian II	53E	
1	1	(36)	Library Assistant I	17	
1	1	(37)	Documents Officer	30	
2	2	(38)	Telephone Operator I	13	
1	1	(39)	Receptionist	13	
8	8	(40)	Messenger Establishment- 2 Messenger II 6 Messenger I 1 Part-time Cleaner	14D 9	
2	2	(41)	Maid I	4	
3	3	(42)	Chauffeur II	17	
1	1	(43)	Estate Constable	17/20C	
2	2	(44)	Motor Vehicle Driver	17	
			Procurement Unit		
1	1	(45)	Chief Procurement Officer		(45) - (46) Posts to be classified by the Chief Personnel Officer
1	1	(46)	Senior Procurement Officer		
2	2	(47)	Procurement Officer		(47) Subject to review of the classification by the Chief Personnel Officer.
			Supernumeraries		
		(48)	4 Foreign Service Officer V	67	
		(49)	1 Foreign Service Officer IV	61	
		(50)	1 Clerk Typist I	13	
		(51)	1 Clerk Stenographer III	26C	
			Treaties, International Agreements and Legal Division		
	1	(52)	Legal Adviser	Group L4A	(52) - (57) New Items. Posts created with immediate effect. Cabinet Minute No.926 dated June 4, 2020.
	1	(53)	Senior State Counsel	Group L4B	
	1	(54)	State Counsel III	Group L5C	
	2	(55)	State Counsel II	Group L6A	
	1	(56)	State Counsel I	Group L7A	
	1	(57)	Legal Research Officer	Group L7A	
			Overseas Missions		
		(58)	Domestic Staff		
			High Commission, London Locally-Recruited Staff		
1	1	(59)	Principal Executive Officer		
22	22	(60)	Clerical Establishment- 2 Executive Officer 4 Clerk II 7 Clerk I 5 Clerk Stenographer I/II 1 Library Clerk 3 Clerk Typist		
1	1	(61)	Telephonist		
1	1	(62)	Chauffeur to the High Commissioner		
1	1	(63)	Chauffeur		
4	4	(64)	Security Guard/Messenger		
1	1	(65)	Office Maid		

Head 65 - Ministry of Foreign and CARICOM Affairs
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Embassy, Washington
				Locally-Recruited Staff
8	8	(66)		Clerical Establishment- 2 Senior Executive Officer 1 Executive Officer 4 Stenographer 1 Clerk
2	2	(67)		Registry Clerk
1	1	(68)		Receptionist/Telephonist/Typist
1	1	(69)		Chauffeur II
1	1	(70)		Chauffeur
1	1	(71)		Messenger/Chauffeur
1	1	(72)		Security Guard
1	1	(73)		Commissionaire/Guard
				Permanent Mission to United Nations, New York
				Locally-Recruited Staff
5	5	(74)		Clerical Establishment- 3 Stenographer 1 Executive Officer 1 Clerk
1	1	(75)		Documents Officer
1	1	(76)		Telephonist/Receptionist
1	1	(77)		Chauffeur II
1	1	(78)		Chauffeur I
1	1	(79)		Guard/Messenger
1	1	(80)		Guard/Chauffeur
				High Commission, Ottawa
				Locally-Recruited Staff
5	5	(81)		Clerical Establishment- 1 Clerk III 1 Clerk II 1 Clerk I 2 Stenographer
1	1	(82)		Clerk II
1	1	(83)		Clerk Receptionist
2	2	(84)		Chauffeur/Messenger
1	1	(85)		Chauffeur (to the High Commissioner)
				Embassy, Caracas
				Locally-Recruited Staff
1	1	(86)		Secretary Stenographer
1	1	(87)		Consular Assistant
1	1	(88)		Cleaner
1	1	(89)		Chauffeur
1	1	(90)		Chauffeur/Messenger
1	1	(91)		Receptionist
1	1	(92)		Typist
1	1	(93)		Registry Clerk
1	1	(94)		Guard

Head 65 - Ministry of Foreign and CARICOM Affairs
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Embassy, Brasilia Locally-Recruited Staff
1	1	(95)		Clerk
1	1	(96)		Bilingual Stenographer
1	1	(97)		Typist/Receptionist
1	1	(98)		Chancery Chauffeur/Messenger
1	1	(99)		Cleaner
1	1	(100)		Ambassador's Chauffeur
4	4	(101)		Commissionaire/Guard
				Embassy, Brussels Locally-Recruited Staff
1	1	(102)		Typist/Receptionist
1	1	(103)		Documents Translation Officer (Temporary Post)
1	1	(104)		Chauffeur (to the Ambassador)
1	1	(105)		Chauffeur/Messenger
1	1	(106)		Cleaner
				High Commission, Kingston Locally-Recruited Staff
1	1	(107)		Clerical Establishment- 1 Stenographer
1	1	(108)		Typist/Telephonist/Receptionist
1	1	(109)		Chauffeur/Messenger
1	1	(110)		Cleaner
				High Commission, Georgetown Locally-Recruited Staff
1	1	(111)		Clerical Establishment- 1 Stenographer
1	1	(112)		Telephonist/Receptionist
2	2	(113)		Chauffeur
2	2	(114)		Guard
1	1	(115)		Messenger/Cleaner
				Permanent Mission to United Nations, Geneva Locally-Recruited Staff
1	1	(116)		Clerical Establishment- 1 Stenographer
2	2	(117)		Clerk Typist
1	1	(118)		Telephonist/Receptionist/Typist/Translator
1	1	(119)		Messenger/Chauffeur

Head 65 - Ministry of Foreign and CARICOM Affairs
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				High Commission, New Delhi Locally-Recruited Staff
1	1	(120)		Clerk
1	1	(121)		Receptionist/Telephonist
1	1	(122)		Chauffeur
1	1	(123)		Messenger
1	1	(124)		Porter/Guard
				High Commission, Bridgetown Locally-Recruited Staff
1	1	(125)		Telephonist/Receptionist
1	1	(126)		Chauffeur
1	1	(127)		Messenger/Cleaner
1	1	(128)		Chauffeur/Messenger
1	1	(129)		Clerk Typist
				Consulate General, New York Locally-Recruited Staff
2	2	(130)		Clerk
1	1	(131)		Receptionist
1	1	(132)		Orderly/Messenger
1	1	(133)		Chauffeur I
		(134)		Clerk (Temporary)
3	3	(135)		Clerk Typist
				Consulate General, Toronto Locally-Recruited Staff
1	1	(136)		Clerk II
1	1	(137)		Clerk Typist
1	1	(138)		Orderly/Messenger
1	1	(139)		Chauffeur
				Consulate U.S. Virgin Islands Locally-Recruited Staff
1	1	(140)		Clerk
1	1	(141)		Stenographer
1	1	(142)		Messenger
				High Commission, Abuja Locally-Recruited Staff
1	1	(143)		Typist/Telephonist/Receptionist
1	1	(144)		Clerk Typist
1	1	(145)		Chauffeur
1	1	(146)		Chauffeur/Messenger
				Embassy, Tokyo Locally-Recruited Staff
1	1	(147)		Office Manager
1	1	(148)		Receptionist
2	2	(149)		Clerk Typist

Head 65 - Ministry of Foreign and CARICOM Affairs
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
1	1	(150)		Translator/Interpreter
2	2	(151)		Chauffeur
				Embassy, Paris Locally-Recruited Staff
1	1	(152)		Stenographer
1	1	(153)		Translator/Clerk
1	1	(154)		Telephonist/Receptionist/Typist
1	1	(155)		Chauffeur
1	1	(156)		Messenger
				Embassy, Bonn Locally-Recruited Staff
1	1	(157)		Telephonist/Receptionist/Typist
1	1	(158)		Stenographer
1	1	(159)		Translator/Clerk
1	1	(160)		Chauffeur
1	1	(161)		Messenger
				Consulate Miami Locally - Recruited Staff
1	1	(162)		Chauffeur
1	1	(163)		Office Driver/Messenger
4	4	(164)		Clerk I
1	1	(165)		Receptionist/Typist
1	1	(166)		Clerk Stenographer I/II
2	2	(167)		Clerical Assistant
				Embassy, Mexico Locally-Recruited Staff
1	1	(168)		Chauffeur
1	1	(169)		Receptionist
				High Commission, Pretoria Locally - Recruited Staff
1	1	(170)		Chauffeur (for the High Commissioner)
1	1	(171)		Driver/Messenger
1	1	(172)		Clerk/Stenographer
1	1	(173)		Telephone Operator/Receptionist
1	1	(174)		Maid/Cleaner
		(175)		Security Guard
				Embassy, Havana Locally - Recruited Staff
1	1	(176)		Chauffeur for Head of Mission
1	1	(177)		Driver/Messenger
1	1	(178)		Clerical Officer
1	1	(179)		Typist/Receptionist
1	1	(180)		Maid
1	1	(181)		Cleaner

Head 65 - Ministry of Foreign and CARICOM Affairs
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
				TRINIDAD
				Consulate, Panama Locally Recruited Staff
1	1	(182)		Chauffeur for Head of Mission
1	1	(183)		Driver/Office Assistant
1	1	(184)		Clerk/Stenographer
1	1	(185)		Receptionist/Typist
1	1	(186)		Registry Clerk
				Embassy, Beijing Locally Recruited Staff
2	2	(187)		Bilingual Secretary
1	1	(188)		Office Assistant
1	1	(189)		Messenger
1	1	(190)		Chauffeur (for the Ambassador)
1	1	(191)		Office Driver
2	2	(192)		Security Guard
				Embassy, Kampala Locally Recruited Staff
1	1	(193)		Secretary
1	1	(194)		Secretary/Receptionist
1	1	(195)		Clerk II
1	1	(196)		Clerk I
1	1	(197)		Chauffeur
1	1	(198)		Driver/Messenger
1	1	(199)		Office Assistant/Maid
475	482			

HEAD 65 - Ministry of Foreign and CARICOM Affairs
Distribution of Fixed Establishment Staff - Home and Overseas Missions

Establishment	Salary Range	Distribution of Fixed Establishment Staff - Home and Overseas Missions																											
		Home Office	High Commission, London	Embassy, Washington	Permanent Mission to United Nations, New York	High Commission, Ottawa	Embassy, Caracas	High Commission, Kingston	High Commission, Georgetown	Permanent Mission to United Nations, Geneva	Embassy, Brasilia	High Commission, New Delhi	High Commission, Bridgetown	Consul General, New York	Consul General, Toronto	High Commission, Abuja	Embassy, Brussels	Embassy, Tokyo	Embassy, Paris	Embassy, Bonn	Consul General, Miami	High Commission, Pretoria	Embassy, Havana	High Commission, Uganda	Embassy, San José	Embassy Beijing	Panama City, Embassy	Kampala, High Commission	Total
High Commissioner	-	-	1	-	-	1	-	1	-	-	1	-	-	-	1	-	-	-	-	-	1	-	-	-	-	-	-	7	
Ambassador	-	4	-	1	1	-	1	-	-	-	1	-	-	-	-	-	1	-	-	-	-	1	-	-	1	1	1	13	
Permanent Representative	-	-	-	-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	
Permanent Secretary & Head of Foreign Service	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Deputy Permanent Secretary	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Director	68	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Inspector of Overseas Missions	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Foreign Service Officer V	67	7	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10	
Foreign Service Officer IV	61	8	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	10	
Foreign Service Officer III	56F	11	1	1	-	1	1	-	-	1	-	1	-	1	1	1	1	-	-	-	1	-	-	1	1	-	-	24	
Foreign Service Officer II	51F	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	28	
Foreign Service Officer I	46	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	23	
Director, Human Resources	67	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Senior Human Resource Officer	63	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Human Resource Officer III	58E	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	
Human Resource Officer II	53E	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Human Resource Officer I	46	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	
Foreign Service Executive Officer IV	54D	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	2	
Foreign Service Executive Officer III	46D	2	-	-	-	1	1	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1	-	6	
Foreign Service Executive Officer II	35F	13	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	15	
Foreign Service Executive Officer I	30C	3	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1	-	1	-	1	10	
Records Manager II	46D	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Accounting Executive I	54	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Accountant II	35G	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Accountant I	31C	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Accounting Assistant	25E	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	
Auditor I	35F	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Auditing Assistant	30C	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	
Carried Forward		123	3	4	2	3	4	1	-	4	2	2	-	2	1	2	2	-	-	-	2	3	3	0	3	3	3	2	174

HEAD 65 - Ministry of Foreign and CARICOM Affairs

Distribution of Fixed Establishment Staff - Home and Overseas Missions - Continued

Establishment	Salary Range	Home Office	High Commission, London	Embassy, Washington	Permanent Mission to United Nations, New York	High Commission, Ottawa	Embassy, Caracas	High Commission, Kingston	High Commission, Georgetown	Permanent Mission to United Nations, Geneva	Embassy, Brasilia	High Commission, New Delhi	High Commission, Bridgetown	Consul General, New York	Consul General, Toronto	High Commission, Abuja	Embassy, Brussels	Embassy, Tokyo	Embassy, Paris	Embassy, Bonn	Consul General, Miami	High Commission, Pretoria	Embassy, Havana	High Commission, Uganda	Embassy, San José	Embassy Beijing	Panama City, Embassy	Kampala, High Commission	Total
Brought Forward	-	123	3	4	2	3	4	1	-	4	2	2	-	2	1	2	2	-	-	-	2	3	3	3	3	3	3	2	174
Systems Analyst I	55	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Executive Secretary	35F	12	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	18
Clerk III	24E	17	1	-	1	-	-	1	-	-	1	1	-	-	1	1	1	-	-	-	-	-	-	-	1	-	-	-	25
Clerk II	20C	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	8
Clerk I	14	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9
Clerk Stenographer IV	30E	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Clerk Stenographer III	26C	10	-	2	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	1	16
Clerk Stenographer I / II	15/20	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	22
Clerk Typist I	13	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	1	-	-	-	-	-	3
Cypher Clerk I	26	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Librarian II	53E	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Library Assistant I	17	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Telephone Operator I	13	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Receptionist	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Messenger II	14D	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Messenger I	9	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6
Cleaner I	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3
Cleaner I (part-time)	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Motor Vehicle Driver	17	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Maid I	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2
Chauffeur II	17	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3
Estate Constable	17/20C	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Documents Officer	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
TOTAL		228	5	6	4	3	6	2	-	5	3	3	0	3	2	4	3	-	-	-	4	4	4	0	4	3	3	4	303

HEAD 67 – MINISTRY OF PLANNING AND DEVELOPMENT

HEAD :- 67 MINISTRY OF PLANNING AND DEVELOPMENT

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 271,403,250)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	62,125,108	70,399,000	63,077,000	63,919,200	842,200
02 GOODS AND SERVICES	66,694,148	73,147,000	68,444,900	65,968,600	(2,476,300)
03 MINOR EQUIPMENT PURCHASES	1,001	1,500,000	543,100	806,000	262,900
04 CURRENT TRANSFERS AND SUBSIDIES	83,280,278	92,765,000	86,691,800	88,063,000	1,371,200
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	18,443,751	21,500,000	17,940,450	17,940,450	-
Total Recurrent Expenditure	230,544,286	259,311,000	236,697,250	236,697,250	-
CAPITAL					
09 DEVELOPMENT PROGRAMME	35,136,408	43,911,000	11,516,566	34,706,000	23,189,434
Sub-Total Head	265,680,694	303,222,000	248,213,816	271,403,250	23,189,434
Development Programme Expenditure funded from the Infrastructure Development Fund	861,064	5,000,000	-	11,844,000	11,844,000
Total Head	266,541,758	308,222,000	248,213,816	283,247,250	35,033,434

Head 67 - Ministry of Planning and Development
III - Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
		(1)	Minister		
		(2)	Parliamentary Secretary		
			Administration		
2	2	(3)	Permanent Secretary	Group 1C	
2	2	(4)	Deputy Permanent Secretary	Group 3A	
1	1	(5)	Senior State Counsel	Group L5B	
1	1	(6)	State Counsel II	Group L6A	
1	1	(7)	Clerk Stenographer III	26C	
1	1	(8)	Clerk Stenographer I/II	15/20	(8) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No.147 dated October 26, 2018.
			General Administration		
1	1	(9)	Administrative Officer V	61	
2	2	(10)	Administrative Officer IV	54D	
2	2	(11)	Administrative Officer II	46D	
1	1	(12)	Records Manager II	46D	
28	28	(13)	Clerical Establishment -		(13) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No.147 dated October 26, 2018.
			2 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			1 Clerk Stenographer III	26C	
			3 Clerk Stenographer I/II	15/20	
			2 Clerk IV	30C	
			3 Clerk III	24E	
			1 Clerk II	20C	
			11 Clerk I	14	
			4 Clerk Typist I	13	
1	1	(14)	Motor Vehicle Driver/Operator	18	
2	2	(15)	Messenger Establishment -		
			2 Messenger I	9	
2	2	(16)	Chauffeur/Messenger	17	
			Finance and Accounts Branch		
1	1	(17)	Accounting Executive I	54	
1	1	(18)	Accountant II	35G	
1	1	(19)	Accountant I	31C	
5	5	(20)	Accounting Assistant	25E	
8	8	(21)	Clerk II	20C	
2	2	(22)	Clerk I	14	
1	1	(23)	Clerk Typist I	13	
1	1	(24)	Vault Attendant	10	
		(25)	Temporary Staff -		
			1 Accounting Executive I	54	
			1 Accountant II	35G	
			1 Accountant I	31C	
			3 Accounting Assistant	25E	
			Human Resource Management Division		
1	1	(26)	Director, Human Resource Services	67	
2	2	(27)	Senior Human Resource Officer	63	
2	2	(28)	Human Resource Officer III	58E	

Head 67 - Ministry of Planning and Development
III - Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
2	2	(29)	Human Resource Officer II	53E
2	2	(30)	Human Resource Officer I	46
			Internal Audit	
1	1	(31)	Auditor II	42E
1	1	(32)	Auditor I	35F
3	3	(33)	Auditing Assistant	30C
			Socio Economic Policy Planning	
1	1	(34)	Director, Socio Economic Research	68
2	2	(35)	Assistant Director	65
9	9	(36)	Senior Planning Officer	60
10	10	(37)	Planning Officer II	53E
13	13	(38)	Planning Officer I	46
5	5	(39)	Clerk Stenographer I/II	15/20
				(39) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No.147 dated October 26, 2018.
5	5	(40)	Clerk Typist I	13
2	2	(41)	Office Attendant	4
			Information	
1	1	(42)	Economist II	53E
			Library Service Unit	
1	1	(43)	Librarian IV	59F
1	1	(44)	Librarian II	53E
3	3	(45)	Library Assistant II	25
2	2	(46)	Library Assistant I	17
1	1	(47)	Library Aide	11
1	1	(48)	Clerk Typist I	13
			Central Administrative Services	
1	1	(49)	Accounting Establishment- 1 Accounting Assistant	25E
		(50)	Temporary Staff - 2 Clerk II	20C
			1 Clerk I	14
			1 Clerk Typist I	13
10	10	(51)	Clerical Establishment- 2 Clerk III	24E
			4 Clerk II	20C
			3 Clerk I	14
			1 Clerk Typist I	13
1	1	(52)	Receptionist/Telephone Operator	13
2	2	(53)	Messenger I	9
2	2	(54)	Cleaner I	4
1	1	(55)	Chauffeur/Messenger	17
			Planning Division	
1	1	(56)	Director	68
1	1	(57)	Project Analyst II	53E
1	1	(58)	Clerk Typist I	13

Head 67 - Ministry of Planning and Development
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			Technical Co-operation		
1	1	(59)	Assistant Director	65	
2	2	(60)	Administrative Officer IV	54D	
3	3	(61)	Administrative Officer II	46D	
10	10	(62)	Administrative Assistant	35F	
4	4	(63)	Clerical Establishment -		
			1 Clerk II	20C	
			3 Clerk I	14	
16	16	(64)	Secretarial Service -		(64) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No.147 dated October 26, 2018.
			3 Clerk Stenographer III	26C	
			4 Clerk Stenographer I / II	15/20	
			9 Clerk Typist I	13	
			Central Statistical Office		
1	1	(65)	Director of Statistics	68	
1	1	(66)	Assistant Director of Statistics	65	
1	1	(67)	Administrative Officer IV	54D	
1	1	(68)	Administrative Officer II	46D	
1	1	(69)	Administrative Assistant	35F	
1	1	(70)	Clerk IV	30C	
15	15	(71)	Clerical Establishment -		(71) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No.147 dated October 26, 2018.
			2 Clerk III	24E	
			5 Clerk II	20C	
			4 Clerk I	14	
			1 Clerk Stenographer III	26C	
			1 Clerk Stenographer I / II	15/20	
			2 Clerk Typist I	13	
1	1	(72)	Accountant II	35G	
1	1	(73)	Auditing Assistant	30C	
1	1	(74)	Accountant I	31C	
1	1	(75)	Auditor I	35F	
2	2	(76)	Accounting Assistant	25E	
1	1	(77)	Motor Vehicle Driver	17	
1	1	(78)	Chauffeur/Messenger	17	
7	7	(79)	Messenger Establishment -		
			1 Messenger II	14D	
			6 Messenger I	9	
1	1	(80)	Vault Attendant I	10	
2	2	(81)	Attendant	5	
5	5	(82)	Cleaner I	4	
			Technical Staff		
4	4	(83)	Senior Statistician	60	
6	6	(84)	Statistician II	53E	
15	15	(85)	Statistician I	46	
3	3	(86)	Principal Statistical Officer	46F	
4	4	(87)	Statistical Survey Officer	43B	

Head 67 - Ministry of Planning and Development
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
1	1	(88)	Statistical Training Officer	49G	
6	6	(89)	Statistical Officer III	41D	
16	16	(90)	Statistical Officer II	31A	
22	22	(91)	Statistical Officer I	22	
8	8	(92)	Statistical Assistant II	29C	
11	11	(93)	Statistical Assistant I	23	
54	54	(94)	Statistical Aide	11	
Mapping Unit					
1	1	(95)	Supervisor Mapping Unit	38G	
1	1	(96)	Mapping Technician	34	
1	1	(97)	Mapping Technician Assistant	20	
Field Staff					
1	1	(98)	Chief Census and Survey Officer	60	
4	4	(99)	Survey Interviewer III	29E	
10	10	(100)	Survey Interviewer II	25A	
55	55	(101)	Survey Interviewer I	17	
19	19	(102)	Assistant Field Interviewer	13	
Computer Section					
1	1	(103)	Manager, Computer Division	63	
2	2	(104)	Systems Analyst I	55	
1	1	(105)	E.D.P. Operations Supervisor	47E	
1	1	(106)	E.D.P. Control Supervisor	47E	
1	1	(107)	E.D.P. Programmer II	47E	
6	6	(108)	Programmer I	39	
2	2	(109)	Computer Operator III	39C	
2	2	(110)	Computer Operator II	29B	
2	2	(111)	Computer Operator I	22	
2	2	(112)	E.D.P. Data Conversion Supervisor	24D	
1	1	(113)	E.D.P. Librarian	22	
21	21	(114)	E.D.P. Conversion Equipment Operator	19	
2	2	(115)	E.D.P. Control Clerk	21	
1	1	(116)	Clerk Typist I	13	
Printing Section					
1	1	(117)	Printing Supervisor II	36G	
1	1	(118)	Illustrator	34	
1	1	(119)	Printing Supervisor I	32E	
1	1	(120)	Vari-Typist Supervisor II	28E	
1	1	(121)	Vari-Typist Supervisor I	24B	
1	1	(122)	Assistant Illustrator	17	
13	13	(123)	Vari-Typist I	17	
2	2	(124)	Printing Operator V	28E	
1	1	(125)	Printing Operator IV	24D	

Head 67 - Ministry of Planning and Development
III - Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
4	4	(126)	Printing Operator II	19F
8	8	(127)	Printing Operator I	16
			Urban and Regional Planning Division	
1	1	(128)	Director, Urban and Regional Planning	68
2	2	(129)	Assistant Director, Urban and Regional Planning	63
2	2	(130)	Designs/Planner	56/61
8	8	(131)	Town Planner II	61
13	13	(132)	Town Planner I	53
8	8	(133)	Town Planning Assistant II	25E
10	10	(134)	Town Planning Assistant I	21
2	2	(135)	Research Officer II	54D
3	3	(136)	Development Control Supervisor	40F
8	8	(137)	Development Control Inspector II	35F
7	7	(138)	Research Officer I	46
16	16	(139)	Development Control Inspector I	30B
1	1	(140)	Illustrator	34
1	1	(141)	Drawing Office Supervisor	38G
2	2	(142)	Draughtsman III	34G
3	3	(143)	Draughtsman II	30F
8	8	(144)	Draughtsman I	27A
4	4	(145)	Draughtsman Assistant	19
1	1	(146)	Printing Assistant II	12F
1	1	(147)	Administrative Officer II	46D
36	36	(148)	Clerical Establishment-	(148) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No.147 dated October 26, 2018.
			2 Clerk IV	30C
			2 Clerk III	24E
			6 Clerk II	20C
			9 Clerk I	14
			1 Clerk Stenographer III	26C
			8 Clerk Stenographer I/II	15/20
			8 Clerk Typist I	13
1	1	(149)	Estate Constable	17/20C
1	1	(150)	Chauffeur/Messenger	17
1	1	(151)	Vari-Typist I	17
1	1	(152)	Motor Vehicle Driver	17
4	4	(153)	Messenger I	9
2	2	(154)	Cleaner I	4
1	1	(155)	Office Attendant	4
			Advisory Town Planning Panel Secretariat	
1	1	(156)	Town Planner II	61
1	1	(157)	Administrative Officer II	46D
1	1	(158)	Research Officer I	46
2	2	(159)	Clerical Establishment-	(159) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No.147 dated October 26, 2018.
			1 Clerk Stenographer I/II	15/20
			1 Clerk I	14
1	1	(160)	Vault Attendant	10
			Population and Development Unit	
1	1	(161)	Secretary/Director, Population Council	60
1	1	(162)	Research Officer I	46

Head 67 - Ministry of Planning and Development
III - Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
1	1	(163) Research Assistant II	35	
1	1	(164) Research Assistant I	23	
1	1	(165) Clerk Stenographer III	26C	
1	1	(166) Clerk I	14	
Project Planning and Reconstruction Division				
1	1	(167) Director, Project Planning and Reconstruction	68	
3	3	(168) Senior Planning Officer	60	
2	2	(169) Planning Officer II	53E	
3	3	(170) Planning Officer I	46	
2	2	(171) Business Analyst	59D	
1	1	(172) Administrative Officer II	46D	
9	9	(173) Clerical Establishment -		(173) Reclassification of the posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No.147 dated October 26, 2018.
		4 Clerk Stenographer I/II	15/20	
		1 Clerk II	20C	
		4 Clerk Typist	13	
1	1	(174) Assistant Director	65	
6	6	(175) Senior Project Analyst	60	
6	6	(176) Project Analyst II	53E	
6	6	(177) Project Analyst I	46	
Environmental Policy and Planning				
1	1	(178) Director, Environmental Policy and Planning	66	(178)-(183) Posts to be suppressed when vacant for the duration of the contract period of the staff in the Multilateral Environmental Agreement Unit.
1	1	(179) Environmental Engineer	56	
1	1	(180) Ecologist/Biologist	56	
1	1	(181) Environmental Economist	56	Cabinet Minute No. 1578 dated June 16, 2005
1	1	(182) Senior Environmental Planner	60	
2	2	(183) Environmental Planner	53	
Procurement Unit				
1	1	(184) Chief Procurement Officer		(184)-(185) Subject to classification by the Chief Personnel Officer
1	1	(185) Senior Procurement Officer		
	2	(186) Procurement Officer	45	(186) Two (2) posts of Procurement Specialist created with effect from July 06, 2017 by Cabinet Minute No. 1200 dated July 06, 2017 and redesignated as Procurement Officer with effect from July 06, 2017. Cabinet Minute No. 895 dated May 02, 2019.
768	770			

HEAD 68 – MINISTRY OF SPORT AND YOUTH AFFAIRS

HEAD :- 68 MINISTRY OF SPORT AND YOUTH AFFAIRS

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 0)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	31,714,351	37,940,000	32,531,000	-	(32,531,000)
02 GOODS AND SERVICES	33,444,017	54,952,484	39,951,744	-	(39,951,744)
03 MINOR EQUIPMENT PURCHASES	30,749	1,460,000	98,000	-	(98,000)
04 CURRENT TRANSFERS AND SUBSIDIES	192,789,111	186,651,694	162,276,165	-	(162,276,165)
Total Recurrent Expenditure	257,978,228	281,004,178	234,856,909	-	(234,856,909)
CAPITAL					
09 DEVELOPMENT PROGRAMME	3,110,080	20,500,000	9,236,137	-	(9,236,137)
Sub-Total Head	261,088,308	301,504,178	244,093,046	-	(244,093,046)
Development Programme Expenditure funded from the Infrastructure Development Fund	41,054,801	90,576,000	69,559,005	-	(69,559,005)
Total Head	302,143,109	392,080,178	313,652,051	-	(313,652,051)

Head 68 - Ministry of Sport and Youth Affairs
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Minister		(1)-(3) Posts transferred to Head - Ministry of Sport and Community Development with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
			General Administration		
1		(2)	Permanent Secretary	Group 1C	
2		(3)	Deputy Permanent Secretary	Group 3A	
1		(4)	Administrative Officer V	61	(4)-(18) Posts transferred to Head - Ministry of Youth Development and National Service with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(5)	Administrative Officer IV	54D	
3		(6)	Administrative Officer II	46D	
1		(7)	Public Relations Officer III	46C	
1		(8)	Public Relations Officer II	34F	
1		(9)	Public Relations Officer I	29	
1		(10)	Administrative Assistant	35F	
1		(11)	Records Manager II	46D	
1		(12)	Library Assistant II	25	
23		(13)	Clerical Establishment-		(13) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			1 Clerk Stenographer III	26C	
			3 Clerk Stenographer I/II	15/20	
			5 Clerk Typist I	13	
			2 Clerk IV	30C	
			2 Clerk III	24E	
			5 Clerk II	20C	
			3 Clerk I	14	
1		(14)	Chauffeur/Messenger	17	
1		(15)	Receptionist/Telephone Operator	13	
2		(16)	Messenger I	9	
1		(17)	Maid	4	
1		(18)	Cleaner I	4	
		(19)	Temporary Staff-		(19) Post transferred to Head - Ministry of Sport and Community Development with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
			1 Special Adviser to the Minister on Sport		
			Research and Planning Unit		
1		(20)	Senior Planning Officer	60	(20)-(29) Posts transferred to Head - Ministry of Youth Development and National Service with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
2		(21)	Planning Officer II	53E	
1		(22)	Project Analyst I	46	
1		(23)	Research Assistant II	35	
1		(24)	Statistical Officer II	31A	
1		(25)	Clerk Stenographer III	26C	
			Project Management Unit		
1		(26)	Project Co-ordinator, Regional Recreational Facilities	62	
2		(27)	Assistant Project Co-ordinator	46D	
3		(28)	Engineering Assistant III	38G	
1		(29)	Quantity Surveyor Assistant III	35	

Head 68 - Ministry of Sport and Youth Affairs
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Accounting Unit
1		(30) Accounting Executive I	54	(30) Post transferred to Head - Ministry of Youth Development and National Service with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(31) Auditor III	53	(31)-(33) Posts transferred to Head - Ministry of Sport and Community Development with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
2		(32) Auditor II	42E	
2		(33) Auditor I	35F	
2		(34) Accountant II	35G	(34)-(35) Posts transferred to Head - Ministry of Youth Development and National Service with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(35) Accountant I	31C	
2		(36) Auditing Assistant	30C	(36) Post transferred to Head - Ministry of Sport and Community Development with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
6		(37) Accounting Assistant	25E	(37) Post transferred to Head - Ministry of Youth Development and National Service with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
15		(38) Clerical Establishment- 7 Clerk II 6 Clerk I 2 Clerk Typist I	20C 14 13	(38)-(39) Posts transferred to Head - Ministry of Sport and Community Development with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(39) Vault Attendant I	10	
				Human Resource Management Division
1		(40) Director, Human Resource Services	67	(40)-(45) Posts transferred to Head - Ministry of Youth Development and National Service with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(41) Senior Human Resource Officer	63	
2		(42) Human Resource Officer III	58E	
1		(43) Human Resource Officer II	53E	
1		(44) Human Resource Officer I	46	
1		(45) Administrative Assistant	35F	
				National Sports Council
2		(46) Clerical Establishment- 1 Clerk II	20C	(46)-(69) Posts transferred to Head - Ministry of Sport and Community Development with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
		1 Clerk Stenographer I/II	15/20	
1		(47) Messenger I	9	(46) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
1		(48) Cleaner I	4	
				Physical Education and Sport Division
1		(49) Director, Physical Education and Sport	62	
1		(50) Assistant Director, Physical Education and Sport	59D	
1		(51) Physical Education and Sport Officer II	53E	

Head 68 - Ministry of Sport and Youth Affairs
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			

Head 68 - Ministry of Sport and Youth Affairs
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
		TRINIDAD		
		National Youth Development and Apprenticeship Centres		
1		(82) Administrative Officer II	46D	
2		(83) Youth Camp Director II	45F	
4		(84) Youth Camp Director I	40F	
19		(85) Youth Camp Assistant Director	34F	
3		(86) Superintendent (Trade Centres)	34A	
1		(87) Youth Placement Officer II	40G	
2		(88) Youth Placement Officer I	35	
1		(89) Paymaster	28C	
4		(90) Agricultural Instructor	36F	
47		(91) Trade Instructor	24/31	
4		(92) Farm Supervisor	24	
4		(93) Accounting Assistant	25E	
3		(94) Youth Camp Instructor	24/31	
12		(95) Clerical Establishment:-		
		4 Clerk II	20C	
		4 Clerk I	14	
		4 Clerk Typist I	13	
4		(96) Storekeeper I	24E	
7		(97) Stores Attendant	8	
1		(98) Kitchen Supervisor	26E	
4		(99) Cook II	19F	
15		(100) Cook I	16	
5		(101) Estate Constable	17/20C	
4		(102) Camp Matron	19	
1		(103) Chauffeur/Messenger	17	
7		(104) Handyman	6	
1		(105) Groundsman	6	
1		(106) Maid I	4	
4		(107) Cleaner I	4	
		(108) Part Time Tutor		
		(109) Temporary Staff:-		
		1 Potter Instructor		
		1 Home Supervisor		
		Procurement Unit		
1		(110) Chief Procurement Officer		(110) - (111) Posts to be classified by the Chief Personnel Officer.
1		(111) Senior Procurement Officer		
2		(112) Procurement Officer	45	(112) Subject to review of the classification by the Chief Personnel Officer.
404				

HEAD 70 – MINISTRY OF COMMUNICATIONS

HEAD :- 70 MINISTRY OF COMMUNICATIONS

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 0)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	20,639,159	25,201,700	23,345,600	-	(23,345,600)
02 GOODS AND SERVICES	20,627,924	25,873,205	19,374,960	-	(19,374,960)
03 MINOR EQUIPMENT PURCHASES	243,020	590,000	200,000	-	(200,000)
04 CURRENT TRANSFERS AND SUBSIDIES	19,621,121	24,008,640	21,002,274	-	(21,002,274)
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	123,824,000	134,326,455	139,826,455	-	(139,826,455)
Total Recurrent Expenditure	184,955,224	210,000,000	203,749,289	-	(203,749,289)
CAPITAL					
09 DEVELOPMENT PROGRAMME	19,526,091	17,165,000	19,992,000	-	(19,992,000)
Sub-Total Head	204,481,315	227,165,000	223,741,289	-	(223,741,289)
Development Programme Expenditure funded from the Infrastructure Development Fund	4,280,414	34,827,000	3,562,000	-	(3,562,000)
Total Head	208,761,729	261,992,000	227,303,289	-	(227,303,289)

Head 70 - Ministry of Communications
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Minister		
			General Administration		
1		(2)	Permanent Secretary	Group 1C	(2) One (1) post of Permanent Secretary transferred to Head - Office of the Prime Minister with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(3)	Deputy Permanent Secretary	Group 3A	(3) One (1) post of Deputy Permanent Secretary transferred to Head - Office of the Prime Minister with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(4)	Auditor II	42E	(4), (7) and (8) Posts transferred to Head - Ministry of Tourism, culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(5)	Auditor I	35F	(5), (6) and (9) - (25) Posts transferred to Head - Office of the Prime Minister with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
2		(6)	Auditing Assistant	30C	
		(7)	Auditing Assistant	30C	
1		(8)	Director, Corporate Services	68	
1		(9)	Administrative Officer II	46D	
1		(10)	Administrative Assistant	35F	
1		(11)	Clerk III	24E	
2		(12)	Clerk II	20C	
2		(13)	Clerk I	14	
1		(14)	Clerk Typist I	13	
2		(15)	Receptionist/Telephone Operator	13	
1		(16)	Maid I	4	
1		(17)	Records Manager II	46D	
1		(18)	Executive Secretary	35F	
1		(19)	Clerk Stenographer IV	30E	
1		(20)	Clerk Stenographer III	26C	
1		(21)	Clerk IV	30C	
1		(22)	Clerk I	14	
1		(23)	Chauffeur/Messenger	17	
1		(24)	Systems Analyst II	59E	
1		(25)	Systems Analyst I	55	

Head 70 - Ministry of Communications
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Finance and Accounts
1		(26)	54	(26) - (27) Post transferred to Head - Ministry of Tourism, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
		(27)	35G	
1		(28)	31C	(28) - (31) Posts transferred to Head - Office of the Prime Minister with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(28)	31C	
4		(29)	25E	
		(29)	25E	
6		(30)		(34) - (68) Posts transferred to Head - Office of the Prime Minister with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
		Clerical Establishment		
		Clerk II	20C	
		3 Clerk I	14	
		1 Clerk Stenographer I/II	15/20	
		1 Clerk Typist I	13	
				Human Resource Management
1		(31)	63	(32) - (33) Posts transferred to Head - Ministry of Tourism, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(32)	53E	
1		(33)	46	
1		(34)	20C	(34) - (68) Posts transferred to Head - Office of the Prime Minister with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
		Clerk II	20C	
1		(35)	14	
2		(36)	15/20	
2		(37)	13	(38) - (39) Posts placed within the purview of the Salaries Review Commission with effect from April 27, 2016. Cabinet Minute No.1172 dated July 19, 2018.
				Office Of The Information Commissioner
1		(38)		(38) - (39) Posts placed within the purview of the Salaries Review Commission with effect from April 27, 2016. Cabinet Minute No.1172 dated July 19, 2018.
2		(39)		
				Information Division
1		(40)	65	
		Director of Information	65	

Head 70 - Ministry of Communications
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
	2	(41)	Assistant Director of Information	61	
	1	(42)	Information Attache	46C	
	2	(43)	Press Officer III	46C	
	2	(44)	Press Officer II	34F	
	2	(45)	Press Officer I	29	
	1	(46)	Photographer II	26E	
	3	(47)	Photographer I	22	
	1	(48)	Photo-Laboratory Technician II	22F	
	2	(49)	Photo-Laboratory Technician I	19	
	3	(50)	Public Relations Officer II	34F	
	2	(51)	Public Relations Officer I	29	
	1	(52)	Librarian I	46	
	3	(53)	Library Assistant I	17	
	1	(54)	Broadcasting Officer III	46D	
	1	(55)	Broadcasting Officer II	35F	
	6	(56)	Broadcasting Officer I	31	
	1	(57)	Broadcasting Equipment Technician II	32D	
	1	(58)	Broadcasting Equipment Technician I	26	
	1	(59)	Broadcasting Equipment Operator II	26E	
	4	(60)	Broadcasting Equipment Operator I	22	
	2	(61)	Director Producer II	56C	
	6	(62)	Director Producer I	46	
	1	(63)	Television/Film Records Officer II	24	
	1	(64)	Television/Film Records Officer I	16	
	1	(65)	Television/Film Engineering Technician I	40	
	3	(66)	Technical Production Officer II	38G	
	6	(67)	Technical Production Officer I	34	
	1	(68)	Film Production Trainee	18	
	1	(69)	Administrative Officer II	46D	(69) Post transferred to Head - Ministry of Tourism, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	1	(70)	Administrative Assistant	35F	(70) - (165) Posts transferred to Head - Office of the Prime Minister with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	5	(71)	Clerical Establishment:		
			1 Clerk III	24E	
			1 Clerk II	20C	
			1 Clerk I	14	
			1 Clerk Stenographer III	26C	
			1 Clerk Stenographer I/II	15/20	
	1	(72)	Motor Vehicle Driver	17	
	5	(73)	Cleaner I	4	
	1	(74)	Watchman	9	
		(75)	Temporary Staff:		
			1 Watchman	9	

Head 70 - Ministry of Communications
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				National Archives
1		(76)	Government Archivist	61
1		(77)	Manager, Records Centre	58
1		(78)	Human Resource Officer II	53E
1		(79)	Records Manager II	46D
2		(80)	Archive Assistant II	40F
3		(81)	Archive Assistant I	35
2		(82)	Archive Repairer II	28B
3		(83)	Archive Repairer I	20
1		(84)	Photographer I	18
1		(85)	Storekeeper I	24E
1		(86)	Administrative Officer II	46D
4		(87)	Clerical Establishment:	
			1 Clerk III	24E
			1 Clerk Typist II	19C
			2 Clerk Typist I	13
1		(88)	Motor Vehicle Driver	17
1		(89)	Documents Cleaner	15
2		(90)	Vault Attendant I	10
1		(91)	Messenger I	9
2		(92)	Handyman	6
1		(93)	Cleaner I	4
		(94)	Temporary Staff -	
			Administrative Assistant	35F
			1 Clerk II	20C
			Government Printery	
1		(95)	Government Printer	61
1		(96)	Assistant Government Printer	54C
1		(97)	Human Resource Officer III	58E
1		(98)	Administrative Officer II	46D
1		(99)	Printing Supervisor III	42F
24		(100)	Clerical Establishment:	
			1 Clerk IV	30C
			1 Clerk III	24E
			4 Clerk II	20C
			14 Clerk I	14
			4 Clerk Typist I	13
1		(101)	Accountant I	31C
1		(102)	Accounting Assistant	25E
		(103)	2 Part-Time Cleaner	

Head 70 - Ministry of Communications
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Work Control Section
1		(104)	Printing Supervisor II	36G
2		(105)	Printing Supervisor I	32E
4		(106)	Printing Operator V	28E
			Composing	
1		(107)	Printing Supervisor I	32E
5		(108)	Printing Operator V	28E
8		(109)	Printing Operator IV	24D
21		(110)	Printing Operator III	22D
41		(111)	Printing Operator II	19F
16		(112)	Printing Operator I	16
1		(113)	Smelter	15
			Proof Reading Section	
1		(114)	Printing Supervisor I	32E
6		(115)	Printing Operator V	28E
6		(116)	Printing Operator I	16
			Press Section (Letterpress)	
1		(117)	Printing Supervisor I	32E
2		(118)	Printing Operator V	28E
1		(119)	Printing Operator IV	24D
1		(120)	Printing Operator III	22D
17		(121)	Printing Operator II	19F
7		(122)	Printing Operator I	16
1		(123)	Roller Maker	15
			Offset	
1		(124)	Printing Supervisor I	32E
2		(125)	Printing Operator V	28E
1		(126)	Printing Operator IV	24D
1		(127)	Printing Operator III	22D
13		(128)	Printing Operator II	19F
4		(129)	Printing Operator I	16
			Binding Section	
2		(130)	Printing Supervisor I	32E
6		(131)	Printing Operator V	28E
5		(132)	Printing Operator IV	24D
3		(133)	Printing Operator III	22D
87		(134)	Printing Operator II	19F
32		(135)	Printing Operator I	16

Head 70 - Ministry of Communications
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			Printing Engineering Section		
	1	(136)	Printing Mechanical Supervisor II	36G	
	2	(137)	Printing Mechanical Supervisor I	32B	
	6	(138)	Printing Mechanic I	19F	
			Office Machines Section		
	1	(139)	Printing Mechanical Supervisor II	36G	
	1	(140)	Printing Mechanical Supervisor I	32B	
	1	(141)	Printing Mechanic II	24D	
	12	(142)	Printing Mechanic I	19F	
	4	(143)	Printing Mechanic Assistant	16	
			Printing and Stationery Store Section		
	1	(144)	Storekeeper III	31F	
	1	(145)	Storekeeper II	28E	
	2	(146)	Storekeeper I	24E	
	2	(147)	Stores Clerk I	14	
	1	(148)	Stores Attendant/Operator	13	
	2	(149)	Stores Attendant	13	
			Sales Section		
	1	(150)	Sales Officer	30	
	1	(151)	Cashier I	15	
	2	(152)	Clerical Establishment:		
			1 Clerk II	20C	
			1 Clerk Typist I	13	
	1	(153)	Stores Attendant	13	
			General		
	1	(154)	Printing Training Officer	36G	
	1	(155)	Library Assistant II	25	
	2	(156)	Timekeeper	14	
	3	(157)	Motor Vehicle Driver	17	
	1	(158)	Printing Assistant II	12F	
	13	(159)	Printing Assistant I	9	
	1	(160)	Messenger I	9	
		(161)	1 Part-Time Cleaner		
	30	(162)	Apprentice		
		(163)	Temporary Staff:		
			3 Printing Operator I	16	
			1 Printing Supervisor II	36G	
			5 Printing Supervisor I	32E	

Head 70 - Ministry of Communications
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			1 Printing Mechanical Supervisor I	32B	
			8 Printing Operator V	28E	
			4 Printing Operator IV	24D	
			9 Printing Operator III	22D	
			37 Printing Operator II	19F	
			22 Printing Operator I	16	
			2 Printing Mechanic I	19F	
			1 Printing Assistant II	12F	
			5 Printing Assistant I	9	
			1 Storekeeper I	24E	
			1 Store Clerk I	14	
			1 Timekeeper	8	
			1 Motor Vehicle Driver	17	
			1 Estate Constable	17/20C	
			Procurement Unit		
1		(164)	Senior Procurement Officer		(164) Post to be classified by the Chief Personnel Officer.
1		(165)	Procurement Officer	45	(165) Subject to review of the classification by the Chief Personnel Officer.
584					

HEAD 75 –EQUAL OPPORTUNITY TRIBUNAL

HEAD :- 75 EQUAL OPPORTUNITY TRIBUNAL

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the OFFICE of the EQUAL OPPORTUNITY TRIBUNAL
(\$ 4,303,600)

II-Sub-heads under which this Allocation will be accounted for by the OFFICE of the EQUAL OPPORTUNITY TRIBUNAL

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	2,220,649	2,358,300	2,403,700	2,403,700	-
02 GOODS AND SERVICES	1,533,483	2,241,700	1,897,400	1,797,900	(99,500)
03 MINOR EQUIPMENT PURCHASES	101,429	37,350	2,500	20,000	17,500
04 CURRENT TRANSFERS AND SUBSIDIES	-	81,360	-	82,000	82,000
Total Head	3,855,561	4,718,710	4,303,600	4,303,600	-

Head 75 - Equal Opportunity Tribunal
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			Equal Opportunity Tribunal		
		(1)	Chairman		
		(2)	Lay Assessor		
1	1	(3)	Registrar	Group J5	
1	1	(4)	Administrative Officer IV	54D	
1	1	(5)	Research Officer II	54D	
1	1	(6)	Human Resource Officer II	53E	
1	1	(7)	Records Manager II	46D	
1	1	(8)	Human Resource Officer I	46	
2	2	(9)	Verbatim Reporter I	30E	
1	1	(10)	Accounting Assistant	25E	
3	3	(11)	Clerical Establishment		
			1 Clerk IV	30C	
			1 Clerk Stenographer III	26C	
			1 Clerk II	20C	
1	1	(12)	Chauffeur/Messenger	17	
2	2	(13)	Receptionist/Telephone Operator	13	
2	2	(14)	Office Assistant	13	
1	1	(15)	Maid 1	4	
			Procurement Unit		
2	2	(16)	Procurement Officer	45	(16) Subject to review of the classification by the Chief Personnel Officer.
20	20				

**HEAD 77 – MINISTRY OF AGRICULTURE, LAND AND
FISHERIES**

HEAD :- 77 MINISTRY OF AGRICULTURE, LAND AND FISHERIES

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 695,267,700)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	349,476,807	385,541,587	340,911,943	350,341,100	9,429,157
02 GOODS AND SERVICES	94,411,806	143,597,310	104,641,501	102,549,800	(2,091,701)
03 MINOR EQUIPMENT PURCHASES	129,652	6,160,952	1,371,161	3,638,100	2,266,939
04 CURRENT TRANSFERS AND SUBSIDIES	166,804,402	103,926,002	75,092,649	142,811,300	67,718,651
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	37,863,880	55,509,989	46,569,282	46,773,400	204,118
Total Recurrent Expenditure	648,686,547	694,735,840	568,586,536	646,113,700	77,527,164
CAPITAL					
09 DEVELOPMENT PROGRAMME	8,409,565	64,181,000	23,321,720	49,154,000	25,832,280
Sub-Total Head	657,096,112	758,916,840	591,908,256	695,267,700	103,359,444
Development Programme Expenditure funded from the Infrastructure Development Fund	56,066,844	20,000,000	43,452,600	12,000,000	(31,452,600)
Total Head	713,162,956	778,916,840	635,360,856	707,267,700	71,906,844

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Minister		
		(2)	Minister in the Ministry		
		(3)	Parliamentary Secretary		
		(4)	Personal Assistant to the Minister		
			General Administration		
2	2	(5)	Permanent Secretary	Group 1C	
2	2	(6)	Deputy Permanent Secretary	Group 3A	
1	1	(7)	Administrative Officer V	61	
2	2	(8)	Administrative Officer IV	54D	
5	5	(9)	Administrative Officer II	46D	
7	7	(10)	Administrative Assistant	35F	
1	1	(11)	Personnel and Industrial Relations Officer III	54D	
1	1	(12)	Personnel and Industrial Relations Officer II	46D	
1	1	(13)	Personnel and Industrial Relations Officer I	35F	
1	1	(14)	Training Officer I	46	
1	1	(15)	Records Manager II	46D	
1	1	(16)	Accounting Executive II	58E	
1	1	(17)	Accounting Executive I	54	
2	2	(18)	Accountant II	35G	
4	4	(19)	Accountant I	31C	
16	16	(20)	Accounting Assistant	25E	
1	1	(21)	Auditor II	42E	
3	3	(22)	Auditor I	35F	
4	4	(23)	Auditing Assistant	30C	
3	3	(24)	Paymaster II	32E	
1	1	(25)	Cashier II	22B	
1	1	(26)	Cashier I	15	
91	91	(27)	Clerical Establishment -		
			3 Clerk IV	30C	
			6 Clerk III	24E	
			13 Clerk II	20C	
			39 Clerk I	14	
			1 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			2 Clerk Stenographer III	26C	
			12 Clerk Stenographer I/II	15/20	
			14 Clerk Typist I	13	
10	10	(28)	Clerical Establishment		
			2 Clerk II	20C	
			8 Clerk I	14	
6	6	(29)	Telephone Operator I	13	
10	10	(30)	Messenger Establishment -		
			1 Messenger II	14D	
			9 Messenger I	9	
1	1	(31)	Chauffeur/Messenger	17	
1	1	(32)	Motor Vehicle Driver	17	
1	1	(33)	Watchman	9	
4	4	(34)	Cleaner I	4	
1	1	(35)	Office Attendant	4	
		(36)	1 Part-time Cleaner		

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
1	1	(37)	Storekeeper II	28E
2	2	(38)	Stores Clerk II	20C
2	2	(39)	Title Clerk	23
1	1	(40)	Record Keeper	20
1	1	(41)	Estate Inspector	40E
1	1	(42)	Estate Sergeant	31C
3	3	(43)	Estate Corporal	24C
22	22	(44)	Estate Constable	17/20C
1	1	(45)	Vault Attendant I	10
		(46)	Temporary Staff -	(46) One (1) temporary post of Administrative Officer IV created with effect from November 17, 2004 and continuing until the work of the Commission of Enquiry into the Award of all Contracts made by the Government of Trinidad and Tobago to N. H. International and Warner Construction is completed. Cabinet Minute No. 861 dated April 7, 2005.
			1 Clerk IV	30C
			3 Clerk III	24E
			3 Clerk II	20C
			19 Clerk I	14
			14 Clerk Typist I	13
			2 Storekeeper I	24E
			2 Stores Clerk II	20C
			2 Accounting Assistant	25E
			20 Agricultural Officer I	46
			1 Legal Adviser to the Minister	G3
			1 Administrative Officer IV	54D
34	34	(47)	Agricultural Assistant I	30
1	1	(48)	Director, Extension Training and Information Services	65
1	1	(49)	Director, Agricultural Services	65
1	1	(50)	Director, Research	65
1	1	(51)	Director, Animal Production and Health	65
1	1	(52)	Director, Regional Office (North)	65
1	1	(53)	Director, Regional Office (South)	65
1	1	(54)	Deputy Director, Extension Training and Information Services (Extension)	63
1	1	(55)	Deputy Director, Agricultural Services (Crop Production)	63
1	1	(56)	Deputy Director, Agricultural Services (Livestock Production)	63
1	1	(57)	Deputy Director, Land and Water Development Division	63
1	1	(58)	Deputy Director, Research (Crop)	63
1	1	(59)	Deputy Director, Research (Livestock)	63
1	1	(60)	Director/Producer I	46
1	1	(61)	Technical Production Officer I	34
			Agricultural Planning Division	
1	1	(62)	Director of Agricultural Planning	66
1	1	(63)	Assistant Director, Agricultural Planning (Programmes and Projects)	63
1	1	(64)	Assistant Director, Agricultural Planning (Policy, Research and Planning)	63
3	3	(65)	Planning Officer III	60
1	1	(66)	Senior Economist	60
2	2	(67)	Senior Project Analyst	60
2	2	(68)	Project Analyst II	53E
1	1	(69)	Agricultural Economist I	56
1	1	(70)	Project Officer III	55F

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
5	5	(71)	Planning Officer II	53E	
2	2	(72)	Project Officer II	49G	
7	7	(73)	Planning Officer I	46	
2	2	(74)	Project Officer I	45	
12	12	(75)	Clerical Establishment -		
			1 Clerk III	24E	
			1 Clerk Stenographer III	26C	
			2 Clerk Stenographer I/II	15/20	
			1 Clerk I	14	
			5 Clerk Typist I	13	
			2 Clerk II	20C	
1	1	(76)	Library Assistant I	17	
1	1	(77)	Statistician I	46	
1	1	(78)	Statistical Officer III	41D	
2	2	(79)	Statistical Officer II	31A	
2	2	(80)	Statistical Officer I	22	
2	2	(81)	Statistical Aide	11	
1	1	(82)	Messenger I	9	
			Land Administration Division		
1	1	(83)	Agricultural Officer II	53E	
			Land and Water Development Agriculture Engineering and Development Division		
1	1	(84)	Director, Land and Water Development	65	
1	1	(85)	Technical Officer	63	
1	1	(86)	Chief Agricultural Engineer	62	
2	2	(87)	Topographer	35	
1	1	(88)	Draughtsman II	30F	
1	1	(89)	Draughtsman I	27A	
1	1	(90)	Administrative Assistant	35F	
1	1	(91)	Equipment Supervisor	28	
1	1	(92)	Stores Clerk II	20C	
2	2	(93)	Stores Attendant	8	
1	1	(94)	Mechanical Supervisor I	38G	
1	1	(95)	Transport Foreman I	22	
4	4	(96)	Engineering Assistant II	34E	
3	3	(97)	Engineering Assistant I	28	
5	5	(98)	Works Supervisor I	28	
1	1	(99)	Refrigeration Foreman I	28	
1	1	(100)	Engineering Surveying Technician II	34E	
2	2	(101)	Engineering Surveying Technician I	28	
1	1	(102)	Scientific Assistant I	23	
1	1	(103)	Laboratory Assistant I	15	
9	9	(104)	Clerical Establishment -		
			1 Clerk II	20C	
			3 Clerk I	14	
			1 Clerk Stenographer III	26C	
			1 Clerk Stenographer I/II	15/20	
			3 Clerk Typist I	13	
		(105)	Temporary Staff -		
			1 Accounting Assistant	25E	
			4 Clerk I	14	

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			Project Unit		
1	1	(106)	Deputy Project Director	63	
1	1	(107)	Civil Engineer II	59D	
1	1	(108)	Hydrologist	56	
1	1	(109)	Soil Scientist	56	
1	1	(110)	Research Officer II	53E	
1	1	(111)	Planning Officer II	53E	
2	2	(112)	Planning Officer I	46	
2	2	(113)	Engineering Assistant II	34E	
1	1	(114)	Topographer	35	
3	3	(115)	Agricultural Assistant III	40G	
2	2	(116)	Agricultural Assistant II	36F	
1	1	(117)	Administrative Officer II	46D	
1	1	(118)	Clerk III	24E	
1	1	(119)	Clerk II	20C	
2	2	(120)	Clerk Stenographer III	26C	
1	1	(121)	Clerk Stenographer I/II	15/20	
2	2	(122)	Clerk Typist I	13	
1	1	(123)	Messenger I	9	
1	1	(124)	Office Attendant	4	
			Human Resource Management Division		
1	1	(125)	Director, Human Resource	67	
2	2	(126)	Senior Human Resource Officer	63	
1	1	(127)	Human Resource Officer III	58E	
3	3	(128)	Human Resource Officer II	53E	
2	2	(129)	Human Resource Officer I	46	
			Miscellaneous		
1	1	(130)	Agricultural Engineer II	59D	
9	9	(131)	Agricultural Engineer I	53	
117	117	(132)	Agricultural Officer I	46	
1	1	(133)	Agricultural Officer II	53	
			Agriculture Technical		
1	1	(134)	Chief Technical Officer (Agriculture)	68	
			Crop Research Division		
1	1	(135)	Technical Officer (Agriculture)	63	
1	1	(136)	Chief Agricultural Engineer	62	
1	1	(137)	Agricultural Engineer II	59D	
7	7	(138)	Agronomist	56	
1	1	(139)	Biometrician	56	
2	2	(140)	Agricultural Entomologist	56	
4	4	(141)	Plant Pathologist	56	
1	1	(142)	Soil Chemist	56	
1	1	(143)	Analytical Chemist	56	
1	1	(144)	Biochemist II	56	
2	2	(145)	Soil Scientist	56	
2	2	(146)	Soil Research Technician	39F	

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
1	1	(147)	Librarian III	56G	
1	1	(148)	Library Assistant I	17	
2	2	(149)	Draughtsman I	27A	
2	2	(150)	Agricultural Officer I	46	
2	2	(151)	Agricultural Assistant III	40G	
12	12	(152)	Agricultural Assistant II	36F	
16	16	(153)	Agricultural Assistant I	30	
5	5	(154)	Agricultural Technical Aide	23	
2	2	(155)	Scientific Assistant II	29C	
10	10	(156)	Scientific Assistant I	23	
1	1	(157)	Building Supervisor	38G	
1	1	(158)	Workshop Foreman	28	
1	1	(159)	Works Foreman	18	
1	1	(160)	Mechanical Supervisor I	38G	
1	1	(161)	Transport Foreman I	20	
16	16	(162)	Plant Quarantine Guard	15	
13	13	(163)	Plant Protection Attendant	9	
1	1	(164)	Estate Sergeant	31C	
3	3	(165)	Estate Corporal	24C	
23	23	(166)	Estate Constable	17/20C	
6	6	(167)	Laboratory Assistant I	15	
3	3	(168)	Clerical Establishment-		
			1 Clerk III	24E	
			1 Clerk II	20C	
			1 Clerk I	14	
		(169)	Temporary Staff-		
			1 Agricultural Technical Aide	15	
			1 Clerk Typist 1	13	
1	1	(170)	Deputy Director, Research (Coconut)	63	
2	2	(171)	Agricultural Entomologist	56	
3	3	(172)	Agricultural Assistant II	36F	
Extension Services					
1	1	(173)	Technical Officer (Agriculture)	63	
4	4	(174)	Agricultural Officer II	53E	
8	8	(175)	Agricultural Officer I	46	
19	19	(176)	Agricultural Assistant III	40G	
30	30	(177)	Agricultural Assistant II	36F	
53	53	(178)	Agricultural Assistant I	30	
27	27	(179)	Agricultural Extension Aide	23	
1	1	(180)	Photographer II	26E	
17	17	(181)	Clerical Establishment-		
			1 Clerk III	24E	
			7 Clerk II	20C	
			5 Clerk I	14	
			4 Clerk Typist I	13	
1	1	(182)	Stores Clerk I	14	
1	1	(183)	Administrative Officer IV	54D	
1	1	(184)	Administrative Officer II	46D	
7	7	(185)	Clerical Establishment-		
			2 Clerk II	20C	
			3 Clerk I	14	
			2 Clerk Typist I	13	
8	8	(186)	Field Interviewer I	25	

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
		(187)	Temporary Staff- 10 Agricultural Extension Aide 1 Administrative Officer II	23 46D	(187) The continued existence of ten (10) temporary posts of Agricultural Extension Aide approved with effect from July 1, 1985 pending the submission of the Report by the Organisation and Management Division (now Public Management Consulting Division)
			Audio-Visual Aid		
1	1	(188)	Motor Vehicle Driver - Operator II	22E	
1	1	(189)	Motor Vehicle Driver - Operator I	18	
53	53	(190)	Agricultural Assistant I	30	
1	1	(191)	Draughtsman I	27A	
3	3	(192)	Illustrator	34	
			Development		
1	1	(193)	Technical Officer (Agriculture)	63	
3	3	(194)	Agricultural Officer I	46	
2	2	(195)	Agricultural Engineer II	59D	
4	4	(196)	Agricultural Assistant II	36F	
6	6	(197)	Agricultural Assistant I	30	
1	1	(198)	Tractor Pool Supervisor	34	
2	2	(199)	Clerical Establishment- 1 Clerk II 1 Clerk Typist I	20C 13	
			Farmers Training Centre		
1	1	(200)	Agricultural Officer I	46	
2	2	(201)	Agricultural Assistant III	40G	
1	1	(202)	Clerk II	20C	
1	1	(203)	Clerk Typist I	13	
1	1	(204)	Hostel Manageress	23	
3	3	(205)	Cook I	16	
6	6	(206)	Maid I	4	
2	2	(207)	Handyman	6	
			State Lands Development Programme Division		
1	1	(208)	Deputy Project Director	60	
1	1	(209)	Agricultural Officer II	53E	
3	3	(210)	Agricultural Officer I	46	
1	1	(211)	Project Accountant (Accountant II)	35G	
1	1	(212)	Livestock Officer	56	
13	13	(213)	Agricultural Assistant III	40G	
20	20	(214)	Agricultural Assistant II	36F	
1	1	(215)	Draughtsman I	27A	
1	1	(216)	Storekeeper I	24E	
4	4	(217)	Stores Clerk II	20C	
1	1	(218)	Farm Record Analyst	46	
23	23	(219)	Clerical Establishment - 1 Clerk IV 4 Clerk III 4 Clerk II 4 Clerk I	30C 24E 20C 14	

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			3 Clerk Stenographer I/II	15/20	
			7 Clerk Typist I	13	
1	1	(220)	Estate Corporal	24C	
6	6	(221)	Estate Constable	17/20C	
			Agriculture Services		
			Horticultural Division		
1	1	(222)	Technical Officer	63	
2	2	(223)	Agricultural Assistant III	40G	
1	1	(224)	Agricultural Assistant II	36F	
11	11	(225)	Agricultural Assistant I	30	
14	14	(226)	Clerical Establishment-		
			3 Clerk III	24E	
			2 Clerk II	20C	
			8 Clerk I	14	
			1 Clerk Typist I	13	
3	3	(227)	Storekeeper I	24E	
1	1	(228)	Estate Sergeant	31C	
5	5	(229)	Estate Corporal	24C	
23	23	(230)	Estate Constable	17/20C	
1	1	(231)	Works Foreman II	24C	
1	1	(232)	Workshop Foreman	28	
			Animal Production and Health		
1	1	(233)	Technical Officer (Agriculture)	63	
2	2	(234)	Veterinary Pathologist	61	
1	1	(235)	Senior Veterinary Officer	61	
11	11	(236)	Veterinary Officer	56	
1	1	(237)	Zoologist	56	
1	1	(238)	Microbiologist	56	
8	8	(239)	Agricultural Assistant II	36F	
1	1	(240)	Agricultural Assistant I	30	
4	4	(241)	Anti-Rabies Assistant II	24E	
20	20	(242)	Anti-Rabies Assistant I	20	
1	1	(243)	Medical Laboratory Technician II	40F	
6	6	(244)	Medical Laboratory Technician I	34C	
2	2	(245)	Animal Health Assistant III	40G	
6	6	(246)	Animal Health Assistant II	36F	
21	21	(247)	Animal Health Assistant I	30	
7	7	(248)	Animal Attendant	9	
1	1	(249)	Laboratory Assistant II	20D	
3	3	(250)	Laboratory Assistant I	15	
5	5	(251)	Clerical Establishment-		
			1 Clerk II	20C	
			1 Clerk I	14	
			1 Clerk Stenographer I/II	15/20	
			2 Clerk Typist I	13	
1	1	(252)	Stores Clerk II	20C	
		(253)	1 Part-time Cleaner		

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			Animal Production and Research Division		
1	1	(254)	Technical Officer (Agriculture)	63	
1	1	(255)	Agronomist	56	
2	2	(256)	Veterinary Officer	56	
1	1	(257)	Veterinary Physiologist	61	
1	1	(258)	Agricultural Officer I	46	
4	4	(259)	Livestock Officer	56	
1	1	(260)	Agricultural Assistant III	40G	
2	2	(261)	Agricultural Assistant II	36F	
5	5	(262)	Agricultural Assistant I	30	
2	2	(263)	Artificial Insemination Technician II	30D	
15	15	(264)	Artificial Insemination Technician I	25	
1	1	(265)	Dairy Technician	17	
6	6	(266)	Clerical Establishment-		
			1 Clerk II	20C	
			2 Clerk I	14	
			3 Clerk Typist I	13	
2	2	(267)	Estate Corporal	24C	
19	19	(268)	Estate Constable	17/20C	
1	1	(269)	Storekeeper I	24E	
2	2	(270)	Stores Clerk II	20C	
			Irrigation Planning and Management Division		
1	1	(271)	Director		(271) To be classified by the Chief Personnel Officer
1	1	(272)	Land Information Systems Administrator	61	
			Supernumeraries		
		(273)	1 Accounting Assistant	25E	
		(274)	1 Manager	60	
		(275)	3 Agricultural Officer I	46	
		(276)	1 Agricultural Assistant II	36F	
		(277)	1 Agricultural Assistant I	30	
		(278)	1 Clerk IV	30C	
		(279)	1 Clerk II	20C	
		(280)	1 Title Clerk	23	
		(281)	1 Clerk Typist I	13	
		(282)	6 Clerk I	14	
			Pension and Leave Unit		
		(283)	Temporary Staff:		(283) The continued existence of the life of the Pension and Leave Unit for an additional three (3) years with effect from May 1, 2012 and the extension of the five (5) temporary positions with effect from May 1, 2012. Cabinet Minute No. 645 dated March 22, 2012.
			1 Administrative Officer II	46D	
			2 Auditing Assistant	30C	
			2 Clerk Typist	13	
			Horticulture Botanic Gardens		
1	1	(284)	Director, Horticulture Services	63	
1	1	(285)	Deputy Director		(285)-(288) To be classified by the Chief Personnel Officer

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
1	1	(286)	Plant Ecologist		
1	1	(287)	Horticultural Officer III		
1	1	(288)	Horticultural Technical Aide II		
1	1	(289)	Botanist	56	
1	1	(290)	Landscape Architect	59D	
4	4	(291)	Agricultural Officer I	46	
2	2	(292)	Agricultural Assistant III	40G	
1	1	(293)	Agricultural Assistant II	36F	
3	3	(294)	Agricultural Assistant I	30	
1	1	(295)	Agricultural Technical Aide	23	
1	1	(296)	Administrative Assistant	35F	
5	5	(297)	Clerical Establishment-		
			1 Clerk Stenographer III	26C	
			1 Clerk III	24E	
			1 Clerk II	20C	
			2 Clerk I	14	
1	1	(298)	Cashier I	15	
		(299)	Temporary Staff-		(299) The continued existence of two (2) temporary posts extended with effect from October 1, 2006 for one (1) year. Cabinet Minute No. 1064 dated May 3, 2007.
			1 Accounting Assistant	25E	
			1 Storekeeper I	24E	
			La Pastora Plant Propagating Station		
1	1	(300)	Agricultural Assistant III	40G	
1	1	(301)	Agricultural Assistant II	36F	
2	2	(302)	Clerical Establishment -		
			1 Clerk III	24E	
			1 Clerk II	20C	
		(303)	Temporary Staff -		
			1 Clerk I	14	
			SURVEYS AND MAPPING		
1	1	(304)	Director of Surveys	67	
16	16	(305)	Clerical Establishment:		(305) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
			2 Clerk III	24E	
			2 Clerk II	20C	
			8 Clerk I	14	
			1 Clerk Stenographer I/II	15/20	
			3 Clerk Typist I	13	
2	2	(306)	Messenger Establishment:		
			1 Messenger I	9	
			1 Messenger II	14D	
1	1	(307)	Receptionist/Telephone Operator	13	
1	1	(308)	Vault Attendant	10	
1	1	(309)	1 Administrative Officer II	46D	
1	1	(310)	1 Administrative Assistant	35F	
1	1	(311)	1 Clerk IV	30C	

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
1	1	(312)	1 Clerk II	20C	
80	80	(313)	Patrolman	9	
3	3	(314)	Inspector of State Lands	26C	
		(315)	Temporary Posts: 12 Land Surveyor II	59D	
			Surveys		
3	3	(316)	Land Surveyor III	61	
3	3	(317)	Land Surveyor II	59D	
20	20	(318)	Graduate Surveyor/Land Surveyor I	46/53	
5	5	(319)	Draughtsman III	34G	
13	13	(320)	Draughtsman II	30F	
30	30	(321)	Draughtsman I	27A	
10	10	(322)	Draughting Assistant	19	
4	4	(323)	Geodetic Computer	20	
1	1	(324)	Printing Operator II	19F	
1	1	(325)	Vault Attendant II	15D	
4	4	(326)	Stereoplotter Operator	30F	
5	5	(327)	Chainman	15	
6	6	(328)	Patrolman	9	
4	4	(329)	Land Surveying Assistant	20D	
2	2	(330)	Drawing Office Supervisor	38G	
1	1	(331)	Supervisor, Mapping and Control Records	24	
			Framework and Training		
6	6	(332)	Topographer	35	
4	4	(333)	Graduate Surveyor/Land Surveyor I	46/53	
2	2	(334)	Draughtsman I	27A	
			Lithography		
1	1	(335)	Lithographer III	34E	
3	3	(336)	Lithographer II	28A	
1	1	(337)	Draughtsman I	27A	
8	8	(338)	Lithographer I	19	
2	2	(339)	Cleaner I	4	
			Lands		
1	1	(340)	Commissioner of State Lands	67	
8	8	(341)	Assistant Inspector of State Lands	20	
			Acquisition and Valuation		
1	1	(342)	Administrative Assistant	35F	
1	1	(343)	Valuer II	38	
3	3	(344)	Title Clerk	23	
1	1	(345)	Valuer I	28	
1	1	(346)	Clerk Typist I	13	
1	1	(347)	Clerk III	24E	
1	1	(348)	Clerk II	20C	

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			Deeds, Ownership, Leases, Sales		
1	1	(349)	Inspector of State Lands	26C	
1	1	(350)	Draughtsman II	30F	
			Oil Leases		
1	1	(351)	Clerk III	24E	
1	1	(352)	Draughtsman I	27A	
			Hydrographic Surveying Section		
1	1	(353)	Hydrographic Surveyor III	61	
1	1	(354)	Hydrographic Surveyor II	59D	
2	2	(355)	Hydrographic Surveyor I	53	
6	6	(356)	Hydrographic Surveying Assistant	35	
1	1	(357)	Telecommunications and Electronic Technician II	35D	
2	2	(358)	Telecommunications and Electronic Technician I	28	
1	1	(359)	Clerk Stenographer I/II	15/20	
1	1	(360)	Clerk I	14	
1	1	(361)	Chauffeur/Messenger	17	
			Survey Launch		
1	1	(362)	Master	35F	
1	1	(363)	Mate	24C	
1	1	(364)	Marine Engineer	30	
2	2	(365)	Seaman	14	
			Marine Cartographic		
1	1	(366)	Draughtsman II	30F	
1	1	(367)	Draughtsman I	27A	
			Land Management		
2	2	(368)	Deputy Commissioner of State Lands	65	
2	2	(369)	Assistant Commissioner of State Lands	63	
1	1	(370)	State Lands Management Officer II	56	
1	1	(371)	Cashier II	22B	
			Land Administration Division		
1	1	(372)	Administrative Officer II	46D	
1	1	(373)	Clerk Stenographer I/II	15/20	
		(374)	Temporary Staff -		(374) Thirty-three (33) temporary posts created with effect from October 1, 2001. Cabinet Minute No 1340 dated July 19, 2000.
			1 Clerk I	14	
			1 Land Information Systems Administrator	61	
			3 Land Information Systems Supervisor	53	
			23 Data Enumerator	17	
			5 EDP Data Conversion Equipment Operator	19	

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			Fisheries (Fisheries Division)		
1	1	(375)	Director, Fisheries Division	65	
1	1	(376)	Senior Fisheries Officer	63	
4	4	(377)	Clerical Establishment-		
			1 Clerk II	20C	
			1 Clerk I	14	
			1 Clerk Stenographer I/II	15/20	
			1 Clerk Typist I	13	
1	1	(378)	Messenger I	9	
1	1	(379)	Trawler Captain II	35F	
1	1	(380)	Trawler Engineer/Fisherman II	30C	
1	1	(381)	Deckhand/Fisherman	17	
1	1	(382)	Cook/Fisherman	19	
1	1	(383)	Caretaker I	6	
			Research		
7	7	(384)	Fisheries Officer	53	
1	1	(385)	Clerk IV	30C	
1	1	(386)	Trawler Captain I	30C	
1	1	(387)	Trawler Engineer/Fisherman I	24	
1	1	(388)	Deckhand/Fisherman	17	
4	4	(389)	Fisheries Assistant	20	
			Fish Culture		
1	1	(390)	Fish Culturist	53	
3	3	(391)	Fisheries Assistant	20	
1	1	(392)	Caretaker, Fish Farm	18	
1	1	(393)	Fisheries Extension Officer	25	
1	1	(394)	Trawler Captain I	30C	
		(395)	Temporary Staff-		
			1 Training Officer II	53	
			3 Technical Instructors	36F	
			1 Bursar	40	
			1 Accounting Assistant	25E	
			1 Food Production Assistant	13	
4	4	(396)	Fisheries Officer	53	
4	4	(397)	Scientific Assistant I	23	
			GORTT/UNDP Project		
2	2	(398)	Fisheries Officer	53	
3	3	(399)	Scientific Assistant I	23	
			FORESTRY DIVISION		
			Head Office		
1	1	(400)	Conservator of Forests	67	
1	1	(401)	Deputy Conservator of Forests	64	
1	1	(402)	Civil Engineer I	53	
1	1	(403)	GIS Specialist		(403)-(405) Posts to be classified by the Chief Personnel Officer.
1	1	(404)	Watershed Management Specialist		
1	1	(405)	Forest Research Specialist		

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
1	1	(406)	Senior Planning Officer	60	
1	1	(407)	Assistant Conservator of Forests	46	
1	1	(408)	Land Surveyor	53/59	
		(409)	Temporary Staff -		
			6 Forester II	36F	
			3 Forester I	30	
27	27	(410)	Motor Vehicle Driver	17	
			Management North (Administration)		
1	1	(411)	Administrative Assistant	35F	
		(412)	Temporary Staff -		(412) One (1) temporary post extended for one (1) year with effect from October 1, 2006. Cabinet Minute No.1064 dated May 3, 2007.
			1 Accountant I	31C	
16	16	(413)	Clerical Establishment		
			1 Clerk III	24E	
			3 Clerk II	20C	
			6 Clerk I	14	
			3 Clerk/Stenographer I/II	15/20	
			3 Clerk/Typist I	13	
1	1	(414)	Storekeeper I	24E	
1	1	(415)	Stores Clerk I	14	
3	3	(416)	Messenger I	9	
1	1	(417)	Forest Ranger II	31C	
1	1	(418)	Cleaner I	4	
		(419)	Temporary Staff -		
			1 Clerk/Stenographer III	26C	
			1 Accounting Assistant	25E	
			Management South (Administration)		
1	1	(420)	Project Director	63	(420) Subject to reclassification by the Chief Personnel Officer
3	3	(421)	Forest Ranger I	21/24C	
6	6	(422)	Clerical Establishment		
			2 Clerk III	24E	
			3 Clerk I	14	
			1 Clerk/Typist I	13	
1	1	(423)	Messenger I	9	
			National Parks Unit		
1	1	(424)	Assistant Conservator of Forests	46	
1	1	(425)	Forester II	36F	
7	7	(426)	Forester I	30	
8	8	(427)	Forest Ranger II	31C	
13	13	(428)	Forest Ranger I	21/24C	
		(429)	Temporary Staff -		
			1 Forester III	40G	
			Forestry Information Unit/MTS		
1	1	(430)	Assistant Conservator of Forests	46	
1	1	(431)	Forester II	36F	
13	13	(432)	Forester I	30	

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			Community/Social Forestry and Agroforestry		
1	1	(433)	Director Forest Resource Inventory and Management	63	
1	1	(434)	Assistant Conservator of Forests	46	
2	2	(435)	Forester III	40G	
1	1	(436)	Forester II	36F	
8	8	(437)	Forester I	30	
2	2	(438)	Forest Ranger II	31C	
1	1	(439)	Forest Ranger I	21/24C	
1	1	(440)	Clerical Establishment - 1 Clerk/Stenographer I/II	15/20	
		(441)	Temporary Staff - 2 Clerk I	14	
			Planning and Research		
1	1	(442)	Deputy Project Director	60	
1	1	(443)	Forester III	40G	
3	3	(444)	Engineering Surveying Tech. II	34E	
1	1	(445)	Draughtsman II	30F	
1	1	(446)	Draughtsman I	27A	
		(447)	Temporary Staff - 1 Draughtsman II 1 Draughtsman I 1 E.D.P. Data Conversion Equipment Operator 1 Computer Programmer II 1 Statistical Officer I	30F 27A 19 47E 22	
2	2	(448)	Chairman	15	
			Wildlife Unit		
1	1	(449)	Wildlife Biologist	56	
1	1	(450)	Forester II	36F	
6	6	(451)	Forester I	30	
		(452)	Temporary Staff - 1 Clerk/Typist I	13	
3	3	(453)	Forest Ranger II	31C	
3	3	(454)	Forest Ranger I	21/24C	
1	1	(455)	Agricultural Assistant I	30	
3	3	(456)	Game Warden I	21/24C	
			Fire Protection/Incentive Programme		
1	1	(457)	Forester III	40G	
1	1	(458)	Forester II	36F	
6	6	(459)	Forester I	30	
1	1	(460)	Forest Ranger I	21/24C	
		(461)	Temporary Staff - 1 Forester III	40G	

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			North Central Conservancy		
1	1	(462)	Assistant Conservator of Forests	46	
1	1	(463)	Forester III	40G	
2	2	(464)	Forester II	36F	
9	9	(465)	Forester I	30	
2	2	(466)	Forest Ranger II	31C	
6	6	(467)	Forest Ranger I	21/24C	
1	1	(468)	Game Warden II	31C	
5	5	(469)	Game Warden I	21/24C	
1	1	(470)	Motor Vehicle Driver	17	
			South East Conservancy		
1	1	(471)	Assistant Conservator of Forests	46	
1	1	(472)	Forester III	40G	
2	2	(473)	Forester II	36F	
7	7	(474)	Forester I	30	
2	2	(475)	Forest Ranger II	31C	
7	7	(476)	Forest Ranger I	21/24C	
1	1	(477)	Game Warden II	31C	
11	11	(478)	Game Warden I	21/24C	
1	1	(479)	Motor Vehicle Driver	17	
			South Central Conservancy		
1	1	(480)	Assistant Conservator of Forests	46	
1	1	(481)	Forester III	40G	
2	2	(482)	Forester II	36F	
11	11	(483)	Forester I	30	
1	1	(484)	Forest Ranger II	31C	
5	5	(485)	Forest Ranger I	21/24C	
3	3	(486)	Game Warden I	21/24C	
			North West Conservancy		
1	1	(487)	Assistant Conservator of Forests	46	
2	2	(488)	Forester II	36F	
12	12	(489)	Forester I	30	
4	4	(490)	Forest Ranger II	31C	
4	4	(491)	Forest Ranger I	21/24C	
1	1	(492)	Game Warden II	31C	
1	1	(493)	Motor Vehicle Driver	17	
1	1	(494)	Transport Foreman I	22	
2	2	(495)	Clerical Establishment -		
			1 Clerk II	20C	
			1 Clerk I	14	
1	1	(496)	Stores Clerk II	20C	
1	1	(497)	Agricultural Assistant III	40G	
2	2	(498)	Agricultural Assistant II	36F	
1	1	(499)	Agricultural Assistant I	30	
3	3	(500)	Game Warden I	21/24C	
		(501)	Temporary Staff -		
			1 Forester III	40G	
			1 Clerk/Typist I	13	

Head 77 - Ministry of Agriculture, Land and Fisheries
III - Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			North East Conservancy		
1	1	(502)	Assistant Conservator of Forests	46	
1	1	(503)	Forester III	40G	
2	2	(504)	Forester II	36F	
12	12	(505)	Forester I	30	
1	1	(506)	Motor Vehicle Driver	17	
4	4	(507)	Forest Ranger II	31C	
5	5	(508)	Forest Ranger I	21/24C	
1	1	(509)	Game Warden II	31C	
8	8	(510)	Game Warden I	21/24C	
			South West Conservancy		
1	1	(511)	Assistant Conservator of Forests	46	
1	1	(512)	Forester III	40G	
3	3	(513)	Forester II	36F	
16	16	(514)	Forester I	30	
3	3	(515)	Forest Ranger II	31C	
6	6	(516)	Forest Ranger I	21/24C	
2	2	(517)	Game Warden II	31C	
3	3	(518)	Game Warden I	21/24C	
			Procurement Unit		
1	1	(519)	Chief Procurement Officer		(519) - (520) Posts to be classified by the Chief Personnel Officer.
2	2	(520)	Senior Procurement Officer		
4	4	(521)	Procurement Officer	45	(521) Subject to review of the classification by the Chief Personnel Officer.
2005	2005				

HEAD 43 – MINISTRY OF WORKS AND TRANSPORT

HEAD :- 78 MINISTRY OF SOCIAL DEVELOPMENT AND FAMILY SERVICES

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 4,963,845,000)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	41,389,782	44,855,742	41,728,000	42,299,046	571,046
02 GOODS AND SERVICES	82,756,126	115,966,688	102,100,646	106,731,105	4,630,459
03 MINOR EQUIPMENT PURCHASES	86,209	2,675,919	275,000	2,004,222	1,729,222
04 CURRENT TRANSFERS AND SUBSIDIES	4,950,806,172	4,752,598,400	5,305,254,000	4,758,015,627	(547,238,373)
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	33,624,886	44,903,251	40,700,000	41,175,000	475,000
Total Recurrent Expenditure	5,108,663,175	4,961,000,000	5,490,057,646	4,950,225,000	(539,832,646)
CAPITAL					
09 DEVELOPMENT PROGRAMME	374,665	7,500,000	4,113,485	13,620,000	9,506,515
Sub-Total Head	5,109,037,840	4,968,500,000	5,494,171,131	4,963,845,000	(530,326,131)
Development Programme Expenditure funded from the Infrastructure Development Fund	-	-	-	-	-
Total Head	5,109,037,840	4,968,500,000	5,494,171,131	4,963,845,000	(530,326,131)

Head 78 - Ministry of Social Development and Family Services
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
		(1)	Minister		
		(2)	Minister in The Ministry of Social Development		
			General Administration		
2	2	(3)	Permanent Secretary	Group 1C	
2	2	(4)	Deputy Permanent Secretary	Group 3A	
1	1	(5)	Chief Technical Officer	68	
1	1	(6)	Administrative Officer V	61	
3	3	(7)	Administrative Officer II	46D	
2	2	(8)	Administrative Assistant	35F	
2	2	(9)	Records Manager II	46D	
1	1	(10)	Librarian I	46	
1	1	(11)	Public Relations Officer II	34F	
1	1	(12)	Press Officer II	34F	
1	1	(13)	Director, Finance and Accounts	65	(13) One (1) post of Director, Finance and Accounts created. Cabinet Minute No. 180 dated January 31, 2019.
1	1	(14)	Accounting Executive II	58E	
1	1	(15)	Accounting Executive I	54	
2	2	(16)	Accountant II	35G	
3	3	(17)	Accountant I	31C	
8	8	(18)	Accounting Assistant	25E	
2	2	(19)	Cost Inspector	33	
2	2	(20)	Paymaster II	32F	
41	41	(21)	Clerical Establishment -		
			1 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			2 Clerk Stenographer I/II	15/20	
			2 Clerk IV	30C	
			3 Clerk III	24E	
			9 Clerk II	20C	
			15 Clerk I	14	
			8 Clerk Typist I	13	
1	1	(22)	Motor Vehicle Driver I	17	
2	2	(23)	Receptionist/Telephone Operator	13	
4	4	(24)	Messenger I	9	
4	4	(25)	Cleaner I	4	
2	2	(26)	Maid I	4	
1	1	(27)	Senior Research Officer	60	
		(28)	Temporary Staff-		
			1 Administrative Officer II	46D	
			3 Clerk Stenographer IV	30E	
			2 Chauffeur/Messenger	17	
			2 Receptionist/Telephone Operator	13	
			1 Clerk Typist I	13	
			1 Motor Vehicle Driver/Operator	18	
			1 Office Assistant	13	
			Research Planning and Implementation Division		
1	1	(29)	Director of Social Planning & Research	65	
2	2	(30)	Senior Planning Officer	60	
1	1	(31)	Project Analyst II	53E	

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
4	4	(32)	Research Officer I	46	
1	1	(33)	Statistical Officer III	41D	
1	1	(34)	Clerk Stenographer III	26C	
1	1	(35)	Clerk Stenographer I/II	15/20	(35) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
2	2	(36)	Clerk Typist I	13	
			Social Investigation Division		
		(37)	Temporary Staff- 1 Clerk Stenographer III 1 Clerk Stenographer I/II	26C 15/20	
			Policy and Programme Planning and Development		
		(38)	Temporary Staff- 1 Clerk Stenographer III 1 Clerk Stenographer I/II	26C 15/20	(38) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
			Monitoring & Evaluation Division		
		(39)	Temporary Staff- 1 Clerk Stenographer III 1 Clerk Stenographer I/II	26C 15/20	
			Legal Division		
		(40)	Temporary Staff- 1 Clerk Stenographer I/II	15/20	
			Finance and Accounting		
		(41)	Temporary Staff- 1 Accounting Assistant	25E	
			Division of Ageing		
1	1	(42)	Clerk Stenographer III	26C	
1	1	(43)	Cleaner I	4	
1	1	(44)	Maid I	4	
			Human Resource Management Division		
1	1	(45)	Director, Human Resources	67	
2	2	(46)	Senior Human Resource Officer	63	
3	3	(47)	Human Resource Officer III	58E	
3	3	(48)	Human Resource Officer II	53E	
2	2	(49)	Human Resource Officer I	46	
		(50)	Temporary Staff- 2 Clerk III 1 Clerk Stenographer I/II	24E 15/20	

Head 78 - Ministry of Social Development and Family Services
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Social Welfare Division
1	1	(51)	60	Director, Social Welfare
1	1	(52)	54D	Deputy Director, Social Welfare
1	1	(53)	46D	Administrative Officer II
1	1	(54)	35F	Administrative Assistant
2	2	(55)	48G	Social Welfare Supervisor III
7	7	(56)	45F	Social Welfare Supervisor II
4	4	(57)	40F	Social Welfare Supervisor I
27	27	(58)	34F	Social Welfare Adviser II
75	75	(59)	29	Social Welfare Adviser I
1	1	(60)	35G	Accountant II
1	1	(61)	25E	Accounting Assistant
79	79	(62)		(62) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
				Clerical Establishment-
			30C	3 Clerk IV
			24E	7 Clerk III
			20C	8 Clerk II
			14	45 Clerk I
			15/20	4 Clerk Stenographer I/II
			13	12 Clerk Typist I
1	1	(63)	17	Motor Vehicle Driver I
1	1	(64)	9	Messenger I
1	1	(65)	10	Vault Attendant I
1	1	(66)	4	Cleaner I
10	10	(67)	5	Attendant
1	1	(68)	4	Maid I
1	1	(69)	4	Office Attendant (Female)
		(70)		Temporary Staff
			14	20 Clerk I
			13	7 Clerk Typist I
				Supernumerary
		(71)	54D	Temporary Staff - 1 Deputy Director, Social Welfare
				Disability Affairs Unit
1	1	(72)	60	Director, Disability Affairs Unit
2	2	(73)	46	Research Officer I
				Supernumeraries
		(74)	46D	1 Administrative Officer II
		(75)	31C	1 Accountant I
				Internal Audit Unit
1	1	(76)	42E	Auditor II
2	2	(77)	35F	Auditor I
6	6	(78)	30C	Auditing Assistant
				Adult Education
1	1	(79)	53E	Education Extension Officer II
1	1	(80)	46	Education Extension Officer I
2	2	(81)		Clerical Establishment -
			20C	1 Clerk II
			13	1 Clerk Typist I

Head 78 - Ministry of Social Development and Family Services
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Child Development Centre
1	1	(82)	46F	Manager, Child Development Centre
1	1	(83)	32	Nurse
2	2	(84)	22	Nursing Assistant
1	1	(85)	20C	Clerk II
1	1	(86)	13	Clerk Typist I
1	1	(87)	17	Motor Vehicle Driver
1	1	(88)	10	Laundress I
1	1	(89)	6	Janitor
1	1	(90)	4	Cleaner I
1	1	(91)	19F	Cook II
1	1	(92)	16	Cook I
1	1	(93)	6	Groundsman
1	1	(94)	4	Maid I
				National Family Services Division
1	1	(95)	61	Director
1	1	(96)	53	Co-ordinator, Information, Education and Communication
4	4	(97)	53	Regional Co-ordinator
4	4	(98)	46	Community Family Case Worker
1	1	(99)	53E	Child Care Officer II
3	3	(100)	46	Child Care Officer I
1	1	(101)	35	Research Assistant II
1	1	(102)	53E	Training Officer II
1	1	(103)	54D	Administrative Officer IV
1	1	(104)	26C	Clerk Stenographer III
4	4	(105)	13	Clerk Typist I
				Inter-Disciplinary Child Development Centre
1	1	(106)	Grade 4	Special Education Teacher II
3	3	(107)	Grade 3	Special Education Teacher I
1	1	(108)	Grade 1	Special Education Teacher (Primary)
391	391			

**HEAD 79 – MINISTRY OF SPORT AND COMMUNITY
DEVELOPMENT**

HEAD :- 79 MINISTRY OF SPORT AND COMMUNITY DEVELOPMENT

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 296,266,209)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	-	-	-	35,941,000	35,941,000
02 GOODS AND SERVICES	-	-	-	51,232,150	51,232,150
03 MINOR EQUIPMENT PURCHASES	-	-	-	184,000	184,000
04 CURRENT TRANSFERS AND SUBSIDIES	-	-	-	196,409,059	196,409,059
Total Recurrent Expenditure	-	-	-	283,766,209	283,766,209
CAPITAL					
09 DEVELOPMENT PROGRAMME	-	-	-	12,500,000	12,500,000
Sub-Total Head	-	-	-	296,266,209	296,266,209
Development Programme Expenditure funded from the Infrastructure Development Fund	-	-	-	108,347,000	108,347,000
Total Head	-	-	-	404,613,209	404,613,209

Head 79 - Ministry of Sport and Community Development
III-Details of Establishment

Establishment		Item	Range	Explanations
2020	2021	No.		
		TRINIDAD		
		(1) Minister		(1) - (3) Posts transferred from Head - Ministry of Sport and Youth Affairs with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
		General Administration		
	1	(2) Permanent Secretary	Group 1C	
	2	(3) Deputy Permanent Secretary	Group 3A	
	1	(4) Administrative Officer V	61	(4) - (18) Posts transferred from Head - Ministry of Community Development, Culture and the Arts with effect from October 1, 2020.
	2	(5) Administrative Officer IV	54D	
	3	(6) Administrative Officer II	46D	Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	2	(7) Administrative Assistant	35F	
	2	(8) Graphic Artist	34	
	56	(9) Clerical Establishment-		(9) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
		3 Clerk IV	30C	
		5 Clerk III	24E	
		15 Clerk II	20C	
		16 Clerk I	14	
		3 Executive Secretary	35F	
		2 Clerk Stenographer IV	30E	
		3 Clerk Stenographer III	26C	
		2 Clerk Stenographer I/II	15/20	
		4 Clerk Typist I	13	
	2	(10) Chauffeur/Messenger	17	
	1	(11) Receptionist/Telephone Operator	13	
	1	(12) Telephone Operator I	13	
	1	(13) Vault Attendant I	10	
	1	(14) Maid I	4	
	1	(15) Messenger II	14D	
	1	(16) Messenger I	9	
	1	(17) Motor Vehicle Driver	17	
	2	(18) Motor Vehicle Driver/Operator	18	
		(19) Temporary Staff-		(19) Post transferred from Head - Ministry of Sport and Youth Affairs with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
		1 Special Adviser to the Minister on Sport		
		Accounting Unit		
	1	(20) Accounting Executive I	54	(20) - (23) Posts transferred from Head - Ministry of Community Development, Culture and the Arts with effect from October 1, 2020.
	2	(21) Accountant II	35G	
	2	(22) Accountant I	31C	Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	8	(23) Accounting Assistant	25E	
	1	(24) Auditor III	53	(24) - (29) Posts transferred from Head - Ministry of Sport and Youth Affairs with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	2	(25) Auditor II	42E	
	2	(26) Auditor I	35F	
	2	(27) Auditing Assistant	30C	

Head 79 - Ministry of Sport and Community Development
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
	15	(28)	Clerical Establishment-		
			7 Clerk II	20C	
			6 Clerk I	14	
			2 Clerk Typist I	13	
	1	(29)	Vault Attendant I	10	
			Human Resource Management Division		
	1	(30)	Director, Human Resource Services	67	(30 - (33) Posts transferred from Head - Ministry of Community Development, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	2	(31)	Senior Human Resource Officer	63	
	2	(32)	Human Resource Officer III	58E	
	2	(33)	Human Resource Officer II	53E	
			National Sports Council		
	2	(34)	Clerical Establishment-		(34) - (59) Posts transferred from Head - Ministry of Sport and Youth Affairs with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
			1 Clerk II	20C	
			1 Clerk Stenographer I/II	15/20	(34) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
	1	(35)	Messenger I	9	
	1	(36)	Cleaner I	4	
			Physical Education and Sport Division		
	1	(37)	Director, Physical Education and Sport	62	
	1	(38)	Assistant Director, Physical Education and Sport	59D	
	1	(39)	Physical Education and Sport Officer II	53E	
	7	(40)	Physical Education and Sport Officer I	46	
	21	(41)	Games Coach	31	
	2	(42)	Motor Vehicle Driver	17	
	1	(43)	Storekeeper I	24E	
	1	(44)	Aquatic Sport Supervisor		(44) Post to be classified by the Chief Personnel Officer.
	2	(45)	Warden II, Swimming Pool Complex		(45) Post to be classified by the Chief Personnel Officer.
	4	(46)	Warden I, Swimming Pool Complex	25E	
	6	(47)	Swimming Instructor	24E	
	12	(48)	Assistant Swimming Instructor	20	
	18	(49)	Clerk, Swimming Pool Complex	14	
	12	(50)	Swimming Pool Attendant	14	
	8	(51)	Watchman	9	
	4	(52)	Cleaner I	4	
	4	(53)	Groundsman I	6	

Head 79 - Ministry of Sport and Community Development
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
	4	(54)	Clerical Establishment- 1 Clerk II 1 Clerk Stenographer III 1 Clerk Stenographer I/II 1 Clerk Typist I	20C 26C 15/20 13	(54) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20 with effect from November 1, 1989. Legal Notice No.147 dated October 26, 2018.
		(55)	Temporary Staff - Swimming Pool Complexes		(55) Temporary posts - No Cabinet approval granted for extension.
			Hasley Crawford Stadium		
	1	(56)	Manager	54D	
	2	(57)	Assistant Manager	46D	
	1	(58)	Project Co-ordinator, Regional Recreational Facilities	62	
	1	(59)	Assistant Project Co-ordinator	46D	
			Community Development Division		
	1	(60)	Director of Community Development	61	(60) - (124) Posts transferred from Head - Ministry of Community Development, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	1	(61)	Deputy Director, Community Development	58E	
	1	(62)	Administrative Officer II	46D	
	2	(63)	Community Development Supervisor II	45F	
	1	(64)	Training Officer (Community Development)	45F	
	6	(65)	Community Development Supervisor	40F	
	1	(66)	Handicraft Development Officer III	40C	
	3	(67)	Handicraft Development Officer II	29	
	2	(68)	Handicraft Development Officer I	17	
	10	(69)	Community Development Officer II	34F	
	18	(70)	Community Development Officer I	29	
	1	(71)	Accountant I	31C	
	1	(72)	Printing Operator IV	24D	
	1	(73)	Printing Operator II	19F	
	20	(74)	Clerical Establishment- 1 Clerk IV 2 Clerk III 3 Clerk II 1 Clerk I 4 Clerk Stenographer I/II 9 Clerk Typist I	30C 24E 20C 14 15/20 13	(74) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
	1	(75)	Supervisor II, Handicraft Centre	21	
	10	(76)	Supervisor I, Handicraft Centre	17	
	16	(77)	Community Development Aide	17	
	1	(78)	Printing Operator I	16	
	1	(79)	Vault Attendant I	10	
	7	(80)	Messenger I	9	
		(81)	Temporary Staff- 1 Supervisor, Handicraft Development	40	

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			Community Education Centre		
		1 (82)	Manager	35G	
		1 (83)	Audio-Visual Aide Officer	34	
		1 (84)	Printing Operator IV	24D	
		1 (85)	Printing Operator I	16	
		7 (86)	Motor Vehicle Driver/Operator II	22E	
		7 (87)	Motor Vehicle Driver/Operator I	18	
		2 (88)	Clerical Establishment-		
			1 Clerk I	14	
			1 Clerk Typist I	13	
		1 (89)	Messenger I	9	
		1 (90)	Caretaker	6	
		1 (91)	Maid I	4	
		1 (92)	Cleaner I	4	
			Point Fortin Civic Centre		
		1 (93)	Manager	30C	
		1 (94)	Assistant Manager	25	
		1 (95)	Clerk Stenographer I/II	15/20	
		1 (96)	Groundsman	6	
		1 (97)	Handyman	6	
		1 (98)	Cleaner I	4	
		3 (99)	Estate Constable	17/20C	
			Mayaro Civic Centre		
		1 (100)	Manager	30C	
		1 (101)	Clerk Typist I	13	
		1 (102)	Groundsman	6	
		1 (103)	Janitor	6	
		1 (104)	Cleaner I	4	
		4 (105)	Estate Constable	17/20C	
			Sangre Grande Civic Centre		
		1 (106)	Manager	30C	
		1 (107)	Clerk Typist I	13	
		1 (108)	Groundsman	6	
		1 (109)	Janitor	6	
		1 (110)	Cleaner I	4	
		4 (111)	Estate Constable	17/20C	

Head 79 - Ministry of Sport and Community Development
III-Details of Establishment

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
			Best Village		
		1 (112)	Co-ordinator	40E	
		11 (113)	Best Village Officer II	29	
		29 (114)	Best Village Officer I	17	
		6 (115)	Clerical Establishment-		
			2 Clerk Stenographer III	26C	
			2 Clerk Typist II	19C	
			1 Clerk III	24E	
			1 Clerk II	20C	
		(116)	Temporary Staff-		
			1 Clerk II	20C	
			Policy and Planning		
		1 (117)	Senior Planning Officer	60	
		1 (118)	Planning Officer I	46	
		1 (119)	Project Analyst	46	
		1 (120)	Research Officer I	46	
			Client Relations Division		
			Citizen's Facilitation Unit		
		1 (121)	Administrative Officer II	46D	
			Procurement Unit		
		1 (122)	Chief Procurement Officer		(122) - (123) Posts to be classified by the Chief Personnel Officer.
		4 (123)	Senior Procurement Officer		
		8 (124)	Procurement Officer	45	(124) Subject to review of the classification by the Chief Personnel Officer.
	462				

HEAD 80 – MINISTRY OF TOURISM, CULTURE AND THE ARTS

HEAD :- 80 MINISTRY OF TOURISM, CULTURE AND THE ARTS

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 159,764,606)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	-	-	-	10,624,432	10,624,432
02 GOODS AND SERVICES	-	-	-	29,092,134	29,092,134
03 MINOR EQUIPMENT PURCHASES	-	-	-	382,250	382,250
04 CURRENT TRANSFERS AND SUBSIDIES	-	-	-	48,803,190	48,803,190
06 CURRENT TRANSFERS TO STAT. BRDS. & SIMILAR BODIES	-	-	-	50,131,600	50,131,600
Total Recurrent Expenditure	-	-	-	139,033,606	139,033,606
CAPITAL					
09 DEVELOPMENT PROGRAMME	-	-	-	20,731,000	20,731,000
Sub-Total Head	-	-	-	159,764,606	159,764,606
Development Programme Expenditure funded from the Infrastructure Development Fund	-	-	-	10,000,000	10,000,000
Total Head	-	-	-	169,764,606	169,764,606

Head 80 - Ministry of Tourism, Culture and the Arts
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
	1	(1)	Minister	Group 1C Group 3A	(1) - (4) Posts transferred from Head - Ministry of Tourism with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	1	(2)	Permanent Secretary		
	1	(3)	Deputy Permanent Secretary		
			Executive Unit		
	1	(4)	Chief Technical Officer		(4) Post of Chief Technical Officer created. Cabinet Minute No. 1016 dated April 18, 2013. Post to be classified by the Chief Personnel Officer.
			Administrative Services Unit		
	1	(5)	Director, Corporate Services	68	(5) Post transferred from Head - Ministry of Communications with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	1	(6)	Administrative Officer IV	54D	(7) One (1) post transferred from Head - Ministry of Communications with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	2	(7)	Administrative Officer II	46D	
	1	(8)	Auditor II	42E	(8) Post transferred from Head - Ministry of Communications with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	1	(9)	Auditor I	35F	(11) Post transferred from Head - Ministry of Communications with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
		(10)	Temporary Staff: 1 Auditing Assistant	30C	
	1	(11)	Auditing Assistant	30C	
	10	(12)	Clerical Establishment-		
			1 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			1 Clerk IV	30C	
			1 Clerk III	24E	
			1 Clerk II	20C	
			1 Clerk I	14	
			1 Clerk Stenographer III	26C	
			3 Clerk Typist I	13	
	3	(13)	Chauffeur/Messenger	17	(14) Post transferred from Head - Ministry of Community Development, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	1	(14)	Receptionist	13	
		(15)	Messenger I	9	
	1	(16)	Maid I	4	
			Finance and Accounts		
	1	(17)	Accounting Executive I	54	(17) Post transferred from Head - Ministry of Communications with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	2	(18)	Accountant II	35G	(18) One (1) post transferred from Head - Ministry of Communications with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	2	(19)	Accountant I	31C	
	3	(20)	Accounting Assistant	25E	
		(21)	Temporary Staff-		
			1 Accounting Assistant	25E	
	7	(22)	Clerical Establishment		
			2 Clerk II	20C	
			4 Clerk I	14	
			1 Clerk Typist I	13	

Head 80 - Ministry of Tourism, Culture and the Arts
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				Research, Planning, Policy and Project Management Unit
	1	(23) Director of Research and Planning	66	
	1	(24) Senior Research Officer	60	
	2	(25) Research Officer II	54D	
	2	(26) Research Officer I	46	
	1	(27) Research Assistant II	35	
	2	(28) Clerk Stenographer III	26C	
	1	(29) Clerk Stenographer I/II	15/20	
				Investment Facilitation and Monitoring Unit
	1	(30) Senior Business Analyst	63	
	1	(31) Business Analyst	59D	
	2	(32) Research Officer I	46	
				Human Resource Management Unit
	1	(33) Director, Human Resource Services	67	(33) Post to be abolished when vacant. Cabinet Minute No. 885 dated June 23, 2016.
	1	(34) Senior Human Resource Officer	63	
	2	(35) Human Resource Officer II	53E	(35) One (1) post transferred from Head - Ministry of Communications with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	1	(36) Human Resource Officer I	46	(36) Post transferred from Ministry of Communications with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	3	(37) Clerical Establishment- 1 Clerk III 1 Clerk II 1 Clerk Typist I	24E 20C 13	
				Procurement Unit
	1	(38) Chief Procurement Officer		(38) - (39) Posts to be classified by the Chief Personnel Officer.
	1	(39) Senior Procurement Officer		
	1	(40) Procurement Officer	45	(40) Subject to review of the classification by the Chief Personnel Officer.
				Royal Victoria Institute Board of Management
		(41) Temporary Staff: 1 Executive Officer		(41) Post to be classified by the Chief Personnel Officer
				National Museum and Art Gallery
	1	(42) Curator	61	(42) - (72) Posts transferred from Head - Ministry of Community Development, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No.158 dated September 9, 2020.
	1	(43) Assistant Curator	46	
	1	(44) Museum Registrar		(44) - (46) Posts to be classified by Chief Personnel Officer.
	1	(45) Curatorial Assistant II		
	3	(46) Curatorial Assistant I		
	1	(47) Estate Corporal	24C	
	5	(48) Estate Constable	17/20C	

Establishment		Item		Range	Explanations
2020	2021	No.		No.	
			TRINIDAD		
	1	(49)	Handyman	6	
	4	(50)	Clerical Establishment:		(50) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Clerk III	24E	
			1 Clerk Stenographer I/II	15/20	
			2 Clerk Typist I	13	
	5	(51)	Museum Attendant	9	
	2	(52)	Cleaner I	4	
			Research and Planning Arts and Multiculturalism		
	1	(53)	Research Officer II	54D	
	1	(54)	Research Officer I	46	
			Culture Division		
	1	(55)	Director of Culture	60	
	1	(56)	Cultural Officer III	54D	
	4	(57)	Cultural Officer II	46	
	10	(58)	Cultural Officer I	35	
	1	(59)	Administrative Assistant	35F	
	2	(60)	Clerical Establishment:		(60) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 01, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Clerk I	14	
			1 Clerk Stenographer I/II	15/20	
	1	(61)	Messenger	9	
		(62)	Temporary Staff:		
			1 Administrative Assistant	35F	
			1 Clerk III	24E	
			1 Clerk II	20C	
			Cultural Research Unit		
	1	(63)	Research Officer II	54D	
	2	(64)	Research Officer I	46	
	3	(65)	Assistant Field Interviewer	13	
	2	(66)	Clerical Establishment:		
			1 Clerk Stenographer III	26C	
			1 Clerk I	14	
	1	(67)	Motor Vehicle Driver/Operator	18	
	1	(68)	Messenger I	9	
	2	(69)	Steelband Development Officer	34	
		(70)	2 Cleaners (Part Time)		
			Culture Sub-Accounting Unit		
	1	(71)	Accounting Assistant	25E	
	2	(72)	Clerical Establishment:		
			1 Clerk II	20C	
			1 Clerk I	14	
	128				

**HEAD 81 – MINISTRY OF YOUTH DEVELOPMENT AND
NATIONAL SERVICE**

HEAD :- 81 MINISTRY OF YOUTH DEVELOPMENT AND NATIONAL SERVICE

I-ESTIMATE of the amount required in the year ending 30 September 2021
for the salaries and expenses of the MINISTRY
(\$ 232,346,729)

II-Sub-heads under which this Allocation will be accounted for by the MINISTRY

SUB - HEADS	2019 Actual	2020 Estimates	2020 Revised Estimates	2021 Estimates	Variance
01 PERSONNEL EXPENDITURE	-	-	-	38,179,269	38,179,269
02 GOODS AND SERVICES	-	-	-	38,403,589	38,403,589
03 MINOR EQUIPMENT PURCHASES	-	-	-	267,775	267,775
04 CURRENT TRANSFERS AND SUBSIDIES	-	-	-	98,348,096	98,348,096
Total Recurrent Expenditure	-	-	-	175,198,729	175,198,729
CAPITAL					
09 DEVELOPMENT PROGRAMME	-	-	-	57,148,000	57,148,000
Total Head	-	-	-	232,346,729	232,346,729

Head 81 - Ministry of Youth Development and National Service
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
		(1)	Minister		
			General Administration		
	1	(2)	Permanent Secretary	Group 1C	(1) - (3) Posts transferred from Head - Ministry of Community Development, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(3)	Deputy Permanent Secretary	Group 3A	
1		(4)	Director, Human Resource Services	67	(4) - (9) Posts transferred from Head - Ministry of Sport and Youth Affairs with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(5)	Senior Human Resource Officer	63	
2		(6)	Human Resource Officer III	58E	
1		(7)	Human Resource Officer II	53E	
1		(8)	Human Resource Officer I	46	
1		(9)	Administrative Assistant	35F	
			Accounting Unit		
	1	(10)	Accounting Executive 1	54	(10) One (1) Post transferred from Head Ministry of Sport and Youth Affairs with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(11)	Auditor II	42E	(11) - (12) Posts transferred from Head - Ministry of Community Development, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(12)	Auditor I	35F	
2		(13)	Accountant II	35G	(13) - (14) Posts transferred from Head - Ministry of Sport and Youth Affairs with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
1		(14)	Accountant I	31C	
2		(15)	Auditing Assistant	30C	(15) Posts transferred from Head - Ministry of Community Development, Culture and the Arts with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
6		(16)	Accounting Assistant	25E	(16) Posts transferred from Head - Ministry of Sport and Youth Affairs with effect from October 01, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
			Project Management Unit		
1		(17)	Assistant Project Co-ordinator	46D	(17) - (19) Posts transferred from Head - Ministry of Sport and Youth Affairs with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
3		(18)	Engineering Assistant III	38G	
1		(19)	Quantity Surveyor Assistant III	35	
			Research and Planning Unit		
1		(20)	Senior Planning Officer	60	(20) - (40) Posts transferred from Head - Ministry of Sport and Youth Affairs with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
2		(21)	Planning Officer II	53E	
1		(22)	Project Analyst I	46	
1		(23)	Research Assistant II	35	

Head 81 - Ministry of Youth Development and National Service
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
		1 (24)	Statistical Officer II	31A	
		1 (25)	Clerk Stenographer III	26C	
		1 (26)	Administrative Officer V	61	
		1 (27)	Administrative Officer IV	54D	
		3 (28)	Administrative Officer II	46D	
		1 (29)	Administrative Assistant	35F	
		1 (30)	Records Manager II	46D	
		1 (31)	Library Assistant II	25	
	23	(32)	Clerical Establishment:		(32) Reclassification of posts of Clerk Stenographer I (Range 15) and Clerk Stenographer II (Range 20) as Clerk Stenographer I/II (Range 15/20) with effect from November 1, 1989. Legal Notice No. 147 dated October 26, 2018.
			1 Executive Secretary	35F	
			1 Clerk Stenographer IV	30E	
			1 Clerk Stenographer III	26C	
			3 Clerk Stenographer I/II	15/20	
			5 Clerk Typist I	13	
			2 Clerk IV	30C	
			2 Clerk III	24E	
			5 Clerk II	20C	
			3 Clerk I	14	
	1	(33)	Chauffeur/Messenger	17	
	1	(34)	Receptionist/Telephone Operator	13	
	2	(35)	Messenger I	9	
	1	(36)	Maid	4	
	1	(37)	Cleaner I	4	
	1	(38)	Public Relations Officer III	46C	
	1	(39)	Public Relations Officer II	34F	
	1	(40)	Public Relations Officer I	29	
			Co-operative Division		
	1	(41)	Commissioner of Co-operative Development	66	(41) - (65) Posts transferred from Head - Ministry of Labour and Small Enterprise Development with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	1	(42)	Deputy Commissioner for Co-operative Development	63	(42) Post to be abolished when vacant. Cabinet Minute No. 419 dated February 22, 2007.
	2	(43)	Assistant Commissioner for Co-operative Development		(43) Post to be classified by the Chief Personnel Officer
	1	(44)	Accountant III	53	
	1	(45)	Co-operative Training and Development Officer II		(45) Post to be classified by the Chief Personnel Officer
	1	(46)	Co-operative Training and Development Officer I	57E	
	12	(47)	Co-operative Officer III	54D	
	19	(48)	Co-operative Officer II	46D	
	22	(49)	Co-operative Officer I	35	
	1	(50)	Administrative Assistant	35F	
	1	(51)	Accounting Assistant	25E	
	24	(52)	Clerical Establishment		
			1 Clerk III	24E	
			1 Clerk II	20C	
			11 Clerk I	14	
			1 Clerk Stenographer I/II	15/20	
			10 Clerk Typist I	13	
	1	(53)	Office Assistant	13	(53) Post to be abolished when vacant. Cabinet Minute No. 419 dated February 22, 2007.

Head 81 - Ministry of Youth Development and National Service
III-Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
	3	(54)	Messenger I	9	(56) Post to be abolished when vacant. Cabinet Minute No. 419 dated February 22, 2007.
	1	(55)	Cleaner	4	
		(56)	2 Part-time Cleaner		
	2	(57)	Attendant I	5	
		(58)	Temporary Staff: 1 Office Attendant	4	
			Supernumeraries		
		(59)	1 Co-operative Officer III	54D	
		(60)	2 Co-operative Officer II	46D	
			Friendly Societies		
	1	(61)	Registrar of Friendly Societies and Building Societies (Part-Time)		
	1	(62)	Friendly Societies Officer II	40E	
	2	(63)	Friendly Societies Officer I	29	
	1	(64)	Clerk I	14	
	1	(65)	Clerk Typist I	13	
			Youth Affairs		
	1	(66)	Director, Youth Affairs	60	(66) - (108) Posts tranferred from Head - Ministry of Sport and Youth Affairs with effect from October 1, 2020. Trinidad and Tobago Gazette No. 158 dated September 9, 2020.
	1	(67)	Youth Officer III	54D	
	2	(68)	Youth Officer II	40F	
	1	(69)	Youth Placement Officer I	36	
	14	(70)	Youth Officer I	34F	
			Malick Youth Centre		
	1	(71)	Superintendent (Youth Centre)	34A	
	1	(72)	Assistant Superintendent (Youth Centre)	24	
	2	(73)	Vocational Instructor	24/31	
	1	(74)	Clerk Typist I	13	
	2	(75)	Caretaker/Watchman	9	
		(76)	2 Part-time Cleaner		
			Los Bajos Youth Centre		
		(77)	Temporary Staff:- 1 Superintendent 1 Assistant Superintendent 4 Caretaker/Watchman 1 Handyman 2 Part-time Cleaner	34A 24 9 6	

Head 81 - Ministry of Youth Development and National Service
III-Details of Establishment

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
				National Youth Development and Apprenticeship Centres
		1 (78)	46D	Administrative Officer II
		2 (79)	45F	Youth Camp Director II
		4 (80)	40F	Youth Camp Director I
		19 (81)	34F	Youth Camp Assistant Director
		3 (82)	34A	Superintendent (Trade Centres)
		1 (83)	40G	Youth Placement Officer II
		2 (84)	35	Youth Placement Officer I
		1 (85)	28C	Paymaster
		4 (86)	36F	Agricultural Instructor
		47 (87)	24/31	Trade Instructor
		4 (88)	24	Farm Supervisor
		4 (89)	25E	Accounting Assistant
		3 (90)	24/31	Youth Camp Instructor
		12 (91)		Clerical Establishment:-
			20C	4 Clerk II
			14	4 Clerk I
			13	4 Clerk Typist I
		4 (92)	24E	Storekeeper I
		7 (93)	8	Stores Attendant
		1 (94)	26E	Kitchen Supervisor
		4 (95)	19F	Cook II
		15 (96)	16	Cook I
		5 (97)	17/20C	Estate Constable
		4 (98)	19	Camp Matron
		1 (99)	17	Chauffeur/Messenger
		7 (100)	6	Handyman
		1 (101)	6	Groundsman
		1 (102)	4	Maid I
		4 (103)	4	Cleaner I
		(104)		Part Time Tutor
		(105)		Temporary Staff:-
				1 Potter Instructor
				1 Home Supervisor
				Procurement Unit
		1 (106)		Chief Procurement Officer
		1 (107)		Senior Procurement Officer
		2 (108)	45	Procurement Officer
				(106) - (107) Posts to be classified by the Chief Personnel Officer
				(108) Subject to review of the classification by the Chief Personnel Officer.
	365			

APPENDIX A – INDUSTRIAL SCHOOLS AND ORPHANAGES

Head 13 - Office of the Prime Minister
III Details of Establishment

Establishment		Item No.		Range No.	Explanations
2020	2021				
			TRINIDAD		
			St. Michael's School for Boys		
1	1	(1)	Manager	56E	
1	1	(2)	Deputy Manager	50D	
1	1	(3)	Welfare Officer II	32	
4	4	(4)	Boys Home Supervisor III	40E	
3	3	(5)	Boys Home Supervisor II	32	
15	15	(6)	Trade Instructor	24/31	
1	1	(7)	Boys Home Matron	27	
1	1	(8)	Accounting Assistant	25E	
1	1	(9)	Storekeeper I	24E	
1	1	(10)	Cook III	22F	
2	2	(11)	Cook II	19F	
1	1	(12)	Clerk Typist II	19C	
1	1	(13)	Clerk II	20C	
20	20	(14)	Boys Home Supervisor I	19/22C	
1	1	(15)	Motor Vehicle Driver	17	
1	1	(16)	Seamstress I	15	
55	55				
			St. Jude's Home for Girls		
1	1	(1)	Manageress	56E	
1	1	(2)	Assistant Manageress	50D	
3	3	(3)	Juvenile Home Supervisor II	30B	
11	11	(4)	Juvenile Home Supervisor I	19/22C	
1	1	(5)	Clerk II	20C	
1	1	(6)	Maintenance Repairman	16	
1	1	(7)	Assistant Teacher II	16	
1	1	(8)	Seamstress I	15	
2	2	(9)	Handyman/Chauffeur	14	
1	1	(10)	Receptionist	13	
1	1	(11)	Nurse's Aide	9	
1	1	(12)	Groundsman	6	
25	25				
			St. Mary's Children's Home		
1	1	(1)	Manager	56E	
1	1	(2)	Deputy Manager	50C	
2	2	(3)	Welfare Officer I	29	
2	2	(4)	Juvenile Home Supervisor III	38E	
1	1	(5)	Farm Manager	26	
1	1	(6)	Accounting Assistant	25E	
5	5	(7)	Juvenile Home Supervisor II	30B	
3	3	(8)	Trade Instructor	24/31	
2	2	(9)	Games Officer	24	
1	1	(10)	Music Instructor	24	
2	2	(11)	Cook II	19F	
1	1	(12)	Clerk Typist II	19C	
35	35	(13)	Juvenile Home Supervisor I	19/22C	
2	2	(14)	Farm Assistant	18	
2	2	(15)	Motor Vehicle Driver	17	
1	1	(16)	Sewing Instructor	17	
1	1	(17)	Maintenance Repairman	16	

**Head 13 - Office of the Prime Minister
III Details of Establishment**

Establishment		Item No.	Range No.	Explanations
2020	2021			
				TRINIDAD
1	1	(18)	16	Cook I
2	2	(19)	15	Seamstress I
1	1	(20)	14	Stores Clerk I
1	1	(21)	14	Clerk I
4	4	(22)	10	Laundress I
1	1	(23)	6	Groundsman I
2	2	(24)	4	Cleaner I
75	75			
				St. Dominic's Children's Home
1	1	(1)	56E	Manager
1	1	(2)	50C	Assistant Manager/Accountant
1	1	(3)	30	Personnel Officer
2	2	(4)	29	Welfare Officer
1	1	(5)	38E	Juvenile Home Supervisor III
2	2	(6)	28E	Home Supervisor III
1	1	(7)	27	Home Matron
1	1	(8)	25	Secretary/Assistant Accountant
7	7	(9)	30B	Juvenile Home Supervisor II
8	8	(10)	24	Home Supervisor II
4	4	(11)	24/31	Trade Instructor
1	1	(12)	24	Games Officer
1	1	(13)	24	Music Instructor
1	1	(14)	21	Caterer
1	1	(15)	20	Laundry Supervisor I
1	1	(16)	19F	Cook II
50	50	(17)	19/22C	Juvenile Home Supervisor I
1	1	(18)	17	Needlework Instructor
2	2	(19)	17	Sewing Instructor
1	1	(20)	17	Motor Vehicle Operator
1	1	(21)	18G	Maintenance Worker
2	2	(22)	16	Maintenance Repairman
1	1	(23)	16	Cook I
1	1	(24)	15	Seamstress I
1	1	(25)	14	Assistant Caterer
1	1	(26)	13	Clerk Typist I
1	1	(27)	12	Assistant Teacher I
2	2	(28)	10	Laundress I
1	1	(29)	6	Groundsman
1	1	(30)	6	Gatekeeper
1	1	(31)	4	Cleaner I
1	1	(32)	17	Part-time Seamstress and Needlework Teacher
102	102			

APPENDIX B – COMPENSATION PLAN – SALARY SCALES
APPLICABLE TO OFFICES IN THE CIVIL SERVICE

COMPENSATION PLAN

**Salary Scales (per month) applicable to Offices in the Civil Service and
Statutory Authorities subject to the Statutory Authorities Act, Chapter 24:01**

For the Period January 1, 2011 to December 31, 2013

Rg.	YEAR	SALARY SCALE								LONGEVITY		
		Minimum	A	B	C	D	E	F	G	1ST	2ND	3RD
		\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
4	2010	3665	3720	3772	3828	3902	3973	4046	4133	4198	4271	4342
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	3812	3869	3923	3981	4058	4132	4208	4298	4366	4442	4516
	2011	4115	4175	4231	4291	4371	4448	4527	4621	4691	4770	4847
	2012	4280	4342	4400	4463	4546	4626	4708	4806	4879	4961	5041
	2013	4537	4603	4664	4731	4819	4904	4990	5094	5172	5259	5343
5	2010	3692	3747	3806	3876	3947	4023	4101	4185	4262	4333	4410
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	3840	3897	3958	4031	4105	4184	4265	4352	4432	4506	4586
	2011	4144	4204	4267	4343	4420	4502	4586	4677	4760	4837	4920
	2012	4310	4372	4438	4517	4597	4682	4769	4864	4950	5030	5117
	2013	4569	4634	4704	4788	4873	4963	5055	5156	5247	5332	5424
6	2010	3717	3772	3834	3910	3984	4060	4136	4221	4295	4372	4443
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	3866	3923	3987	4066	4143	4222	4301	4390	4467	4547	4621
	2011	4171	4231	4297	4379	4460	4542	4624	4716	4796	4880	4957
	2012	4338	4400	4469	4554	4638	4724	4809	4905	4988	5075	5155
	2013	4598	4664	4737	4827	4916	5007	5098	5199	5287	5380	5464
7	2010	3743	3801	3871	3946	4022	4098	4168	4262	4333	4410	4484
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	3893	3953	4026	4104	4183	4262	4335	4432	4506	4586	4663
	2011	4200	4262	4338	4419	4501	4583	4659	4760	4837	4920	5000
	2012	4368	4432	4512	4596	4681	4766	4845	4950	5030	5117	5200
	2013	4630	4698	4783	4872	4962	5052	5136	5247	5332	5424	5512
8	2010	3768	3828	3910	3987	4066	4151	4226	4308	4386	4465	4545
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	3919	3981	4066	4146	4229	4317	4395	4480	4561	4644	4727
	2011	4227	4291	4379	4463	4549	4640	4722	4810	4894	4981	5067
	2012	4396	4463	4554	4642	4731	4826	4911	5002	5090	5180	5270
	2013	4660	4731	4827	4921	5015	5116	5206	5302	5395	5491	5586
9	2010	3800	3871	3947	4032	4108	4186	4267	4358	4442	4521	4601
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	3952	4026	4105	4193	4272	4353	4438	4532	4620	4702	4785
	2011	4261	4338	4420	4512	4594	4678	4766	4864	4956	5041	5127
	2012	4431	4512	4597	4692	4778	4865	4957	5059	5154	5243	5332
	2013	4697	4783	4873	4974	5065	5157	5254	5363	5463	5558	5652
10	2010	3828	3915	3998	4082	4167	4251	4333	4429	4507	4592	4680
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	3981	4072	4158	4245	4334	4421	4506	4606	4687	4776	4867
	2011	4291	4386	4475	4566	4658	4749	4837	4941	5025	5118	5212
	2012	4463	4561	4654	4749	4844	4939	5030	5139	5226	5323	5420
	2013	4731	4835	4933	5034	5135	5235	5332	5447	5540	5642	5745
11	2010	3895	3980	4065	4151	4227	4313	4404	4505	4590	4670	4756
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4051	4139	4228	4317	4396	4486	4580	4685	4774	4857	4946
	2011	4364	4455	4548	4640	4723	4816	4914	5023	5116	5202	5295
	2012	4539	4633	4730	4826	4912	5009	5111	5224	5321	5410	5507
	2013	4811	4911	5014	5116	5207	5310	5418	5537	5640	5735	5837
12	2010	3959	4048	4136	4225	4312	4404	4493	4601	4683	4778	4864
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4117	4210	4301	4394	4484	4580	4673	4785	4870	4969	5059
	2011	4432	4529	4624	4721	4814	4914	5011	5127	5216	5319	5412
	2012	4609	4710	4809	4910	5007	5111	5211	5332	5425	5532	5628
	2013	4886	4993	5098	5205	5307	5418	5524	5652	5751	5864	5966
13	2010	4023	4122	4221	4313	4413	4507	4607	4708	4801	4897	4995
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4184	4287	4390	4486	4590	4687	4791	4896	4993	5093	5195
	2011	4502	4609	4716	4816	4924	5025	5133	5243	5344	5448	5554
	2012	4682	4793	4905	5009	5121	5226	5338	5453	5558	5666	5776
	2013	4963	5081	5199	5310	5428	5540	5658	5780	5891	6006	6123

COMPENSATION PLAN

**Salary Scales (per month) applicable to Offices in the Civil Service and
Statutory Authorities subject to the Statutory Authorities Act, Chapter 24:01**

For the Period January 1, 2011 to December 31, 2013

Rg.	YEAR	SALARY SCALE								LONGEVITY		
		Minimum	A	B	C	D	E	F	G	1ST	2ND	3RD
		\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
14	2010	4091	4186	4290	4389	4495	4592	4694	4813	4915	5014	5115
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4255	4353	4462	4565	4675	4776	4882	5006	5112	5215	5320
	2011	4576	4678	4791	4898	5013	5118	5228	5357	5467	5574	5684
	2012	4759	4865	4983	5094	5214	5323	5437	5571	5686	5797	5911
	2013	5045	5157	5282	5400	5527	5642	5763	5905	6027	6145	6266
15	2010	4161	4267	4374	4480	4586	4692	4799	4917	5024	5129	5241
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4327	4438	4549	4659	4769	4880	4991	5114	5225	5334	5451
	2011	4651	4766	4882	4996	5111	5226	5341	5469	5585	5698	5820
	2012	4837	4957	5077	5196	5315	5435	5555	5688	5808	5926	6053
	2013	5127	5254	5382	5508	5634	5761	5888	6029	6156	6282	6416
16	2010	4225	4341	4451	4568	4682	4799	4915	5038	5144	5264	5376
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4394	4515	4629	4751	4869	4991	5112	5240	5350	5475	5591
	2011	4721	4846	4965	5092	5215	5341	5467	5600	5715	5845	5965
	2012	4910	5040	5164	5296	5424	5555	5686	5824	5944	6079	6204
	2013	5205	5342	5474	5614	5749	5888	6027	6173	6301	6444	6576
17	2010	4296	4413	4531	4640	4756	4874	4989	5129	5245	5366	5471
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4468	4590	4712	4826	4946	5069	5189	5334	5455	5570	5690
	2011	4798	4924	5051	5170	5295	5423	5547	5698	5824	5944	6068
	2012	4990	5121	5253	5377	5507	5640	5769	5926	6057	6182	6311
	2013	5289	5428	5568	5700	5837	5978	6115	6282	6420	6553	6690
18	2010	4389	4515	4639	4759	4885	5009	5134	5268	5392	5513	5638
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4565	4696	4825	4949	5080	5209	5339	5479	5608	5734	5864
	2011	4898	5035	5169	5298	5434	5568	5703	5849	5983	6114	6249
	2012	5094	5236	5376	5510	5651	5791	5931	6083	6222	6359	6499
	2013	5400	5550	5699	5841	5990	6138	6287	6448	6595	6741	6889
19	2010	4468	4601	4729	4855	4983	5114	5243	5388	5513	5641	5769
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4647	4785	4918	5049	5182	5319	5453	5604	5734	5867	6000
	2011	4984	5127	5266	5402	5540	5683	5822	5979	6114	6252	6391
	2012	5183	5332	5477	5618	5762	5910	6055	6218	6359	6502	6647
	2013	5494	5652	5806	5955	6108	6265	6418	6591	6741	6892	7046
20	2010	4562	4694	4834	4974	5111	5245	5378	5519	5655	5791	5927
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4744	4882	5027	5173	5315	5455	5593	5740	5881	6023	6164
	2011	5085	5228	5379	5531	5678	5824	5968	6120	6267	6415	6561
	2012	5288	5437	5594	5752	5905	6057	6207	6365	6518	6672	6823
	2013	5605	5763	5930	6097	6259	6420	6579	6747	6909	7072	7232
21	2010	4656	4799	4937	5078	5218	5360	5502	5654	5791	5930	6078
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4842	4991	5134	5281	5427	5574	5722	5880	6023	6167	6321
	2011	5186	5341	5490	5643	5795	5948	6102	6266	6415	6564	6725
	2012	5393	5555	5710	5869	6027	6186	6346	6517	6672	6827	6994
	2013	5717	5888	6053	6221	6389	6557	6727	6908	7072	7237	7414
22	2010	4749	4907	5054	5203	5353	5502	5655	5818	5964	6110	6264
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	4939	5103	5256	5411	5567	5722	5881	6051	6203	6354	6515
	2011	5287	5458	5617	5778	5940	6102	6267	6444	6602	6759	6926
	2012	5498	5676	5842	6009	6178	6346	6518	6702	6866	7029	7203
	2013	5828	6017	6193	6370	6549	6727	6909	7104	7278	7451	7635
23	2010	4862	5014	5175	5328	5479	5636	5790	5964	6119	6270	6424
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	5056	5215	5382	5541	5698	5861	6022	6203	6364	6521	6681
	2011	5409	5574	5748	5913	6077	6246	6414	6602	6769	6933	7099
	2012	5625	5797	5978	6150	6320	6496	6671	6866	7040	7210	7383
	2013	5963	6145	6337	6519	6699	6886	7071	7278	7462	7643	7826

COMPENSATION PLAN

**Salary Scales (per month) applicable to Offices in the Civil Service and
Statutory Authorities subject to the Statutory Authorities Act, Chapter 24:01**

For the Period January 1, 2011 to December 31, 2013

Rg.	YEAR	SALARY SCALE								LONGEVITY		
		Minimum	A	B	C	D	E	F	G	1ST	2ND	3RD
		\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
24	2010	4983	5144	5310	5471	5638	5800	5964	6157	6314	6477	6638
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	5182	5350	5522	5690	5864	6032	6203	6403	6567	6736	6904
	2011	5540	5715	5894	6068	6249	6424	6602	6810	6980	7156	7331
	2012	5762	5944	6130	6311	6499	6681	6866	7082	7259	7442	7624
	2013	6108	6301	6498	6690	6889	7082	7278	7507	7695	7889	8081
25	2010	5081	5256	5429	5600	5772	5950	6119	6306	6477	6654	6822
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	5284	5466	5646	5824	6003	6188	6364	6558	6736	6920	7095
	2011	5646	5835	6023	6208	6394	6586	6769	6971	7156	7348	7530
	2012	5872	6068	6264	6456	6650	6849	7040	7250	7442	7642	7831
	2013	6224	6432	6640	6843	7049	7260	7462	7685	7889	8101	8301
26	2010	5195	5376	5553	5740	5919	6097	6285	6471	6652	6827	7007
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	5403	5591	5775	5970	6156	6341	6536	6730	6918	7100	7287
	2011	5770	5965	6157	6360	6553	6745	6948	7150	7346	7535	7729
	2012	6001	6204	6403	6614	6815	7015	7226	7436	7640	7836	8038
	2013	6361	6576	6787	7011	7224	7436	7660	7882	8098	8306	8520
27	2010	5331	5519	5706	5899	6083	6279	6471	6658	6844	7037	7223
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	5544	5740	5934	6135	6326	6530	6730	6924	7118	7318	7512
	2011	5917	6120	6322	6531	6730	6942	7150	7352	7554	7762	7963
	2012	6154	6365	6575	6792	6999	7220	7436	7646	7856	8072	8282
	2013	6523	6747	6970	7200	7419	7653	7882	8105	8327	8556	8779
28	2010	5639	5837	6035	6234	6433	6630	6827	7038	7241	7438	7646
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	5865	6070	6276	6483	6690	6895	7100	7320	7531	7736	7952
	2011	6250	6464	6678	6893	7108	7322	7535	7764	7983	8196	8421
	2012	6500	6723	6945	7169	7392	7615	7836	8075	8302	8524	8758
	2013	6890	7126	7362	7599	7836	8072	8306	8560	8800	9035	9283
29	2010	5781	5991	6199	6404	6610	6820	7025	7258	7469	7676	7883
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	6012	6231	6447	6660	6874	7093	7306	7548	7768	7983	8198
	2011	6403	6631	6856	7077	7300	7528	7749	8001	8230	8453	8677
	2012	6659	6896	7130	7360	7592	7829	8059	8321	8559	8791	9024
	2013	7059	7310	7558	7802	8048	8299	8543	8820	9073	9318	9565
30	2010	5925	6146	6365	6586	6812	7027	7252	7481	7698	7908	8063
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	6162	6392	6620	6849	7084	7308	7542	7780	8006	8224	8386
	2011	6559	6798	7036	7274	7518	7751	7994	8242	8477	8704	8872
	2012	6821	7070	7317	7565	7819	8061	8314	8572	8816	9052	9227
	2013	7230	7494	7756	8019	8288	8545	8813	9086	9345	9595	9781
31	2010	6073	6288	6507	6733	6949	7173	7392	7646	7859	8037	8203
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	6316	6540	6767	7002	7227	7460	7688	7952	8173	8358	8531
	2011	6719	6952	7188	7433	7667	7909	8146	8421	8651	8843	9023
	2012	6988	7230	7476	7730	7974	8225	8472	8758	8997	9197	9384
	2013	7407	7664	7925	8194	8452	8719	8980	9283	9537	9749	9947
32	2010	6157	6381	6609	6827	7057	7281	7506	7730	7934	8109	8276
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	6403	6636	6873	7100	7339	7572	7806	8039	8251	8433	8607
	2011	6810	7052	7299	7535	7783	8026	8269	8511	8732	8921	9102
	2012	7082	7334	7591	7836	8094	8347	8600	8851	9081	9278	9466
	2013	7507	7774	8046	8306	8580	8848	9116	9382	9626	9835	10034
33	2010	6238	6461	6683	6902	7125	7345	7570	7817	7997	8172	8329
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	6488	6719	6950	7178	7410	7639	7873	8130	8317	8499	8662
	2011	6898	7139	7379	7616	7857	8095	8339	8606	8800	8990	9159
	2012	7174	7425	7674	7921	8171	8419	8673	8950	9152	9350	9525
	2013	7604	7871	8134	8396	8661	8924	9193	9487	9701	9911	10097

COMPENSATION PLAN

**Salary Scales (per month) applicable to Offices in the Civil Service and
Statutory Authorities subject to the Statutory Authorities Act, Chapter 24:01**

For the Period January 1, 2011 to December 31, 2013

Rg.	YEAR	SALARY SCALE								LONGEVITY		
		Minimum	A	B	C	D	E	F	G	1ST	2ND	3RD
		\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
34	2010	6322	6547	6770	7001	7225	7448	7676	7904	8061	8229	8398
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	6575	6809	7041	7281	7514	7746	7983	8220	8383	8558	8734
	2011	6989	7232	7473	7723	7965	8207	8453	8700	8869	9051	9234
	2012	7269	7521	7772	8032	8284	8535	8791	9048	9224	9413	9603
	2013	7705	7972	8238	8514	8781	9047	9318	9591	9777	9978	10179
35	2010	6409	6633	6864	7092	7330	7557	7784	7994	8158	8329	8497
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	6665	6898	7139	7376	7623	7859	8095	8314	8484	8662	8837
	2011	7082	7325	7575	7822	8079	8324	8570	8797	8974	9159	9341
	2012	7365	7618	7878	8135	8402	8657	8913	9149	9333	9525	9715
	2013	7807	8075	8351	8623	8906	9176	9448	9698	9893	10097	10298
36	2010	6497	6736	6965	7198	7435	7680	7909	8096	8271	8449	8616
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	6757	7005	7244	7486	7732	7987	8225	8420	8602	8787	8961
	2011	7178	7436	7685	7936	8192	8457	8705	8908	9097	9289	9470
	2012	7465	7733	7992	8253	8520	8795	9053	9264	9461	9661	9849
	2013	7913	8197	8472	8748	9031	9323	9596	9820	10029	10241	10440
37	2010	6585	6820	7049	7286	7519	7770	7976	8172	8342	8515	8691
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	6848	7093	7331	7577	7820	8081	8295	8499	8676	8856	9039
	2011	7273	7528	7775	8031	8284	8555	8778	8990	9174	9361	9551
	2012	7564	7829	8086	8352	8615	8897	9129	9350	9541	9735	9933
	2013	8018	8299	8571	8853	9132	9431	9677	9911	10113	10319	10529
38	2010	6685	6917	7153	7388	7625	7862	8050	8247	8424	8601	8774
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	6952	7194	7439	7684	7930	8176	8372	8577	8761	8945	9125
	2011	7381	7633	7887	8142	8398	8654	8858	9071	9262	9454	9641
	2012	7676	7938	8202	8468	8734	9000	9212	9434	9632	9832	10027
	2013	8137	8414	8694	8976	9258	9540	9765	10000	10210	10422	10629
39	2010	6769	7005	7239	7472	7718	7934	8127	8321	8495	8672	8850
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	7040	7285	7529	7771	8027	8251	8452	8654	8835	9019	9204
	2011	7472	7727	7981	8233	8499	8732	8941	9151	9339	9531	9723
	2012	7771	8036	8300	8562	8839	9081	9299	9517	9713	9912	10112
	2013	8237	8518	8798	9076	9369	9626	9857	10088	10296	10507	10719
40	2010	6877	7125	7366	7610	7851	8046	8223	8404	8582	8766	8948
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	7152	7410	7661	7914	8165	8368	8552	8740	8925	9117	9306
	2011	7589	7857	8118	8381	8642	8854	9045	9240	9433	9632	9829
	2012	7893	8171	8443	8716	8988	9208	9407	9610	9810	10017	10222
	2013	8367	8661	8950	9239	9527	9760	9971	10187	10399	10618	10835
41	2010	6963	7205	7448	7693	7923	8109	8289	8469	8652	8831	9011
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	7242	7493	7746	8001	8240	8433	8621	8808	8998	9184	9371
	2011	7682	7944	8207	8472	8720	8921	9117	9311	9509	9702	9897
	2012	7989	8262	8535	8811	9069	9278	9482	9683	9889	10090	10293
	2013	8468	8758	9047	9340	9613	9835	10051	10264	10482	10695	10911
42	2010	7088	7335	7574	7820	8023	8199	8382	8567	8743	8925	9099
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	7372	7628	7877	8133	8344	8527	8717	8910	9093	9282	9463
	2011	7818	8084	8343	8609	8829	9019	9216	9417	9608	9804	9992
	2012	8131	8407	8677	8953	9182	9380	9585	9794	9992	10196	10392
	2013	8619	8911	9198	9490	9733	9943	10160	10382	10592	10808	11016
43	2010	7177	7416	7659	7905	8084	8258	8435	8617	8801	8983	9161
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	7464	7713	7965	8221	8407	8588	8772	8962	9153	9342	9527
	2011	7913	8172	8434	8701	8894	9082	9274	9471	9670	9866	10059
	2012	8230	8499	8771	9049	9250	9445	9645	9850	10057	10261	10461
	2013	8724	9009	9297	9592	9805	10012	10224	10441	10660	10877	11089

COMPENSATION PLAN

**Salary Scales (per month) applicable to Offices in the Civil Service and
Statutory Authorities subject to the Statutory Authorities Act, Chapter 24:01**

For the Period January 1, 2011 to December 31, 2013

Rg.	YEAR	SALARY SCALE								LONGEVITY		
		Minimum	A	B	C	D	E	F	G	1ST	2ND	3RD
		\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
44	2010	7281	7509	7756	7967	8146	8329	8509	8696	8873	9050	9226
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	7572	7809	8066	8286	8472	8662	8849	9044	9228	9412	9595
	2011	8026	8272	8539	8768	8962	9159	9354	9557	9748	9939	10130
	2012	8347	8603	8881	9119	9320	9525	9728	9939	10138	10337	10535
	2013	8848	9119	9414	9666	9879	10097	10312	10535	10746	10957	11167
45	2010	7392	7629	7874	8061	8247	8435	8617	8805	8989	9175	9348
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	7688	7934	8189	8383	8577	8772	8962	9157	9349	9542	9722
	2011	8146	8402	8667	8869	9071	9274	9471	9674	9874	10074	10262
	2012	8472	8738	9014	9224	9434	9645	9850	10061	10269	10477	10672
	2013	8980	9262	9555	9777	10000	10224	10441	10665	10885	11106	11312
46	2010	7791	8044	8263	8445	8624	8805	8985	9183	9371	9554	9759
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	8103	8366	8594	8783	8969	9157	9344	9550	9746	9936	10149
	2011	8578	8851	9089	9285	9479	9674	9869	10083	10287	10484	10706
	2012	8921	9205	9453	9656	9858	10061	10264	10486	10698	10903	11134
	2013	9456	9757	10020	10235	10449	10665	10880	11115	11340	11557	11802
47	2010	7912	8154	8350	8532	8712	8892	9077	9272	9459	9644	9872
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	8228	8480	8684	8873	9060	9248	9440	9643	9837	10030	10267
	2011	8708	8970	9182	9379	9573	9769	9968	10180	10381	10582	10828
	2012	9056	9329	9549	9754	9956	10160	10367	10587	10796	11005	11261
	2013	9599	9889	10122	10339	10553	10770	10989	11222	11444	11665	11937
48	2010	8021	8255	8433	8618	8794	8980	9160	9363	9547	9743	9974
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	8342	8585	8770	8963	9146	9339	9526	9738	9929	10133	10373
	2011	8826	9079	9272	9472	9663	9863	10058	10278	10477	10689	10939
	2012	9179	9442	9643	9851	10050	10258	10460	10689	10896	11117	11377
	2013	9730	10009	10222	10442	10653	10873	11088	11330	11550	11784	12060
49	2010	8144	8341	8531	8712	8898	9084	9270	9477	9667	9884	10114
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	8470	8675	8872	9060	9254	9447	9641	9856	10054	10279	10519
	2011	8960	9173	9378	9573	9775	9976	10177	10401	10607	10841	11091
	2012	9318	9540	9753	9956	10166	10375	10584	10817	11031	11275	11535
	2013	9877	10112	10338	10553	10776	10998	11219	11466	11693	11952	12227
50	2010	8250	8433	8621	8805	8991	9177	9363	9573	9770	10007	10239
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	8580	8770	8966	9157	9351	9544	9738	9956	10161	10407	10649
	2011	9074	9272	9475	9674	9876	10077	10278	10505	10718	10974	11226
	2012	9437	9643	9854	10061	10271	10480	10689	10925	11147	11413	11675
	2013	10003	10222	10445	10665	10887	11109	11330	11581	11816	12098	12376
51	2010	8341	8531	8712	8898	9084	9270	9457	9668	9891	10127	10355
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	8675	8872	9060	9254	9447	9641	9835	10055	10287	10532	10769
	2011	9173	9378	9573	9775	9976	10177	10379	10608	10849	11104	11351
	2012	9540	9753	9956	10166	10375	10584	10794	11032	11283	11548	11805
	2013	10112	10338	10553	10776	10998	11219	11442	11694	11960	12241	12513
52	2010	8441	8621	8801	8983	9166	9346	9547	9780	10009	10245	10476
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	8779	8966	9153	9342	9533	9720	9929	10171	10409	10655	10895
	2011	9281	9475	9670	9866	10065	10260	10477	10729	10976	11232	11482
	2012	9652	9854	10057	10261	10468	10670	10896	11158	11415	11681	11941
	2013	10231	10445	10660	10877	11096	11310	11550	11827	12100	12382	12657
53	2010	8534	8715	8898	9083	9260	9440	9644	9891	10127	10355	10592
<i>Adjstml.</i>	<i>wef 1-Jan-11</i>	8875	9064	9254	9446	9630	9818	10030	10287	10532	10769	11016
	2011	9381	9577	9775	9975	10166	10362	10582	10849	11104	11351	11607
	2012	9756	9960	10166	10374	10573	10776	11005	11283	11548	11805	12071
	2013	10341	10558	10776	10996	11207	11423	11665	11960	12241	12513	12795

COMPENSATION PLAN

**Salary Scales (per month) applicable to Offices in the Civil Service and
Statutory Authorities subject to the Statutory Authorities Act, Chapter 24:01**

For the Period January 1, 2011 to December 31, 2013

Rg.	YEAR	SALARY SCALE								LONGEVITY		
		Minimum	A	B	C	D	E	F	G	1ST	2ND	3RD
		\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
54	2010	8624	8813	9002	9192	9386	9573	9780	10014	10253	10500	10725
<i>Adjstmt. wef 1-Jan-11</i>		8969	9166	9362	9560	9761	9956	10171	10415	10663	10920	11154
	2011	9479	9683	9887	10093	10302	10505	10729	10982	11240	11508	11751
	2012	9858	10070	10282	10497	10714	10925	11158	11421	11690	11968	12221
	2013	10449	10674	10899	11127	11357	11581	11827	12106	12391	12686	12954
55	2010	8724	8904	9088	9270	9448	9648	9873	10135	10372	10600	10830
<i>Adjstmt. wef 1-Jan-11</i>		9073	9260	9452	9641	9826	10034	10268	10540	10787	11024	11263
	2011	9587	9781	9981	10177	10370	10586	10830	11112	11369	11616	11864
	2012	9970	10172	10380	10584	10785	11009	11263	11556	11824	12081	12339
	2013	10568	10782	11003	11219	11432	11670	11939	12249	12533	12806	13079
56	2010	8856	9030	9212	9391	9594	9797	10026	10288	10520	10743	10984
<i>Adjstmt. wef 1-Jan-11</i>		9210	9391	9580	9767	9978	10189	10427	10700	10941	11173	11423
	2011	9729	9917	10114	10308	10528	10747	10995	11279	11529	11771	12031
	2012	10118	10314	10519	10720	10949	11177	11435	11730	11990	12242	12512
	2013	10725	10933	11150	11363	11606	11848	12121	12434	12709	12977	13263
57	2010	8967	9183	9400	9626	9884	10156	10447		10720	11001	11273
<i>Adjstmt. wef 1-Jan-11</i>		9326	9550	9776	10011	10279	10562	10865		11149	11441	11724
	2011	9850	10083	10318	10562	10841	11135	11450		11746	12049	12344
	2012	10244	10486	10731	10984	11275	11580	11908		12216	12531	12838
	2013	10859	11115	11375	11643	11952	12275	12622		12949	13283	13608
58	2010	9092	9317	9541	9770	10049	10322	10614		10891	11158	11430
<i>Adjstmt. wef 1-Jan-11</i>		9456	9690	9923	10161	10451	10735	11039		11327	11604	11887
	2011	9985	10228	10471	10718	11020	11315	11631		11931	12219	12513
	2012	10384	10637	10890	11147	11461	11768	12096		12408	12708	13014
	2013	11007	11275	11543	11816	12149	12474	12822		13152	13470	13795
59	2010	9190	9414	9631	9891	10164	10442	10720		11001	11273	11548
<i>Adjstmt. wef 1-Jan-11</i>		9558	9791	10016	10287	10571	10860	11149		11441	11724	12010
	2011	10091	10333	10567	10849	11145	11445	11746		12049	12344	12641
	2012	10495	10746	10990	11283	11591	11903	12216		12531	12838	13147
	2013	11125	11391	11649	11960	12286	12617	12949		13283	13608	13936

COMPENSATION PLAN

**Salary Scales (per month) applicable to Offices in the Civil Service and
Statutory Authorities subject to the Statutory Authorities Act, Chapter 24:01**

For the Period January 1, 2011 to December 31, 2013

Rg.	YEAR	FLAT RATES
		\$
60	2010	11706
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	12174
	2011	12812
	2012	13324
	2013	14123
61	2010	12177
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	12664
	2011	13321
	2012	13854
	2013	14685
62	2010	12506
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	13006
	2011	13677
	2012	14224
	2013	15077
63	2010	12833
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	13346
	2011	14031
	2012	14592
	2013	15468
64	2010	13308
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	13840
	2011	14544
	2012	15126
	2013	16034
65	2010	13952
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	14510
	2011	15241
	2012	15851
	2013	16802
66	2010	14607
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	15191
	2011	15949
	2012	16587
	2013	17582
67	2010	15251
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	15861
	2011	16646
	2012	17312
	2013	18351
68	2010	15898
<i>Adjstmt.</i>	<i>wef 1-Jan-11</i>	16534
	2011	17346
	2012	18040
	2013	19122

**APPENDIX C – WAGES SCHEDULE FOR HOURLY, DAILY
AND WEEKLY RATED WORKERS**

**Grading and Wages Schedule for Hourly, Daily and Weekly Rated Workers of
Central Government Services, the Tobago House of Assembly and Municipal Corporations
for the Period 1/1/2011 to 31/12/2013**

Grade and Job Title	Old Class	2010 Existing Rates	With effect from 01-Jan-11	With effect from 01-Jan-12	With effect from 01-Jan-13
Grade 1		\$343.00	\$360.00	\$374.00	\$393.00
Foreman II (CME)	2				
Patrol Captain					
Grade 2		\$312.00	\$328.00	\$341.00	\$358.00
Chargehand (CME)	4				
Lifeguard Instructor					
Lifeguard - Water Safety Education					
Grade 3		\$287.00	\$302.00	\$314.00	\$330.00
Industrial Electrician	8				
Master Tradesman	8				
Mechanic - Heavy Equipment	8				
Electrician - Grade 1 (Group B) - [Wireman's Licence]	12				
Lifeguard I/II (at Level II)	3				
Grade 4		\$269.00	\$284.00	\$295.00	\$310.00
Asphalt Spreader - Operators of Road Surfacing Equipment	3				
Asphalt Surfacing Compactor - Operators of Road Surfacing Equipment	3				
Crane Type (track, rubber-tyred) - Drivers & Operators (Heavy Equipment)	3				
Tractor type (track, rubber-tyred) - Drivers & Operators (Heavy Equipment)	3				
Mechanic - Diesel	8				
Roller (Grade 1) - Drivers & Operators (Heavy Equipment)	9				
Air Conditioning and Refrigeration Mechanic - Grade 1 (Group B)	12				
Auto Electrician - Grade 1 (Group B)	12				
Cabinet Maker - Grade 1 (Group B)	12				
Carpenter - Grade 1 (Group B)	12				
Electrician - Grade 1 (Group B)	12				
Machinist - Grade 1 (Group B)	12				
Mason - Grade 1 (Group B)	12				
Mechanic - Grade 1 (Group B)	12				
Miller - Grade 1 (Group B)	12				
Plumber - Grade 1 (Group B)	12				
Turner - Grade 1 (Group B)	12				
Welder - Grade 1 (Group B)	12				
Rollers - Grade II - Drivers & Operators (Heavy Equipment)	14				
Lifeguard I/II (at Level I)	3				

**Grading and Wages Schedule for Hourly, Daily and Weekly Rated Workers of
Central Government Services, the Tobago House of Assembly and Municipal Corporations
for the Period 1/1/2011 to 31/12/2013**

Grade and Job Title	Old Class	2010 Existing Rates	With effect from 01-Jan-11	With effect from 01-Jan-12	With effect from 01-Jan-13
Grade 5		\$249.00	\$263.00	\$274.00	\$288.00
Foreman (Other Services)	5				
Circulatory Road Overseer	6				
Circulatory Sanitation Foreman	6				
Circulatory Sanitation Overseer	6				
Blacksmith - Grade 1 (Group B)	12				
Fitter - Grade 1 (Group B)	12				
Moulder - Grade 1 (Group B)	12				
Sheet Metal Worker - Grade 1 (Group B)	12				
Steel Bender (Blue print) - Grade 1 (Group B)	12				
Evaluator (Aedes)	13				
Evaluator (Malaria)	13				
Air Conditioning and Refrigeration Mechanic - Grade 2 (Group B)	18				
Auto Body Straightener - Grade 1 (Group C)	18				
Auto Electrician - Grade 2 (Group B)	18				
Cabinet Maker - Grade 1 (Group C)	18				
Cabinet Maker - Grade 2 (Group B)	18				
Carpenter - Grade 1 (Group C)	18				
Carpenter - Grade 2 (Group B)	18				
Electrician - Grade 2 (Group B)	18				
Machinist - Grade 2 (Group B)	18				
Mason - Grade 1 (Group C)	18				
Mason - Grade 2 (Group B)	18				
Mechanic - Grade 2 (Group B)	18				
Miller - Grade 2 (Group B)	18				
Plumber - Grade 1 (Group C)	18				
Plumber - Grade 2 (Group B)	18				
Spray Painter - Grade 1 (Group C)	18				
Tinsmith - Grade 1 (Group C)	18				
Turner - Grade 2 (Group B)	18				
Upholsterer - Grade 1 (Group C)	18				
Welder - Grade 2 (Group B)	18				

**Grading and Wages Schedule for Hourly, Daily and Weekly Rated Workers of
Central Government Services, the Tobago House of Assembly and Municipal Corporations
for the Period 1/1/2011 to 31/12/2013**

Grade and Job Title	Old Class	2010 Existing Rates	With effect from 01-Jan-11	With effect from 01-Jan-12	With effect from 01-Jan-13
Grade 6		\$234.00	\$248.00	\$258.00	\$271.00
Garwood Compactor - Drivers & Operators (Heavy Equipment)	3				
Sewer Disposal Truck Driver (formerly Cesspool Truck driver)	11				
Sign Painter (not stencil) - Grade 1 (Group B)	12				
Checker	13				
Dump Trucks (Medium Equipment) - Drivers & Operators	16				
Dump Trucks (Road Surfacing Equipment) - Drivers & Operators	16				
Agricultural Foreman	17				
Chargehand (other services)	17				
Dairy Foreman	17				
Ganger	17				
Plantation Overseer	17				
Quarry Overseer	17				
Road Overseer	17				
Sanitation Overseer	17				
Fitter - Grade 2 (Group B)	18				
Garbage Truck Driver - Grade 1 (Group C)	18				
Moulder - Grade 2 (Group B)	18				
Sheet Metal Worker - Grade 2 (Group B)	18				
Steel Bender (Blue Prints) - Grade 2 (Group B)	18				
Auto Body Straightener - Grade 2 (Group C)	24				
Cabinet Maker - Grade 2 (Group C)	24				
Carpenter - Grade 2 (Group C)	24				
Mason - Grade 2 (Group C)	24				
Plumber - Grade 2 (Group C)	24				
Spray painter - Grade 2 (Group C)	24				
Tinsmith - Grade 2 (Group C)	24				
Upholsterer - Grade 2 (Group C)	24				
Chargehand (semi-skilled)	25				
Mechanical sprayer (road surfacing equipment)	28				

**Grading and Wages Schedule for Hourly, Daily and Weekly Rated Workers of
Central Government Services, the Tobago House of Assembly and Municipal Corporations
for the Period 1/1/2011 to 31/12/2013**

Grade and Job Title	Old Class	2010 Existing Rates	With effect from 01-Jan-11	With effect from 01-Jan-12	With effect from 01-Jan-13
Grade 7		\$218.00	\$231.00	\$240.00	\$252.00
Crusher Plant (Grade 1) - Drivers & Operators (Heavy Equipment)	3				
Crusher Plant	7				
Gravel Plant Operator	7				
Asphalt Dryer - Operators of Road Surfacing Equipment	10				
Asphalt Plant Mixer - Operators of Road Surfacing Equipment	10				
Concrete Plant Operator - Operators of Road Surfacing Equipment	10				
Painter - Grade 1 (Group B)	12				
Painter - Grade 1 (Group C)	18				
Painter - Grade 2 (Group B)	18				
Plan Man Copier (Point Fortin Corporation)	18				
Seamstress - Grade 1 (Group C)	18				
Sign Painter (Not Stencil) - Grade 2 (Group B)	18				
Surveyors Assistant	20				
Rodent Control Evaluator	21				
Buses - Drivers & Operators (Medium Equipment) - Grade 1	22				
Motor Vehicles - Drivers & Operators (Medium Equipment) - Grade 1	22				
Screed Operator - Road Surfacing Equipment	22				
Tractors - Drivers & Operators (Medium Equipment) - Grade 1	22				
Painter - Grade 2 (Group C)	24				
Seamstress - Grade 2 (Group C)	24				
Seamstress - formerly Tailor - Grade 2 (Group C)	24				
Buses - Drivers & Operators (Medium equipment) - Grade II	26				
Launch Operator	26				
Motor Vehicles - Drivers & Operators (Medium equipment) - Grade II	26				
Tractors - Drivers & Operators (Medium equipment) - Grade II	26				
Apiarist	27				
Perifocal Worker (formerly Sprayer)	31				
Stockman	32				
Oiler/Greaseman/Serviceman (one grade only)	33				
Soil Driller and Tester (one grade only)	33				
Tractor - Drivers & Operators (Light equipment) - one grade only	33				
Budder/Grafter (Soils, Centeno)	35				
Pollinator	35				

**Grading and Wages Schedule for Hourly, Daily and Weekly Rated Workers of
Central Government Services, the Tobago House of Assembly and Municipal Corporations
for the Period 1/1/2011 to 31/12/2013**

Grade and Job Title	Old Class	2010 Existing Rates	With effect from 01-Jan-11	With effect from 01-Jan-12	With effect from 01-Jan-13
Propagator I	35				
French Polisher (one grade only)	41				
Heater Operator (formerly Boiler Pump Attendant) - Road Surfacing Equipment					
Grade 8		\$210.00	\$223.00	\$232.00	\$244.00
Green Keeper (Golf Course)	21				
Tool Room Attendant (Works)	24				
Water Pump Attendant	25				
Power Saw Operator (one grade only)	29				
Chainman/Poleman/Rodman (one grade only)	33				
Compressor - Drivers & Operators (Light equipment) - one grade only	33				
Concrete Mixer - Drivers & Operators (Light equipment) - one grade only	33				
Power Mower - Drivers & Operators (Light equipment) - one grade only	33				
Rigger (one grade only)	33				
Steel bender (one grade only)	33				
Storehand (one grade only)	33				
Terrace Maintenance Worker - Grade 1	33				
Tyreman (one grade only)	33				
Laboratory Attendant (Soils, Centeno)	34				
Recreation Ground Attendant	34				
Semi-skilled Labourer (Asphalt)	37				
Notifier (formerly Sprayer)	39				
Tallyman (formerly Sprayer)	39				
Power Mist Blower	40				
Sluice Gate Operator	40				
Handyman	41				
Nurseryman	41				
Oiler/Greaseman	41				
Patrolman [one grade only]	41				
Semi-skilled Labourer (one grade only)	41				
Sprayer	41				
Terrace Maintenance Worker - Grade II	41				
Tree Climber	41				
Water Distribution Checker	41				
Woodsman - Grade I	41				
Gatekeeper	42				

**Grading and Wages Schedule for Hourly, Daily and Weekly Rated Workers of
Central Government Services, the Tobago House of Assembly and Municipal Corporations
for the Period 1/1/2011 to 31/12/2013**

Grade and Job Title	Old Class	2010 Existing Rates	With effect from 01-Jan-11	With effect from 01-Jan-12	With effect from 01-Jan-13
Gauge Reader	42				
Propagator II	42				
Watchman	42				
Woodsman - Grade II	44				
Stock Assistant	45				
Sprayer Trainee (<i>residual and perifocal</i>) - perifocal training period 7 months	50				
Sprayer Trainee (<i>residual and perifocal</i>) - residual training period 4 weeks	50				
Grade 9		\$202.00	\$215.00	\$224.00	\$235.00
Sewer Disposal Truck Attendant (<i>formerly Cesspool Truck Attendant</i>)	36				
Garbage Truck Attendant	38				
Ferryman [one grade only]	41				
Lorry Loader	41				
Sanitation Man	41				
Sanitation Worker (<i>Oiling of Cesspits</i>)	41				
Scavenger Loader	41				
Tradesman Assistant [<i>one grade only</i>]	41				
Underground Worker	41				
Yardman	41				
River Control Worker (Works)	43				
Sanitation Worker	43				
Drainer	44				
Fodderman	45				
Labourer (<i>male</i>)	46				
Sweeper (<i>Sanitary</i>) - roads and apron drains only	46				
Labourer (<i>female</i>)	53				
Hand Mowing Machine Operator					
Female Forest Worker					

**APPENDIX D – SALARIES OF OFFICES WITHIN
THE PURVIEW OF
THE SALARIES REVIEW COMMISSION**

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary
	\$ per month
PART I	
The President	64,270
<u>The Higher Judiciary</u>	
Chief Justice	50,350
Justice of Appeal	42,020
Puisne Judge	37,300
Ombudsman	37,180
Auditor General	38,920
<u>The Industrial Court</u>	
President	42,020
Vice President	37,300
Chairman, Essential Services Division	37,300
Member	32,080
<u>The Tax Appeal Board</u>	
Member (<i>full-time</i>)	32,080
Member (<i>part-time</i>)	7,840
<u>The Environmental Commission</u>	
Chairman, Environmental Commission	40,160
Deputy Chairman, Environmental Commission (<i>full-time</i>)	33,820
Deputy Chairman, Environmental Commission (<i>part-time</i>)	17,290
Member (<i>full-time</i>)	29,220
Member (<i>part-time</i>)	11,820
Member (<i>periodic</i>)	to be pro-rated
<u>The Police Complaints Authority</u>	
Director, Police Complaints Authority	38,540
Deputy Director, Police Complaints Authority	33,570

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary	
	\$ per month	
<u>Top Managers in the Public Service</u>		
<i>Group 1</i>		
Group 1A		
Permanent Secretary to the Prime Minister <i>and</i> Head of the Public Service	36,430	
Group 1B		
Permanent Secretary, Ministry of Finance	34,440	
Group 1C		
Permanent Secretary	}	32,700
Chief Personnel Officer		
Director of Personnel Administration		
Chief Administrator, Tobago House of Assembly		
Group 1D		
Secretary, National Security Council Secretariat		32,330
<i>Group 2</i>		
Group 2A		
Commissioner of Inland Revenue <i>and</i> Chairman of the Board of Inland Revenue		31,950
Group 2B		
Chief Medical Officer	}	30,340
Director of Contracts		
Commissioner of Inland Revenue		
Comptroller of Accounts		
Comptroller of Customs & Excise		
Director of Budgets		
Clerk of the House		
Chief Immigration Officer		
Deputy Auditor General		
Chief Education Officer		
Chief Election Officer		
Director, Financial Intelligence Unit		
<i>Group 3</i>		
Group 3A		
Deputy Permanent Secretary	}	26,980
Deputy Chief Personnel Officer		
Deputy Director of Personnel Administration		
Director, Forensic Science Centre		
Executive Director, Investment/Divestment		
Assistant Auditor General		

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary
	\$ per month
<u>Top Managers in the Public Service</u> (cont'd)	
Group 3B	
Executive Officer, Office of the Ombudsman	}
Secretary to Cabinet	
Registrar, Integrity Commission	
Deputy Comptroller of Accounts	
Deputy Director of Contracts	
Deputy Comptroller of Customs and Excise	
Deputy Director of Budgets	
Deputy Chief Immigration Officer	
Deputy Director, Financial Intelligence Unit	25,370
Group 4	
Group 4A	
Assistant Commissioner of Inland Revenue	23,000
Group 4B	
Clerk of the Senate	}
Deputy Secretary to Cabinet	
Administrator, Tobago House of Assembly	
	21,260
Group 5	
Clerk, Tobago House of Assembly	17,040
<u>Top Managers in Statutory Bodies</u>	
Group 1	
General Manager, Public Transport Service Corporation	}
President, National Institute of Higher Education (Research, Science and Technology)	
Executive Director, National Library and Information System Authority	
Executive Director, Occupational Safety and Health Agency	
	31,950
Group 2	
Deputy Executive Director, National Library and Information System Authority	26,980

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary
	\$ per month
<u>Senior Officers in the Protective Services and the Defence Force</u>	
<i>Defence Force</i>	
Chief of Defence Staff	31,080
Vice Chief of Defence Staff	26,980
<i>Police Service</i>	
Commissioner of Police	31,080
Deputy Commissioner of Police	26,980
<i>Prison Service</i>	
Commissioner of Prisons	28,720
Deputy Commissioner of Prisons	24,620
<i>Fire Service</i>	
Chief Fire Officer	28,720
Deputy Chief Fire Officer	24,620
<i>Ministry of National Security</i>	
Defence Adviser	}
Director, Defence Transformation and Integration Secretariat ¹	
Director, Special Anti-crime Unit of Trinidad and Tobago ²	
Special Adviser to Cabinet on all Protective Services and Chief Executive Officer of the National Security Council Secretariat	}
Inspector of Police Services	
<u>Senior Diplomatic Representatives</u>	
High Commissioner/Ambassador (<i>resident</i>)	}
High Commissioner/Ambassador (<i>non-resident</i>)	
¹ Abolished with effect from July 1, 2011	
² Abolished with effect from August 1, 2011	

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary
	\$ per month
<u>Chairmen and Members of Commissions and Boards</u>	
Chairman, Law Reform Commission	31,950
Chairman, Law Revision Commission	31,950
Chairman, Equal Opportunity Commission (<i>full-time</i>)	28,720
Chairman, Equal Opportunity Commission (<i>part-time</i>)	21,570
Vice Chairman, Equal Opportunity Commission	16,420
Member, Equal Opportunity Commission	9,080
Chairman, Integrity Commission (<i>full-time</i>)	28,720
Chairman, Integrity Commission (<i>part-time</i>)	21,570
Deputy Chairman, Integrity Commission	16,420
Member, Integrity Commission	9,080
Chairman, Elections and Boundaries Commission (<i>full-time</i>)	24,620
Chairman, Elections and Boundaries Commission (<i>part-time</i>)	18,470
Member, Elections and Boundaries Commission	8,210
Chairman, Registration, Recognition and Certification Board (<i>full-time</i>)	21,260
Chairman, Registration, Recognition and Certification Board (<i>part-time</i>)	15,980
Chairman, Public Service Commission (<i>full-time</i>)	24,620
Chairman, Public Service Commission (<i>part-time</i>)	18,470
Deputy Chairman, Public Service Commission (<i>full-time</i>)	17,290
Deputy Chairman, Public Service Commission (<i>part-time</i>)	13,000
Member, Public Service Commission	9,830
Chairman, Teaching Service Commission (<i>full-time</i>)	23,000
Chairman, Teaching Service Commission (<i>part-time</i>)	17,290
Member, Teaching Service Commission	9,080
Chairman, Judicial and Legal Service Commission	8,210
Member, Judicial and Legal Service Commission	6,590
Chairman, Police Service Commission	15,540
Member, Police Service Commission	9,080
Chairman, Statutory Authorities' Service Commission	15,540
Deputy Chairman, Statutory Authorities' Service Commission	9,830
Member, Statutory Authorities' Service Commission	7,460
Chairman, Public Service Appeal Board	9,330
Chairman, Statutory Authorities' Appeal Board	8,210
Member, Public Service Appeal Board	6,590
Member, Statutory Authorities' Appeal Board	5,850
Chairman, Salaries Review Commission	15,540
Member, Salaries Review Commission	8,210

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary
	\$ per month
<u>The Judicial and Legal Service</u>	
Judicial Offices	
Group J1	
Master of the High Court	}
Chief Magistrate	
	32,700
Group J2	
Deputy Chief Magistrate	}
Registrar and Marshal	
	30,340
Group J3	
<u>Group J3A</u>	
Senior Magistrate	}
Court Executive Administrator	
	28,720
<u>Group J3B</u>	
Administrative Secretary to the Chief Justice	28,230
Group J4	
Magistrate	}
Deputy Registrar and Marshal	
Registrar, Tax Appeal Board	
Registrar, Industrial Court	
	25,370 – 25,660 - 25,950 – 26,240
Group J5	
Registrar, Environmental Commission	}
Assistant Registrar and Deputy Marshal	
Registrar, Equal Opportunity Tribunal	
	23,750 - 24,190 - 24620
Group J6	
Assistant Registrar, Industrial Court	}
Magistracy Registrar and Clerk of the Court	
Coroner	
	20,770 – 21,110 - 21,450 – 21,790 - 22130
Magistrate (<i>appointed on contract</i>)	23,130
Coroner (<i>appointed on contract</i>)	20,770
Legal Offices	
Group L1	
Solicitor General	}
Director of Public Prosecutions	
Chief Parliamentary Counsel	
Chief State Solicitor	
Controller, Intellectual Property Office	
	32,700

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary
	\$ per month
<u>The Judicial and Legal Service</u> (cont'd)	
<u>Legal Offices</u> (cont'd)	
<u>Group L2</u>	
<u>Group L2A</u>	
Treasury Solicitor	} 29,470
Registrar General	
<u>Group L2B</u>	
Deputy Solicitor General	} 27,850
Deputy Director of Public Prosecutions	
Deputy Chief Parliamentary Counsel	
Deputy Chief State Solicitor	
Chief State Counsel, Inland Revenue Division	
Director, Law Revision Commission	
Commission Secretary, Law Reform Commission	
<u>Group L3</u>	
Legal Adviser (<i>Service Commissions Department, Health</i>)	} 25,860
Assistant Chief State Counsel, Inland Revenue Division	
Assistant Solicitor General	
Assistant Director of Public Prosecutions	
Assistant Chief Parliamentary Counsel	
Deputy Controller, Intellectual Property Office	
Deputy Registrar General	
Assistant Chief State Solicitor	
Senior State Counsel (<i>Tobago House of Assembly</i>)	
<u>Group L4</u>	
<u>Group L4A</u>	
Senior State Counsel (<i>Customs & Excise</i>)	} 24,250 – 24,810 – 25,370
Legal Adviser (<i>Attorney General</i>)	
<u>Group L4B</u>	
Law Reform Officer	} 23,870 – 24,210 – 24,540 – 24,870
Senior Parliamentary Counsel (<i>Legislative Drafting Department</i>)	
Senior State Counsel (<i>Criminal Law Department; Treasury Solicitor; Service Commissions Department; Energy & Energy Affairs; Inland Revenue</i>)	
Senior Legal Research Officer	
Senior State Solicitor (<i>Chief State Solicitor's Department</i>)	

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary
	\$ per month
<u>The Judicial and Legal Service</u> (cont'd)	
<u>Legal Offices</u> (cont'd)	
<u>Group L5</u>	
<u>Group L5A</u>	
Assistant Registrar General (<i>Tobago</i>)	} 23,250 – 23,580 - 23,920 – 24,250
Senior Assistant Registrar General	
<u>Group L5B</u>	
Senior Parliamentary Counsel (<i>Law Reform Commission</i>)	} 23,130 – 23,380 - 23,630
Senior State Counsel (<i>Solicitor General's Department, Planning & Sustainable Development; Housing; Land & Marine Affairs</i>)	
Head, Legal Division, Office of the Ombudsman	
State Counsel III (<i>Customs & Excise</i>)	
Parliamentary Counsel III (<i>Legislative Drafting Department</i>)	
<u>Group L5C</u>	
Parliamentary Counsel II (<i>Legislative Drafting Department</i>)	} 20,770 – 21,110 - 21,450 – 21,790 - 22,130.
State Counsel III (<i>Criminal Law Department; Solicitor General's Department; Inland Revenue Division; Attorney General; National Security; Trade, Industry & Investments</i>)	
Assistant Registrar General (<i>Trinidad</i>)	
<u>Group L6</u>	
<u>Group L6A</u>	
State Counsel III (<i>Service Commissions Department</i>)	} 19,400 – 19,650 - 19,900 – 20,140 - 20,390
Legal Research Officer II (<i>Law Reform Commission</i>)	
Parliamentary Counsel I (<i>Legislative Drafting Department</i>)	
State Counsel II (<i>Criminal Law Department; Solicitor General's Department; Treasury Solicitor; Service Commissions Department; Energy & Energy Affairs; Inland Revenue Division; Attorney General; Planning and Sustainable Development; Health; Statutory Authorities Service Commission</i>)	
State Solicitor II (<i>Chief State Solicitor's Department</i>)	
<u>Group L6B</u>	
Parliamentary Counsel II (<i>Law Reform Commission; Attorney General</i>)	} 18,530 – 18,780 - 19,030 – 19,270 - 19,520
Legislative Draftsman (<i>Law Reform Commission</i>)	

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary
	\$ per month
<u>The Judicial and Legal Service</u> (cont'd)	
<u>Legal Offices</u> (cont'd)	
<u>Group L7</u>	
<u>Group L7A</u>	
<u>2 years service and over</u>	
Legal Research Officer (<i>Law Reform Commission; Service Commissions Department</i>)	15,300 – 15,540 - 15,790 – 16,040
Parliamentary Counsel I (<i>Law Reform Commission</i>)	
State Counsel I (<i>Criminal Law Department; Solicitor General's Department; Treasury Solicitor; Inland Revenue Division; Health; Attorney General; Customs and Excise; Ombudsman</i>)	
State Solicitor I (<i>Chief State Solicitor's Department</i>)	
Examiner of Title	
<u>Group L7B</u>	
<u>Less than 2 years service</u>	
Legal Research Officer (<i>Law Reform Commission; Service Commissions Department</i>)	11,820 – 12,310
Parliamentary Counsel I (<i>Law Reform Commission</i>)	
State Counsel I (<i>Criminal Law Department; Solicitor General's Department; Treasury Solicitor; Inland Revenue Division; Health; Attorney General; Customs and Excise; Ombudsman</i>)	
State Solicitor I (<i>Chief State Solicitor's Department</i>)	
Examiner of Title	

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary
	\$ per month
PART II	
<u>Members of Parliament</u>	
Prime Minister	59,680
Minister of Government (<i>Cabinet</i>)	41,030
Minister of Government (<i>Non-Cabinet</i>)	33,940
President of the Senate	29,590
Speaker of the House of Representatives	29,590
Leader of the Opposition	29,590
Parliamentary Secretary (<i>Elected and No-Elected</i>)	23,500
Vice President of the Senate	18,280
Deputy Speaker of the House of Representatives	18,280
Member of the Senate (<i>other than Ministers and Parliamentary Secretaries</i>)	13,060
Member of the House of Representatives (<i>other than Ministers and Parliamentary Secretaries</i>)	17,410
<u>The Tobago House of Assembly</u>	
Chief Secretary	41,030
Deputy Chief Secretary	25,240
Secretary	24,370
Presiding Officer	20,890
Assistant Secretary	19,150
Minority Leader	16,540
Deputy Presiding Officer	13,930
Assemblyman	11,320
Councillor	8,710

Approved Salaries of Offices within the purview of the Salaries Review Commission

Office	Existing Salary
	\$ per month
<u>Local Government Officials</u>	
<i>(City and Borough Corporations)</i>	Honorarium
Mayor <i>(Port of Spain)</i>	20,890
Mayor <i>(San Fernando)</i>	18,280
Mayor <i>(Chaguanas)</i>	17,040
Mayor <i>(Arima)</i>	15,670
Mayor <i>(Point Fortin)</i>	15,670
Deputy Mayor <i>(Port of Spain)</i>	10,450
Deputy Mayor <i>(San Fernando)</i>	9,080
Deputy Mayor <i>(Chaguanas)</i>	8,580
Deputy Mayor <i>(Arima)</i>	7,840
Deputy Mayor <i>(Point Fortin)</i>	7,840
Chairman of a Committee **	870
Alderman and Councillor	4,360
<i>(Regional Corporations)</i>	
Chairman	15,670
Vice Chairman	7,840
Chairman of a Committee **	870
Alderman and Councillor	4,360

** Where a Local Government Official serves as a Chairman of a Committee, to be eligible for an allowance of \$870 per month in addition to the honorarium for which he/she is eligible.

**APPENDIX E – TEACHING SERVICE CLASSIFICATION AND
COMPENSATION PLAN**

GRADE	PERIOD	SALARY SCALE									LONGEVITY				
		Minimum	A	B	C	D	E	F	G	1ST	2ND	3RD	4TH	5TH	
		\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
Grade 1	Existing as at - 30/09/11	5,711	5,900	6,090	6,279	6,471	6,660	6,850	7,039						
	\$145 COLA Consolidated	5,856	6,045	6,235	6,424	6,616	6,805	6,995	7,184						
	01/10/11 - 30/09/12 20%diff	5,981	6,175	6,371	6,565	6,762	6,956	7,151	7,345						
	01/10/12 - 30/09/13 50%diff	6,170	6,371	6,574	6,776	6,981	7,183	7,385	7,587						
	01/10/13 - 30/09/14	6,483	6,697	6,913	7,127	7,345	7,560	7,775	7,990						
Grade 2	Existing as at - 30/09/11	6,878	7,082	7,287	7,491	7,696	7,902	8,105	8,311						
	\$145 COLA Consolidated	7,023	7,227	7,432	7,636	7,841	8,047	8,250	8,456						
	01/10/11 - 30/09/12 20%diff	7,180	7,389	7,600	7,809	8,020	8,231	8,440	8,652						
	01/10/12 - 30/09/13 50%diff	7,415	7,633	7,852	8,070	8,289	8,508	8,725	8,945						
	01/10/13 - 30/09/14	7,807	8,039	8,271	8,503	8,736	8,969	9,200	9,434						
Grade 3	Existing as at - 30/09/11	8,627	8,934	9,242	9,550	9,858	10,167	10,475	10,783	11,091	11,399	11,707	12,015	12,323	
	\$145 COLA Consolidated	8,772	9,079	9,387	9,695	10,003	10,312	10,620	10,928	11,236	11,544	11,852	12,160	12,468	
	01/10/11 - 30/09/12 20%diff	8,976	9,291	9,608	9,924	10,240	10,558	10,874	11,190	11,507	11,823	12,139	12,456	12,772	
	01/10/12 - 30/09/13 50%diff	9,283	9,610	9,939	10,268	10,597	10,926	11,255	11,584	11,913	12,242	12,570	12,899	13,228	
	01/10/13 - 30/09/14	9,793	10,141	10,490	10,840	11,190	11,540	11,890	12,240	12,589	12,939	13,288	13,638	13,988	
Grade 4	Existing as at - 30/09/11	10,765	11,087	11,409	11,732	12,054	12,376	12,698	13,021	13,343	13,665	13,987	14,310	14,632	
	\$145 COLA Consolidated	10,910	11,232	11,554	11,877	12,199	12,521	12,843	13,166	13,488	13,810	14,132	14,455	14,777	
	01/10/11 - 30/09/12 20%diff	11,172	11,503	11,833	12,165	12,496	12,826	13,157	13,489	13,819	14,150	14,481	14,813	15,143	
	01/10/12 - 30/09/13 50%diff	11,585	11,909	12,252	12,597	12,941	13,285	13,628	13,973	14,317	14,661	15,004	15,349	15,693	
	01/10/13 - 30/09/14	12,219	12,585	12,950	13,317	13,682	14,048	14,413	14,780	15,145	15,511	15,876	16,243	16,609	

TEACHING SERVICE
CLASSIFICATION AND COMPENSATION PLAN
FOR THE PERIOD OCTOBER 1, 2011 TO SEPTEMBER 30, 2014

GRADE	PERIOD	SALARY SCALE								LONGEVITY				
		Minimum	A	B	C	D	E	F	G	1ST	2ND	3RD	4TH	5TH
		\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$	\$
<u>Grade 5</u>	Existing as at - 30/09/11	12,257	12,668	13,079	13,490	13,902	14,312	14,723	15,135					
	<i>\$145 COLA Consolidated</i>	12,402	12,813	13,224	13,635	14,047	14,457	14,868	15,280					
	01/10/11 - 30/09/12	20%diff	12,704	13,126	13,548	13,970	14,394	14,815	15,237	15,660				
	01/10/12 - 30/09/13	50%diff	13,158	13,596	14,035	14,474	14,914	15,351	15,790	16,230				
	01/10/13 - 30/09/14		13,913	14,379	14,846	15,312	15,780	16,245	16,712	17,180				
<u>Grade 6</u>	Existing as at - 30/09/11	13,536	13,942	14,348	14,754	15,160	15,566	15,972	16,378					
	<i>\$145 COLA Consolidated</i>	13,681	14,087	14,493	14,899	15,305	15,711	16,117	16,523					
	01/10/11 - 30/09/12	20%diff	14,018	14,435	14,852	15,269	15,686	16,103	16,520	16,937				
	01/10/12 - 30/09/13	50%diff	14,523	14,958	15,390	15,823	16,257	16,690	17,124	17,557				
	01/10/13 - 30/09/14		15,365	15,825	16,286	16,747	17,208	17,669	18,130	18,591				
<u>Grade 7</u>	Existing as at - 30/09/11	14,773	15,176	15,579	15,983	16,387	16,791	17,194	17,597					
	<i>\$145 COLA Consolidated</i>	14,918	15,321	15,724	16,128	16,532	16,936	17,339	17,742					
	01/10/11 - 30/09/12	20%diff	15,288	15,702	16,118	16,531	16,946	17,361	17,775	18,188				
	01/10/12 - 30/09/13	50%diff	15,844	16,274	16,704	17,135	17,567	17,998	18,428	18,858				
	01/10/13 - 30/09/14		16,769	17,226	17,683	18,142	18,601	19,059	19,517	19,974				
<u>Grade 8</u>	Existing as at - 30/09/11	16,224	16,634	17,043	17,453	17,863	18,273	18,683	19,092					
	<i>\$145 COLA Consolidated</i>	16,369	16,779	17,188	17,598	18,008	18,418	18,828	19,237					
	01/10/11 - 30/09/12	20%diff	16,778	17,199	17,619	18,041	18,462	18,883	19,304	19,724				
	01/10/12 - 30/09/13	50%diff	17,393	17,830	18,267	18,705	19,142	19,580	20,018	20,454				
	01/10/13 - 30/09/14		18,416	18,881	19,345	19,811	20,276	20,741	21,207	21,671				

APPENDIX F – COMPENSATION PLAN – SALARY SCALES
APPLICABLE TO OFFICES IN THE POLICE SERVICE

POLICE SERVICE
CLASSIFICATION AND COMPENSATION PLAN
APPLICABLE TO SECOND DIVISION OFFICES IN THE TRINIDAD AND TOBAGO POLICE SERVICE
FOR THE PERIOD JANUARY 1, 2011 TO DECEMBER 31, 2013

[illegible]

APPENDIX G – COMPENSATION PLAN – SALARY SCALES
APPLICABLE TO OFFICES IN THE FIRE SERVICE

FIRE SERVICE
CLASSIFICATION AND COMPENSATION PLAN
APPLICABLE TO FIRST DIVISION OFFICES IN THE TRINIDAD AND TOBAGO FIRE SERVICE
FOR THE PERIOD JANUARY 1, 2011 TO DECEMBER 31, 2013

Office	Gr.	Period	Salary Scale								Longevity		
			Minimum	A	B	C	D	E	F	Maximum	1ST	2ND	3RD
Assistant Chief Fire Officer Brigades Engineer	7	Existing until 31/12/10	16,517										
		01/01/11 - 31/12/11	18,026										
		01/01/12 - 31/12/12	18,705										
		01/01/13 - 31/12/13	19,748										
Divisional Fire Officer	6	Existing until 31/12/10	13,731	14,063	14,401								
		01/01/11 - 31/12/11	15,011	15,376	15,736								
		01/01/12 - 31/12/12	15,576	15,955	16,329								
		01/01/13 - 31/12/13	16,445	16,845	17,239								
Assistant Divisional Fire Officer	5	Existing until 31/12/10	11,877	12,141	12,403								
		01/01/11 - 31/12/11	13,005	13,291	13,574								
		01/01/12 - 31/12/12	13,495	13,791	14,085								
		01/01/13 - 31/12/13	14,247	14,560	14,870								

FIRE SERVICE
CLASSIFICATION AND COMPENSATION PLAN
APPLICABLE TO SECOND DIVISION OFFICES IN THE TRINIDAD AND TOBAGO FIRE SERVICE
FOR THE PERIOD JANUARY 1, 2011 TO DECEMBER 31, 2013

Office	Gr.	Period	Salary Scale							Longevity			
			Minimum	A	B	C	D	E	F	Maximum	1ST	2ND	3RD
Fire Equipment Supervisor Fire Station Officer	4	Existing until 31/12/10	10,024	10,288	10,550	10,814	11,078	11,340	11,605				
		01/01/11 - 31/12/11	10,999	11,285	11,568	11,855	12,140	12,424	12,710				
		01/01/12 - 31/12/12	11,414	11,710	12,004	12,301	12,597	12,891	13,189				
		01/01/13 - 31/12/13	12,050	12,363	12,673	12,987	13,299	13,610	13,924				
Fire Sub-Station Officer	3	Existing until 31/12/10	8,597	8,798	9,002	9,204	9,408	9,611	9,816	10,018			
		01/01/11 - 31/12/11	9,455	9,673	9,893	10,111	10,332	10,552	10,772	10,991			
		01/01/12 - 31/12/12	9,811	10,038	10,266	10,492	10,721	10,949	11,178	11,405			
		01/01/13 - 31/12/13	10,358	10,597	10,838	11,077	11,319	11,560	11,801	12,041			
Fire Sub-Officer	2	Existing until 31/12/10	7,171	7,374	7,577	7,780	7,983	8,186	8,388	8,588			
		01/01/11 - 31/12/11	7,912	8,131	8,351	8,570	8,790	9,009	9,229	9,446			
		01/01/12 - 31/12/12	8,209	8,438	8,666	8,893	9,121	9,349	9,577	9,801			
		01/01/13 - 31/12/13	8,667	8,908	9,149	9,389	9,630	9,870	10,111	10,348			
Firefighter	1	Existing until 31/12/10	5,512	5,254	5,406	5,559	5,711	5,864	6,016	6,163	7,315	7,467	7,620
		01/01/11 - 31/12/11	6,116	6,919	7,083	7,249	7,413	7,580	7,743	7,903	8,068	8,232	8,398
		01/01/12 - 31/12/12	6,346	7,180	7,350	7,522	7,692	7,865	8,035	8,201	8,371	8,543	8,714
		01/01/13 - 31/12/13	6,700	7,580	7,760	7,941	8,121	8,304	8,483	8,658	8,838	9,019	9,200

APPENDIX H – COMPENSATION PLAN – SALARY SCALES
APPLICABLE TO OFFICES IN THE PRISON SERVICE

PRISON SERVICE
CLASSIFICATION AND COMPENSATION PLAN
APPLICABLE TO FIRST DIVISION OFFICES IN THE TRINIDAD AND TOBAGO PRISON SERVICE
FOR THE PERIOD JANUARY 1, 2011 TO DECEMBER 31, 2013

Office	Gr.	Period	Salary Scale								Longevity		
			Minimum	A	B	C	D	E	F	Maximum	1ST	2ND	3RD
Assistant Commissioner of Prisons	7	Existing as at 31/12/10	16,544										
		01/01/11 - 31/12/11	18,488										
		01/01/12 - 31/12/12	19,185										
		01/01/13 - 31/12/13	20,254										
Senior Superintendent of Prisons	6	Existing as at 31/12/10	14,896	15,195	15,471								
		01/01/11 - 31/12/11	16,274	16,584	16,894								
		01/01/12 - 31/12/12	18,867	17,208	17,531								
		01/01/13 - 31/12/13	17,826	18,168	18,508								
Superintendent of Prisons Chief Prisons Welfare Officer	5	Existing as at 31/12/10	13,155	13,402	13,651								
		01/01/11 - 31/12/11	14,387	14,655	14,924								
		01/01/12 - 31/12/12	14,930	15,207	15,487								
		01/01/13 - 31/12/13	15,762	16,055	16,350								
Assistant Superintendent of Prisons	4	Existing as at 31/12/10	11,917	12,176	12,436								
		01/01/11 - 31/12/11	13,048	13,328	13,609								
		01/01/12 - 31/12/12	13,638	13,830	14,122								
		01/01/13 - 31/12/13	14,294	14,601	14,908								

PRISON SERVICE
CLASSIFICATION AND COMPENSATION PLAN
APPLICABLE TO SECOND DIVISION OFFICES IN THE TRINIDAD AND TOBAGO PRISON SERVICE
FOR THE PERIOD JANUARY 1, 2011 TO DECEMBER 31, 2013

Office	Gr.	Period	Salary Scale								Longevity		
			Minimum	A	B	C	D	E	F	Maximum	1ST	2ND	3RD
Prisons Supervisor Prisons Welfare Officer II	3	Existing as at 31/12/10	10,306	10,565	10,822	11,080	11,338	11,597					
		01/01/11 - 31/12/11	11,304	11,585	11,863	12,142	12,422	12,702					
		01/01/12 - 31/12/12	11,730	12,022	12,310	12,599	12,889	13,180					
		01/01/13 - 31/12/13	12,384	12,682	12,986	13,302	13,608	13,916					
Prisons Welfare Officer I Prisons Officer II	2	Existing as at 31/12/10	9,743	9,962	9,179	9,393	9,606	9,826	10,041				
		01/01/11 - 31/12/11	9,613	9,849	10,084	10,317	10,549	10,784	11,018				
		01/01/12 - 31/12/12	9,975	10,220	10,463	10,705	10,946	11,190	11,433				
		01/01/13 - 31/12/13	10,531	10,790	11,047	11,302	11,556	11,814	12,070				
Prisons Officer I Prisons Service Driver	1	Existing as at 31/12/10	6,822	6,961	6,913	7,110	7,311	7,511	7,711	7,911	8,109	8,309	8,509
		01/01/11 - 31/12/11	6,516	6,710	7,633	7,845	8,063	8,279	8,495	8,712	8,926	9,143	9,359
		01/01/12 - 31/12/12	6,762	6,963	7,920	8,140	8,366	8,591	8,816	9,040	9,263	9,487	9,712
		01/01/13 - 31/12/13	7,139	7,351	8,382	8,594	8,833	9,070	9,307	9,544	9,779	10,016	10,253

**APPENDIX I – WAGES SCHEDULE FOR HOURLY, DAILY
AND WEEKLY RATED WORKERS OF THE PORT OF SPAIN
CORPORATION**

**SCHEDULE OF WAGE RATES FOR HOURLY, DAILY AND WEEKLY RATED WORKERS
OF THE PORT OF SPAIN CORPORATION FOR THE PERIOD 1/1/2011 TO 31/12/2013**

Job Title		2010 Existing Rates	01-Jan-11 to 31-Dec-11	01-Jan-12 to 31-Dec-12	01-Jan-13 to 31-Dec-13
SUPERVISORY Group A	Foreman (C.M.E.)	330.00	347.00	361.00	379.00
PUBLIC HEALTH	Gang Leader (Night Soil)	309.00	325.00	338.00	355.00
PUBLIC HEALTH	Chargehand (C.M.E.)	291.00	307.00	319.00	335.00
SUPERVISORY Group B	Chargehand (C.M.E.)	291.00	307.00	319.00	335.00
II - DRIVERS & OPS - MECHEQUIPMENT	Foreman (Special, Transport and Cleansing I)	281.00	296.00	308.00	323.00
II - DRIVERS & OPS - MECHEQUIPMENT	Roller Drivers (Over 10 tons) Group III Grade II	281.00	296.00	308.00	323.00
II - DRIVERS & OPS - MECHEQUIPMENT	Chargehand (Special, Transport and Cleansing I)	278.00	293.00	305.00	320.00
II - INDUSTRIAL WORKERS	Mechanic Heavy Equipment Skilled Group I "A"	277.00	292.00	304.00	319.00
PUBLIC HEALTH	Cleaner (Night Soil)	273.00	288.00	300.00	315.00
PUBLIC HEALTH	Carpenter (Night Soil)	268.00	283.00	294.00	309.00
PUBLIC HEALTH	Mason (Night Soil)	268.00	283.00	294.00	309.00
PUBLIC HEALTH	*Foreman (O.S.) Cemetery	261.00	276.00	287.00	301.00
II - INDUSTRIAL WORKERS	Mechanic Diesel Skilled Group I "A"	258.00	273.00	284.00	298.00
II - INDUSTRIAL WORKERS	Carpenter "B" Grade I	256.00	270.00	281.00	295.00
II - INDUSTRIAL WORKERS	Electrician "B" Grade I	256.00	270.00	281.00	295.00
II - INDUSTRIAL WORKERS	Electrician (Auto) "B" Grade I	256.00	270.00	281.00	295.00
II - INDUSTRIAL WORKERS	Joiner "B" Grade I	256.00	270.00	281.00	295.00
II - INDUSTRIAL WORKERS	Machinist "B" Grade I	256.00	270.00	281.00	295.00
II - INDUSTRIAL WORKERS	Mason "B" Grade I	256.00	270.00	281.00	295.00
II - INDUSTRIAL WORKERS	Mechanic (Other); "B" Grade I	256.00	270.00	281.00	295.00
II - INDUSTRIAL WORKERS	Plumber "B" Grade I	256.00	270.00	281.00	295.00
II - INDUSTRIAL WORKERS	Turner "B" Grade I	256.00	270.00	281.00	295.00
II - INDUSTRIAL WORKERS	Welder "B" Grade I	256.00	270.00	281.00	295.00
II - DRIVERS & OPS - MECHEQUIPMENT	Tractor Driver (Heavy) Group III Grade II	255.00	269.00	280.00	294.00
PUBLIC HEALTH	Grave Digger	254.00	268.00	279.00	293.00
II - INDUSTRIAL WORKERS	Body Straightener Grade I	251.00	265.00	276.00	290.00
II - INDUSTRIAL WORKERS	Spray Painter "B" Grade I	251.00	265.00	276.00	290.00
II - INDUSTRIAL WORKERS	Upholsterer "B" Grade I	251.00	265.00	276.00	290.00
II - DRIVERS & OPS - MECHEQUIPMENT	Garwood Driver	242.00	256.00	266.00	279.00
	Foreman (O.S.)	242.00	256.00	266.00	279.00
II - INDUSTRIAL WORKERS	Carpenter Grade II	241.00	255.00	265.00	278.00
II - INDUSTRIAL WORKERS	Electrician Grade II	241.00	255.00	265.00	278.00
II - INDUSTRIAL WORKERS	Electrician (Auto) Grade II	241.00	255.00	265.00	278.00
II - INDUSTRIAL WORKERS	Joiner Grade II	241.00	255.00	265.00	278.00
II - INDUSTRIAL WORKERS	Machinist Grade II	241.00	255.00	265.00	278.00
II - INDUSTRIAL WORKERS	Mason Grade II	241.00	255.00	265.00	278.00
II - INDUSTRIAL WORKERS	Mechanic (Other); Grade II	241.00	255.00	265.00	278.00
II - INDUSTRIAL WORKERS	Plumber Grade II	241.00	255.00	265.00	278.00
II - INDUSTRIAL WORKERS	Boilersmith "B" Grade I	240.00	254.00	264.00	277.00
II - INDUSTRIAL WORKERS	Fitter (Engine) "B" Grade I	240.00	254.00	264.00	277.00

*The rate of pay specified for the Foreman (OS) Cemetery will apply only to those Foremen (OS) who supervise Grave Diggers

**SCHEDULE OF WAGE RATES FOR HOURLY, DAILY AND WEEKLY RATED WORKERS
OF THE PORT OF SPAIN CORPORATION FOR THE PERIOD 1/1/2011 TO 31/12/2013**

Job Title		2010 Existing Rates	01-Jan-11 to 31-Dec-11	01-Jan-12 to 31-Dec-12	01-Jan-13 to 31-Dec-13
II - INDUSTRIAL WORKERS	Batteryman (Grade I)	239.00	253.00	263.00	276.00
II - INDUSTRIAL WORKERS	Incinerator Operator; (*B* Grade I)	239.00	253.00	263.00	276.00
PUBLIC HEALTH	Plansman / Copier	238.00	252.00	262.00	275.00
II - DRIVERS & OPS - MECHEQUIPMENT	Backhoe Operator (Grade II)	234.00	248.00	258.00	271.00
II - DRIVERS & OPS - MECHEQUIPMENT	Medium Driver	234.00	248.00	258.00	271.00
PUBLIC HEALTH	Chauffeur (Night Soil)	234.00	248.00	258.00	271.00
II - INDUSTRIAL WORKERS	Body Straightener (*B* Grade II)	231.00	245.00	255.00	268.00
II - INDUSTRIAL WORKERS	Spray Painter (Grade II)	231.00	245.00	255.00	268.00
PUBLIC HEALTH	Chargehand (O.S.)	229.00	243.00	253.00	266.00
II - INDUSTRIAL WORKERS	Boilersmith (Grade II)	227.00	241.00	251.00	264.00
II - INDUSTRIAL WORKERS	Batteryman (*B* Grade II)	226.00	240.00	250.00	263.00
II - DRIVERS & OPS - MECHEQUIPMENT	Oiler / Greaseman (Group II (Semi-skilled) (Grade I)	226.00	240.00	250.00	263.00
SUPERVISORY Group C	Ganger	226.00	240.00	250.00	263.00
II - INDUSTRIAL WORKERS	Fitter (Engine) (Grade II)	224.00	238.00	248.00	260.00
II - INDUSTRIAL WORKERS	Sign Painter (*B* Grade I)	224.00	238.00	248.00	260.00
II - DRIVERS & OPS - MECHEQUIPMENT	Steelbender (Group II (Semi-skilled) (Grade I)	224.00	238.00	248.00	260.00
II - DRIVERS & OPS - MECHEQUIPMENT	Tractor Driver (Medium) (Group III) (Grade II)	224.00	238.00	248.00	260.00
II - INDUSTRIAL WORKERS	Tyreman (*B* Grade I)	221.00	234.00	243.00	255.00
II - DRIVERS & OPS - MECHEQUIPMENT	Serviceman (Group II (Semi-skilled) (Grade I)	220.00	233.00	242.00	254.00
PUBLIC HEALTH	Insect Control Operator III	219.00	232.00	241.00	253.00
II - DRIVERS & OPS - MECHEQUIPMENT	*Forklift Operator (Special) (Group III)	218.00	231.00	240.00	252.00
II - DRIVERS & OPS - MECHEQUIPMENT	Rollers (Light) (Group III) (Grade I)	217.00	230.00	239.00	251.00
II - DRIVERS & OPS - MECHEQUIPMENT	Tractor (Group III) (Grade I)	217.00	230.00	239.00	251.00
II - DRIVERS & OPS - MECHEQUIPMENT	Light Driver	216.00	229.00	238.00	250.00
PART VII	Checker	216.00	229.00	238.00	250.00
II - DRIVERS & OPS - MECHEQUIPMENT	Light Cranes (Group III) (Grade I)	214.00	227.00	236.00	248.00
PART VII	Park Attendant	214.00	227.00	236.00	248.00
II - INDUSTRIAL WORKERS	Tyreman (Grade II)	212.00	225.00	234.00	246.00
II - DRIVERS & OPS - MECHEQUIPMENT	Chainman / Poleman (Group II (Semi-skilled) (Grade I)	212.00	225.00	234.00	246.00
II - DRIVERS & OPS - MECHEQUIPMENT	Oiler/Greaseman (Group II (Semi-skilled) (Grade II)	212.00	225.00	234.00	246.00
II - DRIVERS & OPS - MECHEQUIPMENT	Road Breaker Operator (Group II (Semi-skilled) (Grade I)	212.00	225.00	234.00	246.00
PUBLIC HEALTH	Insect Control Operator II	212.00	225.00	234.00	246.00
PUBLIC HEALTH	Oiler	212.00	225.00	234.00	246.00
PUBLIC HEALTH	Truck Washer	212.00	225.00	234.00	246.00
II - INDUSTRIAL WORKERS	Painter (Grade II)	211.00	224.00	233.00	245.00
II - INDUSTRIAL WORKERS	Painter (*B* Grade I)	211.00	224.00	233.00	245.00
II - INDUSTRIAL WORKERS	Sign Painter (Grade II)	211.00	224.00	233.00	245.00
GENERAL LABOUR	Handyman (Grade I)	211.00	224.00	233.00	245.00
PART VII	Watchman	211.00	224.00	233.00	245.00
PUBLIC HEALTH	Main Water Course Sweeper	211.00	224.00	233.00	245.00

*The rate for this post will remain personal to the incumbent holder only. On becoming vacant the post will be abolished.

**SCHEDULE OF WAGE RATES FOR HOURLY, DAILY AND WEEKLY RATED WORKERS
OF THE PORT OF SPAIN CORPORATION FOR THE PERIOD 1/1/2011 TO 31/12/2013**

Job Title				2010 Existing Rates	01-Jan-11 to 31-Dec-11	01-Jan-12 to 31-Dec-12	01-Jan-13 to 31-Dec-13	
PUBLIC HEALTH	Insect Control Operator I			208.00	221.00	230.00	242.00	
AGRICULTURE/FORESTRY	Nurseryman			207.00	220.00	229.00	240.00	
AGRICULTURE/FORESTRY	Tree Climber			207.00	220.00	229.00	240.00	
AGRICULTURE/FORESTRY	Tree Cutter			207.00	220.00	229.00	240.00	
GENERAL LABOUR	Handyman		Grade II	207.00	220.00	229.00	240.00	
II - DRIVERS & OPS - MECHEQUIPMENT	Tractor	Group III	Grade II	206.00	219.00	228.00	239.00	
GENERAL LABOUR	Cutlassman			206.00	219.00	228.00	239.00	
GENERAL LABOUR	Labourer	(Weeding)		206.00	219.00	228.00	239.00	
GENERAL LABOUR	Night Sweepers		Grade II	206.00	219.00	228.00	239.00	
GENERAL LABOUR	Sweepers		Grade II	206.00	219.00	228.00	239.00	
PART VII	Watchman (Development Programme)			206.00	219.00	228.00	239.00	
PUBLIC HEALTH	Scavenging Loader			206.00	219.00	228.00	239.00	
PUBLIC HEALTH	Underground Sweeper			206.00	219.00	228.00	239.00	
	Fridge Attendant			205.00	218.00	227.00	238.00	
	Gas Attendant			205.00	218.00	227.00	238.00	
II - DRIVERS & OPS - MECHEQUIPMENT	Semi-skilled Labourer	Group III	Grade II	204.00	217.00	226.00	237.00	
PUBLIC HEALTH	Public Convenience Worker			204.00	217.00	226.00	237.00	
	Tradesman Assistant			Grade I	204.00	217.00	226.00	237.00
II - DRIVERS & OPS - MECHEQUIPMENT	Light Cranes	Group III	Grade II	203.00	216.00	225.00	236.00	
II - DRIVERS & OPS - MECHEQUIPMENT	Rollers (Light)	Group III	Grade II	203.00	216.00	225.00	236.00	
GENERAL LABOUR	Female Scavenger			202.00	215.00	224.00	235.00	
GENERAL LABOUR	Scavengers	Grade II		202.00	215.00	224.00	235.00	
	Labourer (Colas)			202.00	215.00	224.00	235.00	
	Tradesman Assistant			Grade II	202.00	215.00	224.00	235.00
II - DRIVERS & OPS - MECHEQUIPMENT	Chainman/Poleman	Group II (Semi-skilled)	Grade II	202.00	215.00	224.00	235.00	
II - DRIVERS & OPS - MECHEQUIPMENT	Forklift Operator	Group III		202.00	215.00	224.00	235.00	
II - DRIVERS & OPS - MECHEQUIPMENT	Road Breaker Operator	Group II (Semi-skilled)	Grade II	202.00	215.00	224.00	235.00	
II - DRIVERS & OPS - MECHEQUIPMENT	Serviceman	Group II (Semi-skilled)	Grade II	202.00	215.00	224.00	235.00	
II - DRIVERS & OPS - MECHEQUIPMENT	Steelbender	Group II (Semi-skilled)	Grade II	202.00	215.00	224.00	235.00	
II - DRIVERS & OPS - MECHEQUIPMENT	Storehand I	Group II (Semi-skilled)	Grade II	202.00	215.00	224.00	235.00	
PART VII	Playing Field Attendant			202.00	215.00	224.00	235.00	
GENERAL LABOUR	Charwoman			202.00	215.00	224.00	235.00	
GENERAL LABOUR	Labourer	(Female)		202.00	215.00	224.00	235.00	
GENERAL LABOUR	Labourer	(Male)		202.00	215.00	224.00	235.00	
GENERAL LABOUR	Squarekeeper			202.00	215.00	224.00	235.00	
II - DRIVERS & OPS - MECHEQUIPMENT	Power Mowers	Group III		202.00	215.00	224.00	235.00	
II - DRIVERS & OPS - MECHEQUIPMENT	Storehand II	Group III		202.00	215.00	224.00	235.00	
PART VII	Playing Field Attendant			202.00	215.00	224.00	235.00	
	Lorry Loader			202.00	215.00	224.00	235.00	
	Yardman			202.00	215.00	224.00	235.00	
PUBLIC HEALTH	Deadman Attendant			202.00	215.00	224.00	235.00	