

LEGAL NOTICE NO. 152

REPUBLIC OF TRINIDAD AND TOBAGO

THE MOTOR VEHICLES AND ROAD TRAFFIC ACT, CHAP. 48:50

ORDER

MADE BY THE MINISTER OF WORKS AND TRANSPORT UNDER SECTION 62(2)
OF THE MOTOR VEHICLES AND ROAD TRAFFIC ACT

THE SPEED LIMITS (BUILT-UP AREAS) (AMENDMENT)
ORDER, 2017

1. This Order may be cited as the Speed Limits (Built-up Areas) Citation
(Amendment) Order, 2017.

2. The Speed Limits (Built-up Areas) Order, 1979, is amended—

G.N. No. 209
of 1979
amended

(a) by revoking paragraph 2 and substituting the following
paragraph:

“Built-up
areas 2. All roads in Trinidad and Tobago are
hereby declared to be built-up areas for the
purposes of section 62 of the Act with the
exception of those roads or portions of roads that
are specified in the Schedule.”;

(b) by revoking the Schedule and substituting the following
Schedule:

“SCHEDULE

The roads or portions of roads that are not to be built up
areas are as follows:

- (a) Beetham Highway from 1.53 kilometre mark at Market Overpass (east) in the vicinity of the Central Market/NP to 4.81 kilometre mark at Barataria Overpass;
- (b) Churchill-Roosevelt Highway from 4.81 kilometre mark at Barataria Overpass to 34.8 kilometre mark at Antigua Road, Cumuto;
- (c) Uriah Butler Highway from 2.75 kilometre mark at Bamboo Village Overpass to 15.65 kilometre mark at Chaguanas Overpass;
- (d) Solomon Hochoy Highway from 15.65 kilometre mark at Chaguanas Main Road to 45.35 kilometre mark at Golconda Exit;
- (e) Solomon Hochoy Highway from 45.35 kilometre mark at Golconda Exit to 49.64 kilometre mark at Debe Exit;
- (f) the Audrey Jeffers Freeway situated in the County of St. George from 0.00 kilometre mark at Ana Street to 3.60 kilometre mark at Western Main Road;

- (g) the Diego Martin Highway from 0.00 kilometre mark at Western Main Road to 4.63 kilometre mark at Wendy Fitzwilliam Boulevard;
- (h) that part of the Eastern Main Road, Sangre Grande from 37.0 kilometre mark to 43.0 kilometre mark, commonly referred to as “the Valencia Stretch”;
- (i) the South Trunk Road Extension from 0.55 kilometre mark at start of grass median southwest of Oropouche Roundabout to 3.70 kilometre mark at end of grass median near Mon Desir-Delhi Road;
- (j) the Claude Noel Highway from Shirvan Junction to Bacolet Street;
- (k) the Shirvan Road from Claude Noel Highway to Grafton Road;
- (l) Auchenskeoch-Buccoo Bay Road from Shirvan Junction to Montgomery Road; and
- (m) Reinzi-Kirton Highway from Rushworth Street to Ciperio Road.”.

Dated this 15th day of December, 2017.

R. SINANAN
Minister of Works and Transport