

GOVERNMENT OF BERMUDA
Cabinet Office

Department of Statistics

BERMUDA DIGEST OF STATISTICS

2016

BERMUDA DIGEST OF STATISTICS 2016

No. 39 (figures up to and including 2015 when available)

GOVERNMENT OF BERMUDA
The Cabinet Office

Department of Statistics

Cedar Park Centre
48 Cedar Avenue Hamilton HM 11 Bermuda
P.O. Box HM 3015 Hamilton HM MX Bermuda
Phone: (441) 297-7761 Fax: (441) 295-8390
Email: statistics@gov.bm
Website: <https://www.gov.bm/department/statistics>

PREFACE

The *Bermuda Digest of Statistics* was first produced in 1973. The publication provides an annual summary of various socio-economic statistics designed for convenient reference. The tables are grouped by theme to form a total of 10 sections. Unless otherwise stated, the statistics are for Bermuda.

The name of the department or organization whose reports or published statements were used is noted under each table. The assistance provided by these departments or organizations is acknowledged gratefully.

The figures in the Digest are mainly annual totals and totals for calendar months. Wherever possible, and space permitting, series have been provided for the period 2005 to 2015. Figures for earlier years may be found in previous editions of the Digest.

Melinda Williams

Director of Statistics

Department of Statistics

February 2017

Table Symbols:

..	not available
—	zero or less than ½%
()	negative figure
e	estimated figure
p	provisional figure
r	revised figure

Note: In some tables, figures may not add to totals due to rounding.

CONTENTS

	Page
I POPULATION AND VITAL STATISTICS	I
Table	
1.1 Population Estimates by Sex.....	2
1.2 Population by Sex.....	3
1.3 Population by Parish, Sex and Race.....	4
1.4 Population by Sex and Selected Age Groups.....	5
1.5 Population by Nativity and Race.....	6
1.6 Foreign-Born Population by Country/Region of Birth and Race.....	7
1.7 Registered Births, Marriages, Divorces and Deaths.....	8
1.8 Live Births by Age of Mother and Natal Status.....	9
1.9 Persons Marrying by Previous Marital Status of Bride and Groom.....	10
1.10 Persons Marrying by Sex and Age of Bride and Groom.....	11
1.11 Marriages by Age of Bride and Groom.....	12
1.12 Persons Marrying by Previous Marital Status, Sex and Age.....	13
1.13 Persons Granted Divorces by Age and Marital Status at Marriage.....	14
1.14 Persons Granted Divorces by Age at Marriage and Duration of Marriage.....	15
1.15 Persons Granted Divorces by Age at Marriage and Reasons for Divorce.....	16
1.16 Deaths by Selected Age Groups.....	17
II EDUCATION	18
2.1 School Enrolment by Type of School and Sex of Student.....	19
2.2 Primary School Enrolment by Type of School, Sex of Student and Class Year.....	20
2.3 Middle School Enrolment by Type of School, Sex of Student and Class Year.....	21
2.4 Secondary School Enrolment by Type of School, Sex of Student and Class Year.....	22
2.5 Other Government School Enrolment by Type of School and Sex of Student.....	23
2.6 Bermuda College Enrolment by Department and Sex of Student.....	24
III HEALTH	25
3.1 Causes of Deaths by Selected Age Groups and Sex.....	26
3.2 Reported Sexually Transmitted Infections by Age Group and Proportion of Patients Male.....	27
3.3 Immunizations for Travel Purposes – Selected Diseases.....	28
IV LABOUR	29
4.1 Summary Analysis of Occupied Jobs by Major Occupational Group and Age of Job Holder.....	30
4.2 Summary Analysis of Occupied Jobs by Major Occupational Group and Major Economic Activity.....	31
4.3 Foreign-Born Workers by Industrial Group for Census Years – 1991, 2000 and 2010..	32
4.4 Estimated Number of Work Permits Issued for Private Sector Employees.....	33
4.5 Employment Placements by Month.....	34
4.6 Registered Unemployed at Month-end.....	35
V PRICES AND WAGES	36
5.1 Expenditure Group Weights Used in the CPI.....	37
5.2 Selected Average Retail Prices.....	38
5.3 Basic Weekly Pay Rates – Industrial Workers.....	40

VI	HOME FINANCE	43
6.1	Central Government: Revenue and Expenditure	44
6.2	Bermuda Monetary Authority Balance Sheet	45
6.3	Corporation of Hamilton: Revenue and Expenditure.....	46
6.4	Corporation of St. George: Revenue and Expenditure.....	47
VII	EXTERNAL TRADE	48
7.1	Imports by Commodity Groups.....	49
7.2	Imports by Country.....	50
7.3	Value of Goods Exported	51
VIII	TRANSPORT	52
8.1	Registered Road Vehicles.....	53
8.2	Public Passenger Road Transport	54
8.3	Number of Reported Accidents and Vehicles Involved by Type.....	55
8.4	Main Causes of Road Traffic Accidents.....	56
8.5	Road Casualties	57
8.6	Analysis of Traffic Fatalities.....	58
8.7	Arrival of Overseas Shipping.....	59
8.8	Airline Services – Passenger, Cargo and Mail Carried	60
IX	VISITOR ARRIVALS	61
9.1	Visitor Arrivals.....	62
9.2	Origin of Visitors by Air and Country.....	63
9.3	Canada – Air Visitors by Province of Residence.....	65
9.4	U.S.A. – Air Visitors by State of Residence.....	66
9.5	Visitor Arrivals by Month.....	68
X	MISCELLANEOUS	69
10.1	Value of Domestic Agricultural Output	70
10.2	Bermuda Plan 2008 Zonings.....	71
10.3	Telephone Subscribers by Type	72
10.4	Gross Receipts from Telephone Traffic.....	73
10.5	Completed Dwelling Units	74
10.6	Disposition of Applications for Planning Permission.....	75
10.7	Bermuda Fire & Rescue Service Calls and Dispatches	76
10.8	Number and Type of Emergency Incidents Attended by the Bermuda Fire and Rescue Service	77

Section I

Population and Vital Statistics

2015 Quick Facts

- Live births: 583
- Marriages: 509
- Divorces: 116
- Deaths: 457

POPULATION AND VITAL STATISTICS

Table I.1

Population Estimates by Sex¹

Year	Total	Male	Female
1980	54,870	26,886	27,984
1981	55,231	26,965	28,266
1982	55,667	27,161	28,506
1983	56,194	27,420	28,774
1984	56,652	27,658	28,994
1985	57,145	27,884	29,261
1986	57,619	28,113	29,506
1987	58,080	28,298	29,782
1988	58,616	28,517	30,099
1989	59,066	28,740	30,326
1990	59,588	28,991	30,597
1991	58,460	28,345	30,115
1992	58,731	28,452	30,279
1993	59,090	28,627	30,463
1994	59,550	28,803	30,747
1995	59,942	28,969	30,973
1996	60,317	29,125	31,192
1997	60,678	29,283	31,395
1998	61,210	29,426	31,784
1999	61,360	29,564	31,796
2000	62,310	29,930	32,380
2001	62,699	30,127	32,572
2002	63,125	30,354	32,771
2003	63,525	30,575	32,950
2004	63,955	30,821	33,134
2005	64,353	31,024	33,329
2006	64,693	31,193	33,500
2007	65,084	31,380	33,704
2008	65,462	31,563	33,899
2009	65,811	31,739	34,072
2010	64,444	30,943	33,501
2011	64,685	31,063	33,622
2012	64,911	31,131	33,780
2013	65,091	31,203	33,888
2014	65,187	31,248	33,939
2015	65,313	31,300	34,013

¹As at year-end based on natural increase.

Source: Registrar General

POPULATION AND VITAL STATISTICS

Table I.2

Population by Sex¹

Year	Total	Male	Female
1911	18,994	9,070	9,924
1921	20,127	9,629	10,498
1931	27,789	14,174	13,615
1939	30,516	15,034	15,482
1950	37,403	18,148	19,255
1960	42,640	21,233	21,407
1970	52,976	26,671	26,305
1980	54,670	26,715	27,955
1991	59,324	28,911	30,413
2000	62,960	30,381	32,579
2010	65,059	31,358	33,701

¹Includes the institutional population. Census figures as of Census day.

Source: Population Censuses

POPULATION AND VITAL STATISTICS

Table I.3

Population by Parish, Sex and Race¹

Parish	Year	Total				Male				Female			
		Grand Total	White & Black	Other	Not Stated	Total	White & Black	Other	Not Stated	Total	White & Black	Other	Not Stated
Total	1980	54,050	33,158	20,600	292	26,350	15,949	10,264	137	27,700	17,209	10,336	155
	1991	58,460	35,630	22,704	126	28,345	16,945	11,332	68	30,115	18,685	11,372	58
	2000	62,059	37,056	24,735	268	29,802	17,465	12,205	132	32,257	19,591	12,530	136
	2010	64,237	38,399	25,459	379	30,858	18,130	12,538	190	33,379	20,269	12,921	189
St. George's	1980	4,587	3,195	1,362	30	2,309	1,594	697	18	2,278	1,601	665	12
	1991	4,623	3,198	1,407	18	2,296	1,594	696	6	2,327	1,604	711	12
	2000	5,451	3,738	1,665	48	2,652	1,810	820	22	2,799	1,928	845	26
	2010	6,422	4,407	1,977	38	3,143	2,157	967	19	3,279	2,250	1,010	19
Hamilton	1980	3,784	2,568	1,161	55	1,833	1,243	562	28	1,951	1,325	599	27
	1991	4,680	3,179	1,495	6	2,277	1,515	760	2	2,403	1,664	735	4
	2000	5,270	3,381	1,878	11	2,538	1,597	935	6	2,732	1,784	943	5
	2010	5,862	3,797	2,050	15	2,806	1,789	1,008	9	3,056	2,008	1,042	6
Smith's	1980	4,463	1,818	2,637	8	2,203	878	1,320	5	2,260	940	1,317	3
	1991	5,261	2,246	3,014	1	2,539	1,051	1,488	—	2,722	1,195	1,526	1
	2000	5,658	2,289	3,325	44	2,735	1,080	1,635	20	2,923	1,209	1,690	24
	2010	5,406	2,195	3,171	40	2,624	1,068	1,531	25	2,782	1,127	1,640	15
Devonshire	1980	6,843	4,270	2,532	41	3,225	1,991	1,221	13	3,618	2,279	1,311	28
	1991	7,371	4,712	2,645	14	3,491	2,184	1,299	8	3,880	2,528	1,346	6
	2000	7,307	4,637	2,635	35	3,436	2,119	1,298	19	3,871	2,518	1,337	16
	2010	7,332	4,610	2,683	39	3,481	2,106	1,350	25	3,851	2,504	1,333	14
Pembroke	1980	12,060	8,141	3,841	78	5,854	3,936	1,884	34	6,206	4,205	1,957	44
	1991	11,507	7,527	3,955	25	5,572	3,612	1,947	13	5,935	3,915	2,008	12
	2000	11,306	7,252	3,983	71	5,361	3,397	1,929	35	5,945	3,855	2,054	36
	2010	10,610	6,494	4,042	74	5,107	3,081	1,990	36	5,503	3,413	2,052	38
Paget	1980	4,497	1,183	3,309	5	2,190	561	1,627	2	2,307	622	1,682	3
	1991	4,877	1,247	3,623	7	2,364	578	1,782	4	2,513	669	1,841	3
	2000	5,088	1,316	3,753	19	2,490	627	1,852	11	2,598	689	1,901	8
	2010	5,702	1,792	3,858	52	2,738	821	1,891	26	2,964	971	1,967	26
Warwick	1980	6,948	4,730	2,180	38	3,368	2,259	1,088	21	3,580	2,471	1,092	17
	1991	7,900	5,224	2,664	12	3,774	2,444	1,321	9	4,126	2,780	1,343	3
	2000	8,587	5,426	3,150	11	4,068	2,541	1,522	5	4,519	2,885	1,628	6
	2010	8,615	5,346	3,221	48	4,063	2,479	1,565	19	4,552	2,867	1,656	29
Southampton	1980	4,613	2,717	1,888	8	2,332	1,331	997	4	2,281	1,386	891	4
	1991	5,804	3,391	2,384	29	2,921	1,647	1,258	16	2,883	1,744	1,126	13
	2000	6,117	3,569	2,524	24	3,052	1,728	1,312	12	3,065	1,841	1,212	12
	2010	6,633	3,990	2,606	37	3,256	1,919	1,322	15	3,377	2,071	1,284	22
Sandys	1980	6,255	4,536	1,690	29	3,036	2,156	868	12	3,219	2,380	822	17
	1991	6,437	4,906	1,517	14	3,111	2,320	781	10	3,326	2,586	736	4
	2000	7,275	5,448	1,822	5	3,470	2,566	902	2	3,805	2,882	920	3
	2010	7,655	5,768	1,851	36	3,640	2,710	914	16	4,015	3,058	937	20

Black includes: Black, Black & White, and Black & Other.

Source: Population Censuses

White & Other includes: White, White & Other and Asian & Other.

¹Censuses exclude the institutional population. The 2000 and 2010 censuses exclude 39 and 82 non-sheltered persons, respectively.

POPULATION AND VITAL STATISTICS

Table I.4

Population by Sex and Selected Age Groups

Age Group	1980 ¹			1991 ²			2000 ³			2010 ⁴		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
All ages	54,050	26,350	27,700	58,460	28,345	30,115	62,059	29,802	32,257	64,237	30,858	33,379
Under 5	3,733	1,862	1,871	4,051	2,003	2,048	3,989	1,978	2,011	3,567	1,851	1,716
5-14	8,514	4,362	4,152	7,354	3,703	3,651	7,858	3,923	3,935	6,937	3,465	3,472
15-16	1,949	969	980	1,411	701	710	1,509	778	731	1,352	698	654
17-19	2,677	1,344	1,333	2,261	1,165	1,096	2,033	998	1,035	2,079	984	1,095
20-24	4,919	2,324	2,595	4,406	2,230	2,176	3,222	1,557	1,665	3,342	1,608	1,734
25-29	5,341	2,662	2,679	5,931	2,946	2,985	4,661	2,250	2,411	4,076	1,947	2,129
30-44	12,014	6,001	6,013	15,675	7,644	8,031	17,307	8,484	8,823	14,853	7,419	7,434
45-64	10,432	5,003	5,429	11,975	5,754	6,221	14,758	7,088	7,670	19,348	9,221	10,127
65 and Over	4,471	1,823	2,648	5,396	2,199	3,197	6,722	2,746	3,976	8,683	3,665	5,018

¹Excludes institutional population of 620.

Source: Population Censuses

²Excludes institutional population of 864.

³Excludes institutional population of 901 and 39 non-sheltered persons.

⁴Excludes institutional population of 822 and 82 non-sheltered persons.

POPULATION AND VITAL STATISTICS

Table I.5

Population by Nativity and Race

Year	Total			Bermuda Born			Foreign Born		
	Total	Black	White, Other & Not Stated	Total	Black	White, Other & Not Stated	Total	Black	White, Other & Not Stated
1950 ¹	37,403	22,638	14,765	28,749	21,030	7,719	8,654	1,608	7,046
1960 ¹	42,640	26,683	15,957	33,887	25,399	8,488	8,753	1,284	7,469
1970 ²	52,330	30,897	21,433	37,834	28,707	9,127	14,496	2,190	12,306
1980 ²	54,050	33,158	20,892	39,880	30,722	9,158	14,170	2,436	11,734
1991 ²	58,460 ³	35,630	22,827	42,634	32,318	10,316	15,823	3,312	12,511
2000 ⁴	62,059 ⁵	37,001	24,964	44,290	33,293	10,997	17,675	3,708	13,967
2010 ⁶	64,237 ⁷	36,510	24,824	42,802	31,767	11,035	18,532	4,743	13,789

Black includes: Black, Black & White, and Black & Other.

Source: Population Censuses

White, Other & Not Stated includes: White, White & Other, Asian, Other and Not Stated.

¹Includes institutional population.

²Excludes institutional population.

³Includes 3 persons who did not state their nativity.

⁴Excludes institutional population and 39 non-sheltered persons.

⁵Includes 94 persons who did not state their nativity.

⁶Excludes institutional population and 82 non-sheltered persons.

⁷Includes 352 persons who did not state their nativity and 2,551 persons for which there is no data.

For more details, see Technical Note in the 2010 Population and Housing Census Report.

POPULATION AND VITAL STATISTICS

Table I.6

Foreign-Born Population by Country/Region of Birth and Race

Country/Region of Birth	1980			1991			2000			2010		
	Total	Black	White, Other & Not Stated	Total	Black	White, Other & Not Stated	Total	Black	White, Other & Not Stated	Total	Black	White, Other & Not Stated
All Countries	14,170	2,436	11,734	15,823	3,312	12,511	17,675	3,708	13,967	18,532 ¹	4,743	13,789
Caribbean ²	1,419	1,308	111	1,861	1,673	188	2,068	1,887	181	2,651	2,400	251
United Kingdom	4,841	111	4,730	4,780	184	4,596	4,846	232	4,614	3,942	266	3,676
Canada	1,421	84	1,337	1,643	145	1,498	2,560	198	2,362	2,235	276	1,959
Azores/Portugal	1,759	3	1,756	2,115	17	2,098	1,750	19	1,731	1,574	27	1,547
United States	2,795	597	2,198	3,108	1,038	2,070	3,413	1,137	2,276	3,424	1,236	2,188
Asian Countries	1,117	43	1,074	2,305	89	2,216
African Countries	232	73	159	615	283	332
Other European Countries	887	14	873	1,053	20	1,033	1,125	45	1,080
Other and Not Stated ³	1,935	333	1,602	1,429	241	1,188	636	99	537	661	121	540

Black includes: Black, Black & White and Black & Other.

White, Other & Not Stated includes: White, White & Other, Asian, Other and Not Stated.

Source: Population Censuses

¹Excludes persons for which there is no data.

²This category captures Commonwealth Caribbean countries in 1980.

³Excludes not stated values for 2000 and 2010.

For more details, see Technical Note in the 2010 Population and Housing Census Report.

POPULATION AND VITAL STATISTICS

Table I.7

Registered Births¹, Marriages, Divorces and Deaths

Year	Live Births ¹			Still Births			Marriages	Divorces		Total Death ¹			Infant Deaths ²			Neo-Natal ³		
	Total	Male	Female	Total	Male	Female	Total	Filed	Granted	Total	Male	Female	Total	Male	Female	Total	Male	Female
2005	835	441	394	6	3	3	820	223	202	437	238	199	2	1	1	2	1	1
2006	798	417	381	3	2	1	876	229	198	458	248	210	3	1	2	4	2	2
2007	859	427	432	2	2	—	846	254	240	468	240	228	4	4	—	3	3	—
2008	821	430	391	2	—	2	721	256	232	443	247	196	4	2	2	4	2	2
2009	819	427	392	1	1	—	683	242	214	470	251	219	1	—	1	—	—	—
2010	769	373	396	3	3	—	619	243	217	475	255	220	1	1	—	—	—	—
2011	670	330	340	2	1	1	555	207	177	429	210	219	—	—	—	—	—	—
2012	648	312	336	2	1	1	601	190	145	422	244	178	1	1	—	1	1	—
2013	648	320	328	3	3	—	471	193	165	471	251	220	1	1	—	—	—	—
2014	574	290	284	2	2	—	477	152	104	480	246	234	2	1	1	—	—	—
2015	583	295	288	2	—	2	509	166	116	457	243	214	2	2	—	2	2	—

¹Excluding stillbirths, non-residents and foreign service personnel and their dependents.

²Deaths under one year.

³Deaths under four weeks.

Source: Registry General and Supreme Court

POPULATION AND VITAL STATISTICS

Table 1.8

Live Births by Age of Mother and Natal Status

Year	Natal Status	Total	Age of Mother					40 & Over
			Under 20	20-24	25-29	30-34	35-39	
2005	Total	835	49	123	184	264	163	52
	IW	543	3	27	109	232	132	40
	OW	292	46	96	75	32	31	12
2006	Total	798	38	103	155	277	182	43
	IW	529	1	29	83	226	154	36
	OW	269	37	74	72	51	28	7
2007	Total	859	27	151	184	294	162	41
	IW	546	1	36	108	229	137	35
	OW	313	26	115	76	65	25	6
2008	Total	821	33	121	184	241	182	60
	IW	505	—	20	101	189	148	47
	OW	316	33	101	83	52	34	13
2009	Total	819	35	109	186	252	192	45
	IW	508	3	20	100	193	156	36
	OW	311	32	89	86	59	36	9
2010	Total	769	34	114	159	249	167	46
	IW	450	3	17	73	191	131	35
	OW	319	31	97	86	58	36	11
2011	Total	670	12	84	169	212	146	47
	IW	380	—	16	66	153	107	38
	OW	290	12	68	103	59	39	9
2012	Total	648	11	93	147	187	154	56
	IW	389	—	18	64	140	126	41
	OW	259	11	75	83	47	28	15
2013	Total	648	23	69	124	219	158	55
	IW	374	1	7	60	141	123	42
	OW	274	22	62	64	78	35	13
2014	Total	574	12	58	114	198	150	42
	IW	355	2	12	55	135	114	37
	OW	219	10	46	59	63	36	5
2015	Total	583	10	44	112	224	153	40
	IW	317	—	4	35	144	111	23
	OW	266	10	40	77	80	42	17

IW - Children born in wedlock

OW - Children born outside of wedlock

Source: Registry General

POPULATION AND VITAL STATISTICS

Table I.9

Persons Marrying by Previous Marital Status of Bride and Groom

Year	Previous Marital Status of Bride	Previous Marital Status of Groom			
		Total	Never Married	Divorced	Widowed
2005	Total	820	492	308	20
	Never Married	515	383	127	5
	Divorced	288	105	175	8
	Widowed	17	4	6	7
2006	Total	876	547	304	25
	Never Married	576	447	128	1
	Divorced	280	98	166	16
	Widowed	20	2	10	8
2007	Total	846	579	253	14
	Never Married	600	490	108	2
	Divorced	227	85	135	7
	Widowed	19	4	10	5
2008	Total	721	454	245	22
	Never Married	507	394	106	7
	Divorced	204	59	133	12
	Widowed	10	1	6	3
2009	Total	683	427	229	27
	Never Married	461	364	90	7
	Divorced	205	60	128	17
	Widowed	17	3	11	3
2010	Total	619	387	219	13
	Never Married	431	327	101	3
	Divorced	169	55	106	8
	Widowed	19	5	12	2
2011	Total	555	344	199	12
	Never Married	407	286	114	7
	Divorced	131	57	73	1
	Widowed	17	1	12	4
2012	Total	601	382	206	13
	Never Married	412	323	86	3
	Divorced	179	58	113	8
	Widowed	10	1	7	2
2013	Total	471	298	163	10
	Never Married	306	242	60	4
	Divorced	160	54	100	6
	Widowed	5	2	3	—
2014	Total	477	302	159	16
	Never Married	330	259	66	5
	Divorced	137	43	86	8
	Widowed	10	—	7	3
2015	Total	509	320	170	19
	Never Married	348	281	64	3
	Divorced	148	38	98	12
	Widowed	13	1	8	4

POPULATION AND VITAL STATISTICS

Table 1.10

Persons Marrying by Sex and Age of Bride and Groom

Age Group	2007		2008		2009		2010		2011		2012		2013		2014		2015	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Total	846	846	721	721	683	683	619	619	555	555	601	601	471	471	477	477	509	509
Under 20	—	1	—	1	1	5	—	4	—	—	—	—	—	1	—	2	1	2
20-24	47	77	29	59	25	46	27	39	18	37	20	40	17	30	12	24	16	38
25-29	165	242	123	166	136	171	119	148	107	148	101	152	71	101	82	116	89	116
30-34	216	189	172	184	135	156	153	163	119	125	132	149	117	113	110	116	113	115
35-39	163	135	139	115	120	104	78	89	84	83	111	82	82	74	78	69	66	56
40-44	102	90	73	67	97	68	90	57	65	55	73	69	65	49	67	49	52	49
45-49	58	53	63	66	50	63	53	58	57	45	61	47	41	40	30	33	46	40
50-54	37	30	60	32	65	37	38	33	44	29	40	29	35	33	40	38	46	44
55-59	23	13	27	19	20	15	34	10	28	19	25	13	22	18	25	15	42	26
60 & over	35	16	35	12	34	18	27	18	33	14	38	20	21	12	33	15	38	23

M - Male
F - Female

Source: Registry General

POPULATION AND VITAL STATISTICS

Table I.11

Marriages by Age of Bride and Groom

Age of Bride	Age of Groom						
	Total	Under 20	20-29	30-39	40-49	50-59	60 & Over
2011							
Total	555	—	125	203	122	72	33
Under 20	—	—	—	—	—	—	—
20-29	185	—	97	73	13	2	—
30-39	208	—	24	118	53	12	1
40-49	100	—	4	10	46	36	4
50-59	48	—	—	2	9	20	17
60 & over	14	—	—	—	1	2	11
2012							
Total	601	—	121	243	134	65	38
Under 20	—	—	—	—	—	—	—
20-29	192	—	87	88	13	3	1
30-39	231	—	32	133	56	8	2
40-49	116	—	2	20	58	28	8
50-59	42	—	—	2	5	22	13
60 & over	20	—	—	—	2	4	14
2013							
Total	471	—	88	199	106	57	21
Under 20	1	—	1	—	—	—	—
20-29	131	—	69	55	5	2	—
30-39	187	—	16	123	40	8	—
40-49	89	—	2	17	50	17	3
50-59	51	—	—	4	11	27	9
60 & over	12	—	—	—	—	3	9
2014							
Total	477	—	94	188	97	65	33
Under 20	2	—	1	1	—	—	—
20-29	140	—	74	61	3	2	—
30-39	185	—	19	105	52	9	—
40-49	82	—	—	17	35	28	2
50-59	53	—	—	3	7	21	22
60 & over	15	—	—	1	—	5	9
2015							
Total	509	1	105	179	98	88	38
Under 20	2	1	1	—	—	—	—
20-29	154	—	82	58	14	—	—
30-39	171	—	18	111	33	7	2
40-49	89	—	4	9	41	32	3
50-59	70	—	—	1	9	45	15
60 & over	23	—	—	—	1	4	18

POPULATION AND VITAL STATISTICS

Table I.12

Persons Marrying by Previous Marital Status, Sex and Age

Age Group	Total		Never Married		Divorced		Widowed	
	M	F	M	F	M	F	M	F
2012								
Total	601	601	382	412	206	179	13	10
Under 20	—	—	—	—	—	—	—	—
20-24	20	40	20	39	—	1	—	—
25-29	101	152	96	145	5	7	—	—
30-34	132	149	119	128	13	20	—	1
35-39	111	82	70	46	40	35	1	1
40-44	73	69	41	31	32	37	—	1
45-49	61	47	22	14	39	33	—	—
50-54	40	29	7	8	32	19	1	2
55-59	25	13	5	—	19	12	1	1
60 & over	38	20	2	1	26	15	10	4
2013								
Total	471	471	298	306	163	160	10	5
Under 20	—	1	—	1	—	—	—	—
20-24	17	30	17	30	—	—	—	—
25-29	71	101	68	96	3	5	—	—
30-34	117	113	100	89	17	24	—	—
35-39	82	74	53	45	29	28	—	1
40-44	65	49	32	22	32	27	1	—
45-49	41	40	14	7	25	31	2	2
50-54	35	33	10	10	24	23	1	—
55-59	22	18	2	4	19	13	1	1
60 & over	21	12	2	2	14	9	5	1
2014								
Total	477	477	302	330	159	137	16	10
Under 20	—	2	—	2	—	—	—	—
20-24	12	24	12	24	—	—	—	—
25-29	82	116	81	113	1	3	—	—
30-34	110	116	99	102	11	14	—	—
35-39	78	69	49	47	29	21	—	1
40-44	67	49	35	18	30	30	2	1
45-49	30	33	14	10	14	21	2	2
50-54	40	38	6	8	33	29	1	1
55-59	25	15	3	3	19	10	3	2
60 & over	33	15	3	3	22	9	8	3
2015								
Total	509	509	320	348	170	148	19	13
Under 20	1	2	1	2	—	—	—	—
20-24	16	38	16	38	—	—	—	—
25-29	89	116	89	112	—	4	—	—
30-34	113	115	104	103	9	10	—	2
35-39	66	56	52	43	14	13	—	—
40-44	52	49	28	19	24	30	—	—
45-49	46	40	10	10	34	28	2	2
50-54	46	44	10	11	35	33	1	—
55-59	42	26	6	5	30	16	6	5
60 & over	38	23	4	5	24	14	10	4

M - Male
F - Female

Source: Registry General

POPULATION AND VITAL STATISTICS

Table I.13

Persons Granted Divorces by Age and Marital Status at Marriage

Age Group	Total		Never Married		Divorced or Widowed		Not Stated	
	M	F	M	F	M	F	M	F
2011								
Total	177	177	113	126	41	28	23	23
Under 20	—	3	—	3	—	—	—	—
20-24	13	36	12	34	—	—	1	2
25-29	51	46	46	42	4	2	1	2
30-34	36	32	27	25	6	6	3	1
35-39	28	17	16	11	9	4	3	2
40 & over	34	28	10	9	22	16	2	3
Not stated	15	15	2	2	—	—	13	13
2012								
Total	145	145	85	91	29	23	31	31
Under 20	3	4	3	4	—	—	—	—
20-24	22	28	21	28	—	—	1	—
25-29	32	43	28	36	1	3	3	4
30-34	24	19	18	13	4	3	2	3
35-39	19	15	9	5	10	6	—	4
40 & over	29	20	6	5	14	11	9	4
Not stated	16	16	—	—	—	—	16	16
2013								
Total	165	165	77	97	53	33	35	35
Under 20	—	6	—	4	—	—	—	2
20-24	15	21	13	21	—	—	2	—
25-29	29	34	28	29	1	5	—	—
30-34	30	29	16	21	12	4	2	4
35-39	22	26	7	11	11	10	4	5
40 & over	43	23	10	8	28	13	5	2
Not stated	26	26	3	3	1	1	22	22
2014								
Total	104	104	61	61	24	24	19	19
Under 20	—	1	—	1	—	—	—	—
20-24	11	21	11	19	—	1	—	1
25-29	26	29	22	23	3	5	1	1
30-34	22	17	19	11	3	5	—	1
35-39	10	13	3	5	6	8	1	—
40 & over	21	9	6	2	12	5	3	2
Not stated	14	14	—	—	—	—	14	14
2015								
Total	116	116	63	73	29	20	24	23
Under 20	—	3	—	2	—	1	—	—
20-24	13	18	13	17	—	—	—	1
25-29	22	22	20	21	1	1	1	—
30-34	21	11	16	8	5	3	—	—
35-39	10	15	5	12	5	3	—	—
40 & over	24	21	5	9	17	11	2	1
Not stated	26	26	4	4	1	1	21	21

M - Male
F - Female

POPULATION AND VITAL STATISTICS

Table 1.14

Persons Granted Divorces by Age at Marriage and Duration of Marriage

Duration of Marriage (Years)	Age Group															
	Total		Under 20		20 - 24		25 - 29		30 - 34		35 - 39		40 & Over		Not Stated	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
2011																
Total	177	177	—	3	13	36	51	46	36	32	28	17	34	28	15	15
Under 5	29	29	—	—	2	10	9	7	6	4	5	1	4	4	3	3
5 - 9	55	55	—	1	3	8	11	10	10	10	9	8	18	14	4	4
10 - 14	34	34	—	—	2	3	8	11	7	8	8	3	7	7	2	2
15 - 19	34	34	—	—	2	8	13	12	8	6	4	2	1	—	6	6
20 - 24	11	11	—	—	—	2	3	3	4	1	1	3	3	2	—	—
25 & over	14	14	—	2	4	5	7	3	1	3	1	—	1	1	—	—
2012																
Total	145	145	3	4	22	28	32	43	24	19	19	15	29	20	16	16
Under 5	25	25	1	1	1	4	9	9	4	1	2	4	8	6	—	—
5 - 9	46	46	—	—	8	6	6	14	9	3	6	7	10	9	7	7
10 - 14	36	36	—	—	5	9	8	11	5	7	6	1	7	3	5	5
15 - 19	14	14	1	1	—	1	3	2	3	4	2	2	2	1	3	3
20 - 24	5	5	—	—	2	1	1	3	—	—	1	—	—	—	1	1
25 & over	19	19	1	2	6	7	5	4	3	4	2	1	2	1	—	—
2013																
Total	165	165	—	6	15	21	29	34	30	26	22	28	43	24	26	26
Under 5	37	37	—	—	2	3	4	5	6	7	3	8	18	10	4	4
5 - 9	55	55	—	—	3	5	10	19	14	10	8	8	9	2	11	11
10 - 14	36	36	—	3	6	4	6	7	5	6	6	6	10	7	3	3
15 - 19	14	14	—	2	1	1	1	—	2	3	4	3	3	2	3	3
20 - 24	8	8	—	—	—	2	2	—	—	—	—	—	2	2	4	4
25 & over	15	15	—	1	3	6	6	3	3	—	1	3	1	1	1	1
2014																
Total	104	104	—	1	11	21	26	29	22	17	10	13	21	9	14	14
Under 5	13	13	—	—	—	1	3	7	1	—	2	1	6	3	1	1
5 - 9	26	26	—	—	—	5	5	5	5	5	4	5	9	3	3	3
10 - 14	23	23	—	—	3	4	6	3	7	7	2	5	4	3	1	1
15 - 19	23	23	—	1	3	3	2	6	7	4	2	1	1	—	8	8
20 - 24	9	9	—	—	1	3	5	4	2	1	—	1	1	—	—	—
25 & over	10	10	—	—	4	5	5	4	—	—	—	—	—	—	1	1
2015																
Total	116	116	—	3	13	18	22	22	21	11	10	15	24	21	26	26
Under 5	10	10	—	—	1	1	2	1	1	1	—	2	4	3	2	2
5 - 9	30	30	—	1	2	1	5	4	7	3	2	7	4	4	10	10
10 - 14	33	33	—	2	3	2	3	5	7	5	3	2	10	10	7	7
15 - 19	14	14	—	—	—	1	3	4	2	1	3	3	3	2	3	3
20 - 24	12	12	—	—	3	5	2	2	1	1	1	—	2	1	3	3
25 & over	17	17	—	—	4	8	7	6	3	—	1	1	1	1	1	1

POPULATION AND VITAL STATISTICS

Table I.15

Persons Granted Divorces by Age at Marriage and Reasons for Divorce

Age Group	Total		Unreasonable Behaviour		2 Years Separation		5 Years Separation		Adultery & 2 Years Desertion		Not Stated	
	M	F	M	F	M	F	M	F	M	F	M	F
2011												
Total	177	177	119	119	41	41	12	12	5	5	—	—
Under 20	—	3	—	2	—	1	—	—	—	—	—	—
20 - 24	13	36	12	31	1	5	—	—	—	—	—	—
25 - 29	51	46	33	32	12	9	3	2	3	3	—	—
30 - 34	36	32	30	20	4	6	2	5	—	1	—	—
35 - 39	28	17	17	12	7	4	3	1	1	—	—	—
40 & over	34	28	19	14	11	10	3	3	1	1	—	—
Not stated	15	15	8	8	6	6	1	1	—	—	—	—
2012												
Total	145	145	105	105	26	26	10	10	4	4	—	—
Under 20	3	4	2	3	0	0	1	1	—	—	—	—
20 - 24	22	28	15	19	4	4	2	4	1	1	—	—
25 - 29	32	43	27	33	3	7	2	1	—	2	—	—
30 - 34	24	19	15	15	8	3	1	1	—	—	—	—
35 - 39	19	15	15	10	3	5	—	—	1	—	—	—
40 & over	29	20	22	16	3	2	3	2	1	—	—	—
Not stated	16	16	9	9	5	5	1	1	1	1	—	—
2013												
Total	165	165	118	118	26	26	17	17	4	4	—	—
Under 20	—	6	—	3	—	1	—	2	—	—	—	—
20 - 24	16	21	11	16	1	1	3	4	1	—	—	—
25 - 29	29	33	20	21	4	8	4	4	1	—	—	—
30 - 34	30	29	19	22	8	5	2	1	1	1	—	—
35 - 39	22	25	14	16	3	6	4	2	1	1	—	—
40 & over	42	25	35	21	7	2	—	—	—	2	—	—
Not stated	26	26	19	19	3	3	4	4	—	—	—	—
2014												
Total	104	104	72	72	18	18	11	11	3	3	—	—
Under 20	—	1	—	1	—	—	—	—	—	—	—	—
20 - 24	11	21	7	15	2	2	2	4	—	—	—	—
25 - 29	26	29	15	18	4	7	7	4	—	—	—	—
30 - 34	22	17	15	11	6	4	—	1	1	1	—	—
35 - 39	10	13	8	11	2	1	—	1	—	—	—	—
40 & over	21	9	16	5	2	2	1	—	2	2	—	—
Not stated	14	14	11	11	2	2	1	1	—	—	—	—
2015												
Total	116	116	84	84	19	19	12	12	1	1	—	—
Under 20	—	3	—	2	—	1	—	—	—	—	—	—
20 - 24	13	18	8	11	4	5	1	2	—	—	—	—
25 - 29	22	22	17	16	2	3	3	3	—	—	—	—
30 - 34	21	11	15	8	3	2	3	1	—	—	—	—
35 - 39	10	15	5	12	5	1	—	2	—	—	—	—
40 & over	24	21	18	14	2	4	4	3	—	—	—	—
Not stated	26	26	21	21	3	3	1	1	1	1	—	—

POPULATION AND VITAL STATISTICS

Table I.16

Deaths by Selected Age Groups¹

Year	Age Groups								
	Total	Under 1	1 - 4	5 - 14	15 - 24	25 - 44	45 - 64	65 - 84	85+
2005	437	2	—	—	4	19	86	214	112
2006	461	6	—	1	3	15	91	229	116
2007	468	3	1	—	6	25	88	214	131
2008	443	4	—	1	9	22	75	204	128
2009	470	1	1	—	2	29	103	218	116
2010	475	1	1	1	5	35	82	204	146
2011	429	1	—	—	9	17	67	198	137
2012	422	1	—	2	4	18	81	197	119
2013	471	1	2	1	5	23	88	202	149
2014	480	2	1	1	6	9	90	199	172
2015	457	2	—	—	4	8	77	211	155

¹Excluding stillbirths and non-resident deaths.

Source: Registry General

Section II

Education

2015 Quick Facts

- Total school enrollment: 9,500
- Government schools: 5,221
- Private schools: 3,314
- Bermuda College: 965

EDUCATION

Table 2.1

School Enrolment by Type of School and Sex of Student¹

Year	Total			Government Schools ²			Private Schools ³			Bermuda College		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
2008	10,382	4,879	5,503	5,744	2,976	2,768	3,669	1,633	2,036	969	270	699
2009	10,564	4,984	5,580	5,580	2,893	2,687	3,715	1,676	2,039	1,269	415	854
2010	10,323	4,856	5,467	5,486	2,832	2,654	3,524	1,596	1,928	1,313	428	885
2011	10,139	4,808	5,331	5,450	2,827	2,623	3,411	1,552	1,859	1,278	429	849
2012	9,893	4,671	5,222	5,338	2,777	2,561	3,348	1,517	1,831	1,207	377	830
2013	9,831	4,664	5,167	5,384	2,791	2,593	3,275	1,484	1,791	1,172	389	783
2014	9,696	4,651	5,045	5,329	2,765	2,564	3,259	1,496	1,763	1,108	390	718
2015	9,500	4,548	4,952	5,221	2,718	2,503	3,314	1,534	1,780	965	296	669

¹Excludes students attending tutorial sites (educational programming outside of the formally established public and private systems).

²Includes preschools.

³Excludes preschools.

Source: Ministry of Education

EDUCATION

Table 2.2

Primary School Enrolment by Type of School, Sex of Student and Class Year¹

Year	Type of School	Total	Male	Female	Class Year					
					1	2	3	4	5	6
2005	Total	4,716	2,339	2,377	810	791	763	824	776	752
	Government	3,069	1,614	1,455	513	527	491	536	526	476
	Private	1,647	725	922	297	264	272	288	250	276
2006	Total	4,678	2,289	2,389	793	797	778	753	806	751
	Government	3,021	1,561	1,460	518	506	508	479	514	496
	Private	1,657	728	929	275	291	270	274	292	255
2007	Total	4,625	2,277	2,348	778	774	780	764	737	792
	Government	2,934	1,508	1,426	508	497	495	484	457	493
	Private	1,691	769	922	270	277	285	280	280	299
2008	Total	4,523	2,270	2,253	756	752	785	767	748	715
	Government	2,853	1,505	1,348	472	489	506	485	464	437
	Private	1,670	765	905	284	263	279	282	284	278
2009	Total	4,541	2,311	2,230	759	731	741	752	740	818
	Government	2,803	1,503	1,300	466	455	488	473	469	452
	Private	1,738	808	930	293	276	253	279	271	366
2010	Total	4,347	2,232	2,115	722	733	708	728	728	728
	Government	2,735	1,480	1,255	456	446	450	478	449	456
	Private	1,612	752	860	266	287	258	250	279	272
2011	Total	4,216	2,176	2,040	689	699	717	689	717	705
	Government	2,637	1,435	1,202	414	444	448	435	465	431
	Private	1,579	741	838	275	255	269	254	252	274
2012	Total	4,122	2,126	1,996	745	663	679	679	674	682
	Government	2,583	1,398	1,185	461	401	431	428	425	437
	Private	1,539	728	811	284	262	248	251	249	245
2013	Total	4,094	2,104	1,990	723	728	658	660	672	653
	Government	2,602	1,407	1,195	469	457	407	430	421	418
	Private	1,492	697	795	254	271	251	230	251	235
2014	Total	4,100	2,118	1,982	730	707	712	655	644	652
	Government	2,594	1,398	1,196	449	462	454	411	414	404
	Private	1,506	720	786	281	245	258	244	230	248
2015	Total	4,147	2,130	2,017	711	732	712	697	649	646
	Government	2,585	1,369	1,216	436	455	461	440	384	409
	Private	1,562	761	801	275	277	251	257	265	237

¹Excludes students attending tutorial sites (educational programming outside of the formally established public and private systems.)

Source: Ministry of Education

EDUCATION

Table 2.3

Middle School Enrolment by Type of School, Sex of Student and Class Year¹

Year	Type of School	Total	Male	Female	Class Year		
					1	2	3
2005	Total	2,190	1,074	1,116	730	725	735
	Government	1,269	662	607	437	407	425
	Private	921	412	509	293	318	310
2006	Total	2,143	1,097	1,046	725	711	707
	Government	1,199	652	547	382	418	399
	Private	944	445	499	343	293	308
2007	Total	2,145	1,064	1,081	733	708	704
	Government	1,177	615	562	397	369	411
	Private	968	449	519	336	339	293
2008	Total	2,162	1,049	1,113	754	726	682
	Government	1,141	590	551	396	382	363
	Private	1,021	459	562	358	344	319
2009	Total	2,077	976	1,101	690	708	679
	Government	1,074	531	543	347	361	366
	Private	1,003	445	558	343	347	313
2010	Total	2,033	955	1,078	700	667	666
	Government	1,057	521	536	355	343	359
	Private	976	434	542	345	324	307
2011	Total	2,022	977	1,045	697	673	652
	Government	1,067	542	525	381	341	345
	Private	955	435	520	316	332	307
2012	Total	2,004	982	1,022	673	678	653
	Government	1,076	573	503	346	387	343
	Private	928	409	519	327	291	310
2013	Total	1,971	973	998	660	658	653
	Government	1,090	578	512	360	343	387
	Private	881	395	486	300	315	266
2014	Total	1,905	938	967	635	642	628
	Government	1,028	537	491	346	350	332
	Private	877	401	476	289	292	296
2015	Total	1,873	944	929	653	619	601
	Government	1,038	560	478	359	343	336
	Private	835	384	451	294	276	265

¹Excludes students attending tutorial sites (educational programming outside of the formally established public and private systems).

Source: Ministry of Education

EDUCATION

Table 2.4

Secondary School Enrolment by Type of School, Sex of Student and Class Year¹

Year	Type of School	Total	Male	Female	Class Year				
					1	2	3	4	5
2005	Total	2,389	1,116	1,273	684	635	532	508	30
	Government	1,487	746	741	402	422	340	293	30
	Private	902	370	532	282	213	192	215	—
2006	Total	2,375	1,096	1,279	697	624	577	459	18
	Government	1,407	697	710	397	360	371	261	18
	Private	968	399	569	300	264	206	198	—
2007	Total	2,416	1,122	1,294	767	640	537	466	6
	Government	1,425	707	718	465	377	310	267	6
	Private	991	415	576	302	263	227	199	—
2008	Total	2,372	1,100	1,272	741	657	546	428	—
	Government	1,394	691	703	463	401	315	215	—
	Private	978	409	569	278	256	231	213	—
2009	Total	2,320	1,083	1,237	721	630	503	466	—
	Government	1,346	660	686	430	397	283	236	—
	Private	974	423	551	291	233	220	230	—
2010	Total	2,289	1,067	1,222	733	602	507	447	—
	Government	1,353	657	696	459	344	316	234	—
	Private	936	410	526	274	258	191	213	—
2011	Total	2,202	1,007	1,195	667	604	490	441	—
	Government	1,325	631	694	407	374	283	261	—
	Private	877	376	501	260	230	207	180	—
2012	Total	2,171	977	1,194	665	572	472	462	—
	Government	1,290	597	693	389	340	298	263	—
	Private	881	380	501	276	232	174	199	—
2013	Total	2,198	971	1,227	651	609	492	446	—
	Government	1,296	579	717	365	358	301	272	—
	Private	902	392	510	286	251	191	174	—
2014	Total	2,188	1,007	1,181	674	566	498	450	—
	Government	1,312	632	680	435	317	288	272	—
	Private	876	375	501	239	249	210	178	—
2015	Total	2,167	997	1,170	668	547	509	443	—
	Government	1,250	608	642	394	325	290	241	—
	Private	917	389	528	274	222	219	202	—

¹Excludes students attending tutorial sites (educational programming outside of the formally established public and private systems.)

Source: Ministry of Education

EDUCATION

Table 2.5

Other Government School Enrolment by Type of School and Sex of Student¹

Year	Preschool Enrolment			Special School Enrolment		
	Total	Male	Female	Total	Male	Female
2005	397	213	184	37	24	13
2006	397	210	187	40	31	9
2007	380	205	175	42	28	14
2008	356	190	166	41	30	11
2009	357	199	158	35	26	9
2010	341	174	167	34	26	8
2011	421	219	202	22	13	9
2012	389	209	180	25	15	10
2013	375	214	161	21	13	8
2014	395	198	197	20	11	9
2015	330	170	160	18	11	7

¹Excludes students attending tutorial sites (educational programming outside of the formally established public and private systems.)

Source: Ministry of Education

EDUCATION

Table 2.6

Bermuda College Enrolment by Department and Sex of Student

Year	Total	Technical Studies / Applied Science			Hotel & Business Administration			Arts & Science ¹			Best Steps Programme ²			Nursing Programme ³			P.A.C.E.			Undeclared ⁴		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
2008 ⁵	1,366	82	78	4	444	101	343	366	72	294	39	16	23	38	3	35	397	119	278
2009	1,269	80	77	3	368	105	263	336	73	263	22	8	14	—	—	—	463	152	311
2010	1,313	98	94	4	349	104	245	298	63	235	24	12	12	—	—	—	544	155	389
2011 ⁶	1,278	86	83	3	342	101	241	282	73	209	—	—	—	568	172	396
2012	1,207	67	65	2	327	100	227	319	80	239	—	—	—	494	132	362
2013	1,172	65	64	1	307	108	199	333	101	232	—	—	—	17	—	17	1	—	1	449	116	333
2014	1,108	57	54	3	255	92	163	308	91	217	—	—	—	47	3	44	—	—	—	441	150	291
2015 ⁷	965	27	19	8	214	69	145	293	83	210	—	—	—	68	7	61	—	—	—	363	118	245

¹In September 2015, the programme name was changed from Liberal Arts to Arts & Science.

²In 2002, the 'Best Steps Programme' was discontinued; it later resumed in 2007.

³The 'Nursing Programme' was launched in 2012.

⁴Represents persons taking credit courses who are not enrolled in a programme.

⁵Free tuition was implemented, for Bermudian students, by the Bermuda Government in September 2008.

⁶In September 2011, the free tuition scheme was revoked and replaced with a 50% tuition discount.

⁷In September 2015, the 50% tuition discount scheme was revoked and full tuition was reinstated.

Source: Bermuda College

Section III

Health

2015 Quick Facts

- Leading Cause of Death: Circulatory Illnesses (36%)
- Sexually Transmitted Infections (STI): 484
- STI Proportion Male: 38%
- Leading STI: Chlamydia (74%)

HEALTH

Table 3.1

Causes of Death by Selected Age Groups and Sex¹

Cause of Death	Age Groups							
	Total	Under 1	1-14	15-24	25-44	45-64	65-84	85 & over
2014 r								
All Causes	473	1	2	6	8	89	202	165
Male	242	1	—	6	7	60	115	53
Female	231	—	2	—	1	29	87	112
Circulatory Illnesses	181	—	—	1	2	31	76	71
Male	83	—	—	1	1	23	37	21
Female	98	—	—	—	1	8	39	50
Respiratory Illnesses	19	—	—	—	—	4	8	7
Male	12	—	—	—	—	3	5	4
Female	7	—	—	—	—	1	3	3
All Communicable Diseases	9	—	—	—	—	1	2	6
Male	4	—	—	—	—	—	2	2
Female	5	—	—	—	—	1	—	4
Neoplasms	147	—	—	—	—	33	80	34
Male	82	—	—	—	—	21	48	13
Female	65	—	—	—	—	12	32	21
External Causes, Accidents & Violence ²	23	—	1	5	4	10	1	2
Male	19	—	—	5	4	8	1	1
Female	4	—	1	—	—	2	—	1
All Other Diseases	94	1	1	—	2	10	35	45
Male	42	1	—	—	2	5	22	12
Female	52	—	1	—	—	5	13	33
2015								
All Causes	474	2	—	4	12	84	216	156
Male	259	1	—	3	9	58	126	62
Female	215	1	—	1	3	26	90	94
Circulatory Illnesses	173	—	—	—	2	30	73	68
Male	98	—	—	—	1	26	45	26
Female	75	—	—	—	1	4	28	42
Respiratory Illnesses	15	—	—	—	—	3	7	5
Male	8	—	—	—	—	2	5	1
Female	7	—	—	—	—	1	2	4
All Communicable Diseases	21	—	—	—	—	1	11	9
Male	15	—	—	—	—	1	8	6
Female	6	—	—	—	—	—	3	3
Neoplasms	128	—	—	—	1	27	74	26
Male	67	—	—	—	—	11	43	13
Female	61	—	—	—	1	16	31	13
External Causes, Accidents & Violence ²	23	—	—	4	7	8	3	1
Male	19	—	—	3	6	8	2	—
Female	4	—	—	1	1	—	1	1
All Other Diseases	114	2	—	—	2	15	48	47
Male	52	1	—	—	2	10	23	16
Female	62	1	—	—	—	5	25	31

¹The number of deaths recorded differs from those published by the Registrar General partly due to differences in methodology and processes used.

²Includes injury and poisoning category.

HEALTH

Table 3.2

Reported Sexually Transmitted Infections by Age Group and Proportion of Patients Male¹

Year	Type of Infection	Total	Age Groups				Not Stated	Proportion of Patients Male
			Under 20	20-29	30-39	40 & Over		
2009	Total	525	142	233	94	50	6	37%
	Gonococcal Infections	24	2	12	7	3	—	79%
	Non-specific Urethritis	19	2	7	9	1	—	47%
	Syphilis	13	1	3	3	6	—	77%
	Herpes	32	6	16	4	3	3	25%
	AIDS	10	—	1	2	7	—	70%
	Chlamydia	427	131	194	69	30	3	32%
2010	Total	521	118	251	96	52	4	35%
	Gonococcal Infections	31	4	16	9	2	—	48%
	Non-specific Urethritis	10	2	4	1	3	—	50%
	Syphilis	3	—	1	1	—	1	67%
	Herpes	40	3	13	10	13	1	40%
	AIDS	6	—	—	1	5	—	100%
	Chlamydia	431	109	217	74	29	2	32%
2011	Total	599	139	290	97	60	13	27%
	Gonococcal Infections	79	31	34	9	4	1	41%
	Non-specific Urethritis	6	—	2	3	1	—	50%
	Syphilis	4	—	1	2	1	—	75%
	Herpes	41	3	17	6	14	1	29%
	AIDS	1	—	—	—	1	—	100%
	Chlamydia	468	105	236	77	39	11	24%
2012	Total	523	113	232	89	84	5	33%
	Gonococcal Infections	65	17	32	5	10	1	52%
	Non-specific Urethritis	4	—	1	2	1	—	100%
	Syphilis	10	—	1	3	6	—	90%
	Herpes	61	8	17	14	19	3	23%
	AIDS	3	—	—	—	3	—	100%
	Chlamydia	380	88	181	65	45	1	28%
2013	Total	449	90	177	95	71	16	34%
	Gonococcal Infections	40	8	16	14	1	1	48%
	Non-specific Urethritis	3	—	2	—	1	—	100%
	Syphilis	11	—	1	1	9	—	73%
	Herpes	70	3	18	16	25	8	31%
	AIDS	3	—	—	—	3	—	100%
	Chlamydia	322	79	140	64	32	7	30%
2014	Total	424	61	201	92	69	1	40%
	Gonococcal Infections	25	—	9	8	8	—	60%
	Non-specific Urethritis	5	—	2	2	1	—	100%
	Syphilis	8	—	1	2	5	—	57%
	Herpes	73	—	21	22	30	—	44%
	AIDS	1	—	—	1	—	—	0%
	Chlamydia	312	61	168	57	25	1	36%
2015	Total	484	68	247	92	73	4	38%
	Gonococcal Infections	27	2	11	5	9	—	74%
	Non-specific Urethritis	—	—	—	—	—	—	0%
	Syphilis	8	—	1	2	5	—	75%
	Herpes	92	9	35	21	27	—	32%
	AIDS	1	—	—	1	—	—	100%
	Chlamydia	356	57	200	63	32	4	36%

¹Includes cases reported under the Public Health Act 1949.

HEALTH

Table 3.3

Immunizations for Travel Purposes - Selected Diseases¹

Year	Yellow Fever ²	Typhoid	Tetanus and Diphtheria ³	Polio Vaccine	Rabies Vaccine	Meningococcal Meningitis	Havrix (Hepatitis A)
2005	256	437	460	57	44	142	874
2006	236	387	439	49	49	299	778
2007	295	511	323	40	38	297	958
2008	391	605	345	19	78	278	1,052
2009	311	441	635	54	85	287	1,307
2010	328	769	644	82	84	294	1,342
2011	301	672	485	112	91	97 ⁴	1,130
2012	298	792	641	74	98	71	982
2013	241	580	458	30	72	47	863
2014	255	578	800 ⁵	90	52	70	1,017
2015	178 ⁶	807	649 ⁵	30	44	75	887

¹Large occurrences in certain years are probably explained by group travel.

Source: Department of Health

²Includes Yellow Fever Centres 001 and 002.

³As of 2009, the tetanus and diphtheria vaccine includes pertussis.

⁴Administered as conjugate or polysaccharide vaccine.

⁵Includes administration to pregnant women in 2nd and 3rd trimesters which is a new recommendation in the Adult Immunization Schedule.

⁶Excludes Yellow Fever Centre 002.

Section IV

Labour

2015 Quick Facts

- Total Occupied Jobs: 33,319
- Leading Age Group of Job Holders: 50-54 (13%)
- Number of Work Permits: 8,576

LABOUR

Table 4.1

Summary Analysis of Occupied Jobs by Major Occupational Group and Age of Job Holder

Occupation Group	Age Groups											
	Total	Under 20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 & over
2013												
All Occupations	34,277	272	1,354	2,850	3,800	3,958	4,277	4,389	4,698	3,861	2,601	2,217
Armed Forces	26	—	—	1	4	6	7	3	5	—	—	—
Senior Officials and Managers	6,319	4	25	182	486	676	881	1,022	1,066	906	578	493
Professionals	6,415	9	140	658	1,028	973	911	757	760	591	379	209
Technicians and Associate Professionals	2,741	9	65	245	355	373	400	384	327	280	159	144
Clerks	5,751	66	333	589	620	529	608	661	848	675	499	323
Service Workers, Shop and Market Sales Workers	6,831	124	516	702	765	746	742	755	828	685	479	489
Skilled Agricultural and Fishery Workers	800	5	25	56	70	89	114	96	143	68	58	76
Craft and Related Trades Workers	2,748	16	117	203	282	335	352	422	347	309	183	182
Plant and Machine Operators and Assemblers	1,578	7	46	97	85	120	145	185	225	227	188	253
Elementary Occupations	1,068	32	87	117	105	111	117	104	149	120	78	48
2014												
All Occupations	33,475	245	1,227	2,659	3,676	3,909	4,170	4,180	4,623	3,940	2,623	2,223
Armed Forces	26	—	—	1	4	4	10	3	2	2	—	—
Senior Officials and Managers	6,232	2	27	162	494	666	865	956	1,062	922	589	487
Professionals	6,272	4	104	590	963	962	891	766	740	620	393	239
Technicians and Associate Professionals	2,806	11	66	228	359	403	414	374	339	289	172	151
Clerks	5,415	62	300	534	581	522	557	611	772	699	485	292
Service Workers, Shop and Market Sales Workers	6,764	103	501	703	738	740	747	737	843	665	475	512
Skilled Agricultural and Fishery Workers	794	4	22	45	83	88	103	94	147	81	55	72
Craft and Related Trades Workers	2,609	15	109	189	256	310	330	386	349	303	189	173
Plant and Machine Operators and Assemblers	1,562	22	37	99	96	103	140	160	234	231	191	249
Elementary Occupations	995	22	61	108	102	111	113	93	135	128	74	48
2015												
All Occupations	33,319	235	1,169	2,616	3,633	3,979	4,008	4,168	4,497	4,052	2,689	2,273
Armed Forces	27	—	—	1	5	6	9	4	1	1	—	—
Senior Officials and Managers	6,210	1	36	179	460	660	815	971	1,052	935	599	502
Professionals	6,304	7	111	585	950	965	905	752	724	676	386	243
Technicians and Associate Professionals	2,741	6	67	220	340	399	365	391	340	292	176	145
Clerks	5,368	63	264	485	557	560	514	595	767	737	512	314
Service Workers, Shop and Market Sales Workers	6,699	109	463	690	760	742	731	733	790	666	502	513
Skilled Agricultural and Fishery Workers	805	4	13	53	80	97	111	92	137	94	55	69
Craft and Related Trades Workers	2,577	8	95	182	272	310	327	364	343	297	198	181
Plant and Machine Operators and Assemblers	1,566	13	57	99	97	124	129	170	217	224	178	258
Elementary Occupations	1,022	24	63	122	112	116	102	96	126	130	83	48

Source: Employment Survey

LABOUR

Table 4.2

Summary Analysis of Occupied Jobs by Major Occupational Group and Major Economic Activity¹

Occupation Group	Total	Div 1	Div 2	Div 3	Div 4	Div 5	Div 6	Div 7	Div 8	Div 9
2014										
All Occupations	33,475	581	585	325	1,925	8,213	2,046	6,130	5,865	7,805
Armed Forces	26	—	—	—	—	—	—	—	—	26
Senior Officials and Managers	6,232	47	117	38	364	1,455	232	1,668	1,441	870
Professionals	6,272	13	50	30	47	166	83	1,308	1,428	3,147
Technicians and Associate Professionals	2,806	3	32	18	45	368	241	552	747	800
Clerks	5,415	14	48	48	87	1,142	566	1,478	1,070	962
Service Workers, Shop and Market Sales Workers	6,764	5	40	4	17	3,768	72	827	898	1,133
Skilled Agricultural and Fishery Workers	794	476	—	—	29	73	1	35	98	82
Craft and Related Trades Workers	2,609	14	251	111	1,036	527	175	142	68	285
Plant and Machine Operators and Assemblers	1,562	6	39	61	95	456	616	39	50	200
Elementary Occupations	995	3	8	15	205	258	60	81	65	300
2015										
All Occupations	33,319	602	573	321	1,928	7,989	2,037	6,394	5,851	7,624
Armed Forces	27	—	—	—	—	—	—	—	—	27
Senior Officials and Managers	6,210	46	113	39	331	1,437	243	1,732	1,426	843
Professionals	6,304	14	50	31	45	165	83	1,435	1,406	3,075
Technicians and Associate Professionals	2,741	2	26	17	46	317	217	582	748	786
Clerks	5,368	15	48	48	78	1,098	558	1,509	1,052	962
Service Workers, Shop and Market Sales Workers	6,699	2	43	4	15	3,669	69	811	918	1,168
Skilled Agricultural and Fishery Workers	805	497	—	—	30	68	2	36	92	80
Craft and Related Trades Workers	2,577	14	243	107	1,052	519	180	156	81	225
Plant and Machine Operators and Assemblers	1,566	9	37	61	94	474	616	34	65	176
Elementary Occupations	1,022	3	13	14	237	242	69	99	63	282

¹Any discrepancies with totals from previous editions of the Digest are due to re-classification of industries and occupational groups.

Source: Employment Survey

Div. = Division

Div. 1 = Agriculture, Fishing and Quarrying

Div. 2 = Manufacturing/Serviceing

Div. 3 = Electricity, Gas and Water

Div. 4 = Construction

Div. 5 = Wholesale/Retail Trade and Restaurants/Hotels

Div. 6 = Transport, Storage and Communications

Div. 7 = Financing, Insurance, Real Estate and Business Services

Div. 8 = Community, Social, Personal Services and International Companies

Div. 9 = Public Administration, Education, Health and Social Work

LABOUR

Table 4.3

Foreign-Born Workers by Industrial Group for Census Years - 1991, 2000 and 2010¹

Industry Group	1991			2000			2010 ²		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
All Industries	10,391	5,899	4,492	12,091	6,750	5,341	13,110	7,195	5,915
Agriculture, Fishing & Quarrying	256	243	13	259	244	15	262	242	20
Manufacturing	255	182	73	370	270	100	295	208	87
Electricity, Gas & Water	62	55	7	64	53	11	62	44	18
Construction	574	527	47	709	677	32	1,128	1,064	64
Wholesale & Retail Trade	1,150	528	622	1,243	665	578	1,200	729	471
Hotels, Restaurants & Clubs	1,848	1,395	453	1,792	1,362	430	1,576	1,106	470
Transport & Communication	299	202	97	395	252	143	341	235	106
Financial Intermediation	777	326	451	835	387	448	881	408	473
Real Estate	95	45	50	130	78	52	222	129	93
Business Services	856	416	440	1,548	777	771	1,595	787	808
Public Administration & Defence	747	549	198	478	324	154	707	448	259
Education, Health & Social Work	1,261	358	903	1,436	321	1,115	1,621	338	1,283
Other Community Services	1,238	482	756	1,153	326	827	1,158	281	877
International Companies	889	540	349	1,659	1,003	656	1,950	1,122	828
Not Elsewhere Classified	2	2	—	—	—	—	—	—	—
Not Stated	82	49	33	20	11	9	112	54	58

¹In 1998, Bermuda's industrial classifications were updated according to the

United Nations International Standard Industrial Classification of Economic Activity, Revision 3.

Source: Population Censuses

²Excludes persons for which there is no data. For more details see Technical Note in the 2010 Population and Housing Census Report.

LABOUR

Table 4.4

Estimated Number of Work Permits Issued for Private Sector Employees

Type of Work Permit ¹	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Total	16,716	17,706	18,131	17,752	14,649	12,396	13,988	14,129	11,330	9,767	8,576
3 Months	6,851	7,092	6,917	7,869	6,148	5,653	5,541	6,005	4,820	1,701 ²	3,861
Up to a Year ³	4,816	4,931	4,820	4,202	3,884	3,919	5,117	4,848	3,930	2,475	2,586
2 - 5 Years ⁴	5,049	5,683	6,394	5,681	4,617	2,824	3,330	3,276	2,580	5,591 ²	2,129

¹These are work permits issued to Non-Bermudians who are not married to Bermudians.

Source: Department of Immigration

²A new policy restricting short-term work permits caused a shift from short-term to long-term work permits.

³The majority are one-year renewal permits.

⁴The totals include work permits in the year that they are first issued but are not reflected in subsequent years, even though their validity may be spread over multiple years.

LABOUR

Table 4.5

Employment Placements by Month

Year	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Monthly Average
2005	22	21	26	40	36	30	15	21	21	12	24	9	23
2006	19	12	23	16	17	27	24	21	30	19	9	11	19
2007	27	32	19	31	47	25	49	51	34	34	30	23	34
2008	18	23	30	18	9	25	11	5	3	18	10	25	16
2009	16	28	41	54	48	19	68	61	71	26	41	28	42
2010	27	10	15	32	10	33	13	43	26	58	35	33	28
2011	—	5	32	19	17	8	19	24	22	13	32	1	16
2012 ¹
2013	5	1	5	11	8	1	9	10	12	8	7	18	8
2014	12	24	15	18	8	11	4	4	2	4	—	2	9
2015	10	12	16	9	13	8	13	10	19	9	12	10	12

¹In 2012, the Department of Workforce Development adopted a new data management system and as a result, data for 2012 is not available.

Source: Department of Workforce Development

LABOUR

Table 4.6

Registered Unemployed at Month-end

Year	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.
2005	45	35	63	41	32	35	34	47	45	42	46	25
2006	52	21	38	29	27	32	36	29	36	26	28	21
2007	25	43	23	28	26	22	35	31	26	45	49	14
2008	54	24	22	30	55	47	32	37	54	29	30	18
2009	41	44	59	56	63	76	54	61	75	61	79	58
2010	80	20	52	60	67	39	47	50	74	46	59	29
2011	109	201	120	102	91	58	81	108	182	104	136	44
2012 ¹
2013	76	48	63	64	50	67	37	56	71	65	67	123
2014	79	71	53	36	44	42	33	42	52	54	44	29
2015	26	31	35	16	18	24	19	4	5	5	3	4

¹In 2012, the Department of Workforce Development adopted a new data management system and as a result, data for 2012 is not available.

Source: Department of Workforce Development

Section V

Prices and Wages

2015 Quick Facts

Leading Annual Changes in Average Retail Prices

- Postal rates (*inland letter rate*)
\$0.50 (+43%)
- Bacon (*per lb.*)
\$8.26 (+14%)
- Gasoline (*premium 1 gal.*)
\$1.75 (-17%)
- Electricity (*per month per 560 KW hours*)
\$258.88 (-6%)

PRICES AND WAGES

Table 5.1

Expenditure Group Weights Used in the CPI¹

Expenditure Group	1974/5	1982	1993	2004	2013
All Items	100.0	100.0	100.0	100.0	100.0
Food	24.1	18.1	15.2	14.6	11.7
Housing	20.2	21.8	27.6	32.5	27.0 ²
Clothing & Footwear	6.2	6.0	4.7	3.7	2.5
Tobacco & Liquor	2.8	2.6	2.1	2.0	3.1
Fuel & Power	4.5	4.5	3.3	3.0	4.0
Household Goods, Communications, Services & Supplies	12.8	14.7	17.5	14.0 ³	10.6
Transport & Foreign Travel	13.8	17.1	13.5	13.9	13.2 ⁴
Education, Recreation & Entertainment	9.6	8.4	8.0	7.1	14.8 ⁵
Health & Personal Care	6.0	6.8	8.1	9.2	13.1

¹Summary changes in the weighting pattern of the CPI based on the results of the Household Expenditure Surveys of 1974/75, 1982, 1993, 2004 and 2013.

Source: Department of Statistics

²The category name was changed from Rent to Housing.

³The category was changed to include household goods, services and communications.

⁴The category name was changed from Transport & Vehicles to Transport & Foreign Travel.

⁵The category name was changed from Education, Recreation & Reading to Education, Recreation & Entertainment.

PRICES AND WAGES

Table 5.2

Selected Average Retail Prices¹

	\$									
Items	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Grain and Grain Products:										
Bread, 22 oz. sandwich loaf white local	4.40	4.50	4.80	4.74	5.01	5.08	5.65	5.68	5.88	5.86
Flour, 5 lbs.	3.31	3.03	5.58	5.40	5.34	5.27	5.37	5.54	5.56	5.23
Sweet biscuits, 7 oz.	3.59	4.25	4.08	4.52	4.58	4.90	5.09	5.04
Cornflakes, 12 oz.	3.79	3.91	4.00	4.62	4.67	5.12	5.17	5.16	5.39	5.40
Rice, 3 lbs.	3.55	3.65	3.74	4.93	6.01	6.30	6.53	6.39	6.88	7.25
Meat, Poultry and Fish:										
Lamb leg, per lb. with bone, frozen	4.21	4.49	4.95	5.24	5.30	6.22	6.61	6.79	6.71	7.25
Hamburger	3.08	3.29	3.65	3.67	3.89	3.70	4.02	4.15	4.08	3.95
Pork loin chops, per lb. with bone	6.33	..	6.99	5.62	5.68	5.67	6.06	6.00	5.95	6.47
Bacon, per lb.	4.71	5.43	5.79	5.50	5.46	6.18	7.21	7.01	7.24	8.26
Pork sausages, 1 lb.	7.48	8.79	9.99	9.40	9.27	9.26	9.52	9.62	9.91	9.98
Chicken legs, 5 lbs.	8.31	11.32	11.79	10.86	10.91	11.06	11.47	12.64	14.47	13.93
Bologna, 12 oz.	3.65	3.83	3.94	3.98	3.61	3.47	3.57	3.54	3.67	4.11
Stewing beef, per lb.	5.25	6.29	6.89	6.61	6.50	6.34	6.41	6.82	6.59	7.03
Corned beef, 12 oz.	2.21	2.44	2.44	2.37	3.63	3.53	3.75	3.89	4.15	4.37
Fish, per lb. imported cod fish (boneless)	8.30	8.99	8.99	9.83	9.61	9.39	9.21	9.11	8.71	9.04
Tuna 6 1/2 oz. Tin	2.87	2.96	3.35	3.68	3.68	3.74	3.63	3.66	3.75	3.88
Boiled ham, per lb.	5.80	4.99	5.49	5.10	6.01	6.84	6.72	6.86	7.19	7.10
Bermuda fish, frozen, per lb.	12.20
Dairy Products and Substitutes:										
Butter, 1 lb. pkg.	2.76	3.13	3.33	4.79	4.28	4.66	4.83	4.59	5.19	5.36
Margarine, 8 oz.	1.89	1.79	1.93	2.35	..	2.54	2.83	2.91	3.16	3.02
Cheese, 16 oz. (block)	3.88	4.29	5.41	6.92	5.90	6.24	6.57	6.74	6.96	7.32
Milk, fresh per 1/2 gal.	4.15	4.35	4.77	4.79	4.99	5.11	5.29	5.32	5.30	5.49
Cream, evaporated 14 oz.	1.14	1.13	1.13	1.69	1.46	1.40	1.60	1.57	1.46	1.66
Eggs, 1 doz, large	3.08	3.19	3.19	3.36	4.16	4.55	4.88	4.75	4.44	4.75
Sugar, 2kg. bag white, granulated	2.61	2.69	2.99	3.31	3.68	4.11	3.88	3.85	3.77	3.63
Fats and Cooking Oils:										
Cooking oil, 32 fl. oz.	3.91	4.08	5.99	7.09	7.36	7.03	7.46	7.54	7.23	7.30
Vegetable shortening, 3 lb. tin	5.50	5.65	6.99	8.18	8.47	8.41	8.50	8.84	8.98	8.53
Fruits and Vegetables:										
Potatoes, 5 lb. bag (Bermuda)	5.07	5.49	5.95	5.42	5.41	6.20	5.69	6.10	6.33	6.48
Lettuce, per head	2.89	2.99	2.99	3.10	2.89	3.41	3.01	3.43	3.39	3.70
Apples, 3 lb. bag, McIntosh	5.20	5.99	5.99	5.97	5.97	5.89	6.26	7.24	6.49	6.92
Raisins, 15 oz., (seedless)	2.38	2.39	2.69	2.81	3.04	3.32	3.95	4.13	4.32	4.31
Corn niblets, 12 oz.	1.25	1.25	1.30	1.21	1.28	1.47	1.37	1.45	1.78	1.87
Sliced peaches, 29 oz.	2.22	2.38	2.63	3.10	3.34	3.32	3.29	3.36	4.15	4.39
Soup, tomato, 10 oz.	1.29	1.32	1.48	1.50	1.51	1.53	1.55	1.54	1.40	1.42
Soup, vegetable, 10 oz.	1.35	1.39	1.55	1.92	1.93	2.02	2.05	2.21	2.42	2.40
Baby foods (junior)	1.16	1.25	1.26	1.33	1.28	1.35	1.27	1.37	1.46	1.48
Peas, frozen, 10 oz.	2.32	2.68	3.39	2.81	2.89	2.92	3.10	3.22	3.40	3.35
Beans, french style, frozen, 10 oz.	2.03	2.03	2.40	2.81	3.10	3.25	3.44	3.42	3.55	3.56
Broccoli (spears) 10 oz. frozen	2.24	1.70	1.80	2.22	2.95	3.08	2.92	3.11	3.16	3.08

Source: Department of Statistics

PRICES AND WAGES

Table 5.2 (cont'd)

Selected Average Retail Prices¹

	\$									
Items	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Beverages:										
Coffee, 12 oz. (instant)	6.21	9.21	10.05	9.92	9.76	9.43	9.44	10.02	9.71	10.19
Tea, 50 bags	3.95	4.09	4.08	4.09	4.28	4.12	4.11	4.35	4.47	4.83
Miscellaneous:										
Salt, 1 kg. box	1.84	1.90	1.90	2.33	2.15	2.17	2.15	2.29	2.08	2.12
Marmalade, 12 oz. jar	2.84	2.96	3.39	3.67	3.71	4.10	4.18	4.09	4.24	..
Strawberry jam, 12 oz. jar	3.01	3.15	3.42	3.61	3.63	4.07	4.16	4.44	4.55	4.87
Peanut butter, 12 oz. jar	2.71	2.57	2.59	2.85	2.95	2.91	3.31	3.61	3.75	3.73
Mayonnaise, 32 oz. bottle	4.42	5.34	5.78	5.52	6.02	6.26	6.37	6.73	6.96	7.00
Household and Personal:										
Powdered household cleanser, 21 oz.	1.67	1.67	1.68	1.62	1.96	1.97	2.26	2.00	2.18	2.37
Soap, bath size tablet	..	3.05	3.25	3.16	3.10	3.20	3.22	3.52	3.54	3.60
Washing powder, 26 oz. pack	..	5.10	5.07	5.94	6.61	6.53	7.11	6.82	7.06	7.19
Tampons, 10 pack	4.10	4.10	4.10	4.27	4.52	4.51	4.57	4.56	4.86	5.13
Toothpaste, 4.6 oz.	4.17	3.85	3.58	4.14	4.10	4.43	4.51	4.52	4.29	4.28
Toilet paper (4 pack)	2.39	2.44	2.52	2.76	4.16	5.13	5.04	5.30	5.70	5.65
Newspaper (daily)	0.75	0.80	0.90	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Postal rates (inland letter rate)	0.35	0.35	0.35	0.35	0.35	0.35	0.35	0.35	0.35	0.50
Gasoline (premium, 1 gal.)	1.68	1.77	1.50	1.73	1.88	1.92	2.06	2.15	2.12	1.75
Haircut, (men)	20.00	21.33	22.09	21.06	21.06	22.75	22.75	22.75	22.75	22.75
Haircut, shampoo, rinse and set (women)	75.00	82.50	90.00	85.80	85.80	85.80	86.90	86.90	86.90	86.90
Drycleaning, 2-piece suit men's	25.60	27.89	29.83	29.83	30.61	33.13	34.08	35.68	35.68	37.45
Shoe repairs, 1/2 sole and heeling men's shoes	41.00	47.50	47.50	47.50	47.50	52.50	52.50	52.50	52.50	55.00
Liquor and Tobacco:										
Beer (5 brands) per case	37.04	37.03	41.67	42.97	42.42	42.87	43.84	43.95	45.88	46.30
Rum (2 brands) per bottle, 1L	25.55	18.97	25.00	26.39	27.02	26.38	26.58	27.14	31.56	31.64
Scotch per bottle, 1L	33.00	31.38	31.94	32.02	32.35	32.26	33.13	33.33	34.48	34.65
Gin per bottle, 1L	32.55	31.75	29.17	27.27	29.83	30.93	32.20	32.60	33.83	35.87
Cigarettes, carton	56.46	58.14	58.65	74.36	74.75	78.64	77.17	82.64	91.41	92.14
Fuel and Power:										
Electricity (actual rates as supplied by BELCO)										
per month per 560 KW hours	..	183.13	225.13	255.38 ²	255.38	269.38	297.38	293.88	276.38	258.88
Gas (cost of one cylinder)	126.85	143.50	146.95	132.35	148.10	152.55	158.90	157.75	157.75	157.75
Transportation:										
Cash bus fare (St. George's to Somerset)	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50
Cash ferry fare (Hamilton-Somerset)	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00
Taxi fare - 5 mile journey	13.75	15.40	15.40	15.40	15.40	15.40	15.40	15.40	17.65	17.65
Recreation and Entertainment:										
Movie theatre tickets	8.00	9.00	9.00	9.50	10.00	11.00	11.00	12.00	12.00	12.00

¹Price quotations are for February of each year unless otherwise stated.

Source: Department of Statistics

²In 2009, the KW hours changed to 700.

PRICES AND WAGES

Table 5.3

Basic Weekly Pay Rates - Industrial Workers¹

Occupation	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
\$											
Public Works											
Tradesman Class 2 ²	909.11	947.75	983.76	1,032.95	1,063.29	1,083.29	1,100.29	1,100.29	1,100.29	1,100.29	1,100.29
Driver	867.97	904.86	939.24	986.20	1,016.54	1,036.54	1,098.48	1,098.48	1,098.48	1,098.48	1,098.48
Equipment Operator Class 2	880.56	917.98	952.87	1,000.51	1,030.85	1,050.85	1,067.85	1,067.85	1,067.85	1,067.85	1,067.85
Foreman (Depot)	1,208.60	1,238.94	1,258.94	1,275.94	1,275.94	1,275.94	1,275.94	1,275.94
Office Cleaner	808.28	842.63	874.65	918.38	948.72	968.72	985.72	985.72	985.72	985.72	985.72
Security	829.65	864.91	897.77	942.66	973.00	993.00	1,010.00	1,010.00	1,010.00	1,010.00	1,010.00
Skilled Labourer	853.46	889.73	923.54	969.72	1,000.06	1,020.06	1,037.06	1,037.06	1,037.06	1,037.06	1,037.06
Storeman	862.46	899.11	933.28	979.94	1,010.28	1,030.28	1,047.28	1,047.28	1,047.28	1,047.28	1,047.28
Road Sweeper	815.18	849.83	882.12	926.23	956.57	976.57	993.57	993.57	993.57	993.57	993.57
Sanitation Labourer	853.46	889.73	923.54	969.72	1,000.06	1,020.06	1,037.06	1,037.06	1,037.06	1,037.06	1,037.06
Agriculture											
Foreman Grade III	912.99	951.79	1,027.76	1,079.15	1,109.49	1,129.49	1,146.49
Tradesman Class I	942.85	982.92	1,071.29	1,098.16	1,128.50	1,148.50	1,165.50	1,165.50	1,165.50	1,165.50	1,165.50
Tractor Driver	876.08	913.31	948.01	995.42	1,025.76	1,045.76	1,062.76	1,062.76	1,062.76	1,062.76	1,062.76
Gardener and Spray Operator	847.36	883.37	916.94	962.79	993.13	1,013.13	1,030.13	1,030.13	1,030.13	1,030.13	1,030.13
Heavy Labourer	840.32	876.03	909.32	954.78	985.12	1,005.12	1,022.12	1,022.12	1,022.12	1,022.12	1,022.12
Security Officer	829.85	864.91	897.77	942.66	973.00	993.00	1,010.00	1,010.00	1,010.00	1,010.00	1,010.00
Cleaner	808.28	842.63	874.65	918.38	948.72	968.72	985.72	985.72	985.72	985.72	985.72
Marine and Ports											
Coxswain (0-3 years)	917.72	956.72	993.08	1,042.73	1,073.07	1,093.07	1,110.07	1,110.07	1,110.07	1,110.07	1,110.07
Bosun (Unlicensed)	872.66	909.75	944.32	991.53	1,021.87	1,041.87	1,058.87	1,058.87	1,058.87	1,058.87	1,058.87
Tug Engineer	1,014.59	1,057.71	1,097.90	1,152.80	1,183.14	1,203.14	1,220.14	1,220.14	1,220.14	1,220.14	1,220.14
Maintenance Worker	880.56	917.98	952.87	1,000.51	1,030.85	1,050.85	1,067.85	1,067.85	1,067.85	1,067.85	1,067.85
Tug Pilot	1,058.57	1,103.56	1,145.50	1,202.77	1,233.11	1,253.11	1,270.11	1,270.11	1,270.11	1,270.11	1,270.11
Hospitals											
Receptionist (0-5 years)	878.15	894.77	914.77	934.77	934.77	954.77	954.77	954.77	954.77
Gardener	907.37	914.37	934.37	954.37	954.37	974.37	974.37	974.37	974.37
Housekeeping (Aide B 1st year)	855.77	893.77	913.77	933.77	933.77	953.77	953.77	953.77	953.77
Dietary Aid (1st year)	855.77	893.77	913.77	933.77	933.77	953.77	953.77	953.77	953.77
Laundry (General worker - 1st year)	861.77	900.37	920.37	940.37	940.37	960.37	960.37	960.37	960.37
Sanitation Labourer	886.37	924.37	944.37	964.37	964.37	984.37	984.37	984.37	984.37
Storekeeper	893.07
Emergency Medical Technician (EMT - Level I)	1,053.17	1,088.17	1,138.17	1,138.17	1,158.17	1,158.17	1,158.17	1,158.17
Nursing Assistant (1st year)	920.57	940.57	960.57	960.57	980.57	980.57	980.57	980.57
Ward Orderly (Qualified - 1st year)	881.17	919.17	939.17	959.17	959.17	979.17	979.17	979.17	979.17
Air Services³											
Bartender
Handler - over 1 year	783.32	814.66	847.24	883.67
Clerical Staff
Bus Person
Shift Kitchen Helper - over 1 year
Skilled Mechanic (A)	852.27	886.36	921.81	961.45
Storeperson	833.63	866.97	901.65	940.42
Renaissance Aviation⁴											
Passenger Service Agent Level III	615.20	624.40
Passenger Service Agent Level IV	639.60	649.20
Ramp Agent Level III	615.20	624.40
Ramp Agent Level IV	639.60	649.20
Ramp Senior Operator Level III	645.60	655.20
Ramp Senior Operator Level IV	670.40	680.40
Cabin Service Agent Level III	574.00	582.40
Cabin Service Agent Level IV	594.40	603.20
AC Maintenance Level III	984.00	998.80
AC Maintenance Level IV	1,107.20	1,124.00
GSE Mechanics Level III	697.20	707.60
GSE Mechanics Level IV	779.20	790.80

PRICES AND WAGES

Table 5.3 (cont'd)

Basic Weekly Pay Rates - Industrial Workers¹

	\$										
Occupation	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Supermarkets											
General Helper	..	665.39	688.01	711.40	732.74	754.73	777.37	790.59	804.03	818.10	834.46
Asst. Butcher (0- 1 yr)	..	705.56	729.55	754.35	776.98	800.29	824.30	838.31	852.56	867.48	884.83
Cashier (1 yr+)	666.15	688.80	712.21	736.43	758.52	781.28	804.72	818.40	832.31	846.88	863.82
Truck Driver	696.89	720.59	745.09	770.42	793.53	817.34	841.86	856.17	870.73	885.96	903.68
Janitor	660.86	683.33	706.56	730.59	752.51	775.08	798.33	811.90	825.70	840.15	856.95
Produce Merchandiser (0- 1 yr)	..	663.34	685.89	709.21	730.49	752.40	774.97	788.14	801.54	815.57	831.88
Produce Person (0- 1 yr)	682.36	705.56	729.55	754.35	776.98	800.29	824.30	838.31	852.56	867.48	884.83
Warehouse Person	663.50	720.28	744.77	770.09	793.19	816.99	841.50	855.81	870.35	885.59	903.30
Freezer/Dairy Clerk (0-1 yr)	655.76	678.05	701.11	724.94	746.69	769.09	792.17	805.64	819.33	833.67	850.34
Public Transportation											
Clerical Worker (Cashier)	838.31	873.94	907.15	952.50	982.84	1,002.84	1,019.84	1,019.84	1,019.84	1,019.84	1,019.84
Dispatcher	957.79	998.50	1,036.44	1,088.27	1,144.48	1,164.48	1,181.48	1,181.48	1,181.48	1,181.48	1,181.48
Nightwatchman	829.35	864.60	897.46	942.33	972.67	992.67	1,009.67	1,009.67	1,009.67	1,009.67	1,009.67
Storeman	862.46	899.11	933.28	979.94	1,010.28	1,030.28	1,047.28	1,047.28	1,047.28	1,047.28	1,047.28
Tradesman (Class 2)	909.15	947.79	983.80	1,033.00	1,063.34	1,083.34	1,100.34	1,100.34	1,100.34	1,100.34	1,100.34
Bus Operator (0-12 mths)	901.43	939.74	975.45	1,024.22	1,054.56	1,074.56	1,091.56	1,091.56	1,091.56	1,091.56	1,091.56
Day/Night Cleaner	813.77	848.36	880.60	924.63	954.97	974.97	991.97	991.97	991.97	991.97	991.97
Painter (Class 2)	864.73	901.48	935.73	982.52	1,012.86	1,032.86	1,049.86	1,049.86	1,049.86	1,049.86	1,049.86
Janitor	833.45	868.87	901.89	946.98	977.32	997.32	1,014.32	1,014.32	1,014.32	1,014.32	1,014.32
Post Office											
Chief Area Postman	987.23	1,029.19	1,068.30	1,121.71	1,152.05	1,172.05	1,155.12	1,155.12	1,155.12	1,155.12	1,155.12
Asst. Chief Postman	957.37	998.05	1,035.98	1,087.78	1,118.12	1,138.12	1,189.05	1,189.05	1,189.05	1,189.05	1,189.05
Postman 1+ years outside	903.73	942.13	977.94	1,026.83	1,057.17	1,077.17	1,094.17	1,094.17	1,094.17	1,094.17	1,094.17
Postman 3 mths - 1 year inside	845.95	881.90	915.41	961.18	991.52	1,011.52	1,028.52	1,028.52	1,028.52	1,028.52	1,028.52
Postman 0 mths - 3 mths inside	837.41	873.00	906.17	951.48	981.82	1,001.82	1,018.82	1,018.82	1,018.82	1,018.82	1,018.82
Janitoress	810.02	844.45	876.54	920.36	950.70	970.70	987.70	987.70	987.70	987.70	987.70
Janitor	833.74	869.18	902.21	947.32	977.66	997.66	1,014.66	1,014.66	1,014.66	1,014.66	1,014.66
Dock Workers											
Crane Operator	1,073.24	1,113.48	1,155.24	1,198.56	1,246.50	1,274.55	1,274.55	1,290.48	1,365.24	1,365.24	1,365.24
Deckman	1,041.03	1,080.07	1,120.57	1,162.59	1,209.10	1,236.30	1,236.30	1,251.75	1,324.27	1,324.27	1,324.27
Foreman	1,099.39	1,140.62	1,183.39	1,227.76	1,303.85	1,333.19	1,333.19	1,349.85	1,427.90	1,427.90	1,427.90
Forklift Operator	953.77	989.54	1,026.64	1,065.14
Holdmen/Loader/Sorter	996.04	1,033.39	1,072.14	1,112.34	1,156.84	1,182.87	1,182.87	1,197.66	1,266.83	1,266.83	1,266.83
Helper	889.97	923.35	957.97	993.89	1,033.65	1,056.91	1,056.91	1,070.12	1,131.88	1,131.88	1,131.88
Civil Aviation											
Foreman Skycap	589.88	614.95	638.32	670.24	700.58	720.58	737.58	737.58	737.58	737.58	737.58
Porters (Sky Caps)	558.56	582.56	604.43	634.65	664.99	684.99	780.19	780.19	780.19	780.19	780.19

Source: Bermuda Industrial Union - Collective Agreements

PRICES AND WAGES

Table 5.3 (cont'd)

Basic Weekly Pay Rates - Industrial Workers¹

\$

Occupation	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Construction											
Foreman	1,249.20	1,299.20	1,351.20	1,402.40	1,429.20	1,500.80	1,500.80	1,500.80	1,500.80	1,500.80	1,500.80
Foreman (Labour)	983.60	1,022.80	1,063.60	1,104.00	1,125.20	1,181.60	1,181.60	1,181.60	1,181.60	1,181.60	1,181.60
Operator B	993.20	1,032.80	1,074.00	1,114.80	1,136.00	1,192.80	1,192.80	1,192.80	1,192.80	1,192.80	1,192.80
Mechanic (Top Grade)	1,113.60	1,158.00	1,204.40	1,250.00	1,273.60	1,337.20	1,337.20	1,337.20	1,337.20	1,337.20	1,337.20
Mechanic	1,074.00	1,116.80	1,161.60	1,205.60	1,228.40	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60
Mixer Operator	846.00	880.00	915.20	950.00	968.00	1,016.40	1,016.40	1,016.40	1,016.40	1,016.40	1,016.40
Paint Applier	814.80	847.20	881.20	914.48	932.00	978.40	978.40	978.40	978.40	978.40	978.40
Mechanic Steel Fixer	1,074.00	1,116.80	1,161.60	1,205.60	1,228.40	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60
Skilled Labourer	852.00	886.00	921.60	956.80	974.40	1,023.20	1,023.20	1,023.20	1,023.20	1,023.20	1,023.20
Storeman	1,031.20	1,072.40	1,115.20	1,157.60	1,179.60	1,238.40	1,238.40	1,238.40	1,238.40	1,238.40	1,238.40
Truck Driver	865.20	900.00	936.00	971.60	990.00	1,039.60	1,039.60	1,039.60	1,039.60	1,039.60	1,039.60
Welder	1,011.60	1,052.00	1,094.00	1,135.60	1,157.20	1,215.20	1,215.20	1,215.20	1,215.20	1,215.20	1,215.20
Form Carpenter	1,074.00	1,116.80	1,161.60	1,205.60	1,228.40	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60
Hammerman	852.40	886.40	922.00	957.20	975.20	1,024.00	1,024.00	1,024.00	1,024.00	1,024.00	1,024.00
Hotels (Tipped Live-Out Workers)											
Bell Staff-Doorman/Starter	256.19	264.64	273.38	281.58	290.03	298.73	..	287.21	287.21	287.21	304.80
Waiter/Waitress	235.71	243.49	251.52	259.07	266.84	274.84	..	264.25	264.25	264.25	280.42
Night Housekeeper	294.69	304.41	314.46	323.89	333.61	343.62	..	330.37	330.37	330.37	347.17
Cottage/Apartment Attendant	242.71	250.72	258.99	266.76	274.76	283.01	..	272.09	272.09	272.09	288.83
On Call Room Attendant	235.71	243.49	251.52	259.07	271.99	285.30	..	264.25	264.25	264.25	280.42
Hotels (Non-Tipped Workers)											
Chauffer	605.12	626.30	648.22	674.15	701.11	729.16	..	684.26	684.26	684.26	715.52
Linen Controller	626.66	648.59	671.29	698.14	726.07	755.11	..	708.61	708.61	708.61	740.98
Head Controlman/Mechanic	640.66	663.08	686.29	724.14	760.39	796.00	..	735.00	735.00	735.00	768.58
Chef Gourmet	644.26	666.81	690.15	717.76	746.47	776.32	..	728.52	728.52	728.52	761.80
Towel Folder	597.86	618.79	640.44	666.06	692.70	720.41	..	676.05	676.05	676.05	706.93
Shampoo Supervisor	642.11	664.58	687.84	715.35	743.97	773.73	..	726.08	726.08	726.08	759.25
Social Desk Hostess	605.66	626.86	648.80	685.15	719.84	753.83	..	695.43	695.43	695.43	727.20
Garages											
Tradesman (Junior)	..	644.96	694.88	726.51	726.51	726.51	726.51	726.51	726.51	726.51	926.89
New Car Preparer	585.58	611.93	639.46	668.23	668.23	668.23	668.23	668.23	668.23	668.23	704.45
Storeman (Junior)	537.67	561.86	587.14	613.56	613.56	613.56	613.56	613.56	613.56	613.56	670.98
Working Foreman	858.59	897.22	937.59	979.78	979.78	979.78	979.78	979.78	979.78	979.78	1,099.84
Mechanic (Grade A1)	800.97	837.01	874.67	909.67	909.67	909.67	909.67	909.67	909.67	909.67	1,030.18

¹The minimum weekly rate is shown for selected workers or a group of workers with roughly equivalent levels of pay.

Source: Bermuda Industrial Union - Collective Agreements

²Includes: electricians, fitters, masons, painters, panel beaters, plumbers, mechanics and welders.

³Air Services was discontinued in 2010.

⁴Collection of weekly pay rates from Renaissance Aviation began in 2014.

Section VI

Home Finance

2015 Quick Facts

- Government Deficit (*Fiscal year 2015/16*):
\$212 million
- Corporation of Hamilton Deficit:
\$2 million
- Corporation of St. George Deficit:
\$0.4 million

HOME FINANCE

Table 6.1

Central Government: Revenue and Expenditure

Revenue										
\$ thousand										
Fiscal Year	Total	Customs Duty	Land Tax	Stamp Duties	International Company Tax	Payroll Tax	Hotel Occupancy Tax	Passenger Tax	Vehicle Licences	All Other ¹
2005/06	814,087	227,181	41,936	48,006	49,362	265,119	11,727	24,856	24,995	120,905
2006/07	883,711	230,228	43,286	50,710	52,067	297,301	12,047	30,530	27,201	140,341
2007/08	928,500	229,566	45,221	47,379	55,453	337,749	13,487	29,106	28,997	141,542
2008/09	952,866	224,160	45,707	46,194	64,766	356,526	11,103	29,750	27,172	147,488
2009/10	934,160	225,435	46,000	44,259	56,045	355,000	9,000	25,070	25,963	147,388
2010/11	990,795	195,807	49,131	35,362	61,456	423,050	7,028	32,345	26,583	160,033
2011/12	914,182	180,697	52,313	25,113	60,479	344,702	10,907	35,069	26,672	178,230
2012/13	896,002	172,000	56,000	18,500	57,731	323,500	9,500	35,670	26,134	196,967
2013/14	883,915	174,951	60,477	21,379	62,474	330,848	9,195	33,921	26,665	164,005
2014/15r	880,408	171,470	61,101	23,885	62,776	333,860	9,187	32,908	28,435	156,786
2015/16	935,426	194,015	63,186	23,815	60,820	353,363	10,500	40,195	27,239	162,293

Expenditure							
\$ thousand							
Fiscal Year	Public Debt						
	Total &	Wages Salaries	Other Operating Expenditure	Debt Service	Transfer to Sinking Fund	Grants & Contributions	Capital Expenditure
2005/06	837,328	316,464	216,935	10,869	3,063	174,363	115,634
2006/07	962,824	339,153	253,636	14,510	4,388	242,700	108,437
2007/08	1,064,924	374,836	294,682	18,525	5,625	215,426	155,830
2008/09	1,194,301	413,621	314,755	21,287	9,447	234,920	200,271
2009/10	1,128,104	416,839	307,684	2,055	—	261,100	140,426
2010/11	1,245,217	401,474	358,053	58,729	28,760	277,156	121,045
2011/12	1,142,950	393,055	319,357	71,067	25,726	274,259	59,486
2012/13	1,112,551	422,387	273,805	38,450	30,750	272,326	74,833
2013/14	1,181,358	393,363	290,349	109,704	37,625	286,962	63,355
2014/15r	1,155,355	383,248	255,455	113,223	47,669	296,390	59,370
2015/16	1,147,643	383,525	239,412	116,250	52,250	298,909	57,297

¹Includes fees, sales, recoveries and other miscellaneous departmental receipts.

HOME FINANCE

Table 6.2

Bermuda Monetary Authority

Balance Sheet

\$ thousand

Assets

Year End	Total	Bank Deposits and Money Market Instruments			Other Assets		
		Demand Deposits	Time/Term Deposits	Securities	Accounts and Other Receivables	Other	
2005	152,969	30,509	24,956	65,400	1,621	30,483	
2006	165,273	51,354	15,000	64,690	1,850	32,379	
2007	171,407	59,996	15,975	60,784	1,947	32,705	
2008	188,106	55,606	35,475	59,250	2,461	35,314	
2009	187,465	52,945	15,975	79,279	4,816	34,450	
2010	176,938	44,201	5,000	91,523	2,378	33,836	
2011	182,133	50,971	—	95,410	1,269	34,483	
2012	177,382	46,562	—	95,031	1,295	34,494	
2013	190,681	48,699	—	104,788	987	36,207	
2014r	171,395	36,766	—	99,490	896	34,243	
2015	178,527	35,438	—	108,990	1,495	32,604	

Liabilities, Capital and Reserves

Year End	Total	Notes and Coins in Circulation	Capital		Local Bank and Other Deposits	Provision for Transfer to Government	Other
			Subscribed	General Reserve			
2005	152,969	113,698	10,600	25,524	—	1,722	1,425
2006	165,273	121,045	20,000	18,707	—	2,582	2,939
2007	171,407	124,604	20,000	21,648	—	2,941	2,217
2008	188,106	141,066	20,000	22,463	—	815	3,762
2009	187,465	139,066	20,000	24,715	—	—	3,684
2010	176,938	126,721	20,000	22,172	—	—	8,045
2011	182,133	133,100	20,000	21,484	—	—	7,549
2012	177,382	129,515	20,000	20,334	—	—	7,533
2013	190,681	145,293	20,000	18,805	—	—	6,583
2014	171,395	127,446	20,000	18,975	—	—	4,974
2015	178,527	132,755	20,000	19,391	—	—	6,381

HOME FINANCE

Table 6.3

Corporation of Hamilton: Revenue and Expenditure

	\$ thousand										
	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014 r	2015
Revenue											
Taxes	6,110	6,421	6,765	7,151	7,491	7,378	8,758	8,406	8,470	8,534	8,527
Wharfage ¹	7,166	7,405	7,358	7,856	7,051	6,269	1,273	—	—	4,664	6,413
Rent	838	854	1,003	1,061	969	1,193	1,197	1,093	957	950	991
Car park fees	3,415	3,745	3,798	4,429	4,143	4,003	4,064	4,542	4,213	4,266	3,363
Other	2,731	3,135	4,060	3,945	3,554	2,978	6,466	7,461	7,550	2,686	2,815
Total Revenue	20,260	21,560	22,984	24,442	23,208	21,821	21,758	21,502	21,190	21,100	22,109
Expenditure											
Operating Expenditure:											
Staff costs	2,602	—	—	—	—	—	—	—	—	—	—
Administrative and office expenses	1,169	4,435	5,016	5,542	7,004	8,750	7,054	7,425	7,903	8,048	7,832
Dock operating and maintenance	2,053	1,674	2,150	1,978	1,535	1,313	1,060	1,139	1,257	1,487	1,359
Street and property maintenance	4,901	4,260	5,072	6,299	6,010	6,284	5,932	5,704	5,346	5,198	4,950
Sanitary and sewerage services	4,023	4,589	4,667	5,468	4,330	4,879	4,331	4,154	3,905	4,014	3,932
Police and traffic control	—	—	—	—	—	—	—	—	—	—	—
Car park operating expenses	533	593	602	699	743	886	359	187	225	147	140
Bad debt expense	7	72	44	35	14	98	36	112	138	848	115
Miscellaneous	761	1,175	1,315	1,491	1,809	1,231	1,123	1,393	1,148	1,257	1,362
Total Operating Expenses	16,049	16,798	18,866	21,512	21,445	23,441	19,895	20,114	19,922	20,999	19,690
Grants and Contributions ²	1,070	969	872	607	650	600	1,316	694	690	—	—
Corporation Debt:											
Loan Repayments	1,447	1,478	1,565	2,330	1,386	—	738	789	823	662	700
Loss on Guarantee to MIF ³	—	—	—	—	—	—	—	—	—	18,000	—
Interest charges	414	451	386	236	123	261	593	614	571	529	1,239
Total Debt Repayments	1,861	1,929	1,951	2,566	1,509	261	1,331	1,403	1,394	19,191	1,939
Capital Outlays ⁴	—	—	—	1,385	8,236	11,974	1,263	1,684	2,033	1,248	2,005
Total Expenditure	17,910	18,727	20,817	25,463	31,190	35,676	22,489	23,201	23,349	41,438	23,634
Financial Surplus/Deficit (+/-)	2,350	2,833	2,167	-1,021	-7,982	-13,855	-731	-1,699	-2,168	-20,338	-1,525

¹As of April 1, 2011, the Bermuda Government received wharfage fees.

²Includes library grant and contributions toward police and fire services.

³Due to the default on repayment of a loan to Mexico Infrastructure Finance on December 30, 2014.

⁴Capital outlays include major improvements and extensions to the Hamilton wharfs, equipment purchases, improvements to City Hall, property acquisitions and purchase and installation of traffic lights.

Source: Corporation of Hamilton

HOME FINANCE

Table 6.4 **Corporation of St. George: Revenue and Expenditure**
\$ thousand

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Revenue											
Taxes ¹	336	—	—	—	—	—	—	—	—	—	—
Wharfage (net)	1,109	1,115	1,140	1,053	1,101	1,064	1,114	—	—	—	1,828
Port dues	323	336	346	447	330	166	69	65	34	41	55
Rent	225	240	212	209	271	234	222	252	203	179	199
Government Transfer ¹	148	464	538	420	410	423	748	1,291	1,583	2,396	63
Other	683	273	280	198	154	70	60	73	29	102	82
Total Revenue	2,824	2,428	2,516	2,327	2,266	1,957	2,213	1,681	1,849	2,718	2,227
Expenditure											
Operating Expenditure:											
Staff and office expenses	1,446	1,499	1,513	1,405	1,481	1,445	1,453	1,408	1,429	1,547	1,670
Wharf operations and maintenance	21	80	11	35	35	4	2	2	20	25	121
Street and property maintenance	480	431	388	427	395	363	364	262	294	384	569
Fire Service	31	42	32	1	—	—	—	—	—	—	—
Bad debt expense	4	10	9	-1	7	9	33	33	57	28	13
Sanitary and sewerage services	116	163	230	161	184	147	181	174	183	67	73
Total Operating Expenses	2,098	2,225	2,183	2,028	2,102	1,968	2,033	1,879	1,983	2,051	2,446
Corporation Debt:											
Interest charges	22	20	15	7	2	2	3	4	—	—	3
Loan Repayments	42	44	107	114	—	—	—	—	—	—	—
Total Debt Repayments	64	64	122	121	2	2	3	4	—	—	3
Capital Outlays	512	389	353	135	114	157	—	10	46	147	184
Total Expenditure	2,674	2,678	2,658	2,284	2,218	2,127	2,036	1,893	2,029	2,198	2,633
Financial Surplus/Deficit	150	-250	-142	43	48	-170	177	-212	-180	520	-406

¹ The Corporation of St. George receives semi-annual grants from the Government in lieu of the Corporation charging property taxes since 2006.

Source: Corporation of St. George

Section VII

External Trade

2015 Quick Facts

- Total Imports: \$929 million
- Primary Imports: Food, Beverages & Tobacco (21%)
- Total Exports: \$8 million

EXTERNAL TRADE

Table 7.1

Imports by Commodity Groups

\$thousand (f.o.b.)

Year	Total	Food Beverages & Tobacco	Clothing	Fuels	Chemicals	Basic Materials & Semi-Mfg.¹	Machinery	Transport Equipment	Finished Equipment	Misc.
2005	963,891	184,596	48,088	78,426	83,111	136,615	148,255	96,152	188,154	494
2006	1,060,644	187,939	38,872	94,261	113,387	109,504	228,393	69,783	218,053	452
2007	1,150,777	189,436	36,843	103,704	110,963	102,041	271,136	62,381	273,228	1,045
2008	1,145,028	196,024	30,212	102,917	102,618	100,071	219,884	61,946	330,754	602
2009	1,033,735	164,066	25,904	163,416	89,704	79,163	164,323	54,863	290,089	2,207
2010	969,649	173,387	26,089	97,768	96,775	67,837	156,084	41,633	308,976	1,101
2011	868,719	151,357	24,782	77,191	84,053	61,603	132,904	35,983	300,156	690
2012 ²	884,709	179,225	24,925	99,094	85,491	55,249	123,853	32,519	164,803	119,551
2013	1,004,617	200,385	27,387	157,776	89,590	60,582	136,084	35,110	172,006	125,696
2014	962,369	199,494	26,568	152,546	82,709	52,945	118,297	40,044	163,288	126,479
2015	928,970	191,813	26,456	91,734	85,133	57,771	117,725	51,851	176,137	130,351

f.o.b. = free on board

¹Semi-Mfg. is semi-manufactured goods.

²HM Customs implemented a new data collection system called Customs Automated Processing System (CAPS) in 2012.

Source: H.M. Customs
and Department of Statistics

EXTERNAL TRADE

Table 7.2

Imports by Country¹

\$thousand (f.o.b.)

Year	Total	United States	United Kingdom	Caribbean ²	Canada	All Other Countries
2005	963,891	717,726	40,670	15,639	42,410	147,446
2006	1,060,644	750,510	36,334	91,069	69,719	113,012
2007	1,150,777	825,020	37,189	17,210	84,056	187,302
2008	1,145,028	803,019	40,169	22,753	76,885	202,202
2009	1,033,735	662,736	45,052	16,056	67,927	241,963
2010	969,649	693,473	35,902	11,334	77,885	151,055
2011	868,719	617,755	27,392	12,984	107,347	103,241
2012 ³	884,709	601,780	31,812	41,068	96,126	113,923
2013	1,004,617	682,204	35,019	73,057	121,615	92,723
2014	962,369	683,766	31,395	19,220	124,578	103,410
2015	928,970	608,942	36,556	23,827	136,964	122,681

f.o.b. = free on board

Source: H.M. Customs

¹The above figures have been adjusted to exclude goods not changing ownership.

and Department of Statistics

²Principally oil imports from the Netherlands Antilles (Aruba, Curacao).

³HM Customs implemented a new data collection system called Customs Automated Processing System (CAPS) in 2012.

NOTE: The import data are subject to revisions; interpret year-to-year movements with caution.

EXTERNAL TRADE

Table 7.3

Value of Goods Exported¹

\$million (f.o.b.)

Goods	2006	2007	2008	2009	2010	2011	2012 ²	2013	2014	2015
Total Exports	25.76	25.32	23.52	28.67	14.68	13.49	16.93	21.71	11.97	8.22

f.o.b. = free on board

¹Aircraft bunker fuels are omitted from imports and exports.

²HM Customs implemented a new data collection system called Customs Automated Processing System (CAPS) in 2012.

Source: H.M. Customs
and Department of Statistics

Section VIII

Transport

2015 Quick Facts

- Registered road vehicles: 47,092
- Reported accidents: 1,223
- Road casualties: 663
- Road fatalities: 7

TRANSPORT

Table 8.1

Registered Road Vehicles^{1,2}

Year	Total	Private Cars	Buses, Minibuses & Limousines	Taxis	Trucks	Trailers	Farm Tractors	Ambulances & Fire Engines
2010	49,662	22,315	178	595	3,967	320	23	48
2011	48,661	21,991	179	588	3,870	313	22	46
2012	47,459	21,707	185	579	3,746	321	26	41
2013	46,947	21,564	187	581	3,655	288	25	44
2014	46,625	21,464	190	576	3,620	290	29	46
2015	47,092	21,607	208	564	3,583	280	29	45

Year	Military Vehicles	Tractors & Tractor Trailers	Light Private Cars	Auxiliary Cycles ³	Motor Cycles & Scooters	Construction Vehicles ⁴	Government Private (GP) Vehicles ⁵	Other ⁶
2010	33	429	119	5,586	15,317	78	254	400
2011	33	418	107	5,232	15,163	71	247	381
2012	36	393	94	4,754	14,887	72	257	361
2013	32	376	81	4,458	15,009	60	252	335
2014	31	338	80	4,196	15,134	53	254	324
2015	33	319	76	4,074	15,659	53	244	318

¹Number of vehicles for which a valid license was in effect as of the 31st December.

Source: Transport Control Department

²This table format was revised in 2013.

³Includes livery cycles.

⁴Includes cement mixers.

⁵Includes cars (classes A-H) and government minibuses.

⁶Includes classic cars, community service vehicles, doctors' cars, garbage trucks, hearses, instructional vehicles, loaner vehicles, locomotives, police utility vehicles, public carriages and sporting associations.

TRANSPORT

Table 8.2

Public Passenger Road Transport

Passenger Journeys				
Year¹	Total	Ordinary²	Charter	Sightseeing
2005/06	4,070,278	4,022,136	27,268	20,874
2006/07	4,256,548	4,199,931	34,330	22,287
2007/08	4,251,197	4,194,124	31,847	25,226
2008/09	3,800,521	3,730,211	39,233	31,077
2009/10	3,617,772	3,564,789	29,564	23,419
2010/11	3,617,595	3,566,486	23,821	27,288
2011/12	3,158,552	3,108,503	19,298	30,751
2012/13	3,003,445	2,948,652	31,178	23,615
2013/14	2,721,886	2,674,528	28,688	18,670
2014/15	2,979,178	2,950,969	9,759	18,450
2015/16	2,860,542	2,830,966	9,067	20,509

\$thousand

Receipts				
Year¹	Total	Ordinary^{2,3}	Charter	Sightseeing
2005/06	6,958	6,376	279	303
2006/07	7,304	6,593	347	364
2007/08	7,609	6,866	364	379
2008/09	7,250	6,300	465	485
2009/10	7,678	6,714	313	651
2010/11	7,770	6,755	221	794
2011/12	7,138	5,933	187	1,018
2012/13	7,705	6,611	249	845
2013/14	7,267	6,414	174	679
2014/15	7,668	6,929	68	671
2015/16	8,807	8,003	398	407

¹Fiscal year runs from April 1 to March 31.

Source: Public Transportation Department

²Includes students.

³As of 2008, residents who are students travel free on public buses.

TRANSPORT

Table 8.3

Number of Reported Accidents and Vehicles Involved by Type

Year	No. of Reported Accidents	Vehicles Involved ¹								Pedestrians Involved ²
		Livery Cycle	Auxillary Cycle	Motor Cycle	Private Car	Taxi	Bus	Truck	Bicycle	
2005	2,934	267	489	822	2,645	153	99	685	35	41
2006	2,839	254	468	841	2,610	183	108	590	21	42
2007	3,006	290	430	944	2,729	174	138	657	21	48
2008	2,458	214	318	801	2,193	132	113	519	25	45
2009	2,156	190	289	771	1,877	126	103	478	17	39
2010	2,211	186	239	849	1,995	155	78	462	26	55
2011	1,956	201	277	782	1,674	100	76	316	31	36
2012	1,837	163	228	761	1,509	107	86	321	30	48
2013	1,776	159	195	762	1,468	109	79	299	30	34
2014	1,405	136	154	615	1,105	77	57	260	23	46
2015	1,223	103	230	458	843	67	54	153	14	29

¹Vehicles involved include single vehicle as well as multi-vehicle accidents.

The average number of vehicles involved per accident indicate a majority of two vehicle accidents.

²Reported number of accidents involving vehicles with pedestrians.

Source: Bermuda Police Service

TRANSPORT

Table 8.4

Main Causes of Road Traffic Accidents

Main Causes of Accidents	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Bad Road Surface	180	162	166	155	130	129	140	121	132	91	51
Entering Main Road Carelessly	167	137	117	130	102	104	114	103	105	98	47
Following too Closely	253	250	264	201	180	189	146	150	150	101	33
Inattention	807	833	910	700	613	657	560	547	508	402	211
Inexperience	292	279	358	237	205	209	216	201	170	149	97
Overtaking Improperly	192	161	179	180	118	165	133	118	126	124	47
Reversing Carelessly	198	209	206	162	132	103	86	69	55	57	22

Source: Bermuda Police Service

TRANSPORT

Table 8.5

Road Casualties

Year	Total	Fatal	Non-Fatal	
			Serious	Other
2005	1,151	13	168	970
2006	1,092	14	178	900
2007	1,109	11	154	944
2008	968	17	142	809
2009	924	13	127	784
2010	986	13	141	832
2011	998	9	118	871
2012	960	9	156	795
2013	957	9	160	788
2014	839	16	138	685
2015	663	7	105	551

Source: Bermuda Police Service

TRANSPORT

Table 8.6

Analysis of Traffic Fatalities

Vehicle Driven or Ridden by Accident Victim ¹								
Year	Total	Livery Cycle	Auxillary Cycle	Motor Cycle	Private Car or Taxi	Bicycle	Other	Pedestrian
2005	13	2	3	8	—	—	—	—
2006	14	—	1	12	—	1	—	—
2007	11	—	—	9	—	1	—	1
2008	17	1	4	10	1	—	—	1
2009	13	1	—	10	2	—	—	—
2010	13	—	—	9	1	1	—	2
2011	9	1	—	7	—	—	1	—
2012	9	3	—	5	—	—	—	1
2013	9	2	1	6	—	—	—	—
2014	16	2	1	9	—	1	2	1
2015	7	—	2	5	—	—	—	—

¹Victim may have been the operator or the passenger of the vehicle.

Source: Bermuda Police Service

TRANSPORT

Table 8.7

Arrival of Overseas Shipping

Year	Total	Yachts	Ships	Berths			
				H.M.	St. George	Dockyard	Other ¹
				Hamilton			
2005	1,420	956	464	244	135	91	110
2006	1,595	1,137	458	225	171	109	49
2007	1,368	892	476	237	150	109	37
2008	1,426	983	443	172	112	116	43
2009	1,280	868	412	176	63	131	42
2010	1,320	905	415	179	68	143	76
2011	1,291	833	458	186	74	163	76
2012	1,304	885	419	176	69	144	54
2013	1,161	775	386	175	51	139	69
2014	1,225	837	388	174	67	137	54
2015	1,144	734	410	184	66	148	66

Year	Total	Yachts	Ships	Classification			
				Merchant	Research	H.M. Ships	Other
2005	1,420	956	464	368	71	9	16
2006	1,595	1,137	458	393	50	5	10
2007	1,368	892	476	414	40	3	19
2008	1,426	983	443	390	42	3	8
2009	1,280	868	412	347	33	26	6
2010	1,320	905	415	346	46	4	19
2011	1,291	833	458	389	52	2	12
2012	1,304	885	419	348	42	3	12
2013	1,161	775	386	326	35	3	13
2014	1,225	837	388	329	39	—	20
2015	1,144	734	410	344	44	2	20

Arrival of Overseas Shipping

Year	Total	Yachts	Calling Purposes				
			Cargo & Passenger	Medical Assistance	Repairs	Navy Supply	Other ²
2005	1,420	956	355	11	3	14	81
2006	1,595	1,137	371	8	1	5	73
2007	1,368	892	385	12	2	12	65
2008	1,426	983	369	13	9	5	33
2009	1,280	868	326	10	3	18	55
2010	1,320	905	329	12	1	—	73
2011	1,291	833	358	18	2	2	79
2012	1,304	885	333	18	4	1	64
2013	1,161	775	310	22	2	1	51
2014	1,225	837	311	11	1	2	63
2015	1,144	734	312	17	5	1	75

¹Indicates vessels anchoring offshore, or remaining offshore conducting boat transfer.

Source: Department of Marine & Ports Services

²Includes bunkers, discharge fuel, towing, provisions, shelter, registry change, land deceased and yacht race.

TRANSPORT

Table 8.8

Airline Services - Passenger, Cargo and Mail Carried

Total Passengers					
Year	Total (inc. Transit)		Transit	Total (excl. Transit)	
	In	Out		In	Out
2005	434,032	435,069	1,581	433,006	434,412
2006	463,004	464,244	992	462,508	463,708
2007	514,043	474,501	1,246	508,195	469,103
2008	442,821	450,072	1,862	442,821	448,210
2009	415,762	416,508	519	415,503	416,248
2010	408,062	406,956	2,709	406,708	405,601
2011	404,448	402,311	4,354	402,272	400,133
2012	389,846	385,632	930	389,166	385,382
2013	391,512	387,906	274	391,512	387,632
2014	381,318	381,420	339	381,318	381,081
2015	377,466	378,901	300	377,466	378,901

Year	Air Cargo (Kgs)		Air Mail (Kgs)		Aircraft¹
	Bermuda		Bermuda		S and N²
	In	Out	In	Out	
2005	5,217,581	920,750	257,157	28,573	14,908
2006	5,211,864	918,660	236,997	26,333	15,631
2007	4,640,295	818,875	149,279	80,381	16,531
2008	4,766,331	829,524	159,718	72,842	15,347
2009	4,648,768	599,452	425,295	107,816	12,191
2010	3,953,030	540,342	521,123	86,213	13,451
2011	3,423,870	662,345	462,263	94,121	13,252
2012	3,046,940	700,800	403,686	72,704	12,827
2013	3,434,090	266,293	334,532	42,395	12,664
2014	3,260,355 r	281,147	140,967 r	16,735	12,551
2015	3,110,961	235,855	161,754	14,644	12,510

¹Total aircraft round trips or through services.

Source: Department of Airport Operations

²Scheduled and Non-scheduled.

Section IX

Visitor Arrivals

2015 Quick Facts

- Total visitors: 597,212
- Air visitors: 219,814
- Cruise visitors: 377,398
- Peak month: July (17%)
- Most common country of residence: U.S.A. (81%)

VISITOR ARRIVALS

Table 9.1

Visitor Arrivals

Year	Total	Country of Residence				
		U.S.A.	Canada	U.K.	Other Europe	Other
Regular¹						
2005	269,568	203,996	28,665	22,440	4,233	10,234
2006	298,973	227,725	27,675	27,008	5,339	11,226
2007	305,548	229,498	27,844	30,386	5,552	12,268
2008	263,613	189,388	27,207	29,255	5,748	12,015
2009	235,866	172,651	24,866	23,906	5,044	9,399
2010	232,262	166,016	30,402	23,240	5,258	7,346
2011	236,038	172,890	29,217	21,524	5,416	6,991
2012	232,063	168,178	30,565	21,029	4,737	7,554
2013	236,343	171,215	27,613	23,610	5,150	8,755
2014r	224,380	159,382	29,162	22,179	6,172	7,485
2015	219,814	157,158	24,986	22,509	6,946	8,215
Cruise Ship						
2005	247,259	230,234	6,885	4,517	2,940	2,683
2006	336,299	308,786	11,676	6,294	4,373	5,170
2007	354,024	322,462	11,748	8,234	7,113	4,467
2008	286,408	260,289	10,349	6,321	4,002	5,447
2009	318,528	286,819	11,943	6,648	6,295	6,823
2010	347,931	314,202	15,409	6,062	6,205	6,053
2011	415,711	364,267	21,135	8,053	13,167	9,089
2012	378,262	337,355	18,597	4,244	11,335	6,731
2013	340,030	299,500	17,524	4,969	11,162	6,875
2014r	355,880	304,295	20,847	9,195	12,015	9,528
2015	377,398	326,062	18,758	9,888	12,709	9,981

¹Includes visitors that arrive by air and depart by air as well as visitors that arrive by sea and depart by air.

Source: Bermuda Tourism Authority

VISITOR ARRIVALS

Table 9.2

Origin of Visitors by Air and Country

U.S.A. – Region								
Year	Total All Countries	Total	Mid Atlantic	North East	South East	Mid West	West	Other
2005	269,568	203,996	101,810	38,611	32,907	17,761	12,516	391
2006	298,973	227,725	119,600	43,281	35,060	15,914	13,571	299
2007	305,548	229,498	116,477	45,300	35,228	17,931	14,240	322
2008	263,613	189,388	95,360	37,880	29,681	13,922	12,209	336
2009	235,866	172,651	95,794	28,131	26,584	11,339	10,288	515
2010	232,262	166,016	92,394	27,301	24,966	11,659	9,229	467
2011	236,038	172,890	88,852	28,680	30,964	14,519	9,568	307
2012	232,063	168,178	90,757	28,267	26,549	11,688	10,597	320
2013	236,343	171,215	94,257	28,335	26,062	12,385	9,609	567
2014r	224,380	159,382	85,768	26,977	24,669	11,311	9,971	686
2015	219,814	157,158	84,607	27,686	23,789	10,890	9,691	495

Canada – Region							
Year	Total	British Columbia	Prairie Provinces	Ontario	Quebec	Maritimes	Other
2005	28,665	1,630	2,173	18,561	2,377	3,917	7
2006	27,675	1,728	2,162	17,659	2,276	3,806	44
2007	27,844	1,800	2,285	17,786	2,217	3,695	61
2008	27,207	1,786	2,072	17,520	2,133	3,652	44
2009	24,866	1,414	1,715	15,251	2,121	3,435	930
2010	30,402	1,605	2,501	20,023	2,485	3,658	130
2011	29,217	1,705	2,555	19,192	2,082	3,621	62
2012	30,565	1,760	2,568	20,156	2,450	3,511	120
2013	27,613	1,680	2,246	17,839	2,151	3,243	454
2014r	29,162	1,654	2,267	19,466	2,254	3,048	473
2015	24,986	1,311	2,019	16,503	2,150	2,861	142

Selected European Countries							
Year	Total	U.K.	Austria	France	Germany	Italy	Sweden
2005	26,673	22,440	97	758	1,051	601	274
2006	32,347	27,008	120	834	1,467	969	315
2007	35,938	30,386	118	1,007	1,402	1,114	340
2008	35,003	29,255	171	954	1,293	1,544	329
2009	28,950	23,906	135	754	1,032	1,253	313
2010	28,498	23,240	168	711	994	1,244	261
2011	26,940	21,524	176	698	1,116	1,184	273
2012	25,766	21,029	122	572	990	906	197
2013	28,760	23,610	144	637	1,172	888	294
2014r	28,351	22,179	140	611	1,101	964	286
2015	29,455	22,509	207	751	1,107	722	306

VISITOR ARRIVALS

Table 9.2 (cont'd)

Origin of Visitors by Air and Country

Year	Europe (cont'd)		Other Countries			
	Switzerland	Other	Total	Japan	Australia	All Other Countries
2005	462	990	10,234	227	412	9,595
2006	642	992	11,226	175	472	10,579
2007	507	1,064	12,268	205	509	11,554
2008	545	912	12,015	386	409	11,220
2009	595	962	9,399	336	475	8,588
2010	887	993	7,346	385	703	6,258
2011	880	1,089	6,991	367	691	5,933
2012	848	1,102	7,554	331	537	6,686
2013	826	1,189	8,755	403	538	7,814
2014r	889	2,181	7,485	285	642	6,558
2015	881	2,972	8,215	275	637	7,303

Source: Bermuda Tourism Authority

VISITOR ARRIVALS

Table 9.3

Canada — Air Visitors by Province of Residence

Province	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014r	2015
Canada	28,665	27,675	27,844	27,207	24,866	30,402	29,217	30,565	27,613	29,162	24,986
British Columbia	1,630	1,728	1,800	1,786	1,414	1,605	1,705	1,760	1,680	1,654	1,311
Prairie Provinces	2,173	2,162	2,285	2,072	1,715	2,501	2,555	2,568	2,246	2,267	2,019
Alberta	1,544	1,589	1,663	1,514	1,225	1,787	1,888	1,860	1,628	1,589	1,405
Saskatchewan	186	206	241	189	180	250	255	240	269	293	278
Manitoba	443	367	381	369	310	464	412	468	349	385	336
Ontario	18,561	17,659	17,786	17,520	15,251	20,023	19,192	20,156	17,839	19,466	16,503
Toronto Area	7,468	6,884	6,267	6,389	7,142	13,534	11,559	13,327	12,085	11,474	7,566
Ottawa	936	938	909	869	1,147	1,705	1,397	1,789	1,461	1,463	1,871
Other Ontario	10,157	9,837	10,610	10,262	6,962	4,784	6,236	5,040	4,293	6,529	7,066
Quebec	2,377	2,276	2,217	2,133	2,121	2,485	2,082	2,450	2,151	2,254	2,150
Montreal	664	666	599	682	625	979	678	939	907	788	1,104
Other Quebec	1,713	1,610	1,618	1,451	1,496	1,506	1,404	1,511	1,244	1,466	1,046
Maritimes	3,917	3,806	3,695	3,652	3,435	3,658	3,621	3,511	3,243	3,048	2,861
Newfoundland	293	277	224	287	284	311	357	310	235	333	349
New Brunswick	773	732	787	787	705	795	715	701	637	643	630
Nova Scotia	2,710	2,624	2,549	2,424	2,316	2,377	2,397	2,345	2,225	1,955	1,781
Prince Edward Island	141	173	135	154	130	175	152	155	146	117	101
Unidentified & Other	7	44	61	44	930	130	62	120	454	473	142

Source: Bermuda Tourism Authority

VISITOR ARRIVALS

Table 9.4

U.S.A. — Air Visitors by State of Residence

State	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014r	2015
U.S.A.	203,996	227,725	229,498	189,388	172,651	166,016 r	172,890 r	168,178	171,215	159,382	157,158
Mid Atlantic	101,810	119,600	116,477	95,360	95,794	92,394	88,852	90,757	94,257	85,768	84,607
Connecticut (06400-06900)	5,527	7,021	6,729	5,515	11,173 ¹	11,059	9,909	9,915	10,267	9,606	9,571
Delaware	1,202	1,337	1,059	945	950	923	800	966	825	793	785
District of Columbia	1,720	2,030	2,030	1,786	1,569	1,557	1,595	1,810	1,785	1,405	1,388
Maryland	9,923	10,886	10,264	8,265	6,546	6,190	8,403	8,823	7,737	6,300	5,220
New Jersey	23,459	27,839	26,551	22,578	21,639	19,942	18,061	18,552	19,330	17,471	17,351
New York	35,475	45,721	45,843	36,822	36,011	35,188	31,260	31,427	35,629	33,369	33,772
Pennsylvania	15,842	14,932	14,059	12,005	11,292	10,823	11,818	11,826	11,713	10,522	10,472
Virginia	8,363	9,501	9,481	7,158	6,353	6,449	6,777	7,125	6,683	6,056	5,842
West Virginia	299	333	461	286	261	263	229	313	288	246	206
North-East	38,611	43,281	45,300	37,880	28,131	27,301	28,680	28,267	28,335	26,977	27,686
Connecticut (06000-06399)	6,640	7,654	7,454	6,505	— ¹	—	—	—	—	—	—
Maine	1,624	1,931	1,925	1,525	1,206	1,229	1,305	1,299	1,252	1,386	1,279
Massachusetts	24,054	26,837	28,889	23,877	21,846	21,133	22,457	22,243	22,275	20,877	21,824
New Hampshire	3,023	3,211	3,320	2,784	2,405	2,325	2,373	2,389	2,342	2,281	2,230
Rhode Island	2,255	2,529	2,516	2,196	1,822	1,715	1,659	1,553	1,682	1,626	1,629
Vermont	1,015	1,119	1,196	993	852	899	886	783	784	807	724
South-East	32,907	35,060	35,228	29,681	26,584	24,966	30,964	26,549	26,062	24,669	23,789
Alabama	946	1,570	1,176	797	808	772	875	625	756	665	691
Arkansas	276	343	304	296	224	182	274	388	286	205	218
Florida	9,980	10,595	10,838	9,421	8,549	8,134	9,198	8,054	8,362	7,836	8,031
Georgia	6,974	7,074	6,166	5,891	5,318	4,550	6,943	4,790	4,627	4,341	4,013
Louisiana	599	751	691	508	444	509	556	735	552	539	546
Mississippi	255	407	369	297	211	196	400	248	226	187	197
North Carolina	5,167	5,121	5,790	4,568	4,057	3,925	4,216	4,345	4,196	4,059	3,543
Oklahoma	450	540	507	399	408	337	402	553	431	458	326
South Carolina	1,762	1,898	2,166	1,564	1,594	1,462	1,544	1,426	1,402	1,393	1,441
Tennessee	1,793	1,544	1,612	1,158	1,124	1,054	1,116	1,323	1,054	915	1,078
Texas	4,705	5,217	5,609	4,782	3,847	3,845	5,440	4,062	4,170	4,071	3,705
Mid-West	17,761	15,914	17,931	13,922	11,339	11,659	14,519	11,688	12,385	11,311	10,890
Illinois	5,055	4,801	5,799	4,298	3,441	3,823	4,273	3,199	3,646	3,215	3,074
Indiana	1,064	1,041	1,135	860	716	744	1,103	790	893	776	816
Iowa	432	314	436	317	338	238	435	241	347	387	318
Kansas	591	517	565	462	346	335	407	423	351	367	275
Kentucky	801	787	946	614	492	541	591	607	670	540	537
Michigan	2,629	1,903	2,000	1,593	1,291	1,281	1,968	1,323	1,346	1,278	1,388
Minnesota	1,321	1,182	1,185	1,139	933	943	1,316	840	1,041	1,028	854
Missouri	1,206	1,130	1,120	954	865	889	789	1,113	888	882	712
Nebraska	226	236	268	208	175	179	262	171	320	199	113
Ohio	3,541	3,230	3,504	2,677	2,208	2,131	2,485	2,444	2,295	2,078	2,226
Wisconsin	895	773	973	800	534	555	890	537	588	561	577

¹As of 2009, figures for Connecticut are no longer split between Mid-Atlantic and North-East.

VISITOR ARRIVALS

Table 9.4 (cont'd)

U.S.A. — Air Visitors by State of Residence

State	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014r	2015
West	12,516	13,571	14,240	12,209	10,288	9,229	9,568	10,597	9,609	9,971	9,691
Alaska	42	50	40	60	117	69	77	111	60	98	41
Arizona	968	1,189	1,114	982	683	710	712	847	727	717	656
California	7,400	7,970	8,237	6,691	5,838	5,082	5,489	5,696	5,303	5,545	5,570
Colorado	1,351	1,422	1,655	1,494	1,209	1,171	1,159	1,320	1,182	1,182	1,158
Hawaii	137	101	94	137	66	94	66	97	87	83	92
Idaho	130	125	111	100	81	74	76	108	61	87	75
Montana	109	86	92	74	47	53	59	92	58	66	49
Nevada	331	357	388	405	353	350	275	340	289	325	299
New Mexico	212	212	189	181	164	128	125	154	142	138	139
North Dakota	23	26	39	33	21	25	48	37	36	40	50
Oregon	362	360	464	437	333	317	330	363	323	300	288
South Dakota	80	69	81	60	63	69	90	49	46	42	38
Utah	347	504	447	418	352	293	287	368	375	383	316
Washington	945	1,052	1,233	1,057	919	762	732	959	835	895	856
Wyoming	79	48	56	80	42	32	43	56	85	70	64
Unidentified	391	299	322	336	515	467	307	320	567	686	495

Source: Bermuda Tourism Authority

VISITOR ARRIVALS

Table 9.5

Visitor Arrivals by Month

Year	Total	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
All Countries by Air and Sea¹ (includes cruise passengers)													
2005	516,827	8,523	11,311	20,078	31,372	73,023	70,483	64,477	74,928	56,090	59,029	34,412	13,101
2006	635,272	8,594	12,141	18,586	48,185	83,700	91,808	101,875	104,109	55,136	64,940	30,193	16,005
2007	659,572	10,725	13,192	24,673	47,079	86,998	95,821	110,136	107,060	55,827	59,916	33,235	14,910
2008	550,021	9,320	13,524	21,684	59,797	67,065	89,937	79,361	79,903	39,432	56,364	21,452	12,182
2009	554,394	7,703	10,013	14,519	35,907	75,358	88,273	89,791	93,331	38,653	56,738	32,600	11,508
2010	580,193	6,327	8,674	14,849	53,089	98,249	97,469	99,202	87,753	40,866	39,303	22,532	11,880
2011	651,749	6,677	8,907	15,915	58,471	84,240	98,787	106,486	96,615	64,056	68,883	27,775	14,937
2012	610,325	6,803	9,254	18,281	52,102	90,309	94,126	102,859	99,122	57,995	49,312	18,465	11,697
2013	576,373	7,208	8,783	16,793	40,898	77,511	90,341	100,600	90,260	49,332	58,611	22,808	13,228
2014r	580,260	7,126	8,908	14,998	44,957	78,296	96,925	101,909	87,322	58,810	44,107	24,199	12,703
2015	597,212	6,772	8,496	14,019	37,121	83,731	97,604	101,739	94,276	62,723	61,932	16,572	12,227
Cruise Passengers²													
2005	247,259	—	—	497	6,952	41,045	34,776	32,287	45,981	33,759	35,364	15,669	929
2006	336,299	—	425	—	20,311	49,075	53,174	63,346	67,459	33,662	39,240	9,306	301
2007	354,024	—	—	2,765	20,292	52,527	57,485	72,663	69,619	32,866	33,334	12,473	—
2008	286,408	—	—	2,799	36,240	35,963	57,141	45,939	47,855	20,439	34,550	5,482	—
2009	318,528	—	—	—	17,096	49,899	57,558	56,954	65,454	19,420	34,347	17,800	—
2010	347,931	—	—	985	35,022	70,222	66,051	65,363	59,324	24,328	18,289	7,749	598
2011	415,711	—	—	675	37,990	57,327	65,719	72,970	68,245	46,025	49,857	13,243	3,660
2012	378,262	—	—	2,719	31,869	65,761	63,721	70,165	68,144	40,815	30,343	4,099	626
2013	340,030	—	—	1,484	24,136	51,393	58,208	65,980	59,571	31,822	39,245	7,560	631
2014r	355,880	—	—	—	25,433	53,397	68,086	69,795	59,562	40,489	28,375	9,783	960
2015	377,398	—	319	—	18,392	59,194	68,893	70,924	67,460	43,872	43,815	3,374	1,155

¹Includes visitors that arrive by cruise and depart by air as well as visitors that arrive by air and depart by cruise.

Source: Bermuda Tourism Authority

²Excludes visitors that arrive by cruise and depart by air as well as visitors that arrive by air and depart by cruise.

Section X

Miscellaneous

2015 Quick Facts

- Value of Selected Domestic Agricultural Output:
\$4.6 million
- Telephone Subscribers (2015/16):
33,534
- Emergency Incidents Attended:
3,588

MISCELLANEOUS

Table 10.1

Value of Domestic Agricultural Output

					\$ thousand
Year	Total	Vegetables	Fruit	Honey	Sales from Government Marketing Centre
2005	5,240	4,709	334	197	..
2006	5,014	4,548	333	133	..
2007	5,334	4,815	373	146	..
2008	6,250	5,290	302	203	455
2009	5,038	4,232	241	183	382
2010	3,413	3,174	189	50 ¹	..
2011	3,921	3,332	198	123	268
2012	3,579	3,050	178	90	261
2013	4,948	4,400	190	95	263
2014	4,181	3,740	171	45 ²	225
2015	4,578	4,150	189	55	184

Quantities of Domestic Agricultural Output

			thousand
Year	Milk (quarts)	Eggs (dozens)	
2007	2,173	137	
2008	1,993	137	
2009	1,803	137	
2010	1,712	137	
2011	1,656	137	
2012	1,588	137	
2013	1,504	137	
2014	1,518	..	
2015	1,520	..	

¹A shortage of bees affected honey production in 2010.

Source: Department of Agriculture & Fisheries

²Honey production was severely affected in 2014 due to hurricanes Fay and Gonzalo.

MISCELLANEOUS

Table 10.2
Bermuda Plan 2008 Zonings¹

Base Zones and Areas 2008	Acres
Development Base Zones	
Total	8,526
Residential 1	3,194
Residential 2	2,578
Rural	642
Tourism	383
Commercial	66
Mixed Use	142
Industrial	280
Institutional	291
Airport	675
Special Study Areas	275
Conservation Base Zones	
Total	4,740
Open Space Reserve	1,298
Coastal Reserve	823
Nature Reserve	770
Park	885
Recreation	964
Conservation Areas²	
Total	1,733
Agricultural Reserve	738
Woodland Reserve	995
Protection Areas²	
Total	8,592
Historic	201
Airport	3,283
Water	4,001
Cave	1,107

¹Excludes the City of Hamilton

Source: Department of Planning

²Conservation Areas and Protection Areas overlay
Development Zones and Conservation Zones.

NOTES:

Residential 1: higher density residential development; commercial, industrial,
etc. use may be permitted provided there is no loss of residential amenity.

Residential 2: lower density housing. Other uses are restricted.

Rural: tracts of open countryside and areas of rural character where very limited
new development may be permitted.

MISCELLANEOUS

Table 10.3

Telephone Subscribers by Type¹

	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16
Number of Subscribers ²	51,765	50,238	48,541	46,806	45,326	43,069	39,013	37,091	36,311	34,956	33,534
Residential	29,872	28,512	27,371	26,315	25,531	24,342	21,926	20,845	20,841	20,059	21,436
Commercial	21,893	21,726	21,170	20,491	19,795	18,727	17,087	16,246	15,470	14,897	12,098

¹Year ends 31st March.

Source: Bermuda Telephone Company Limited

²Number of Government subscribers is not available.

MISCELLANEOUS

Table 10.4

Gross Receipts from Telephone Traffic¹

	\$ thousands										
	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16
Total Access Charges ²	25,326	26,695	26,709	26,038	24,918	23,681	22,561	21,178	20,769	21,665	21,044
Equipment Rentals ²	3,455	3,448	3,269	2,787	2,514	2,212	2,040	1,329	1,090	1,042	992
Additional Local Calls ²	10,165	9,192	7,759	6,597	5,604	4,515	3,636	3,172	2,792	2,589	2,116
Other Connection Charges	2,000	1,983	1,938	1,812	1,214	760	523	406	423	523	481
Paystation Revenue	441	171	204	155	81	32	30	9	7	3	3

¹Year ends 31st March.

Source: Bermuda Telephone Company Limited

²Residential, commercial, overseas calls and other revenue are no longer available due to a change in Bermuda Telephone Company's reporting policy.

MISCELLANEOUS

Table 10.5

Completed Dwelling Units¹

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Bedrooms per unit:											
One bedroom	94	83	59	122	89	64	50	54	43	21	21
Two bedrooms	134	111	118	95	141	193	209	83	38	31	5
Three or more bedrooms	72	80	54	91	77	98	109	72	19	22	15
Studio units	31	30	38	40	53	20	26	18	17	14	17
Total	331	304	269	348	360	375	394	227	117	88	58
Type of development:											
Detached houses ²	115	140	43	48	47	..	57	34	20	19	14
Apartment buildings ²	28	16	22	36	23	..	244	114	33	40	29
Additions/conversions	141	157	97	95	127	..	90	71	63	29	15
Condos	47	—	24	24	37	..	3	8	1	—	—
Total	331	313	186	203	234	..	394	227	117	88	58

¹The figures only reflect dwelling units that have been issued a completion certificate from the Department of Planning.

Source: Department of Planning

²Detached houses and apartment buildings refer to development carried out on vacant land.

MISCELLANEOUS

Table 10.6

Disposition of Applications for Planning Permission

Considered by Development Applications Board					
Year	Total	Approved in Full	Approved in Principle	Refused	G.D.O.¹ Applications
2005	1,801	1,081	92	129	499
2006	1,513	892	63	122	436
2007	1,531	911	75	137	408
2008	1,248	787	47	85	329
2009	1,030	657	47	74	252
2010	1,128	665	37	46	380
2011	1,042	671	41	45	285
2012	839	511	16	38	274
2013	884	520	38	22	304
2014	928	546	24	34	324
2015	1,021	597	11	38	375

¹Applications dealt with under the Development & Planning (General Development) Order 1975 are now referred to as "minor works" applications.

Source: Department of Planning

MISCELLANEOUS

Table 10.7
Bermuda Fire & Rescue Service Calls and Dispatches

Year	Calls Received by Dispatch Centre ¹	EMS Dispatches ²	Fire Dispatches
2014 ³	9,010	4,907	4,096
2015	8,249	4,661	3,588

Source: Bermuda Fire & Rescue Service

¹ Includes emergency and fire related calls

² Emergency Medical Service dispatches sent to King Edward VII Memorial Hospital

³ Data prior to 2014 is unavailable due to a change in the reporting system.

MISCELLANEOUS

Table 10.8

Number and Type of Emergency Incidents Attended by the Bermuda Fire & Rescue Service

Year	Total	Type of Emergency Incident Attended				
		Structure Fire ¹	Vehicle Fire	EMS ²	Minor incidents ³	Other ^{1,4}
2014 ⁵	4,024	629	28	2,220	512	635
2015	3,588	933	26	1,713	318	598

¹ Includes false alarms.

Source: Bermuda Fire & Rescue Service

² Emergency Medical Services

³ Includes brush, trash, gas cylinder leaks, oil spills, floodings, pole fires, etc.

⁴ Reflects the activities of the Crash and Fire Rescue Services in other emergency duties such as Airport Operations Division incidents, foreign object debris checks, hot refuel aircraft standby, etc.

⁵ Data prior to 2014 is unavailable due to a change in the reporting system.

GOVERNMENT OF BERMUDA
The Cabinet Office

Department of Statistics