

BERMUDA DIGEST OF STATISTICS

BERMUDA DIGEST OF STATISTICS 2023

Edition No. 46 (figures up to and including 2022 when available)

Cedar Park Centre
48 Cedar Avenue Hamilton HM I I 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 2013 to 2022. Figures for earlier years may be found in previous editions of the Digest.

COVID-19

The coronavirus disease 2019 (COVID-19) pandemic led to restrictions being imposed by Government (e.g. curfews, limited group sizes, reduced business hours and temporary business closures), cancellations (e.g. cruises and flights) and changes in behavior (e.g. less desire to travel and dine out) as mitigation efforts to reduce the spread of COVID-19 commencing in 2020. Government's pandemic-related restrictions eased over the course of 2022 and ceased on November 30 that year. Therefore, readers should take the pandemic into account when interpreting the 2020 to 2022 data.

Melinda Williams

Director of Statistics

Department of Statistics
December 2023

Table Symbols:

- .. not available
- zero or less than ½%
- e estimated figure
- p provisional figure
- r revised figure

Note: In some tables and charts, figures may not add to totals or 100% due to rounding.

CONTENTS

			Page
	OVER	RVIEW	I
ı	POPL	JLATION AND VITAL STATISTICS	5
	Table		
	1.1	Population Estimates by Sex	9
	1.2	Population by Sex	
	1.3	Population by Parish, Sex and Race	
	1.4	Population by Sex and Selected Age Groups	
	1.5	Population by Nativity and Race	
	1.6	Foreign-Born Population by Country/Region of Birth and Race	
	1.7	Registered Births, Marriages, Divorces and Deaths	
	1.8	Vital Rates	
	1.9	Live Births by Age of Mother and Natal Status	
	1.10	Persons Marrying by Previous Marital Status of Bride and Groom	
	1.11	Persons Marrying by Sex and Age of Bride and Groom	
	1.12	Marriages by Age of Bride and Groom	
	1.13	Persons Marrying by Previous Marital Status, Sex and Age	
	1.14	Persons Granted Divorces by Age and Marital Status at Marriage	
	1.15	Persons Granted Divorces by Age at Marriage and Duration of Marriage	
	1.16	Persons Granted Divorces by Age at Marriage and Reasons for Divorce	
	1.17	Deaths by Selected Age Groups	
II	EDUC	CATION	26
	2.1	Saharal Fanalmant by Tura of Saharal and Say of Student	2.4
	2.1	School Enrolment by Type of School and Sex of Student	
	2.2	Primary School Enrolment by Type of School, Sex of Student and Class Year	
	2.3 2.4		
	2.4	Secondary School Enrolment by Type of School, Sex of Student and Class Year	
	2.5	Other Government School Enrolment by Type of School and Sex of Student Bermuda College Enrolment by Department and Sex of Student	
	2.0	bermada conege Emonnent by Department and sex of student	57
Ш	HEAL	тн	40
	3.1	Causes of Deaths by Selected Age Groups and Sex	44
	3.2	Reported Sexually Transmitted Infections by Age Group and Proportion of Patients	
	3.3	Male Immunizations for Travel Purposes – Selected Diseases	
IV	LABC	DUR	48
	4.1	Summary Analysis of Occupied Jobs by Major Occupational Group and Age of Job	
		Holder	52
	4.2	Summary Analysis of Occupied Jobs by Major Occupational Group and Major Economic Activity	53
	4.3	Foreign-Born Workers by Industrial Group	55
	4.4	Estimated Number of Work Permits Issued for Private and Public Sector Employees	s 56
	4.5	Employment Placements by Month	
	4.6	Registered Unemployed at Month-end	58

V	PRIC	ES AND WAGES	59
	5.1	Expenditure Group Weights Used in the CPI	62
	5.2	Selected Average Retail Prices	63
	5.3	Basic Weekly Pay Rates – Industrial Workers	65
VI	FINA	NCE	68
	6.1	Central Government: Revenue and Expenditure	74
	6.2	Bermuda Monetary Authority Balance Sheet	75
	6.3	Corporation of Hamilton: Revenue and Expenditure	
	6.4	Corporation of St. George: Revenue and Expenditure	
VII	EXT	ERNAL TRADE	78
	7.1	Imports by Commodity Groups	81
	7.2	Imports by Country/Region	
	7.3	Value of Goods Exported	
VIII	TRA	NSPORT	84
	8.1	Registered Road Vehicles	88
	8.2	Public Passenger Road Transport Receipts	
	8.3	Number of Reported Accidents and Vehicles Involved by Type	
	8.4	Main Causes of Road Traffic Accidents	
	8.5	Road Casualties	92
	8.6	Analysis of Traffic Fatalities	93
	8.7	Arrival of Overseas Shipping	94
	8.8	Airline Services – Passenger, Cargo and Mail Carried	95
IX	VISIT	TOR ARRIVALS	96
	9.1	Visitor Arrivals	100
	9.2	Origin of Visitors by Air and Country	
	9.3	Canada – Air Visitors by Province of Residence	
	9.4	U.S.A. – Air Visitors by State of Residence	104
	9.5	Visitor Arrivals by Month	106
X	MISC	CELLANEOUS	107
	10.1	Value of Selected Domestic Agricultural Output	111
	10.2	Quantities of Selected Domestic Agricultural Output	112
	10.3	Bermuda Plan 2018 Zonings	
	10.4	Telephone Subscribers by Type	
	10.5	Gross Receipts from Telephone Traffic	
	10.6	Completed Dwelling Units	
	10.7	Disposition of Applications for Planning Permission	
	10.8	Bermuda Fire & Rescue Service Calls and Dispatches	118
	10.9	Number and Type of Emergency Incidents Attended by the Bermuda Fire &	
		Rescue Service	119

OVERVIEW

Note: Unless otherwise stated, facts and figures are for 2022.

Section I – Population and Vital Statistics

Accounting for birth and death data subsequent to the 2016 Population and Housing Census, Bermuda's estimated year-end population continued to fall this past year to 63,542. For the fifth consecutive year, the number of deaths exceeded the number of births, resulting in a population decline of 106. The number of births decreased year-to-year by 3% to 479 for another record low. Furthermore, the number of deaths declined by 20% to 585 from 2021's record high.

There were 336 marriages performed on island, an increase of 7% over the past year. The number of divorces filed decreased by 11% to 124 while divorces granted fell by 6% to 114.

Section II – Education

Total school enrolment decreased by 3% year-over-year to an unprecedented low of 8,470 students. Females comprised 49% of the public school system, 52% of private school pupils and 58% of Bermuda College students.

Enrolment for Government schools fell 5% resulting in another record low having decreased each of the past ten years. Private school enrolment remained nearly static whereas Bermuda College student figures dipped by 7% over the past year.

Primary school enrolment decreased 2% to an all-time low of 3,370 students. Middle school enrolment was at its lowest since the inception of the middle school system in 1997. Secondary school enrolment fell by 4%.

Section III - Health

In 2021, deaths caused by neoplasms (cancers) represented the largest share of the total at 23%, aside from causes of death categorized as other. The newly introduced COVID-19 caused 14% of all deaths in 2021 compared to 2% in 2020. Excluding other causes of deaths, male deaths were most likely to be caused by circulatory diseases whereas female deaths were most commonly due to neoplasms.

The number of sexually transmitted infections (STIs) reported in 2022 declined by 2% from the previous year and was the lowest since records began in 1977. Forty-seven per cent of all STIs were reported by persons in the 20 to 29 year age group. Of all patients, 73% were females. Chlamydia has been the most common STI since 1991; this past year it made up 71% of all cases.

The number of immunizations for travel purposes for selected diseases fluctuated throughout the period and increased by III% in 2022. Tetanus, Diphtheria and Pertussis was the leading vaccination recorded accounting for 38% of all travel immunizations.

Section IV - Labour

From 2021 to 2022, there was an increase of 598 occupied jobs or 2%. As was the case in 2021, Professionals was the leading occupational group accounting for 21% of the total. Decreases in jobs occurred in three of the ten occupational groups, namely Clerks, Elementary Occupations and Craft and Related Trades Workers. Occupied jobs increased in all age groups except 20-24 years and 50-54 years.

Standard Work Permits allow local organisations to employ foreign nationals if Bermudians, spouses of Bermudians or Permanent Resident Certificate holders are unqualified, unsuitable or unavailable. The total number of work permits issued to non-Bermudians who are not married to Bermudians increased by 22% year-to-year. The vast majority of work permits were held in the private sector at 95%. The duration of "two to five years" permits made up just over half of all work permits issued for the private sector. For the public sector employees, work permits with a length of "two to five years" also were the most common and comprised 69% of the total.

Section V - Prices and Wages

Food retail prices rose for 32 of the 41 selected items for which data was available during the past year. Bologna had the largest price percentage increase while butter had the largest percentage decrease year-to-year. Over the ten-year period, the greatest percentage increase was for baby food and the largest decrease was for chicken legs.

There are 26 selected items across the 6 categories of Beverages, Household & Personal, Liquor & Tobacco, Fuel & Power, Transportation and Recreation & Entertainment. In the past year, 13 prices increased, 4 prices decreased and 9 remained unchanged. Year-to-year, the largest percentage increase in price was for coffee, whereas toothpaste had the greatest percentage decrease. Over the past decade, the daily newspaper had the largest percentage increase while electricity rates had the greatest percentage decrease.

Section VI - Finance

Government expenditure exceeded revenue by \$77.4 million in fiscal year 2022/23. This marked the twentieth consecutive year of a Government deficit. Furthermore, the deficit increased by 17% from the previous year. Payroll tax continued to be the largest contributor to revenue at 43% and wages & salaries comprised the largest component of expenditure with a 33% share.

The Corporation of Hamilton deficit of \$2.9 million in 2022/23 was 10% higher than the previous year. The notable deficit in 2014/15 and substantial surplus in 2016/17 was influenced by the initial loss on the guarantee to Mexico Infrastructure Finance followed by its derecognition two years later. Taxes (34%) and administrative & office expenses (29%) continued to comprise the largest shares of revenue and expenditure, respectively.

The Corporation of St. George recorded a surplus of \$439,000 which was a 34% decrease year-to-year. The leading revenue and expenditure items were net wharfage which comprised 50% of revenue and capital outlays which represented 62% of expenditure.

Section VII - External Trade

Ongoing recovery from the COVID-19 pandemic contributed to the value of imports increasing by 14% in 2022. With the exception of chemicals, all imported commodity groups had growth in their values. Fuels represented the largest year-over-year growth at 56%. Food, beverages and tobacco was the largest commodity group as it comprised 21% of total imports.

The value of imports rose for each country/region with the exception of the Caribbean. Canada had the largest increase at 41%, followed by Asia with a 19% increase. The majority of imports were from the United States throughout the period.

The value of goods exported increased 17% over the past year. The primary country of destination was the United States at 85% of the total.

Section VIII - Transport

The number of registered road vehicles increased by 1% this year to surpass the pre-pandemic quantity. For the second consecutive year, private cars comprised 46% of the total followed by motorcycles and scooters at 36%. Public passenger road transport receipts increased by 151% but remained below pre-pandemic levels.

Year-over-year, the number of reported road traffic accidents rose by 5%. Private cars and motorcycles continued to be the leading vehicles involved in these accidents, respectively. Inattention was the cause of 21% of all accidents.

Total road casualties increased by 1% during the past year. Serious road casualties increased by 25% while road traffic fatalities declined by 35% to the ten-year average of 11. Injuries not reported as serious fell by 3% and comprised 80% of total road casualties. Traffic fatalities involving motorcycles made up 55% of the total.

The arrival of overseas vessels rose by 71% this year to approach pre-pandemic levels. Yachts comprised two-thirds of the total whereas ships comprised the remaining third.

Section IX – Visitor Arrivals

With the easing of restrictions placed on travel into Bermuda, total visitor arrivals increased more than sixfold this past year but remained below pre-pandemic levels. Cruise passengers comprised 73% of the 548,522 total, the highest proportion over the ten-year period. Cruise passenger arrivals were more than 28 times the value of the previous year and peaked in July. Residents from the United States accounted for 91% of all cruise visitors.

Air visitor arrivals more than doubled between 2021 and 2022 and July was the peak month. United States residents represented 73% of air visitor arrivals.

Section X - Miscellaneous

The total value of selected domestic agricultural output declined 6% over the past year to \$5.0 million. Of this total, the value of vegetables comprised 84%. Milk production dropped by 6% to another record low.

The number of applications for planning permission decreased by 8% over the past year. Of these applications, 57% were permitted developments under the Development & Planning (General Development) Order 1999.

The number of completed dwelling units were approximately half the amount of the previous year. One-bedroom units were the most popular and the most common type of development was detached houses.

The Bermuda Fire and Rescue Service recorded a 10% increase in the number of calls received by their dispatch centre. Fifty-eight percent of these calls were emergency medical service dispatches sent to the hospital while the remainder were fire dispatches.

Section IPopulation and Vital Statistics

2022 Quick Facts

• Population Estimate: 63,542

Live Births: 479Deaths: 585

Marriages: 336

• Divorces Granted: 114

Figure I.I

Table 1.1 Population Estimates by Sex^{1, 2, 3}

ır	Total	Male	Female
0	54,870	26,886	27,984
I	55,231	26,965	28,266
2	55,667	27,161	28,506
3	56,194	27,420	28,774
4	56,652	27,658	28,994
5	57,145	27,884	29,261
6	57,619	28,113	29,506
7	58,080	28,298	29,782
8	58,616	28,517	30,099
9	59,066	28,740	30,326
0	59,588	28,991	30,597
I	58,460	28,345	30,115
2	58,731	28,452	30,279
3	59,090	28,627	30,463
4	59,550	28,803	30,747
5	59,942	28,969	30,973
6	60,317	29,125	31,192
7	60,678	29,283	31,395
8	61,210	29,426	31,784
9	61,360	29,564	31,796
0	62,310	29,930	32,380
I	62,699	30,127	32,572
2	63,125	30,354	32,77
3	63,525	30,575	32,950
4	63,955	30,821	33,134
5	64,353	31,024	33,329
6	64,693	31,193	33,500
7	65,084	31,380	33,704
8	65,462	31,563	33,899
9	65,811	31,739	34,072
0	64,444	30,943	33,50
I	64,685	31,063	33,622
2	64,911	31,131	33,780
3	65,091	31,203	33,888
4	65,185	31,247	33,938
5	65,290	31,282	34,008
6	63,826	30,706	33,120
7	63,921	30,751	33,170
, B	63,916	30,740	33,176
9	63,906	30,753	33,176
0	63,881	30,694	33,187
l I	63,648	30,590	33,167
2	63,542	30,521	33,021

¹As at year-end, based on natural increase.

²Excludes institutional population and non-sheltered persons.

 $^{^3\}mbox{The population}$ estimates were rebased in census years 1991, 2000, 2010 and 2016.

Table 1.2 Population by Sex¹

Year	Total	Male	Female
1011	10.004	0.070	0.024
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
2016	64,490	31,110	33,380

¹Includes the institutional population and excludes the non-sheltered population. Census figures as of Census day.

Source: Population Censuses

Table 1.3

Population by Parish, Sex and Race

				Total			Ma	le		Female			
Parish	Year	Total	Black	White &	Not Stated	Total	Black	White &	Not Stated	Total	Black	White &	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
	2016	63,779	37,617	26,113	49	30,690	17,635	13,027	28	33,089	19,982	13,086	21
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
	2016	5,659	4,027	1,625	7	2,710	1,919	786	5	2,949	2,108	839	2
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	ϵ
	2016	5,584	3,498	2,083	3	2,636	1,612	1,022	2	2,948	1,886	1,061	ı
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	i
	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
	2016	5,984	2,477	3,502	5	2,914	1,193	1,720	1	3,070	1,284	1,782	4
Devonshire	1980	6,843	4,270	2,532	41	3,225	1,991	1,221	13	3,618	2,279	1,311	28
Devolisilile	1991	7,371	4,712	2,645	14	3,491	2,184	1,299	8	3,880	2,528	1,346	- 6
	2000	7,371	4,637	2,635	35	3,436	2,119	1,277	19	3,880	2,518	1,337	16
	2010	7,332	4,610	2,683	39	3,481	2,117	1,270	25	3,851	2,504	1,333	14
	2016	7,087	4,505	2,580	2	3,318	2,039	1,278	23 	3,769	2,466	1,302	, . I
Dombroko	1980	12,060	8,141	2 041	78	5,854	2 924	1,884	34	6,206	4,205	1 957	44
Pembroke	1991	11,507	7,527	3,841 3,955	76 25	5,572	3,936 3,612	1,004	13	5,935	3,915	1,957 2,008	12
	2000	11,307	7,252	3,983	71	5,361	3,397	1,929	35	5,945	3,855	2,008	36
	2010	10,610	6,494	4,042	74	5,107	3,081	1,990	36	5,503	3,413	2,052	38
	2016	11,160	6,522	4,619	19	5,436	3,083	2,342	11	5,724	3,439	2,277	8
	1000	4 407		2 200	_	2.100	F./ I	1.427	_	2 207	(22	1.400	-
Paget	1980 1991	4,497 4,877	1,183 1,247	3,309 3,623	5 7	2,190 2,364	561 578	1,627 1,782	2 4	2,307 2,513	622 669	1,682 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
	2016	5,899	1,789	4,107	3	2,900	825	2,073	2	2,999	964	2,034	1
Warwick	1980	6,948	4,730	2,180	38	3,368	2,259	1,088	21	3,580	2,471	1,092	17
vvai wick	1991	7,900	5,224	2,160	12	3,774	2,444	1,000	9	4,126	2,780	1,072	3
	2000	8,587	5,426	3,150	11	4,068	2,541	1,521		4,519	2,885	1,628	6
	2010	8,615	5,346	3,130	48	4,063	2,479	1,522	19	4,552	2,867		29
	2016	9,002	5,600	3,398	4	4,245	2,589	1,655	1	4,757	3,011	1,743	3
					_								
Southampton	1980	4,613	2,717	1,888	8	2,332	1,331	997		2,281	1,386	891	4
	1991	5,804	3,391	2,384	29	2,921	1,647	1,258		2,883	1,744		13
	2000	6,117	3,569	2,524	24	3,052	1,728	1,312		3,065	1,841	1,212	12
	2010 2016	6,633 6,421	3,990 3,901	2,606 2,518	37 2	3,256 3,207	1,919 1,880	1,322 1,325		3,377 3,214	2,071 2,021	1,284 1,193	22
Sandys	1980	6,255	4,536	1,690	29	3,036	2,156	868		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		4,015	3,058		20
	2016	6,983	5,298	1,681	4	3,324	2,495	826	3	3,659	2,803	855	I

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

Table 1.4

Population by Sex and Selected Age Groups

	1980 ¹			19912		2000³			2010 ⁴			2016 ⁵			
Age Group	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Total	54,050	26,350	27,700	58,460	28,345	30,115	62,059	29,802	32,257	64,237	30,858	33,379	63,779	30,690	33,089
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	2,993	1,482	1,511
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	6,526	3,355	3,171
15-16	1,949	969	980	1,411	701	710	1,509	778	731	1,352	698	654	1,290	606	684
17-19	2,677	1,344	1,333	2,261	1,165	1,096	2,033	998	1,035	2,079	984	1,095	1,860	915	945
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	2,965	1,451	1,514
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	3,468	1,659	1,809
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	13,781	6,850	6,931
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	20,192	9,795	10,397
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	10,704	4,577	6,127

¹Excludes institutional population of 620.

Source: Population Censuses

²Excludes institutional population of 864.

 $^{^3\}mbox{Excludes}$ institutional population of 901 and 39 non-sheltered persons.

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

⁵Excludes institutional population of 711 and 138 non-sheltered persons.

Table 1.5 Population by Nativity and Race

		Total		В	ermuda B	orn	Foreign Born			
Year	Total	Black	White, Other & Not Stated	Total	Black	White, Other & Not Stated	Total	Black	White, Other & Not Stated	
1950¹	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 ²	62,059 ⁴	37,001	24,964	44,290	33,293	10,997	17,675	3,708	13,967	
2010 ²	64,237 5	36,510	24,824	42,802	31,767	11,035	18,532	4,743	13,789	
2016 ²	63,779 ⁶	37,617	26,162	44,411	32,731	11,680	19,332	4,872	14,460	

Source: Population Censuses

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

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

¹Includes institutional population and excludes non-sheltered persons.

²Excludes institutional population and non-sheltered persons.

³Includes 3 persons who did not state their nativity.

⁴Includes 94 persons who did not state their nativity.

⁵Includes 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.

⁶Includes 36 persons who did not state their nativity.

Table 1.6

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

		1991			2000			2010		2016			
Country/Region of Birth	Total	Black	White, Other & Not Stated										
Total	15,628	3,208	12,420	17,675	3,708	13,967	18,532	4,743	13,789	19,332	4,872	14,460	
United Kingdom	4,780	184	4,596	4,846	232	4,614	3,942	266	3,676	4,088	297	3,791	
United States	3,108	1,038	2,070	3,413	1,137	2,276	3,424	1,236	2,188	3,598	1,341	2,257	
Caribbean	1,861	1,673	188	2,068	1,887	181	2,651	2,400	251	2,755	2,503	252	
Asian Countries				1,117	43	1,074	2,305	89	2,216	2,563	58	2,505	
Canada	1,643	145	1,498	2,560	198	2,362	2,235	276	1,959	2,140	289	1,851	
Azores/Portugal	2,115	17	2,098	1,750	19	1,731	1,574	27	1,547	1,643	25	1,618	
African Countries				232	73	159	615	283	332	627	265	362	
Other European Countries	887	14	873	1,053	20	1,033	1,125	45	1,080	1,231	26	1,205	
Other	1,234	137	1,097	636	99	537	661	121	540	687	68	619	

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

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

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

Source: Population Censuses

¹Excludes persons for which there is no data.

Table 1.7

Registered Births, Marriages, Divorces and Deaths

	Liv	e Births	ı	Si	tillbirths	:	Marriages	Divo	erces	Tot	al Deaths	s¹	Infa	nt Deaths	2	Neo-N	latal Deat	:hs³
Year	Total	Male	Female	Total	Male	Female	Total	Filed	Granted ⁴	Total	Male i	emale	Total	Male F	emale	Total	Male F	emale
2013	648	320	328	3	3	_	471	193	165	471	251	220	ı	ı	_	_	_	_
2014	574	290	284	2	2	_	477	152	104	480	246	234	2	1	ı	_	_	_
2015	583	295	288	2	_	2	509	166	116	478	260	218	2	1	I	2	1	1
2016	591	303	288	I	_	I	451	156	120	492	266	226	2	2	_	2	2	_
2017	576	289	287	_	_		440 5	175	173	481	244	237	_	_	_	_		_
2018	530	256	274	5	2	3	473 ⁶	136	110	535	267	268	I	1	_	_		_
2019	525	285	240	_	_		386 ⁷	169	123 8	535	272	263	I	1	_	1	1	_
2020 ⁹	541	269	272	1	I	_	248 10	146 11	104	566	328	238	_	_	_	_	_	_
2021 ⁹	494	255	239	_	_	_	313 12	139	121	727	359	368	_	_	_	_	_	_
2022	479	238	241	2	I	1	336	124	114	585	307	278	I	I	_	_	_	_

¹Excluding stillbirths and non-residents.

Sources: Registry General and Supreme Court Registry

²Deaths under one year.

³Deaths under four weeks.

 $^{^4}$ Divorces granted based on year filed up to 2015. Divorces granted based on year granted as of 2016.

⁵Includes 10 same-sex marriages.

⁶Includes 6 same-sex marriages.

⁷Includes 4 same-sex marriages.

⁸Includes I same-sex divorce.

⁹See COVID-19 note on page i.

¹⁰Includes 10 same-sex marriages.

¹¹Includes I same-sex divorce.

¹²Includes 3 same-sex marriages.

Table 1.8

Vital Rates

Life Expectancy at Birth

Infant Mortality Rate	Death Rate ^l	Divorce Rate ²	Marriage Rate	Female	Male	Total	Birth Rate	Total Fertility Rate ^l	Year
1.5	7.6	2.7	7.6	84.5	76.9	80.7	10.5	1.6	2013
3.5	7.8	1.7	7.7	84.7	77.1	80.9	9.3	1.4	2014
3.4	7.7	1.9	8.2	84.9	77.3	81.1	9.4	1.4	2015
3.4	7.7	1.9	7.1	85.3	78.6	81.9	9.3	1.4	2016
_	7.5	2.7	6.9 ³	85.6	79.3	82. 4	9.0	1.4	2017
1.9	8.4	1.7	7.4 ³	85.7	79.5	82.6	8.3	1.3	2018
1.9	8.4	1.9	6.0 ³	85.8	79.6	82.7	8.2	1.3	2019
_	8.8	1.6 4	3.9 ³	85.8	79.8	82.8	8.4	1.4	2020
_	11.3	1.9	4.9 ³	85.9	80.0	82.9	7.7	1.3	2021
2.1	9.1	1.8	5.2	85.9	80.2	83.0	7.5	1.3	2022

¹Excluding stillbirths and non-residents.

Notes:

Population figures used in rates are based on census or population projection data.

The total fertility rate is the average number of children that would be born alive to a woman during her lifetime,

if she were to pass through her childbearing years (15-49) confirming to the age-specific fertility rates of a given year.

The birth rate is the number of live births per 1,000 population in a given year.

Life expectancy at birth is the average number of years that a person may expect to live.

The divorce rate is the number of divorces per 1,000 population in a given year.

The death rate is the number of deaths per 1,000 population in a given year.

The infant mortality rate is the number of deaths of infants (under age one) per 1,000 live births in a given year.

Sources: Registry General, Supreme Court Registry and Department of Statistics

²Divorces granted based on year filed up to 2015. Divorces granted based on year granted as of 2016.

³Includes same-sex marriages.

⁴Includes same-sex divorces.

Table 1.9

Live Births by Age of Mother and Natal Status

			Age of Mother								
	Natal		Under					40 &			
Year	Status	Total	20	20-24	25-29	30-34	35-39	Over			
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	Ш	23			
	OW	266	10	40	77	80	42	17			
2016	Total	591	12	57	131	193	149	49			
	IW	341	1	7	49	138	117	29			
	OW	250	11	50	82	55	32	20			
2017	Total	576	5	45	106	201	169	50			
	IW	340	_	3	42	136	129	30			
	OW	236	5	42	64	65	40	20			
2018	Total	530	7	56	109	170	146	42			
	IW	271	_	5	36	112	91	27			
	OW	259	7	51	73	58	55	15			
2019	Total	525	6	53	99	163	152	52			
	IW	270	_	6	33	91	105	35			
	OW	255	6	47	66	72	47	17			
2020	Total	541	6	54	86	186	160	49			
	IW	272	_	4	31	105	101	31			
	OW	269	6	50	55	81	59	18			
2021	Total	494	1	44	82	180	146	41			
	IW	258	_	6	25	104	93	30			
	OW	236	I	38	57	76	53	11			
2022	Total	479	7	32	76	169	135	60			
	IW	259	_	2	21	108	91	37			
	OW	220	7	30	55	61	44	23			

IW - Children born in wedlock

OW - Children born out of wedlock

Table 1.10
Persons Marrying by Previous Marital Status of Bride and Groom

Previous Marital Status of Groom

	Previous Marital		Never		
Year	Status of Bride	Total	Married	Divorced	Widowed
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	Ţ	8	4
2016	Total	451	282	158	11
	Never Married	308	249	57	2
	Divorced	128	32	89	7
	Widowed	15	I	12	2
2017	Total	430	297	121	12
	Never Married	301	250	49	2
	Divorced	119	42	70	7
	Widowed	10	5	2	3
2018 ¹	Total	467	307	154	6
	Never Married	327	267	58	2
	Divorced	131	40	89	2
	Widowed	9	_	7	2
2019 ¹	Total	382	236	136	10
	Never Married	255	204	48	3
	Divorced	116	29	83	4
	Widowed	11	3	5	3
2020 ^{1,2}	Total	238	173	64	I
	Never Married	178	150	28	_
	Divorced	56	22	34	_
	Widowed	4	I	2	I
2021 ^{1,2}	Total	310	206	96	8
	Never Married	241	186	54	I
	Divorced	61	17	39	5
	Widowed	8	3	3	2
2022 ^{1,2}	Total	336	212	112	12
	Never Married	226	182	42	2
	Divorced	101	29	64	8
	Widowed	9	1	6	2

¹Excludes same-sex marriages.

²See COVID-19 note on page i.

Table 1.11

Persons Marrying by Sex and Age of Bride and Groom

	201	3	201	4	201	5	201	6	201	71	2018	3'	2019) '	2020	1,2	2021	1,2	2022	1,2
Age Group	М	F	М	F	М	F	М	F	М	F	М	F	М	F	М	F	М	F	М	F
Total	471	471	477	477	509	509	451	451	430	430	467	467	382	382	238	238	310	310	336	336
Under 20	_	1	_	2	1	2	_	I	_	_	ı	I	_	ı	_	_	_	_	_	1
20-24	17	30	12	24	16	38	11	16	8	18	13	15	10	26	5	14	5	13	7	9
25-29	71	101	82	116	89	116	68	87	62	103	66	89	57	81	42	60	39	53	43	64
30-34	117	113	110	116	113	115	99	115	106	107	130	135	83	91	64	58	67	88	68	68
35-39	82	74	78	69	66	56	77	67	67	66	71	79	62	52	36	39	63	45	42	44
40-44	65	49	67	49	52	49	52	55	55	48	43	44	34	24	28	24	44	44	25	37
45-49	41	40	30	33	46	40	51	46	35	26	38	36	39	31	17	10	25	12	50	33
50-54	35	33	40	38	46	44	32	26	38	18	43	31	30	28	16	13	23	23	31	34
55-59	22	18	25	15	42	26	31	24	29	23	24	16	38	23	17	12	14	16	33	26
60 & over	21	12	33	15	38	23	30	14	30	21	38	21	29	25	13	8	30	16	37	20

¹Excludes same-sex marriages.

²See COVID-19 note on page i.

M - Male

F - Female

Table 1.12

Marriages by Age of Bride and Groom

	Age of Groom											
Age of Bride	Total	Under 20	20-29	30-39	40-49	50-59	60 & Over					
				2019 ¹								
Total	382	_	67	145	73	68	29					
Under 20	302 I		_	143 	, , , , , , , , , , , , , , , , , , ,	_						
20-29	107		58	44	4		_					
30-39	143		8	91	35	8	_					
40-49		_										
	55	_	I	5	26	20	3					
50-59	51 25	_	_	ا ء	6	34	1(
60 & over	25	_	_	3	2	5	13					
				20201,2								
Total	238	_	47	100	45	33	13					
Under 20	_	_	_	_	_	_	_					
20-29	74	_	38	33	1	ı						
30-39	97	_	9	61	22	4						
40-49	34	_	_	6	17	8	:					
50-59	25	_	_	_	5	18	2					
60 & over	8	_	_	_	_	2	(
				2021 ^{1,2}								
Total	310	_	44	130	69	37	30					
Under 20	_	_	_	_	_	_	_					
20-29	66	_	35	25	5	_						
30-39	133	_	8	91	27	5	2					
40-49	56	_	I	13	32	6	_					
50-59	39	_		ı	4	23	1					
60 & over	16	_	_	<u>.</u>	i	3	13					
				2022 ^{1,2}								
Total	336		50	110	75	64	37					
Under 20	336 	_	50 I	110	/5	0 11	3.					
		_			_	_	_					
20-29	73	_	42	29	2	_	_					
30-39	112	_	5	72	30	4						
40-49	70	_	2	8	35	18						
50-59	60	_	_	I	8	38	1.					
60 & over	20	_		_	_	4	10					

¹Excludes same-sex marriages.

²See COVID-19 note on page i.

Table 1.13

Persons Marrying by Previous Marital Status, Sex and Age

	To	tal	Never M	arried	Divo	rced	Widowed		
Age Group	М	F	М	F	м	F	м	F	
				2019 ¹					
Total	382	382	236	255	136	116	10	11	
Under 20	_	1	_	I	_	_	_	_	
20-24	10	26	10	25	_	1	_	_	
25-29	57	81	57	80	_	1	_	_	
30-34	83	91	79	81	4	8	_	:	
35-39	62	52	51	36	11	16	_	_	
40-44	34	24	18	8	16	15	_		
45-49	39	31	9	10	30	20	_		
50-54	30	28	4	7	24	18	2		
55-59	38	23	8	2	29	20	- I		
60 & over	29	25	_	5	22	17	7		
				2020 ^{1.:}	2				
Total	238	238	173	178	64	56	1		
Under 20	_	_	_	_	_	_	_	-	
20-24	5	14	5	14	_	_	_	-	
25-29	42	60	42	55	_	5	_	-	
30-34	64	58	60	57	4	1	_	-	
35-39	36	39	31	29	5	10	_	-	
40-44	28	24	18	9	10	13	_		
45-49	17	10	8	5	9	5	_	_	
50-54	16	13	4	4	12	9	_	_	
55-59	17	12	2	5	15	7	_	_	
60 & over	13	8	3	_	9	6	1	:	
				2021 ^{1.3}	2				
Total	310	310	206	241	96	61	8	8	
Under 20	_	_	_	_	_	_	_	_	
20-24	5	13	5	13	_	_	_	_	
25-29	39	53	37	53	2	_	_	_	
30-34	67	88	63	83	4	4	_		
35-39	63	45	50	41	12	4	1	_	
40-44	44	44	27	24	17	19	_		
45-49	25	12	7	7	18	4	_		
50-54	23	23	9	10	14	ıi.	_		
55-59	14	16	2	5	11	11	1		
60 & over	30	16	6	5	18	8	6		
				2022 ^{1,}	2				
Total	336	336	212	226	112	101	12	,	
Under 20	_	1	_	1	_	_	_	-	
20-24	7	9	7	9	_	_	_	-	
25-29	43	64	43	63	_	1	_	-	
30-34	68	68	63	66	5	2	_	-	
35-39	42	44	35	34	6	10	1	-	
40-44	25	37	18	25	7	12	_	-	
45-49	50	33	27	15	22	18	1	-	
50-54	31	34	9	10	21	22	1		
55-59	33	26	8	2	24	21	I		
60 & over	37	20	2	1	27	15	8		

¹Excludes same-sex marriages.

²See COVID-19 note on page i.

M - Male

F - Female

Table 1.14

Persons Granted Divorces by Age and Marital Status at Marriage

	Tota	I	Never Mar	ried	Div	orced or W	idowed	Not Stated		
Age Group	М	F	М	F		М	F	М	F	
					2019 ¹					
Total	122	122	73	75		22	21	27	26	
Under 20	_	3	_	3		_	_	_	_	
20-24	12	21	12	18		_	1	_	2	
25-29	25	32	21	26		ı	2	3	4	
30-34	27	19	21	12		4	4	2	3	
35-39	23	12	16	7		5	3	2	2	
40 & over	23	23	3	9		12	11	8	3	
Not stated	12	12	_	_		_	-	12	12	
					2020 ¹					
Total	104	104	65	64		19	20	20	20	
Under 20	_	3	_	2		_	_	_	- 1	
20-24	12	16	11	16		_	_	ı	_	
25-29	26	33	20	23		3	3	3	7	
30-34	24	18	18	15		3	2	3	i	
35-39	15	13	10	3		3	9	2	i	
40 & over	18	12	6	5		10	6	2	i	
Not stated	9	9	_	_		_	_	9	9	
					2021 ¹					
Total	121	121	81	76		21	26	19	19	
Under 20	_		-	ı				_		
20-24	9	23	8	22		_	_	1	1	
25-29	30	28	29	20		_	4	· 	4	
30-34	26	29	19	23		3	4	4	2	
35-39	16	13	12	5		I	5	3	3	
40 & over	32	19	13	5		17	13	2	ı	
Not stated	8	8	_	_		_	_	8	8	
					2022 ¹					
Total	114	114	79	78		19	20	16	16	
Under 20		1	1	78 I			_		_	
20-24	10	12	10	ii.		_	_	_	_ 	
25-29	28	36	25	33		_	_	_		
						l I	1	2	2	
30-34	26	25	21	17		l ,	3	4	5	
35-39	17	14	11	11		6	3			
40 & over	28	22	11	5		11	13	6	4	
Not stated	4	4	_	_		_	_	4	4	

¹Excludes same-sex divorces.

Source: Supreme Court Registry

M - Male

F - Female

Table 1.15

Persons Granted Divorces by Age at Marriage and Duration of Marriage

			Age Group													
	Tot	:al	Und		20-	24	25-	-29	30-	34	35-	39	4(& O		No Sta	
Duration of Marriage (Years)	М	F	M	F	M	F	M	F	M	F	М	F	M	F	М	F
								2019 ¹	l							
Total	122	122	_	3	12	21	25	32	27	19	23	12	23	23	12	12
Under 5	П	П	_	_	ı	_	ı	2	3	2	ı	1	4	5	1	1
5-9	34	34	_	ı	2	5	9	8	5	3	6	4	9	10	3	3
10-14	27	27		_	_	3	4	9	8	6	8	3	4	3	3	3
15-19	13	13	_	_	ı	1	I	5	7	3	_	2	2	_	2	2
20-24	23	23	_	1	4	4	4	7	2	5	8	1	4	4	1	I
25 & over	14	14	_	1	4	8	6	1	2	_	_	1	_	1	2	2
								2020 ¹								
Total	104	104	_	3	12	16	26	33	24	18	15	13	18	12	9	9
Under 5	4	4	_	_	_	_	_	2	3	2	_	_	1	_	_	_
5-9	21	21		_	I	3	5	7	6	I	2	3	4	4	3	3
10-14	25	25	_	I	2	3	5	7	5	5	6	4	5	3	2	2
15-19	22	22		_	I	3	3	2	6	5	3	5	6	4	3	3
20-24	П	П	_	_	3	1	4	7	3	3	_	_	I	_	_	_
25 & over	21	21	_	2	5	6	9	8	I	2	4	I	I	I	1	I
								2021 ¹								
Total	121	121	_	I	9	23	30	28	26	29	16	13	32	19	8	8
Under 5	14	14	_	_	_	_	3	4	5	4	2	2	4	4	_	_
5-9	23	23	_	1	1	1	4	2	3	8	6	5	7	5	2	- 1
10-14	26	26	_	_	2	4	5	6	5	7	4	I	9	6	1	2
15-19	30	30	_	_	4	10	7	7	5	7	4	3	8	1	2	2
20-24	10	10		_	I	4	4	1	3	2	_	1	I	1	I	- 1
25 & over	18	18	_	_	I	4	7	8	5	I	_	I	3	2	2	2
								2022 ¹								
Total	114	114	I	I	10	12	28	36	26	25	17	14	28	22	4	4
Under 5	14	14	1	_	1	_	3	7	4	3	_	2	4	I	1	I
5-9	27	27	_	_	2	3	5	9	8	7	5	4	7	4	_	_
10-14	26	26	_	_	1	4	7	6	5	5	4	2	8	8	1	I
15-19	20	20	_	_	2	2	4	6	4	4	5	3	4	4	1	- 1
20-24	17	17	_	_	_	1	6	5	3	4	2	I	5	5	1	I
25 & over	10	10	_	I	4	2	3	3	2	2	1	2	_	_	_	_

Excludes same-sex divorces.

Source: Supreme Court Registry

M - Male

F - Female

Table 1.16

Persons Granted Divorces by Age at Marriage and Reasons for Divorce

	Total		Unreasonable Behaviour		2 Years Separatio		5 Years Separation		Adultery & 2 Years Desertion		
Age Group	М	F	М	F	М	F	М	F	М	F	
					2019 ¹						
Total	122	122	80	80	21	21	20	20	ı	ı	
Under 20	_	3	_	2	_	_	_	I	_	_	
20-24	12	21	8	10	_	4	4	6	_	ı	
25-29	25	32	13	21	5	6	6	5	I	_	
30-34	27	19	18	13	8	4	1	2	_	_	
35-39	23	12	15	9	2	I	6	2	_	_	
40 & over	23	23	17	16	3	3	3	4	_	_	
Not stated	12	12	9	9	3	3	_	_	_	_	
					2020 ¹						
Total	104	104	63	63	20	20	21	21	_	_	
Under 20	_	3	_	I	_	_	_	2	_	_	
20-24	12	16	9	15	I	1	2	_	_	_	
25-29	26	33	19	21	3	4	4	8	_	_	
30-34	24	18	16	12	I	3	7	3	_		
35-39	15	13	П	6	4	4	_	3	_	_	
40 & over	18	12	6	6	7	4	5	2	_	_	
Not stated	9	9	2	2	4	4	3	3	_	_	
					2021 ¹						
Total	121	121	61	61	29	29	29	29	2	2	
Under 20	_	1	-	_	_	I	_	_	_	_	
20-24	9	23	4	13	3	4	2	6	_	_	
25-29	30	28	16	12	5	8	9	8	_	_	
30-34	26	29	12	16	7	7	7	6	_	_	
35-39	16	13	9	7	3	2	4	4	_	_	
40 & over Not stated	32 8	19 8	17 3	10 3	9 2	5 2	4 3	2 3	2 —	_	
					2022 ¹						
Total	114	114	57	57	29	29	25	25	3	3	
Under 20	1	 I	J,	_	_		_	<u> 1</u>	_	_	
20-24	10	12	5	7	ı	3	4	i	_	1	
25-29	28	36	17	21	3	6	6	8	2	i I	
30-34	26	25	18	13	5	7	3	5	_	_	
35-39	17	14	5	7	6	2	5	4	1	1	
40 & over	28	22	9	7	13	10	6	5	_	_	
Not stated	4	4	2	2	1	I	I	I	_	_	

¹Excludes same-sex divorces.

M - Male

F - Female

Table 1.17

Deaths by Selected Age Groups I

		Age Groups											
Year	Total	Under I	1-4	5-14	15-24	25-44	45-64	65-84	85+				
2013	471	ı	2	ı	5	23	88	202	149				
2014	480	2	I	1	6	9	90	199	172				
2015	478	2	_	_	5	13	85	217	156				
2016	492	2	_	2	7	24	96	209	152				
2017	481	_	_	_	5	17	92	189	178				
2018	535	I	_	1	2	13	96	229	193				
2019	535	I	_	_	4	10	80	254	186				
2020	566	_	_	_	4	9	87	246	220				
2021	727	_	_	_	6	20	130	319	252				
2022	585	1	_	_	9	13	82	256	224				

¹Excluding stillbirths and non-resident deaths.

Section II Education

2022 Quick Facts

- Total School Enrolment: 8,470
 - o Government Schools: 4,070
 - o Private Schools: 3,331
 - o Bermuda College: 1,069

Figure 2.1

Figure 2.1 (A)

Figure 2.1 (B)

Figure 2.2

Figure 2.2 (A)

Figure 2.2 (B)

Figure 2.3

Figure 2.3 (B)

Figure 2.4

Figure 2.4 (A)

Figure 2.4 (B)

Figure 2.5

Table 2.1 School Enrolment by Type of School and Sex of Student¹

	Total			Government Schools ²			Priva	ite S cho	ols ³	Bermuda College			
Year	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	
2013	9,831	4,664	5,167	5,384	2,791	2,593	3,275	1,484	1,791	1,172	389	783	
2014	9,716	4,662	5,054	5,349	2,776	2,573	3,259	1,496	1,763	1,108	390	718	
2015	9,831	4,783	5,048	5,221	2,718	2,503	3,314	1,534	1,780	1,296	531	765	
2016	9,293	4,507	4,786	5,067	2,611	2,456	3,300	1,529	1,771	926	367	559	
2017	9,210	4,529	4,681	4,963	2,565	2,398	3,103	1,451	1,652	1,144	513	631	
2018	9,270	4,509	4,761	4,802	2,495	2,307	3,229	1,511	1,718	1,239	503	736	
2019	9,044	4,310	4,734	4,630	2,317	2,313	3,107	1,483	1,624	1,307	510	797	
2020	8,916	4,272	4,644	4,434	2,255	2,179	3,177	1,508	1,669	1,305	509	796	
2021	8,757	4,229	4,528	4,272	2,212	2,060	3,333	1,594	1,739	1,152	423	729	
2022	8,470	4,148	4,322	4,070	2,091	1,979	3,331	1,607	1,724	1,069	450	619	

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

Sources: Ministry of Education and Bermuda College

 $^{^2\}mbox{lncludes}$ preschools and special schools.

³Excludes preschools.

Table 2.2

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

							Class Ye	ear		
Year	Type of School	Total	Male	Female	ı	2	3	4	5	6
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
2016	Total	4,076	2,069	2,007	629	703	727	688	694	635
	Government	2,500	1,291	1,209	391	426	444	448	420	371
	Private	1,576	778	798	238	277	283	240	274	264
2017	Total	3,953	1,983	1,970	609	617	676	696	668	687
	Government	2,438	1,245	1,193	377	390	407	425	422	417
	Private	1,515	738	777	232	227	269	271	246	270
2018	Total	3,859	1,945	1,914	639	601	611	659	694	655
	Government	2,357	1,219	1,138	387	374	385	396	404	411
	Private	1,502	726	776	252	227	226	263	290	244
2019	Total	3,707	1,821	1,886	567	624	591	600	648	677
	Government	2,196	1,078	1,118	335	377	363	372	372	377
	Private	1,511	743	768	232	247	228	228	276	300
2020	Total	3,549	1,770	1,779	551	578	605	588	583	644
	Government	2,057	1,037	1,020	318	334	352	354	345	354
	Private	1,492	733	759	233	244	253	234	238	290
2021	Total	3,433	1,715	1,718	566	571	562	597	574	563
	Government	1,943	1,001	942	334	314	315	335	320	325
	Private	1,490	714	776	232	257	247	262	254	238
2022	Total	3,370	1,693	1,677	579	553	551	554	576	557
	Government	1,859	971	888	331	314	312	308	294	300
	Private	1,511	722	789	248	239	239	246	282	257

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

EDUCATION

Table 2.3

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

					Cla	ss Year	
Year	Type of School	Total	Male	Female	ı	2	3
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
2016	Total	1,830	931	899	617	629	584
	Government	993	551	442	333	337	323
	Private	837	380	457	284	292	261
2017	Total	1,791	917	874	600	591	600
	Government	948	522	426	295	319	334
	Private	843	395	448	305	272	266
2018	Total	1,794	892	902	651	579	564
	Government	914	478	436	329	286	299
	Private	880	414	466	322	293	265
2019	Total	1,766	873	893	618	608	540
	Government	935	476	459	338	321	276
	Private	831	397	434	280	287	264
2020	Total	1,805	872	933	616	600	589
	Government	917	466	451	291	316	310
	Private	888	406	482	325	284	279
2021	Total	1,811	905	906	611	618	582
	Government	840	437	403	270	273	297
	Private	971	468	503	341	345	285
2022	Total	1,731	864	867	555	591	585
	Government	764	397	367	252	255	257
	Private	967	467	500	303	336	328

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

Table 2.4 Secondary School Enrolment by Type of School, Sex of Student and Class Year¹

						Class Ye	ar	
Year	Type of School	Total	Male	Female	ı	2	3	4
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
2016	Total	2,117	971	1,146	623	543	493	458
	Government	1,230	600	630	381	296	302	251
	Private	887	371	516	242	247	191	207
2017	Total	1,969	932	1,037	597	489	461	422
	Government	1,224	614	610	376	302	282	264
	Private	745	318	427	221	187	179	158
2018	Total	2,042	990	1,052	597	560	438	447
	Government	1,195	619	576	354	334	263	244
	Private	847	371	476	243	226	175	203
2019	Total	1,942	946	996	576	501	481	384
	Government	1,177	603	574	349	307	298	223
	Private	765	343	422	227	194	183	161
2020	Total	1,935	952	983	568	493	459	415
	Government	1,138	583	555	315	297	282	244
	Private	797	369	428	253	196	177	171
2021	Total	2,029	1,004	1,025	618	509	458	444
	Government	1,157	592	565	335	281	282	259
	Private	872	412	460	283	228	176	185
2022	Total	1,949	959	990	566	553	413	417
	Government	1,096	541	555	331	297	230	238
	Private	853	418	435	235	256	183	179

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

EDUCATION

Table 2.5

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

	Presch	nool Enrolmo	ent	Special	Special School Enrolment					
Year	Total	Male	Female	Total	Male	Female				
2013	375	214	161	21	13	8				
2014	395	198	197	20	П	9				
2015	330	170	160	18	11	7				
2016	327	157	170	17	12	5				
2017	320	160	160	33	24	9				
2018	298	157	141	38	22	16				
2019	303	150	153	19	10	9				
2020	301	158	143	21	11	10				
2021	299	158	141	33	24	9				
2022	310	149	161	41	33	8				

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

Table 2.6

Bermuda College Enrolment by Department and Sex of Student

	All	Facultie	s		l & Busin ninistrati		Arts	& Scien	ice ^l		nical Stu ied Scie		Nursing &	& Allied He	ealth ²	A.	P.A.C.E.	ı	Un	declared ⁴	I
Year	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male F	emale	Total	Male	Female	Total	Male	Female
2013	1,172	389	783	307	108	199	333	101	232	65	64	ı	17	_	17	i	_	ı	449	116	333
2014	1,108	390	718	255	92	163	308	91	217	57	54	3	47	3	44	_	_	_	441	150	291
20155	1,296	531	765	214	100	114	293	83	210	27	19	8	68	7	61	331	204	127	363	118	245
2016	926	367	559	210	85	125	205	53	152	65	65	_	72	6	66	251	110	141	123	48	75
2017	1,144	513	631	179	76	103	171	44	127	69	64	5	54	3	51	492	251	241	179	75	104
2018 ⁶	1,239	503	736	217	90	127	233	65	168	88	78	10	43	3	40	527	211	316	131	56	75
20197	1,307	510	797	224	105	119	239	54	185	82	76	6	32	6	26	633	234	399	97	35	62
2020	1,305	509	796	233	102	131	260	65	195	77	70	7	41	I	40	618	244	374	76	27	49
2021	1,152	423	729	184	73	Ш	218	61	157	72	67	5	57	5	52	576	199	377	45	18	27
2022	1,069	450	619	180	81	99	210	55	155	78	75	3	62	8	54	486	210	276	53	21	32

 $^{^{\}rm I} \text{In September 2015},$ the programme name was changed from Liberal Arts to Arts & Science.

Source: Bermuda College

²The Nursing Programme was launched in 2012 and was renamed Nursing & Allied Health in 2019.

³Athora Professional & Career Education (A.P.A.C.E.) offers training and qualifications of a national and international standard.

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

 $^{^{5}\}mbox{ln}$ September 2015, the 50% tuition discount scheme was revoked and full tuition was reinstated.

⁶In September 2018, the Bermuda College introduced a flat tuition rate, which brings it in line with most colleges and universities.

⁷The increase in A.P.A.C.E. students was due to the introduction of in-demand, lower-cost, courses.

Section IIIHealth

2022 Quick Facts

- Sexually Transmitted Infections (STI): 26 I
- STI Percentage Male: 27%
- Leading STI: Chlamydia (71%)
- Immunizations for Travel: 1,439

Figure 3.3

Figure 3.4

Figure 3.5

Figure 3.6

Table 3.1

Causes of Death by Selected Age Groups and Sex¹

Cause of Death All Causes Male Female Circulatory Diseases Male Female Neoplasms (Cancers) Male Female Respiratory Diseases Male	535 272 263 171 86 85 135 69 66 31 18		-14 	2019 4 3 1 — —	25-44 r 10 5 5 3 2 1 3 1	45-64 80 45 35 26 17 9 26	254 153 101 78 46 32	85 & Over
Male Female Circulatory Diseases Male Female Neoplasms (Cancers) Male Female Respiratory Diseases	272 263 171 86 85 135 69 66 31 18	- - - - - -	_ _ _ _	4 3	10 5 5 3 2 1 3	45 35 26 17 9	153 101 78 46	65 121 64 21
Male Female Circulatory Diseases Male Female Neoplasms (Cancers) Male Female Respiratory Diseases	272 263 171 86 85 135 69 66 31 18	- - - - - -	_ _ _ _	3	5 5 3 2 I 3	45 35 26 17 9	153 101 78 46	65 121 64 21
Female Circulatory Diseases Male Female Neoplasms (Cancers) Male Female Respiratory Diseases	263 171 86 85 135 69 66 31 18	- - - - - -	_ _		5 3 2 I 3	35 26 17 9	101 78 46	121 64 21
Circulatory Diseases Male Female Neoplasms (Cancers) Male Female Respiratory Diseases	171 86 85 135 69 66 31 18	_ _ _	_ _	 - - - -	3 2 1 3	26 17 9	78 46	64 21
Male Female Neoplasms (Cancers) Male Female Respiratory Diseases	86 85 135 69 66 31 18	_ _ _	_ _	_ _ _ _	2 I 3	17 9	46	21
Female Neoplasms (Cancers) Male Female Respiratory Diseases	85 135 69 66 31 18	_ _ _	_ _ _ _	_ _ _ _	1 3	9		
Neoplasms (Cancers) Male Female Respiratory Diseases	135 69 66 31 18	_ _ _	_ _ _ _	_ _ _	3		27	
Male Female Respiratory Diseases	69 66 31 18	_ _ _	_ _ _	_		26	3∠	43
Male Female Respiratory Diseases	66 31 18 13	_ _ _ _	_	_	1		78	28
Respiratory Diseases	31 18 13	_ _ _	_			11	45	12
	18 13	_		_	2	15	33	16
	13	_	_	_	_	2	19	10
			_	_	_	2	13	3
Female		_	_	_	_	_	6	7
Other Communicable Diseases		_	_	_	_	4	4	2
Male	6	_	_	_	_	ı	3	2
Female	4	_	_	_	_	3	Ī	_
External Causes ²	19	_	_	4	3	4	7	ı
Male	12	_	_	3	2	i	5	i
Female	7	_	_	Ī	1	3	2	
All Other Causes	169	1	_		i	18	68	81
Male	81	i	_	_		13	41	26
Female	88	<u>.</u>	_	_	1	5	27	55
remate	00			2020		3	2,	33
				2020	Þ			
All Causes	566	_	_	4	9	87	246	220
Male	328	_	_	4	5	54	171	94
Female	238	_	_	_	4	33	75	126
Circulatory Diseases	192	_	_	_	_	26	69	97
Male	109	_	_	_	_	17	49	43
Female	83	_	_	_	_	9	20	54
Neoplasms (Cancers)	134	_	_	_	2	28	73	31
Male	80	_	_	_	_	15	50	15
Female	54	_	_	_	2	13	23	16
COVID-19	10	_	_	_	_	2	5	3
Male	7	_	_	_	_	_	5	2
Female	3	_	_	_	_	2	_	- 1
Other Respiratory Diseases	42	_	_	_	_	4	19	19
Male	30	_	_	_	_	4	17	9
Female	12	_	_	_	_	_	2	10
Other Communicable Diseases	4	_	_	_	_	ı	1	2
Male	2	_	_	_	_	·	_	- I
Female	2	_	_	_	_	_	1	i
External Causes ²	20	_	_	4	5	9	2	_
Male	18	_	_	4	4	8	2	
Female	2	_	_	-	1	I	_	
All Other Causes	164			_	2	17	— 77	68
Male Male	82	_	_	_	Z I	9	77 48	24
Maie Female	82 82	_	_	_	l I	8	48 29	44

Source: Epidemiology and Surveillance Unit, Ministry of Health

Causes of Death by Selected Age Groups and Sex I

		85 &

Age Groups

Cause of Death	Total	Under I	1-14	15-24	25-44	45-64	65-84	85 & Over
				2021	р			
All Causes	727	_	_	6	20	130	319	252
Male	359	_	_	4	14	84	165	92
Female	368	_	_	2	6	46	154	160
Circulatory Diseases	161	_	_	_	2	30	65	64
Male	85	_	_	_	_	22	39	24
Female	76	_	_	_	2	8	26	40
Neoplasms (Cancers)	164	_	_	_	_	34	93	37
Male	78	_	_	_	_	15	46	17
Female	86	_	_	_	_	19	47	20
COVID-19	102	_	_	_	3	29	45	25
Male	47	_	_	_	2	15	23	7
Female	55	_	_	_	1	14	22	18
Other Respiratory Diseases	31	_	_	_	_	1	13	17
Male	17	_	_	_	_	1	9	7
Female	14	_	_	_	_	_	4	10
Other Communicable Diseases	10	_	_	_	_	1	4	5
Male	5	_	_	_	_	1	2	2
Female	5	_	_	_	_	_	2	3
External Causes ²	36	_	_	5	13	10	5	3
Male	29	_	_	3	12	9	4	I
Female	7	_	_	2	1	1	1	2
All Other Causes	223	_	_	1	2	25	94	101
Male	98	_	_	1	_	21	42	34
Female	125	_	_	_	2	4	52	67

 $^{^{\}rm I} \text{The number of deaths recorded may differ from those published by the Registrar}$ General partly due to differences in methodology and processes used. Outstanding coroner's cases are excluded.

Source: Epidemiology and Surveillance Unit, Ministry of Health

 $^{^2\}mbox{lncludes}$ accidents, intential self-harm and assault.

Table 3.2

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

Age Groups Not **Proportion of** 20-29 Year Type of Infection Total Under 20 30-39 40 & Over Stated **Patients Male** 32% Total Chlamydia 32% Herpes 26% Gonococcal Infections 33% ı 100% Syphilis HIV0% 2018r Total 32% Chlamydia ı 31% Herpes 22% Gonococcal Infections 41% Syphilis Τ 33% HIV60% 2019r 28% Total Chlamydia 26% 29% Herpes Gonococcal Infections 55% **Syphilis** 67% HIV 33% $2020^{2}r$ 28% Total 23% Chlamydia Herpes 41% Gonococcal Infections 50% 33% **Syphilis** HIV 100% $202 I^2 r$ Total 31% Chlamydia 32% Herpes 16% Gonococcal Infections 59% ı Syphilis ı 33% ı HIV ı 50% 27% Total Chlamydia П 25% Herpes П 20% Gonococcal Infections 67% 100% Syphilis Τ

HIV

100%

¹Includes cases reported under the Public Health Act 1949.

 $^{^2\!}See$ COVID-19 note on page i.

Table 3.3 Immunizations for Travel Purposes - Selected Diseases I

Year	Total	Havrix (Hepatitis A)	Typhoid	Tetanus, Diphtheria and Pertussis ²	Yellow Fever ³	Meningococcal Meningitis	Rabies Vaccine	Polio Vaccine
2013	2,291	863	580	458	241	47	72	30
2014	2,862	1,017	578	800 4	255	70	52	90
2015	2,670	887	807	649 ⁴	178 ⁵	75	44	30
2016	2,710	948	825	557	249 ⁵	54	50	27
2017	2,466	934	809	357	250	56	54	6
2018	3,392	1,103	997	798	324	64	88	18
2019	3,286	1,066	918	731	317	63	160	31
2020 ⁶	929	320	239	272	48 ⁵	25	2	23
2021 ⁶	681	122	114	260	87	44	15	39
2022 ⁶	1,439	278	189	549	233	46	50	94

Source: Department of Health

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

²As of 2016, excludes administration to pregnant women but includes Tetanus diphtheria.

³Includes Yellow Fever Centres 001 and 002.

⁴Includes administration to pregnant women in 2nd and 3rd trimesters which is a

new recommendation in the Adult Immunization Schedule.

⁵Excludes Yellow Fever Centre 002.

⁶See COVID-19 note on page i.

Section IVLabour

2022 Quick Facts

- Total Occupied Jobs: 31,914
- Leading Occupational Groups of Job Holders:

Professionals (21%) Senior Officials & Managers (20%) Service Workers, Shop & Market Sales Workers (19%)

- Number of Private Sector Work Permits: 7,858
- Number of Public Sector Work Permits: 429

Figure 4.1

Figure 4.2

Figure 4.3

Figure 4.4

Table 4.1

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

						Ag	e Groups					
Occupational Group	Total	Under 20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 & over
						2021						
All Occupations	31,316	202	1,058	2,237	3,224	3,700	3,731	3,716	3,850	3,824	3,263	2,511
Senior Officials and Managers	6,150	2	28	214	456	648	755	814	966	930	742	595
Professionals	6,496	5	136	563	890	944	872	847	715	676	522	326
Technicians and Associate Professionals	2,751	5	61	222	335	401	356	340	339	290	246	156
Clerks	4,602	44	244	395	436	465	422	446	547	615	601	387
Service Workers, Shop and Market Sales Workers	5,851	91	385	516	681	696	698	607	572	629	509	467
Skilled Agricultural and Fishery Workers	742	4	17	43	51	83	95	99	96	91	99	64
Craft and Related Trades Workers	2,544	21	80	153	214	288	326	340	352	316	248	206
Plant and Machine Operators and Assemblers	1,191	7	38	42	61	83	96	119	151	172	190	232
Elementary Occupations	956	23	69	87	93	88	102	98	108	104	106	
Armed Forces	33	_	_	2	7	4	9	6	4	1	_	_
						2022						
All Occupations	31,914	239	1,055	2,262	3,345	3,746	3,784	3,801	3,827	3,854	3,365	2,636
Senior Officials and Managers	6,400	2	31	234	479	677	782	871	934	1009	756	625
Professionals	6,593	2	144	594	933	956	890	794	748	655	536	341
Technicians and Associate Professionals	2,789	5	58	210	346	387	371	370	331	307	239	165
Clerks	4,524	69	220	403	418	455	405	429	512	580	620	413
Service Workers, Shop and Market Sales Workers	6,159	109	407	524	725	737	741	668	595	620	536	497
Skilled Agricultural and Fishery Workers	748	5	17	56	52	67	93	100	96	95	105	62
Craft and Related Trades Workers	2,537	22	78	119	219	280	317	332	352	334	271	213
Plant and Machine Operators and Assemblers	1,199	4	32	40	68	87	94	129	143	166	197	239
Elementary Occupations	932	21	68	81	98	94	86	99	112	87	105	81
Armed Forces	33	_	_	ı	7	6	5	9	4	ı	_	_

Source: Employment Survey

Table 4.2

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

Occupational Group	Total	Div I	Div 2	Div 3	Div 4	Div 5	Div 6	Div 7	Div 8	Div 9
					2019					
All Occupations	34,378	183	383 r	329	2,233	8,923	2,222	10,550 r	1,755	7,800
Senior Officials and Managers	6,454	7	74 r	50	346	1,544	306	3,011 r	195	921
Professionals	6,514	5	4 r	23	59	223	183	2,594 r	197	3,226
Technicians and Associate Professionals	2,857	5	7 r	24	53	327	326	1,201 r	114	800
Clerks	5,054	14	12 r	45	79	1,180	499	2,132 r	151	942
Service Workers, Shop and Market Sales Workers	7,427	1	37 r	6	34	4,279	74	977 r	920	1,099
Skilled Agricultural and Fishery Workers	771	147	4 r	_	39	64	5	358 r	70	84
Craft and Related Trades Workers	2,814	4	212 r	91	1,239	568	216	173 r	36	275
Plant and Machine Operators and Assemblers	1,441	_	23 r	76	93	461	564	21 r	39	164
Elementary Occupations	1,018	_	10 r	14	291	277	49	83 r	33	261
Armed Forces	28	_	_	_	_	_	_	_	_	28
					2020					
All Occupations	32,427	173	361 r	324	2,151	7,563	2,028	10,720 r	1,632	7,475
Senior Officials and Managers	6,285	8	67 r	47	335	1,405	294	3,094 r	190	845
Professionals	6,468	6	5 r	23	61	191	151	2,718 r	185	3,128
Technicians and Associate Professionals	2,763	3	6 r	23	56	267	258	1,242 r	78	830
Clerks	4,914	13	Пr	49	69	1,144	474	2,110 r	144	900
Service Workers, Shop and Market Sales Workers	6,244	1	33 r	8	43	3,287	67	935 r	876	994
Skilled Agricultural and Fishery Workers	750	138	— r	_	36	54	6	370 r	65	81
Craft and Related Trades Workers	2,656	4	205 r	89	1,191	527	207	153 r	30	250
Plant and Machine Operators and Assemblers	1,334	_	25 r	75	94	393	534	17 r	36	160
Elementary Occupations	989	_	9 r	10	266	295	37	81 r	28	263
Armed Forces	24	_	_	_	_	_	_	_	_	24

Any 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. I = Agriculture, Fishing and Quarrying

Div. 2 = Manufacturing

Div. 3 = Electricity, Gas, Water Supply and Waste Management

Div. 4 = Construction

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

Div. 6 = Transport, Storage, Information and Communication

Div. 7 = Financial, Insurance, Real Estate, Professional, Scientific and Technical Activities, Administrative, Support Service Activities, International Business Activity and Activities of Extraterritorial Organizations and Bodies

Div. 8 = Arts, Entertainment, Recreation and Other Service Activities; Activities of Households as Employers

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

Table 4.2 (cont'd)

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

	Total	Div	Div	Div	Div	Div	Div	Div	Div	Div
Occupational Group		Ī	2	3	4	5	6	7	8	9
					2021					
All Occupations	31,316	177	345 r	319	2,044	7,026	1,837	10,594 r	1,570	7,404
Senior Officials and Managers	6,150	9	62 r	46	317	1,321	281	3,083 r	174	857
Professionals	6,496	7	5 r	23	58	193	146	2,787 r	184	3,093
Technicians and Associate Professionals	2,751	3	6 r	22	50	263	238	1,266 r	76	827
Clerks	4,602	12	llr	43	76	1,090	410	1,930 r	146	884
Service Workers, Shop and Market Sales Workers	5,851	2	29 r	7	41	2,950	63	947 r	842	970
Skilled Agricultural and Fishery Workers	742	140	— r	_	34	66	5	347 r	58	92
Craft and Related Trades Workers	2,544	4	196 r	96	1,152	498	198	136 r	32	232
Plant and Machine Operators and Assemblers	1,191	_	27 r	70	90	340	457	17 r	32	158
Elementary Occupations	956	_	9 r	12	226	305	39	81 r	26	258
Armed Forces	33	_	_	_	_	_	_	_	_	33
					2022					
All Occupations	31,914	185	309	338	2,054	7,313	1,833	10,941	1,591	7,350
Senior Officials and Managers	6,400	11	57	64	319	1,357	295	3,243	187	867
Professionals	6,593	6	9	20	54	198	143	2,899	193	3,071
Technicians and Associate Professionals	2,789	5	8	19	49	251	230	1,321	95	811
Clerks	4,524	12	8	44	73	1,048	403	1,916	143	877
Service Workers, Shop and Market Sales Workers	6,159	I	24	7	49	3,252	62	953	832	979
Skilled Agricultural and Fishery Workers	748	145	_	_	25	66	4	360	50	98
Craft and Related Trades Workers	2,537	4	167	104	1,148	509	192	156	31	226
Plant and Machine Operators and Assemblers	1,199	1	26	70	102	330	468	20	33	149
Elementary Occupations	932	_	10	10	235	302	36	73	27	239
Armed Forces	33	_	_	_	_	_	_	_	_	33

Any 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. I = Agriculture, Fishing and Quarrying

Div. 2 = Manufacturing

Div. 3 = Electricity, Gas, Water Supply and Waste Management

Div. 4 = Construction

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

Div. 6 = Transport, Storage, Information and Communication

Div. 7 = Financial, Insurance, Real Estate, Professional, Scientific and Technical Activities, Administrative, Support Service Activities, International Business Activity and Activities of Extraterritorial Organizations and Bodies

Div. 8 = Arts, Entertainment, Recreation and Other Service Activities; Activities of Households as Employers

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

Table 4.3

Foreign-Born Workers by Industrial Group

		1991			2000 ¹		:	2010 ^{2, 3}	2016 ²			
Industry Group	Total	Male	Female	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	13,058	7,327	5,731
Agriculture, Fishing & Quarrying	256	243	13	259	244	15	262	242	20	343	329	14
Manufacturing	255	182	73	370	270	100	295	208	87	223	166	57
Electricity, Gas & Water	62	55	7	64	53	П	62	44	18	39	30	9
Construction	574	527	47	709	677	32	1,128	1,064	64	957	911	46
Wholesale & Retail Trade	1,150	528	622	1,243	665	578	1,200	729	471	1,127	736	391
Hotels, Restaurants & Clubs	1,848	1,395	453	1,792	1,362	430	1,576	1,106	470	1,874	1,346	528
Transport & Communication	299	202	97	395	252	143	341	235	106	282	188	94
Financial Intermediation	777	326	451	835	387	448	881	408	473	739	340	399
Real Estate	95	45	50	130	78	52	222	129	93	179	99	80
Business Services	856	416	440	1,548	777	77 I	1,595	787	808	1,755	834	921
Public Administration & Defence	747	549	198	478	324	154	707	448	259	499	337	162
Education, Health & Social Work	1,261	358	903	1,436	321	1,115	1,621	338	1,283	1,803	403	1,400
Other Community Services	1,238	482	756	1,153	326	827	1,158	281	877	1,035	325	710
International Companies	889	540	349	1,659	1,003	656	1,950	1,122	828	2,139	1,250	889
Not Elsewhere Classified	2	2	_	_	_	_	_	_	_	_	_	_
Not stated	82	49	33	20	П	9	112	54	58	64	33	31

Source: Population Censuses

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

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

²In 2003, Bermuda's industrial classifications were updated according to the

United Nations International Standard Industrial Classification of Economic Activity, Revision 3.1.

³Excludes persons for which there is no data. For more details, see Technical Note in the 2010 Population and Housing Census Report.

Table 4.4

Estimated Number of Work Permits Issued for Private and Public Sector Employees

Type of Work Permit	2013	2014	2015	2016	2017	2018	2019	2020 ⁴	2021 ⁴	2022
				Total						
Total	12,096	10,435	9,145	9,012	10,430	9,396	9,728	6,639	6,813	8,287
3 Months	4,956	1,815 2	2,703	2,183	2,563	1,321	1,888	753	854	1,290
Up to a Year	4,277	2,810	4,086	4,458	5,257	5,318	5,017	3,486	3,258	2,709
2-5 Years ³	2,863	5,810 ²	2,356	2,371	2,610	2,757	2,823	2,400	2,701	4,288
				Private						
Total	11,330	9,767	8,500	8,316	9,634	8,640	9,243	6,140	6,469	7,858
3 Months	4,820	1,701	2,585	2,045	2,341	1,179	1,804	685	840	1,208
Up to a Year	3,930	2,475	3,793	4,139	5,005	5,073	4,891	3,362	3,182	2,658
2-5 Years ³	2,580	5,591	2,122	2,132	2,288	2,388	2,548	2,093	2,447	3,992
				Public						
Total	766	668	645	696	796	756	485	499	344	429
3 Months	136	114	118	138	222	142	84	68	14	82
Up to a Year	347	335	293	319	252	245	126	124	76	51
2-5 Years ³	283	219	234	239	322	369	275	307	254	296

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 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.

⁴See COVID-19 note on page i.

Table 4.5

Employment Placements by Month

Year	Total	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.		Monthly Average
2013	95	5	ı	5	11	8	ı	9	10	12	8	7	18	8
2014	104	12	24	15	18	8	11	4	4	2	4	_	2	9
2015	141	10	12	16	9	13	8	13	10	19	9	12	10	12
2016	120	6	3	21	13	18	7	8	5	12	10	13	4	10
2017	69	16	8	6	2	4	1	8	6	3	10	3	2	6
2018	187	10	9	7	74 ¹	17	8	6	12	21	11	9	3	16
2019	117	15	10	12	33	3	9	9	6	2	4	2	12	10
2020 ²	112	14	3	3	_	_	3	7	5	12	14	15	36	9
2021 ²	13	2	2	5	_	1	_	_	1	1	_	1	_	1
2022	34	1	3	2	2	4	7	1	I	4	3	4	2	3

¹The increase is attributed to the 100 Jobs initiative.

 2 See COVID-19 note on page i.

Source: Department of Workforce Development

Table 4.6

Registered Unemployed at Month-end

Year	Jan.	Feb.	Mar.	Apr.	Мау	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.	Monthly Average
2013	76	48	63	64	50	67	37	56	71	65	67	123	66
2014	79	71	53	36	44	42	33	42	52	54	44	29	48
2015	49	51	56	33	32	39	32	37	45	31	29	20	38
2016	38	22	48	44	30	32	24	38	61	35	39	20	36
2017	57	26	24	22	28	21	45	36	29	36	38	23	32
2018	20	23	27	76 ¹	35	28	25	21	31	36	37	41	33
2019	39	56	46	56	59	58	27	46	32	61	46	47	48
2020 ²	71	43	61	_	_	_	10	23	59	68	61	9	34
2021 ²	10	9	18	3	3	1	3	12	2	1	2	1	5
2022	••		16	3	14	8	3	10	10	11	16	8	10

¹The increase is attributed to the 100 Jobs initiative.

Source: Department of Workforce Development

²See COVID-19 note on page i.

Section V Prices and Wages

2022 Quick Facts

Leading Annual Changes in Selected Average Retail Prices

- Bologna (12 oz.) \$4.85 (+35%)
- Raisins (15 oz.) \$5.99 (+27%)
- Butter, (1 lb. pkg.)\$7.13 (-10%)
- Pork loin chops (per lb. with bone) \$7.37 (-7%)

Figure 5.1

Figure 5.3

PRICES AND WAGES

Table 5.1 Expenditure Group Weights Used in the CPI

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	11.5
Housing	20.2	21.8	27.6	32.5	26.7 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	3.9
Household Goods, Services & Supplies	12.8	14.7	17.5	14.0 ³	11.6
Transport & Foreign Travel	13.8	17.1	13.5	13.9	13.0 4
Education, Recreation & Entertainment	9.6	8.4	8.0	7.1	14.7 ⁵
Health & Personal Care	6.0	6.8	8.1	9.2	13.0

Source: Department of Statistics

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.

²The category name was changed from Rent to Housing.

 $^{^{3}\}mbox{The category was changed to include household goods, services and communications.}$

 $^{^4\}text{The}$ category name was changed from Transport & Vehicles to Transport & Foreign Travel.

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

Table 5.2 Selected Average Retail Prices I

İtems	2013	2014	2015	2016	2017	2018	2019	2020	2021	202
Grain and Grain Products:										
Bread, 22 oz. sandwich loaf white	5.72	5.74	5.72	5.65	5.65	6.06	6.30	6.30	6.39	6.9
Flour, 5 lbs.	5.54	5.56	5.23	5.33	5.09	5.47	5.69	5.87	6.15	6.4
Sweet biscuits, 7 oz.	4.90	5.09	5.04	5.09	5.57	5.20	5.27	5.53		
Cornflakes, 12 oz.	5.16	5.31	5.32	5.34	5.16	5.68	5.98	6.86	6.63	6.9
Rice, 3 lbs.	6.40	6.83	7.14	7.69	7.95	8.02	8.42	8.49	8.12	8.2
Meat, Poultry and Fish:										
Lamb leg, per lb. with bone, frozen	6.79	6.71	7.25	6.89	6.40	7.51	7.02	7.82	7.96	9.4
Hamburger, per lb	4.15	4.08	3.95	4.34	5.16	5.04	5.17	5.23	5.40	6.0
Pork loin chops, per lb. with bone	6.00	5.95	6.47	6.78	6.03	6.63	6.55	6.64	7.88	7.3
Bacon, 16 oz. package	7.01	7.23	8.08	7.75	8.00	8.24	8.47	8.67	8.60	9.6
Pork sausages, I lb.	9.62	9.91	9.98	10.18	10.57	9.17	10.62	10.92	10.78	12.0
Chicken legs, 5 lbs.	14.19	14.17	13.74	13.98	13.73	13.99	13.91	12.30	12.34	12.5
Bologna, 12 oz.	3.54	3.67	4.11	4.09	3.88	4.44	3.71	3.50	3.59	4.8
Stewing beef, per lb.	6.82	6.59	7.03	7.23	7.77	6.95	6.77	7.56	7.41	8.9
Corned beef, 12 oz.	3.89	4.15	4.37	4.39	4.28	4.23	4.39	4.40	4.49	4.4
Fish, per lb. imported codfish (boneless)	9.11	8.71	9.04	8.92	8.76	8.83	8.50	8.91	8.93	9.3
Tuna 6 1/2 oz. Tin	3.66	3.75	3.88	3.78	3.85	3.76	3.89	3.62	3.81	4.0
Boiled ham, per lb.	6.86	7.19	7.10	7.05	6.80	7.30	7.12	6.46	6.83	6.5
Bermuda fish, frozen, per lb.					15.61	14.36	15.81	16.41	17.82	17.8
Dairy Products and Substitutes:										
Butter, I lb. pkg.	5.25	5.33	5.47	5.29	5.44	6.00	7.30	7.29	7.91	7.1
Margarine, 8 oz.	2.91	3.16	3.02	4.92	4.79	4.51	5.41	4.96	4.97	4.8
Cheese, 16 oz. (block)	6.74	6.96	7.32	6.96	7.08	6.95	7.21	7.28	7.46	7.6
Milk, fresh per 1/2 gal.	5.32	5.30	5.49	5.49	5.63	5.50	5.59	5.64	5.65	5.8
Cream, evaporated 14 oz.	1.57	1.46	1.66	1.81	1.77	1.79	1.87	2.02	2.11	2.2
Eggs, I doz, large	4.75	4.44	4.75	4.13	4.83	4.35	4.46	4.42	5.29	5.2
Sugar, 2kg. bag white, granulated	3.85	3.77	3.63	3.58	3.44	3.60	4.83	5.12	5.24	5.7
Fats and Cooking Oils:										
Cooking oil, 32 fl. oz.	7.54	7.23	7.30	6.61	6.69	6.50	6.55	6.67	6.79	7.8
Vegetable shortening, 3 lb. tin	8.84	8.98	8.53	8.55	8.63	8.63	8.60	9.32	9.32	9.5
Fruits and Vegetables:										
Potatoes, 5 lb. bag (Bermuda)	5.92	5.91	6.05	6.70	6.86	5.25	6.96	7.12	6.50	8.0
Lettuce, per head	3.43	3.39	3.70	4.06	3.84	3.87	4.20	4.30	3.82	4.0
Apples, 3 lb. bag, McIntosh	7.26	7.26	7.26	7.26	7.59	7.92	8.67	7.49	8.25	10.2
Raisins, 15 oz., (seedless)	4.13	4.32	4.31	4.18	4.30	4.32	4.96	4.70	4.70	5.9
Corn niblets, 11 oz.	1.45	1.77	1.82	1.97	1.97	1.98	2.41	2.60	2.69	3.0
Sliced peaches, 29 oz.	3.36	4.15	4.39	4.37	4.66	4.12	4.44	4.57	4.87	4.6
Soup, tomato, 10 oz.	1.54	1.40	1.42	1.50	1.46	1.49	1.77	1.82	1.83	2.0
Soup, vegetable, 10 oz.	2.21	2.42	2.40	2.51	2.51	2.45	2.69	2.64	2.64	2.7
Baby foods (junior)	1.37	1.46	1.48	1.51	2.25	2.17	2.43	2.62	2.64	2.9
Peas, frozen, 10 oz.	1.88	2.11	2.07	1.97	2.07	2.28	2.51	3.05	3.21	3.5
Beans, french style, frozen, 10 oz.	3.42	3.55	3.56	3.60	3.18	3.77	4.09	2.65	2.48	
Broccoli (spears) 10 oz. frozen	3.11	3.16	3.08	3.20	3.15	3.21	3.15	2.87	2.99	

Source: Department of Statistics

PRICES AND WAGES

Table 5.2 (cont'd)

Selected Average Retail Prices

Items	2013	2014	2015	2016	2017	2018	2019	2020	2021	202
Beverages:										
Coffee, 12 oz. (instant)	12.22	11.97	11.92	11.80	11.80	11.82	11.50	11.92	11.92	14.4
Tea, 50 bags	4.35	4.41	4.70	4.53	4.45	4.48	5.39	5.49	5.58	5.3
Miscellaneous:										
Salt, 750 g.	2.27	2.06	2.10	2.14	2.14	2.14	2.26	2.25	2.53	2.5
Marmalade, 12 oz. jar	4.09	4.24			4.40	4.46	4.72	4.45	4.58	4.5
Strawberry jam, 12 oz. jar	4.44	4.55	4.87	4.92	4.64	4.69	4.93	4.42	4.68	4.6
Peanut butter, 12 oz. jar	3.61	3.61	3.60	3.63	3.64	3.72	3.99	3.98	4.00	4.2
Mayonnaise, 32 oz. bottle	6.53	6.62	6.66	6.78	6.77	6.78	6.89	6.89	7.12	7.8
Household and Personal:										
Powdered household cleanser, 21 oz.	2.00	2.18	2.37	2.37	2.34	2.26	2.15	2.16	2.26	2.3
Soap, bath size tablet (3 pack)	3.29	3.60	3.69	3.70	3.70	4.12	4.29	4.38	4.54	4.6
Washing powder, 26 oz. pack	6.82	7.06	7.19	7.36	7.53	6.36	6.29	6.52	6.89	7.7
Tampons, 10 pack	4.56	4.86	5.13	5.13	5.32	5.24	5.44	5.66	5.71	5.2
Toothpaste, 4.6 oz.	4.10	3.79	3.96	3.86	4.42	4.20	4.20	4.79	4.87	4.1
Toilet paper (4 pack)	5.30	5.81	5.77	5.86	5.95	6.10	6.08	6.85	7.67	7.9
Newspaper (daily)	1.00	1.00	1.00	1.50	1.50	1.50	1.50	2.00	2.00	2.0
Postal rates (inland letter rate)	0.35	0.35	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.5
Gasoline (premium, I litre)	2.15	2.12	1.75	1.75	2.07	2.18	2.08	2.03	2.06	2.3
Haircut, (men)	22.75	22.75	22.75	24.00	24.45	25.00	25.33	25.33	25.33	25.3
Haircut, shampoo, rinse and set (women)	63.57	68.00	68.00	68.00	68.00	68.00	73.25	73.25	73.25	73.2
Drycleaning, 2-piece suit men's	35.68	35.68	37.45	37.45	41.69	44.83	44.83	45.43	45.43	46.0
Shoe repairs, $^{1}/_{2}$ sole and heeling men's shoes	52.50	52.50	55.00	55.00	55.00	55.00	55.00	60.00	65.00	65.0
Liquor and Tobacco:										
Beer (5 brands) per case	43.95	45.88	46.30	47.28	53.23	50.75	52.82	53.79	54.33	54.5
Rum (2 brands) per bottle, IL	27.14	31.56	31.64	32.48	33.51	31.72	34.33	35.10	33.87	34.4
Scotch per bottle, IL	33.33	34.48	34.65	37.27	41.58	39.85	42.67	43.96	43.88	46.7
Gin per bottle, IL	32.60	33.83	35.87	36.28	36.21	37.70	39.29	46.12	47.60	46.6
Cigarettes, carton	80.75	85.52	86.01	88.87	95.83	125.83	136.90	146.50	142.67	144.5
Fuel and Power:										
Electricity (actual rates as supplied by BELCO)										
per month per 700 KW hours	293.88	309.38	291.88	277.88	243.33	262.41	281.66	261.74	255.14	278.4
Gas (cost of one cylinder)	157.75	157.75	157.75	157.75	157.75	165.00	165.00	169.00	169.00	179.0
Transportation:										
Cash bus fare (St. George's to Somerset)	4.50	4.50	4.50	5.00	5.00	5.00	5.00	5.00	5.00	5.0
Cash ferry fare (Hamilton-Somerset)	4.00	4.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	5.0
Taxi fare - 5 mile journey	15.40	17.65	17.65	17.65	17.65	17.65	17.65	17.65	17.65	17.6
Recreation and Entertainment:										
Movie theatre tickets	12.00	12.00	12.00	12.00	12.00	12.00	12.00	12.00	12.50	12.5

 $^{^{\}rm I}\textsc{Price}$ quotations are for February of each year unless otherwise stated.

Source: Department of Statistics

Table 5.3

Basic Weekly Pay Rates - Industrial Workers¹

		Dasic VVC	ekiy i ay ik	aces - mau	strial Worke					\$
Occupation	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Public Works										
Tradesman Class 2 ²	1,100.29	1,100.29	1,100.29	1,100.29	1,127.79 r	1,150.35 r	1,150.35 r	1,150.35 r	1,150.35 r	1,176.23
Driver	1,098.48	1,098.48	1,098.48	1,098.48	1,125.95 r	I,148.47 r	I,148.47 r	1,148.47 r	I,148.47 r	1,174.31
Equipment Operator Class 2	1,067.85	1,067.85	1,067.85	1,067.85	I,119.82 r	1,142.22 r	I,142.22 r	1,142.22 r	I,142.22 r	1,167.92
Supervisory Depot Foreman	1,275.94	1,275.94	1,275.94	1,275.94	1,307.84	1,334.50 r	1,334.50 r	1,334.50 r	1,334.50 r	1,364.01
Office Cleaner & Canteen Helper	985.72	985.72	985.72	985.72	1,010.36	1,030.57 r	1,030.57 r	1,030.57 r	1,030.57 r	1,053.76
Watchman & Security	1,010.00	1,010.00	1,010.00	1,010.00	1,035.25	1,055.96 r	1,055.96 r	1,055.96 r	1,055.96 r	1,079.72
Skilled Labourer	1,037.06	1,037.06	1,037.06	1,037.06	1,062.99	1,084.25 r	1,084.25 r	1,084.25 r	1,084.25 r	1,108.64
Storeman	1,047.28	1,047.28	1,047.28	1,047.28	1,073.47 r	1,095.37	1,095.37	1,094.94	1,094.94	1,119.57
Light Labourer Road Sweeper	993.57	993.57	993.57	993.57	1,018.41	1,038.78 r	1,038.78 r	1,038.78 r	1,038.78 r	1,062.15
Sanitation Labourer	1,037.06	1,037.06	1,037.06	1,037.06	1,062.99	1,084.25 r	1,084.25 r	1,084.25 r	1,084.25 r	1,108.64
Agriculture										
Foreman Grade III					1,175.15	1,198.65 r	1,198.65 r	1,198.65 r	1,198.65 r	1,225.62
Tradesman Class I	1,165.50	1,165.50	1,165.50	1,165.50	1,194.63 r	1,218.53 r	1,218.53 r	1,218.53 r	1,218.53 r	1,245.94
Tractor Driver	1,062.76	1,062.76	1,062.76	1,062.76	1,089.32 r	1,111.11 r	1,111.11 r	1,111.11 r	l,111.11 r	1,136.11
Gardener and Spray Operator	1,030.13	1,030.13	1,030.13	1,030.13	1,055.88	1,077.00 r	1,077.00 r	1,077.00 r	1,077.00 r	1,101.23
Heavy Labourer/Trash Truck Assistant	1,022.12	1,022.12	1,022.12	1,022.12	1,047.68 r	1,068.63 r	1,068.63 r	1,068.63 r	1,068.63 r	1,092.68
Security Officer	1,010.00	1,010.00	1,010.00	1,010.00	1,035.25	1,056.38	1,056.38	1,056.38	1,056.38	1,079.72
Cleaner	985.72	985.72	985.72	985.72	1,010.36	1,030.98	1,030.98	1,030.57	1,030.57	1,053.76
Marine and Ports										
Coxswain (0-3 years)	1,110.07	1,110.07	1,110.07	1,110.07	1,137.82	1,160.58 r	1,160.58 r	1,160.58 r	1,160.58 r	1,186.69
Bosun (Unlicensed)	1,058.87	1,058.87	1,058.87	1,058.87	1,085.34	1,107.05 r	1,107.05 r	1,107.05 r	1,107.05 r	1,131.96
Tug Engineer	1,220.14	1,220.14	1,220.14	1,220.14	1,250.64	1,275.66 r	1,275.66 r	1,275.66 r	1,275.66 r	1,304.36
Maintenance Worker	1,067.85	1,067.85	1,067.85	1,067.85	1,094.55	1,116. 44 r	1,116.44 r	1,116. 44 r	1,116.44 r	1,141.56
Tug Pilot - Foreman	1,270.11	1,270.11	1,270.11	1,270.11	1,313.75 r	1,340.02 r	1,340.02 r	1,340.02 r	1,340.02 r	1,370.17
Hospitals										
Receptionist (0-5 years)	954.77	954.77	954.77	981.03	1,003.10	1,028.82	1,039.21	1,039.21 r	1,039.21 r	1,039.21
Gardener	974.37	974.37	974.37	1,001.17	1,023.69	1,049.94	1,060.55	1,060.55 r	1,060.55 r	1,060.55
Housekeeping (Aide B 1st year)	953.77	953.77	953.77	980.00	1,002.05	1,027.74	1,038.12	1,038.12 r	1,038.12 r	1,038.12
Dietary Aid (Ist year)	953.77	953.77	953.77	980.00	1,002.05	1,027.74	1,038.12	1,038.12 r	1,038.12 r	1,038.12
Laundry (General worker - 1st year)	960.37	960.37	960.37	986.78	1,008.35	1,034.21	1,044.66	1,044.66 r	1,044.66 r	1,044.66
Sanitation Labourer	984.37	984.37	984.37	1,011.44	1,034.20	1,060.72	1,071.43	1,071.43 r	1,071.43 r	1,071.43
Storekeeper										893.07
Emergency Medical Technician (EMT - Level I)	1,158.17	1,158.17	1,158.17	1,190.02	1,216.80	1,248.00	1,260.61	1,260.61 r	1,260.61 r	1,260.61
Nursing Assistant (1st year)	980.57	980.57	980.57	1,007.54	1,030.21	1,056.63	1,067.30	1,067.30 r	1,067.30 r	1,067.30
Ward Orderly (Qualified - I st year)	979.17	979.17	979.17	1,006.10	1,028.74	1,055.12	1,065.78	1,065.78 r	1,065.78 r	1,065.78
Menzies Aviation ³										
Passenger Service Agent Level III		615.20	624.40	646.40	665.79	689.09		706.50	706.50	734.76
Passenger Service Agent Level IV		639.60	649.20	672.00	692.16	716.38		734.25	734.25	763.67
Ramp Agent Level III		615.20	624.40	646.40	665.79	689.09		706.50	706.50	734.76
Ramp Agent Level IV		639.60	649.20	672.00	692.16	716.38		734.25	734.25	763.62
Ramp Senior Operator Level III		645.60	655.20	681.60	702.04	726.61		744.75	744.75	774.52
Ramp Senior Operator Level IV		670.40	680.40	707.60	728.82	754.32		773.25	773.25	804.18
Cabin Service Agent Level III		574.00	582.40	602.80	620.88	642.61		658.88	658.88	685.24
Cabin Service Agent Level IV		594.40	603.20	624.40	643.13	665.63		682.13	682.13	709.42
AC Maintenance Level III		984.00	998.80	1,033.60	1,064.60	1,101.86		1,128.38	1,128.38	1,173.52
AC Maintenance Level IV		1,107.20	1,124.00	1,163.20	1,198.09	1,240.02		1,271.25	1,271.25	1,322.10
GSE Mechanics Level III		697.20	707.60	732.40	754.37	780.77		800.25	800.25	832.26
GSE Mechanics Level IV		779.20	790.80	818.40	842.95	872.45		894.38	894.38	930.16

Source: Bermuda Industrial Union - Collective Agreements

PRICES AND WAGES

Table 5.3 (cont'd)

Basic Weekly Pay Rates - Industrial Workers

		Баз	ыс •• еекіу	ray Kates	· Industrial V	vorkers				\$
Occupation	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Supermarkets										
General Helper	804.03	818.10	834.46	851.15	870.30	889.88	909.09	932.65	948.04	964.16
Asst. Butcher (0-1 yr)	852.56	867.48	884.83	902.53	922.83	943.59	964.82	988.65	1,005.23	1,022.35
Cashier (I yr+)	832.31	846.88	863.82	881.09	900.92	921.19	941.92	965.47	981.40	998.08
Truck Driver	870.73	885.96	903.68	921.75	942.49	963.70	985.38	1,010.01	1,026.78	1,044.13
Janitor	825.70	840.15	856.95	874.09	893.76	913.87	934.43	957.79	973.60	980.15
Produce Merchandiser (0-1 yr)	801.54	815.57	831.88	848.52	867.61	887.13	907.09	929.77	945.11	961.18
Produce Person (0-1 yr)	852.56	867.48	884.83	902.53	922.83	943.59	964.82	988.95	1,005.26	1,022.35
Warehouse Person	870.35	885.59	903.30	921.37	942.10	963.30	985.38	1,009.60	1,026.25	1,043.70
Freezer/Dairy Clerk (0-1 yr)	819.33	833.67	850.34	867.35	886.87	906.82	927.23	950.41	966.09	982.51
Public Transportation										
Clerical Worker (Cashier)	1,019.84	1,019.84	1,019.84	1,019.84	1,045.34	1,066.25 r	1,066.25 r	1,066.25 r	1,066.25 r	1,090.24
Dispatcher/Inspector	1,181.48	1,181.48	1,181.48	1,181.48	1,211.02	1,235.24 r	1,235.24 r	1,235.24 r	1,235.24 r	1,263.03
Nightwatchman	1,009.67	1,009.67	1,009.67	1,009.67	1,034.91	1,055.61 r	1,055.61 r	1,055.61 r	1,055.61 r	1,079.36
Storeman	1,047.28	1,047.28	1,047.28	1,047.28	1,073.47 r	1,095.94 r	1,095.94 r	1,095.94 r	1,095.94 r	1,119.57
Tradesman (Class 2)	1,100.34	1,100.34	1,100.34	1,100.34	1,127.84 r	1,150.40 r	1,150.40 r	1,150.40 r	1,150.40 r	1,176.28
Bus Operator (0-12 mths)	1,091.56	1,091.56	1,091.56	1,091.56	1,118.85	1,141.23 r	1,141.23 r	1,141.23 r	1,141.23 r	1,166.90
Day/Night Cleaner	991.97	991.97	991.97	991.97	1,016.76 r	1,037.10 r	1,037.10 r	1,037.10 r	1,037.10 r	1,060.43
Painter (Class 2)	1,049.86	1,049.86	1,049.86	1,049.86	1,076.11	1,097.63 r	1,097.63 r	1,097.63 r	1,097.63 r	1,122.33
Janitor	1,014.32	1,014.32	1,014.32	1,014.32	1,039.68	1,060.48 r	1,060.48 r	1,060.48 r	1,060.48 r	1,084.34
Post Office										
Chief Area Postman	1,189.05	1,189.05	1,189.05	1,189.05	1,218.78	1,243.16 r	1,243.16 r	1,243.16 r	1,243.16 r	1,271.13
Asst. Chief Postman	1,155.12	1,155.12	1,155.12	1,155.12	1,184.00	1,208.16	1,208.16	1,208.16	1,208.16	1,234.85
Postman I+ years outside	1,094.17	1,094.17	1,094.17	1,094.17	1,121.52	1,144.41	1,144.41	1,144.41	1,144.41	1,169.70
Postman 3 mths - I year inside	1,028.52	1,028.52	1,028.52	1,028.52	1,054.23	1,075.74	1,075.04	1,075.04	1,075.04	1,099.52
Postman 0 mths - 3 mths inside	1,018.82	1,018.82	1,018.82	1,018.82	1,044.29	1,065.60	1,065.60	1,065.60	1,065.60	1,089.15
Janitoress	987.70	987.70	987.70	987.70	1,012.39	1,033.05	1,033.05	1,033.05	1,033.05	1,055.87
Janitor	1,014.66	1,014.66	1,014.66	1,014.66	1,040.03	1,061.26	1,061.26	1,061.26	1,061.26	1,084.69
Dock Workers										
Crane Operator	1,365.24	1,365.24	1,385.71	1,413.43	1,447.35	1,482.23	1,497.06	1,497.06	1,519.50	1,583.32
Deckman	1,324.27	1,324.27	1,344.13	1,371.02	1,403.92	1,437.75	1,452.13	1,452.13	1,473.75	1,535.65
Foreman	1,427.90	1,427.90	1,449.31	1,478.30	1,554.00	1,591.45	1,607.37	1,607.37	1,631.63	1,700.16
Forklift Operator										
Holdmen/Loader/Sorter	1,266.83	1,266.83	1,285.83	1,311.55	1,343.02	1,375.39	1,389.15	1,389.15	1,410.00	1,469.22
Helper	1,131.88	1,131.88	1,148.85	1,171.83	1,199.95	1,228.87	1,241.16	1,241.16	1,259.63	1,317.53
Civil Aviation										
Foreman Skycap	780.19	780.19	780.19	780.19	780.19	780.19	780.19	780.19	780.19	
Porters (Skycaps)	737.58	737.58	737.58	737.58	737.58	737.58	737.58	737.58	737.58	
Communication - Telephone Technical										
Lead Technician	1,464.40	1,464.40	1,492.40	1,522.00	1,552.40	1,587.33	1,611.01	1,643.60	1,643.60	1,701.13
Tester (Specialized)	1,347.20	1,347.20	1,372.40	1,400.00	1,428.00	1,460.13	1,481.90	1,511.60	1,511.60	1,564.51
Senior Linesman	1,223.20	1,223.20	1,246.40	1,271.20	1,426.60	1,325.77	1,345.89	1,371.80	1,371.80	1,420.85
Repair Personnel	1,100.80	1,100.80	1,121.60	1,144.00	1,166.80	1,193.05	1,211.10	1,235.60	1,235.60	1,420.83
Switching Services	1,019.20	1,019.20	1,038.40	1,059.20	1,080.40	1,104.71	1,121.37	1,143.60	1,143.60	1,183.63
Line Tester	931.20	931.20	948.80	967.60	987.00	1,009.21	1,121.37	1,044.80	1,044.80	1,183.83
Non-Technical	731.20	751.20	710.00	707.00	,07.00	1,007.21	1,04 1.37	1,011.00	1,011.00	1,001.37
Foreman	1,485.60	1,485.60	1,514.00	1,544.00	1,574.80	1,610.23	1,634.56	1,716.00	1,716.00	1,776.06
Mainframe Operator	1,485.60	1,483.60	1,038.40	1,059.20	1,374.80	1,610.23	1,634.36	1,716.00	1,716.00	1,776.06
Cleaning Personnel	931.20	931.20	948.80	967.60	987.00	1,009.21	1,121.37	1,143.80	1,143.80	1,183.83
Cicaming i el somiel	731.20	731.20	770.00	707.60	707.00	1,007.21	1,047.37	1,077.00	1,077.00	1,001.37

Table 5.3 (cont'd)

Basic Weekly Pay Rates - Industrial Workers

Occupation	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Construction										
Foreman	1,500.80	1,500.80	1,500.80	1,500.80	1,500.80	1,500.80	1,500.80	1,500.80	1,500.80	1,500.80
Foreman (Labour)	1,181.60	1,181.60	1,181.60	1,181.60	1,181.60	1,181.60	1,181.60	1,181.60	1,181.60	1,181.6
Operator B	1,192.80	1,192.80	1,192.80	1,192.80	1,192.80	1,192.80	1,192.80	1,192.80	1,192.80	1,192.8
Mechanic (Top Grade)	1,337.20	1,337.20	1,337.20	1,337.20	1,337.20	1,337.20	1,337.20	1,337.20	1,337.20	1,337.2
Mechanic	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.6
Mixer Operator	1,016.40	1,016.40	1,016.40	1,016.40	1,016.40	1,016.40	1,016.40	1,016.40	1,016.40	1,016.4
Paint Applier	978.40	978.40	978.40	978.40	978.40	978.40	978.40	978.40	978.40	978.4
Mechanic Steel Fixer	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.6
Skilled Labourer	1,023.20	1,023.20	1,023.20	1,023.20	1,023.20	1,023.20	1,023.20	1,023.20	1,023.20	1,023.20
Storeman	1,238.40	1,238.40	1,238.40	1,238.40	1,238.40	1,238.40	1,238.40	1,238.40	1,238.40	1,238.4
Truck Driver	1,039.60	1,039.60	1,039.60	1,039.60	1,039.60	1,039.60	1,039.60	1,039.60	1,039.60	1,039.6
Welder	1,215.20	1,215.20	1,215.20	1,215.20	1,215.20	1,215.20	1,215.20	1,215.20	1,215.20	1,215.20
Form Carpenter	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.60	1,289.6
Hammerman	1,024.00	1,024.00	1,024.00	1,024.00	1,024.00	1,024.00	1,024.00	1,024.00	1,024.00	1,024.0
Hotels (Tipped Live-Out Workers)										
Bell Staff-Doorman/Starter	287.21	287.21	304.80	310.89	317.89	326.63	334.80	342.33	342.33	342.3
Waiter/Waitress	264.25	264.25	280.42	286.03	292.47	300.5 I	308.02	314.95	314.95	314.9
Night Housekeeper	330.37	330.37	347.17	352.37	360.30	370.21	379.47	388.01	388.01	388.0
Cottage/Apartment Attendant	272.09	272.09	288.83	294.53	301.15	309.43	317.17	324.31	324.31	324.3
On Call Room Attendant	264.25	264.25	280.42	286.03	292.47	300.51	308.02	314.95	314.95	314.9
Hotels (Non-Tipped Workers)										
Chauffer	684.26	684.26	715.52	726.25	738.96	759.28	778.27	795.78	795.78	795.7
Linen Controller	708.61	708.61	740.98	752.10	769.02	790.17	809.93	828.15	828.15	828.1
Head Controlman/Mechanic	735.00	735.00	768.58	780.11	793.76	815.59	835.98	854.79	854.79	854.7
Chef Gourmet	728.52	728.52	761.80	773.23	786.76	808.40	828.61	847.61	847.61	847.6
Towel Folder	676.05	676.05	706.93	717.54	730.09	750.17	768.93	786.23	786.23	786.2
Shampoo Supervisor	726.08	726.08	759.25	770.64	787.98	809.65	829.89	858.57	858.57	858.5
Social Desk Hostess	695.43	695.43	727.20	738.10	751.02	771.68	790.97	808.76	808.76	808.7
Garages										
Tradesman (Junior)	726.5 I	726.51	909.34	927.52	937.95	948.51	959.18		984.52 r	999.2
New Car Preparer	668.23	668.23	704.45	719.56	727.66	735.84	744.12		763.78 r	775.2
Storeman (Junior)	613.56	613.56	670.98	684.40	692.10	699.89	707.76		726.46 r	737.3
Working Foreman	979.78	979.78	1,099.84	1,121.84	1,134.46	1,147.22	1,160.13		1,190.80 r	1,208.6
Mechanic (Grade A1)	909.67	909.67	1,030.18	1,050.78	1,062.60	1,074.56	1,086.64		1,115.35 r	1,132.0
Printers										
Bindery Supervisor		810.00	810.00	810.00	810.00	810.00	810.00	810.00	810.00	826.2
Driver		833.00	833.00	833.00	833.00	833.00	833.00	833.00	833.00	849.6
Sales Representative		835.00	835.00	835.00	835.00	835.00	835.00	835.00	835.00	851.7
Warehouse Person		843.00	843.00	843.00	843.00	843.00	843.00	843.00	843.00	859.8

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

\$

 $^{^2\}mbox{lncludes:}$ electricians, fitters, masons, painters, panel beaters,

plumbers, mechanics and welders.

 $^{^3\}mbox{ln}$ 2016, collection of weekly pay rates from Menzies Aviation replaced Renaissance Aviation.

Section VIFinance

2022 Quick Facts

- Government Deficit¹e (2022/23): \$77.4 million
- Corporation of Hamilton Deficit (2022/23):
 \$2.9 million
- Corporation of St. George Surplus²: \$439,000

¹Deficit: the excess of expenditure over revenue.

²Surplus: the excess of revenue over expenditure.

Figure 6.5

Table 6.1

Central Government: Revenue and Expenditure

Revenue

\$ thousand										
	Hotel Occupancy	Vehicle	Passenger	Stamp	Land	International	Customs	Payroll		Fiscal
All Other	Tax	Licences	Tax	Duties	Тах	Company Tax	Duty	Тах	Total	Y ear ^l
164,00	9,195	26,665	33,921	21,379	60,477	62,474	174,951	330,848	883,915	2013/14
156,78	9,187	28,435	32,908	23,885	61,101	62,776	171,470	333,860	880,408	2014/15
167,36	10,337	29,031	40,794	25,216	67,068	60,074	192,593	361,136	953,614	2015/16
148,65	7,951	29,364	41,025	23,125	62,422	62,607	211,087	401,755	987,994	2016/17
162,76	11,991	29,291	22,177	26,714	62,846	63,353	223,003	456,736	1,058,877	2017/18
162,56	9,193	31,001	24,096	25,697	79,745	64,444	226,055	467,486	1,090,277	2018/19
159,55	8,961	29,784	31,907	19,580	84,498	65,155	221,897	465,018	1,086,351	2019/20
155,72	-528	32,335	-18	23,701	83,968	62,085	202,218	438,798	998,280	2020/21
180,78	2,719	31,089	781	38,279	84,795	62,554	224,511	460,127	1,085,639	2021/22r
174,76	6,015	29,245	19,800	28,255	84,500	64,330	224,215	479,913	1,111,036	2022/23e

Expenditure

Public Debt

138,887

\$ thousand

Other **Fiscal** Wages & Grants & Debt Transfer to Capital Operating Year¹ Total Salaries Contributions Service Sinking Fund Expenditure Expenditure 2013/14 1,183,360 393,363 286,962 109,704 37,625 65,357 290,349 2014/15 1,145,738 383,248 296,390 113,223 47,669 49,753 255,455 2015/16 1,114,249 371,791 298,204 116,221 52,250 43,721 232,062 2016/17 58,375 246,888 1,170,046 366,542 300,899 120,640 76,702 2017/18 369,704 117,911 237,675 1,129,282 285,298 62,098 56,596 2018/19 1,168,029 385,715 319,155 124,031 64,223 58,571 216,334 2019/20 230,728 1,118,873 391,436 323,966 105,674 67,069 2020/21 1,182,433 375,852 407,615 129,363 213,956 55,647 2021/22r 1,151,664 377,987 342,650 127,159 75,921 227,947

2022/23e

246,742

79,338

1,188,400

389,224

334,209

¹Fiscal year runs from April I to March 31.

Source: Budget Office

²Includes fees, sales, recoveries and other miscellaneous departmental receipts.

Table 6.2

Bermuda Monetary Authority Balance Sheet

\$ thousand

Assets

		Bank Deposits a Market Instr	•		Other Assets	5	
Year End	Total	Demand Deposits	Time/Term Deposits	Securities	Accounts and Other Receivables	Other	
2013	190,681	48,699	_	104,788	987	36,207	
2014	171,395	36,766	_	99,490	896	34,243	
2015	178,527	35,438	_	108,990	1,495	32,604	
2016	187,160	43,756	_	109,651	951	32,802	
2017	189,544	46,682	_	108,779	893	33,190	
2018	188,943	44,996	_	108,122	1,834	33,991	
2019	198,459	55,994	_	107,851	773	33,841	
2020	225,459	100,839	_	90,687	1,309	32,624	
2021	262,247	146,514	_	80,642	597	34,494	
2022	255,137	131,866	_	89,527	1,101	32,643	

Liabilities, Capital and Reserves

	Ī	Notes and Coins	Capital	General	Local Bank and	Provision for Transfer to	
Year End	Total	in Circulation	Subscribed	Reserve	Other Deposits	Government	Other
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
2016	187,160	137,500	20,000	23,399	_	_	6,261
2017	189,544	140,734	20,000	21,767	_	_	7,043
2018	188,943	141,915	20,000	19,757	_	_	7,271
2019	198,459	152,053	20,000	17,203	_	_	9,203
2020	225,459	177,302	20,000	17,930	_	_	10,227
2021	262,247	201,221	20,000	24,581	_	_	16,445
2022	255,137	192,594	20,000	28,255	_	_	14,288

Source: Bermuda Monetary Authority

Table 6.3

Corporation of Hamilton: Revenue and Expenditure

										\$ thousand
	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23
Revenue										
Taxes	8,470	8,534	8,527	8,589	8,659	8,695	8,625	8,403	8,699	8,643
Wharfage ^I	_	4,664	6,413	6,681	7,316	7,394	7,469	6,531	7,479	7,986
Rent	957	950	991	1,130	1,291	1,323	1,312	766	853	1,104
Car park fees	4,213	4,266	3,363	2,883	3,066	3,997	4,309	3,052	3,325	4,320
Other	7,550	2,686	2,815	2,882	3,020	3,629	3,683	3,890	3,450	3,487
Total Revenue	21,190	21,100	22,109	22,165	23,352	25,038	25,399	22,642	23,805	25,539
Expenditure										
Operating Expenditure:										
Administrative and office expenses	7,903	8,048	7,832	8,880	8,771	8,619	10,136	7,544	7,941	8,365
Dock operating and maintenance	1,257	1,487	1,359	1,253	1,324	1,395	1,482	1,318	1,310	1,281
Street and property maintenance	5,346	5,198	4,950	4,435	5,334	5,238	5,642	5,210	5,760	6,599
Sanitary and sewerage services	3,905	4,014	3,932	4,045	4,002	4,168	4,361	3,717	4,069	4,277
Car park operating expenses	225	148	140	200	218	310	285	634	859	1,393
Bad debt expense	138	848	115	163	168	168	72	38	23	117
Miscellaneous	1,148	1,147	1,274	1,093	1,038	1,293	1,296	2,369	2,471	2,556
Total Operating Expenses	19,922	20,890	19,602	20,069	20,855	21,191	23,273	20,829	22,434	24,589
Grants and Contributions ²	690	631	651	626	_	_	_	_	_	_
Derecognition of fire service accrual Corporation Debt:	_	_	_	_	-6,271	_	_	_	_	_
Loan Repayments	823	662	700	737	1,019	3,274	1,393	_	_	_
Loss on Guarantee to MIF ³	_	18,000	_	_	_	_	_	_	_	_
Derecognition of liability on guarantee	_		_	-18,753	_	_	_	_	_	_
Interest charges	571	638	1,327	552	534	527	325	185	173	194
Total Debt Repayments	1,394	19,300	2,027	-17,464	1,553	3,801	1,718	185	173	194
Capital Outlays ⁴	2,033	1,248	2,005	1,832	3,439	4,689	3,376	1,837	3,868	3,704
Total Expenditure	23,349	41,438	23,634	4,437	25,847	29,681	28,368	22,852	26,475	28,487
Financial Surplus/Deficit	-2,168	-20,338	-1,525	17,728	-2,495	-4,643	-2,969	-210	-2,670	-2,948

 $^{^{\}mathrm{I}}\mathrm{The}$ Bermuda Government received wharfage fees for the years 2012 and 2013.

Source: Corporation of Hamilton

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.

Table 6.4

Corporation of St. George: Revenue and Expenditure

										\$ thousand
	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Revenue										
Taxes	_	_	_	_	_	_	_	_	_	_
Wharfage (net)	_	_	1,828	2,465	2,298	2,345	2,247	2,513	2,136	2,472
Port dues	34	41	55	55	46	148	125	70	50	51
Rent	203	179	199	183	171	184	272	356	323	378
Government Transfer	1,583	2,396	63	40	1,239	25	25	_	1,000	2,000
Other	29	102	82	110	773	687	149	93	41	35
Total Revenue	1,849	2,718	2,227	2,853	4,527	3,389	2,818	3,032	3,550	4,936
Expenditure										
Operating Expenditure:										
Staff and office expenses	1,429	1,547	1,670	1,758	1,926	1,997	2,031	2,239	1,511	1,471
Wharf operations and maintenance	20	25	121	22	17	38	32	44	18	4
Street and property maintenance	294	384	569	457	460	446	467	355	296	240
Fire Service	_	_	_	_	_	_	_	_	_	_
Bad debt expense	57	28	13	34	35	_	_	6	_	_
Sanitary and sewerage services	183	67	73	117	139	62	76	21	29	14
Total Operating Expenses	1,983	2,051	2,446	2,388	2,577	2,543	2,606	2,665	1,854	1,729
Corporation Debt:										
Interest charges	_	_	3	_	_	_	_	_	_	_
Loan Repayments		<u> </u>	<u> </u>		<u> </u>					
Total Debt Repayments	_	_	3	_	_	_	_	_	_	_
Capital Outlays	46	147	184	174	1,835	973	21	17	1,035	2,768
Total Expenditure	2,029	2,198	2,633	2,562	4,412	3,516	2,627	2,682	2,889	4,497
Financial Surplus/Deficit	-180	520	-406	291	115	-127	191	350	661	439

Source: Corporation of St. George

Section VIIExternal Trade

2022 Quick Facts

- Total Imports: \$1,202.3 million
- Primary Imports: Food, Beverages & Tobacco (21%)
- Total Exports: \$33.5 million

Figure 7.1

Figure 7.2

Figure 7.3

Table 7.1

Imports by Commodity Groups

\$ thousand (f.o.b.)

Sources: H.M. Customs and Department of Statistics

Year	Total	Food, Beverages & Tobacco	Finished Equipment	Machinery	Chemicals	Fuels	Transport Equipment	Basic Materials & Semi-Mfg. ¹	Clothing	Misc.
2013 ² r	1,029,862	211,963	219,346	115,239	66,235	166,636	34,943	65,987	37,090	112,423
2014 r	987,624	202,189	207,277	104,796	61,642	159,440	42,917	58,814	36,529	114,020
2015 r	1,002,283	213,556	217,092	106,817	65,869	109,834	53,992	64,820	36,648	133,656
2016 r	1,044,323	211,642	228,459	119,023	65,649	87,853	69,963	84,685	36,484	140,566
2017 ³ r	1,744,558	332,781	336,441	167,579	99,871	106,840	85,188	129,655	64,995	421,208
2018 r	1,072,134	222,408	236,785	120,845	65,421	129,819	54,242	81,289	36,841	124,484
2019 r	1,123,532	219,996	266,640	184,070	66,740	100,303	45,372	78,034	32,179	130,198
2020 ⁴ r	903,650	215,428	179,303	100,803	64,841	52,691	44,857	72,251	23,585	149,892
2021 r	1,055,237	229,349	226,050	122,618	85,732	90,614	53,940	72,914	32,453	141,567
2022	1,202,301	255,660	244,549	136,610	83,074	141,507	60,299	90,132	38,749	151,721

f.o.b. = free on board

¹Semi-Mfg. is semi-manufactured goods.

²New methodology introduced.

³The large increase is attributed to Bermuda hosting the 35th America's Cup sailing race.

⁴See COVID-19 note on page i.

EXTERNAL TRADE

Table 7.2 Imports by Country/Region^{1, 2}

\$ thousand (f.o.b.)

Year	Total	United States	Europe	Canada	Caribbean	Asia	All Other Countries
3							
2013 ³ r	1,029,862	699,087	82,924	122,453	74,894	33,028	17, 4 77
2014 r	987,624	699,357	77,977	131,869	18,282	44,630	15,509
2015 r	1,002,283	663,376	85,567	136,975	37,150	59,963	19,252
2016 r	1,044,323	725,116	95,082	111,486	23,918	62,110	26,610
2017 ³ r	1,744,558	1,274,294	143,811	108,528	67,634	110,836	39,456
2018 r	1,072,134	725,260	91,967	97,332	71,419	64,760	21,396
2019 r	1,123,532	781,931	140,117	97,752	25,581	59,250	18,901
2020 ⁵ r	903,650	630,506	99,420	71,498	20,225	62,181	19,821
2021 r	1,055,237	745,985	121,664	72,053	30,618	63,639	21,278
2022	1,202,301	848,646	127,488	101,816	23,634	75,909	24,809

f.o.b. = free on board

Sources: H.M. Customs and Department of Statistics

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

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

²This table format was revised in the 2023 Bermuda Digest of Statistics.

 $^{^3\}mbox{New methodology introduced.}$

 $^{^4}$ The large increase is attributed to Bermuda hosting the 35^{th} America's Cup sailing race.

⁵See COVID-19 note on page i.

EXTERNAL TRADE

Table 7.3

Value of Goods Exported

									\$ millior	n (f.o.b.)
Goods	2013 ²	2014	2015	2016	2017	2018	2019	2020 ³	2021	2022
Total Exports	36.3	32.0	27.0	12.5	19.4	22.9	26.8	19.1	28.6	33.5

f.o.b. = free on board

Sources: H.M. Customs and Department of Statistics

¹Aircraft bunker fuels are omitted from imports and exports.

 $^{^2\}mbox{New methodology introduced.}$

³See COVID-19 note on page i.

Section VIII Transport

2022 Quick Facts

• Registered Road Vehicles: 49,668

• Reported Accidents: 1,285

• Road Casualties: 668

• Road Fatalities: 11

Figure 8.1

Figure 8.3

Figure 8.4

Figure 8.5

Table 8.1 Registered Road Vehicles^{1, 2}

Year	Total	Private Cars	Motorcycles & Scooters	Auxiliary & Livery Cycles	Trucks	Taxis	Tractors & Tractor Trailers ³	Government Private (GP) Vehicles ⁴
2013	46,947	21,564	15,009	4,458	3,655	581	401	252
2014	46,625	21,464	15,134	4,196	3,620	576	367	254
2015	47,092	21,607	15,659	4,074	3,583	564	348	244
2016	47,482	21,709	16,116	3,933	3,624	553	288	241
2017	49,019	22,046	17,148	3,925	3,742	555	280	272
2018	49,087	22,151	17,438	3,547	3,762	557	268	246
2019	49,647	22,238	17,857	3,351	3,778	573	351	245
2020	49,114	22,515	18,042	2,392	3,806	558	329	238
2021	48,994	22,757	17,878	2,122	3,904	535	341	228
2022	49,668	22,896	18,003	2,407	3,989	523	343	263

Year	Trailers	Buses, Minibuses & Limousines	Rental Minicars ⁵	Light Private Cars	Ambulances & Fire Engines	Construction Vehicles ⁶	Military Vehicles	Other ⁷
2013	288	187	_	81	44	60	32	335
2014	290	190	_	80	46	53	31	324
2015	280	208	_	76	45	53	33	318
2016	288	225	_	73	46	51	36	299
2017	258	250	40	71	47	45	42	298
2018	276	258	89	63	48	47	49	288
2019	280	292	191	64	46	44	47	290
2020	261	295	195	68	45	38	50	282
2021	267	276	190	72	45	37	53	289
2022	276	285	184	72	39	37	51	300

 $^{^{\}rm I}$ Number of vehicles for which a valid license was in effect as of the 31 $^{\rm st}$ December.

 $loaner\ vehicles,\ locomotives,\ police\ utility\ vehicles,\ public\ carriages,\ service\ utility\ and\ sporting\ association\ vehicles.$

Source: Transport Control Department

²This table format was revised in 2013.

³Includes farm tractors.

⁴Includes cars (classes A-H) and government minibuses.

⁵Rental minicars were introduced in 2017.

⁶Includes cement mixers.

 $^{^{7}} Includes\ classic\ cars,\ community\ service\ vehicles,\ doctors'\ cars,\ garbage\ trucks,\ hearses,\ instructional\ vehicles,$

TRANSPORT

Table 8.2

Public Passenger Road Transport Receipts

Year ^I	Total	Ordinary ²	Charter	Sightseeing
2013/14	7,267	6,414	174	679
2014/15	7,668	6,929	68	671
2015/16	8,807	8,003	398	407
2016/17	7,335	6,537	37	761
2017/18	6,484	6,348	136	_ 3
2018/19	6,372	6,372	_	_
2019/20	5,510	5,490	20	_
2020/214	1,183	1,183	_	_
2021/22 ⁴	1,499	1,499	_	_
2022/23	3,759	3,759	_	_

¹Fiscal year runs from April I to March 31.

Source: Public Transportation Department

\$ thousand

²Includes students.

³As of March 31, 2017, sightseeing tours were discontinued.

 $^{^4} See\ COVID\mbox{-} \mbox{I}\,\mbox{9}$ note on page i.

Table 8.3

Number of Reported Accidents and Vehicles Involved by Type

Vehicles Involved

Year	No. of Reported Accidents	Private Car	Motorcycle	Truck	Auxiliary Cycle	Livery Cycle	Bus	Taxi	Bicycle	Pedestrians Involved ²
2013	1,775	1,468	762	299	195	159	79	109	30	34
2013	1,405	1,105	615	260	154	136	57	77	23	46
2015	1,335	843	458	153	230	103	54	67	14	29
2016	1,419	1,087	592	171	134	102	56	17	10	18
2017	1,249	911	558	169	129	73	48	19	5	11
2018	1,461	908	575	150	110	82	37	13	3	14
2019	1,337	975	668	174	114	71	42	28	7	10
2020 ³	1,074	898	575	136	70	10	23	21	3	6
2021	1,226	921	714	152	99	12	36	25	9	15
2022	1,285	977	624	153	121	64	52	53	11	15

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.

³See COVID-19 note on page i.

Table 8.4

Main Causes of Road Traffic Accidents¹

Main Causes of Accidents	2013	2014	2015	2016	2017	2018	2019	2020 ²	2021	2022
Total	1,775	1,405	1,335	1.419	1.249	1,461	1,337	1,074	1,226	1,285
Inattention	508	402	319	482	361	263	201	268	308	275
Inexperience	170	149	106	80	95	110	88	30	35	94
Overtaking Improperly	126	124	64	36	82	49	66	68	88	75
Bad Road Surface	132	91	58	36	73	78	78	72	76	83
Impaired Driving	78	54	72	41	81	77	63	66	59	71
Entering Main Road Carelessly	105	98	65	24	64	54	53	61	77	68
Following Too Closely	150	101	40	61	99	38	48	54	58	69
Reversing Carelessly	55	57	28	21	24	28	37	30	34	30
Other	451	329	583	638	370	764	703	425	491	520

 $^{^{\}rm I} {\mbox{This}}$ table's format was revised in the 2019 Bermuda Digest of Statistics .

 $^{^2 \}text{See COVID-19}$ note on page i.

TRANSPORT

Table 8.5

Road Casualties

Non-Fatal

Year	Total	Fatal	Serious	Other
2013	957	9	160	788
2014	839	16	138	685
2015	663	7	105	551
2016	753	11	90	652
2017	635	15	64	556
2018	759	12	90	657
2019	714	9	111	594
2020 ¹	532	6	83	443
2021	664	17	97	550
2022	668	П	121	536

See COVID-19 note on page i.

Table 8.6

Analysis of Traffic Fatalities

Vehicle Driven or Ridden by Accident Victim

Year	Total	Motorcycle	Livery Cycle	Auxiliary Cycle	Private Car or Taxi	Bicycle	Other	Pedestrian
2013	9	6	2	1	_	_	_	_
2014	16	9	2	1	_	1	2	I
2015	7	5	_	2	_	_	_	_
2016	- 11	8	_	1	2	_	_	_
2017	15	12	2	_	_	_	1	_
2018	12	6	_	1	2	2	1	_
2019	9	7	1	_	_	_	_	1
2020 ²	6	5	_	ĺ	_	_	_	_
2021	17	11	_	2	1	1	_	2
2022	11	6	_	_	3	_	_	2

 $^{^{\}rm I}{\rm Victim}$ may have been the operator or the passenger of the vehicle.

 $^{^2\!\}mbox{See}$ COVID-19 note on page i.

Table 8.7

Arrival of Overseas Shipping

				Berths						
Year	Total	Yachts	Ships	H.M. Hamilton	Dockyard	St. George	Other'			
2013	1,161	775	386	175	139	51	69			
2014	1,225	837	388	174	137	67	54			
2015	1,144	734	410	184	148	66	66			
2016	1,236	821	415	184	149	73	82			
2017	1,477	1,024	453	210	157	64	93			
2018	1,401	957	444	184	161	61	98			
2019	1,275	801	474	191	173	81	97			
2020 ³	451	233	218	153	13	37	15			
2021 ³	735	425	310	175	57	78	47			
2022	1,258	838	420	171	187	53	76			

Classification of Ships

Source: Department of Marine & Ports Services

Year	Total	Yachts	Ships	Merchant	Research	H.M. Ships	Other
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
2016	1,236	821	415	362	35	13	5
2017	1,477	1,024	453	387	36	3	27
2018	1,401	957	444	391	42	_	11
2019	1,275	801	474	401	44	2	27
2020 ³	451	233	218	185	25	2	6
2021 ³	735	425	310	268	37	4	1
2022	1,258	838	420	355	32	4	29

Calling Purposes

Year	Total	Yachts	Cargo & Passenger	Medical Assistance	Repairs	Navy Supply	Other ²
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
2016	1,236	821	332	11	5	1	66
2017	1, 4 77	1,024	382	11	_	2	58
2018	1,401	957	389	22	_	_	33
2019	1,275	801	389	23	_	2	60
2020 ³	451	233	165	6	2	2	43
2021 ³	735	425	223	14	4	3	66
2022	1,258	838	330	9	1	_	80

 $^{^{\}rm I}$ Indicates vessels anchoring offshore, or remaining offshore conducting boat transfer.

 $^{^{2}\}mbox{lncludes}$ bunkers, discharge fuel, towing, provisions, shelter, registry change, land

Table 8.8

Airline Services - Passenger, Cargo and Mail Carried

	Total Passengers									
	Total (inc. Tra	ansit)		Total (excl. Transit)						
Year	In	Out	Transit	In	Out					
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					
2016	408,506	409,953	333	408,506	409,953					
2017	439,224	436,242	4,538	434,686	436,242					
2018	454,794	453,465	2,734	452,060	453,465					
2019	446,327	443,069	3,885	442,442	443,069					
2020 ³	93,351	89,413	1,546	91,805	89,406 r					
2021 ³	134,046	138,107	276	133,770	138,107					
2022 ³	262,259	263,250	893	261,366	263,250					

	Air Cargo (Kgs)		Air Mail (Kg	gs)	Aircraft ¹
_	Total		Total		S and N ²
Year	ln	Out	In	Out	
2013	3,434,090	266,293	334,532	42,395	12,664
2014	3,260,355	281,147	140,967	16,735	12,551
2015	3,298,183	249,353	161,754	14,644	12,510
2016	3,261,593	241,131	263,571	32,400	12,174
2017	3,623,764	192,925	209,226	38,537	13,518
2018	3,085,809	278,203	164,784	31,846	13,227
2019	2,976,188	201,488	162,088	22,968	12,922
2020 ³	2,641,175	141,523	76,997	11,983	5,681
2021 ³	2,669,034	230,643	93,901	14,935	7,220
2022 ³	3,617,424	896,999	74,588	13,259	9,868

¹Total aircraft round trips or through services.

Sources: Department of Airport Operations and Bermuda Skyport Corporation Ltd.

²Scheduled and Non-scheduled.

 $^{^3}$ See COVID-19 note on page i.

Section IXVisitor Arrivals

2022 Quick Facts

• Total Visitors: 548,522

o Air Visitors: 145,865

o Cruise Visitors: 402,657

• Peak Air Arrivals Month:

July (14%)

 Peak Cruise Visitors Month: July (17%)

Figure 9.3

Figure 9.5

Table 9.1 Visitor Arrivals

Country of Residence

Year	Total	U.S.A.	Canada	U.K.	Other Europe	Other
			Total			
2013	576,373	470,715	45,137	28,579	16,312	15,630
2014	580,260	463,677	50,009	31,374	18,187	17,013
2015	597,212	483,220	43,744	32,399	19,655	18,194
2016	642,395	523,167	39,540	35,040	22,146	22,502
2017	687,625	549,918	47,296	40,756	25,336	24,319
2018	766,226	632,491 r	49,058 r	35,843	24,244	24,590
2019	805,039	668,325	48,329	41,097	21,931	25,357
2020 ¹	51,437	30,563	5,339 r	11,950	1,849	1,736
2021 ¹	86,356	71,200	3,819	7,355	1,923	2,059
2022	548,522	472,028	29,321	20,435	10,591	16,147
			Air			
2013	236,343	171,215	27,613	23,610	5,150	8,755
2014	224,380	159,382	29,162	22,179	6,172	7,485
2015	219,814	157,158	24,986	22,511	6,946	8,213
2016	244,491	182,896	23,744	21,738	7,246	8,867
2017	269,576	198,259	27,416	22,997	9,352	11,552
2018	281,887	214,499 r	27,637 r	20,955	8,117	10,679
2019	269,478	202,460	27,748	21,641	8,027	9,602
2020 ¹	42,071	28,183	4,936 r	5,955	1,376	1,621
2021	72,153	57,770	3,514	7,274	1,722	1,873
2022	145,865	105,910	12,798	16,325	4,600	6,232
			Cruise Ship			
2013	340,030	299,500	17,524	4,969	11,162	6,875
2014	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
2016	397,904	340,271	15,796	13,302	14,900	13,635
2017	418,049	351,659	19,880	17,759	15,984	12,767
2018	484,339	417,992	21,421	14,888	16,127	13,911
2019	535,561	465,865	20,581	19, 4 56	13,904	15,755
2020 ¹	9,366	2,380	403	5,995	473	115
2021 ¹	14,203	13,430	305	81	201	186
2022	402,657	366,118	16,523	4,110	5,991	9,915

¹See COVID-19 note on page i.

Source: Bermuda Tourism Authority

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
2012	224.242	171 215	02.000	20.402	24.042	12.205	0.400	F.47
2013	236,343	171,215	83,990	38,602	26,062	12,385	9,609	567
2014	224,380	159,382	76,162	36,583	24,669	11,311	9,971	686
2015	219,814	157,158	75,035	37,257	23,789	10,890	9,691	496
2016	244,491	182,896	94,048	40,631	25,674	11,686	10,592	265
2017	269,576	198,259	98,032	45,967	28,537	13,214	12,291	218
2018	281,887	214,499 r	101,842 r	54,040	31,781	13,998	12,468 r	370 r
2019	269,478	202,460	95,010	51,756	31,309	12,996	10,950	439
2020 ¹	42,071	28,183	11,670	6,241	5,753	2,169	2,080	270
2021 ¹	72,153	57,770	25,096	14,217	10,563	3,193	3,995	706
2022	145,865	105,910	48,364	25,084	18,465	6,509	6,325	1,163

Canada — Region

		British		Prairie			
Year	Total	Columbia	Ontario	Provinces	Quebec	Maritimes	Other
2013	27,613	1,680	17,839	2,246	2,151	3,243	454
2014	29,162	1,654	19,466	2,267	2,254	3,048	473
2015	24,986	1,311	16,502	2,019	2,150	2,861	143
2016	23,744	1,321	15,968	1,696	1,906	2,647	206
2017	27,416	1,577	18,365	2,093	2,172	3,103	106
2018	27,637 r	1,694	18,646	2,173	2,287	2,756	81 r
2019	27,748	1,572	18,873	2,090	2,438	2,681	94
2020 ¹	4,936 r	216	3,418	353	399	477	73 r
2021 ¹	3,514	261	2,273	230	292	267	191
2022	12,798	880	8,302	781	1,105	1,291	439

Selected European Countries

Year	Total	U.K.	Austria	France	Germany	Italy	Sweden
2013	28,760	23,610	144	637	1,172	888	294
2014	28,351	22,179	140	611	1,101	964	286
2015	29,457	22,511	207	751	1,107	722	306
2016	28,984	21,738	162	683	1,139	856	400
2017	32,349	22,997	282	1,255	1,281	990	487
2018	29,072	20,955	190	836	1,316	820	300
2019	29,668	21,641	227	750	1,185	831	279
2020 ¹	7,331	5,955	47	118	160	49	76
2021	8,996	7,274	42	157 r	175 r	57 r	66 r
2022	20,925	16,325	117	455	699	313	116

VISITOR ARRIVALS

Table 9.2 (cont'd)

Origin of Visitors by Air and Country

	Europe (cor	nt'd)	Other Countries					
Year	Switzerland	Other	Total	Australia	Japan	All Other Countries		
2013	826	1,189	8,755	538	403	7,814		
2014	889	2,181	7,485	642	285	6,558		
2015	881	2,972	8,213	637	275	7,301		
2016	999	3,007	8,867	916	337	7,614		
2017	1,215	3,842	11,552	1,146	467	9,939		
2018	935	3,720	10,679 r	877	336	9,466 r		
2019	888	3,867	9,602	624	330	8,648		
2020 ¹	200	726	1,621 r	81	38	1,502 r		
2021 ¹	185	1,040 r	1,873	36 r	8 r	1,829 r		
2022	622	2,278	6,232	391	81	5,760		

See COVID-19 note on page i.

Source: Bermuda Tourism Authority

VISITOR ARRIVALS

Table 9.3

Canada — Air Visitors by Province of Residence

Province	2013 27,613	29,162	2015 24,986	2016	2017 27,416	2018 27,637 r	2019 27,748	2020 ¹ 4,936 r	2021 ¹ 3,514	12,798
Canada										
British Columbia	1,680	1,654	1,311	1,321	1,577	1,694	1,572	216	261	880
Prairie Provinces	2,246	2,267	2,019	1,696	2,093	2,173	2,090	353	230	781
Alberta	1,628	1,589	1,405	1,160	1,451	1,474	1,473	246	198	577
Saskatchewan	269	293	278	224	218	320	242	34	_	61
Manitoba	349	385	336	312	424	379	375	73	32	143
Ontario	17,839	19,466	16,502	15,968	18,365	18,646	18,873	3,418	2,273	8,302
Toronto Area	12,085	11,474	7,565	7,554	8,792	8,533	9,059	1,567	1,168	2,947
Ottawa	1,461	1,463	1,871	1,609	1,912	1,901	1,986	405	243	878
Other Ontario	4,293	6,529	7,066	6,805	7,661	8,212	7,828	1,446	862	4,477
Quebec	2,151	2,254	2,150	1,906	2,172	2,287	2,438	399	292	1,105
Montreal	907	788	1,104	1,114	1,195	1,190	1,236	189	160	568
Other Quebec	1,244	1,466	1,046	792	977	1,097	1,202	210	132	537
Maritimes	3,243	3,048	2,861	2,647	3,103	2,756	2,681	477	267	1,291
Newfoundland	235	333	349	289	395	307	339	46	24	136
New Brunswick	637	643	630	587	643	650	579	102	68	276
Nova Scotia	2,225	1,955	1,781	1,623	1,905	1,632	1,631	315	162	820
Prince Edward Island	146	117	101	148	160	167	132	14	13	59
Unidentified & Other	454	473	143	206	106	81 r	94	73 r	191	439

¹See COVID-19 note on page i.

Source: Bermuda Tourism Authority

Table 9.4

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

State	2013	2014	2015	2016	2017	2018	2019	2020 ¹	2021	2022
U.S.A.	171,215	159,382	157,158	182,896	198,259	214,499 r	202,460	28,183	57,770	105,910
Mid Atlantic	83,990	76,162	75,035	94,048	98,032	101,842 r	95,010	11,670	25,096	48,364
Delaware	825	793	785	861	1,050	982	1,050	97	290	715
District of Columbia	1,785	1,405	1,388	1,596	1,653	2,081	2,044	128	1	64
Maryland	7,737	6,300	5,220	6,081	5,846	6,400	6,359	829	1,813	3,238
New Jersey	19,330	17, 4 71	17,350	20,090	20,225	20,742	19,474	2,079	5,539	10,779
New York	35,629	33,369	33,772	47,259	51,097	51,993 r	46,217	6,528	12,595	22,535
Pennsylvania	11,713	10,522	10,472	11,785	11,513	12,106	12,770	1,141	2,914	7,609
Virginia	6,683	6,056	5,842	6,181	6,433	7,324	6,867	851	1,900	3,327
West Virginia	288	246	206	195	215	214	229	17	44	97
North-East	38,602	36,583	37,257	40,631	45,967	54,040	51,756	6,241	14,217	25,084
Connecticut	10,267	9,606	9,571	10,845	11,525	11,898	11,161	1,588	3,518	6,405
Maine	1,252	1,386	1,279	1,514	1,776	2,118	1,909	294	410	929
Massachusetts	22,275	20,877	21,824	23,098	26,906	33,266	31,978	3,492	8,573	14,401
New Hampshire	2,342	2,281	2,230	2,566	2,986	3,655	3,649	480	849	1,652
Rhode Island	1,682	1,626	1,629	1,777	1,918	2,126	2,127	219	628	1,135
Vermont	784	807	724	831	856	977	932	168	239	562
South-East	26,062	24,669	23,789	25,674	28,537	31,781	31,309	5,753	10,563	18,465
Alabama	756	665	691	70 4	726	1,132	925	153	238	368
Arkansas	286	205	218	281	243	271	273	27	58	107
Florida	8,362	7,836	8,031	8,399	10,026	10,365	10,419	2,101	3,556	6,403
Georgia	4,627	4,341	4,013	4,540	4,504	5,779	5,561	1,051	1,750	2,724
Louisiana	552	539	546	574	646	634	687	115	174	282
Mississippi	226	187	197	249	191	242	228	37	74	88
North Carolina	4,196	4,059	3,543	3,759	4,058	4,485	4,463	703	1,759	3,512
Oklahoma	431	458	326	453	414	530	405	71	135	251
South Carolina	1,402	1,393	1,441	1,496	1,778	1,855	1,759	318	802	1,449
Tennessee	1,054	915	1,078	1,125	1,281	1,401	1,522	286	470	814
Texas	4,170	4,071	3,705	4,094	4,670	5,087	5,067	891	1,547	2,467
Mid-West	12,385	11,311	10,890	11,686	13,214	13,998	12,996	2,169	3,193	6,509
Illinois	3,646	3,215	3,074	3,212	3,948	3,950	3,529	692	812	1,704
Indiana	893	776	816	799	825	882	792	127	217	373
Iowa	347	387	318	297	309	427	410	74	80	166
Kansas	351	367	275	311	329	329	424	58	86	228
Kentucky	670	540	537	628	585	670	595	84	216	299
Michigan	1,346	1,278	1,388	1,426	2,075	2,075	1,631	255	325	854
Minnesota	1,041	1,028	854	1,009	950	1,184	1,358	228	281	548
Missouri	888	882	712	810	812	891	955	178	274	633
Nebraska	320	199	113	160	161	162	198	27	28	75
Ohio	2,295	2,078	2,226	2,391	2,429	2,664	2,380	314	673	1,281
Wisconsin	588	561	577	643	791	764	724	132	201	348

104

Table 9.4 (cont'd)

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

State		2013	2014	2015	2016	2017	2018	2019	2020 ¹	2021	2022
West		9,609	9,971	9,691	10,592	12,291	12,468 r	10,950	2,080	3,995	6,325
	Alaska	60	98	41	49	38	44 r	59	7	15	21
	Arizona	727	717	656	787	816	929	834	200	307	536
	California	5,303	5,545	5,570	5,959	7,264	6,877 r	5,967	1,059	2,221	3,340
	Colorado	1,182	1,182	1,158	1,330	1,538	1,581	1,441	283	532	907
	Hawaii	87	83	92	70	100	72	75	17	41	47
	Idaho	61	87	75	109	108	127	102	24	56	60
	Montana	58	66	49	96	76	100	92	21	31	66
	Nevada	289	325	299	337	375	403	375	96	112	219
	New Mexico	142	138	139	122	148	129	117	16	46	68
	North Dakota	36	40	50	32	24	30	83	8	11	11
	Oregon	323	300	288	321	354	414	303	46	131	219
	South Dakota	46	42	38	66	45	69	70	5	4	19
	Utah	375	383	316	358	421	657	431	85	159	284
	Washington	835	895	856	908	910	957	939	208	303	471
	Wyoming	85	70	64	48	74	79	62	5	26	57
Uniden	tified & Other	567	686	496	265	218	370 r	439	270	706	1,163

See COVID-19 note on page i.

Source: Bermuda Tourism Authority

Table 9.5

Visitor Arrivals by Month

Year	Total	Jan.	Feb.	Mar.	Apr.	Мау	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
						-	Air and S						
					(incl	udes cruise	passenger	rs)					
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
2014	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
2016	642,395	6,713	10,970	17,891	42,533	89,607	94,401	111,373	101,591	64,317	61,582	26,489	14,928
2017	687,625	12,703	10,308	23,023	41,265	107,362	104,284	115,889	114,668	60,219	56,526	26,085	15,293
2018	766,226	9,317	11,593	24,103	65,743	109,844	112,944	114,491	113,609	56,981	87,881	36,861	22,859
2019	805,039	12,538	15,625	21,286	87,459	108,208	114,348	127,359	106,807	70,543	81,589	44,038	15,239
2020 ²	51, 4 37	10,261	17, 4 63	5,539	_	11	31	1,677	3,651	2,968	4,752	2,708	2,376
2021 ²	86,356	858	752	1,813	1,703	5,127	10,105	14,700	12,865	10,651	13,292	8,107	6,383
2022	548,522	1,632	3,384	7,293	35,462	61,243	78,068	90,276	85,689	52,750	74,627	37,188	20,910
						Cruise Pas	sengers ³						
2013	340,030	_	_	1,484	24,136	51,393	58,208	65,980	59,571	31,822	39,245	7,560	631
2014	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, 4 60	43,872	43,815	3,374	1,155
2016	397,904	_	1,761	1,580	23,535	64,109	63,167	77,938	70,954	41,441	42,713	9,142	1,564
2017	418,049	3,571	_	5,711	20,026	77,526	68,008	80,678	81,405	38,372	34,988	6,946	818
2018	484,339	602	_	4,085	41,471	78,687	76,334	76,985	78,376	34,754	66,429	18,620	7,996
2019	535,561	3,594	4,659	2,847	63,730	77,150	79,515	90,570	73,620	51,341	59,508	28,155	872
2020 ²	9,366	1,863	7,503	_		_	_	_	_	_	_	_	_
2021 ²	14,203	_	_	_	_	_	_	_	183	2,527	6,824	2,751	1,918
2022	402,657	_	_	_	23,457	44,202	58, 4 68	69,324	67,730	39,596	60,860	26,990	12,030

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

²See COVID-19 note on page i.

³Excludes visitors that arrive by cruise and depart by air as well as visitors that arrive by air and depart by cruise.

Section XMiscellaneous

2022 Quick Facts

- Value of Selected Domestic Agricultural Output: \$5.0 million
- Quantity of Domestic Milk Output: 991,000 quarts
- Completed Dwelling Units: 59
- Applications for Planning Permission: 1,029
- Emergency Incidents Attended by Bermuda Fire & Rescue Service: 4,420

Figure 10.1

Figure 10.3

Figure 10.5

Table 10.1 Value of Selected Domestic Agricultural Output

Year	Total	Vegetables	Fruit	Honey ^l	Sales from Government Marketing Centre
2013	4,948	4,400	190	95	263
2014	4,181	3,740	171	45	225
2015	4,578	4,150	189	55	184
2016	4,929	4,500	230	36	163
2017	5,350	4,750	239	176	185
2018	5,815	4,988	299	300	228
2019	4,824	4,250	279	90	205
2020	4,979	4,450	230	120	179
2021	5,333	4,600	210	310	213
2022	4,990	4,200	360	233	197

¹Honey production is greatly impacted by hurricane damage.

Source: Department of Environment & Natural Resources

\$ thousand

Table 10.2 Quantities of Selected Domestic Agricultural Output

			thousand
Year	Milk (quarts)	Eggs (dozens)	
2013	1,504	137	
2014	1,518		
2015	1,520		
2016	1,459		
2017	1,680		
2018	1,692		
2019	1,424		
2020	1,251		
2021	1,049		
2022	991		

Source: Department of Environment & Natural Resources

Table 10.3

Bermuda Plan 2018 Zonings

Base Zones and Areas 2018	Acres
Development Base Zones	
Total	8,388
Residential I	3,241
Residential 2	2,603
Rural	639
Tourism	364
Commercial	66
Mixed Use	186
Industrial	260
Institutional	290
Airport	558
Special Study Areas	181
Conservation Base Zones	
Total	4,683
Open Space Reserve	1,345
Coastal Reserve	716
Nature Reserve	785
Park	852
Recreation	985
Conservation Areas ²	
Total	1,727
Agricutural Reserve	737
Woodland Reserve	990
Protection Areas ^{2, 3}	
Total	4,301
Historic	183
Water	2,865
Cave	1,253

¹Excludes the City of Hamilton

Source: Department of Planning

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 $% \left(1\right) =\left(1\right) \left(1\right)$

new development may be permitted.

²Conservation Areas and Protection Areas

³Excludes the airport

Table 10.4

Telephone Subscribers by Type¹

	2013/14	2014/15	2015/16	2016/17	2017/18 ²	2018/19	2019/20	2020/21	2021/22	2022/23
Number of Subscribers ³	36,311	34,956	33,534	32,810	26,511	24,962	21,970	20,673	19,204	
Residential	20,841	20,059	21, 4 36	18,986	15,792	15,758	13,231	12,400	11,464	
Commercial	15,470	14,897	12,098	13,824	10,719	9,204	8,739	8,273	7,740	

Source: Bermuda Telephone Company Limited

Year ends 31st March.

²Changes were made to the data reporting system.

³Number of Government subscribers is not available.

Table 10.5 ${\bf Gross\ Receipts\ from\ Telephone\ Traffic}^{1,\ 2}$

				\$	thousands
Receipt Type	2018/19	2019/20	2020/21	2021/22	2022/23
		Total			
Total	13,615	12,721	11,844	11,215	
Access	7,966	8,382	8,009	7,633	
Value Added Services	2,599	2,210	2,071	1,972	
Usage - Local	1,818	1,167	891	821	
Usage - Long Distance	221	143	138	118	
Equipment Rentals	1,011	819	735	671	
		Residential			
Total	6,461	6,185	5,880	5,523	
Access	4,344	4,410	4,216	4,006	
Value Added Services	912	885	824	775	
Usage - Local	529	326	354	302	
Usage - Long Distance	39	36	30	25	
Equipment Rentals	637	528	456	415	
	1	Commercial			
Total	7,154	6,536	5,964	5,693	
Access	3,622	3,972	3,793	3,627	
Value Added Services	1,687	1,325	1,247	1,198	
Usage - Local	1,289	841	537	519	
Usage - Long Distance	182	107	108	93	
Equipment Rentals	374	291	279	257	

Source: Bermuda Telephone Company Limited

Year ends 31st March.

 $^{^{2}\}text{This}$ table's format was revised in the 2020 Bermuda Digest of Statistics .

Table 10.6 Completed Dwelling Units¹

Bedrooms Per Unit &										
Type of Development	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Bedrooms per unit:										
One bedroom	43	21	21	27	27	39	42	33	56	26
Two bedrooms	38	31	5	15	12	18	16	19	24	13
Three or more bedrooms	19	22	15	5	8	16	17	28	17	11
Studio units	17	14	17	10	11	7	8	11	20	9
Total	117	88	58	57	58	80	83	91	117	59
Type of development:										
Attached houses ²	_	_	_	_	_	_	_	6	_	_
Detached houses ³	20	19	14	14	13	20	25	41	31	29
Apartment buildings ³	33	40	29	_	4	_	4	3	_	9
Additions/conversions	63	29	15	43	41	48	46	41	86	21
Condos	I	_	_	_	_	12	8	_	_	_
Total	117	88	58	57	58	80	83	91	117	59

¹The figures only reflect dwelling units that have been issued

Source: Department of Planning

a completion certificate from the Department of Planning.

²Attached houses refer to a residential building on its own lot containing not more than one dwelling unit sharing a common wall with one or more residential buildings.

³Detached houses and apartment buildings refer to development carried out on vacant land.

Table 10.7

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
2013	884	520	38	22	304
2014	928	546	24	34	324
2015	1,021	597	11	38	375
2016	872	465	6	16	385
2017	866	503	_	25	338
2018	791	520	5	13	253
2019	715	340	5	15	355
2020	716	286	3	12	415
2021	1,116	451	7	18	640
2022	1,029	405	7	34	583

¹Permitted developments under the Development & Planning (General Development) Order 1999.

Source: Department of Planning

Table 10.8

Bermuda Fire & Rescue Service Calls and Dispatches

Year	Calls Received by Dispatch Centre	EMS Dispatches ²	Fire Dispatches
2014 ³	8,977	4,905	4,072
2015	8,249	4,661	3,588
2016	8,361	4,595	3,766
2017	8,766	4,819	3,947
2018	9,287	5,099	4,188
2019	10,320	5,529	4,791
2020	8,902	5,003	3,899
2021	9,490	5,321	4,169
2022	10,477	6,057	4,420

Source: Bermuda Fire & Rescue Service

¹ Includes emergency and fire related calls

 $^{^{\}rm 2}$ Emergency Medical Service dispatches sent to King Edward VII Memorial Hospital

 $^{^{\}rm 3}$ Data prior to 2014 is unavailable due to a change in the reporting system.

Table 10.9

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

Type of Emergency Incident Attended

Source: Bermuda Fire & Rescue Service

Year	Total	Structure Fire	Vehicle Fire	EMS ²	Minor Incidents ³	Other ^{I,4}
20145	4,072	629	28	2,227	481	707
2015	3,588	933	26	1,713	318	598
2016	3,766	1,069	18	1,733	298	648
2017	3,947	1,049	18	1,914	337	629
2018	4,188	1,109	15	2,086	384	594
2019	4,791	1,081	28	2,171	553	958
2020	3,899	1,098	24	1,713	232	832
2021	4,169	1,011	18	1,981	268	891
2022	4,420	1,085	16	2,379	331	609

Includes false alarms.

² Emergency Medical Services

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

⁴ Reflects the activites 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.

 $^{^{\}rm 5}$ Data prior to 2014 is unavailable due to a change in the reporting system.

