

GOVERNMENT OF BERMUDA
Cabinet Office
Department of Statistics

BERMUDA DIGEST OF STATISTICS

2015

BERMUDA DIGEST OF STATISTICS 2015

No. 38 (figures up to and including 2014 when available)

GOVERNMENT OF BERMUDA
The Cabinet Office
Department of Statistics

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

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 *2015 Digest of Statistics* contains brief analyses, quick facts and graphs for each section. The aim is to supplement each section of tables by identifying key facts and trends. The graphs serve as a quick way to determine trends in a visually appealing way.

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 2004 to 2014. Figures for earlier years may be found in previous editions of the Digest.

Melinda Williams
Director of Statistics

Department of Statistics
December 2015

Symbols:

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

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

CONTENTS

	Page
OVERVIEW	1
I POPULATION	4
Table	
1.1 Civilian Population	7
1.2 Population by Parish, Sex and Race.....	8
1.3 Population by Sex and Selected Age Groups.....	9
1.4 Population by Nativity and Race.....	10
1.5 Foreign-Born Population by Country/Region of Birth and Race	11
1.6 Registered Births, Marriages, Divorces and Deaths	12
1.7 Live Births by Age of Mother and Natal Status	13
1.8 Persons Marrying by Previous Marital Status of Bride and Groom	14
1.9 Persons Marrying by Sex and Age of Bride and Groom.....	15
1.10 Marriages by Age of Bride and Groom	16
1.11 Persons Marrying by Previous Marital Status, Sex and Age.....	17
1.12 Persons Granted Divorces by Age and Marital Status at Marriage.....	18
1.13 Persons Granted Divorces by Age at Marriage and Duration of Marriage.....	19
1.14 Persons Granted Divorces by Age at Marriage and Reasons for Divorce	20
1.15 Deaths by Selected Age Groups.....	21
II EDUCATION	22
2.1 School Enrolment by Type of School and Sex of Student.....	25
2.2 Primary School Enrolment by Type of School, Sex of Student and Class Year.....	26
2.3 Middle School Enrolment by Type of School, Sex of Student and Class Year.....	27
2.4 Secondary School Enrolment by Type of School, Sex of Student and Class Year	28
2.5 Other Government School Enrolment by Type of School and Sex of Student	29
2.6 Bermuda College Enrolment by Department and Sex of Student	30
III HEALTH	31
3.1 Causes of Deaths by Selected Age Groups and Sex	34
3.2 Reported Sexually Transmitted Infections by Age Group and Proportion of Patients Male	35
3.3 Immunizations for Travel Purposes – Selected Diseases	36
IV LABOUR	37
4.1 Summary Analysis of Occupied Jobs by Major Occupational Group and Age of Job Holder	39
4.2 Summary Analysis of Occupied Jobs by Major Occupational Group and Major Economic Activity	40
4.3 Foreign-Born Workers by Industrial Group for Census Years – 1991, 2000 and 2010	41
4.4 Estimated Number of Work Permits Issued for Private Sector Employees	42
4.5 Employment Placements by Month.....	43
4.6 Registered Unemployed at Month-end	44
V PRICES AND WAGES	45
5.1 Expenditure Group Weights Used in the CPI.....	48
5.2 Selected Average Retail Prices	49
5.3 Basic Weekly Pay Rates – Industrial Workers	51

VI	HOME FINANCE	54
6.1	Central Government: Revenue and Expenditure.....	60
6.2	Bermuda Monetary Authority Balance Sheet	61
6.3	Corporation of Hamilton: Revenue and Expenditure	62
6.4	Corporation of St. George: Revenue and Expenditure	63
VII	EXTERNAL TRADE	64
7.1	Imports by Commodity Groups.....	67
7.2	Imports by Country.....	68
7.3	Value of Goods Exported	69
VIII	TRANSPORT	70
8.1	Registered Road Vehicles.....	73
8.2	Public Passenger Road Transport.....	74
8.3	Number of Reported Accidents and Vehicles Involved by Type.....	75
8.4	Main Causes of Road Traffic Accidents.....	76
8.5	Road Casualties	77
8.6	Analysis of Traffic Fatalities.....	78
8.7	Arrival of Overseas Shipping	79
8.8	Airline Services – Passenger, Cargo and Mail Carried.....	80
IX	VISITOR ARRIVALS	81
9.1	Visitor Arrivals	84
9.2	Origin of Visitors by Air and Country.....	85
9.3	Canada – Air Visitors by Province of Residence.....	87
9.4	U.S.A. – Air Visitors by State of Residence.....	88
9.5	Visitor Arrivals by Month.....	90
X	MISCELLANEOUS	91
10.1	Value of Domestic Agricultural Output.....	94
10.2	Bermuda Plan 2008 Zonings.....	95
10.3	Telephone Subscribers by Type.....	96
10.4	Gross Receipts from Telephone Traffic.....	97
10.5	Completed Dwelling Units.....	98
10.6	Disposition of Applications for Planning Permission.....	99
10.7	Bermuda Fire & Rescue Service Calls and Dispatches.....	100
10.8	Number and Type of Emergency Incidents Attended by the Bermuda Fire and Rescue Service.....	101

OVERVIEW

Note: Unless otherwise stated, facts and figures stated relate to 2014.

Section I – Population

A record low of 574 births was reached in 2014. In contrast, the 480 deaths captured were the highest of the 2004 to 2014 period. The 477 marriages recorded were well below the eleven-year average of 685. Finally, 104 divorces were granted, the lowest since 1984.

Section II – Education

The total school enrolment figure of 9,696 students has set another record low. Total enrolment has declined steadily since 2004 with the exception of slight increases in 2008 and 2009. Similarly, Government school enrolment has fallen year over year during the eleven-year period apart from in 2013. On the other hand, private school enrolment rose from 2005 to 2009 then fell annually thereafter. The number of Bermuda College students has declined for the past four years yet has remained above the period average of 1,079 students.

Section III - Health

The total number of sexually transmitted infections (STIs) reached its lowest levels since 1998. Persons aged 20-29 represented 47% of all STIs reported. Chlamydia remained the leading STI accounting for nearly three quarters of all cases. Although the number of STIs has decreased, the proportion of reported herpes cases has increased more than five-fold between 2007 and 2014.

Section IV - Labour

The total number of occupied jobs has declined each year since 2008, falling to a twenty-two year low in 2014. Service Workers, Shop and Market Sales Workers and Wholesale/ Retail Trade and Restaurants/ Hotels remained the leading occupational and industrial categories, respectively. Work permits issued to private sector employees dipped to under 10,000 for the first time since 1999.

Section V - Prices & Wages

Food and non-alcoholic beverage retail prices increased for two-thirds of the items captured over the past year. Sliced peaches, corn niblets and chicken legs had the largest percentage increases in prices whereas apples, salt and tomato soup had the largest percentage decreases.

Corned beef and cheese are the only two food items that have more than doubled in price over the past 10 years. Corned beef (12 oz.) was \$1.79 in 2005 and now costs \$4.15. Cheese (16 oz. block) was \$3.24 in 2005 and has increased to \$6.96. Although all 45 food and non-alcoholic beverage items have increased in price since 2005, imported boneless codfish, tea (50 bags) and coffee (12 oz. instant) had the smallest percentage increases in price, respectively.

Section VI - Home Finance

Government expenditure exceeded revenue by a record \$300 million in fiscal year 2014/15. Payroll tax was the largest contributor to Government revenue and wages and salaries were the largest component of expenditure.

The Corporation of Hamilton deficit of \$20 million was the largest it had been in the 2004 to 2014 period. This was largely due to the default on repayment of an \$18 million loan to Mexico Infrastructure Finance; the largest component of expenditure. Taxes were the largest revenue source for the Corporation of Hamilton.

In 2014/15, the Corporation of St. George recorded its largest surplus of the past eleven years at \$520,000. Government Transfers (Grants) and staff and office expenditures continued to be the largest sources of revenue and expenditure, respectively.

Section VII – External Trade

The value of the island's imports stood at \$962 million, below the eleven-year average of \$1,001 million. The leading commodity group imported has been Food, Beverages and Tobacco since 2012. Throughout the period, the majority of imports have arrived from the United States of America. The value of exports dropped to a record low of \$12 million mainly due to the decline in the value of musical instruments exported during the past year.

Section VIII - Transport

Total registered road vehicles continued to decline for the fifth consecutive year. The number of reported road traffic accidents reached a record low. Notably, the number of traffic accidents in 2014 was less than half the amount in 2007. Private cars, motorcycles and trucks continued to be the primary vehicles involved in these accidents. The main cause of traffic accidents has been 'inattention' for the past two decades. As with reported traffic accidents, a record low for the number of road casualties was recorded. However, after three consecutive years of 9 traffic fatalities between 2011 and 2013, the total increased to 16 fatalities, mainly involving motorcycles.

Public passenger journeys have increased by 9% in the past year to 3.0 million but still remained well below the 3.5 million average for the period. The number of charter passenger journeys declined by 60% between 2013 and 2014, dipping to under 10,000 for the first time.

Section IX - Visitor Arrivals

Total visitor arrivals were near the average for the past eleven years. Nearly half of all visitors arrived between June and August. Air arrivals accounted for 39% of total arrivals, down from 57% in 2004. This shift can be attributed to air arrivals being the lowest since 1966. Residents from the United States of America represented more than seven of every ten air arrivals, with New York residents comprising 15% of all air arrivals.

Section X - Miscellaneous

The values of fruit and honey production were at their lowest within the past decade. The value of vegetable production was nearly \$300,000 below the ten-year average.

In 2014/15, the total number of telephone subscribers was the lowest since 1989/90. Furthermore, the number of residential and commercial telephone subscribers each declined every year in the past eleven years. This is likely a result of a shift towards using cellular devices to replace traditional landlines.

Applications for planning permission were less than half the amount in 2004. The number of completed dwelling units has also dropped considerably over time, as 2014's low represented one-third of the number completed in 2004.

Section I

Population

2014 Quick Facts

- Total births: 574
- Total deaths: 480
- Total marriages: 477
- Total divorces: 104

Figure 1.1

Figure 1.2

Figure 1.3

Figure 1.4

POPULATION AND VITAL STATISTICS

Table I.1

Civilian Population

Year	Total	Male	Female
Census Figures¹			
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
Year-end Estimates²			
1980 ³	54,870	26,886	27,984
1981	55,231	26,965	28,266
1982	55,667	27,161	28,506
1983	56,194	27,420	28,774
1984	56,652	27,658	28,994
1985	57,145	27,884	29,261
1986	57,619	28,113	29,506
1987	58,080	28,298	29,782
1988	58,616	28,517	30,099
1989	59,066	28,740	30,326
1990	59,588	28,991	30,597
1991	58,460	28,345	30,115
1992	58,731	28,452	30,279
1993	59,090	28,627	30,463
1994	59,550	28,803	30,747
1995	59,942	28,969	30,973
1996	60,317	29,125	31,192
1997	60,678	29,283	31,395
1998	61,210	29,426	31,784
1999	61,360	29,564	31,796
2000	62,310	29,930	32,380
2001	62,699	30,127	32,572
2002	63,125	30,354	32,771
2003	63,525	30,575	32,950
2004	63,955	30,821	33,134
2005	64,353	31,024	33,329
2006	64,693	31,193	33,500
2007	65,084	31,380	33,704
2008	65,462	31,563	33,899
2009	65,811	31,739	34,072
2010	64,444	30,943	33,501
2011	64,685	31,063	33,622
2012	64,911	31,131	33,780
2013	65,091	31,203	33,888
2014	65,187	31,248	33,939

¹Includes the institutional population

Source: Department of Statistics and Registrar General

²Population estimates based on natural increase

³Year-end estimates for 1980 differ somewhat from census figures taken at mid-year 1980

POPULATION AND VITAL STATISTICS

Table I.2

Population by Parish, Sex and Race¹

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

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

Source: Population Censuses

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

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

POPULATION AND VITAL STATISTICS

Table 1.3

Population by Sex and Selected Age Groups

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

¹Excludes institutional population of 620.

Source: Population Censuses

²Excludes institutional population of 864.

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

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

POPULATION AND VITAL STATISTICS

Table 1.4

Population by Nativity and Race

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

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

Source: Population Censuses

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

¹Includes institutional population.

²Excludes institutional population.

³Includes 3 persons who did not state their nativity.

⁴Excludes institutional population and 39 non-sheltered persons.

⁵Includes 94 persons who did not state their nativity.

⁶Excludes institutional population and 82 non-sheltered persons.

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

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

POPULATION AND VITAL STATISTICS

Table 1.5

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

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

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

Source: Population Censuses

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

¹Excludes persons for which there is no data.

²This category captures Commonwealth Caribbean countries in 1980.

³Excludes not stated values for 2000 and 2010.

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

POPULATION AND VITAL STATISTICS

Table 1.6

Registered Births¹, Marriages, Divorces and Deaths

Year	Live Births ¹			Still Births			Marriages		Divorces			Total Death ¹			Infant Deaths ²			Neo-Natal ³			
	Total	Male	Female	Total	Male	Female	Total	Filed	Granted	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
2004	836	445	391	—	—	—	868	229	185	406	199	207	—	—	—	—	—	—	—	—	—
2005	835	441	394	6	3	3	820	223	202	437	238	199	2	1	1	2	1	1	2	1	1
2006	798	417	381	3	2	1	876	229	198	458	248	210	3	1	2	4	2	2	2	2	2
2007	859	427	432	2	2	—	846	254	240	468	240	228	4	4	—	3	3	3	—	—	—
2008	821	430	391	2	—	2	721	256	232	443	247	196	4	2	2	4	2	2	2	2	2
2009	819	427	392	1	1	—	683	242	214	470	251	219	1	—	1	—	—	—	—	—	—
2010	769	373	396	3	3	—	619	243	217	475	255	220	1	1	—	—	—	—	—	—	—
2011	670	330	340	2	1	1	555	207	177	429	210	219	—	—	—	—	—	—	—	—	—
2012	648	312	336	2	1	1	601	190	145	422	244	178	1	1	—	1	1	—	—	—	—
2013	648	320	328	3	3	—	471	193	165	471	251	220	1	1	—	—	—	—	—	—	—
2014	574	290	284	2	2	—	477	152	104	480	246	234	2	1	1	—	—	—	—	—	—

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

Source: Registry General and Supreme Court

²Deaths under one year.

³Deaths under four weeks.

POPULATION AND VITAL STATISTICS

Table I.7

Live Births by Age of Mother and Natal Status

Year and Live Births	Total	Under				40 & Over		
		20	20-24	25-29	30-34	35-39		
2004	Total	831	33	127	176	289	165	41
	IW	544	3	19	102	244	145	31
	OW	287	30	108	74	45	20	10
2005	Total	835	49	123	184	264	163	52
	IW	543	3	27	109	232	132	40
	OW	292	46	96	75	32	31	12
2006	Total	798	38	103	155	277	182	43
	IW	529	1	29	83	226	154	36
	OW	269	37	74	72	51	28	7
2007	Total	859	27	151	184	294	162	41
	IW	546	1	36	108	229	137	35
	OW	313	26	115	76	65	25	6
2008	Total	821	33	121	184	241	182	60
	IW	505	—	20	101	189	148	47
	OW	316	33	101	83	52	34	13
2009	Total	819	35	109	186	252	192	45
	IW	508	3	20	100	193	156	36
	OW	311	32	89	86	59	36	9
2010	Total	769	34	114	159	249	167	46
	IW	450	3	17	73	191	131	35
	OW	319	31	97	86	58	36	11
2011	Total	670	12	84	169	212	146	47
	IW	380	—	16	66	153	107	38
	OW	290	12	68	103	59	39	9
2012	Total	648	11	93	147	187	154	56
	IW	389	—	18	64	140	126	41
	OW	259	11	75	83	47	28	15
2013	Total	648	23	69	124	219	158	55
	IW	374	1	7	60	141	123	42
	OW	274	22	62	64	78	35	13
2014	Total	574	12	58	114	198	150	42
	IW	355	2	12	55	135	114	37
	OW	219	10	46	59	63	36	5

IW - Children born in wedlock

OW - Children born outside of wedlock

Source: Registry General

POPULATION AND VITAL STATISTICS

Table I.8
Persons Marrying by Previous Marital Status of Bride and Groom

Year	Previous Marital Status of Bride	Previous Marital Status of Groom			
		Total	Never Married	Divorced	Widowed
2004	Total	868	494	343	31
	Never Married	528	389	131	8
	Divorced	323	104	204	15
	Widowed	17	1	8	8
2005	Total	820	492	308	20
	Never Married	515	383	127	5
	Divorced	288	105	175	8
	Widowed	17	4	6	7
2006	Total	876	547	304	25
	Never Married	576	447	128	1
	Divorced	280	98	166	16
	Widowed	20	2	10	8
2007	Total	846	579	253	14
	Never Married	600	490	108	2
	Divorced	227	85	135	7
	Widowed	19	4	10	5
2008	Total	721	454	245	22
	Never Married	507	394	106	7
	Divorced	204	59	133	12
	Widowed	10	1	6	3
2009	Total	683	427	229	27
	Never Married	461	364	90	7
	Divorced	205	60	128	17
	Widowed	17	3	11	3
2010	Total	619	387	219	13
	Never Married	431	327	101	3
	Divorced	169	55	106	8
	Widowed	19	5	12	2
2011	Total	555	344	199	12
	Never Married	407	286	114	7
	Divorced	131	57	73	1
	Widowed	17	1	12	4
2012	Total	601	382	206	13
	Never Married	412	323	86	3
	Divorced	179	58	113	8
	Widowed	10	1	7	2
2013	Total	471	298	163	10
	Never Married	306	242	60	4
	Divorced	160	54	100	6
	Widowed	5	2	3	—
2014	Total	477	302	159	16
	Never Married	330	259	66	5
	Divorced	137	43	86	8
	Widowed	10	—	7	3

POPULATION AND VITAL STATISTICS

Table 1.9

Persons Marrying by Sex and Age of Bride and Groom

Age Group	2006		2007		2008		2009		2010		2011		2012		2013		2014	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Total	876	876	846	846	721	721	683	683	619	619	555	555	601	601	471	471	477	477
Under 20	—	5	—	1	—	1	1	5	—	4	—	—	—	—	—	1	—	2
20-24	37	64	47	77	29	59	25	46	27	39	18	37	20	40	17	30	12	24
25-29	183	242	165	242	123	166	136	171	119	148	107	148	101	152	71	101	82	116
30-34	165	180	216	189	172	184	135	156	153	163	119	125	132	149	117	113	110	116
35-39	177	149	163	135	139	115	120	104	78	89	84	83	111	82	82	74	78	69
40-44	106	89	102	90	73	67	97	68	90	57	65	55	73	69	65	49	67	49
45-49	73	64	58	53	63	66	50	63	53	58	57	45	61	47	41	40	30	33
50-54	51	37	37	30	60	32	65	37	38	33	44	29	40	29	35	33	40	38
55-59	37	29	23	13	27	19	20	15	34	10	28	19	25	13	22	18	25	15
60 & over	47	17	35	16	35	12	34	18	27	18	33	14	38	20	21	12	33	15

M - Male

F - Female

Source: Registry General

POPULATION AND VITAL STATISTICS

Table I.10
Marriages by Age of Bride and Groom

Age of Bride	Total	Age of Groom					
		Under 20	20-29	30-39	40-49	50-59	60 & Over
2010							
Total	619	—	146	231	143	72	27
Under 20	4	—	4	—	—	—	—
20-29	187	—	109	64	14	—	—
30-39	252	—	30	151	65	6	—
40-49	115	—	1	13	58	40	3
50-59	43	—	1	3	6	23	10
60 & over	18	—	1	—	—	3	14
2011							
Total	555	—	125	203	122	72	33
Under 20	—	—	—	—	—	—	—
20-29	185	—	97	73	13	2	—
30-39	208	—	24	118	53	12	1
40-49	100	—	4	10	46	36	4
50-59	48	—	—	2	9	20	17
60 & over	14	—	—	—	1	2	11
2012							
Total	601	—	121	243	134	65	38
Under 20	—	—	—	—	—	—	—
20-29	192	—	87	88	13	3	1
30-39	231	—	32	133	56	8	2
40-49	116	—	2	20	58	28	8
50-59	42	—	—	2	5	22	13
60 & over	20	—	—	—	2	4	14
2013							
Total	471	—	88	199	106	57	21
Under 20	1	—	1	—	—	—	—
20-29	131	—	69	55	5	2	—
30-39	187	—	16	123	40	8	—
40-49	89	—	2	17	50	17	3
50-59	51	—	—	4	11	27	9
60 & over	12	—	—	—	—	3	9
2014							
Total	477	—	94	188	97	65	33
Under 20	2	—	1	1	—	—	—
20-29	140	—	74	61	3	2	—
30-39	185	—	19	105	52	9	—
40-49	82	—	—	17	35	28	2
50-59	53	—	—	3	7	21	22
60 & over	15	—	—	1	—	5	9

POPULATION AND VITAL STATISTICS

Table I.11
Persons Marrying by Previous Marital Status, Sex and Age

Age Group	Total		Never Married		Divorced		Widowed	
	M	F	M	F	M	F	M	F
2011								
Total	555	555	344	361	199	177	12	17
Under 20	—	—	—	—	—	—	—	—
20-24	18	37	18	37	—	—	—	—
25-29	107	148	105	141	2	7	—	—
30-34	119	125	106	97	13	27	—	1
35-39	84	83	58	52	25	31	1	—
40-44	65	55	27	24	38	31	—	—
45-49	57	45	17	6	40	36	—	3
50-54	44	29	7	4	37	23	—	2
55-59	28	19	4	—	23	13	1	6
60 & over	33	14	2	—	21	9	10	5
2012								
Total	601	601	382	412	206	179	13	10
Under 20	—	—	—	—	—	—	—	—
20-24	20	40	20	39	—	1	—	—
25-29	101	152	96	145	5	7	—	—
30-34	132	149	119	128	13	20	—	1
35-39	111	82	70	46	40	35	1	1
40-44	73	69	41	31	32	37	—	1
45-49	61	47	22	14	39	33	—	—
50-54	40	29	7	8	32	19	1	2
55-59	25	13	5	—	19	12	1	1
60 & over	38	20	2	1	26	15	10	4
2013								
Total	471	471	298	306	163	160	10	5
Under 20	—	1	—	1	—	—	—	—
20-24	17	30	17	30	—	—	—	—
25-29	71	101	68	96	3	5	—	—
30-34	117	113	100	89	17	24	—	—
35-39	82	74	53	45	29	28	—	1
40-44	65	49	32	22	32	27	1	—
45-49	41	40	14	7	25	31	2	2
50-54	35	33	10	10	24	23	1	—
55-59	22	18	2	4	19	13	1	1
60 & over	21	12	2	2	14	9	5	1
2014								
Total	477	477	302	330	159	137	16	10
Under 20	—	2	—	2	—	—	—	—
20-24	12	24	12	24	—	—	—	—
25-29	82	116	81	113	1	3	—	—
30-34	110	116	99	102	11	14	—	—
35-39	78	69	49	47	29	21	—	1
40-44	67	49	35	18	30	30	2	1
45-49	30	33	14	10	14	21	2	2
50-54	40	38	6	8	33	29	1	1
55-59	25	15	3	3	19	10	3	2
60 & over	33	15	3	3	22	9	8	3

M - Male

F - Female

Source: Registry General

POPULATION AND VITAL STATISTICS

Table I.12

Persons Granted Divorces by Age and Marital Status at Marriage

Age Group	Total		Never Married		Divorced or Widowed		Not Stated	
	M	F	M	F	M	F	M	F
2010								
Total	217	217	117	137	58	38	42	42
Under 20	—	7	—	6	—	—	—	1
20-24	30	38	27	34	1	1	2	3
25-29	53	63	42	50	4	7	7	6
30-34	46	39	28	28	14	7	4	4
35-39	24	21	10	13	12	6	2	2
40 & over	40	25	10	6	27	17	3	2
Not stated	24	24	—	—	—	—	24	24
2011								
Total	177	177	113	126	41	28	23	23
Under 20	—	3	—	3	—	—	—	—
20-24	13	36	12	34	—	—	1	2
25-29	51	46	46	42	4	2	1	2
30-34	36	32	27	25	6	6	3	1
35-39	28	17	16	11	9	4	3	2
40 & over	34	28	10	9	22	16	2	3
Not stated	15	15	2	2	—	—	13	13
2012								
Total	145	145	85	91	29	23	31	31
Under 20	3	4	3	4	—	—	—	—
20-24	22	28	21	28	—	—	1	—
25-29	32	43	28	36	1	3	3	4
30-34	24	19	18	13	4	3	2	3
35-39	19	15	9	5	10	6	—	4
40 & over	29	20	6	5	14	11	9	4
Not stated	16	16	—	—	—	—	16	16
2013								
Total	165	165	77	97	53	33	35	35
Under 20	—	6	—	4	—	—	—	2
20-24	15	21	13	21	—	—	2	—
25-29	29	34	28	29	1	5	—	—
30-34	30	29	16	21	12	4	2	4
35-39	22	26	7	11	11	10	4	5
40 & over	43	23	10	8	28	13	5	2
Not stated	26	26	3	3	1	1	22	22
2014								
Total	104	104	61	61	24	24	19	19
Under 20	—	1	—	1	—	—	—	—
20-24	11	21	11	19	—	1	—	1
25-29	26	29	22	23	3	5	1	1
30-34	22	17	19	11	3	5	—	1
35-39	10	13	3	5	6	8	1	—
40 & over	21	9	6	2	12	5	3	2
Not stated	14	14	—	—	—	—	14	14

M - Male
F - Female

Source: Supreme Court Registry

POPULATION AND VITAL STATISTICS

Table I.13

Persons Granted Divorces by Age at Marriage and Duration of Marriage

Duration of Marriage (Years)	Age Group															
	Total		Under 20		20 - 24		25 - 29		30 - 34		35 - 39		40 & Over		Not Stated	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
2010																
Total	217	217	—	7	30	38	53	63	46	39	24	21	40	25	24	24
Under 5	50	50	—	—	6	6	8	14	8	8	9	5	14	12	5	5
5 - 9	70	70	—	4	9	9	13	17	14	16	9	6	14	7	11	11
10 - 14	41	41	—	1	2	7	9	7	11	10	5	6	8	4	6	6
15 - 19	22	22	—	2	8	7	5	7	5	1	1	2	1	1	2	2
20 - 24	17	17	—	—	2	5	10	8	3	2	—	1	2	1	—	—
25 & over	17	17	—	—	3	4	8	10	5	2	—	1	1	—	—	—
2011																
Total	177	177	—	3	13	36	51	46	36	32	28	17	34	28	15	15
Under 5	29	29	—	—	2	10	9	7	6	4	5	1	4	4	3	3
5 - 9	55	55	—	1	3	8	11	10	10	10	9	8	18	14	4	4
10 - 14	34	34	—	—	2	3	8	11	7	8	8	3	7	7	2	2
15 - 19	34	34	—	—	2	8	13	12	8	6	4	2	1	—	6	6
20 - 24	11	11	—	—	—	2	3	3	4	1	1	3	3	2	—	—
25 & over	14	14	—	2	4	5	7	3	1	3	1	—	1	1	—	—
2012																
Total	145	145	3	4	22	28	32	43	24	19	19	15	29	20	16	16
Under 5	25	25	1	1	1	4	9	9	4	1	2	4	8	6	—	—
5 - 9	46	46	—	—	8	6	6	14	9	3	6	7	10	9	7	7
10 - 14	36	36	—	—	5	9	8	11	5	7	6	1	7	3	5	5
15 - 19	14	14	1	1	—	1	3	2	3	4	2	2	2	1	3	3
20 - 24	5	5	—	—	2	1	1	3	—	—	1	—	—	—	1	1
25 & over	19	19	1	2	6	7	5	4	3	4	2	1	2	1	—	—
2013																
Total	165	165	—	6	15	21	29	34	30	26	22	28	43	24	26	26
Under 5	37	37	—	—	2	3	4	5	6	7	3	8	18	10	4	4
5 - 9	55	55	—	—	3	5	10	19	14	10	8	8	9	2	11	11
10 - 14	36	36	—	3	6	4	6	7	5	6	6	6	10	7	3	3
15 - 19	14	14	—	2	1	1	1	—	2	3	4	3	3	2	3	3
20 - 24	8	8	—	—	—	2	2	—	—	—	—	—	2	2	4	4
25 & over	15	15	—	1	3	6	6	3	3	—	1	3	1	1	1	1
2014																
Total	104	104	—	1	11	21	26	29	22	17	10	13	21	9	14	14
Under 5	13	13	—	—	—	1	3	7	1	—	2	1	6	3	1	1
5 - 9	26	26	—	—	—	5	5	5	5	5	4	5	9	3	3	3
10 - 14	23	23	—	—	3	4	6	3	7	7	2	5	4	3	1	1
15 - 19	23	23	—	1	3	3	2	6	7	4	2	1	1	—	8	8
20 - 24	9	9	—	—	1	3	5	4	2	1	—	1	1	—	—	—
25 & over	10	10	—	—	4	5	5	4	—	—	—	—	—	—	1	1

M - Male

F - Female

Source: Supreme Court Registry

POPULATION AND VITAL STATISTICS

Table I.14

Persons Granted Divorces by Age at Marriage and Reasons for Divorce

Age Group	Total		Unreasonable Behaviour		2 Years Separation		5 Years Separation		Adultery & 2 Years Desertion		Not Stated	
	M	F	M	F	M	F	M	F	M	F	M	F
2010												
Total	217	217	140	140	46	46	19	19	10	10	2	2
Under 20	—	7	—	5	—	1	—	1	—	—	—	—
20 - 24	30	38	19	20	4	10	3	4	4	3	—	—
25 - 29	53	63	33	44	11	11	7	8	1	—	1	1
30 - 34	46	39	27	27	11	6	5	3	3	3	—	—
35 - 39	24	21	19	13	4	4	1	2	—	2	—	—
40 & over	40	25	26	15	9	7	3	1	1	1	1	1
Not stated	24	24	16	16	7	7	—	—	1	1	—	—
2011												
Total	177	177	119	119	41	41	12	12	5	5	—	—
Under 20	—	3	—	2	—	1	—	—	—	—	—	—
20 - 24	13	36	12	31	1	5	—	—	—	—	—	—
25 - 29	51	46	33	32	12	9	3	2	3	3	—	—
30 - 34	36	32	30	20	4	6	2	5	—	1	—	—
35 - 39	28	17	17	12	7	4	3	1	1	—	—	—
40 & over	34	28	19	14	11	10	3	3	1	1	—	—
Not stated	15	15	8	8	6	6	1	1	—	—	—	—
2012												
Total	145	145	105	105	26	26	10	10	4	4	—	—
Under 20	3	4	2	3	0	0	1	1	—	—	—	—
20 - 24	22	28	15	19	4	4	2	4	1	1	—	—
25 - 29	32	43	27	33	3	7	2	1	—	2	—	—
30 - 34	24	19	15	15	8	3	1	1	—	—	—	—
35 - 39	19	15	15	10	3	5	—	—	1	—	—	—
40 & over	29	20	22	16	3	2	3	2	1	—	—	—
Not stated	16	16	9	9	5	5	1	1	1	1	—	—
2013												
Total	165	165	118	118	26	26	17	17	4	4	—	—
Under 20	—	6	—	3	—	1	—	2	—	—	—	—
20 - 24	16	21	11	16	1	1	3	4	1	—	—	—
25 - 29	29	33	20	21	4	8	4	4	1	—	—	—
30 - 34	30	29	19	22	8	5	2	1	1	—	—	—
35 - 39	22	25	14	16	3	6	4	2	1	—	—	—
40 & over	42	25	35	21	7	2	—	—	—	2	—	—
Not stated	26	26	19	19	3	3	4	4	—	—	—	—
2014												
Total	104	104	72	72	18	18	11	11	3	3	—	—
Under 20	—	1	—	1	—	—	—	—	—	—	—	—
20 - 24	11	21	7	15	2	2	2	4	—	—	—	—
25 - 29	26	29	15	18	4	7	7	4	—	—	—	—
30 - 34	22	17	15	11	6	4	—	1	1	1	—	—
35 - 39	10	13	8	11	2	1	—	1	—	—	—	—
40 & over	21	9	16	5	2	2	1	—	2	2	—	—
Not stated	14	14	11	11	2	2	1	1	—	—	—	—

M - Male

F - Female

POPULATION AND VITAL STATISTICS

Table 1.15

Deaths by Selected Age Groups¹

Year	Total	Age Groups							
		Under 1	1 - 4	5 - 14	15 - 24	25 - 44	45 - 64	65 - 84	85+
2004	406	—	—	—	1	10	72	208	115
2005	437	2	—	—	4	19	86	214	112
2006	461	6	—	1	3	15	91	229	116
2007	468	3	1	—	6	25	88	214	131
2008	443	4	—	1	9	22	75	204	128
2009	470	1	1	—	2	29	103	218	116
2010	475	1	1	1	5	35	82	204	146
2011	429	1	—	—	9	17	67	198	137
2012	422	1	—	2	4	18	81	197	119
2013	471	1	2	1	5	23	88	202	149
2014	480	2	1	1	6	9	90	199	172

¹Excluding stillbirths and non-resident deaths.

Source: Registry General

Section II

Education

2014 Quick Facts

- Total school enrollment: 9,696
- Government schools: 5,329
- Private schools: 3,259
- Bermuda College: 1,108

Figure 2.1

Figure 2.2

Figure 2.3

Figure 2.4

EDUCATION

Table 2.1

School Enrolment by Type of School and Sex of Student¹

Year	Total			Government Schools ²			Private Schools ³			Bermuda College		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
2004	10,886	5,147	5,739	6,370	3,277	3,093	3,547	1,559	1,988	969	311	658
2005	10,481	4,989	5,492	6,222	3,235	2,987	3,470	1,507	1,963	789	247	542
2006	10,324	4,909	5,415	6,024	3,120	2,904	3,569	1,572	1,997	731	217	514
2007	10,252	4,894	5,358	5,916	3,035	2,881	3,650	1,633	2,017	686	226	460
2008	10,382	4,879	5,503	5,744	2,976	2,768	3,669	1,633	2,036	969	270	699
2009	10,564	4,984	5,580	5,580	2,893	2,687	3,715	1,676	2,039	1,269	415	854
2010	10,323	4,856	5,467	5,486	2,832	2,654	3,524	1,596	1,928	1,313	428	885
2011	10,139	4,808	5,331	5,450	2,827	2,623	3,411	1,552	1,859	1,278	429	849
2012	9,893	4,671	5,222	5,338	2,777	2,561	3,348	1,517	1,831	1,207	377	830
2013	9,831	4,664	5,167	5,384	2,791	2,593	3,275	1,484	1,791	1,172	389	783
2014	9,696	4,651	5,045	5,329	2,765	2,564	3,259	1,496	1,763	1,108	390	718

¹Excludes students attending tutorial sites (educational programming

Source: Ministry of Education

outside of the formally established public and private systems).

²Includes preschools.

³Excludes preschools.

EDUCATION

Table 2.2

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

Year	Type of School	Total	Male	Female	Class Year					
					1	2	3	4	5	6
2004	Total	4,760	2,360	2,400	810	789	835	785	780	761
	Government	3,138	1,628	1,510	544	510	545	530	503	506
	Private	1,622	732	890	266	279	290	255	277	255
2005	Total	4,716	2,339	2,377	810	791	763	824	776	752
	Government	3,069	1,614	1,455	513	527	491	536	526	476
	Private	1,647	725	922	297	264	272	288	250	276
2006	Total	4,678	2,289	2,389	793	797	778	753	806	751
	Government	3,021	1,561	1,460	518	506	508	479	514	496
	Private	1,657	728	929	275	291	270	274	292	255
2007	Total	4,625	2,277	2,348	778	774	780	764	737	792
	Government	2,934	1,508	1,426	508	497	495	484	457	493
	Private	1,691	769	922	270	277	285	280	280	299
2008	Total	4,523	2,270	2,253	756	752	785	767	748	715
	Government	2,853	1,505	1,348	472	489	506	485	464	437
	Private	1,670	765	905	284	263	279	282	284	278
2009	Total	4,541	2,311	2,230	759	731	741	752	740	818
	Government	2,803	1,503	1,300	466	455	488	473	469	452
	Private	1,738	808	930	293	276	253	279	271	366
2010	Total	4,347	2,232	2,115	722	733	708	728	728	728
	Government	2,735	1,480	1,255	456	446	450	478	449	456
	Private	1,612	752	860	266	287	258	250	279	272
2011	Total	4,216	2,176	2,040	689	699	717	689	717	705
	Government	2,637	1,435	1,202	414	444	448	435	465	431
	Private	1,579	741	838	275	255	269	254	252	274
2012	Total	4,122	2,126	1,996	745	663	679	679	674	682
	Government	2,583	1,398	1,185	461	401	431	428	425	437
	Private	1,539	728	811	284	262	248	251	249	245
2013	Total	4,094	2,104	1,990	723	728	658	660	672	653
	Government	2,602	1,407	1,195	469	457	407	430	421	418
	Private	1,492	697	795	254	271	251	230	251	235
2014	Total	4,100	2,118	1,982	730	707	712	655	644	652
	Government	2,594	1,398	1,196	449	462	454	411	414	404
	Private	1,506	720	786	281	245	258	244	230	248

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

Source: Ministry of Education

EDUCATION

Table 2.3

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

Year	Type of School	Total	Male	Female	Class Year		
					1	2	3
2004	Total	2,256	1,101	1,155	740	766	750
	Government	1,287	677	610	416	426	445
	Private	969	424	545	324	340	305
2005	Total	2,190	1,074	1,116	730	725	735
	Government	1,269	662	607	437	407	425
	Private	921	412	509	293	318	310
2006	Total	2,143	1,097	1,046	725	711	707
	Government	1,199	652	547	382	418	399
	Private	944	445	499	343	293	308
2007	Total	2,145	1,064	1,081	733	708	704
	Government	1,177	615	562	397	369	411
	Private	968	449	519	336	339	293
2008	Total	2,162	1,049	1,113	754	726	682
	Government	1,141	590	551	396	382	363
	Private	1,021	459	562	358	344	319
2009	Total	2,077	976	1,101	690	708	679
	Government	1,074	531	543	347	361	366
	Private	1,003	445	558	343	347	313
2010	Total	2,033	955	1,078	700	667	666
	Government	1,057	521	536	355	343	359
	Private	976	434	542	345	324	307
2011	Total	2,022	977	1,045	697	673	652
	Government	1,067	542	525	381	341	345
	Private	955	435	520	316	332	307
2012	Total	2,004	982	1,022	673	678	653
	Government	1,076	573	503	346	387	343
	Private	928	409	519	327	291	310
2013	Total	1,971	973	998	660	658	653
	Government	1,090	578	512	360	343	387
	Private	881	395	486	300	315	266
2014	Total	1,905	938	967	635	642	628
	Government	1,028	537	491	346	350	332
	Private	877	401	476	289	292	296

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

Source: Ministry of Education

EDUCATION

Table 2.4

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

Year	Type of School	Total	Male	Female	Class Year				
					1	2	3	4	5
2004	Total	2,504	1,165	1,339	725	637	626	493	23
	Government	1,548	762	786	464	402	366	293	23
	Private	956	403	553	261	235	260	200	—
2005	Total	2,389	1,116	1,273	684	635	532	508	30
	Government	1,487	746	741	402	422	340	293	30
	Private	902	370	532	282	213	192	215	—
2006	Total	2,375	1,096	1,279	697	624	577	459	18
	Government	1,407	697	710	397	360	371	261	18
	Private	968	399	569	300	264	206	198	—
2007	Total	2,416	1,122	1,294	767	640	537	466	6
	Government	1,425	707	718	465	377	310	267	6
	Private	991	415	576	302	263	227	199	—
2008	Total	2,372	1,100	1,272	741	657	546	428	—
	Government	1,394	691	703	463	401	315	215	—
	Private	978	409	569	278	256	231	213	—
2009	Total	2,320	1,083	1,237	721	630	503	466	—
	Government	1,346	660	686	430	397	283	236	—
	Private	974	423	551	291	233	220	230	—
2010	Total	2,289	1,067	1,222	733	602	507	447	—
	Government	1,353	657	696	459	344	316	234	—
	Private	936	410	526	274	258	191	213	—
2011	Total	2,202	1,007	1,195	667	604	490	441	—
	Government	1,325	631	694	407	374	283	261	—
	Private	877	376	501	260	230	207	180	—
2012	Total	2,171	977	1,194	665	572	472	462	—
	Government	1,290	597	693	389	340	298	263	—
	Private	881	380	501	276	232	174	199	—
2013	Total	2,198	971	1,227	651	609	492	446	—
	Government	1,296	579	717	365	358	301	272	—
	Private	902	392	510	286	251	191	174	—
2014	Total	2,188	1,007	1,181	674	566	498	450	—
	Government	1,312	632	680	435	317	288	272	—
	Private	876	375	501	239	249	210	178	—

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

Source: Ministry of Education

EDUCATION

Table 2.5

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

Year	Preschool Enrolment			Special School Enrolment		
	Total	Male	Female	Total	Male	Female
2004	397	210	187	16	10	6
2005	397	213	184	37	24	13
2006	397	210	187	40	31	9
2007	380	205	175	42	28	14
2008	356	190	166	41	30	11
2009	357	199	158	35	26	9
2010	341	174	167	34	26	8
2011	421	219	202	22	13	9
2012	389	209	180	25	15	10
2013	375	214	161	21	13	8
2014	395	198	197	20	11	9

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

Source: Ministry of Education and Development

EDUCATION

Table 2.6

Bermuda College Enrolment by Department and Sex of Student

		Technical Studies / Applied Science			Hotel & Business Administration			Liberal Arts			Best Steps Programme ¹			Nursing Programme ²			P.A.C.E.			Undeclared		
Year	Total	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
2004	969	100	98	2	309	98	211	268	50	218	—	—	—	41	—	41	251	65	186
2005	789	82	79	3	341	105	236	318	63	255	—	—	—	48	—	48	—	—	—
2006	711	52	50	2	320	89	231	307	71	236	—	—	—	32	1	31
2007	686	81	80	1	303	76	227	251	55	196	28	8	20	23	—	23
2008 ³	1,366	82	78	4	444	101	343	366	72	294	39	16	23	38	3	35	397	119	278
2009	1,269	80	77	3	368	105	263	336	73	263	22	8	14	—	—	—	463	152	311
2010	1,313	98	94	4	349	104	245	298	63	235	24	12	12	—	—	—	544	155	389
2011 ⁴	1,278	86	83	3	342	101	241	282	73	209	—	—	—	568	172	396
2012	1,207	67	65	2	327	100	227	319	80	239	—	—	—	494	132	362
2013	1,172	65	64	1	307	108	199	333	101	232	—	—	—	17	—	17	1	—	—	449	116	333
2014	1,108	57	54	3	255	92	163	308	91	217	—	—	—	47	3	44	—	—	—	441	150	291

¹In 2002, the 'Best Steps Programme' was discontinued; it later resumed in 2007.

Source: Bermuda College

²The 'Nursing Programme' was launched in 2012.

³Free tuition was implemented, for Bermudian students, by the Bermuda Government in September 2008.

⁴In September 2011, the free tuition scheme was revoked and replaced with a 50% tuition discount.

Section III

Health

2014 Quick Facts

- Sexually Transmitted Infections: 424
- Infected Persons with Chlamydia: 312 (74%)
- Infected Persons Aged 20 to 29: 201 (47%)

Figure 3.1

Figure 3.2

Figure 3.3

HEALTH

Table 3.I

Causes of Death by Selected Age Groups and Sex¹

Cause of Death	Age							
	Total	Under 1	1-14	15-24	25-44	45-64	65-84	85 & over
2013								
All Causes	471	1	3	5	23	96	202	141
Male	251	1	2	5	18	70	96	59
Female	220	—	1	—	5	26	106	82
Circulatory Illnesses	157	—	—	—	3	28	77	49
Male	80	—	—	—	3	22	39	16
Female	77	—	—	—	—	6	38	33
Respiratory Illnesses	26	—	—	—	—	6	8	12
Male	14	—	—	—	—	3	3	8
Female	12	—	—	—	—	3	5	4
All Communicable Diseases	11	—	—	—	1	3	3	4
Male	5	—	—	—	—	3	1	1
Female	6	—	—	—	1	—	2	3
Neoplasms	136	—	—	—	3	35	71	27
Male	71	—	—	—	1	23	31	16
Female	65	—	—	—	2	12	40	11
External Causes,								
Accidents & Violence ²	18	—	1	4	8	3	2	—
Male	18	—	1	4	8	3	2	—
Female	—	—	—	—	—	—	—	—
All Other Diseases	123	1	2	1	8	21	41	49
Male	63	1	1	1	6	16	20	18
Female	60	—	1	—	2	5	21	31
2014								
All Causes	469	1	2	5	8	92	203	158
Male	239	1	—	5	7	60	116	50
Female	230	—	2	—	1	32	87	108
Circulatory Illnesses	178	—	—	1	2	32	76	67
Male	82	—	—	1	1	23	37	20
Female	96	—	—	—	1	9	39	47
Respiratory Illnesses	20	—	—	—	—	4	8	8
Male	11	—	—	—	—	3	5	3
Female	9	—	—	—	—	1	3	5
All Communicable Diseases	7	—	—	—	—	1	2	4
Male	4	—	—	—	—	—	2	2
Female	3	—	—	—	—	1	—	2
Neoplasms	147	—	—	—	—	32	81	34
Male	82	—	—	—	—	20	49	13
Female	65	—	—	—	—	12	32	21
External Causes,								
Accidents & Violence ²	24	—	1	4	4	12	1	2
Male	19	—	—	4	4	9	1	1
Female	5	—	1	—	—	3	—	1
All Other Diseases	93	1	1	—	2	11	35	43
Male	41	1	—	—	2	5	22	11
Female	52	—	1	—	—	6	13	32

¹The number of deaths recorded differs from those published by the

Registrar General partly due to differences in methodology and processes used.

²Includes injury and poisoning category.

HEALTH

Table 3.2
Reported Sexually Transmitted Infections by Age Group and Proportion of Patients Male¹

Year	Type of Infection	Total	Age				Not Stated	Proportion of Patients Male
			Under 20	20-29	30-39	40 & Over		
2007	Total	642	177	311	93	49	12	30%
	Gonococcal Infections	68	12	36	14	5	1	41%
	Non-specific Urethritis	4	1	2	—	1	—	25%
	Syphilis	2	—	1	1	—	—	0%
	Herpes	19	2	8	4	5	—	53%
	AIDS	9	—	1	2	6	—	67%
	Chlamydia	540	162	263	72	32	11	27%
2008	Total	526	149	230	102	42	3	38%
	Gonococcal Infections	49	6	21	18	4	—	63%
	Non-specific Urethritis	9	2	6	—	1	—	33%
	Syphilis	2	—	2	—	—	—	50%
	Herpes	44	6	19	10	6	3	27%
	AIDS	8	—	—	2	6	—	75%
	Chlamydia	414	135	182	72	25	—	31%
2009	Total	525	142	233	94	50	6	37%
	Gonococcal Infections	24	2	12	7	3	—	79%
	Non-specific Urethritis	19	2	7	9	1	—	47%
	Syphilis	13	1	3	3	6	—	77%
	Herpes	32	6	16	4	3	3	25%
	AIDS	10	—	1	2	7	—	70%
	Chlamydia	427	131	194	69	30	3	32%
2010	Total	521	118	251	96	52	4	35%
	Gonococcal Infections	31	4	16	9	2	—	48%
	Non-specific Urethritis	10	2	4	1	3	—	50%
	Syphilis	3	—	1	1	—	1	67%
	Herpes	40	3	13	10	13	1	40%
	AIDS	6	—	—	1	5	—	100%
	Chlamydia	431	109	217	74	29	2	32%
2011	Total	599	139	290	97	60	13	27%
	Gonococcal Infections	79	31	34	9	4	1	41%
	Non-specific Urethritis	6	—	2	3	1	—	50%
	Syphilis	4	—	1	2	1	—	75%
	Herpes	41	3	17	6	14	1	29%
	AIDS	1	—	—	—	1	—	100%
	Chlamydia	468	105	236	77	39	11	24%
2012	Total	523	113	232	89	84	5	33%
	Gonococcal Infections	65	17	32	5	10	1	52%
	Non-specific Urethritis	4	—	1	2	1	—	100%
	Syphilis	10	—	1	3	6	—	90%
	Herpes	61	8	17	14	19	3	23%
	AIDS	3	—	—	—	3	—	100%
	Chlamydia	380	88	181	65	45	1	28%
2013	Total	449	90	177	95	71	16	34%
	Gonococcal Infections	40	8	16	14	1	1	48%
	Non-specific Urethritis	3	—	2	—	1	—	100%
	Syphilis	11	—	1	1	9	—	73%
	Herpes	70	3	18	16	25	8	31%
	AIDS	3	—	—	—	3	—	100%
	Chlamydia	322	79	140	64	32	7	30%
2014	Total	424	61	201	92	69	1	40%
	Gonococcal Infections	25	—	9	8	8	—	60%
	Non-specific Urethritis	5	—	2	2	1	—	100%
	Syphilis	8	—	1	2	5	—	57%
	Herpes	73	—	21	22	30	—	44%
	AIDS	1	—	—	1	—	—	0%
	Chlamydia	312	61	168	57	25	1	36%

¹Includes cases reported under the Public Health Act 1949

Source: Department of Health

Table 3.3**Immunizations for Travel Purposes - Selected Diseases¹**

Year	Yellow Fever²	Typhoid	Tetanus and Diphtheria³	Polio Vaccine	Rabies Vaccine	Meningococcal Meningitis	Havrix (Hepatitis A)
2004	317	508	..	22	14	56	760
2005	256	437	460	57	44	142	874
2006	236	387	439	49	49	299	778
2007	295	511	323	40	38	297	958
2008	391	605	345	19	78	278	1,052
2009	311	441	635	54	85	287	1,307
2010	328	769	644	82	84	294	1,342
2011	301	672	485	112	91	97 ⁴	1,130
2012	298	792	641	74	98	71	982
2013	241	580	458	30	72	47	863
2014	255	578	800 ⁵	90	52	70	1,017

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

Source: Department of Health

²Includes Yellow Fever Centres 001 and 002.³As of 2009, the tetanus and diphtheria vaccine includes pertussis.⁴Administered as conjugate or polysaccharide vaccine.⁵Includes administration to pregnant women in 2nd and 3rd trimesters which is a new recommendation in the Adult Immunization Schedule.

Section IV

Labour

2014 Quick Facts

- Total Occupied Jobs: 33,475
- Leading Occupations: Service Workers, Shop and Market Sales Workers
- Number of Work Permits: 9,767

Figure 4.1

Figure 4.2

LABOUR

Table 4.I

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

Occupation Group	Total	Under 20	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 & over
2012												
All Occupations	35,443	267	1,449	3,070	4,035	4,170	4,494	4,631	4,783	3,759	2,614	2,171
Armed Forces	25	—	—	1	4	7	6	2	4	1	—	—
Senior Officials and Managers	6,537	4	31	213	497	732	935	1,087	1,117	884	563	474
Professionals	6,873	6	158	722	1,153	1,069	956	799	791	613	387	219
Technicians and Associate Professionals	2,769	11	78	248	360	384	418	379	340	252	157	142
Clerks	5,804	63	353	614	609	510	637	716	830	676	515	281
Service Workers, Shop and Market Sales Workers	7,070	122	537	754	811	783	752	819	834	659	486	513
Skilled Agricultural and Fishery Workers	819	3	28	69	82	94	107	108	139	75	45	69
Craft and Related Trades Workers	2,811	14	115	219	301	364	399	424	334	283	178	180
Plant and Machine Operators and Assemblers	1,615	6	55	94	100	119	172	187	238	208	196	240
Elementary Occupations	1,120	38	94	136	118	108	112	110	156	108	87	53
2013												
All Occupations	34,277	272	1,354	2,850	3,800	3,958	4,277	4,389	4,698	3,861	2,601	2,217
Armed Forces	26	—	—	1	4	6	7	3	5	—	—	—
Senior Officials and Managers	6,319	4	25	182	486	676	881	1,022	1,066	906	578	493
Professionals	6,415	9	140	658	1,028	973	911	757	760	591	379	209
Technicians and Associate Professionals	2,741	9	65	245	355	373	400	384	327	280	159	144
Clerks	5,751	66	333	589	620	529	608	661	848	675	499	323
Service Workers, Shop and Market Sales Workers	6,831	124	516	702	765	746	742	755	828	685	479	489
Skilled Agricultural and Fishery Workers	800	5	25	56	70	89	114	96	143	68	58	76
Craft and Related Trades Workers	2,748	16	117	203	282	335	352	422	347	309	183	182
Plant and Machine Operators and Assemblers	1,578	7	46	97	85	120	145	185	225	227	188	253
Elementary Occupations	1,068	32	87	117	105	111	117	104	149	120	78	48
2014												
All Occupations	33,475	245	1,227	2,659	3,676	3,909	4,170	4,180	4,623	3,940	2,623	2,223
Armed Forces	26	—	—	1	4	4	10	3	2	2	—	—
Senior Officials and Managers	6,232	2	27	162	494	666	865	956	1,062	922	589	487
Professionals	6,272	4	104	590	963	962	891	766	740	620	393	239
Technicians and Associate Professionals	2,806	11	66	228	359	403	414	374	339	289	172	151
Clerks	5,415	62	300	534	581	522	557	611	772	699	485	292
Service Workers, Shop and Market Sales Workers	6,764	103	501	703	738	740	747	737	843	665	475	512
Skilled Agricultural and Fishery Workers	794	4	22	45	83	88	103	94	147	81	55	72
Craft and Related Trades Workers	2,609	15	109	189	256	310	330	386	349	303	189	173
Plant and Machine Operators and Assemblers	1,562	22	37	99	96	103	140	160	234	231	191	249
Elementary Occupations	995	22	61	108	102	111	113	93	135	128	74	48

LABOUR

Table 4.2

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

Occupation Group	Total	Div								
		I	2	3	4	5	6	7	8	9
2013										
All Occupations	34,277	589	624	341	2,143	8,330	2,139	6,514	5,760	7,837
Armed Forces	26	—	—	—	—	—	—	—	—	26
Senior Officials and Managers	6,319	49	126	43	384	1,495	249	1,712	1,410	851
Professionals	6,415	12	67	35	55	176	74	1,458	1,345	3,193
Technicians and Associate Professionals	2,741	4	33	24	46	368	250	540	684	792
Clerks	5,751	14	55	49	89	1,166	624	1,707	1,087	960
Service Workers, Shop and Market Sales Workers	6,831	—	45	5	15	3,823	68	795	947	1,133
Skilled Agricultural and Fishery Workers	800	484	—	—	23	74	1	33	96	89
Craft and Related Trades Workers	2,748	19	245	109	1,180	522	175	153	65	280
Plant and Machine Operators and Assemblers	1,578	5	43	62	99	434	642	46	54	193
Elementary Occupations	1,068	2	10	14	252	272	56	70	72	320
2014										
All Occupations	33,475	581	585	325	1,925	8,213	2,046	6,130	5,865	7,805
Armed Forces	26	—	—	—	—	—	—	—	—	26
Senior Officials and Managers	6,232	47	117	38	364	1,455	232	1,668	1,441	870
Professionals	6,272	13	50	30	47	166	83	1,308	1,428	3,147
Technicians and Associate Professionals	2,806	3	32	18	45	368	241	552	747	800
Clerks	5,415	14	48	48	87	1,142	566	1,478	1,070	962
Service Workers, Shop and Market Sales Workers	6,764	5	40	4	17	3,768	72	827	898	1,133
Skilled Agricultural and Fishery Workers	794	476	—	—	29	73	1	35	98	82
Craft and Related Trades Workers	2,609	14	251	111	1,036	527	175	142	68	285
Plant and Machine Operators and Assemblers	1,562	6	39	61	95	456	616	39	50	200
Elementary Occupations	995	3	8	15	205	258	60	81	65	300

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

Source: Employment Survey

Div. = Division

Div. I = Agriculture, Fishing and Quarrying

Div. 2 = Manufacturing/Servicing

Div. 3 = Electricity, Gas and Water

Div. 4 = Construction

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

Div. 6 = Transport, Storage and Communications

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

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

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

LABOUR

Table 4.3

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

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

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

Source: Population Censuses

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

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

LABOUR

Table 4.4

Estimated Number of Work Permits Issued for Private Sector Employees

Type of Work Permit ¹	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Total	15,652	16,716	17,706	18,131	17,752	14,649	12,396	13,988	14,129	11,330	9,767
3 Months	6,185	6,851	7,092	6,917	7,869	6,148	5,653	5,541	6,005	4,820	1,701 ²
Up to a Year ³	4,918	4,816	4,931	4,820	4,202	3,884	3,919	5,117	4,848	3,930	2,475
2 - 5 Years ⁴	4,549	5,049	5,683	6,394	5,681	4,617	2,824	3,330	3,276	2,580	5,591 ²

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

Source: Department of Immigration

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

³The majority are one-year renewal permits.

⁴The totals include work permits in the year that they are first issued but are not reflected

in subsequent years, even though their validity may be spread over multiple years.

LABOUR

Table 4.5
Employment Placements by Month

Year	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Monthly Average
2004	15	16	16	18	20	23	20	32	28	15	11	14	19
2005	22	21	26	40	36	30	15	21	21	12	24	9	23
2006	19	12	23	16	17	27	24	21	30	19	9	11	19
2007	27	32	19	31	47	25	49	51	34	34	30	23	34
2008	18	23	30	18	9	25	11	5	3	18	10	25	16
2009	16	28	41	54	48	19	68	61	71	26	41	28	42
2010	27	10	15	32	10	33	13	43	26	58	35	33	28
2011	—	5	32	19	17	8	19	24	22	13	32	1	16
2012 ¹
2013	5	1	5	11	8	1	9	10	12	8	7	18	8
2014	12	24	15	18	8	11	4	4	2	4	—	2	9

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

Source: Department of Workforce Development

LABOUR

Table 4.6

Registered Unemployed at Month-end

Year	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.
2004	76	51	86	115	43	71	66	84	83	64	73	51
2005	45	35	63	41	32	35	34	47	45	42	46	25
2006	52	21	38	29	27	32	36	29	36	26	28	21
2007	25	43	23	28	26	22	35	31	26	45	49	14
2008	54	24	22	30	55	47	32	37	54	29	30	18
2009	41	44	59	56	63	76	54	61	75	61	79	58
2010	80	20	52	60	67	39	47	50	74	46	59	29
2011	109	201	120	102	91	58	81	108	182	104	136	44
2012 ¹
2013	76	48	63	64	50	67	37	56	71	65	67	123
2014	79	71	53	36	44	42	33	42	52	54	44	29

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

Source: Department of Workforce Development

Section V

Prices and Wages

2014 Quick Facts

Annual Change in Selected Average Retail Prices

- Sliced peaches (29 oz.)
\$4.15 (+23.5%)
- Apples (3 lb. bag, Macintosh)
\$6.49 (-10.4%)
- Electricity (*monthly per 560 KW hrs*)
\$276.38 (-6.0%)

Figure 5.1

Figure 5.2

Figure 5.3

PRICES AND WAGES

Table 5.1

Expenditure Group Weights Used in the CPI¹

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

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

Source: Department of Statistics

²The category name was changed from Rent to Housing.

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

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

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

PRICES AND WAGES

Table 5.2

Selected Average Retail Prices¹

Items	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	\$
Grain and Grain Products:											
Bread, 22 oz. sandwich loaf white local	3.34	4.40	4.50	4.80	4.74	5.01	5.08	5.65	5.68	5.88	
Flour, 5 lbs.	2.98	3.31	3.03	5.58	5.40	5.34	5.27	5.37	5.54	5.56	
Sweet biscuits, 7 oz.	3.45	3.59	4.25	4.08	4.52	4.58	4.90	5.09	
Cornflakes, 12 oz.	3.59	3.79	3.91	4.00	4.62	4.67	5.12	5.17	5.16	5.39	
Rice, 3 lbs.	3.46	3.55	3.65	3.74	4.93	6.01	6.30	6.53	6.39	6.88	
Meat, Poultry and Fish:											
Lamb leg, per lb. with bone, frozen	4.36	4.21	4.49	4.95	5.24	5.30	6.22	6.61	6.79	6.71	
Hamburger	3.00	3.08	3.29	3.65	3.67	3.89	3.70	4.02	4.15	4.08	
Pork loin chops, per lb. with bone	4.22	6.33	..	6.99	5.62	5.68	5.67	6.06	6.00	5.95	
Bacon, per lb.	5.15	4.71	5.43	5.79	5.50	5.46	6.18	7.21	7.01	7.24	
Pork sausages, 1 lb.	7.17	7.48	8.79	9.99	9.40	9.27	9.26	9.52	9.62	9.91	
Chicken legs, 5 lbs.	8.17	8.31	11.32	11.79	10.86	10.91	11.06	11.47	12.64	14.47	
Bologna, 12 oz.	3.03	3.65	3.83	3.94	3.98	3.61	3.47	3.57	3.54	3.67	
Stewing beef, per lb.	4.85	5.25	6.29	6.89	6.61	6.50	6.34	6.41	6.82	6.59	
Corned beef, 12 oz.	1.79	2.21	2.44	2.44	2.37	3.63	3.53	3.75	3.89	4.15	
Fish, per lb. imported cod fish (boneless)	8.53	8.30	8.99	8.99	9.83	9.61	9.39	9.21	9.11	8.71	
Tuna 6 1/2 oz. Tin	2.51	2.87	2.96	3.35	3.68	3.68	3.74	3.63	3.66	3.75	
Boiled ham, per lb.	5.31	5.80	4.99	5.49	5.10	6.01	6.84	6.72	6.86	7.19	
Bermuda fish, frozen, per lb.	9.99	12.20	
Dairy Products and Substitutes:											
Butter, 1 lb. pkg.	2.71	2.76	3.13	3.33	4.79	4.28	4.66	4.83	4.59	5.19	
Margarine, 8 oz.	1.78	1.89	1.79	1.93	2.35	..	2.54	2.83	2.91	3.16	
Cheese, 16 oz. (block)	3.24	3.88	4.29	5.41	6.92	5.90	6.24	6.57	6.74	6.96	
Milk, fresh per 1/2 gal.	3.85	4.15	4.35	4.77	4.79	4.99	5.11	5.29	5.32	5.30	
Cream, evaporated 14 oz.	1.05	1.14	1.13	1.13	1.69	1.46	1.40	1.60	1.57	1.46	
Eggs, 1 doz, large	2.81	3.08	3.19	3.19	3.36	4.16	4.55	4.88	4.75	4.44	
Sugar, 2kg. bag white, granulated	2.14	2.61	2.69	2.99	3.31	3.68	4.11	3.88	3.85	3.77	
Fats and Cooking Oils:											
Cooking oil, 32 fl. oz.	3.68	3.91	4.08	5.99	7.09	7.36	7.03	7.46	7.54	7.23	
Vegetable shortening, 3 lb. tin	5.07	5.50	5.65	6.99	8.18	8.47	8.41	8.50	8.84	8.98	
Fruits and Vegetables:											
Potatoes, 5 lb. bag (Bermuda)	5.16	5.07	5.49	5.95	5.42	5.41	6.20	5.69	6.10	6.33	
Lettuce, per head	2.77	2.89	2.99	2.99	3.10	2.89	3.41	3.01	3.43	3.39	
Apples, 3 lb. bag, McIntosh	5.21	5.20	5.99	5.99	5.97	5.97	5.89	6.26	7.24	6.49	
Raisins, 15 oz., (seedless)	2.45	2.38	2.39	2.69	2.81	3.04	3.32	3.95	4.13	4.32	
Corn niblets, 12 oz.	1.14	1.25	1.25	1.30	1.21	1.28	1.47	1.37	1.45	1.78	
Sliced peaches, 29 oz.	2.40	2.22	2.38	2.63	3.10	3.34	3.32	3.29	3.36	4.15	
Soup, tomato, 10 oz.	1.29	1.29	1.32	1.48	1.50	1.51	1.53	1.55	1.54	1.40	
Soup, vegetable, 10 oz.	1.35	1.35	1.39	1.55	1.92	1.93	2.02	2.05	2.21	2.42	
Baby foods (junior)	1.16	1.16	1.25	1.26	1.33	1.28	1.35	1.27	1.37	1.46	
Peas, frozen, 10 oz.	2.27	2.32	2.68	3.39	2.81	2.89	2.92	3.10	3.22	3.40	
Beans, french style, frozen, 10 oz.	1.87	2.03	2.03	2.40	2.81	3.10	3.25	3.44	3.42	3.55	
Broccoli (spears) 10 oz. frozen	2.11	2.24	1.70	1.80	2.22	2.95	3.08	2.92	3.11	3.16	

Source: Department of Statistics

PRICES AND WAGES

Table 5.2 (cont'd)

Items	Selected Average Retail Prices ¹										\$
	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	
Beverages:											
Coffee, 12 oz. (instant)	8.15	6.21	9.21	10.05	9.92	9.76	9.43	9.44	10.02	9.71	
Tea, 50 bags	3.88	3.95	4.09	4.08	4.09	4.28	4.12	4.11	4.35	4.47	
Miscellaneous:											
Salt, 1 kg. box	1.74	1.84	1.90	1.90	2.33	2.15	2.17	2.15	2.29	2.08	
Marmalade, 12 oz. jar	2.78	2.84	2.96	3.39	3.67	3.71	4.10	4.18	4.09	4.24	
Strawberry jam, 12 oz. jar	2.84	3.01	3.15	3.42	3.61	3.63	4.07	4.16	4.44	4.55	
Peanut butter, 12 oz. jar	2.49	2.71	2.57	2.59	2.85	2.95	2.91	3.31	3.61	3.75	
Mayonnaise, 32 oz. bottle	4.32	4.42	5.34	5.78	5.52	6.02	6.26	6.37	6.73	6.96	
Household and Personal:											
Powdered household cleanser, 2l oz.	1.47	1.67	1.67	1.68	1.62	1.96	1.97	2.26	2.00	2.18	
Soap, bath size tablet	1.96	..	3.05	3.25	3.16	3.10	3.20	3.22	3.52	3.54	
Washing powder, 26 oz. pack	5.10	5.07	5.94	6.61	6.53	7.11	6.82	7.06	
Tampons, 10 pack	3.96	4.10	4.10	4.10	4.27	4.52	4.51	4.57	4.56	4.86	
Toothpaste, 4.6 oz.	3.27	4.17	3.85	3.58	4.14	4.10	4.43	4.51	4.52	4.29	
Toilet paper (4 pack)	2.26	2.39	2.44	2.52	2.76	4.16	5.13	5.04	5.30	5.70	
Newspaper (daily)	0.75	0.75	0.80	0.90	1.00	1.00	1.00	1.00	1.00	1.00	
Postal rates (inland letter rate)	0.35	0.35	0.35	0.35	0.35	0.35	0.35	0.35	0.35	0.35	
Gasoline (premium, 1 gal.)	1.43	1.68	1.77	1.50	1.73	1.88	1.92	2.06	2.15	2.12	
Haircut, (men)	20.00	20.00	21.33	22.09	21.06	21.06	22.75	22.75	22.75	22.75	
Haircut, shampoo, rinse and set (women)	72.00	75.00	82.50	90.00	85.80	85.80	85.80	86.90	86.90	86.90	
Drycleaning, 2-piece suit men's	22.96	25.60	27.89	29.83	29.83	30.61	33.13	34.08	35.68	35.68	
Shoe repairs, $\frac{1}{2}$ sole and heelng men's shoes	39.00	41.00	47.50	47.50	47.50	47.50	52.50	52.50	52.50	52.50	
Liquor and Tobacco:											
Beer (5 brands) per case	34.53	37.04	37.03	41.67	42.97	42.42	42.87	43.84	43.95	45.88	
Rum (2 brands) per bottle, 1L	23.72	25.55	18.97	25.00	26.39	27.02	26.38	26.58	27.14	31.56	
Scotch per bottle, 1L	30.24	33.00	31.38	31.94	32.02	32.35	32.26	33.13	33.33	34.48	
Gin per bottle, 1L	29.72	32.55	31.75	29.17	27.27	29.83	30.93	32.20	32.60	33.83	
Cigarettes, carton	..	56.46	58.14	58.65	74.36	74.75	78.64	77.17	82.64	91.41	
Fuel and Power:											
Electricity (actual rates as supplied by BELCO) per month per 560 KW hours	183.13	225.13	255.38 ²	255.38	269.38	297.38	293.88	276.38	
Gas (cost of one cylinder)	127.00	126.85	143.50	146.95	132.35	148.10	152.55	158.90	157.75	157.75	
Transportation:											
Cash bus fare (St. George's to Somerset)	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	4.50	
Cash ferry fare (Hamilton-Somerset)	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	
Taxi fare - 5 mile journey	13.75	13.75	15.40	15.40	15.40	15.40	15.40	15.40	15.40	17.65	
Recreation and Entertainment:											
Movie theatre tickets	8.00	8.00	9.00	9.00	9.50	10.00	11.00	11.00	12.00	12.00	

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

Source: Department of Statistics

²In 2009, the KW hours changed to 700.

PRICES AND WAGES

Table 5.3

Basic Weekly Pay Rates - Industrial Workers¹

Occupation											\$
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	
Public Works											
Tradesman Class 2 ²	869.96	909.11	947.75	983.76	1,032.95	1,063.29	1,083.29	1,100.29	1,100.29	1,100.29	1,100.29
Driver	830.59	867.97	904.86	939.24	986.20	1,016.54	1,036.54	1,098.48	1,098.48	1,098.48	1,098.48
Equipment Operator Class 2	842.64	880.56	917.98	952.87	1,000.51	1,030.85	1,050.85	1,067.85	1,067.85	1,067.85	1,067.85
Foreman (Depot)	972.94	1,208.60	1,238.94	1,258.94	1,275.94	1,275.94	1,275.94	1,275.94
Office Cleaner	773.47	808.28	842.63	874.65	918.38	948.72	968.72	985.72	985.72	985.72	985.72
Security	793.92	829.65	864.91	897.77	942.66	973.00	993.00	1,010.00	1,010.00	1,010.00	1,010.00
Skilled Labourer	816.71	853.46	889.73	923.54	969.72	1,000.06	1,020.06	1,037.06	1,037.06	1,037.06	1,037.06
Storeman	825.32	862.46	899.11	933.28	979.94	1,010.28	1,030.28	1,047.28	1,047.28	1,047.28	1,047.28
Road Sweeper	780.08	815.18	849.83	882.12	926.23	956.57	976.57	993.57	993.57	993.57	993.57
Sanitation Labourer	816.71	853.46	889.73	923.54	969.72	1,000.06	1,020.06	1,037.06	1,037.06	1,037.06	1,037.06
Agriculture											
Foreman Grade III	908.87	912.99	951.79	1,027.76	1,079.15	1,109.49	1,129.49	1,146.49
Tradesman Class I	924.88	942.85	982.92	1,071.29	1,098.16	1,128.50	1,148.50	1,165.50	1,165.50	1,165.50	1,165.50
Tractor Driver	838.35	876.08	913.31	948.01	995.42	1,025.76	1,045.76	1,062.76	1,062.76	1,062.76	1,062.76
Gardener and Spray Operator	810.87	847.36	883.37	916.94	962.79	993.13	1,013.13	1,030.13	1,030.13	1,030.13	1,030.13
Heavy Labourer	804.13	840.32	876.03	909.32	954.78	985.12	1,005.12	1,022.12	1,022.12	1,022.12	1,022.12
Security Officer	793.92	829.85	864.91	897.77	942.66	973.00	993.00	1,010.00	1,010.00	1,010.00	1,010.00
Cleaner	773.47	808.28	842.63	874.65	918.38	948.72	968.72	985.72	985.72	985.72	985.72
Marine and Ports											
Coxswain (0-3 years)	878.20	917.72	956.72	993.08	1,042.73	1,073.07	1,093.07	1,110.07	1,110.07 r	1,110.07 r	1,110.07
Bosun (Unlicensed)	835.08	872.66	909.75	944.32	991.53	1,021.87	1,041.87	1,058.87	1,058.87 r	1,058.87 r	1,058.87
Tug Engineer	970.90	1,014.59	1,057.71	1,097.90	1,152.80	1,183.14	1,203.14	1,220.14	1,220.14 r	1,220.14 r	1,220.14
Maintenance Worker	803.52	880.56	917.98	952.87	1,000.51	1,030.85	1,050.85	1,067.85	1,067.85 r	1,067.85 r	1,067.85
Tug Pilot	1,012.99	1,058.57	1,103.56	1,145.50	1,202.77	1,233.11	1,253.11	1,270.11	1,270.11 r	1,270.11 r	1,270.11
Hospitals											
Receptionist (0-5 years)	757.77	878.15	894.77	914.77	934.77	934.77	954.77	954.77	954.77
Gardener	777.37	907.37	914.37	934.37	954.37	954.37	974.37	974.37	974.37
Housekeeping (Aide B 1st year)	756.77	855.77	893.77	913.77	933.77	933.77	953.77	953.77	953.77
Dietary Aid (1st year)	756.77	855.77	893.77	913.77	933.77	933.77	953.77	953.77	953.77
Laundry (General worker - 1st year)	763.37	861.77	900.37	920.37	940.37	940.37	960.37	960.37	960.37
Sanitation Labourer	787.37	886.37	924.37	944.37	964.37	964.37	984.37	984.37	984.37
Storekeeper	893.07
Emergency Medical Technician (EMT - Level I)	916.17	1,053.17	1,088.17	1,138.17	1,138.17	1,158.17	1,158.17	1,158.17
Nursing Assistant (1st year)	783.57	920.57	940.57	960.57	960.57	980.57	980.57	980.57
Ward Orderly (Qualified - 1st year)	782.17	881.17	919.17	939.17	959.17	959.17	979.17	979.17	979.17
Air Services³											
Bartender
Handler - over 1 year	..	783.32	814.66	847.24	883.67
Clerical Staff
Bus Person
Shift Kitchen Helper - over 1 year
Skilled Mechanic (A)	..	852.27	886.36	921.81	961.45
Storeperson	..	833.63	866.97	901.65	940.42
Renaissance Aviation⁴											
Passenger Service Agent Level III	615.20
Passenger Service Agent Level IV	639.60
Ramp Agent Level III	615.20
Ramp Agent Level IV	639.60
Ramp Senior Operator Level III	645.60
Ramp Senior Operator Level IV	670.40
Cabin Servcie Agent Level III	574.00
Cabin Servcie Agent Level IV	594.40
AC Maintenance Level III	984.00
AC Maintenance Level IV	1,107.20
GSE Mechanics Level III	697.20
GSE Mechanics Level IV	779.20

PRICES AND WAGES

Table 5.3 (cont'd)

Basic Weekly Pay Rates - Industrial Workers¹

Occupation	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	\$
Supermarkets												
General Helper	665.39	688.01	711.40	732.74	754.73	777.37	790.59 r	804.03 r	818.10	
Asst. Butcher (0- 1 yr)	705.56	729.55	754.35	776.98	800.29	824.30	838.31 r	852.56 r	867.48	
Cashier (1 yr+)	645.49	666.15	688.80	712.21	736.43	758.52	781.28	804.72	818.40 r	832.31 r	846.88	
Truck Driver	675.28	696.89	720.59	745.09	770.42	793.53	817.34	841.86	856.17 r	870.73 r	885.96	
Janitor	640.37	660.86	683.33	706.56	730.59	752.51	775.08	798.33	811.90 r	825.70 r	840.15	
Produce Merchandiser (0- 1 yr)	663.34	685.89	709.21	730.49	752.40	774.97	788.14 r	801.54 r	815.57	
Produce Person (0- 1 yr)	661.20	682.36	705.56	729.55	754.35	776.98	800.29	824.30	838.31 r	852.56 r	867.48	
Warehouse Person	642.93	663.50	720.28	744.77	770.09	793.19	816.99	841.50	855.81 r	870.35 r	885.59	
Freezer/Dairy Clerk (0-1 yr)	635.42	655.76	678.05	701.11	724.94	746.69	769.09	792.17	805.64 r	819.33 r	833.67	
Public Transportation												
Clerical Worker (Cashier)	802.21	838.31	873.94	907.15	952.50	982.84	1,002.84	1,019.84	1,019.84	1,019.84	1,019.84	
Dispatcher	916.55	957.79	998.50	1,036.44	1,088.27	1,144.48	1,164.48	1,181.48	1,181.48	1,181.48	1,181.48	
Nightwatchman	793.64	829.35	864.60	897.46	942.33	972.67	992.67	1,009.67	1,009.67	1,009.67	1,009.67	
Storeman	825.32	862.46	899.11	933.28	979.94	1,010.28	1,030.28	1,047.28	1,047.28	1,047.28	1,047.28	
Tradesman (Class 2)	870.00	909.15	947.79	983.80	1,033.00	1,063.34	1,083.34	1,100.34	1,100.34	1,100.34	1,100.34	
Bus Operator (0-12 mths)	862.61	901.43	939.74	975.45	1,024.22	1,054.56	1,074.56	1,091.56	1,091.56	1,091.56	1,091.56	
Day/Night Cleaner	778.73	813.77	848.36	880.60	924.63	954.97	974.97	991.97	991.97	991.97	991.97	
Painter (Class 2)	827.49	864.73	901.48	935.73	982.52	1,012.86	1,032.86	1,049.86	1,049.86	1,049.86	1,049.86	
Janitor	797.56	833.45	868.87	901.89	946.98	977.32	997.32	1,014.32	1,014.32	1,014.32	1,014.32	
Post Office												
Chief Area Postman	944.72	987.23	1,029.19	1,068.30	1,121.71	1,152.05	1,172.05	1,155.12 r	1,155.12 r	1,155.12 r	1,155.12 r	
Asst. Chief Postman	916.14	957.37	998.05	1,035.98	1,087.78	1,118.12	1,138.12	1,189.05	1,189.05 r	1,189.05 r	1,189.05 r	
Postman 1+ years outside	864.81	903.73	942.13	977.94	1,026.83	1,057.17	1,077.17	1,094.17	1,094.17 r	1,094.17 r	1,094.17 r	
Postman 3 mths - 1 year inside	839.29	845.95	881.90	915.41	961.18	991.52	1,011.52	1,028.52	1,028.52 r	1,028.52 r	1,028.52 r	
Postman 0 mths - 3 mths inside	830.88	837.41	873.00	906.17	951.48	981.82	1,001.82	1,018.82	1,018.82 r	1,018.82 r	1,018.82 r	
Janitoress	775.14	810.02	844.45	876.54	920.36	950.70	970.70	987.70	987.70 r	987.70 r	987.70 r	
Janitor	797.84	833.74	869.18	902.21	947.32	977.66	997.66	1,014.66	1,014.66 r	1,014.66 r	1,014.66 r	
Dock Workers												
Crane Operator	987.45	1,073.24	1,113.48	1,155.24	1,198.56	1,246.50	1,274.55	1,274.55	1,290.48	1,365.24 r	1,365.24 r	
Deckman	1,003.41	1,041.03	1,080.07	1,120.57	1,162.59	1,209.10	1,236.30	1,236.30	1,251.75	1,324.27 r	1,324.27 r	
Foreman	1,059.66	1,099.39	1,140.62	1,183.39	1,227.76	1,303.85	1,333.19	1,333.19	1,349.85	1,427.90 r	1,427.90 r	
Forklift Operator	919.30	953.77	989.54	1,026.64	1,065.14	
Holdmen/Loader/Sorter	960.04	996.04	1,033.39	1,072.14	1,112.34	1,156.84	1,182.87	1,182.87	1,197.66	1,266.83 r	1,266.83 r	
Helper	827.81	889.97	923.35	957.97	993.89	1,033.65	1,056.91	1,056.91	1,070.12	1,131.88 r	1,131.88 r	
Civil Aviation												
Foreman Skycap	564.48	589.88	614.95	638.32	670.24	700.58	720.58	737.58	737.58	737.58	737.58	
Porters (Sky Caps)	534.51	558.56	582.56	604.43	634.65	664.99	684.99	780.19	780.19	780.19	780.19	

Source: Bermuda Industrial Union - Collective Agreements

PRICES AND WAGES

Table 5.3 (cont'd)

Occupation	Basic Weekly Pay Rates - Industrial Workers¹										\$
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	
Construction											
Foreman	1,210.40	1,249.20	1,299.20	1,351.20	1,402.40	1,429.20	1,500.80	1,500.80 r	1,500.80 r	1,500.80 r	1,500.80
Foreman (Labour)	953.20	983.60	1,022.80	1,063.60	1,104.00	1,125.20	1,181.60	1,181.60 r	1,181.60 r	1,181.60 r	1,181.60
Operator B	962.40	993.20	1,032.80	1,074.00	1,114.80	1,136.00	1,192.80	1,192.80 r	1,192.80 r	1,192.80 r	1,192.80
Mechanic (Top Grade)	1,078.80	1,113.60	1,158.00	1,204.40	1,250.00	1,273.60	1,337.20	1,337.20 r	1,337.20 r	1,337.20 r	1,337.20
Mechanic	1,040.80	1,074.00	1,116.80	1,161.60	1,205.60	1,228.40	1,289.60	1,289.60 r	1,289.60 r	1,289.60 r	1,289.60
Mixer Operator	819.60	846.00	880.00	915.20	950.00	968.00	1,016.40	1,016.40 r	1,016.40 r	1,016.40 r	1,016.40
Paint Applier	789.60	814.80	847.20	881.20	914.48	932.00	978.40	978.40 r	978.40 r	978.40 r	978.40
Mechanic Steel Fixer	1,040.80	1,074.00	1,116.80	1,161.60	1,205.60	1,228.40	1,289.60	1,289.60 r	1,289.60 r	1,289.60 r	1,289.60
Skilled Labourer	825.60	852.00	886.00	921.60	956.80	974.40	1,023.20	1,023.20 r	1,023.20 r	1,023.20 r	1,023.20
Storeman	999.20	1,031.20	1,072.40	1,115.20	1,157.60	1,179.60	1,238.40	1,238.40 r	1,238.40 r	1,238.40 r	1,238.40
Truck Driver	838.40	865.20	900.00	936.00	971.60	990.00	1,039.60	1,039.60 r	1,039.60 r	1,039.60 r	1,039.60
Welder	978.00	1,011.60	1,052.00	1,094.00	1,135.60	1,157.20	1,215.20	1,215.20 r	1,215.20 r	1,215.20 r	1,215.20
Form Carpenter	1,040.80	1,074.00	1,116.80	1,161.60	1,205.60	1,228.40	1,289.60	1,289.60 r	1,289.60 r	1,289.60 r	1,289.60
Hammerman	826.00	852.40	886.40	922.00	957.20	975.20	1,024.00	1,024.00 r	1,024.00 r	1,024.00 r	1,024.00
Hotels (Tipped Live-Out Workers)											
Bell Staff-Doorman/Starter	248.43	256.19	264.64	273.38	281.58	290.03	298.73	..	287.21	287.21 r	287.21
Waiter/Waitress	227.95	235.71	243.49	251.52	259.07	266.84	274.84	..	264.25	264.25 r	264.25
Night Housekeeper	271.93	294.69	304.41	314.46	323.89	333.61	343.62	..	330.37	330.37 r	330.37
Cottage/Apartment Attendant	234.95	242.71	250.72	258.99	266.76	274.76	283.01	..	272.09	272.09 r	272.09
On Call Room Attendant	227.95	235.71	243.49	251.52	259.07	271.99	285.30	..	264.25	264.25 r	264.25
Hotels (Non-Tipped Workers)											
Chauffer	582.50	605.12	626.30	648.22	674.15	701.11	729.16	..	684.26	684.26 r	684.26
Linen Controller	604.04	626.66	648.59	671.29	698.14	726.07	755.11	..	708.61	708.61 r	708.61
Head Controlman/Mechanic	618.04	640.66	663.08	686.29	724.14	760.39	796.00	..	735.00	735.00 r	735.00
Chef Gourmet	631.64	644.26	666.81	690.15	717.76	746.47	776.32	..	728.52	728.52 r	728.52
Towel Folder	575.24	597.86	618.79	640.44	666.06	692.70	720.41	..	676.05	676.05 r	676.05
Shampoo Supervisor	619.49	642.11	664.58	687.84	715.35	743.97	773.73	..	726.08	726.08 r	726.08
Social Desk Hostess	583.04	605.66	626.86	648.80	685.15	719.84	753.83	..	695.43	695.43 r	695.43
Garages											
Tradesman (Junior)	632.66	..	644.96	694.88	726.51	726.51	726.51	726.51 r	726.51 r	726.51 r	726.51
New Car Preparer	529.23	585.58	611.93	639.46	668.23	668.23	668.23	668.23 r	668.23 r	668.23 r	668.23
Storeman (Junior)	500.87	537.67	561.86	587.14	613.56	613.56	613.56	613.56 r	613.56 r	613.56 r	613.56
Working Foreman	853.62	858.59	897.22	937.59	979.78	979.78	979.78	979.78 r	979.78 r	979.78 r	979.78
Mechanic (Grade A1)	796.31	800.97	837.01	874.67	909.67	909.67	909.67	909.67 r	909.67 r	909.67 r	909.67

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

Source: Bermuda Industrial Union - Collective Agreements

²Includes: electricians, fitters, masons, painters, panel beaters,

plumbers, mechanics and welders.

³Air Services was discontinued in 2010.

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

Section VI

Home Finance

2014 Quick Facts

- Government Deficit (*Fiscal year 2014/15*):
\$300 million
- Corporation of Hamilton Deficit:
\$20 million
- Corporation of St. George Surplus:
\$520,000

Figure 6.1

Figure 6.2

Figure 6.3

Figure 6.4

Figure 6.5

Figure 6.6

Figure 6.7

Figure 6.8

Figure 6.9

HOME FINANCE

Table 6.1

Central Government: Revenue and Expenditure

Fiscal Year	Revenue										\$ thousand	
	Total	Customs Duty	Land Tax	Stamp Duties	International Company Tax	Payroll Tax	Hotel			Vehicle Licences		
							Occupancy Tax	Passenger Tax	All Other ¹			
2004/05	782,469	212,254	41,988	47,827	49,118	247,339	10,740	25,844	24,020	123,339		
2005/06	814,087	227,181	41,936	48,006	49,362	265,119	11,727	24,856	24,995	120,905		
2006/07	883,711	230,228	43,286	50,710	52,067	297,301	12,047	30,530	27,201	140,341		
2007/08	928,500	229,566	45,221	47,379	55,453	337,749	13,487	29,106	28,997	141,542		
2008/09	952,866	224,160	45,707	46,194	64,766	356,526	11,103	29,750	27,172	147,488		
2009/10	934,160	225,435	46,000	44,259	56,045	355,000	9,000	25,070	25,963	147,388		
2010/11	990,795	195,807	49,131	35,362	61,456	423,050	7,028	32,345	26,583	160,033		
2011/12	914,182	180,697	52,313	25,113	60,479	344,702	10,907	35,069	26,672	178,230		
2012/13	896,002	172,000	56,000	18,500	57,731	323,500	9,500	35,670	26,134	196,967		
2013/14 ^r	883,915	174,951	60,477	21,379	62,474	330,848	9,195	33,921	26,665	164,005		
2014/15	875,863	176,000	59,000	20,790	56,199	335,780	10,500	33,410	26,809	157,375		
 Expenditure												
Fiscal Year	Expenditure										\$ thousand	
	Public Debt											
	Total	&	Wages Salaries	Other Operating Expenditure	Debt Service	Transfer to Sinking Fund	Grants & Contributions	Capital Expenditure				
2004/05			808,829	303,305	247,616	8,953	3,063	159,113	86,779			
2005/06			837,328	316,464	216,935	10,869	3,063	174,363	115,634			
2006/07			962,824	339,153	253,636	14,510	4,388	242,700	108,437			
2007/08			1,064,924	374,836	294,682	18,525	5,625	215,426	155,830			
2008/09			1,194,301	413,621	314,755	21,287	9,447	234,920	200,271			
2009/10			1,128,104	416,839	307,684	2,055	—	261,100	140,426			
2010/11			1,245,217	401,474	358,053	58,729	28,760	277,156	121,045			
2011/12			1,142,950	393,055	319,357	71,067	25,726	274,259	59,486			
2012/13			1,112,551	422,387	273,805	38,450	30,750	272,326	74,833			
2013/14 ^r			1,181,358	393,363	290,349	109,704	37,625	286,962	63,355			
2014/15			1,175,775	395,982	260,999	113,500	47,669	298,255	59,370			

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

HOME FINANCE

Table 6.2

Bermuda Monetary Authority

Balance Sheet

\$ thousand

Assets						
Year End	Total	Bank Deposits and Money			Other Assets	
		Demand Deposits	Time/Term Deposits	Securities	Accrued Interest	Other
2004	131,406	20,219	25,000	50,079	1,483	34,625
2005	152,969	30,509	24,956	65,400	1,621	30,483
2006	165,273	51,354	15,000	64,690	1,850	32,379
2007	171,407	59,996	15,975	60,784	1,947	32,705
2008	188,106	55,606	35,475	59,250	2,461	35,314
2009	187,465	52,945	15,975	79,279	4,816	34,450
2010	176,938	44,201	5,000	91,523	2,378	33,836
2011	182,133	50,971	—	95,410	1,269	34,483
2012	177,382	46,562	—	95,031	1,295	34,494
2013	190,681	48,699	—	104,788	987	36,207
2014	171,395	40,656	18256	99,490	896	12,097

Liabilities, Capital and Reserves						
	Total	Notes and Coins in Circulation			Provision for Transfer to Government	
		Issued Capital	General Reserve	Local Bank and Other Deposits	Other	
2004	131,406	99,927	10,600	18,057	—	1,594
2005	152,969	113,698	10,600	25,524	—	1,722
2006	165,273	121,045	20,000	18,707	—	2,582
2007	171,407	124,604	20,000	21,648	—	2,941
2008	188,106	141,066	20,000	22,463	—	815
2009	187,465	139,066	20,000	24,715	—	3,684
2010	176,938	126,721	20,000	22,172	—	8,045
2011	182,133	133,100	20,000	21,484	—	7,549
2012	177,382	129,515	20,000	20,334	—	7,533
2013	190,681	145,293	20,000	18,805	—	6,583
2014	171,395	127,446	20,000	18,975	—	4,974

Source: Bermuda Monetary Authority

HOME FINANCE

Table 6.3

Corporation of Hamilton: Revenue and Expenditure

\$ thousand

	2004	2005	2006	2007	2008	2009 r	2010 r	2011 r	2012 r	2013 r	2014
Revenue											
Taxes	5,976	6,110	6,421	6,765	7,151	7,491	7,378	8,758	8,406	8,470	8,534
Wharfage ¹	7,130	7,166	7,405	7,358	7,856	7,051	6,269	1,273	—	—	4,664
Rent	745	838	854	1,003	1,061	969	1,193	1,197	1,093	957	950
Car park fees	3,298	3,415	3,745	3,798	4,429	4,143	4,003	4,064	4,542	4,213	4,266
Other	2,923	2,731	3,135	4,060	3,945	3,554	2,978	6,466	7,461	7,550	2,677
Total Revenue	20,072	20,260	21,560	22,984	24,442	23,208	21,821	21,758	21,502	21,190	21,091
Expenditure											
Operating Expenditure:											
Staff costs	2,730	2,602	— r	— r	— r	—	—	—	—	—	—
Administrative and office expenses	1,235	1,169	4,435 r	5,016 r	5,542 r	7,004	8,750	7,054	7,425	7,903	8,158
Dock operating and maintenance	2,029	2,053	1,674	2,150	1,978	1,535	1,313	1,060	1,139	1,257	1,487
Street and property maintenance	4,392	4,901	4,260	5,072	6,299	6,010	6,284	5,932	5,704	5,346	5,198
Sanitary and sewerage services	3,856	4,023	4,589	4,667	5,468	4,330	4,879	4,331	4,154	3,905	4,014
Police and traffic control	140	—	—	—	—	—	—	—	—	—	—
Car park operating expenses	458	533	593	602	699	743	886	359	187	225	147
Bad debt expense	99	7	72	44	35	14	98	36	112	138	848
Miscellaneous	249	761	1,175	1,315	1,491	1,809	1,231	1,123	1,393	1,148	1,147
Total Operating Expenses	15,188	16,049	16,798	18,866	21,512	21,445	23,441	19,895	20,114	19,922	20,999
Grants and Contributions ²	1,369	1,070	969	872	607	650	600	1,316	694	690	—
Corporation Debt:											
Loan Repayments	2,163	1,447	1,478	1,565	2,330	1,386	—	738	789	823	662
Loss on Guarantee to MIF ³	—	—	—	—	—	—	—	—	—	—	18,000
Interest charges	449	414	451	386	236	123	261	593	614	571	528
Total Debt Repayments	2,612	1,861	1,929	1,951	2,566	1,509	261	1,331	1,403	1,394	19,190
Capital Outlays ⁴	—	—	—	—	1,385	8,236	11,974	1,263	1,684	2,033	1,248
Total Expenditure	17,800	17,910	18,727	20,817	25,463	31,190	35,676	22,489	23,201	23,349	41,437
Financial Surplus/Deficit (+/-)	2,272	2,350	2,833	2,167	-1,021	-7,982	-13,855	-731	-1,699	-2,168	-20,346

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

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.

HOME FINANCE

Table 6.4

Corporation of St. George: Revenue and Expenditure

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	\$ thousand
Revenue												
Taxes ¹	363	336	—	—	—	—	—	—	—	—	—	—
Wharfage (net)	1,042	1,109	1,115	1,140	1,053	1,101	1,064	1,114	—	—	—	—
Port dues	300	323	336	346	447	330	166	69	65	34	41	—
Rent	202	225	240	212	209	271	234	222	252	203	179	—
Government Transfer ¹	148	148	464	538	420	410	423	748	1,291	1,583	2,396	—
Other	554	683	273	280	198	154	70	60	73	29	102	—
Total Revenue	<u>2,609</u>	<u>2,824</u>	<u>2,428</u>	<u>2,516</u>	<u>2,327</u>	<u>2,266</u>	<u>1,957</u>	<u>2,213</u>	<u>1,681</u>	<u>1,849</u>	<u>2,718</u>	—
Expenditure												
Operating Expenditure:												
Staff and office expenses	1,394	1,446	1,499	1,513	1,405	1,481	1,445	1,453	1,408	1,429	1,547	—
Wharf operations and maintenance	51	21	80	11	35	35	4	2	2	20	25	—
Street and property maintenance	434	480	431	388	427	395	363	364	262	294	384	—
Fire Service	37	31	42	32	1	—	—	—	—	—	—	—
Bad debt expense	11	4	10	9	-1	7	9	33	33	57	28	—
Sanitary and sewerage services	123	116	163	230	161	184	147	181	174	183	67	—
Total Operating Expenses	<u>2,050</u>	<u>2,098</u>	<u>2,225</u>	<u>2,183</u>	<u>2,028</u>	<u>2,102</u>	<u>1,968</u>	<u>2,033</u>	<u>1,879</u>	<u>1,983</u>	<u>2,051</u>	—
Corporation Debt:												
Interest charges	24	22	20	15	7	2	2	3	4	—	—	—
Loan Repayments	104	42	44	107	114	—	—	—	—	—	—	—
Total Debt Repayments	<u>128</u>	<u>64</u>	<u>64</u>	<u>122</u>	<u>121</u>	<u>2</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>—</u>	<u>—</u>	—
Capital Outlays	507	512	389	353	135	114	157	—	10	46	147	—
Total Expenditure	<u>2,685</u>	<u>2,674</u>	<u>2,678</u>	<u>2,658</u>	<u>2,284</u>	<u>2,218</u>	<u>2,127</u>	<u>2,036</u>	<u>1,893</u>	<u>2,029</u>	<u>2,198</u>	—
Financial Surplus/Deficit	-76	150	-250	-142	43	48	-170	177	-212	-180	520	—

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

Source: Corporation of St. George

Section VII

External Trade

2014 Quick Facts

- Total Imports: \$962 million
- Primary Imports: Food, Beverages & Tobacco (21%)
- Total Exports: \$12 million

Figure 7.1

Figure 7.2

Figure 7.3

EXTERNAL TRADE

Table 7.1

Imports by Commodity Groups

\$thousand (f.o.b.)

Year	Total	Food			Basic			Transport Equipment	Finished Equipment	Misc.
		Beverages & Tobacco	Clothing	Fuels	Chemicals	Materials & Semi-Mfg. ¹	Machinery			
2004	969,148	175,015	42,465	105,388	108,381	144,382	183,849	64,638	144,757	273
2005	963,891	184,596	48,088	78,426	83,111	136,615	148,255	96,152	188,154	494
2006	1,060,644	187,939	38,872	94,261	113,387	109,504	228,393	69,783	218,053	452
2007	1,150,777	189,436	36,843	103,704	110,963	102,041	271,136	62,381	273,228	1,045
2008	1,145,028	196,024	30,212	102,917	102,618	100,071	219,884	61,946	330,754	602
2009	1,033,735	164,066	25,904	163,416	89,704	79,163	164,323	54,863	290,089	2,207
2010	969,649	173,387	26,089	97,768	96,775	67,837	156,084	41,633	308,976	1,101
2011	868,719	151,357	24,782	77,191	84,053	61,603	132,904	35,983	300,156	690
2012 ²	884,709	179,225	24,925	99,094	85,491	55,249	123,853	32,519	164,803	119,551
2013	1,004,617	200,385	27,387	157,776	89,590	60,582	136,084	35,110	172,006	125,696
2014	962,369	199,494	26,568	152,546	82,709	52,945	118,297	40,044	163,288	126,479

f.o.b. = free on board

Source: H.M. Customs

and Department of Statistics

¹Semi-Mfg. is semi-manufactured goods.

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

EXTERNAL TRADE

Table 7.2

Imports by Country¹

\$thousand (f.o.b.)

Year	Total	United States	United Kingdom	Caribbean²	Canada	All Other Countries
2004	969,148	765,510	25,279	51,997	39,041	87,321
2005	963,891	717,726	40,670	15,639	42,410	147,446
2006	1,060,644	750,510	36,334	91,069	69,719	113,012
2007	1,150,777	825,020	37,189	17,210	84,056	187,302
2008	1,145,028	803,019	40,169	22,753	76,885	202,202
2009	1,033,735	662,736	45,052	16,056	67,927	241,963
2010	969,649	693,473	35,902	11,334	77,885	151,055
2011	868,719	617,755	27,392	12,984	107,347	103,241
2012 ³	884,709	601,780	31,812	41,068	96,126	113,923
2013	1,004,617	682,204	35,019	73,057	121,615	92,723
2014	962,369	683,766	31,395	19,220	124,578	103,410

f.o.b. = free on board

Source: H.M. Customs

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

and Department of Statistics

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

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

NOTE: The import data are subject to revisions; interpret year-to-year

movements with caution.

EXTERNAL TRADE

Table 7.3

Goods	Value of Goods Exported¹								\$million (f.o.b.)
	2006	2007	2008	2009	2010	2011	2012²	2013	
Total Exports	25.76	25.32	23.52	28.67	14.68	13.49	16.93	21.71	11.97

f.o.b. = free on board

¹Aircraft bunker fuels are omitted from imports and exports.

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

Source: H.M. Customs
and Department of Statistics

Section VIII

Transport

2014 Quick Facts

- Registered road vehicles: 46,625
- Reported accidents: 1,405
- Road casualties: 839
- Road fatalities: 16

Figure 8.1

Figure 8.2

Figure 8.3

Figure 8.4

TRANSPORT

Table 8.I

Registered Road Vehicles^{1,2}

Year	Total	Buses,		Taxis	Trucks	Trailers	Ambulances	
		Private Cars	Minibuses & Limousines				Farm Tractors	& Fire Engines
2009	50,871	22,626	178	598	4,026	318	26	48
2010	49,662	22,315	178	595	3,967	320	23	48
2011	48,661	21,991	179	588	3,870	313	22	46
2012	47,459	21,707	185	579	3,746	321	26	41
2013	46,947	21,564	187	581	3,655	288	25	44
2014	46,625	21,464	190	576	3,620	290	29	46

Year	Tractors &		Light Private Cars	Auxiliary Cycles ³	Motor Cycles & Scooters	Construction Vehicles ⁴	Government	
	Military Vehicles	Tractor Trailers					Private (GP) Vehicles ⁵	Other ⁶
2009	34	451	129	6,190	15,514	82	250	401 ⁷
2010	33	429	119	5,586	15,317	78	254	400
2011	33	418	107	5,232	15,163	71	247	381
2012	36	393	94	4,754	14,887	72	257	361
2013	32	376	81	4,458	15,009	60	252	335
2014	31	338	80	4,196	15,134	53	254	324

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

Source: Transport Control Department

²This table format was revised in 2013.

³Includes livery cycles.

⁴Includes cement mixers.

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

⁶Includes classic cars, community service vehicles, doctors' cars, garbage trucks, hearses, instructional vehicles,

loaner vehicles, locomotives, police utility vehicles, public carriages and sporting associations.

⁷Includes amphibious vehicles.

TRANSPORT

Table 8.2
Public Passenger Road Transport

Passenger Journeys				
Year¹	Total	Ordinary²	Charter	Sightseeing
2004/05	3,467,928	3,405,815	29,814	32,299
2005/06	4,070,278	4,022,136	27,268	20,874
2006/07	4,256,548	4,199,931	34,330	22,287
2007/08	4,251,197	4,194,124	31,847	25,226
2008/09	3,800,521	3,730,211	39,233	31,077
2009/10	3,617,772	3,564,789	29,564	23,419
2010/11	3,617,595	3,566,486	23,821	27,288
2011/12	3,158,552	3,108,503	19,298	30,751
2012/13r	3,003,445	2,948,652	31,178	23,615
2013/14	2,721,886	2,674,528	28,688	18,670
2014/15	2,979,178	2,950,969	9,759	18,450

Receipts				
Year¹	Total	Ordinary^{2,3}	Charter	Sightseeing
2004/05	6,060	5,219	404	437
2005/06	6,958	6,376	279	303
2006/07	7,304	6,593	347	364
2007/08	7,609	6,866	364	379
2008/09	7,250	6,300	465	485
2009/10	7,678	6,714	313	651
2010/11	7,770	6,755	221	794
2011/12	7,138	5,933	187	1,018
2012/13r	7,705	6,611	249	845
2013/14	7,267	6,414	174	679
2014/15	7,668	6,929	68	671

¹Fiscal year runs from April 1 to March 31.

Source: Public Transportation Department

²Includes students.

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

TRANSPORT

Table 8.3

Number of Reported Accidents and Vehicles Involved by Type

Year	No. of Reported Accidents	Vehicles Involved ¹								
		Auxillary			Pedestrians					
		Livery Cycle	Cycle	Motor Cycle	Private Car	Taxi	Bus	Truck	Bicycle	Involved ²
2004	3,078	331	553	881	2,804	262	84	653	29	54
2005	2,934	267	489	822	2,645	153	99	685	35	41
2006	2,839	254	468	841	2,610	183	108	590	21	42
2007	3,006	290	430	944	2,729	174	138	657	21	48
2008	2,458	214	318	801	2,193	132	113	519	25	45
2009	2,156	190	289	771	1,877	126	103	478	17	39
2010	2,211	186	239	849	1,995	155	78	462	26	55
2011	1,956	201	277	782	1,674	100	76	316	31	36
2012	1,837	163	228	761	1,509	107	86	321	30	48
2013	1,776	159	195	762	1,468	109	79	299	30	34
2014	1,405	136	154	615	1,105	77	57	260	23	46

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

Source: Bermuda Police Service

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

²Reported number of accidents involving vehicles with pedestrians.

TRANSPORT**Table 8.4****Main Causes of Road Traffic Accidents**

Main Causes of Accidents	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Bad Road Surface	189	180	162	166	155	130	129	140	121	132	91
Entering Main Road Carelessly	190	167	137	117	130	102	104	114	103	105	98
Following too Closely	254	253	250	264	201	180	189	146	150	150	101
Inattention	940	807	833	910	700	613	657	560	547	508	402
Inexperience	305	292	279	358	237	205	209	216	201	170	149
Overtaking Improperly	217	192	161	179	180	118	165	133	118	126	124
Reversing Carelessly	161	198	209	206	162	132	103	86	69	55	57

Source: Bermuda Police Service

TRANSPORT

Table 8.5
Road Casualties

Year	Total	Non-Fatal		
		Fatal	Serious	Other
2004	1,249	7	214	1,028
2005	1,151	13	168	970
2006	1,092	14	178	900
2007	1,109	11	154	944
2008	968	17	142	809
2009	924	13	127	784
2010	986	13	141	832
2011	998	9	118	871
2012	960	9	156	795
2013	957	9	160	788
2014	839	16	138	685

Source: Bermuda Police Service

TRANSPORT

Table 8.6
Analysis of Traffic Fatalities

Year	Total	Vehicle Driven or Ridden by Accident Victim ¹						
		Livery Cycle	Auxillary Cycle	Motor Cycle	Private Car or Taxi	Bicycle	Other	Pedestrian
2004	7	3	—	2	2	—	—	—
2005	13	2	3	8	—	—	—	—
2006	14	—	1	12	—	1	—	—
2007	11	—	—	9	—	1	—	1
2008	17	1	4	10	1	—	—	1
2009	13	1	—	10	2	—	—	—
2010	13	—	—	9	1	1	—	2
2011	9	1	—	7	—	—	1	—
2012	9	3	—	5	—	—	—	1
2013	9	2	1	6	—	—	—	—
2014	16	2	1	9	—	1	2	1

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

Source: Bermuda Police Service

TRANSPORT

Table 8.7

Arrival of Overseas Shipping

Year	Total	Yachts	Ships	Berths			
				H.M.	St. George	Dockyard	Other ¹
				Hamilton			
2004	1,572	1,064	508	265	143	93	97
2005	1,420	956	464	244	135	91	110
2006	1,595	1,137	458	225	171	109	49
2007	1,368	892	476	237	150	109	37
2008	1,426	983	443	172	112	116	43
2009	1,280	868	412	176	63	131	42
2010	1,320	905	415	179	68 ^r	143	76
2011	1,291	833	458	186	74	163	76
2012	1,304	885	419	176	69	144	54
2013	1,161	775	386	175	51	139	69
2014	1,225	837	388	174	67	137	54

Year	Total	Yachts	Ships	Classification			
				Merchant	Research	H.M. Ships	Other
2004	1,572	1,064	508	363	68	7	33
2005	1,420	956	464	368	71	9	16
2006	1,595	1,137	458	393	50	5	10
2007	1,368	892	476	414	40	3	19
2008	1,426	983	443	390	42	3	8
2009	1,280	868	412	347	33	26	6
2010	1,320	905	415	346	46	4	19
2011	1,291	833	458	389	52	2	12
2012	1,304	885	419	348	42	3	12
2013	1,161	775	386	326	35	3	13
2014	1,225	837	388	329	39	—	20

Year	Total	Yachts	Arrival of Overseas Shipping				
			Calling Purposes				
			Cargo & Passenger	Medical Assistance	Repairs	Navy Supply	Other ²
2004	1,572	1,064	370	13	4	12	102
2005	1,420	956	355	11	3	14	81
2006	1,595	1,137	371	8	1	5	73
2007	1,368	892	385	12	2	12	65
2008	1,426	983	369	13	9	5	33
2009	1,280	868	326	10	3	18	55
2010	1,320	905	329	12	1	—	73
2011	1,291	833	358	18	2	2	79
2012	1,304	885	333	18	4	1	64
2013	1,161	775	310	22	2	1	51
2014	1,225	837	311	11	1	2	63

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

Source: Department of Marine & Ports Services

²Includes bunkers, discharge fuel, towing, provisions, shelter, registry change, land

deceased and yacht race.

TRANSPORT

Table 8.8
Airline Services - Passenger, Cargo and Mail Carried

Total Passengers					
Total (inc. Transit)			Total (excl. Transit)		
Year	In	Out	Transit	In	Out
2004	448,582	448,239	1,838	447,536	447,446
2005	434,032	435,069	1,581	433,006	434,412
2006	463,004	464,244	992	462,508	463,708
2007	514,043	474,501	1,246	508,195	469,103
2008	442,821	450,072	1,862	442,821	448,210
2009	415,762	416,508	519	415,503	416,248
2010	408,062	406,956	2,709	406,708	405,601
2011	404,448	402,311	4,354	402,272	400,133
2012	389,846	385,632	930	389,166	385,382
2013	391,512	387,906	274	391,512	387,632
2014	381,318	381,420	339	381,318	381,081

Air Cargo (Kgs)			Air Mail (Kgs)		Aircraft¹
Bermuda			Bermuda		S and N²
Year	In	Out	In	Out	
2004	6,174,234	1,091,762	534,272	133,823	7,673
2005	5,217,581	920,750	257,157	28,573	14,908
2006	5,211,864	918,660	236,997	26,333	15,631
2007	4,640,295	818,875	149,279	80,381	16,531
2008	4,766,331	829,524	159,718	72,842	15,347
2009	4,648,768	599,452	425,295	107,816	12,191
2010	3,953,030	540,342	521,123	86,213	13,451
2011	3,423,870	662,345	462,263	94,121	13,252
2012	3,046,940	700,800	403,686	72,704	12,827
2013	3,434,090	266,293	334,532	42,395	12,664
2014	3,244,756	281,147	156,566	16,735	12,551

¹Total aircraft round trips or through services.

Source: Department of Airport Operations

²Scheduled and Non-scheduled.

Section IX

Visitor Arrivals

2014 Quick Facts

- Total visitors: 580,257
- Air visitors: 224,377
- Cruise visitors: 355,880
- Peak month: July (18%)
- Most common country of residence: U.S.A. (80%)

Figure 9.1

Figure 9.2

Figure 9.3

Figure 9.4

VISITOR ARRIVALS

Table 9.1

Visitor Arrivals

Year	Total	Country of Residence				
		U.S.A.	Canada	U.K.	Other Europe	Other
Regular¹						
2004	271,617	209,054	26,491	21,431	4,439	10,202
2005	269,568	203,996	28,665	22,440	4,233	10,234
2006	298,973	227,725	27,675	27,008	5,339	11,226
2007	305,548	229,498	27,844	30,386	5,552	12,268
2008	263,613	189,388	27,207	29,255	5,748	12,015
2009	235,866	172,651	24,866	23,906	5,044	9,399
2010	232,262	166,016	30,402	23,240	5,258	7,346
2011	236,038	172,890	29,217	21,524	5,416	6,991
2012	232,063	168,178	30,565	21,029	4,737	7,554
2013	236,343	171,215	27,613	23,610	5,150	8,755
2014	224,377	159,385	29,165	22,184	6,158	7,485
Cruise Ship						
2004	206,133	193,982	4,050	3,360	2,850	1,891
2005	247,259	230,234	6,885	4,517	2,940	2,683
2006	336,299	308,786	11,676	6,294	4,373	5,170
2007	354,024	322,462	11,748	8,234	7,113	4,467
2008	286,408	260,289	10,349	6,321	4,002	5,447
2009	318,528	286,819	11,943	6,648	6,295	6,823
2010	347,931	314,202	15,409	6,062	6,205	6,053
2011	415,711	364,267	21,135	8,053	13,167	9,089
2012	378,262	337,355	18,597	4,244	11,335	6,731
2013	340,030	299,500	17,524	4,969	11,162	6,875
2014	355,880	304,295	20,847	9,195	12,015	9,528

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

Source: Bermuda Tourism Authority

VISITOR ARRIVALS

Table 9.2

Origin of Visitors by Air and Country

U.S.A. — Region								
Year	Total All Countries	Total	Mid Atlantic	North East	South East	Mid West	West	Other
2004	271,617	209,054	104,373	43,599	32,251	16,312	12,131	388
2005	269,568	203,996	101,810	38,611	32,907	17,761	12,516	391
2006	298,973	227,725	119,600	43,281	35,060	15,914	13,571	299
2007	305,548	229,498	116,477	45,300	35,228	17,931	14,240	322
2008	263,613	189,388	95,360	37,880	29,681	13,922	12,209	336
2009	235,866	172,651	95,794	28,131	26,584	11,339	10,288	515
2010	232,262	166,016	92,394	27,301	24,966	11,659	9,229	467
2011	236,038	172,890	88,852	28,680	30,964	14,519	9,568	307
2012	232,063	168,178	90,757	28,267	26,549	11,688	10,597	320
2013	236,343	171,215	94,257	28,335	26,062	12,385	9,609	567
2014	224,377	159,385	85,760	26,975	24,669	11,312	9,966	703

Canada — Region								
Year	Total	British Columbia	Prairie Provinces	Ontario	Quebec	Maritimes	Other	
2004	26,491	1,677	2,072	16,593	2,236	3,900	13	
2005	28,665	1,630	2,173	18,561	2,377	3,917	7	
2006	27,675	1,728	2,162	17,659	2,276	3,806	44	
2007	27,844	1,800	2,285	17,786	2,217	3,695	61	
2008	27,207	1,786	2,072	17,520	2,133	3,652	44	
2009	24,866	1,414	1,715	15,251	2,121	3,435	930	
2010	30,402	1,605	2,501	20,023	2,485	3,658	130	
2011	29,217	1,705	2,555	19,192	2,082	3,621	62	
2012	30,565	1,760	2,568	20,156	2,450	3,511	120	
2013	27,613	1,680	2,246	17,839	2,151	3,243	454	
2014	29,165	1,662	2,275	19,504	2,261	3,068	395	

Selected European Countries							
Year	Total	U.K.	Austria	France	Germany	Italy	Sweden
2004	25,870	21,431	98	742	1,162	559	236
2005	26,673	22,440	97	758	1,051	601	274
2006	32,347	27,008	120	834	1,467	969	315
2007	35,938	30,386	118	1,007	1,402	1,114	340
2008	35,003	29,255	171	954	1,293	1,544	329
2009	28,950	23,906	135	754	1,032	1,253	313
2010	28,498	23,240	168	711	994	1,244	261
2011	26,940	21,524	176	698	1,116	1,184	273
2012	25,766	21,029	122	572	990	906	197
2013	28,760	23,610	144	637	1,172	888	294
2014	28,342	22,184	140	611	1,101	964	286

VISITOR ARRIVALS

Table 9.2 (cont'd)

Origin of Visitors by Air and Country

Year	Europe (cont'd)		Other Countries			All Other Countries
	Switzerland	Other	Total	Japan	Australia	
2004	450	1,192	10,202	419	415	9,368
2005	462	990	10,234	227	412	9,595
2006	642	992	11,226	175	472	10,579
2007	507	1,064	12,268	205	509	11,554
2008	545	912	12,015	386	409	11,220
2009	595	962	9,399	336	475	8,588
2010	887	993	7,346	385	703	6,258
2011	880	1,089	6,991	367	691	5,933
2012	848	1,102	7,554	331	537	6,686
2013	826	1,189	8,755	403	538	7,814
2014	889	2,167	7,485	285	642	6,558

Source: Bermuda Tourism Authority

VISITOR ARRIVALS

Table 9.3

Canada — Air Visitors by Province of Residence

Province	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Canada	26,491	28,665	27,675	27,844	27,207	24,866	30,402	29,217	30,565	27,613	29,165
British Columbia	1,677	1,630	1,728	1,800	1,786	1,414	1,605	1,705	1,760	1,680	1,662
Prairie Provinces	2,072	2,173	2,162	2,285	2,072	1,715	2,501	2,555	2,568	2,246	2,275
Alberta	1,348	1,544	1,589	1,663	1,514	1,225	1,787	1,888	1,860	1,628	1,592
Saskatchewan	217	186	206	241	189	180	250	255	240	269	294
Manitoba	507	443	367	381	369	310	464	412	468	349	389
Ontario	16,593	18,561	17,659	17,786	17,520	15,251	20,023	19,192	20,156	17,839	19,504
Toronto Area	6,737	7,468	6,884	6,267	6,389	7,142	13,534	11,559	13,327	12,085	11,497
Ottawa	816	936	938	909	869	1,147	1,705	1,397	1,789	1,461	1,466
Other Ontario	9,040	10,157	9,837	10,610	10,262	6,962	4,784	6,236	5,040	4,293	6,541
Quebec	2,236	2,377	2,276	2,217	2,133	2,121	2,485	2,082	2,450	2,151	2,261
Montreal	631	664	666	599	682	625	979	678	939	907	790
Other Quebec	1,605	1,713	1,610	1,618	1,451	1,496	1,506	1,404	1,511	1,244	1,471
Maritimes	3,900	3,917	3,806	3,695	3,652	3,435	3,658	3,621	3,511	3,243	3,068
Newfoundland	477	293	277	224	287	284	311	357	310	235	332
New Brunswick	787	773	732	787	787	705	795	715	701	637	655
Nova Scotia	2,505	2,710	2,624	2,549	2,424	2,316	2,377	2,397	2,345	2,225	1,960
Prince Edward Island	131	141	173	135	154	130	175	152	155	146	121
Unidentified & Other	13	7	44	61	44	930	130	62	120	454	395

Source: Bermuda Tourism Authority

VISITOR ARRIVALS

Table 9.4

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

State	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
U.S.A.	209,054	203,996	227,725	229,498	189,388	172,651	166,195	173,932	168,178	171,215	159,385
Mid-Atlantic	104,373	101,810	119,600	116,477	95,360	95,794	92,394	88,852	90,757	94,257	85,760
Connecticut (06400-06900)	5,407	5,527	7,021	6,729	5,515	11,173 ¹	11,059	9,909	9,915	10,267	9,606
Delaware	1,423	1,202	1,337	1,059	945	950	923	800	966	825	793
District of Columbia	1,825	1,720	2,030	2,030	1,786	1,569	1,557	1,595	1,810	1,785	1,405
Maryland	10,938	9,923	10,886	10,264	8,265	6,546	6,190	8,403	8,823	7,737	6,300
New Jersey	23,785	23,459	27,839	26,551	22,578	21,639	19,942	18,061	18,552	19,330	17,455
New York	35,760	35,475	45,721	45,843	36,822	36,011	35,188	31,260	31,427	35,629	33,377
Pennsylvania	15,174	15,842	14,932	14,059	12,005	11,292	10,823	11,818	11,826	11,713	10,522
Virginia	9,640	8,363	9,501	9,481	7,158	6,353	6,449	6,777	7,125	6,683	6,056
West Virginia	421	299	333	461	286	261	263	229	313	288	246
North-East	43,599	38,611	43,281	45,300	37,880	28,131	27,301	28,680	28,267	28,335	26,975
Connecticut (06000-06399)	6,948	6,640	7,654	7,454	6,505	— ¹	—	—	—	—	—
Maine	1,840	1,624	1,931	1,925	1,525	1,206	1,229	1,305	1,299	1,252	1,386
Massachusetts	27,801	24,054	26,837	28,889	23,877	21,846	21,133	22,457	22,243	22,275	20,875
New Hampshire	3,397	3,023	3,211	3,320	2,784	2,405	2,325	2,373	2,389	2,342	2,281
Rhode Island	2,556	2,255	2,529	2,516	2,196	1,822	1,715	1,659	1,553	1,682	1,626
Vermont	1,057	1,015	1,119	1,196	993	852	899	886	783	784	807
South-East	32,251	32,907	35,060	35,228	29,681	26,584	24,966	30,964	26,549	26,062	24,669
Alabama	967	946	1,570	1,176	797	808	772	875	625	756	665
Arkansas	263	276	343	304	296	224	182	274	388	286	205
Florida	9,262	9,980	10,595	10,838	9,421	8,549	8,134	9,198	8,054	8,362	7,836
Georgia	7,733	6,974	7,074	6,166	5,891	5,318	4,550	6,943	4,790	4,627	4,341
Louisiana	576	599	751	691	508	444	509	556	735	552	539
Mississippi	375	255	407	369	297	211	196	400	248	226	187
North Carolina	4,618	5,167	5,121	5,790	4,568	4,057	3,925	4,216	4,345	4,196	4,059
Oklahoma	458	450	540	507	399	408	337	402	553	431	458
South Carolina	1,681	1,762	1,898	2,166	1,564	1,594	1,462	1,544	1,426	1,402	1,393
Tennessee	1,605	1,793	1,544	1,612	1,158	1,124	1,054	1,116	1,323	1,054	915
Texas	4,713	4,705	5,217	5,609	4,782	3,847	3,845	5,440	4,062	4,170	4,071
Mid-West	16,312	17,761	15,914	17,931	13,922	11,339	11,659	14,519	11,688	12,385	11,312
Illinois	4,689	5,055	4,801	5,799	4,298	3,441	3,823	4,273	3,199	3,646	3,215
Indiana	1,229	1,064	1,041	1,135	860	716	744	1,103	790	893	776
Iowa	273	432	314	436	317	338	238	435	241	347	387
Kansas	487	591	517	565	462	346	335	407	423	351	367
Kentucky	851	801	787	946	614	492	541	591	607	670	540
Michigan	2,036	2,629	1,903	2,000	1,593	1,291	1,281	1,968	1,323	1,346	1,278
Minnesota	1,100	1,321	1,182	1,185	1,139	933	943	1,316	840	1,041	1,028
Missouri	1,107	1,206	1,130	1,120	954	865	889	789	1,113	888	882
Nebraska	214	226	236	268	208	175	179	262	171	320	199
Ohio	3,508	3,541	3,230	3,504	2,677	2,208	2,131	2,485	2,444	2,295	2,079
Wisconsin	818	895	773	973	800	534	555	890	537	588	561

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

VISITOR ARRIVALS

Table 9.4 (cont'd)

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

State	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
West	12,131	12,516	13,571	14,240	12,209	10,288	9,229	9,568	10,597	9,609	9,966
Alaska	36	42	50	40	60	117	69	77	111	60	98
Arizona	852	968	1,189	1,114	982	683	710	712	847	727	717
California	7,263	7,400	7,970	8,237	6,691	5,838	5,082	5,489	5,696	5,303	5,540
Colorado	1,391	1,351	1,422	1,655	1,494	1,209	1,171	1,159	1,320	1,182	1,182
Hawaii	116	137	101	94	137	66	94	66	97	87	83
Idaho	124	130	125	111	100	81	74	76	108	61	87
Montana	93	109	86	92	74	47	53	59	92	58	66
Nevada	297	331	357	388	405	353	350	275	340	289	325
New Mexico	198	212	212	189	181	164	128	125	154	142	138
North Dakota	20	23	26	39	33	21	25	48	37	36	40
Oregon	441	362	360	464	437	333	317	330	363	323	300
South Dakota	54	80	69	81	60	63	69	90	49	46	42
Utah	284	347	504	447	418	352	293	287	368	375	383
Washington	913	945	1,052	1,233	1,057	919	762	732	959	835	895
Wyoming	49	79	48	56	80	42	32	43	56	85	70
Unidentified	388	391	299	322	336	515	467	307	320	567	703

Source: Bermuda Tourism Authority

VISITOR ARRIVALS

Table 9.5

Visitor Arrivals by Month

Year	Total	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Oct.	Nov.	Dec.
All Countries by Air and Sea¹ (includes cruise passengers)													
2004	477,750	7,826	11,049	16,936	34,220	62,859	67,960	69,721	75,118	48,678	46,632	22,947	13,804
2005	516,827	8,523	11,311	20,078	31,372	73,023	70,483	64,477	74,928	56,090	59,029	34,412	13,101
2006	635,272	8,594	12,141	18,586	48,185	83,700	91,808	101,875	104,109	55,136	64,940	30,193	16,005
2007	659,572	10,725	13,192	24,673	47,079	86,998	95,821	110,136	107,060	55,827	59,916	33,235	14,910
2008	550,021	9,320	13,524	21,684	59,797	67,065	89,937	79,361	79,903	39,432	56,364	21,452	12,182
2009	554,394	7,703	10,013	14,519	35,907	75,358	88,273	89,791	93,331	38,653	56,738	32,600	11,508
2010	580,193	6,327	8,674	14,849	53,089	98,249	97,469	99,202	87,753	40,866	39,303	22,532	11,880
2011	651,749	6,677	8,907	15,915	58,471	84,240	98,787	106,486	96,615	64,056	68,883	27,775	14,937
2012	610,325	6,803	9,254	18,281	52,102	90,309	94,126	102,859	99,122	57,995	49,312	18,465	11,697
2013	576,373	7,208	8,783	16,793	40,898	77,511	90,341	100,600	90,260	49,332	58,611	22,808	13,228
2014	580,257	7,126	8,908	14,998	44,957	78,295	96,926	101,908	87,322	58,810	44,107	24,199	12,701
Cruise Passengers²													
2004	206,133	—	—	743	11,792	31,830	32,744	33,064	42,449	25,782	23,185	4,023	521
2005	247,259	—	—	497	6,952	41,045	34,776	32,287	45,981	33,759	35,364	15,669	929
2006	336,299	—	425	—	20,311	49,075	53,174	63,346	67,459	33,662	39,240	9,306	301
2007	354,024	—	—	2,765	20,292	52,527	57,485	72,663	69,619	32,866	33,334	12,473	—
2008	286,408	—	—	2,799	36,240	35,963	57,141	45,939	47,855	20,439	34,550	5,482	—
2009	318,528	—	—	—	17,096	49,899	57,558	56,954	65,454	19,420	34,347	17,800	—
2010	347,931	—	—	985	35,022	70,222	66,051	65,363	59,324	24,328	18,289	7,749	598
2011	415,711	—	—	675	37,990	57,327	65,719	72,970	68,245	46,025	49,857	13,243	3,660
2012	378,262	—	—	2,719	31,869	65,761	63,721	70,165	68,144	40,815	30,343	4,099	626
2013	340,030	—	—	1,484	24,136	51,393	58,208	65,980	59,571	31,822	39,245	7,560	631
2014	355,880	—	—	—	25,433	53,397	68,086	69,795	59,562	40,489	28,375	9,783	960

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

Source: Department of Tourism

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

Section X

Miscellaneous

2014 Quick Facts

- Value of Selected Domestic Agricultural Output:
\$4.2 million
- Telephone Subscribers (2014/15):
34,956
- Emergency Incidents Attended:
4,024

Figure 10.1

Figure 10.2

Figure 10.3

MISCELLANEOUS

Table 10.1
Value of Domestic Agricultural Output

Year	Total	Vegetables	Fruit	Honey	\$ thousand	
					Sales from Government Marketing Centre	
2003 ¹	3,449	3,060	312	77	—	
2004	7,150	4,095	291	139	2,625	
2005	5,240	4,709	334	197	..	
2006	5,014	4,548	333	133	..	
2007	5,334	4,815	373	146	..	
2008	6,250	5,290	302	203	455	
2009	5,038	4,232	241	183	382	
2010	3,413 ^r	3,174	189	50 ²	..	
2011	3,921	3,332	198	123	268	
2012	3,579	3,050	178	90	261	
2013	4,948	4,400	190	95	263	
2014	4,181	3,740	171	45 ³	225	

Quantities of Domestic Agricultural Output

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

¹Hurricane Fabian affected agricultural production in 2003.

Source: Department of Agriculture & Fisheries

²A shortage of bees affected honey production in 2010.

³Honey production was severely affected in 2014 due to hurricanes Fay and Gonzalo.

MISCELLANEOUS

Table 10.2
Bermuda Plan 2008 Zonings¹

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

¹Excludes the City of Hamilton

Source: Department of Planning

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

NOTES:

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

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

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

MISCELLANEOUS

Table 10.3

Telephone Subscribers by Type¹

	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15
Number of Subscribers ²	53,715	51,765	50,238	48,541	46,806	45,326	43,069	39,013	37,091	36,311	34,956
Residential	30,845	29,872	28,512	27,371	26,315	25,531	24,342	21,926	20,845	20,841	20,059
Commercial	22,870	21,893	21,726	21,170	20,491	19,795	18,727	17,087	16,246	15,470	14,897

¹Year ends 31st March.

Source: Bermuda Telephone Company Limited

²Number of Government subscribers is not available.

MISCELLANEOUS

Table 10.4

Gross Receipts from Telephone Traffic¹

	\$ thousands										
	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15
Total Access Charges ²	22,956	25,326	26,695	26,709	26,038	24,918	23,681	22,561	21,178	20,769	21,665
Equipment Rentals ²	3,750	3,455	3,448	3,269	2,787	2,514	2,212	2,040	1,329	1,090	1,042
Additional Local Calls ²	12,017	10,165	9,192	7,759	6,597	5,604	4,515	3,636	3,172	2,792	2,589
Other Connection Charges	1,902	2,000	1,983	1,938	1,812	1,214	760	523	406	423	523
Paystation Revenue	488	441	171	204	155	81	32	30	9	7	3

¹Year ends 31st March.

Source: Bermuda Telephone Company Limited

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

MISCELLANEOUS

Table 10.5

Completed Dwelling Units¹

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Bedrooms per unit:											
One bedroom	90	94	83	59	122	89	64	50	54	43	21
Two bedrooms	80	134	111	118	95	141	193	209	83	38	31
Three or more bedrooms	59	72	80	54	91	77	98	109	72	19	22
Studio units	35	31	30	38	40	53	20	26	18	17	14
Total	264	331	304	269	348	360	375	394	227	117	88
Type of development:											
Detached houses ²	93	115	140	43	48	47	..	57	34	20	19
Apartment buildings ²	52	28	16	22	36	23	..	244	114	33	40
Additions/conversions	115	141	157	97	95	127	..	90	71	63	29
Condos	4	47	—	24	24	37	..	3	8	1	—
Total	264	331	313	186	203	234	..	394	227	117	88

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

Source: Department of Planning

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

MISCELLANEOUS

Table 10.6
Disposition of Applications for Planning Permission

Considered by Development Applications Board					
Year	Total	Approved in Full	Approved in Principle	Refused	G.D.O.¹ Applications
2004	1,915	1,108	102	114	591
2005	1,801	1,081	92	129	499
2006	1,513	892	63	122	436
2007	1,531	911	75	137	408
2008	1,248	787	47	85	329
2009	1,030	657	47	74	252
2010	1,128	665	37	46	380
2011	1,042	671	41	45	285
2012	839	511	16	38	274
2013	884	520	38	22	304
2014	928	546	24	34	324

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

Source: Department of Planning

MISCELLANEOUS

Table 10.7
Bermuda Fire & Rescue Service Calls and Dispatches

Year	Calls Received by Dispatch Centre ¹	EMS Dispatches ²	Fire Dispatches
2014 ³	9,010	4,907	4,096

Source: Bermuda Fire & Rescue Service

¹ Includes emergency and fire related calls

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

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

MISCELLANEOUS

Table 10.8
Number and Type of Emergency Incidents Attended by the Bermuda Fire & Rescue Service

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

¹ Includes false alarms.

Source: Bermuda Fire & Rescue Service

² Emergency Medical Services

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

⁴ Reflects the 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.

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