

GOVERNMENT OF BERMUDA Cabinet Office

Department of Statistics

Facts & Figures 2014

GOVERNMENT OF BERMUDA

Published By The Government Of Bermuda The Cabinet Office Department Of Statistics Cedar Park Centre, 48 Cedar Avenue, Hamilton HM11 P.O. Box HM 3015, Hamilton HM MX tel: (441) 297-7761 fax: (441) 295-8390 e-mail: statistics@gov.bm website: www.statistics.gov.bm October 2014 Designed by Department of Communication and Information Printed by Bermuda Blueprinting This publication is compiled by the Department of Statistics. It shows in summary form some of the main indicators of social and economic trends in Bermuda.

Much of the data have been drawn from published reports of government departments and public authorities. Their assistance and cooperation are gratefully acknowledged.

Symbols	3
_	zero or less than 1⁄2%
р	provisional
*	fiscal year: 1 April – 31 March
r	revised
\$m	millions of dollars
kWh	kilowatt hour
000s	thousands
N.A.	not available
е	estimate

HISTORICAL NOTES

16th Century

Bermuda is sighted by Spanish seaman, Juan de Bermudez, before 1511 (when Bermuda was shown for the first time in Legatio Babylonica by Peter Martyr).

17th Century	
1609	Start of human settlement as a result of shipwreck of the <i>Sea Venture</i> , which was bound for Virginia.
1612	Permanent settlers arrive from England, one of them being Richard Moore, the first Governor. Town of St. George established.
1616	One black and one Indian arrive from West Indies as indentured servants to dive for pearls.
1620	House of Assembly formed, giving some measure of internal self- government.
Economy:	Whaling, ship-building, tobacco-growing, and beginning of salt- raking in Turks Island (1668-1801).
18th Century	
1730s	Resistance to slavery continues to grow.
	First newspaper begins publication (Bermuda Gazette).
1784	First Postal Service begins.
1792	Building of Hamilton begins.
Economy:	Privateering becomes main economic activity as result of hostilities between England and European countries.
19th Century	
1810	Construction of Dockyard begins.
1815	Hamilton becomes capital city.
1834	Abolition of slavery.
1839	Bermuda Library founded.
1847	Arrival of first Portuguese labourers.
1858	First bank established.
1887-90	Introduction of first telephone and cable service.
1894	King Edward VII Memorial Hospital established.
Economy:	Agriculture gains in economic importance; export of spring vegetables to eastern United States.

2 F	ACTS AND FIGURES 2014
20th Century	
1901	Tourism emerges as winter season economic activity.
1904	Introduction of electricity.
1930s	Bermuda begins promoting itself as a summer tourist resort.
1931-48	Bermuda Railway in operation.
1938	Introduction of passenger air service between Bermuda and New York.
1944	Women's suffrage granted (with property qualification).
1946	General use of cars; establishment of first broadcasting station.
1963	Establishment of first political party.
1965	Formation of the Bermuda Regiment.
1968	New Constitution brings ministerial Government and first general election under universal adult suffrage.
1972	Bermuda College is established.
1979	Constitutional Conference.
1979	Women voluntarily join the Bermuda Regiment.
1984	The Human Rights Act of 1981 becomes operative.
1997	Pamela Gordon is appointed Premier by her United Bermuda Party colleagues, becoming the first female to hold this position.
1998	The Progressive Labour Party wins its first general election, marking the first change in Government since the establishment of party politics thirty years ago.
1998	Jennifer M. Smith, on November 9, 1998, became the first female political party leader to lead her party to a general election victory and then to become the Premier of Bermuda as a result of the said general election.
Economy:	Tourism moves to forefront as primary foreign exchange earner, but gives way to international business during the last decade of the century.
21st Century	
2003	U.K. Parliament passes an Order in Council to amend the parliamentary election process as laid out in the Bermuda Constitution from one based on 20 dual-seat constituencies to 36 single-seat constituencies comprising near equal numbers of eligible voters.
2008	Dame Lois Browne-Evans is celebrated as Bermuda's first national hero on the inaugural National Heroes' Day, 13 October 2008.
2012	The One Bermuda Alliance wins its first general election on 17 December.

Origin and Geography

Islands (approximately 138) are volcanic in origin with limestone cap. Mainland comprises 7 largest islands linked by bridges.

Latitude: 32° 19' north Longitude: 64° 46' west Area: approx.20.5 sq.miles Max. elevation: 259.4 ft

Climate

Climate is sub-tropical and frost free.

	2011	2012	2013
Air Temperature (F)			
Absolute Maximum	87.8 (Aug)	88.3 (July)	88.0 (July)
Absolute Minimum	49.5 (Feb)	50.2 (Apr)	50.9 (Jan)
Mean Daily Maximum	75.7	75.9	75.1
Mean Daily Minimum	68.1	68	67.4
Mean Relative Humidity (%)	74	74	73
Annual Rainfall (ins)	40.57	49.27	61.72
Total no. of Rain days	182	174	177

4 FACTS AND	FIGU	RES 2	014
Population and Vital Statistics			
Population:1	1991	2000	2010
Civilian non-institutional	58,460	62,059	64,237
Male	28,345	29,802	30,858
Female	30,115	32,257	33,379
Population Density (per sq. mile) ²	3,160	2,992 ³	3,097 ³
Population Characteristics:			
Ethnicity			
%Black	58	55	54
%White and other	42	45	46
Nativity			
% Bermuda-born	73	71	69
Age			
%21 yrs. Plus	73	74	77
Religion			
% Anglican	28	23	16
% Roman Catholic	15	15	15
% A.M.E.	12	11	9
% Methodist	5	4	3
% 7th-Day Adventists	6	7	7
% Other ⁴	34	40	50
Vital Statistics:5	2011	2012	2013
Crude birth rate	10.4	10.0	10.5
Crude death rate	6.6	6.5	7.6
Infant mortality rate	0	1.5	1.5
Crude marriage rate	8.6	9.3	7.6
Crude divorce rate ⁶	2.7	2.2	2.7
Life expectancy at birth:	1991	2000	2010
Female	78	81	82
Male	70	75	77

² Does not include land leased to the US government in 1980 and 1991

³ The population density includes former baselands ⁴ Includes non-religious and not stated

⁵ Per 1,000

⁶ Rates based on divorces granted

FACTS AND	FIGUR	ES 201	4 5
Economic Activity			
Consumer Price Index (April 2006 = 10)0.0)		
	2011	2012	2013
All items C.P.I ¹	116.8	119.6	121.8
% change over previous year	2.7	2.4	1.8
Retail Sales Index (2006 = 100.0)			
All retail sales ²	94.4	94.7	94.6
% change over previous year	-3.0	0.5	-0.2
Imports and Exports	2011	2012	2013
Merchandise imports (\$m)	868.7	884.4	1,004.6
Merchandise exports (\$m)	13.5	16.9	21.7
Imports by country (%):			
United States	70	68	68
United Kingdom	3	4	3
Canada	12	11	12
Caribbean (mainly fuels)	1	5	7
All other countries	13	13	9
Central Government Finance (\$m)*	10/11	11/12	12/13
Total Revenue	943.2	863.1	878.7
Principal sources:			
Customs duty	190.8	166.8	183.4
Payroll tax	383.3	322.5	330.5
Hotel occupancy tax	8.2	7.9	8.5
Passenger tax	31.9	35.7	33.8
Land tax	48.2	50.6	54.3
International company tax	66.3	52.6	62.2
Stamp duties	27.5	19.0	22.7
Total Expenditure ³	1,115.3	1,096.5	1,134.9
Current expenditure:			
Salaries and wages	436.6	445.7	450.9
Other goods and services	375.1	342.4	305.7
Grants and contributions	179.0	194.1	213.0
Capital expenditure: ¹ Annual averages	68.2	53.0	72.3

² Revised annual averages to reflect new base year (2006)

³ Includes current and capital

FACTS	AND	FIGU	RES	2014
-------	-----	------	-----	------

Company Statistics ¹	2011	2012	2013
Local Companies	3,019	3,277r	3,440
International Companies:			
Exempted	12,914	13,191r	13,297
Exempted partnership	1,317	1,368	1,400
Non-resident	638	628	604
Non-resident insurance	13	12	10
	14,882	15,199r	15,311
Consumer Spending	2011	2012	2013
Food, beverages and tobacco	368.5r	384.1r	392.7
Housing, light and power	948.5r	929.9r	924.9
Clothing and footwear	101.2	103.1	103.1
Household goods and services	418.2r	401.0r	392.8
Other goods and services	1,214.4r	1,207.3r	1,234.3
Total	3,050.8r	3,025.4r	3,047.1
Banking (\$m) ²	2011	2012	2013
Commercial Bank Assets	25,543	24,156	25,076
Cash	88	79	104
Demand and time deposits ³	6,299	6,383	6,379
Investments	9,080	8,011	9,437
Loans and advances	9,214	8,833	8,342
Premises and equipment	564	531	507
Other assets	308	319	307
Commercial Bank Liabilities	25,543	24,156	25,076
Demand deposits	10,199	9,652	10,190
Time	6,572	5,650	5,896
	5,252	5,189	6,210
Savings deposits	5,252	- 1	
Savings deposits Other liabilities	506	650	415
0		,	415 2,365

¹ Registrar of Companies

6

² Bermuda Monetary Authority

³ BMA has reallocated demand deposits and included them with time deposits

⁴ Totals may not add due to rounding

FACTS AND FIGURES 2014 🛛 🖊 📝

National Accounts*	2011	2012	2013
GDP at market price (\$m)	5,550.8	5,537.5r	5,573.7
GDP at constant price (\$m)	5,067.5	4,822.5r	4,701.4
(2006=100)			
GDP per capita	87,838r	88,731r	89,965r
Balance of Payments	2011	2012	2013
Current Account balance (\$m)	867r	926r	840r
Local Food Production (\$000	2011	2012	2013
Vegetables	3,332	3,050	4,400
Fruit	198	178	190
Milk	1,656	1,587	1,504
Eggs	344	344	344
Honey	123	90	95
Total	5,653	5,249	6,533
Housing	2011	2012	2013
Residential dwelling units (000s) ¹	32	32	31
New units completed	393	228	118

¹As at Jan. 11, Jan. 12, Jan. 13

FACTS AND F	IGUR	ES 2	014
Employment			
Jobs by Industry:	2011	2012	2013
Ag., Fishing & Quarrying	639	594r	589
Manufacturing	792	671r	624
Electricity, Gas & Water	389	386	341
Construction	2,549	2,264r	2,143
Wholesale Trade & Motor Vehicles	1,467	1,429r	1,376
Retail Trade & Repair Services	3,062	2,785r	2,737
Hotels	2,563	2,428	2,339
Restaurants, Cafes & Bars	1,970	1,957	1,878
Transport & Communications	2,293	2,176	2,139
Financial Intermediation	2,747	2,501r	2,559
Real Estate & Renting Services	491	488r	432
Business Services	3,976	3,702r	3,523
Public Administration	4,284	4,298	4,237
Education, Health & Social Work	3,895	3,750	3,600
Other Community, Social & Pers.	2,205	2,136r	1,992
International Business Activity	4,077	3,878r	3,768
Total	37,399	35,443	34,277

Employment 2013 (Jobs by Industry)

FACTS AND	FIGUR	ES 20	14
Proportion (%) of jobs held by:	2011	2012	2013
Males	51	50	51
Females	49	50	49
Bermudians	70	71	71
Non-Bermudians	30	29	29
Total Employment in Bermuda's Infor Technology Sector	mation Commu	nication	
	2011	2012	2013
Total ICT Employment ¹	1,327r	1,294r	1,209r
ICT Employment as % of Total Workforce	3.55%	3.65%	3.53%
Occupational Rankings by Number of Status in the Information Technology			
		2013	
Occupation	Total	Bermudian	Non- Bermudian
Telecommunication Technician	191	163	28
Telephone Installer/Repairman	26	25	1
Computer Analyst	139	82	57
Electronic Computer and Related Equipment Mechanic	26	21	5
Miscellaneous	2011	2012	2013
Trade union membership			
Trade union membership Bermuda Industrial Union	3,678	3,783	3,727
	3,678 3,578	3,783 3,521	3,727 3,515
Bermuda Industrial Union	,	<i>,</i>	,
Bermuda Industrial Union Bermuda Public Service	3,578	3,521	3,515
Bermuda Industrial Union Bermuda Public Service Avg. employment income (\$)	3,578 87,458	3,521 89,748r	3,515 93,506
Bermuda Industrial Union Bermuda Public Service Avg. employment income (\$) Avg. hours worked per week	3,578 87,458 35.8	3,521 89,748r 36.1	3,515 93,506 36.0

¹ Industries that are involved in the development, delivery and support of advanced technological products.

² Those vessels which report volume of catch to Division of fisheries

10 FACTSANI	DFIG	URES	2014
Tourism			
Visitor Arrivals (000)	2011	2012	2013
Cruise Arrivals	415.7	378.3	340.0
Air Arrivals	236.0	232.1	236.3
United States	172.9	168.2	171.2
Canada	29.2	30.6	27.6
United Kingdom	21.5	21.0	23.6
All other countries	12.4	12.3	13.9
Total ¹	651.7	610.3	576.4
Hotel and Guest Houses			
Number of beds	5,401	5,243	5,265
Average stay (nights)	6.0r	5.7r	5.6
Visitor expenditure (\$m)	434.8	394.4r	393.6
Air	348.5	314.3r	320.8
Cruise	86.3	80.1	72.8
Hotel occupancy rate (%)	56	56	57
Merchant Shipping ²		No. of calls:	
Cruise ships	177	158	n.a.
Cargo ships	175r	177	n.a.
Oil & gas tankers	28	10	n.a.

¹ Totals do not include a small portion of visitors who are classified as ship/air visitors. These are visitors who arrive by ship and depart by air.

² Bermuda Harbour Radio

Air and Cruise Visitor Arrivals, 2012 and 2013

Health & Education2013Medical and Health PersonnelRate per 10,000 populationPhysicians/Surgeons17327.9Dentists/Dental Hygienists7812.6Optometrists81.3Pharmacists416.6Dietitians91.5Registered Nurses49079.1Hospital Care10/1111/1212/13General:232232232Discharges6,115r5,635r6,062Length of stay (days)8.79.38.7Occupancy rate (%)636262Daily Bed Rate (\$)11,0821,0981,120Avg. cost of stay (\$)1,6651,7191,744Other selected statistics:555
Medical and Health PersonnelRate per 10,000 populationPhysicians/Surgeons17327.9Dentists/Dental Hygienists7812.6Optometrists81.3Pharmacists416.6Dietitians91.5Registered Nurses49079.1Hospital Care10/1111/12No. of beds232232Discharges6.115r5.635rLength of stay (days)6.36.2Daily Bed Rate (\$)11,0821,098Avg. cost of stay (\$)1,6651,719
Medical and Health PersonnelNo.10,000 populationPhysicians/Surgeons17327.9Dentists/Dental Hygienists7812.6Optometrists81.3Pharmacists416.6Dietitians91.5Registered Nurses49079.1Hospital Care10/1111/12No. of beds232232Discharges6.115r5.635rLength of stay (days)8.79.3Occupancy rate (%)6.36.2Daily Bed Rate (\$)11,0651,719Avg. cost of stay (\$)1.6651,719
Medical and Health PersonnelNo.populationPhysicians/Surgeons17327.9Dentists/Dental Hygienists7812.6Optometrists781.3Pharmacists416.6Dietitians91.5Registered Nurses49079.1Hospital Care10/1111/12No. of beds232232Discharges6.115r5.635rLength of stay (days)8.79.3Occupancy rate (%)6.631.028Avg. cost of stay (\$)1.6651.719
Physicians/Surgeons 173 27.9 Dentists/Dental Hygienists 78 12.6 Optometrists 78 1.3 Pharmacists 41 6.6 Dietitians 9 1.5 Registered Nurses 490 79.1 Hospital Care 10/11 11/12 12/13 General: 10/11 11/12 12/13 No. of beds 232 232 232 Discharges 6.115r 5.635r 6.062 Length of stay (days) 8.7 9.3 8.7 Occupancy rate (%) 63 62 62 Daily Bed Rate (\$)1 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
Dentists/Dental Hygienists 78 12.6 Optometrists 8 1.3 Pharmacists 41 6.6 Dietitians 9 1.5 Registered Nurses 490 79.1 Hospital Care 10/11 11/12 12/13 General: 10/11 11/12 12/13 Scharges 66,115r 5,635r 6,6062 Length of stay (days) 8.7 9.3 8.7 Occupancy rate (%) 63 62 62 Daily Bed Rate (\$)1 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
Optometrists 8 1.3 Pharmacists 41 6.6 Dietitians 9 1.5 Registered Nurses 490 79.1 Hospital Care 10/11 11/12 12/13 General: 10/11 11/12 232 No. of beds 232 232 232 Discharges 6,115r 5,635r 6,062 Length of stay (days) 8.7 9.3 8.7 Occupancy rate (%) 663 62 62 Daily Bed Rate (\$)1 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
Dietitians 9 1.5 Registered Nurses 490 79.1 Hospital Care 10/11 11/12 12/13 General: 232 232 232 No. of beds 232 232 232 Discharges 66,115r 5,635r 6,6062 Length of stay (days) 8.7 9.3 8.7 Occupancy rate (%) 663 62 62 Daily Bed Rate (\$)1 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
Registered Nurses 490 79.1 Hospital Care 10/11 11/12 12/13 General: 232 232 232 No. of beds 232 232 232 Discharges 66,115r 5,635r 6,062 Length of stay (days) 8.7 9.3 8.7 Occupancy rate (%) 63 62 62 Daily Bed Rate (\$)1 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
Hospital Care 10/11 11/12 12/13 General: 232 232 232 Discharges 6,115r 5,635r 6,062 Length of stay (days) 8.7 9.3 8.7 Occupancy rate (%) 63 62 62 Daily Bed Rate (\$)1 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
General: 232 232 232 No. of beds 232 232 232 Discharges 6,115r 5,635r 6,062 Length of stay (days) 8.7 9.3 8.7 Occupancy rate (%) 63 62 62 Daily Bed Rate (\$)1 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
No. of beds 232 232 232 Discharges 6,115r 5,635r 6,062 Length of stay (days) 8.7 9.3 8.7 Occupancy rate (%) 63 62 62 Daily Bed Rate (\$)1 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
Discharges 6,115r 5,635r 6,062 Length of stay (days) 8.7 9.3 8.7 Occupancy rate (%) 63 62 62 Daily Bed Rate (\$)1 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
Length of stay (days) 8.7 9.3 8.7 Occupancy rate (%) 63 62 62 Daily Bed Rate (\$)1 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
Occupancy rate (%) 63 62 62 Daily Bed Rate (\$) ¹ 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
Daily Bed Rate (\$) ¹ 1,082 1,098 1,120 Avg. cost of stay (\$) 1,665 1,719 1,744
Avg. cost of stay (\$) 1,665 1,719 1,744
Other selected statistics:
Emergency visits 33,314 33,958 33,439
Operations 9,196r 9,349r 8,760
X-Ray (exams) 32,496 32,476 31,221
Education ² 2011 2012 2013
Local student enrollment: 10,139 9,893 9,814
Government schools ³ 5,450 5,338 5,384
Private schools ⁴ 3,411 3,348 3,275
Bermuda College 1,278 1,207 1,155
Teachers ⁵ 1,295 1,295 1,234

¹ Rate for public ward

² Ministry of Education

³ Includes preschool children

⁴ Excludes preschool children

⁵ Includes school principals and special education teachers as collected in the Annual Employment Survey

12 FACTSAND F	IGU	RES 2	014
Miscellaneous Statistics			
Fire service ¹	2011	2012	2013
Total Number of Emergency Dispatches of v	which:		
Total number of calls received	7,785	6,706	9,814
Number of EMS Dispatches (KEMH)	5,087	4,929	5,384
Number of Dispatches (Fire Service)	4,179	4,034	3,275
Politics & Government	2003	2007	2012
General Elections:			
Progressive Labour Party	22	22	17
United Bermuda Party	14	14	
One Bermuda Alliance			19
Total Elected Seats	36 ²	36 ²	36 ²
Registered Voters (000s)	39.4	42.1	43.6
% Voting	75	76	71
Transport	2011	2012	2013
All classes of vehicles	48,661	47,367r	46,853
Private cars	21,991	21,707	21,564
Motorcycles	20,395	19,641	19,467
Buses, taxis & limousines	771	764r	768
Trucks & tank wagons	3,969	3,746	3,655
Other	1,535	1,509r	1,399
Energy Consumption ³	2011	2012	2013
Electric Power (000s kW)			
Total Consumption:	636,517	606,346r	586,704
Residential	265,243	249,749	295,042
Commercial	316,356	307,269	246,991
Other	54,918	49,328r	44,671
Max. Demand (kW)	118,200	113,700	110,100
Net price per kWh (cents) ⁴			
Residential	41.23	44.93	37.58
Commercial	39.92	43.79r	43.40

¹ Bermuda Fire Service

² Single seat constituency with a thirty-six seat House of Assembly

³ Bermuda Electric Light Co. Ltd.

⁴ Adjusted for discount and fuel adjustment

FACTS AND FIGURES 2014 13

Local School Enrollment, 2012-2013

Other Statistical Publications	
Monthly	
Consumer Price Index	Free
Retail Sales Index	Free
Quarterly	
Bermuda Quarterly Bulletin of Statistics	Free
Balance of Payments	Free
Annually	
Labour Force Survey Executive Report	Free
Bermuda Digest of Statistics	Free
Employment Briefs	Free
Employment Survey Detailed Tabulation Set	Free
Tourism Satellite Account	Free
Information, Communication & Technology	Free
Gross Domestic Product	Free
Other	
Household Expenditure Survey – 2013	Free
Bermuda Population Projections 2010-2020	Free
Emigration: Bermuda's Qualified Human Capital Departs	Free
Personal and Household Income Education: Springboard to Employment and Higher Earnings	Free
The 2010 Census of Population and Housing	Free

14	F F	1		C	T.	S	A	Ν	D	F	L	G	U	R	E	S	2	0	1	4	
----	-----	---	--	---	----	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--

DEPARTMENT OF STATISTICS

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

SELECTED GOVERNMENT DEPARTMENTS

Registrar of Companies 30 Parliament Street, Hamilton HM 12	(441) 297-7574
Registry General 30 Parliament Street, Hamilton HM 12	(441) 297-7705
Immigration Department 30 Parliament Street, Hamilton HM 12	(441) 297-7941
Department of Education 14 Waller's Point Road, St. George's DD03	(441) 278-3300
Other Organizations	
Bermuda Business Development Agency 22 Queen Street, Hamilton HM11	(441) 292-0632
Bermuda Chamber of Commerce (P.O.Box HM 655, Hamilton, Bermuda HMCX)	(441) 295-4201
Bermuda College Stonington Avenue, South Road, Paget PG BX (P.O. Box PG 297, Paget, Bermuda PG BX)	(441) 236-9000
Visitors Information Centre 8 Front Street, Hamilton HM11	(441) 295-1480
Bermuda Tourism Authority 22 Church Street, Hamilton HM11	(441) 296-9200