

Commonwealth Of Dominica

Production & Energy Statistics 2014

Central Statistics Office

Ministry of Finance

CONTENTS

Preface	i
The Commonwealth of Dominica – General Background.....	ii-iii
Summary.....	iv

TABLE

PAGE
NO.

POPULATION

1.0 End of Year Population by Sex and Five Year Age Group, 2007-2014.....	1
1.1 Non-Institutional Population by Sex and Five Year Age Group, 1981, 1991, 2001 and 2011..	3
1.2 Population Density by Land Area, 2001 and 2011.....	4

PRODUCTION

2.0 Total Banana Production 2001-2014.....	5
3.0 Agricultural Production 2005-2014.....	6
3.1 Production of Main Agricultural Crops 2005-2014.....	8
4.0 Number of Registered Farmers by type of Stock and Parish 2001.....	10
4.1 Livestock Production, Number and Weight Inspected 2007-2013.....	11
4.2 Egg Production 2008-2013.....	12
5.0 Fish Production 2005-2014.....	12
6.0 Manufactured Production of Main Items 2005-2014.....	13
7.0 Domestic Exports-Main Commodities 2006-2013.....	15
8.0 Main Items in Agricultural Exports 2006-2013.....	17
9.0 Contribution of Main Items to Domestic Exports 2004-2013.....	19
10.0 Gross Domestic Product By Economic Activity in Current Prices 2005-2014.....	21
11.0 Gross Domestic Product By Economic Activity in Constant Prices 2005-2014.....	23
12.0 Percentage Contribution of Gross Value Added By Economic Activity in Current Prices 2005-2014.....	25
13.0 Percentage Contribution of Gross Value Added By Economic Activity in Current Prices 2005-2014.....	27
13.1 Authorized (Construction) Building Starts 2005-2014.....	29
13.2 Selected Economic Indicators 2005-2014.....	30

ENERGY

14.0 Electricity Generation, Sales and Consumers 2005-2014.....	32
14.1 Per Capita Electricity Consumption 2001-2014.....	33
14.2 Average Monthly Electricity Consumption Cost 2012-2014.....	34
15.0 Potable Water Consumption and Distribution 2005–2014.....	35
15.1 Per Capita Domestic Water Consumption 2001-2014.....	36
15.2 Per Capita Total Water Consumption 2001-2014.....	37
15.3 Percentage Distribution of Households by Type of Water Facility 1981, 1991, 2001 and 2011.....	37
15.4 Average Monthly Water Consumption Cost 2012-2014.....	38
15.5 Electricity and Water Monthly Index 2012- 2014.....	38
16.0 Number of Households by Type of Cooking 1991, 2001 and 2011.....	39
17.0 Number of Households by Type of Lighting 1991, 2001 and 2011.....	39
18.0 Prices of Main Traded Fuel Commodities 2013-2014.....	40

CHARTS

1 Banana Export and Domestic Export 2004-2013.....	41
2 Total Imports and Total Exports 2004-2013.....	41
3 Total Agriculture Production and Exports 2006-2013.....	42
4 Gross Domestic Product (GDP) 2004-2013.....	42
5 Percentage Contribution of GDP by Economic Activity in Constant Prices 2013.....	43
6 Percentage Share of GDP by Sector in Constant Prices 2013.....	44

Preface

This is the second comprehensive Production and Energy Statistics Report compiled on a national level. The Report provides a series on production and energy statistics along with other related social and economic indicators.

The information presented will prove useful for analysis of the production sector in Dominica and to assess the movement of this sector and its contribution to Dominica's Gross Domestic Product. Any suggestions that can assist in enhancing future reports will be welcomed.

The Central Statistics Office expresses appreciation for the assistance and cooperation from data providers.

Prayma Carrette
Chief Statistician

June 2015

The Commonwealth of Dominica

Description and General Background

The Commonwealth of Dominica is the most northern and largest of the Eastern Caribbean's Windward Islands, situated between Latitude 15° 20 minutes North and Longitude 61° 22 minutes West. It lies between the French islands of Guadeloupe to the north and Martinique to the south. The island is 751 square kilometers (289.5sq miles). Dominica's climate is classified a humid tropical marine, characterized by little seasonal variation between the wet and dry season. Its pronounced high rainfall during the wet season contributes to its lush vegetation.

The island's topography is rugged with steep, luxuriant rain forest mountains, deep river-incised valleys and tree-covered hills that produce and sustain pristine rivers, perennial streams and tumbling mountain waterfalls. The island has great diversity of flora and fauna. The Morne Trois Pitons National Park (incorporating the central mountain range) is inscribed on the United Nations World Heritage List since 1998, based on the criteria of Outstanding Universal Value to Mankind, its natural aesthetic, rich bio-diversity and irreplaceable contribution to the understanding of science and natural landscape phenomena.

Dominica's relatively undisturbed and rugged landscape, extensive forest, pristine fresh and sea water and overall ecological system have contributed to Dominica's being acclaimed as "the Nature Island of the Caribbean". This label has impacted favorably in positioning Dominica's global choices as a tourist destination for nature lovers and environmental adventure seekers. The island is currently promoted and is in its advancing stage as an eco-tourist destination.

The island is subdivided into ten parishes or population zones with capital city Roseau, located within the parish of St. George in the south-west. The total population registered 70,739 with the city of Roseau recording a non-institutional population of 14,725 in the 2011 Population and Housing Census. The population comprises mainly people of African descent, 84.7; an 8.7 percent mixed race population and 3.7 percent of indigenous Kalinago people, the survivors of the original or first people of the Caribbean. The Kalinago occupy a demarcated area called the Kalinago Territory, on the northeast of Dominica.

Cruise ships call regularly registering a record 516,820 passengers in 2010. Visitors increased by 4.2 percent from 2004 to 2014, reaching a total arrival of 83,455 in 2014. The three major markets are the Caribbean accounting for 51.5 percent of visitors, United States of America, 24.1 percent and Europe 18.0.

Political and Economic Situation

Dominica attained political independence from England in 1978 and retains a political organization based on the British Parliament multi-party democracy. Dominica inherited its official language, English. However, partly due to historical influences, the majority of the population speaks a patois "kweyol" composed of French linguistic structures.

Traditionally, Dominica's economy has been based on agriculture. However, global and regional events have contributed to the declining dominance of agriculture in particular the cultivation of bananas. In recent times, the Wholesale and Retail Trade and Transport, Storage and Communication sectors have emerged as the leading industries accounting for 14.80 and 14.26 percent respectively, of Gross Domestic Product (GDP) in 2014. Agriculture (mainly non-banana) contributed 12.12 percent of GDP in 2014. Education, mainly Private Education (off-shore) accounted for 10.73 and Real Estate, Renting and Business Activities, 10.08 percent. Economically, Dominica pursues and sustains a free-market and liberal economy. During the 2014 period the economy registered an estimated growth rate of 3.42 percent. The Fishing industry recorded sharp growth of 38.73 percent following a slump in the sector. Hotels and Restaurant grew 12.67 percent; Public Administration, 10.67; Construction, 9.24 and Wholesale and Retail Trade, 4.32. The All Items Consumer Price Index recorded a 0.77 percent increase in 2014.

SUMMARY

Traditionally Dominica has been heavily dependent on its Agricultural sector (including fishing), particularly the growing of bananas. The Agriculture Industry accounted for 11.76 percent of Gross Domestic Product (GDP) in 2009. However, in recent times a gradual shift has been noted in terms of the sector's percentage contribution to the overall GDP. The Wholesale and Retail Trade *and* Transport, Storage and Communication sectors have emerged as the leading industries accounting for 14.80 and 14.26 percent respectively, of Gross Domestic Product (GDP) in 2014. Agriculture (mainly non-banana) contributed 12.12 percent of GDP in 2014.

The levels of banana production from the period 2001 to 2014 recorded fluctuating trends registering a significant 54.6 percent fall in production (over the period). Consequently revenues registered a sharp 35.2 percent decrease. Marginal signs of recovery were noted in some periods, registering the sharpest increase, 29.30 percent in production in 2008. Attempts of recovery were recorded from 2004 to 2006 but production was again interrupted by the passage of Hurricane Dean in 2007. Factors contributing to such fluctuations are adverse weather conditions, crop infestation and a change in trade agreements from major export markets.

Fish production from 2002 to 2014 registered mixed movements in terms of fish landed. The largest decrease, 23.63 percent was recorded in 2004 over 2003. However, in 2007 production recorded a sharp increase of 25.69 percent over the previous year. The record year was 2007 when production peaked at 817.39 tonnes. In 2014 production recorded a significant 38.6 percent growth; consequently revenues registered a notable 38.73 percent increase.

The Manufacturing sector has evolved over the years producing several varieties, ranging from agro-based commodities, such as soaps, fruit juices and bay oil to more chemical-based products such as detergents, insecticides and windows and doors etc. However, during the period 2005 to 2014, the Manufacturing sector recorded mixed movements in the levels of production. Soap production recorded a 2.93 percent drop in 2014 following a 3.85 percent increase in 2013. This sub-sector has been affected by the discontinuation of one main product-line (from 2007), which resulted in the termination of production of a variety of household and personal products.

Although the production of soaps have been faced with operational restructuring and fluctuations in demand, production has maintained relative success resulting in soap exports accounting for an estimated 36.0 percent of the value of domestic export in 2014.

POPULATION

Table 1.0 End of Year Population by Sex and Five Year Age Group 2007-2014

AGE GROUP	2007			2008			2009			2010		
	MALE	FEMALE	TOTAL									
0-4	3,228	3,044	6,272	3,229	3,046	6,275	3,229	3,046	6,275	3,228	3,045	6,272
5-9	3,922	3,576	7,499	3,924	3,578	7,503	3,925	3,578	7,503	3,923	3,577	7,499
10-14	3,532	3,521	7,052	3,534	3,522	7,056	3,534	3,523	7,056	3,532	3,521	7,053
15-19	3,426	3,342	6,768	3,428	3,343	6,772	3,428	3,343	6,772	3,427	3,342	6,768
20-24	2,420	2,125	4,545	2,421	2,126	4,547	2,422	2,126	4,547	2,420	2,125	4,545
25-29	2,581	2,501	5,083	2,583	2,503	5,086	2,583	2,503	5,086	2,582	2,502	5,083
30-34	2,864	2,757	5,621	2,866	2,758	5,624	2,866	2,759	5,625	2,865	2,757	5,622
35-39	2,820	2,437	5,257	2,821	2,438	5,259	2,821	2,438	5,260	2,820	2,437	5,257
40-44	2,399	2,044	4,443	2,400	2,045	4,445	2,400	2,045	4,446	2,399	2,044	4,443
45-49	1,932	1,602	3,534	1,933	1,603	3,536	1,933	1,603	3,536	1,932	1,602	3,534
50-54	1,457	1,343	2,800	1,457	1,344	2,801	1,457	1,344	2,801	1,457	1,343	2,800
55-59	1,200	1,173	2,373	1,201	1,174	2,374	1,201	1,174	2,374	1,200	1,173	2,373
60-64	1,014	1,224	2,238	1,015	1,225	2,239	1,015	1,225	2,239	1,014	1,224	2,238
65-69	1,083	1,224	2,307	1,084	1,225	2,308	1,084	1,225	2,309	1,083	1,224	2,307
70-74	864	965	1,830	865	966	1,831	865	966	1,831	864	965	1,830
75-79	591	731	1,322	592	731	1,323	592	731	1,323	591	731	1,322
80-84	361	559	920									
85+	295	550	845									
TOTAL	35,990	34,717	70,707	36,009	34,736	70,745	36,011	34,737	70,748	35,992	34,720	70,712

Source: Central Statistics Office

Table 1.0 cont'd End of Year Population by Sex and Five Year Age Group 2007-2014

AGE GROUP	2011			2012			2013			2014		
	MALE	FEMALE	TOTAL									
0-4	3,240	3,140	6,380	3,249	3,139	6,388	3,251	3,147	6,398	3,275	3,173	6,448
5-9	2,601	2,495	5,096	2,608	2,494	5,102	2,610	2,500	5,110	2,629	2,522	5,151
10-14	2,946	2,876	5,822	2,954	2,875	5,829	2,956	2,882	5,838	2,978	2,907	5,885
15-19	3,237	3,060	6,297	3,246	3,059	6,305	3,248	3,066	6,315	3,272	3,093	6,365
20-24	2,691	2,567	5,258	2,698	2,566	5,264	2,700	2,572	5,273	2,720	2,594	5,314
25-29	2,389	2,472	4,861	2,396	2,471	4,867	2,397	2,477	4,875	2,415	2,498	4,913
30-34	2,118	1,911	4,029	2,124	1,910	4,034	2,125	1,915	4,041	2,141	1,931	4,072
35-39	2,271	2,236	4,507	2,277	2,235	4,512	2,279	2,241	4,520	2,296	2,260	4,555
40-44	2,544	2,409	4,953	2,551	2,408	4,959	2,553	2,414	4,967	2,572	2,435	5,006
45-49	2,337	2,135	4,472	2,343	2,134	4,478	2,345	2,140	4,485	2,362	2,158	4,520
50-54	2,162	1,784	3,946	2,168	1,783	3,951	2,170	1,788	3,957	2,185	1,803	3,988
55-59	1,682	1,411	3,093	1,687	1,411	3,097	1,688	1,414	3,102	1,700	1,426	3,126
60-64	1,281	1,212	2,493	1,284	1,212	2,496	1,286	1,215	2,500	1,295	1,225	2,520
65-69	1,054	1,105	2,159	1,057	1,105	2,162	1,058	1,107	2,165	1,065	1,117	2,182
70-74	884	983	1,867	886	983	1,869	887	985	1,872	894	993	1,887
75-79	724	863	1,587	726	863	1,589	727	865	1,591	732	872	1,604
80-84	467	635	1,102	468	635	1,103	469	636	1,105	472	642	1,114
85+	345	646	991	346	646	992	346	647	994	349	653	1,002
TOTAL	34,981	33,944	68,925	35,074	33,935	69,009	35,102	34,018	69,120	35,357	34,308	69,665

Source: Central Statistics Office

Table 1.1 Non-Institutional Population by Sex and Five Year Age Group, 1981,1991,2001 and 2011

GE GROUP	1981			1991			2001			2011		
	MALE	FEMALE	TOTAL									
0- 4	4,202	3,994	8,196	3,820	3,891	7,711	3,111	3,077	6,188	3,240	3,140	6,380
5 - 9	5,277	4,850	10,127	4,398	4,285	8,683	3,830	3,567	7,397	2,601	2,495	5,096
10-14	5,595	5,488	11,083	3,937	4,107	8,044	3,451	3,511	6,962	2,946	2,876	5,822
15-19	4,779	4,611	9,390	4,221	3,535	7,756	3,345	3,334	6,679	3,237	3,060	6,297
20-24	3,722	3,286	7,008	3,290	3,338	6,628	2,367	2,121	4,488	2,691	2,567	5,258
25-29	2,521	2,190	4,711	2,943	2,702	5,645	2,521	2,494	5,015	2,389	2,472	4,861
30-34	1,764	1,755	3,519	2,461	2,239	4,700	2,797	2,750	5,547	2,118	1,911	4,029
35-39	1,404	1,416	2,820	1,934	1,759	3,693	2,756	2,432	5,188	2,271	2,236	4,507
40-44	1,133	1,328	2,461	1,508	1,441	2,949	2,343	2,040	4,383	2,544	2,409	4,953
45-49	1,058	1,292	2,350	1,241	1,249	2,490	1,886	1,599	3,485	2,337	2,135	4,472
50-54	1,051	1,311	2,362	980	1,136	2,116	1,421	1,338	2,759	2,162	1,784	3,946
55-59	950	1,097	2,047	925	1,192	2,117	1,173	1,168	2,341	1,682	1,411	3,093
60-64	959	1,190	2,149	967	1,130	2,097	989	1,219	2,208	1,281	1,212	2,493
65-69	850	962	1,812	862	1,025	1,887	1,056	1,219	2,275	1,054	1,105	2,159
70-74	611	872	1,483	698	886	1,584	844	963	1,807	884	983	1,867
75-79	383	584	967	546	654	1,200	576	728	1,304	724	863	1,587
80-84	191	357	548	285	496	781	353	558	911	467	635	1,102
85+ N.S.	149 155	332 126	481 281	213 242	415 232	628 474	285 4	533 15	818 19	345 0	646 0	991 0
TOTAL	36,754	37,041	73,795	35,471	35,712	71,183	35,108	34,666	69,775	34,973	33,940	68,913

Source: Population and Housing Censuses of 1981, 1991, 2001 and 2011

Table 1.2 Non-Institutional Population Density By Land Area 2001 and 2011

Parish	Land Area (km)	2011		2001	
		Population	Density	Population	Density
St. George	56.2	20,653	367	19,863	353
St. John	59.1	6,392	108	5,322	90
St. Peter	34.2	1,353	40	1,448	43
St. Joseph	118.4	5,396	46	5,770	49
St. Paul	66.4	9,483	143	8,435	127
St. Luke	10.8	1,547	143	1,569	146
St. Mark	13.5	1,763	131	1,909	141
St. Patrick	86.7	7,302	84	8,451	97
St. David	125.8	5,877	47	6,758	54
St. Andrew	179.9	9,147	51	10,250	57
TOTAL	751	68,913	92	69,775	93

Source: 2001 and 2011 Population and Housing Censuses

PRODUCTION

**Table 2.0 Total Banana Production
2001-2014**

Banana Production				
Years	Quantity Tonnes	% Change Tonnes	Value EC\$	% Change Value EC\$
2001	25,048	-33.74	21,602,729	-40.07
2002	24,645	-1.61	21,333,368	-1.25
2003	18,278	-25.83	14,179,911	-33.53
2004	22,018	20.46	17,973,581	26.75
2005	20,127	-8.59	14,813,066	-17.58
2006	22,720	12.88	17,426,098	17.64
2007	14,493	-36.21	11,883,905	-31.80
2008	18,740	29.30	17,748,798	49.35
2009	19,156	2.22	16,414,978	-7.51
2010	14,264	-25.54	11,901,170	-27.50
2011	17,338	21.55	15,286,757	28.45
2012	14,441	-16.71	13,547,483	-11.38
2013	13,378	-7.36	14,993,965	10.68
2014	11,371	-15.00	13,961,462	-6.89

Sources: Central Statistics Office, Banana Companies and the Ministry of Agriculture

Note: 2007: Production affected by the passage of Hurricane Dean

2010: Production affected by severe drought in the first half of the year

2012: Production Affected by Black Sigatoka disease

Revised data: 2011 Quantity and Value

Table 3.0 Agricultural Production 2005- 2014

CROPS	2005		2006		2007		2008		2009	
	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$
ROOT CROPS	24,323	46,836,840	25,884	45,954,193	24,239	55,757,995	27,980	69,740,721	34,793	82,450,036
Cassava	119	699,370	124	981,726	121	1,122,213	261	2,534,510	134	1,303,785
Dasheens	11,503	14,968,908	12,155	15,679,015	10,542	14,010,632	13,060	20,113,873	17,486	27,026,613
Ginger	103	308,950	82	246,617	66	199,446	89	285,359	138	387,883
Saffron	55	180,203	26	86,546	39	129,242	58	191,310	74	242,871
Irish Potato	188	307,070	149	470,596	143	314,826	143	315,165	0	0
Sweet Potatoes	1,684	4,279,855	1,836	3,895,429	1,772	5,381,237	2,448	7,574,402	2,953	9,152,130
Tannias	3,352	8,652,684	3,726	8,664,693	3,884	12,964,378	3,663	12,998,392	4,483	14,463,134
Yams	7,319	17,439,800	7,788	15,929,572	7,671	21,636,020	8,258	25,727,710	9,525	29,873,619
VEGETABLES	6,245	17,019,506	5,139	13,055,241	4,477	12,106,242	5,844	10,837,167	6,534	13,910,786
Beans	126	551,481	109	318,851	34	135,338	51	204,798	38	151,419
Cabbage	1,220	4,345,584	982	2,881,668	804	2,574,971	1,082	1,636,457	1,188	1,797,372
Carrots	697	3,133,498	561	2,039,014	486	2,526,206	381	1,807,234	614	2,913,559
Christophenes	288	301,367	231	268,645	214	382,689	284	427,958	389	643,059
Cucumbers	1,198	1,961,307	947	1,447,252	936	1,542,580	1,495	2,616,669	1,245	2,190,465
Egg Plant	636	1,606,704	570	1,443,212	464	752,979	645	31,639	880	32,816
Lettuce	211	980,565	171	1,113,100	147	668,354	164	574,417	202	821,019
Okra	3	11,527	2	14,981	2	7,287	2	7,091	3	7,788
Pumpkins	1,059	1,676,068	898	1,312,401	896	1,571,068	1,156	1,779,150	1,095	1,795,684
Hot/Sweet Peppers	220	722,052	182	896,650	54	344,630	116	638,935	309	1,847,533
Tomatoes	271	1,356,075	218	937,476	216	1,159,781	247	773,370	290	1,262,028
Water Melon	316	373,277	267	381,993	224	440,358	220	339,449	280	448,044
TREE CROPS	61,643	49,261,787	65,659	53,945,674	60,281	48,415,836	68,536	65,526,151	68,922	67,394,651
Avocado Pears	719	1,328,147	757	2,068,723	520	1,111,344	652	1,734,438	897	2,460,379
Bananas	20,127	14,813,066	22,720	17,426,098	14,493	11,883,905	18,740	17,748,798	19,156	16,414,978
Breadfruit	354	436,309	279	723,078	228	184,748	340	19,684	380	17,388
Bay Oil	48	2,576,349	48	2,606,117	34	1,857,058	33	1,770,901	36	1,329,927
Cinnamon	25	209,001	19	164,610	22	212,459	32	366,959	24	165,605
Cocoa Beans	94	898,498	75	564,060	72	1,000,580	72	1,185,708	132	2,008,652
Coconuts	9,268	4,801,668	9,843	5,442,259	11,884	5,133,985	11,771	6,629,388	6,920	4,063,056
Coffee	238	1,521,242	197	1,255,843	82	494,996	67	2,405	58	18,436
Cut Flowers	67	330,057	52	293,630	43	167,167	30	102,058	70	240,613
Grapefruit	16,449	7,751,920	16,909	6,960,417	18,493	8,476,632	20,809	12,001,897	21,317	12,495,809
Limes	1,071	2,576,891	1,098	2,497,536	1,118	3,136,274	1,238	3,542,716	1,558	2,717,309
Manderine	43	57,593	34	50,217	23	24,079	46	47,183	32	27,966
Mangoes	1,652	2,261,284	1,740	2,351,950	1,792	2,907,680	2,208	2,281,817	2,562	2,694,058
Nutmegs	2	11,915	3	131,015	1	13,614	2	18,425	3	33,741
Oranges	3,466	3,064,258	3,592	3,098,281	4,587	3,961,643	4,356	5,668,660	4,911	6,688,098
Passionfruit	566	939,471	449	707,835	392	694,716	505	1,364,394	463	1,289,043
Pawpaw	70	29,397	59	36,572	60	62,489	97	87,868	87	79,118
Plantains	7,384	5,654,721	7,786	7,567,435	6,439	7,092,468	7,539	10,952,852	10,317	14,650,475
Other Crops	638	2,770,534	749	2,921,677	995	4,869,699	993	4,145,007	1,314	7,760,167
Pineapples	404	1,823,858	551	2,096,869	765	3,585,565	838	3,366,332	1,084	6,727,524
Other Crops	234	946,676	198	824,808	230	1,284,134	155	778,675	230	1,032,643
TOTAL	92,848	115,888,666	97,431	115,876,786	89,992	121,149,772	103,353	150,249,046	111,563	171,515,640

Source: Central Statistics Office and Ministry of Agriculture

Table 3.0 cont'd Agricultural Production 2005-2014

CROPS	2010		2011		2012		2013		2014	
	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$
ROOT CROPS	28,144	82,969,920	31,659	92,179,000	40,732	72,931,522	42,326	92,748,337	42,972	94,779,526
Cassava	124	602,506	121	591,361	129	1,855,393	135	1,622,178	136	1,643,019
Dasheens	13,211	32,989,212	15,828	39,072,807	19,382	23,581,484	20,743	25,437,584	21,635	27,760,413
Ginger	116	363,840	125	351,127	123	323,289	138	356,384	123	344,031
Saffron	78	259,239	88	293,251	95	315,509	92	304,380	93	309,944
Irish Potato	0	0	145	780,100	0	0	144	428,485	145	439,807
Sweet Potatoes	2,219	7,670,900	2,673	9,234,034	4,976	13,563,135	3,830	13,506,695	3,286	11,824,421
Tannias	4,023	14,810,917	4,057	14,784,641	4,374	13,897,229	5,367	19,060,684	4,547	16,510,917
Yams	8,374	26,273,306	8,621	27,071,679	11,654	19,395,483	11,878	32,031,947	13,006	35,946,972
VEGETABLES	5,246	13,202,793	5,823	15,753,767	6,067	19,905,386	7,008	19,813,968	7,062	20,530,624
Beans	72	288,687	34	137,188	36	110,917	41	86,805	40	102,795
Cabbage	946	1,431,458	1,075	1,626,875	1,138	4,291,248	1,381	3,532,231	1,398	4,186,980
Carrots	528	2,505,705	556	2,637,182	588	3,566,852	680	3,991,179	689	4,158,362
Christophene	279	727,220	352	913,215	373	717,223	431	630,711	432	706,361
Cucumbers	1,047	3,112,675	1,127	3,328,940	1,193	3,253,315	1,423	4,083,710	1,441	4,117,955
Egg Plant	626	27,312	796	1,360,626	843	2,042,470	923	1,630,145	912	1,121,547
Lettuce	82	374,665	92	423,821	2	11,559	2	11,787	2	11,509
Okra	2	7,307	2	7,049	2	2,962	3	6,425	3	12,183
Pumpkins	963	1,878,804	991	1,937,941	1,049	1,805,171	1,213	1,698,321	1,222	1,709,693
Hot/Sweet Peppers	201	1,200,605	279	1,672,137	296	1,752,031	308	1,526,905	306	1,759,823
Tomatoes	241	1,052,888	263	1,142,445	278	1,704,117	290	1,806,147	295	1,763,227
Water Melon	257	595,467	254	566,348	268	647,519	314	809,603	322	880,190
TREE CROPS	59,207	55,262,188	62,384	60,646,694	58,311	65,165,369	61,464	76,478,000	59,474	75,831,994
Avocado Pears	711	1,777,634	812	2,224,155	859	2,091,376	1,074	2,416,876	1,077	2,363,529
Bananas	14,264	11,901,170	17,338	15,286,757	14,441	13,547,483	13,378	14,993,965	11,371	13,961,462
Breadfruit	307	250,146	344	280,470	364	304,651	436	378,719	432	468,306
Bay Oil	23	1,368,041	33	1,121,175	35	1,361,278	40	1,760,571	39	1,727,259
Cinnamon	31	295,587	22	256,372	23	475,751	26	310,859	26	308,320
Cocoa Beans	87	1,257,299	119	1,557,293	126	1,750,842	149	2,094,983	150	2,112,528
Coconuts	7,119	4,154,816	6,264	3,699,348	6,629	4,533,509	8,064	8,933,396	8,046	9,566,914
Coffee	45	277,771	53	304,217	56	323,219	63	369,744	63	370,807
Cut Flowers	50	173,387	63	217,836	67	756,889	76	888,871	78	925,650
Grapefruit	20,430	11,732,496	19,295	11,353,381	18,380	17,400,897	19,141	19,243,076	19,217	17,727,964
Limes	1,279	2,595,847	1,410	2,849,955	1,493	3,583,953	1,834	4,429,718	1,812	5,936,163
Manderine	13	7,922	29	27,966	31	50,483	32	27,966	32	27,966
Mangoes	2,100	2,184,513	2,319	2,446,589	2,454	2,584,519	2,809	2,945,138	2,886	3,023,548
Nutmegs	2	24,648	2	30,982	2	35,066	3	46,416	3	45,670
Oranges	4,013	5,161,763	4,445	5,788,204	4,235	5,328,466	5,228	6,213,221	5,233	5,878,404
Passionfruit	455	1,163,899	419	1,082,655	434	926,550	577	1,407,590	740	1,901,026
Pawpaw	75	69,879	79	72,233	83	159,085	96	91,617	97	100,096
Plantains	8,205	10,865,372	9,338	12,047,104	8,599	9,951,352	8,440	9,925,277	8,171	9,386,382
Other Crops	1,464	10,884,600	1,656	12,312,660	1,782	13,247,190	1,917	14,252,652	2,063	15,334,428
Pineapples	1.016	8,252,413	1,149	9,335,130	1,237	10,043,666	1,330	10,805,980	1,431	11,626,154
Other Crops	448	2,632,187	507	2,977,530	545	3,203,524	587	3,446,672	631	3,708,274
TOTAL	94,061	162,319,501	101,522	180,892,121	106,893	171,249,467	112,715	203,292,958	111,569	206,476,572

Source: Central Statistics Office and Ministry of Agriculture; Note: (1) 2007, Passage of Hurricane Dean (August). (2) No Imports of Irish Potato Seeds for 2008, 2009 and 2011

(3) 2010. Drought conditions (particularly first half of year) Revised data: 2011 tonnes and Value

Table 3.1 Production of Main Agricultural Crops 2005-2014

CROPS	2005		2006		2007		2008		2009	
	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$
Bananas	20,127	14,813,066	22,720	17,426,098	14,493	11,883,905	18,740	17,748,798	19,156	16,414,978
Plantains	7,384	5,654,721	7,786	7,567,435	6,439	7,092,468	7,539	10,952,852	10,317	14,650,475
Tree Crops										
Avocado Pears	719	1,328,147	757	2,068,723	520	1,111,344	652	1,734,438	897	2,460,379
Coconuts	9,268	4,801,668	9,843	5,442,259	11,884	5,133,985	11,771	6,629,388	6,920	4,063,056
Grapefruit	16,449	7,751,920	16,909	6,960,417	18,493	8,476,632	20,809	12,001,897	21,317	12,495,809
Limes	1,071	2,576,891	1,098	2,497,536	1,118	3,136,274	1,238	3,542,716	1,558	2,717,309
Mangoes	1,652	2,261,284	1,740	2,351,950	1,792	2,907,680	2,208	2,281,817	2,562	2,694,058
Oranges	3,466	3,064,258	3,592	3,098,281	4,587	3,961,643	4,356	5,668,660	4,911	6,688,098
Sub-Total	32,625	21,784,168	33,939	22,419,164	38,393	24,727,559	41,033	31,858,915	38,166	31,118,708
Root Crops										
Dasheens	11,503	14,968,908	12,155	15,679,015	10,542	14,010,632	13,060	20,113,873	17,486	27,026,613
Sweet Potatoes	1,684	4,279,855	1,836	3,895,429	1,772	5,381,237	2,448	7,574,402	2,953	9,152,130
Tannias	3,352	8,652,684	3,726	8,664,693	3,884	12,964,378	3,663	12,998,392	4,483	14,463,134
Yams	7,319	17,439,800	7,788	15,929,572	7,671	21,636,020	8,258	25,727,710	9,525	29,873,619
Sub-Total	23,858	45,341,247	25,504	44,168,709	23,869	53,992,268	27,430	66,414,377	34,446	80,515,497
Other Crops	8,854	28,295,464	7,482	24,295,380	6,798	23,453,573	8,611	23,274,104	9,479	28,815,981
TOTAL	92,848	115,888,666	97,431	115,876,786	89,992	121,149,772	103,353	150,249,046	111,563	171,515,640

Source: Central Statistics Office and the Ministry of Agriculture

Table 3.1 cont'd Production of Main Agricultural Crops 2005-2014

CROPS	2010		2011		2012		2013		2014	
	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$	Tonnes	Value EC\$
Bananas	14,264	11,901,170	17,338	15,286,757	14,441	13,547,483	13,378	14,993,965	11,371	13,961,462
Plantains	8,205	10,865,372	9,338	12,047,104	8,599	9,951,352	8,440	9,925,277	8,171	9,386,382
Tree Crops										
Avocado Pears	711	1,777,634	812	2,224,155	859	2,091,376	1,074	2,416,876	1,077	2,363,529
Coconuts	7,119	4,154,816	6,264	3,699,348	6,629	4,533,509	8,064	8,933,396	8,046	9,566,914
Grapefruit	20,430	11,732,496	19,295	11,353,381	18,380	17,400,897	19,141	19,243,076	19,217	17,727,964
Limes	1,279	2,595,847	1,410	2,849,955	1,493	3,583,953	1,834	4,429,718	1,812	5,936,163
Mangoes	2,100	2,184,513	2,319	2,446,589	2,454	2,584,519	2,809	2,945,138	2,886	3,023,548
Oranges	4,013	5,161,763	4,445	5,788,204	4,235	5,328,466	5,228	6,213,221	5,233	5,878,404
Sub-Total	35,651	27,607,070	34,545	28,361,633	34,050	35,522,721	38,150	44,181,424	38,271	44,496,522
Root Crops										
Dasheens	13,211	32,989,212	15,828	39,072,807	19,382	23,581,484	20,743	25,437,584	21,635	27,760,413
Sweet Potatoes	2,219	7,670,900	2,673	9,234,034	4,976	13,563,135	3,830	13,506,695	3,286	11,824,421
Tannias	4,023	14,810,917	4,057	14,784,641	4,374	13,897,229	5,367	19,060,684	4,547	16,510,917
Yams	8,374	26,273,306	8,621	27,071,679	11,654	19,395,483	11,878	32,031,947	13,006	35,946,972
Sub-Total	27,826	81,744,335	31,179	90,163,161	40,386	70,437,330	41,817	90,036,910	42,475	92,042,724
Other Crops	8,116	30,201,555	9,122	35,033,466	9,418	41,790,581	10,931	44,155,381	11,281	46,589,483
TOTAL	94,061	162,319,501	101,522	180,892,121	106,893	171,249,467	112,715	203,292,958	111,569	206,476,572

Source: Central Statistics Office and the Ministry of Agriculture

Note: Revised data 2011 tonnes and value

**Table 4.0 Number of Registered Farmers By Type of Stock and Parish
2001**

Parish	Type of Stock				
	Poultry	Cattle	Sheep/Goats	Pigs	Other
St. George	19	6	19	5	2
Rest of St. George	37	27	33	24	3
St. John	21	29	43	12	—
St. Peter	4	3	14	5	—
St. Joseph	28	17	46	13	—
St. Paul	31	25	46	21	—
St. Luke	3	—	3	2	—
St. Mark	2	2	4	2	—
St. Patrick	97	104	124	85	2
St. David	113	59	176	119	—
St. Andrew	126	166	292	109	23
Total	481	438	884	397	30

Source: National Farm Registers

Note: Anonymity /nil (-) if one farmer is recorded in any parish he/she was not listed but added to the total

Data refers only to stock-rearing farmers

**Table 4.1 Livestock Production, Number and Weight Inspected
2007-2013**

DISTRICT	July 2007 - June 2008				July 2008 - June 2009				July 2010- June 2011							
	carcass- cattle		carcass- pig		carcass- cattle		carcass- pig		carcass- cattle		carcass- pig		Goat/Sheep		Poultry	
	No	lbs	No	lbs	No	lbs	No	lbs	No	lbs	No	lbs	No	lbs	No	lbs
Roseau Market	193	81,985	475	40,173	36	18,230	102	9,265	36	14190	91	7241	0	0	0	500
Grand Bay	217	90,530	301	24,765	56	24,798	107	8,830	94	41052	220	16285	28	885	390	1800
Marigot	45	17,080	12	1,415	27	8,955	18	2,319	15	8425	11	2425	0	0	0	0
Wesley	44	16,325	35	5,800	44	17,600	84	5,940	35	14113	187	23616	2	120	30	200
Portsmouth	9	2,995	10	1,185	25	7,253	39	4,517	40	14671	55	5638	0	0	0	0
Vielle Case	9	2,861	6	882	13	4,063	3	296	6	2620	1	220	0	0	0	0
Castle Bruce	4	2,134	21	8,460	11	1,909	16	7868	20	2626	0	0	0	0
La Plaine	2	1,356	44	18481	114	7410	0	0	0	0
St. Joseph	7	5,250	155	9,989	3	1,510	116	7,554	5	3185	103	7897	3	136	0	0
TOTAL	530	220,516	291	124,605	802	73,358	33	1,141	420	2,500

DISTRICT	July 2011- June 2012								July 2012- June 2013							
	carcass- cattle		carcass- pig		Goat/Sheep		Poultry		carcass- cattle		carcass- pig		Goat/Sheep		Poultry	
	No	lbs	No	lbs	No	lbs	No	lbs	No	lbs	No	lbs	No	lbs	No	lbs
Roseau Market	54	14,688	100	8,872	0	0	0	0	23	8,470	40	5224	2	120	0	0
Grand Bay	175	70,825	415	39,363	72	2,221	1,530	6,020	159	61,002	484	41,492	56	1,420	1,425	6,483
Marigot	14	8,335	7	1,675	0	0	0	0	26	12,790	24	5,110	3	250	0	0
Wesley	13	7,085	15	3,147	0	0	0	0	8	5,902	8	2,222	0	0	0	0
Portsmouth	54	29,222	75	9,131	0	0	0	0	19	6,020	40	4,823	1	80	0	0
Vielle Case	1	425	0	0	0	0	175	925	2	1,295	1	350	0	0	50	200
Castle Bruce	8	3,057	0	0	0	0	0	0	1	350	3	370	0	0	0	0
La Plaine	51	18,319	221	25,044	0	0	0	0	37	15,748	296	33,214	0	0	0	0
St. Joseph	8	6,675	66	7,364	2	120	0	0	14	4,098	53	6,331	1	60	0	0
TOTAL	378	158,611	899	94,596	74	2,341	1,705	6,945	289	123,496	950	98,676	63	2,130	1,475	6,683

Source: Environmental Health Unit

Note: There were fewer inspections from July 2008 to June 2009

No Records for 2009 and 2010

Data not available

Table 4.2 Egg Production 2008-2013

Year	Production (dozens)
2008	1,527,288
2009	1,523,699
2010	1,546,554
2011	1,314,571
2012	1,511,757
2013	1,868,005

Source: Central Statistics Office

Note: 2011 declined following reduction in

Imports of chicks for rearing

Revised data for 2011

Table 5.0 Fish Production 2005-2014

Years	Tonnes	% Change Tonnes	Value EC\$	% Change Value EC\$
2005	524	3.56	8,073,601	3.64
2006	650	24.05	10,003,517	23.90
2007	817	25.69	12,587,743	25.83
2008	696	-14.81	10,711,722	-14.90
2009	723	3.88	11,126,920	3.88
2010	596	-17.57	9,178,169	-17.51
2011	666	11.74	11,725,408	27.75
2012	569	-14.56	11,264,153	-3.93
2013	541	-4.92	10,709,532	-4.92
2014	750	38.63	14,857,533	38.73

Source: Fisheries Division, Ministry of Agriculture

Note: Revised data from 2008 to 2011 (tonnes and value)

Table 6.0 Manufactured Production of Main Items
2005-2014

ITEM	UNIT	2005		2006		2007		2008		2009	
		Quantity	Value								
Mineral and Spring water	Cases	140,952	1,708,964	147,673	1,550,213	176,591	2,070,518	161,865	1,544,812	154,840	1,578,315
Beers	Cases	244,952	3,894,568	214,835	4,104,922	174,471	2,543,388	164,897	2,007,514	143,461	1,856,413
Stout	Cases	31,394	728,179	31,837	1,023,588	26,482	696,477	36,686	917,150	34,486	898,173
Malts and Malt Liquors	Cases	36,794	796,871	33,785	736,637	32,085	713,452	35,434	706,672	34,218	696,494
Ginseng Plus	Cases	9,806	165,834	7,328	118,829	4,645	75,667	4,838	82,755	3,685	54,187
Shandy	Cases	12,165	168,877	10,396	155,168	12,965	182,364	13,229	155,010	12,794	154,178
Soft Drinks	Cases	285,755	2,780,178	240,604	2,686,605	238,331	2,843,698	225,591	2,677,820	194,854	2,289,834
Soaps	Tonnes	7,865	21,808,255	7,901	22,367,822	7,815	26,669,621	8,240	35,707,538	6,802	27,794,969
Toothpastes/Dental Creams	Tonnes	1,478	10,410,469	1,376	9,165,881	1,342	9,215,585	***	***	***	***
Paints	Gallons	261,472	6,701,125	291,492	7,384,353	360,337	9,248,392	288,590	8,194,366	291,989	8,461,504
Varnishes	Gallons	4,104	103,395	3,252	80,854	3,980	114,524	3,474	126,944	9,403	234,534
Fine Fabric Detergents	Tonnes	514	1,323,959	465	1,230,913	421	1,186,643	***	***	***	***
Hand Dish Liquids	Tonnes	996	2,579,237	940	2,684,725	0	413	***	***	***	***
Liquid Cleaner	Tonnes	1,910	3,683,138	1,861	3,616,053	1,433	3,206,987	***	***	***	***
Floor Polish	Tonnes	63	233,495	10	40,585	***	***	***	***	***	***
Other	Tonnes	84	369,025	93	405,163	53	218,855	***	***	***	***

Source: Central Statistics Office and Business Establishments

Note: Value in Eastern Caribbean Dollars

.. Production discontinued

**Table 6.0 Cont'd Manufactured Production of Main Items
2005-2014**

ITEM	UNIT	2010		2011		2012		2013		2014	
		Quantity	Value								
Mineral and Spring water	Cases	193,587	1,905,588	164,820	1,794,849	159,565	1,756,931	153,878	1,673,448	148,647	1,228,718
Beers	Cases	122,950	1,559,150	101,961	1,323,027	118,395	1,709,122	209,822	4,151,125	242,193	3,770,111
Stout	Cases	36,375	894,244	38,418	917,277	38,846	876,339	42,382	925,435	48,449	980,220
Malts and Malt Liquors	Cases	35,914	767,000	30,929	680,790	33,011	748,226	29,460	674,255	34,175	718,132
Ginseng Plus	Cases	3,318	46,174	3,696	50,246	3,053	53,057	2,751	52,603	1,954	27,428
Shandy	Cases	16,546	202,875	15,425	191,525	16,248	195,593	16,327	203,733	17,903	174,233
Soft Drinks	Cases	201,103	2,351,251	58,691	644,939	53,894	619,036	50,432	602,750	53,737	695,946
Soaps	Tonnes	6,559	29,637,344	4,985	30,345,082	5,971	36,514,747	6,201	35,224,860	6,019	33,533,778
Paints	Gallons	212,486	6,428,216	224,683	7,409,642	182,978	6,219,428	176,884	5,365,588	170,403	5,877,186
Varnishes	Gallons	7,721	247,481	5,555	192,672	1,511	55,679	529	17,932	361	11,570

Source: Central Statistics Office and Business Establishments

Note: Value in Eastern Caribbean Dollars

Manufacturing of varnishes declined sharply in 2012

**Table 7.0 Domestic Exports-Main Commodities
2006-2013**

Commodity	2006		2007		2008		2009	
	Quantity (tons)	Value (EC\$'000)	Quantity (tons)	Value (EC\$'000)	Quantity (tons)	Value (EC\$'000)	Quantity (tons)	Value (EC\$'000)
Primary Products								
Bananas	12,852	20,223	8,465	13,946	10,934	17,068	8,087	14,211
Other Crops	3,832	13,994	4,071	15,729	4,747	20,129	5,916	26,622
Sub - Total	16,684	34,217	12,536	29,675	15,681	37,197	14,003	40,883
Manufactured & Quarrying Products								
Soaps: in bars, cakes & tablets	8,070	28,271	7,609	26,700	8,174	35,766	6,345	26,212
Toothpastes	1,471	15,053	1,314	9,470	225	1,536	0	0
Disinfectant	1,909	4,900	1,371	3,228	86	209	0	0
Paints and Varnishes	1,060	7,339	1,371	9,113	1,054	7,106	1,060	7,587
Pumice Sand	275,544	4,793	247,232	5,145	258,086	5,919	161,581	3,253
Aggregate Stones	109,265	2,699	242,429	5,737	359,867	8,726	163,323	3,919
Pepper and other sauces, preparations	159	1,495	185	1,380	213	1,584	73	764
Liquid and other detergents preparations	457	1,429	438	1,275	6	20
Bay oil	22	2,274	15	1,513	14	1,418	4	322
Dishwashing liquids	936	2,948	***	***	***	***	***	***
Aerated and Malt Beverages, and Other Aerated Waters	258	1,103	186	753	141	807	155	871
Tobacco, cigars and cigarettes	5	251	4	313	2	203	5	394
Fruit juices	100	643	44	438	83	800	61	645
Polishes	102	435	***	***	***	***	***	***
Mineral, Ordinary and Spring Waters	571	453	1,007	964	632	677	421	478
Doors, windows and their frames, etc. (of plastics)	14	322	12	310	10	253	9	239
Insecticides	***	***	***	***	***	***	***	***
Beers	28	131	1	4	6	15
Bay rum	17	171	7	115	10	153	7	111
Arrowroot and cassava flour	5	91	5	101	9	185	9	221
Doors, windows and their frames, etc. (of wood)	3	88	0	0	2	86
Jams and Jellies	3	27	4	40	7	54	6	66
Sub - Total	...	74,697	...	66,814	...	65,420	...	45,183
Other Products	...	351	...	88	...	341	...	260
Total Domestic Exports	...	109,265	...	96,577	...	102,958	...	86,326

Source: Central Statistics Office. Note: *** Production discontinued; ... not available; 2008 Value Revised

**Table 7.0 Cont'd Domestic Exports-Main Commodities
2006-2013**

Commodity	2010		2011		2012		2013	
	Quantity (tons)	Value (EC\$'000)	Quantity (tons)	Value (EC\$'000)	Quantity (tons)	Value (EC\$'000)	Quantity (tons)	Value (EC\$'000)
Primary Products								
Bananas	5,214	9,326	5,408	9,370	3,681	6,999	3,319	7,795
Other Crops	4,520	21,975	7,068	32,185	8,209	36,154	...	37,017
Sub - Total	9,734	31,301	12,476	41,555	11,414	43,153	...	44,812
Manufactured & Quarrying Products								
Soaps: in bars, cakes & tablets	6,365	28,957	4,961	30,182	5,852	36,093	3,977	35,079
Toothpastes	0	0	0	0	0	0	0	0
Disinfectant	0	0	0	0	0	0	0	0
Paints and Varnishes	707	5,325	755	5,869	576	4,594	633	6,663
Pumice Sand	144,690	3,905	364,765	8,397	256,464	5,911	181,423	4,893
Aggregate Stones	123,661	2,986	393,568	9,497	251,033	6,047	247,918	10,666
Pepper and other sauces, preparations	36	497	177	1,743	101	1,115	146	1,473
Liquid and other detergents preparations	0	0	0	0	0	0	0	0
Bay oil	15	1,755	23	2,275	17	1,660	10	2,025
Aerated and Malt Beverages, and Other Aerated Waters	100	640	268	1,580	203	1,208	87	560
Tobacco, cigars and cigarettes	5	493	9	800	8	677	6	762
Fruit juices	35	404	115	1,207	80	866	89	1,065
Mineral, Ordinary and Spring Waters	612	782	1,133	1,309	842	999	805	1,192
Doors, windows and their frames, etc. (of plastics)	13	188	22	457	18	344	7	327
Beers	1	3	5	16	5	14	114	343
Bay rum	8	131	17	263	12	195	12	191
Arrowroot and cassava flour	10	185	20	410	15	321	7	180
Doors, windows and their frames, etc. (of wood)	0	0	2	71	2	65	0	0
Wood Furniture	3	18	8	53	8	49	0	1
Jams and Jellies	7	65	14	129	11	103	6	97
Sub-Total	...	46,334	...	64,258	...	65,943	...	110,329
Other Products	...	36	...	104	...	77	...	50
Total	...	77,671	...	105,917	...	109,174	...	110,379

Source: Central Statistics Office, External Trade Reports

Note 2011 and 2012 Estimates

... Not available, 2009 and 2010 Value Revised

Table 8.0 Main Items in Agricultural Exports
2006-2013

Main Items	2006		2007		2008		2009	
	Quantity (Tonnes)	Value (e.c.\$'000)	Quantity (Tonnes)	Value (e.c.\$'000)	Quantity (Tonnes)	Value (e.c.\$'000)	Quantity (Tonnes)	Value (e.c.\$'000)
Bananas	12,852	20,223	8,465	13,946	10,934	17,068	8,087	14,211
Plantains	1,234	3,595	1,120	3,596	1,309	4,450	1,918	5,743
Avocadoes	449	2,420	353	1,862	422	2,560	470	2,832
Dasheen	496	1,909	499	1,869	618	2,724	809	3,800
Oranges	331	990	469	1,512	445	1,315	550	2,281
Grapefruits	242	573	344	812	387	1,031	465	1,590
Yams	108	668	129	975	279	2,184	366	3,266
Coconuts	237	427	359	663	352	672	347	934
Tannias	85	532	93	750	138	1,125	184	1,312
Pumpkins	146	530	170	757	183	740	175	952
Pineapples	95	363	108	506	129	517	138	857
Ginger	36	251	37	262	50	392	55	368
Hot pepper	22	131	9	56	19	137	7	57
Sweet-Potatoes	66	336	66	461	78	553	67	522
Limes	44	243	54	333	53	324	49	225
Mangoes	29	109	62	258	47	181	63	331
Passion Fruit	54	215	43	219	55	264	68	439
Mandarines and Tangerines	28	99	17	54	34	105	20	62
Watermelons	43	173	38	157	26	114	37	190
Christophenes(Choyote)	38	141	38	173	46	188	50	323
Cucumbers	5	22	11	51	11	57	18	107
Breadfruit	7	27	7	28	11	44	10	39
Egg Plants (Aubergines)	14	63	13	55	18	70	14	73
Saffron and Thyme	6	31	6	30	10	42	10	42
Cut-Flowers: Anthuriums & Lilies	4	28	3	28	2	18	2	14
Papaws (papayas)	6	16	8	24	13	40	10	32
Cinnamon spice	6	100	9	166	11	274	13	214
Tomatoes	1	2	6	72	1	8	1	17
Sub – Total	...	34,217	...	29,675	37,197	40,833
Other Products	...	148	...	261	164	207
Total Primary Products Export (T.P.P.E.)	...	34,363	...	29,864	37,353	41,023

Source: Central Statistics Office; Annual Reports on External Trade (2003-2010)

Note: Data on Value Revised

**Table 8.0 Cont'd Main Items in Agricultural Exports
2006-2013**

Main Items	2010		2011		2012		2013	
	Quantity (Tonnes)	Value (e.c.\$'000)	Quantity (Tonnes)	Value (e.c.\$'000)	Quantity (Tonnes)	Value (e.c.\$'000)	Quantity (Tonnes)	Value (e.c.\$'000)
Bananas	5,214	9,326	5,408	9,370	3,681	6999	3319	7,795
Plantains	1,429	4,997	2,164	7,103	2,602	8,442	1389	9,238
Dasheen	616	3,617	963	4,736	836	4,256	584	3,776
Avocadoes	385	1,917	607	3,427	692	3,814	354	4,094
Oranges	402	1,665	664	2,425	759	3,010	258	1,663
Grapefruits	261	758	524	1,553	588	1,809	177	1,076
Coconuts	337	838	493	1,140	556	1,382	391	1,074
Tannias	89	839	188	1,531	211	1,716	89	1,415
Yams	307	2,633	446	3,754	529	3818	290	3,882
Limes	45	240	72	379	79	396	26	290
Pumpkins	156	809	243	1,169	270	1,385	254	1641
Ginger	64	519	81	609	97	718	79	910
Hot pepper	4	34	14	112	11	91	9	84
Sweet-Potatoes	52	418	93	706	99	770	61	894
Passion fruit	66	396	90	510	106	640	62	713
Christophenes	37	225	64	339	71	418	41	313
Mandarines and Tangerines	7	27	28	94	24	82	3	11
Cinnamon spice	9	121	17	290	18	287	7	138
Watermelons	36	221	48	245	58	316	20	244
Pineapples	107	869	186	1,043	204	1,325	133	1688
Mangoes	58	210	80	331	97	410	62	502
Egg Plants	9	62	19	97	19	109	6	56
Papaws	11	33	16	50	18	54	5	28
Breadfruit	7	27	13	52	14	55	3	19
Saffron and Thyme	9	36	14	57	15	63	13	82
Cut-Flowers: Anthuriums & Lilies	2	11	3	21	3	21	2	19
Cucumbers	13	110	20	127	25	165	10	106
Tomatoes	2	30	2	26	2	36	2	52
Sub - Total	30,988	41,295	42,588	...	41,798
Other Products	313	261	565	...	3,014
TOTAL PRIMARY PRODUCTS EXPORT (T.P.P.E.)	31,301	41,555	43,153	...	44,812

Source: Central Statistics Office; Annual Reports on External Trade (2003-2010, Estimates 2011- 2013; Note : data on value revised

Table 9.0 Contribution of Main Items to Domestic Exports 2004 – 2013

EC \$'000

Main Items	2004		2005		2006		2007		2008	
	Value	% IN T.D.E.	Value	% IN T.D.E.	Value	% IN T.D.E.	Value	% IN T.D.E.	Value	% IN T.D.E.
Soaps; cakes, bars / tablets	30,082	28.1	26,930	25.7	28,271	25.9	26,700	27.6	35,766	34.7
Bananas	19,576	18.3	17,380	16.6	20,223	18.5	13,946	14.4	17,068	16.6
Toothpaste	13,800	12.9	15,128	14.5	15,053	13.8	9,470	9.8	1,536	1.5
Pumice sand and aggregate	6,136	5.7	7,299	7	7,492	6.9	10,274	10.6	14,645	14.2
Disinfectant	4,720	4.4	4,201	4	4,900	4.5	3,228	3.3	209	0.2
Paints and Varnishes	5,047	4.7	7,693	7.4	7,339	6.7	9,113	9.4	7,106	6.9
Plantains	4,255	4	3,693	3.5	3,595	3.3	3,596	3.7	4,450	4.3
Pepper and other sauce preparations	1,301	1.2	1,029	1	1,495	1.4	1,380	1.4	1,584	1.5
Bay oil	1,312	1.2	1,371	1.3	2,274	2.1	1,513	1.6	1,418	1.4
Liquid detergents and other detergents	1,790	1.7	1,545	1.5	1,429	1.3	1,275	1.3	20	0
Dishwashing liquids	1,821	1.7	2,237	2.1	2,948	2.7	7	0	-	-
Dasheen	2,620	2.4	2,383	2.3	1,909	1.7	1,869	1.9	2,724	2.6
Oranges	1,236	1.2	1,143	1.1	990	0.9	1,512	1.6	1,315	1.3
Avocados	1,998	1.9	2,450	2.3	2,420	2.2	1,862	1.9	2,560	2.5
Yams	649	0.6	671	0.6	668	0.6	975	1	2,184	2.1
Grapefruit	979	0.9	907	0.9	573	0.5	812	0.8	1,031	1
Coconuts	762	0.7	571	0.5	427	0.4	663	0.7	672	0.7
Fruit juices	744	0.7	544	0.5	643	0.6	438	0.5	797	0.8
Pumpkins	402	0.4	497	0.5	530	0.5	757	0.8	740	0.7
Tannias	881	0.8	552	0.5	532	0.5	750	0.8	1,125	1.1
Hot pepper	487	0.5	199	0.2	131	0.1	56	0.1	137	0.1
Polishes	378	0.4	389	0.4	435	0.4	355	0.4	-	-
Candles	89	0.1	68	0.1	-	-	-	-	-	-
Tobacco, cigars and cigarettes	422	0.4	301	0.3	251	0.2	313	0.3	203	0.2
Footwear	171	0.2	14	0	-	-	-	-	-	-
Sweet potatoes	251	0.2	291	0.3	16	0	461	0.5	553	0.5
Mineral and spring water	585	0.5	661	0.6	453	0.4	964	1	677	0.7
Christophine	161	0.2	138	0.1	141	0.1	173	0.2	188	0.2
Ginger	342	0.3	301	0.3	251	0.2	262	0.3	392	0.4
Pineapples	365	0.3	324	0.3	363	0.3	506	0.5	517	0.5
Passion fruit	217	0.2	173	0.2	214	0.2	219	0.2	264	0.3
Mangoes	60	0.1	204	0.2	109	0.1	258	0.3	181	0.2
Egg plants	57	0.1	59	0.1	63	0.1	55	0.1	70	0.1
Sub - Total	103,696	96.9	101,346	96.9	106,138	97.1	93,762	97.1	100,132	97.3
Other Products	3,355	3.1	3,279	3.1	3,127	2.9	2,815	2.9	2,826	2.7
Total Domestic Exports	107,051	100	104,625	100	109,265	100	96,577	100	102,958	100

Source: Central Statistics Office; Annual Reports on External Trade ; Note T.D.E – Total Domestic Export

Table 9.0 Cont'd Contribution of Main Items to Domestic Exports 2004 - 2013

Main Items	2009		2010		2011		2012		2013	
	Value	% IN T.D.E.	Value	% IN T.D.E.	Value	% IN T.D.E.	Value	% IN T.D.E.	Value	% IN T.D.E.
Soaps; cakes, bars / tablets	26,212	30.36	28,957	37.24	30,182	28.50	36,093	33.06	35,079	31.78
Bananas	14,211	16.46	9,326	11.99	9,370	8.85	6,999	6.41	7,795	7.06
Toothpaste	-	-	-	-	0	0.00	0	0.00	0	0.00
Pumice sand and aggregate	7,172	8.31	6,891	8.86	17,894	16.89	11,958	10.95	15,559	14.10
Disinfectant	0	0.00	-	-	-	-	-	-	0	0
Paints and Varnishes	7,587	8.79	5,325	6.85	5,869	5.54	4,594	4.21	6,663	6.04
Plantains	5,743	6.65	4,997	6.43	7,103	6.71	8,442	7.73	7,969	7.22
Pepper and other sauce preparations	764	0.89	497	0.64	1,743	1.65	1,115	1.02	1,473	1.33
Bay oil	322	0.37	1,755	2.26	2,275	2.15	1,660	1.52	2,025	1.83
Liquid detergents and other detergents	-	-	-	-	-	-	-	-	0	0
Dasheen	3,800	4.40	3,617	4.65	4,736	4.47	5,781	5.30	5,392	4.88
Oranges	2,281	2.64	1,665	2.14	2,425	2.29	3,010	2.76	2,787	2.52
Avocadoes	2,832	3.28	1,917	2.47	3,427	3.24	3,814	3.49	3,714	3.36
Yams	3,266	3.78	2,633	3.39	3,754	3.54	4,566	4.18	4,261	3.86
Grapefruit	1,590	1.84	758	0.97	1,553	1.47	1,809	1.66	1,727	1.56
Coconuts	934	1.08	838	1.08	1,140	1.08	1,382	1.27	1,297	1.18
Fruit juices	645	0.75	404	0.52	1,207	1.14	866	0.79	1,065	0.96
Pumpkins	952	1.10	809	1.04	1,169	1.10	1,385	1.27	1,325	1.20
Tannias	1,312	1.52	839	1.08	1,531	1.45	1,716	1.57	1,711	1.55
Hot pepper	57	0.07	34	0.04	112	0.11	91	0.08	105	0.10
Tobacco, cigars and cigarettes	394	0.46	493	0.63	800	0.76	677	0.62	762	0.69
Sweet potatoes	522	0.60	418	0.54	706	0.67	770	0.71	762	0.69
Mineral and spring water	478	0.55	782	1.01	1,309	1.24	999	0.92	1192	1.08
Christophenes	323	0.37	225	0.29	339	0.32	418	0.38	386	0.35
Ginger	368	0.43	519	0.67	609	0.57	718	0.66	679	0.62
Pineapples	857	0.99	869	1.12	1,043	0.98	1,325	1.21	1,209	1.10
Passion fruit	439	0.51	396	0.51	510	0.48	640	0.59	591	0.54
Mangoes	331	0.38	210	0.27	331	0.31	410	0.38	381	0.35
Egg plants	73	0.08	62	0.08	97	0.09	117	0.11	105	0.10
Sub - Total	83,465	96.69	75,236	96.75	101,234	95.58	101,355	92.84	106,014	96.05
Other Products	2,861	3.31	2,531	3.25	4,683	4.42	7,819	7.16	4,365	3.95
Total Domestic Exports	86,326	100	77,767	100	105,917	100	109,174	100	110,379	100

Source: Central Statistics Office, Annual Reports on External Trade

Note: Total Domestic Export (T.D.E), 2010 Value Revised

**Table 10.0 Gross Domestic Product by Economic Activity
in Current Prices: 2005-2014 (EC\$M)**

ECONOMIC ACTIVITY	2005	2006	2007	2008	2009
Agriculture, Livestock & Forestry	109.38	106.61	113.10	141.34	161.79
Crops:	97.51	93.35	95.29	125.88	146.36
Bananas	15.35	18.26	9.65	18.56	16.59
Other Crops	82.16	75.09	85.64	107.32	129.77
Livestock	8.62	9.84	14.40	12.04	11.98
Forestry	3.25	3.42	3.41	3.42	3.44
Fishing	3.60	4.04	5.75	1.73	3.96
Mining and Quarrying	9.41	11.49	14.11	17.22	15.33
Manufacturing	39.30	43.62	39.54	29.14	30.62
Electricity and Water Supply	43.31	45.87	51.02	48.85	47.75
Electricity	33.75	36.25	35.91	37.72	37.02
Water	9.57	9.63	15.11	11.14	10.73
Construction	36.02	37.70	47.92	62.14	56.33
Wholesale & Retail Trade	100.61	98.17	112.00	142.50	154.42
Repair of Personal Household Goods	25.65	23.20	24.53	32.96	37.59
Distribution of Fuel and Fuel Products	13.18	15.07	19.24	28.45	25.29
Wholesale/Retail of other Goods	61.78	59.90	68.23	81.09	91.55
Hotels and Restaurants	14.98	18.28	18.67	19.24	20.00
Accommodation	9.76	9.50	9.48	9.67	9.74
Restaurants	5.22	8.77	9.19	9.57	10.26
Transport, Storage & Communications	119.82	135.51	136.67	144.39	185.30
Road Transport	44.99	48.22	47.34	48.53	78.15
Sea Transport	9.85	10.87	10.08	12.34	13.16
Air Transport	0.83	0.93	0.96	1.25	1.23
Auxiliary Transport Activities & Storage	14.51	14.93	17.73	20.60	20.32
Communications	49.65	60.55	60.56	61.69	72.44
Financial Intermediation	57.49	63.13	75.54	78.61	77.17
Banks	46.08	48.66	56.78	60.68	60.51
Auxiliary Financial Intermediation	1.39	1.28	1.29	1.27	1.17
Insurance	10.02	13.19	17.47	16.66	15.49
Real Estate, Renting & Business Activities	97.42	96.55	97.89	100.69	103.26
Owner-Occupied Dwellings	67.52	67.89	68.19	68.76	69.13
Real Estate	18.07	18.17	18.25	18.41	18.50
Renting of Machinery & Equipment	2.61	2.38	2.79	3.45	4.12
Computer & Related Services	1.20	1.26	1.41	1.50	1.53
Business Services	8.01	6.84	7.23	8.58	9.98
Public Administration, Defence & Social Security	72.86	76.45	79.13	78.58	83.16
Education	92.76	108.89	105.33	111.33	111.82
Public	36.31	35.52	37.71	38.76	38.66
Private	56.45	73.37	67.62	72.57	73.16
Health & Social Work	30.54	31.36	32.62	34.00	35.29
Public	25.93	26.75	27.92	29.19	30.25
Private	4.61	4.61	4.70	4.80	5.05
Other Community, Social & Personal Services	9.64	10.36	10.94	11.07	11.09
Public	0.76	1.30	1.15	1.22	1.24
Private	8.88	9.06	9.79	9.85	9.86
Private Households with Employed Persons	2.49	2.93	2.99	3.07	3.03
Less FISIM	8.27	8.01	7.52	8.37	12.45
GVA in Basic Prices	831.37	882.93	935.69	1,015.55	1,087.87
Taxes on Products	157.12	175.25	206.53	226.26	237.35
Less Subsidies on Products	5.00	4.50	4.50	4.70	4.72
GDP in Market Prices	983.49	1,053.68	1,137.72	1,237.11	1,320.50
Growth Rate Basic Prices (%)	(2.10)	6.20	5.98	8.54	7.12
Growth Rate Market Price (%)	(0.80)	7.14	7.98	8.74	6.74

Source: Central Statistics Office; Note: Prel- Preliminary

**Table 10.0 Cont'd Gross Domestic Product by Economic Activity
in Current Prices: 2005-2014 (EC\$M)**

ECONOMIC ACTIVITY	2010	2011	2012	2013	2014 Prel
Agriculture, Livestock & Forestry	149.58	164.89	153.66	183.97	184.16
Crops:	134.03	150.21	139.07	167.59	168.54
Bananas	14.27	19.06	16.04	17.17	15.29
Other Crops	119.76	131.15	123.03	150.42	153.24
Livestock	12.09	11.21	11.11	12.88	12.10
Forestry	3.46	3.47	3.48	3.50	3.53
Fishing	3.30	4.22	4.06	3.86	5.35
Mining and Quarrying	16.50	19.04	14.84	16.15	15.34
Manufacturing	31.49	35.94	40.39	41.63	42.43
Electricity and Water Supply	51.88	57.22	56.80	56.03	59.73
Electricity	40.42	44.50	45.93	44.21	47.68
Water	11.46	12.72	10.86	11.81	12.05
Construction	56.23	61.47	55.33	51.94	58.44
Wholesale & Retail Trade	163.59	167.36	157.32	164.46	169.37
Repair of Personal Household Goods	38.77	39.07	36.63	38.75	40.05
Distribution of Fuel and Fuel Products	26.82	28.54	27.36	28.68	28.68
Wholesale/Retail of other Goods	98.00	99.75	93.32	97.03	100.65
Hotels and Restaurants	21.27	23.87	24.00	24.55	24.76
Accommodation	10.27	11.31	12.03	12.22	12.31
Restaurants	11.00	12.56	11.97	12.34	12.45
Transport, Storage & Communications	151.60	158.25	161.04	166.90	167.28
Road Transport	62.92	64.09	64.43	66.06	65.79
Sea Transport	11.23	12.21	11.22	11.33	11.42
Air Transport	1.12	1.11	1.05	1.06	1.06
Auxiliary Transport Activities & Storage	19.46	20.90	21.28	21.94	22.42
Communications	56.87	59.93	63.06	66.51	66.59
Financial Intermediation	73.22	77.32	76.15	70.08	73.32
Banks	56.50	59.72	58.15	52.39	55.47
Auxiliary Financial Intermediation	1.08	2.50	3.04	2.66	2.62
Insurance	15.65	15.10	14.95	15.03	15.23
Real Estate, Renting & Business Activities	103.82	104.34	105.20	105.52	105.99
Owner-Occupied Dwellings	69.41	69.76	70.19	70.53	70.81
Real Estate	18.58	18.67	18.79	18.88	18.95
Renting of Machinery & Equipment	3.53	3.26	3.40	3.34	3.35
Computer & Related Services	1.59	1.60	1.59	1.58	1.60
Business Services	10.72	11.06	11.23	11.19	11.28
Public Administration, Defence & Social Security	85.35	93.16	92.97	102.63	107.77
Education	152.82	121.50	114.76	127.27	133.81
Public	40.19	38.38	38.90	38.90	39.97
Private	112.63	83.12	75.86	88.37	93.84
Health & Social Work	37.53	38.75	40.13	42.35	43.20
Public	31.89	33.79	35.11	36.53	37.28
Private	5.64	4.96	5.03	5.83	5.92
Other Community, Social & Personal Services	11.59	11.88	12.01	11.16	11.32
Public	1.34	1.34	1.47	1.50	1.53
Private	10.25	10.55	10.54	9.66	9.79
Private Households with Employed Persons	3.12	3.16	3.20	3.17	3.19
Less FISIM	13.68	14.10	18.37	17.11	16.09
GVA in Basic Prices	1,099.22	1,128.27	1,093.48	1,154.55	1,189.38
Taxes on Products	238.88	230.32	221.84	224.97	228.15
Less Subsidies on Products	4.77	4.81	4.86	4.91	4.96
GDP in Market Prices	1,333.33	1,353.78	1,310.46	1,374.61	1,412.57
Growth Rate Basic Prices (%)	1.04	2.64	(3.08)	5.59	3.02
Growth Rate Market Price (%)	0.97	1.53	(3.20)	4.90	2.76

Source: Central Statistics Office; Note: Prel- Preliminary

**Table 11.0 Gross Domestic Product by Economic Activity
in Constant Prices: 2005-2014 (EC\$M)**

ECONOMIC ACTIVITY	2005	2006	2007	2008	2009
Agriculture, Livestock & Forestry	106.03	106.61	96.81	111.32	113.16
<i>Crops:</i>	93.65	93.35	82.47	98.02	99.88
Bananas	18.05	18.26	8.27	13.79	12.07
Other Crops	75.59	75.09	74.21	84.23	87.81
Livestock	9.24	9.84	11.15	10.31	10.27
Forestry	3.14	3.42	3.18	2.99	3.01
Fishing	3.26	4.04	5.08	4.32	4.49
Mining and Quarrying	10.32	11.49	14.67	18.36	9.70
Manufacturing	41.40	43.62	41.86	36.75	35.78
Electricity and Water Supply	45.24	45.87	46.72	47.69	50.95
Electricity	35.50	36.25	36.66	37.13	39.35
Water	9.74	9.63	10.06	10.56	11.61
Construction	37.53	37.70	46.83	59.37	52.61
Wholesale & Retail Trade	103.24	98.17	114.83	132.36	141.13
Repair of Personal Household Goods	26.32	23.20	25.15	30.62	34.35
Distribution of Fuel and Fuel Products	13.53	15.07	19.72	26.43	23.12
Wholesale/Retail of other Goods	63.39	59.90	69.95	75.32	83.67
Hotels and Restaurants	16.76	18.28	18.29	18.58	17.82
Accommodation	9.47	9.50	9.04	9.17	7.77
Restaurants	7.29	8.77	9.25	9.41	10.06
Transport, Storage & Communications	125.51	135.51	146.58	158.14	148.42
Road Transport	45.16	48.22	51.74	55.22	56.04
Sea Transport	9.33	10.87	12.58	13.81	10.84
Air Transport	1.05	0.93	1.70	1.90	1.68
Auxiliary Transport Activities & Storage	13.31	14.93	17.30	19.10	15.19
Communications	56.65	60.55	63.26	68.10	64.67
Financial Intermediation	59.32	63.13	71.49	73.94	74.31
Banks	46.01	48.66	56.88	58.76	58.84
Auxiliary Financial Intermediation	1.16	1.28	1.24	1.12	1.03
Insurance	12.14	13.19	13.36	14.06	14.43
Real Estate, Renting & Business Activities	97.58	96.55	97.82	99.67	102.22
Owner-Occupied Dwellings	67.52	67.89	68.32	68.69	69.04
Real Estate	18.07	18.17	18.29	18.39	18.48
Renting of Machinery & Equipment	2.53	2.38	2.83	3.42	4.22
Computer & Related Services	1.24	1.26	1.37	1.36	1.39
Business Services	8.22	6.84	7.01	7.81	9.09
Public Administration, Defence & Social Security	74.90	76.45	77.83	75.77	80.09
Education	93.93	108.89	104.91	111.10	111.42
Public	37.39	35.52	37.29	37.57	37.48
Private	56.54	73.37	67.62	73.53	73.94
Health & Social Work	31.58	31.36	32.16	32.87	34.06
Public	26.74	26.75	27.64	28.34	29.36
Private	4.84	4.61	4.52	4.53	4.70
Other Community / Social/Personal Services	9.93	10.36	10.64	10.33	10.36
Public	1.10	1.30	1.16	1.16	1.16
Private	8.82	9.06	9.48	9.18	9.20
Private Households with Employed Persons	2.55	2.93	2.99	3.07	3.03
Less FISIM	8.01	8.01	7.86	8.22	12.18
GVA in Basic Prices	851.05	882.93	921.63	985.43	977.38
Growth Rate (%)	(0.66)	3.75	4.38	6.92	(0.82)

**Table 11.0 Cont'd Gross Domestic Product by Economic Activity
in Constant Prices: 2005-2014 (EC\$M)**

ECONOMIC ACTIVITY	2010	2011	2012	2013	2014 Prel.
Agriculture, Livestock & Forestry	104.20	111.65	121.31	127.20	125.46
Crops:	90.83	98.79	108.16	113.37	112.21
Bananas	10.99	13.85	11.55	10.00	7.89
Other Crops	79.85	84.94	96.61	103.38	104.32
Livestock	10.34	9.82	10.11	10.76	10.17
Forestry	3.03	3.04	3.04	3.06	3.09
Fishing	3.70	4.14	3.53	3.36	4.66
Mining and Quarrying	9.22	10.14	9.83	10.42	9.90
Manufacturing	35.26	33.19	35.05	36.20	36.89
Electricity and Water Supply	53.89	54.13	54.79	54.02	55.76
Electricity	42.08	42.61	43.14	42.75	43.51
Water	11.81	11.52	11.65	11.26	12.25
Construction	54.97	55.73	49.67	45.71	49.93
Wholesale & Retail Trade	142.62	148.92	141.47	146.89	153.23
Repair of Personal Household Goods	33.80	34.76	32.94	34.61	36.10
Distribution of Fuel and Fuel Products	23.38	25.40	24.61	25.61	26.72
Wholesale/Retail of other Goods	85.43	88.76	83.92	86.67	90.41
Hotels and Restaurants	17.92	18.91	19.50	20.24	22.80
Accommodation	7.73	8.33	8.73	9.14	11.43
Restaurants	10.19	10.58	10.77	11.09	11.37
Transport, Storage & Communications	146.70	147.78	145.91	148.79	147.61
Road Transport	56.72	56.46	58.71	59.75	57.77
Sea Transport	10.16	11.25	10.01	10.75	10.76
Air Transport	1.61	1.65	1.61	1.80	1.89
Auxiliary Transport Activities & Storage	14.19	15.22	13.65	14.53	14.54
Communications	64.01	63.19	61.93	61.96	62.64
Financial Intermediation	76.40	77.50	73.78	74.95	78.43
Banks	60.61	61.71	58.14	59.20	62.44
Auxiliary Financial Intermediation	1.24	1.20	1.20	1.24	1.28
Insurance	14.55	14.59	14.44	14.51	14.71
Real Estate, Renting & Business Activities	102.51	102.90	103.29	103.82	104.28
Owner-Occupied Dwellings	69.33	69.67	70.10	70.44	70.72
Real Estate	18.56	18.65	18.77	18.86	18.93
Renting of Machinery & Equipment	3.74	3.52	3.37	3.46	3.46
Computer & Related Services	1.40	1.40	1.38	1.37	1.39
Business Services	9.49	9.66	9.68	9.69	9.79
Public Administration, Defence & Social Security	81.94	86.91	86.70	88.61	98.06
Education	118.61	106.02	103.66	104.70	111.11
Public	38.86	36.11	36.60	35.71	36.69
Private	79.75	69.91	67.06	68.99	74.41
Health & Social Work	36.13	36.44	37.69	38.63	39.72
Public	30.88	31.84	33.08	33.58	34.62
Private	5.25	4.60	4.61	5.05	5.11
Other Community / Social/Personal Services	10.41	10.49	10.47	10.02	10.08
Public	1.16	1.15	1.10	1.12	1.12
Private	9.25	9.34	9.37	8.90	8.96
Private Households with Employed Persons	3.21	3.44	3.50	3.42	3.45
Less FISIM	13.04	13.50	16.10	16.19	16.35
GVA in Basic Prices	984.65	994.78	984.07	1,000.78	1,035.03
Growth Rate (%)	0.74	1.03	(1.08)	1.70	3.42

Source: Central Statistics Office; Note: Prel- Preliminary

Table 12.0 Percentage Contribution of Gross Value Added by Economic Activity in Current Prices: 2005-2014

ECONOMIC ACTIVITY	2005	2006	2007	2008	2009
Agriculture, Livestock & Forestry	13.16	12.07	12.09	13.92	14.87
Crops:	11.73	10.57	10.18	12.40	13.45
Bananas	1.85	2.07	1.03	1.83	1.53
Other Crops	9.88	8.50	9.15	10.57	11.93
Livestock	1.04	1.11	1.54	1.19	1.10
Forestry	0.39	0.39	0.36	0.34	0.32
Fishing	0.43	0.46	0.62	0.17	0.36
Mining and Quarrying	1.13	1.30	1.51	1.70	1.41
Manufacturing	4.73	4.94	4.23	2.87	2.81
Electricity and Water Supply	5.21	5.20	5.45	4.81	4.39
Electricity	4.06	4.11	3.84	3.71	3.40
Water	1.15	1.09	1.61	1.10	0.99
Construction	4.33	4.27	5.12	6.12	5.18
Wholesale & Retail Trade	12.10	11.12	11.97	14.03	14.19
Repair of Personal Household Goods	3.09	2.63	2.62	3.25	3.45
Distribution of Fuel and Fuel Products	1.59	1.71	2.06	2.80	2.32
Wholesale/Retail of other Goods	7.43	6.78	7.29	7.98	8.42
Hotels and Restaurants	1.80	2.07	1.99	1.89	1.84
Accommodation	1.17	1.08	1.01	0.95	0.90
Restaurants	0.63	0.99	0.98	0.94	0.94
Transport, Storage & Communications	14.41	15.35	14.61	14.22	17.03
Road Transport	5.41	5.46	5.06	4.78	7.18
Sea Transport	1.18	1.23	1.08	1.21	1.21
Air Transport	0.10	0.11	0.10	0.12	0.11
Auxiliary Transport Activities & Storage	1.74	1.69	1.90	2.03	1.87
Communications	5.97	6.86	6.47	6.07	6.66
Financial Intermediation	6.91	7.15	8.07	7.74	7.09
Banks	5.54	5.51	6.07	5.97	5.56
Auxiliary Financial Intermediation	0.17	0.15	0.14	0.13	0.11
Insurance	1.20	1.49	1.87	1.64	1.42
Real Estate, Renting & Business Activities	11.72	10.93	10.46	9.91	9.49
Owner-Occupied Dwellings	8.12	7.69	7.29	6.77	6.35
Real Estate	2.17	2.06	1.95	1.81	1.70
Renting of Machinery & Equipment	0.31	0.27	0.30	0.34	0.38
Computer & Related Services	0.14	0.14	0.15	0.15	0.14
Business Services	0.96	0.77	0.77	0.84	0.92
Public Administration, Defence & Social Security	8.76	8.66	8.46	7.74	7.64
Education	11.16	12.33	11.26	10.96	10.28
Public	4.37	4.02	4.03	3.82	3.55
Private	6.79	8.31	7.23	7.15	6.73
Health & Social Work	3.67	3.55	3.49	3.35	3.24
Public	3.12	3.03	2.98	2.87	2.78
Private	0.55	0.52	0.50	0.47	0.46
Other Community, Social & Personal Services	1.16	1.17	1.17	1.09	1.02
Public	0.09	0.15	0.12	0.12	0.11
Private	1.07	1.03	1.05	0.97	0.91
Private Households with Employed Persons	0.30	0.33	0.32	0.30	0.28
Less FISIM	1.00	0.91	0.80	0.82	1.14
TOTAL	100.00	100.00	100.00	100.00	100.00

**Table 12.0 Cont'd Percentage Contribution of Gross Value Added
by Economic Activity in Current Prices: 2005-2014**

ECONOMIC ACTIVITY	2010	2011	2012	2013	2014 Prel
Agriculture, Livestock & Forestry	13.61	14.61	14.05	15.93	15.48
Crops:	12.19	13.31	12.72	14.52	14.17
Bananas	1.30	1.69	1.47	1.49	1.29
Other Crops	10.89	11.62	11.25	13.03	12.88
Livestock	1.10	0.99	1.02	1.12	1.02
Forestry	0.31	0.31	0.32	0.30	0.30
Fishing	0.30	0.37	0.37	0.33	0.45
Mining and Quarrying	1.50	1.69	1.36	1.40	1.29
Manufacturing	2.86	3.19	3.69	3.61	3.57
Electricity and Water Supply	4.72	5.07	5.19	4.85	5.02
Electricity	3.68	3.94	4.20	3.83	4.01
Water	1.04	1.13	0.99	1.02	1.01
Construction	5.12	5.45	5.06	4.50	4.91
Wholesale & Retail Trade	14.88	14.83	14.39	14.24	14.24
Repair of Personal Household Goods	3.53	3.46	3.35	3.36	3.37
Distribution of Fuel and Fuel Products	2.44	2.53	2.50	2.48	2.41
Wholesale/Retail of other Goods	8.92	8.84	8.53	8.40	8.46
Hotels and Restaurants	1.93	2.12	2.19	2.13	2.08
Accommodation	0.93	1.00	1.10	1.06	1.04
Restaurants	1.00	1.11	1.09	1.07	1.05
Transport, Storage & Communications	13.79	14.03	14.73	14.46	14.06
Road Transport	5.72	5.68	5.89	5.72	5.53
Sea Transport	1.02	1.08	1.03	0.98	0.96
Air Transport	0.10	0.10	0.10	0.09	0.09
Auxiliary Transport Activities & Storage	1.77	1.85	1.95	1.90	1.89
Communications	5.17	5.31	5.77	5.76	5.60
Financial Intermediation	6.66	6.85	6.96	6.07	6.16
Banks	5.14	5.29	5.32	4.54	4.66
Auxiliary Financial Intermediation	0.10	0.22	0.28	0.23	0.22
Insurance	1.42	1.34	1.37	1.30	1.28
Real Estate, Renting & Business Activities	9.45	9.25	9.62	9.14	8.91
Owner-Occupied Dwellings	6.31	6.18	6.42	6.11	5.95
Real Estate	1.69	1.65	1.72	1.64	1.59
Renting of Machinery & Equipment	0.32	0.29	0.31	0.29	0.28
Computer & Related Services	0.14	0.14	0.15	0.14	0.13
Business Services	0.98	0.98	1.03	0.97	0.95
Public Administration, Defence & Social Security	7.76	8.26	8.50	8.89	9.06
Education	13.90	10.77	10.49	11.02	11.25
Public	3.66	3.40	3.56	3.37	3.36
Private	10.25	7.37	6.94	7.65	7.89
Health & Social Work	3.41	3.43	3.67	3.67	3.63
Public	2.90	2.99	3.21	3.16	3.13
Private	0.51	0.44	0.46	0.50	0.50
Other Community, Social & Personal Services	1.05	1.05	1.10	0.97	0.95
Public	0.12	0.12	0.13	0.13	0.13
Private	0.93	0.93	0.96	0.84	0.82
Private Households with Employed Persons	0.28	0.28	0.29	0.27	0.27
Less FISIM	1.24	1.25	1.68	1.48	1.35
TOTAL	100.00	100.00	100.00	100.00	100.00

Source: Central Statistics Office

Prel: preliminary

**Table 13.0 Percentage Contribution of Gross Value Added
by Economic Activity in Constant Prices: 2005-2014**

ECONOMIC ACTIVITY	2005	2006	2007	2008	2009
Agriculture, Livestock & Forestry	12.46	12.07	10.50	11.30	11.58
Crops:	11.00	10.57	8.95	9.95	10.22
Bananas	2.12	2.07	0.90	1.40	1.23
Other Crops	8.88	8.50	8.05	8.55	8.98
Livestock	1.09	1.11	1.21	1.05	1.05
Forestry	0.37	0.39	0.35	0.30	0.31
Fishing	0.38	0.46	0.55	0.44	0.46
Mining and Quarrying	1.21	1.30	1.59	1.86	0.99
Manufacturing	4.86	4.94	4.54	3.73	3.66
Electricity and Water Supply	5.32	5.20	5.07	4.84	5.21
Electricity	4.17	4.11	3.98	3.77	4.03
Water	1.14	1.09	1.09	1.07	1.19
Construction	4.41	4.27	5.08	6.03	5.38
Wholesale & Retail Trade	12.13	11.12	12.46	13.43	14.44
Repair of Personal Household Goods	3.09	2.63	2.73	3.11	3.51
Distribution of Fuel and Fuel Products	1.59	1.71	2.14	2.68	2.37
Wholesale/Retail of other Goods	7.45	6.78	7.59	7.64	8.56
Hotels and Restaurants	1.97	2.07	1.98	1.89	1.82
Accommodation	1.11	1.08	0.98	0.93	0.79
Restaurants	0.86	0.99	1.00	0.95	1.03
Transport, Storage & Communications	14.75	15.35	15.90	16.05	15.19
Road Transport	5.31	5.46	5.61	5.60	5.73
Sea Transport	1.10	1.23	1.36	1.40	1.11
Air Transport	0.12	0.11	0.18	0.19	0.17
Auxiliary Transport Activities & Storage	1.56	1.69	1.88	1.94	1.55
Communications	6.66	6.86	6.86	6.91	6.62
Financial Intermediation	6.97	7.15	7.76	7.50	7.60
Banks	5.41	5.51	6.17	5.96	6.02
Auxiliary Financial Intermediation	0.14	0.15	0.13	0.11	0.11
Insurance	1.43	1.49	1.45	1.43	1.48
Real Estate, Renting & Business Activities	11.47	10.93	10.61	10.11	10.46
Owner-Occupied Dwellings	7.93	7.69	7.41	6.97	7.06
Real Estate	2.12	2.06	1.98	1.87	1.89
Renting of Machinery & Equipment	0.30	0.27	0.31	0.35	0.43
Computer & Related Services	0.15	0.14	0.15	0.14	0.14
Business Services	0.97	0.77	0.76	0.79	0.93
Public Administration, Defence & Social Security	8.80	8.66	8.45	7.69	8.19
Education	11.04	12.33	11.38	11.27	11.40
Public	4.39	4.02	4.05	3.81	3.83
Private	6.64	8.31	7.34	7.46	7.57
Health & Social Work	3.71	3.55	3.49	3.34	3.49
Public	3.14	3.03	3.00	2.88	3.00
Private	0.57	0.52	0.49	0.46	0.48
Other Community/Social/Personal Services	1.17	1.17	1.15	1.05	1.06
Public	0.13	0.15	0.13	0.12	0.12
Private	1.04	1.03	1.03	0.93	0.94
Private Households with Employed Persons	0.30	0.33	0.32	0.31	0.31
Less FISIM	0.94	0.91	0.85	0.83	1.25
TOTAL	100	100	100	100	100

**Table 13.0 Cont'd Percentage Contribution of Gross Value Added
by Economic Activity in Constant Prices: 2005-2014**

ECONOMIC ACTIVITY	2010	2011	2012	2013	2014 Prel.
Agriculture, Livestock & Forestry	10.58	11.22	12.33	12.71	12.12
Crops:	9.22	9.93	10.99	11.33	10.84
Bananas	1.12	1.39	1.17	1.00	0.76
Other Crops	8.11	8.54	9.82	10.33	10.08
Livestock	1.05	0.99	1.03	1.08	0.98
Forestry	0.31	0.31	0.31	0.31	0.30
Fishing	0.38	0.42	0.36	0.34	0.45
Mining and Quarrying	0.94	1.02	1.00	1.04	0.96
Manufacturing	3.58	3.34	3.56	3.62	3.56
Electricity and Water Supply	5.47	5.44	5.57	5.40	5.39
Electricity	4.27	4.28	4.38	4.27	4.20
Water	1.20	1.16	1.18	1.13	1.18
Construction	5.58	5.60	5.05	4.57	4.82
Wholesale & Retail Trade	14.48	14.97	14.38	14.68	14.80
Repair of Personal Household Goods	3.43	3.49	3.35	3.46	3.49
Distribution of Fuel and Fuel Products	2.37	2.55	2.50	2.56	2.58
Wholesale/Retail of other Goods	8.68	8.92	8.53	8.66	8.73
Hotels and Restaurants	1.82	1.90	1.98	2.02	2.20
Accommodation	0.79	0.84	0.89	0.91	1.10
Restaurants	1.03	1.06	1.09	1.11	1.10
Transport, Storage & Communications	14.90	14.86	14.83	14.87	14.26
Road Transport	5.76	5.68	5.97	5.97	5.58
Sea Transport	1.03	1.13	1.02	1.07	1.04
Air Transport	0.16	0.17	0.16	0.18	0.18
Auxiliary Transport Activities & Storage	1.44	1.53	1.39	1.45	1.40
Communications	6.50	6.35	6.29	6.19	6.05
Financial Intermediation	7.76	7.79	7.50	7.49	7.58
Banks	6.16	6.20	5.91	5.91	6.03
Auxiliary Financial Intermediation	0.13	0.12	0.12	0.12	0.12
Insurance	1.48	1.47	1.47	1.45	1.42
Real Estate, Renting & Business Activities	10.41	10.34	10.50	10.37	10.08
Owner-Occupied Dwellings	7.04	7.00	7.12	7.04	6.83
Real Estate	1.88	1.87	1.91	1.88	1.83
Renting of Machinery & Equipment	0.38	0.35	0.34	0.35	0.33
Computer & Related Services	0.14	0.14	0.14	0.14	0.13
Business Services	0.96	0.97	0.98	0.97	0.95
Public Administration, Defence & Social Security	8.32	8.74	8.81	8.85	9.47
Education	12.05	10.66	10.53	10.46	10.73
Public	3.95	3.63	3.72	3.57	3.54
Private	8.10	7.03	6.81	6.89	7.19
Health & Social Work	3.67	3.66	3.83	3.86	3.84
Public	3.14	3.20	3.36	3.36	3.34
Private	0.53	0.46	0.47	0.50	0.49
Other Community/Social/Personal Services	1.06	1.05	1.06	1.00	0.97
Public	0.12	0.12	0.11	0.11	0.11
Private	0.94	0.94	0.95	0.89	0.87
Private Households with Employed Persons	0.33	0.35	0.36	0.34	0.33
Less FISIM	1.32	1.36	1.64	1.62	1.58
TOTAL	100	100	100	100	100

Source: Central Statistics Office; Note: Prel.- Preliminary

Table 13.1 Authorised (Construction) Building Starts 2005-2014

Development Control District	2005 No. of Buildings	2005 Total Value \$'000	2006 No. of Buildings	2006 Total Value \$'000	2007 No. of Buildings	2007 Total Value \$'000	2008 No. of Buildings	2008 Total Value \$'000	2009 No. of Buildings	2009 Total Value \$'000
Northern	24	13,613	15	8,180	25	18,594	26	17,178	23	8,624
North Eastern	7	1,400	8	1,770	13	4,931	5	1,693	9	3,011
Eastern	4	1,395	3	2,400	1	1,500	2	5,400	6	2,500
South Eastern	2	400	2	171	-	-	3	390	-	-
Southern	16	3,000	23	3,643	28	5,309	18	8,311	19	3,910
Western	11	2,260	17	4,801	22	7,996	14	9,569	28	8,959
South Western	46	7,636	57	15,401	58	15,639	57	22,618	34	9,657
Total	110	29,704	125	36,366	147	53,969	125	65,159	119	36,661

Table 13.1 Cont'd Authorized (Construction) Building Starts 2005-2014

Development Control District	2010 No. of Buildings	2010 Total Value \$'000	2011 No. of Buildings	2011 Total Value \$'000	2012 No. of Buildings	2012 Total Value \$'000	2013 No. of Buildings	2013 Total Value \$'000	2014 No. of Buildings	2014 Total Value \$'000
Northern	27	19,911	17	6,250	21	11,239	27	14,226	17	9,045
North Eastern	4	1,424	7	2,390	9	2,860	6	1,869	5	1,060
Eastern	3	370	7	1,840	10	2,005	5	1,550	2	380
South Eastern	2	625	-	-	5	990	4	1,222	7	1,965
Southern	2	960	9	3,302	8	1,440	19	5,482	15	3,182
Western	33	11,946	52	13,147	42	15,488	30	9,445	29	8,708
South Western	25	7,266	25	6,296	49	15,144	24	9,162	19	5,282
Total	96	42,502	117	33,225	150	50,797	115	42,956	94	29,622

Source: Physical Planning Division

Note: refers only to authorized construction

Table 13.2 Selected Economic Indicators 2005-2014

	UNIT	2005	2006	2007	2008	2009
CURRENT PRICES						
GVA at Basic Prices	EC\$ M	831.37	882.93	935.69	1,015.55	1,087.87
GVA at Basic Prices growth rate	% change	(2.10)	6.20	5.98	8.54	7.12
GDP at Market Prices	EC\$ M	983.49	1,053.68	1,137.72	1,237.11	1,320.50
GDP at market prices growth rate	% change	(0.80)	7.14	7.98	8.74	6.74
GNI at Market Prices	EC\$ M	905.25	1,013.17	1,084.76	1,187.60	1,283.63
Per Capita GVA at Basic Prices	EC\$	11,781.81	12,489.78	13,229.17	14,358.99	15,376.98
Per Capita GDP at Market Prices	EC\$	13,937.59	14,905.18	16,085.56	17,491.64	18,665.17
Per Capita GNI at Market Prices	EC\$	12,828.81	14,332.13	15,336.79	16,791.62	18,144.02
CONSTANT PRICES						
GVA at Basic Prices	EC\$ M	851.05	882.93	921.63	985.43	977.38
GVA at Basic Prices growth rate	% change	(0.66)	3.75	4.38	6.92	(0.82)
GDP at Market Prices	EC\$ M	1,006.78	1,053.68	1,120.62	1,200.42	1,186.38
GDP at market prices growth rate	% change	0.66	4.66	6.35	7.12	(1.17)
GNI at Market Prices	EC\$ M	926.68	1,013.17	1,068.46	1,152.38	1,153.26
Per Capita GVA at Basic Prices	EC\$	12,060.74	12,489.78	13,030.43	13,933.10	13,815.14
Per Capita GDP at Market Prices	EC\$	14,267.55	14,905.18	15,843.92	16,972.83	16,769.36
Per Capita GNI at Market Prices	EC\$	13,132.52	14,332.13	15,106.39	16,293.57	16,301.14
OTHER INDICATORS						
Mid Year Population	NO	70,564	70,692	70,729	70,726	70,747
Value of Exports (FOB)	EC \$ M	111.86	112.03	98.70	107.98	91.57
Value of Domestic Exports (FOB)	EC \$ M	104.62	109.31	95.83	102.96	86.33
Value of Imports (CIF)	EC \$ M	448.63	454.10	528.63	666.95	607.18
Visible Trade Balance	EC \$ M	(336.77)	(342.07)	(429.93)	(558.97)	(515.61)
Balance of Payments Current A/c Balance	EC \$ M	(205.28)	(134.60)	(256.85)	(350.69)	(295.06)
Balance of Payments- Capital & Financial A/c Balance	EC \$ M	212.73	149.90	223.84	295.58	296.42
Agricultural Exports	EC \$ M	32.83	34.36	29.86	37.35	41.02
Banana Exports	TONNES	11,953	12,852	8,465	10,934	8,086
Total Banana Export Revenue	EC \$M	17.38	20.22	12.54	17.07	14.21
Construction Imports	EC \$M	39.62	42.28	55.70	78.58	63.91
No of Construction Starts	NO	110	125	147	125	119
Value of Construction Starts	EC \$ M	29.70	36.37	53.97	65.16	36.66
Consumer Price Index (June 2010, Average period)	INDEX	85.96	88.19	91.03	96.83	96.96
Food Only Index (June 2010, Average period)	INDEX	74.32	77.39	81.49	90.98	95.44
Inflation Rate	%	1.70	2.60	3.22	6.37	0.13
Implicit Deflator of GVA (2006=100)	INDEX	97.69	100.00	101.53	103.06	111.31
Government Recurrent Revenue	EC \$ M	257.28	281.21	298.66	335.61	348.85
Government Recurrent Expenditure	EC \$ M	210.87	239.12	256.29	284.73	286.75
Government current account balance	EC \$ M	46.41	42.09	42.37	50.88	62.10
Total Passenger Arrivals	NO	118,306	121,450	113,977	117,643	110,144
Tourist Arrivals	NO	79,257	80,480	80,904	81,112	74,924
Crusie Ship Passengers	NO	301,511	379,643	354,515	380,671	516,405
Excursionists	NO	650	927	789	965	780
Total Visitors	NO	381,418	461,050	436,208	462,748	592,109
Total Tourism Expenditure	EC \$M	151.92	185.34	175.76	236.90	227.20
Cruise Ship Calls	NO	234	314	252	211	262
Electricity Generated	000 KWH	83,656	85,416	86,382	87,498	92,721
Electricity Consumed	000 KWH	67,789	69,571	71,421	73,686	80,308
Water Consumed	000 gallons	873,160	867,720	906,167	943,495	1,014,108
Commercial Bank Loans (Outstanding)	EC \$ M	529.87	601.39	644.63	710.86	773.81

Source: Central Statistics Office

Note*: Food includes Restaurant Services from 2003 to June 2010; Food excludes Restaurant Services from June, 2010

Table 13.2 Cont'd Selected Economic Indicators 2005-2014

	UNIT	2010	2011	2012	2013	2014 Prel
CURRENT PRICES						
GVA at Basic Prices	EC\$ M	1,099.22	1,128.27	1,093.48	1,154.55	1,189.38
GVA at Basic Prices growth rate	% change	1.04	2.64	(3.08)	5.59	3.02
GDP at Market Prices	EC\$ M	1,333.33	1,353.78	1,310.46	1,374.61	1,412.57
GDP at market prices growth rate	% change	0.97	1.53	(3.20)	4.90	2.76
GNI at Market Prices	EC\$ M	1,307.84	1,325.30	1,261.17	1,321.77	1,357.52
Per Capita GVA at Basic Prices	EC\$	15,541.02	16,159.94	15,855.12	16,716.91	17,196.70
Per Capita GDP at Market Prices	EC\$	18,850.93	19,389.86	19,001.26	19,903.18	20,356.09
Per Capita GNI at Market Prices	EC\$	18,490.54	18,981.96	18,286.57	19,138.10	19,627.77
CONSTANT PRICES						
GVA at Basic Prices	EC\$ M	984.65	994.78	984.07	1,000.78	1,035.03
GVA at Basic Prices growth rate	% change	0.74	1.03	(1.08)	1.70	3.42
GDP at Market Prices	EC\$ M	1,194.36	1,193.61	1,179.34	1,191.53	1,229.26
GDP at market prices growth rate	% change	0.67	(0.06)	(1.20)	1.03	3.17
GNI at Market Prices	EC\$ M	1,171.52	1,168.50	1,134.98	1,145.73	1,181.35
Per Capita GVA at Basic Prices	EC\$	13,921.22	14,248.03	14,268.67	14,490.39	14,965.11
Per Capita GDP at Market Prices	EC\$	16,886.15	17,095.82	17,100.02	17,252.29	17,773.36
Per Capita GNI at Market Prices	EC\$	16,563.33	16,736.18	16,456.84	16,589.11	17,080.71
OTHER INDICATORS						
Mid Year Population	NO	70,730	69,819	68,967	69,065	69,393
Value of Exports (FOB)	EC \$ M	83.33	82.31	90.61	93.50	90.53
Value of Domestic Exports (FOB)	EC \$ M	71.46	70.02	76.49	81.18	77.31
Value of Imports (CIF)	EC \$ M	589.02	634.84	604.16	618.29	645.50
Visible Trade Balance	EC \$ M	(505.69)	(552.53)	(513.55)	(524.79)	(554.97)
Balance of Payments Current A/c Balance	EC \$ M	(219.86)	(192.64)	(148.35)	(182.42)	(150.02)
Balance of Payments- Capital & Financial A/c Balance	EC \$ M	232.13	238.54	157.14	146.15	178.92
Agricultural Exports	EC \$ M	31.30	41.55	43.15	44.81	46.04
Banana Exports	TONNES	5,214	5,408	3,681	3,319	2,821
Total Banana Export Revenue	EC \$M	9.33	9.37	7.00	7.80	8.18
Construction Imports	EC \$M	73.62	71.78	66.48	59.76	67.18
No of Construction Starts	NO	96	117	150	115	94
Value of Construction Starts	EC \$ M	42.50	33.23	50.80	42.96	29.62
Consumer Price Index (June 2010, Average period)	INDEX	99.91	100.97	102.35	102.30	103.12
Food Only Index (June 2010, Average period)	INDEX	99.68	103.36	107.23	108.94	110.12
Inflation Rate	%	3.04	1.06	1.37	(0.05)	0.80
Implicit Deflator of GVA (2006=100)	INDEX	111.64	113.42	111.12	115.37	114.91
Government Recurrent Revenue	EC \$ M	350.82	356.69	331.70	384.05	375.33
Government Recurrent Expenditure	EC \$ M	301.20	313.73	309.24	341.86	341.27
Government current account balance	EC \$ M	49.62	42.96	22.46	42.19	34.06
Total Passenger Arrivals	NO	110,415	108,497	111,911	111,017	113,695
Tourist Arrivals	NO	73,517	75,546	78,965	75,067	77,040
Crusie Ship Passengers	NO	516,820	341,501	266,178	230,587	286,583
Excursionists	NO	989	764	2,104	1,898	2,065
Total Visitors	NO	591,326	417,811	347,247	307,552	365,688
Total Tourism Expenditure	EC \$M	257.10	258.11	212.17	277.00	343.46
Cruise Ship Calls	NO	273	185	193	162	190
Electricity Generated	000 KWH	99,181	100,407	101,555	100,692	102,425
Electricity Consumed	000 KWH	86,775	88,842	90,113	89,339	91,159
Water Consumed	000 gallons	1,054,207	1,042,030	1,046,223	1,031,530	1,085,127
Commercial Bank Loans (Outstanding)	EC \$ M	850.12	878.37	931.95	934.22	n/p

Source: Central Statistics Office

Note: P-Preliminary. Exports estimated for 2011 and 2012.

Revised Data: Value of Exports 2009/10, Domestic Exports 2010, Value of Imports 2009 and 2010, Agricultural Exports 2010

ENERGY

Table 14.0 Electricity Generation, Sales and Consumers 2005-2014

Description	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Generation (1000 kWh)										
Hydro	27,876	27,797	21,885	20,554	23,156	23,132	35,836	26,748	36,705	30,639
Diesel	55,779	57,619	64,497	66,944	69,565	76,033	64,571	74,807	63,987	71,786
Total	83,655	85,416	86,382	87,498	92,721	99,165	100,407	101,555	100,692	102,425
Energy Purchased	-	-	-	-	-	16	76	117	60	131
Diesel Fuel used in Generation (Imp. Gallon)	3,207,976	3,368,935	3,850,914	3,915,979	3,942,115	4,417,799	3,750,719	4,345,200	3,662,154	4,010,875
Sales (1000 kWh)										
Domestic	33,492	34,176	33,732	34,051	36,369	39,473	40,149	40,785	40,800	41,684
Commercial	24,993	26,469	28,788	30,278	32,280	35,537	37,858	38,692	37,631	37,503
Industrial	5,504	5,357	5,600	6,004	7,877	7,449	7,560	7,868	7,949	8,721
Hotel	2,649	2,439	2,002	2,028	2,339	2,769	1,654	1,071	1,192	1,377
General Lighting	1	-	1	-	-	-	-	-	-	-
Street Lighting	1,150	1,130	1,298	1,325	1,443	1,547	1,621	1,697	1,767	1,874
Total	67,789	69,571	71,421	73,686	80,308	86,775	88,842	90,113	89,339	91,159
Consumers at Year End										
Domestic	24,851	27,436	28,388	29,183	25,904	28,984	29,838	30,512	31,091	30,954
Commercial	3,536	3,896	4,132	4,287	3,567	3,907	4,027	3,962	4,084	4,055
Hotels	274	307	392	429	477	571	28	27	30	39
Industrial	39	38	27	30	30	28	29	31	40	42
Street Lighting	320	331	364	430	571	496	469	338	273	264
General Lighting	5	-	2	2	-	-	-	-	-	-
TOTAL	29,025	32,008	33,305	34,361	30,549	33,986	34,391	34,870	35,518	35,354

Source: Dominica Electricity Services Annual Report

**Table 14.1 Per Capita Electricity Consumption
2001 – 2014**

Year	Domestic Consumption '000kwh	Mean Population	Per Capita Use/day, kwh
2001	31,779	70,922	1.23
2002	32,856	70,382	1.28
2003	32,942	70,352	1.28
2004	33,062	70,417	1.29
2005	33,492	70,564	1.3
2006	34,176	70,692	1.32
2007	33,732	70,729	1.31
2008	34,051	70,726	1.32
2009	36,369	70,747	1.41
2010	39,473	70,730	1.53
2011	40,149	69,819	1.57
2012	40,785	68,967	1.62
2013	40,800	69,065	1.62
2014	41,684	69,393	1.65

Source: Dominica Electricity Services Annual Report and Central Statistics Office; Environment Statistics Report

Note: Per Capita use = Domestic Consumption/Population/365*1000

Revised Data: 2011 Mean Population

**Table 14.2 Average Monthly Electricity Consumption Cost
2012 – 2014**

Months	Average Cost EC\$			% change	% change
	2014	2013	2012	2013-2014	2012-2013
January	109.66	121.00	129.27	(9.37)	(6.40)
February	96.77	109.89	118.89	(11.94)	(7.57)
March	120.01	133.72	131.49	(10.25)	1.70
April	117.95	112.65	127.37	4.70	(11.56)
May	123.98	111.74	126.78	10.95	(11.86)
June	132.35	109.10	132.77	21.31	(17.83)
July	134.68	118.46	133.73	13.69	(11.42)
August	128.16	125.23	131.16	2.34	(4.52)
September	131.05	120.02	137.01	9.19	(12.40)
October	132.58	127.00	143.63	4.39	(11.58)
November	118.41	117.58	132.43	0.71	(11.21)
December	107.70	106.50	123.29	1.13	(13.62)
Yearly Average	121.11	117.74	130.65	2.86	(9.88)

Source: Central Statistics Office

Note: Domestic Consumption.

Table 15.0 Potable Water Consumption and Distribution 2005 - 2014

Distribution	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Domestic										
Metered – number	14,335	15,351	17,706	17,706	18,626	19,131	19,283	20,011	20,741	21,527
Non-metered – number	3,189	3,307	2,898	2,898	2,859	2,696	2,667	2,573	2,477	2,359
Consumption ('000 gals)	465,883	473,600	487,646	526,731	571,498	596,764	592,883	584,808	586,971	631,159
Industrial										
Metered – number	...	77	71	95	96	94	95	100	99	97
Consumption ('000 gals)	22,243	18,920	23,050	26,688	24,257	20,007	15,104	9,398	8,874	13,515
Commercial										
Metered – number	1,073	1,177	1,397	1,570	1,780	1,865	1,997	2,123	2,093	2,130
Consumption ('000 gals)	86,831	90,506	112,128	103,720	110,598	137,336	131,815	143,796	145,268	143,053
Government										
Metered – number	312	327	342	358	389	410	377	384	381	347
Consumption ('000 gals)	125,557	116,349	107,932	110,945	132,344	124,689	126,817	132,810	115,006	138,885
Standpipes – number										
Consumption ('000 gals)	562	548	571	571	571	571	571	571	571	516
Total Consumption	873,160	867,720	906,167	943,495	1,014,108	1,054,207	1,042,030	1,046,223	1,031,530	1,085,127

Source: Dominica Water and Sewerage Company

**Table 15.1 Per Capita Water Consumption
2001-2014**

Year	Domestic Consumption '000 gals	Mean Population	Per Capita Consumption (gals) (Per day)
2001	358,543	70,922	13.85
2002	373,160	70,382	14.53
2003	395,108	70,352	15.39
2004	363,104	70,417	14.13
2005	465,883	70,564	18.09
2006	473,600	70,692	18.35
2007	487,646	70,729	18.89
2008	526,731	70,726	20.40
2009	571,498	70,747	22.13
2010	596,764	70,730	23.12
2011	592,883	69,819	23.26
2012	584,808	68,967	23.23
2013	586,971	69,065	23.28
2014	631,159	69,393	24.92

Source: Central Statistics Office and Dominica Water and Sewerage Company

Notes: gals: gallons

Per Capita = Consumption/Population/365*1000

Data Revised: Domestic Consumption (2010 and 2011)

**Table 15.2 Per Capita Total Water Consumption
2001-2014**

Year	Total Consumption '000 gals	Mean Population	Per Capita Consumption (gals) (Per day)
2001	559,134	70,922	21.6
2002	581,498	70,382	22.64
2003	600,847	70,352	23.4
2004	731,573	70,417	28.46
2005	873,160	70,564	33.9
2006	867,720	70,692	33.63
2007	906,167	70,729	35.1
2008	943,495	70,726	36.55
2009	1,014,108	70,747	39.27
2010	1,054,207	70,730	40.83
2011	1,042,030	69,819	40.89
2012	1,046,223	68,967	41.56
2013	1,031,530	69,065	40.92
2014	1,085,127	69,393	42.84

Source: Central Statistics Office and Dominica Water and Sewerage Company Ltd.

Notes: gals: gallons

Per Capita = Consumption/Population/365*1000

Data Revised: Consumption (2010 and 2011); Mean Population 2011

**Table 15.3 Percentage Distribution of Households by Type of Water Facility
1981, 1991, 2001 and 2011**

Type of Water Facility	1981	1991	2001	2011
Private, piped into dwelling	9.3	10.0	5.1	4.7
Private catchment not piped	1.6	2.0	2.3	1.4
Private catchment piped	1.5	1.4
Public, piped into dwelling	12.7	29.6	46.3	64.8
Public, piped into yard	9.5	10.6	11.7	7.9
Public Standpipe	47.3	37.2	27.3	14.5
Public Well or Tank	1.0	2.6	1.2	0.7
Other	18.5	7.9	4.5	4.6
Total	100.0	100.0	100.0	100.0

Sources: 1981, 1991, 2001 and 2011 Population and Housing Censuses

Table 15.4 Average Monthly Water Consumption Cost 2012 – 2014

Month	Average Cost EC\$			% Change (2013-2014)	% Change (2012-2013)
	2014	2013	2012		
January	42.86	41.56	44.18	3.13	(5.93)
February	39.84	40.83	38.81	(2.42)	5.20
March	41.18	38.53	37.04	6.88	4.02
April	38.72	43.10	44.04	(10.16)	(2.13)
May	45.10	40.03	38.66	12.67	3.54
June	40.86	42.05	41.71	(2.83)	0.82
July	41.22	38.22	37.78	7.85	1.16
August	46.97	44.85	42.36	4.73	5.88
September	37.47	39.30	41.22	(4.66)	(4.66)
October	42.58	41.19	38.93	3.37	5.81
November	47.66	47.19	44.39	1.00	6.31
December	37.10	36.02	38.68	3.00	(6.88)
Yearly Average	41.80	41.07	40.65	1.78	1.03

Source: Central Statistics Office

Note: Domestic Consumption

Table 15.5 Electricity and Water Monthly Index 2012-2014

	2012		2013		2014	
	Electricity	Water	Electricity	Water	Electricity	Water
January	92.92	120.51	86.98	113.37	78.82	116.91
February	85.46	105.86	78.99	111.37	69.56	108.67
March	94.52	101.04	96.12	105.10	86.26	112.33
April	91.55	120.13	80.97	117.57	84.78	105.62
May	91.13	105.46	80.32	109.19	89.12	123.02
June	95.44	113.78	78.42	114.70	95.13	111.46
July	96.13	103.06	85.15	104.26	96.81	112.44
August	94.28	115.55	90.02	122.34	92.12	128.12
September	98.48	112.44	86.27	107.20	94.20	102.21
October	103.24	106.19	91.29	112.36	95.30	116.15
November	95.19	121.09	84.52	128.72	85.11	130.01
December	88.62	105.51	76.55	113.56	77.42	101.20

Source: Central Statistics Office

Note: June 2010= 100.0

**Table 16.0 Number of Households by Type of Cooking
1991, 2001 and 2011**

Type of Cooking	1991	2001	2011	Percent of Households	
				2001	2011
Wood	6,589	3,569	1,477	15.7	5.9
Gas	11,435	18,345	22,775	80.7	90.8
Kerosene	990	318	114	1.4	0.4
Electricity	115	68	47	0.3	0.2
Other/Not Stated	245	433	660	1.9	2.7
Total	19,374	22,733	25,073	100.0	100.0

Source: Population and Housing Censuses, Central Statistics Office

Note: Gas and Kerosene are imported

2001 Data Revised

**Table 17.0 Number of Households by Type of Lighting
1991, 2001 and 2011**

Type of Lighting	1991	2001	2011	Percent of Households	
				2001	2011
Gas	54	68	64	0.3	0.3
Kerosene	3,500	1,796	802	7.9	3.2
Electricity	15,337	19,914	22,910	87.6	91.3
Other/ Not Stated	483	636	717	2.8	2.9
None	...	319	580	1.4	2.3
Total	19,374	22,733	25,073	100.0	100.0

Source: Population and Housing Censuses, Central Statistics Office

Note: Gas and Kerosene are imported

2001 Data Revised

Table 18.0 Prices of Main Traded Fuel Commodities 2013- 2014

Month	2014				Monthly Percentage Change 2014			
	Cooking Gas (PPC) EC\$	Petrol (PPG) EC\$	Diesel (PPG) EC\$	Kerosene (PPG) EC\$	Cooking Gas	Petrol	Diesel	Kerosene
January	34.15	14.20	14.25	12.60	0.56	1.79	1.21	1.45
February	34.93	14.44	14.43	12.82	2.28	1.69	1.26	1.75
March	36.69	14.60	14.39	12.80	5.04	1.11	-0.28	-0.16
April	32.61	14.81	14.30	12.72	-11.12	1.44	-0.63	-0.63
May	32.30	14.93	14.10	12.55	-0.95	0.81	-1.40	-1.34
June	32.21	15.44	14.58	12.74	-0.28	3.42	3.40	1.51
July	31.86	15.62	14.26	12.73	-1.09	1.17	-2.19	-0.08
August	32.30	16.05	14.48	12.95	1.38	2.75	1.54	1.73
September	31.86	15.23	14.04	12.66	-1.36	-5.11	-3.04	-2.24
October	32.25	14.76	13.63	12.36	1.22	-3.09	-2.92	-2.37
November	30.61	13.56	12.92	11.49	-5.09	-8.13	-5.21	-7.04
December	29.49	12.82	12.33	10.99	-3.66	-5.46	-4.57	-4.35
Yearly Average	32.61	14.71	13.98	12.45	-0.24	-1.87	-0.64	-2.96
Month	2013				Monthly Percentage Change 2013			
	Cooking Gas (PPC) EC\$	Petrol (PPG) EC\$	Diesel (PPG) EC\$	Kerosene (PPG) EC\$	Cooking Gas	Petrol	Diesel	Kerosene
January	33.58	14.33	14.26	12.79	1.76	0.00	-0.63	0.00
February	33.56	14.77	14.35	13.00	-0.06	3.07	0.63	1.64
March	33.44	15.76	14.84	13.60	-0.36	6.70	3.41	4.62
April	32.20	15.77	13.13	14.40	-3.71	0.06	-11.52	5.88
May	31.52	15.10	13.43	12.08	-2.11	-4.25	2.28	-16.11
June	31.12	15.25	14.41	12.13	-1.27	0.99	7.30	0.41
July	30.47	15.01	13.72	12.20	-2.09	-1.57	-4.79	0.58
August	31.78	15.78	14.03	12.91	4.30	5.13	2.26	5.82
September	33.27	15.52	14.20	13.15	4.69	-1.65	1.21	1.86
October	33.27	14.39	14.24	12.72	0.00	-7.28	0.28	-3.27
November	34.08	14.23	14.17	12.53	2.43	-1.11	-0.49	-1.49
December	33.96	13.95	14.08	12.42	-0.35	-1.97	-0.64	-0.88
Yearly Average	32.69	14.99	14.07	12.83	0.27	-0.16	-0.06	-0.08

Source: Central Statistics Office and Ministry of Trade

Note: PPC: Price per Cylinder (20lbs), PPG: Price per Gallon

Chart 1 Banana Export and Domestic Export 2004-2013

**Chart 2 Total Imports and Total Exports
2004-2013**

**Chart 3. Total Agriculture Production and Exports
2006 - 2013**

Chart 4. Gross Domestic Product (GDP) 2004-2013

**Chart 5. Percentage Contribution of GDP by Economic Activity
in Constant Prices 2013**

Note: Percentage Contribution minus Financial Services Indirectly Measured (FISIM).

**Chart 6 Percentage Share of GDP by Sector in Constant Prices
2013**

Note: Percentage share minus Financial Services Indirectly Measured (FISIM).

Contact us for information on :

External Trade Statistics

Travel Statistics

Consumer Price Index

National Accounts

Balance of Payments

Trade In Services

Population Statistics

Demographic Statistics

Environmental Statistics

Gender Statistics

Social Indicator

Millennium Development Goals

Agricultural Statistics

Production & Energy Statistics

Crime Statistics

**Central Statistics Office
Ministry of Finance**

Tel: 1-767-266-3400/3407

Fax: (767) 449-9128