

Annual 2015

S
T
A
T
I
S
T
I
C
A
L

O
R
I
E
N
T
A
T
I
O
N

 cbs
central bureau of statistics

LEGEND

- ★ Points of Interests
- ☐ Resorts
- 🐦 Bird Sanctuary
- 🏔 Hills
- 🌊 Beaches
- ⚓ Harbours
- 🌿 National Park & Wildlife Refuge
- 🌧 Rain Stream Beds (Roof)
- 🏭 Oil Refinery Area
- 🗼 Lighthouse

Symbols

°C	=	degrees centigrade
m/s	=	meter per second
mb	=	millibars (hectoPascal, hPa)
mm	=	millimetre
.	=	data not (yet) available
*	=	provisional figures
-	=	nil
<	=	less than, resp. smaller than
>	=	more than, resp. greater than
na	=	not applicable
r	=	revised figures

Aruba

Capital	Oranjestad
Area	180 km ²
Language	Papiamentu Dutch Spanish English
Average temperature in 2015 in °C	28.6 °C
Precipitation in 2015 in mm	134
Currency unit	\$1 = Afl.1.79

Economic indicators	2014	2015
Nominal GDP (in mln. Afl.)	4,743	4,836
Nominal GDP per capita (in Afl.)	43,982	44,269
¹ Real GDP at market prices (in mln. Afl.)	3,329	3,332

Economic indicators	2014	2015
Total import to the free circulation of Aruba (x1000 Afl.)	2,107,158	1,966,985
Total export from the free circulation of Aruba (x1000 Afl.)	61,923	58,091
Period average inflation (%)	0.4	0.5
End of period inflation (%)	2.2	-0.9

Social indicators	2014	2015
Demographic aspects		
Total Males (abs.)	51,285	52,096
Females (abs.)	57,088	58,012
Total population (abs.)	108,374	110,108
Sex ratio (men per 100 women)	89.8	89.8
Pop. per km ²	602	612
Pop. 14 years and younger (%)	19.2	18.8
Pop. 60 years and older (%)	17.9	18.6
Average age males	37.1	37.4
Average age females	39.7	40.0
Average age total	38.5	38.8
Net Migration	336	1,170
Natural Growth	733	565
Minimum wage (in Afl.)	1,637	1,637
Persons on welfare (per Jan. 31) (abs.)	2,711	2,545
Stay-over passengers (abs.)	1,072,082	1,224,935
Cruise Passengers (abs.)	667,095	607,019

1. Population

		2014	2015
Total end of the year population :		108,374	110,108
	Males.....	51,285	52,096
	Females.....	57,088	58,012
Population density (inh./km ²)	Abs.....	602	612
Population growth	%.....	0.99	0.99
Sex ratio (males per 100 females)	Abs.....	89.8	89.8
<hr/>			
Average age:	Males.....	37.1	37.4
	Females.....	39.7	40.0
	Total.....	38.5	38.8
Total Domiciliation	Ab.....	2,683	3,504
Total Departures	Abs.....	2,347	2,334
Net migration	Abs.....	336	1,170
Age distribution			
<20 years	Abs.....	28,336	28,177
20-60 years	Abs.....	60,600	61,482
60 years and older	Abs.....	19,438	20,448
<hr/>			
Vital statistics			
Total Live births	Abs.....	1,376	1,244
Birth rate (per 1000 inhabitants)	12.7	11.4
Deaths	643	679
Death rate (per 1000 inhabitants)	Abs.....	6.0	6.2
Marriages ¹	Abs.....	617	696
Divorces	Abs.....	468	366
Divorces per 100 marriages	75.9	52.6
Live births by age mother (<20 years) %.....		9.7	8.0
Live births by age mother (>20 years) %.....		90.3	92.0
		2010	2010
Live expectancy males	Years.....	73.88	73.88
Live expectancy females	Years.....	79.75	79.75

Age distribution (end of year population)

Age	2014			2015		
	Male	Female	Total	Male	Female	Total
0 - 4	3,395	3,279	6,674	3,456	3,274	6,729
5 - 9	3,585	3,379	6,965	3,522	3,336	6,857
10 - 14	3,660	3,532	7,192	3,624	3,521	7,145
15 - 19	3,807	3,698	7,505	3,752	3,695	7,446
20 - 24	3,303	3,087	6,389	3,386	3,226	6,612
25 - 29	2,934	3,104	6,038	3,130	3,166	6,295
30 - 34	3,049	3,557	6,606	3,113	3,649	6,763
35 - 39	3,249	3,929	7,178	3,327	4,005	7,332
40 - 44	3,794	4,404	8,199	3,708	4,259	7,967
45 - 49	3,969	4,665	8,634	3,978	4,698	8,676
50 - 54	4,356	5,045	9,401	4,382	5,000	9,382
55 - 59	3,743	4,412	8,155	3,872	4,583	8,455
60 - 64	3,011	3,499	6,509	3,119	3,717	6,835
65 - 69	2,108	2,617	4,725	2,247	2,752	4,999
70 - 74	1,444	1,847	3,291	1,517	1,950	3,466
75 - 79	989	1,438	2,427	1,040	1,504	2,543
80 - 84	562	919	1,481	578	946	1,524
85 - 89	233	442	674	253	486	739
90 - 94	74	168	242	70	175	246
95+	20	68	88	24	72	96
Total	51,285	57,088	108,374	52,096	58,012	110,108

Population Pyramid 2015

Source CBS

Source: CBS, Population Registry Office

2. Public Health

	2014	2015
Number of hospital beds	288	288
Occupancy rate (%)	79	78
Average length of hospitalization (days)	6.9	6.9
Admissions (x1000)	12.0	11.8
Number of clients of geriatric homes	233	239

	2014	2015
Total physicians	44	47
Specialists	93	77
Dentists/orthodontists	42	48
Pharmacists	17	18
Veterinarians	16	14
Midwives	8	8
Physiotherapists	33	40
Psychologist/psychotherapists	26	30

	2014	2015
Total number of death, male	242	283
<i>Causes of death, male</i>		
Symptoms, signs and ill-defined conditions	6	18
Communicable diseases	9	7
Neoplasms	55	57
Diseases of circulatory system	105	118
Certain conditions originating in perinatal period	.	.
External causes of injury and poisoning	13	17
Diabetes & Chronic Lower Respiratory Disease	19	23
All other diseases	35	43
Total number of death, female	247	232
<i>Causes of death, female</i>		
Symptoms, signs and ill-defined conditions	13	18
Communicable diseases	3	3
Neoplasms	65	66
Diseases of circulatory system	85	93
Certain conditions originating in perinatal period	.	.
External causes of injury and poisoning	1	4
Diabetes & Chronic Lower Respiratory Disease	24	29
All other diseases	41	34

	2014	2015
Number of acceptors visits to the Family Planning Foundation		
Amount of Registration (records):	3120	3,651
Visits:	2,676	3,111
from which teens (<20 years)	1,676	1,964
from which male	89	83
New registration:	622	614
from which teens (<20 years)	389	390
Male	49	46
Female	340	344
from which adults	233	224
New acceptors of contraceptive methods provided by the Family Planning Foundation		
	2014	2015
Contraceptive methods provided to members and non-members**:		
Oral	1,804	2,130
Injectable	636	747
I.U.D. (Inter Uterin Devise)	78	86
Condom	337	431
Others*	55	29
Contraceptive methods provided as donations:		
Condom	35,500	106,562
Number of positive HIV results and registered AIDS-cases		
Registered positive HIV-cases	25	34
Registered AIDS-cases	-	-

Source: Famia Planea, Department of Public Health

• Other products include: Pregnancy Test, Emergency Contraceptive and lubricants,

** Only condoms and 'other (products)' are provided to non-members

3. Construction and Utilities

	2014	2015
Construction applications submitted	1,096	1,044
Submitted for houses	787	749
Construction permits granted	859	843
Construction permits granted for houses	632	637

Construction value:

Total millions (Afl.)	343.6	388.7
Houses millions (Afl.)	128.8	139.6

	2014	2015
Investment in buildings, in mln. Afl.	236.8	150.9

Electrical installations approved	2014	2015
House	790	793
Apartment	419	281
Business	212	148
Building connections	176	188
Trailer	41	45
School	8	5
Other	53	50
Total	1,699	1,510

Utilities	2014	2015
------------------	------	------

Water supply:

Premises connected	43,592	44,745
Delivered quantities (x 1000 m ³)	11,774	12,117

Electricity:

Generation (MWh)	916,574	931,624
Consumption (MWh)	778,869	778,395

Gas consumption:

Households (LBS x 1000)	7,029	7,108
Commercial (LBS x 1000)	15,666	16,442

4. Politics

	2009	2013
Number of persons with voting rights	64,602	68,758
Number of persons who did vote	55,750	58,350
% of turn-out	86.3	84.9
Valid votes	55,121	57,794
Invalid votes	629	556
Abstentions	8,852	10,408
Quota	2,624	2,752

Results of elections to the new Parliament by parties

	2009	2013
Valid votes		
AVP	26,476	33,103
MEP	19,804	17,653
PDR	3,144	4,518
RED	2,378	1,209
PPA	611	506
UPP	-	805
MPA	2,444	-
CURPA	139	-
OLA/MSI	125	-
Seats		
AVP	12	13
MEP	8	7
PDR	1	1
RED	-	-
PPA	-	-
UPP	-	-

5. Education

Number of students		
General information on Private and Public schools		
	2013/2014	2014/2015
Pre Primary Level	2,811	2,705
Primary Level (incl. incorp. & special education)	9,816	9,577
Secondary Level (incl.incorp.education)	7,643	7,622
Middle Level	1,763	1,754
Higher level and University Level	670	782

Students by language mostly spoken at home and level of education,		2010
Papiamentu		15,437
Dutch		1,371
Spanish		2,702
English		1,286
Other		607

Final examination statistics	2013/2014		2014/2015	
	% Passed		% Passed	
<i>General Full-time</i>	Male	Female	Male	Female
MAVO	66	68	75	75
HAVO	63	76	49	52
VWO	78	83	68	63
<i>Vocational Full-time</i>				
EPB - E	80	80	73	81
EPB - T	86	33	80	100
EPB - V	96	96	91	92
EPI - T	71	67	67	33
EPI - E	63	87	85	81
EPI - D	63	73	81	64
EPI - H	68	53	44	50
<i>Adult Education</i>				
M-MAVO (Middag MAVO)	30	21	34	29
A-MAVO (Avond MAVO)	49	20	53	32
A-HAVO (Avond HAVO)	50	34	19	27
ATO (Avond Technisch Onderwijs)	87	96	74	87

6. Labor

Participation- and employment rate by activity status	2000	2010
Employment rate Males, %	67.8	61.5
Employment rate Females, %	52.5	53.3
Unemployment rate Males, %	6.5	10.8
Unemployment rate Females, %	7.4	10.4

Participation rate by gender	%	%
Males	72.5	68.9
Females	56.7	59.5

Employment and unemployment rates, %		
Total employment rate	59.7	57.1
Total unemployment rate	6.9	10.6
Total participation rate	64.2	63.9

	2014	2015
Persons employed by the government by ministries¹, Dec. 31		
Ministry of:		
Gen. Affairs, Science, Innovation, Sustainable Division	555	500
Justice	1,517	1,424
Tourism, Transportation, Primary sector and Culture	272	235
Health, Care of the Elderly and Sports	269	257
Econ. Affairs, Communication, Energy and Environment	176	150
Finance and Organization of the Government	615	661
Regional Development, Infrastructure and Integration	306	290
Education and Family	223	230
Social Affairs, Youth and Labor	196	195
Total	4,129	3,942

7. Business

Registered companies with the SVB by economic sector	2014	2015
Economic sector (as of 31 December)		
A , B Agriculture, hunting, forestry and Fishing	48	47
C Mining and quarrying	5	6
D Manufacturing	121	123
E Electricity, gas and water supply	6	5
F Construction	270	281
Total Goods sector	450	462
G Wholesale and retail trade	776	798
H Hotels and restaurants	340	354
I Transport, storage and communications	91	95
J Financial intermediation	77	81
K Real estate, renting and business activities	615	627
M Education	19	21
N Health and social work	234	240
O Other community, social and personal service activities	280	291
Total Service sector	2,432	2,507
Total Economy	2,882	2,969

Number of registered employees with the SVB by economic sector	2014	2015
Economic sector (as of 31 December)		
A , B Agriculture, hunting, forestry and Fishing	245	240
C Mining and quarrying	14	12
D Manufacturing	1,578	1,593
E Electricity, gas and water supply	537	541
F Construction	2,531	2,733
Total Goods sector	4,905	5,119
G Wholesale and retail trade	8,193	8,441
H Hotels and restaurants	10,929	11,301
I Transport, storage and communications	2,760	2,900
J Financial intermediation	1,782	1,811
K Real estate, renting and business activities	6,751	7,246
M Education	291	326
N Health and social work	2,498	2,486
O Other community, social and personal service activities	3,112	3,072
Total Service sector	36,316	37,583
Total Economy	41,221	42,702

8. Tourism

Total number of visitors	2014	2015
Stay-over passengers	1,072,082	1,224,935
Cruise Passengers	667,095	607,019
Total	1,739,177	1,831,494

Stay-over tourism by country of residence

Total	1,072,082	1,224,935
of which from:		
USA	576,793	621,413
Venezuela	249,593	350,918
Colombia	23,836	20,716
Canada	43,767	44,166
The Netherlands	36,995	35,632
Netherlands Antilles	24,663	26,069
Italy	7,099	7,638
Brazil	24,733	20,080
United Kingdom	10,447	12,303
Other	74,156	86,000

Type of accommodation used by the visitors

in %)	2014	2015
Hotel	56.0	53.2
Timeshare	26.8	21.6
Guesthouse/Apartment	3.6	8.7
Friends/Relatives	12.7	14.2
Own house	0.5	0.6
Condominium	0.0	0.2
Other	0.4	1.5

Yearly household income from visitors (in %)

	2014	2015
Less than Afl. 35,800	6.0	10.9
Afl. 35,801 - Afl.53,700	8.0	11.1
Afl. 53,701 - Afl. 89,500	14.5	16.5
Afl. 89,501- Afl. 134,250	25.0	26.6
Afl.134,251 - Afl.179,000	14.9	15.3
Afl. 179,001 and over	14.2	5.5
Unknown	17.4	14.2

Cruise tourism

	2014	2015
Ships	328	296
Passengers	667,095	607,019
Crew members	260,798	237,323
Passengers per ship	2,034	3,145

Travel arrangement of the visitors (in %)	2014	2015*
	Year Avg.	
Pre-paid package	54.8	52.4
Own arrangement	45.2	47.6
Pre-paid package of which All inclusive	43.7	40.4

Number of visits to Aruba (in %)		
First time	37.5	42.8
2 to 5 times	26.4	27.3
6 times or more	36.1	29.9

Estimated total tourism expenditure¹	2014	2015*
		(x \$1000)
Quarter 1	283,931	.
Quarter 2	272,169	.
Quarter 3	225,306	.
Quarter 4	298,809	.
Total	1,080,215	

Average daily expenditure by place of residence	Year Avg. in Afl.	
USA	93.60	.
Venezuela	141.68	.
Netherlands	47.01	.
Brazil	89.38	.
Netherlands Antilles	89.28	.
Canada	65.11	.
Colombia	100.07	.
Other	72.45	.
Total visitors	97.59	.

Total rooms and occupancy rates	2014	2015*
Total hotel rooms	6,901	.
Occupancy rates (%)	78.8	.
Average daily rate (ADR)	233.63	.
Revenue per available room (Revpar)	149.63	.
Total Room Revenue (in Afl.)	329,003,000	.
Occupied room nights	1,982,829	.

Source: Tourist Survey – CBS Aruba

¹ For further explanation on estimated total tourism expenditure refer to methodology which is available upon request at the CBS.

9. Traffic, Transport & Communication

Number of motor-vehicles registered	2014	2015
Passenger cars	59,063	58,506
Irregular - transportation cars	298	314
Trucks	1,110	1,110
Busses	144	129
Tour busses	225	94
Taxis	359	372
Rental	3,778	3,664
Government cars	567	482
Other cars	25	24
Motor - cycles, incl. mopeds	2,240	2,042
Special plates	447	437
Number of passenger cars per 1000 inhabitants	545	531

Total volume of transported bus passengers	2014	2015
Volume of passengers	2,376,172	2,184,934

Ships into ports & pilotage dues by port	2014	2015
Tankers and other cargo vessels	436	451
Motor-, steamships and sailing ships	897	1,139
Small ships (<50 BRT)	1,183	1,990
Pilotage dues (x Afl. 1000)	2,619	2,794

Landings of aircrafts and revenues	2014	2015
Commercial landings	14,509	17,546
Non - commercial landings	8,184	6,219

Total revenues (x Afl. 1000)	2014	2015
Landing revenues	4,898	5,528
Parking revenues	541	653
Passenger facility charges	49,912	56,829
Fuel revenues	1,409	1,459

Passengers travelling by air	2014	2015
	2,528,337	2,901,572
Arrived	1,200,953	1,345,582
Departed	1,201,118	1,385,360
In transit	126,266	170,630

Radio and television

Television transmitters		2	2
Radio transmitters	AM	-	-
	FM	19	19

Motor vehicle inspection

	2014	2015
Inspection approved (incl. free of charge)	16,878	16,565
Inspection disapproved	3,595	5,124
Total vehicles inspected	20,473	21,689

10. Foreign Trade

Import of goods to Aruba (C.I.F.)¹, (x 1000 Afl.)	2014	2015
01 Live animals and other animal products	174,066	173,723
02 Vegetable products	90,197	94,642
03 Fats and oils	10,860	10,308
04 Food products	250,227	251,271
05 Mineral products	193,773	128,767
06 Chemical products	193,208	185,978
07 Artificial plastic elements	66,713	64,036
08 Skins, hides, leather and peltry	26,129	23,979
09 Wood, charcoal and woodwork	23,156	23,937
10 Materials for the manufacture of paper, paperwork	47,407	45,350
11 Textile fibers and articles	110,085	109,352
12 Footwear, headgear and umbrellas	31,534	29,461
13 Works of stone, gypsum, cement, asbestos	38,125	35,840
14 Real pearls (natural) and other precious stones	97,130	76,416
15 Base metals and derivated works	82,109	84,346
16 Machinery and electro technical equipment	302,619	291,350
17 Transport equipment	137,664	135,459
18 Optical instruments, apparatus and equipment	108,449	94,952
19 Arms and ammunition	427	521
20 Various goods and products n.e.s.	86,410	77,747
21 Art-objects and collectors items	36,869	29,549
Total	2,107,158	1,966,985
Export of goods from Aruba (F.O.B.)², (x 1000 Afl.)		
01 Live animals and other animal products	384	465
02 Vegetable products	103	11
03 Fats and oils	322	292
04 Food products	2,807	1,721
05 Mineral products	516	303
06 Chemical products	8,426	10,167
07 Artificial plastic elements	1,177	883
08 Skins, hides, leather and peltry	3,117	750
09 Wood, charcoal and woodwork	140	67
10 Materials for the manufacture of paper, paperwork	497	1,232
11 Textile fibers and articles	884	2,802
12 Footwear, headgear and umbrellas	304	212
13 Works of stone, gypsum, cement, asbestos	432	174
14 Real pearls (natural) and other precious stones	9,677	10,982
15 Base metals and derivated works	7,885	6,109
16 Machinery and electro technical equipment	10,736	4,645
17 Transport equipment	4,130	7,418
18 Optical instruments, apparatus and equipment	2,757	2,054
19 Arms and ammunition	14	28
20 Various goods and products n.e.s.	645	1,152
21 Art-objects and collectors items	6,967	6,624
Total	61,923	58,091

Source: CBS Foreign Trade Statistics, ¹C.I.F. (Cost Insurance Freight), excl. only crude oil, kerosene, gasoline, gas, propane and butane, ²F.O.B. (Free on Board)

Total Imports and Exports	2014	2015
	(x 1000 Afl.)	
Total Imports	2,258,184	2,085,946
Total Exports	198,882	142,979

Import to the free circulation are of Aruba by country	2014	2015
United States of America	1,242,179	1,153,229
Netherlands	251,407	233,193
Panama	69,063	66,671
China	52,148	46,515
Colombia	42,979	40,978
Brazil	26,683	34,293
Korea Republic (South)	28,747	35,203
Switzerland	30,503	26,425
Curacao	30,055	31,790
Venezuela	18,577	27,459
Spain	37,591	28,429
Mexico	22,420	20,901
Rest of the World	254,806	221,899
Total	2,107,158	1,966,985

Import to the free circulation of Aruba by country	2014	2015
United States of America	24,798	20,421
Netherlands	11,614	12,235
Curacao	7,545	4,980
Netherlands Antilles	1,346	3,073
Panama	216	2,529
Venezuela	3,216	1,731
Taiwan	1,911	833
France	1,420	417
China	536	231
Hong Kong	147	37
Rest of the World	9,172	11,605
Total	61,923	58,091

Imports and exports to and from Free Zone Aruba	2014	2015
Imports to Free Zone Aruba	151,026	118,960
Exports from Free Zone Aruba	136,959	84,889

11. Money and Banking

Components of broad money	2014	2015
Money	(in mln. Afl.)	
Currency outside banks	227.2	240.0
Total Demand deposits:	1,565.8	1,768.4
<i>In Aruban florins</i>	1,296.3	1,472.2
<i>In Foreign currency</i>	269.5	296.1
Quasi-money		
Other deposits:	1,668.1	1,787.8
Savings	956.8	981.3
Time	711.2	806.5
Treasury bills	0.0	0.0
Broad money	3,461.0	3,796.2
Detailed balance sheet of The Central Bank of Aruba		
ASSETS		
Domestic:		
Government	0.0	0.0
Other	27.5	22.2
Foreign		
Gold and Claims in gold	238.9	211.6
<i>Claims on:</i>		
Banks	43.8	273.2
Government	0.0	0.0
Other	958.1	997.4
Total	1,268.3	1,504.4
LIABILITIES		
Domestic:		
Capital & Reserves	88.4	89.6
Banknotes issued	261.8	271.3
Government	50.8	73.7
Development Funds	6.3	34.2
Official entities	0.0	0.0
Demand deposits commercial banks	261.6	305.8
Time deposits commercial banks	474.4	624.9
Private sector	0.8	0.8
Other	7.4	6.5
Foreign		
	1.1	2.2
Revaluation of gold and foreign exchange holdings	115.8	95.3
Total	1,268.3	1,504.4

Commercial Banks: Detailed balance sheet		2014	2015
		(in mln. Afl.)	
ASSETS			
<i>Domestic</i>		4,305.7	4,511.8
<i>Foreign</i>		655.6	668.2
Total		4,964.9	5,180.0
LIABILITIES			
<i>Domestic</i>		4,354.6	4,642.8
<i>Foreign</i>		606.7	537.3
Total		4,961.3	5,180.0

Official foreign exchange rates (selling) US\$ 1.00 = Afl. 1.79

		2014	2015
Canadian Dollar (\$)			
	<i>PA (period average)</i>	1.63	1.41
	<i>EP (end of period)</i>	1.56	1.30
Pound Sterling			
	PA	2.98	2.77
	EP	2.82	2.69
ECU Euro (x100)			
	PA	2.39	2.18
	EP	2.00	1.96

12. Macro Economic Aspects

Gross domestic product (GDP) and per capita GDP (at market prices)

	2014	2015
Nominal GDP (in mln. Afl.)	4,743	4,836
Nominal GDP per capita (in Afl.)	43,982	44,269
¹ Real GDP at market prices (in mln. Afl.)	3,329	3,332

GDP in various countries 2013

	GDP mln.Afl.	GDP per capita Afl.
United States of America	31,053,048	97,208
Japan	8,238,330	64,973
Germany	6,692,241	85,859
United Kingdom	5,350,119	83,165
The Netherlands	1,573,982	93,311
Colombia	676,154	14,148
Venezuela	912,843	29,741
Dominican Republic	114,504	11,003
Trinidad & Tobago	50,243	37,094
Haiti	15,392	1,455
Bermuda	10,026	160,733
Bahamas	15,234	39,768
Barbados	7,791	27,494
Aruba	4,743	43,982

Derivation nominal gross domestic product at market prices (in mln. Afl.)

	2014	2015
Final consumption expenditure	4,125	4,060
Gross capital formation	1,087	1,070
Exports of goods and services	3,313	3,410
Less: imports of goods and services	3,783	3,705
Gross domestic product (nom. in mln. Afl.)	4,742	4,835

Final consumption expenditure (in mln. Afl.)

Household consumption expenditure	2,902	2,837
Government consumption expenditure	1,223	1,223
Total	4,125	4,060

Gross capital formation (in mln. Afl.)

Private investment	1,033	1,022
Public investment	54	48
Total	1,087	1,070

13. Public Finance

	2014^r	2015
	<u>x Afl. 1000</u>	
Taxes on income and profit	444,445	488,779
Wage tax	262,232	247,619
Income tax	7,021	792
Profit tax	169,907	237,408
Tax on dividends	5,285	2,961
Taxes on commodities	292,230	284,464
Excises on spirits	22,588	22,671
Excises on beer	27,327	27,603
Excises on gasoline	57,838	58,990
Excises on tobacco products	16,987	11,925
Import duties	167,134	163,275
Rest customs	356	.
Taxes on property	95,844	94,056
Long lease property rights	17,634	21,109
Land tax	40,200	34,419
Motor - vehicle tax	24,877	20,311
Succession tax	548	1,126
Transfer tax	12,585	17,091
Taxes on services	27,138	29,996
Gambling licenses	24,505	23,334
Lodging tax ¹	1,534	5,396
Stamp duties	1,099	1,266
Turnover tax (BBO)	93,043	93,526
Foreign Exchange Tax	52,300	52,900
Other tax and nontax revenues	26,108	158,276
Total tax revenue	1,031,109	1,201,997

Source: CBS, Tax-Collectors Office (SIAD), ¹(Excl. tourist tax)

14. Prices

Consumer price index numbers	2014	2015
Dec. 2006 = 100	119.5	118.4
% change (end of period)	2.2	-0.9
% change (average)	0.4	0.5

Consumer price index numbers by groups of consumption expenditures (Total Population)

(December 2006 =100)

	2006	2014	2015
	<i>Weight</i>	Dec.	Dec.
Food and non-alcoholic beverages	1,125.3	151.1	148.5
Alcoholic beverages and tobacco	81.9	141.7	146.8
Clothing and footwear	625.9	92.2	93.3
Housing, water, electricity, gas and other fuels	2,553.3	137.0	138.2
Furnishings, household equipment and routine maintenance of the house	741.3	95.3	95.5
Health	235.8	94.1	92.2
Transport	1,815.4	118.2	109.2
Communications	706.3	89.7	90.4
Recreation and culture	891.2	110.3	111.7
Education	83.0	116.6	117.9
Restaurants and hotels	373.7	131.0	135.2
Miscellaneous goods and services	767.0	102.2	103.2
Total Index	10,000	119.5	118.4

Inflation in Aruba per month,	2013	2014	2015
January	-0.1	-0.3	-1.5
February	0.7	0.2	-0.1
March	-0.1	0.2	0.9
April	0.0	0.1	-0.1
May	-0.4	0.3	0.3
June	0.2	0.1	-0.4
July	-0.1	0.5	0.6
August	0.1	-0.1	-0.3
September	0.0	-0.2	-0.6
October	-0.5	0.8	-0.4
November	-0.3	-0.6	0.0
December	0.3	1.3	0.6

Source: CBS, Consumer Price Index

15. Social Affairs

Social security	2014	2015
General Old Age Insurance:	(x Afl. 1000)	
Contributions	247,681	273,446
Benefits	263,573	266,771
General Widow's and Orphan's Insurance		
Contributions	18,342	19,030
Benefits	16,383	17,369
Accident Insurance:		
Contributions	7,604	8,338
Benefits	2,175	2,238
Sickness Insurance:		
Contributions	23,728	26,641
Benefits	19,469	20,202
Minimum wages (monthly Afl.)	2014	2015
Industry	1,636.70	1,636.70
Service / Trade	1,636.70	1,636.70
Domestic servants	763.55	763.55
Welfare benefits, on January 31	2014	2015
Persons on welfare ¹	2,711	2,545
Total amount paid (x Afl. 1000)	2,095	1,925
Subsistence level by household composition	Afls.	Afls.
Two adults and two children	4,313	4,384
Government employees with pension under the general pensions act	2014	2015
Number of persons	3,765	3,737
Pension sum (x 1000 Afl.)	10,022	11,573

16. Housing

Households and population in households by type of living quarters, 2010

<i>Non - Collective living quarters</i>	Households	Population
House	27,714	85,596
Apartment (1-5)	4,806	10,246
Apartment (6+)	901	1,781
Room	277	423
Trailer/Container	655	1,641
Cuarto	373	670
Condominium	16	49
Other	44	139
Not reported	58	153
All housing units	34,845	100,696
 <i>Collective living quarters</i>		
Prison	6	266
Home for the elderly	9	314
Children's home	1	29
Other	12	172
All collective living quarters	28	782
Homeless	6	6
Total households/population	34,880	101,484

Tenure of household	2000	2010
<i>Owner-occupant</i>		
Housing unit on property land	6,519	7,888
Housing unit on leasehold land	11,366	14,047
Housing unit on leased land	1,074	1,429
Lived in for free by members of the household	895	1,304
 <i>Tenant</i>		
Furnished	2,714	1,544
Semi-furnished	.	1,619
Unfurnished	6,319	6,742
Sublet	132	93
Not reported	227	180
Total	29,246	34,845

17. Climate

Temperature in degrees centigrade, precipitation & humidity		
	2014	2015
Queen Beatrix international airport		
Avg. temperature (°C)	28.4	28.6
Total precipitation (in mm)	309	134
Number of rain days	48	19
Average humidity (in %)	76	75
Wind, air pressure and duration sunshine		
	2014	2015
Average wind speed (in m/sec)	8.0	8.6
Maximum wind gust (in m/sec)	21.6	23.1
Average air pressure (in mb)	1,012	1,012

Structure of the Geographical Classification System

Geographical Code	
Region	Region

1	Noord/Tanki Leendert
11	Palm Beach/Malmok
12	Washington
13	Alto Vista
14	Moko/Tanki Flip
15	Tanki Leendert
16	Noord other
2	Oranjestad West
21	Pos Abou/Cunucu Abou
22	Eagle/Paardenbaai
23	Madiki Kavel
24	Madiki/Rancho
25	Paradijswijk/Santa Helena
26	Socotoro/Rancho
27	Ponton
28	Companashi/Solito
3	Oranjestad East
31	Nassastraat
32	Klip/Mon Plaisir
33	Sividivi
34	Sero Blanco/Cumana
35	Dakota/Potrero
36	Tarabana
37	Sabana Blanco/Mahuma
38	Simeon Antonio
39	Oranjestad Oost other
4	Paradera
41	Shiribana
42	Paradera
43	Ayo
44	Piedra Plat
45	Paradera overig

Geographical Code	
Zone	Zone

5	Santa Cruz
51	Hooiberg
52	Papilon
53	Cashero
54	Urataca
55	Macuarima
56	Balashi/Barcadera
57	Santa Cruz other
6	Savaneta
61	Pos Chikito
62	Jara/Sero Alejandro
63	De Bruynewijk
64	Cura Cabai
65	Savaneta other
7	San Nicolas Noord
71	Brasil
72	Rooi Congo
73	Watapana Gezaag
74	Standard Ville/Rooi Hundo
75	Kustbatterij
76	Juwana Morto
77	San Nicolas Noord other
8	San Nicolas Zuid
81	Zeewijk
82	Pastoor Hendriksstraat
83	van de Veen Zeppenfeldstraat
84	Village
85	Essoville
86	Lago/Esso Heights
87	Sero Colorado
88	San Nicolas Zuid other
9	Exterior/ Unknown
91	Exterior
99	Unknown

Monthly Publication

Consumer Price Index
English, Monthly, March 2015
Afl. 2.50

Quarterly Publication

Foreign Trade Statistics
Fourth Quarter 2015, English,
Quarterly, Afl.15.00

Quarterly Publication

Quarterly Demographic
Bulletin Fourth Quarter 2015
English, Quarterly, Free

Yearly Publication

Statistical Yearbook 2014
English, Afl. 30.00

Yearly Publication

Tourist Profile
Year report 2013, English
Afl. 40.00

Yearly Publication

Geographical Address
Classification 2012, Dutch
Afl. 10.00

Yearly Publication

National Accounts of Aruba
2006-2011, English
Afl. 50.00

Incidental Publication

Fifth Population &
Housing Census 2010,
Selected Tables

Incidental Publication

Population Projections
Aruba 2010-2030
The 2014 Revision

Incidental Publication

Census 2010 paper:
Ageing on Aruba

Incidental Publication

The prevalence of disability
in Aruba

Incidental Publication

Gas, Water and Electricity
expenses by Aruban
Households - 2010

Incidental Publication

Profil di e persona
divorcía

Incidental Publication

Opportunities and Challenges
for Environmental Statistics
in Aruba - April 2014

Incidental Publication

Traffic between school, work
and home in Aruba in 2010

Incidental Publication

Car ownership in Aruba
in 2010

Incidental Publication

ICT in Aruba - 2010

Incidental Publication

Profile of Aruba's Children

Incidental Publication

The National Bird Count in 2011 in Aruba

Incidental Publication

Volunteering in Aruba - 2010

Incidental Publication

Family formation and household composition on Aruba

Incidental Publication

Life table Analysis -2010

Incidental Publication

Special issue on Aruba's ageing population - 2011

Incidental Publication

The future of Crime Statistics in Aruba

Incidental Publication

The foreign-born population of Aruba

Incidental Publication

The Social Atlas of Aruba 2010

Prepayment is required for subscription, price includes handling and mailing. Publications can be bought independently by dividing the annual subscription fee by the periodicity.

Central Bureau of Statistics
L. G. Smith Boulevard 160
Oranjestad - Aruba

Phone: (297-52) 47433, Fax (297-58) 38057

E-Mail: cbs@setarnet.aw

Website: www.cbs.aw

Central Bureau of Statistics
L.G. Smith Blvd. 160 3rd Floor
www.cbs.aw

Arubabank
understands