

PROVINCE OF PRINCE EDWARD ISLAND

Twenty-Sixth Annual

STATISTICAL REVIEW

1999

Prepared by:

Economics, Statistics and Federal Fiscal Relations Division
Department of the Provincial Treasury
May 2000

Government of Prince Edward Island Home
Page:

<http://www.gov.pe.ca/>

FOREWORD

I am pleased to present the *1999 Annual Statistical Review* which provides comprehensive statistical information on the economic and social situation of the Province of Prince Edward Island. I am pleased to present this, the twenty-sixth edition of the Annual Statistical Review.

The Review contains the more frequently consulted socio-economic information on the Province and is an indispensable reference on the Prince Edward Island economy and its people. Statistical tables provide historical and current data at the provincial level and in some cases at sub-provincial levels. The publication also contains a descriptive narrative on the economic performance of the Province over the past year and a short description of the Province, entitled “Facts about Prince Edward Island”.

Additional statistical information can be accessed through the Prince Edward Island government website at <http://www.gov.pe.ca/>. In addition to timely general information about Prince Edward Island, the site contains the *Quarterly Economic Overview*, monthly updates of key economic indicators, as well as an interactive map of Prince Edward Island, which highlights community profiles.

The *Economics, Statistics and Federal Fiscal Relations Division* in the P.E.I. Department of the Provincial Treasury prepared the Statistical Review. The statistics are drawn from a variety of sources, including *Statistics Canada* and Provincial Government departments. All statistics are referenced to their original source and I encourage readers to consult these documents for related or more detailed information on topics of particular interest.

If you have any suggestions, comments, or statistical inquiries, please contact the staff of Economics, Statistics and Federal Fiscal Relations at (902) 368-4030.

PATRICIA J. MELLA
Provincial Treasurer

TABLE OF CONTENTS

I. Facts about Prince Edward Island	ix
II. Economic Review 1999	1

STATISTICAL TABLES

III. Population, Vital Statistics and Labour Force

1. Population, Canada by Province, July 1, 1996 to July 1, 1999	13
2. Population and Vital Statistics, Prince Edward Island, 1988-1999	14
3. In-Migration to Prince Edward Island, by Province of Origin, 1993-1994 to 1998-1999	15
4. Out-Migration from Prince Edward Island, by Province of Destination, 1993-1994 to 1998-1999	15
5. Components of International and Interprovincial Migration, Prince Edward Island, 1974-1975 to 1998-1999	16
6. Population by Sex and Age Groups (as of July 1st.), Prince Edward Island, 1997-1999	17
7. Population of Cities, Towns, Villages and Indian Reserves on Prince Edward Island, 1991 and 1996	18
8. 1996 Census Data on Population, Dwellings, Households and Families	19
9. Labour Force, Canada by Province, 1999	20
10. Employment by Occupation, Prince Edward Island, 1995-1999	20
11. Prince Edward Island Working Age Population, Labour Force, Employment and Unemployment, Annual Averages, 1990-1999	21
12. Prince Edward Island Labour Force, Employment, and Unemployment, by Sex, Annual Averages, 1994-1999	21
13. Estimates of Employment by Sector, Prince Edward Island, 1993-1999	22

IV. General Economic Indicators

14. Average Weekly Wages and Salaries, Total Wages and Salaries for Prince Edward Island, 1988-1999, and by Month, 1999	23
15. Unemployment/Employment Insurance Statistics, Prince Edward Island, 1988-1999	23
16. Personal Income, Prince Edward Island, 1995-1999	24
17. Percentage Distribution of Families by Income Groups, 1997 Prince Edward Island	25
18. Government Transfer Payments to Persons, Prince Edward Island, 1993-1997	26
19. Provincial Gross Domestic Product, Expenditure Based, Prince Edward Island, 1994-1998	27
20. Provincial Gross Domestic Product, Income Based, Prince Edward Island, 1994-1998	28
21. Performance of Gross Domestic Product, Prince Edward Island Relative to Canada, 1992-1998	29
22. Canada Interest and US\$ Exchange Rates, 1997-1999	29
23. Provincial Gross Domestic Product at Factor Cost for Selected Industries, Prince Edward Island, 1995-1998	30
24. Public and Private Investment by Type and by Industry, Prince Edward Island, 1996-1999	31
25. All Items Consumer Price Index, Prince Edward Island, 1994-1999	32
26. All Items Consumer Price Index, Canada, 1994-1999	32
27. Consumer Price Index, Prince Edward Island, Annual Averages of Major Components, 1989-1999	33
28. Consumer Price Index, Prince Edward Island, Year-over-year Percentage Change of Major Components, 1989-1999	33
29. Consumer Price Index, Canada, Annual Averages of Major Components, 1989-1999	34
30. Consumer Price Index, Canada, Year-over-year Percentage Change of Major Components, 1989-1999	34
31. Canadian Industrial Product Price Indexes for Selected Commodities, 1990-1999, and by Month, 1999	35
32. Value of Retail Trade, Prince Edward Island, 1984-1999	36

IV. General Economic Indicators (continued)

33. New Motor Vehicle Sales, Prince Edward Island, 1990-1999.	37
34. International Exports from Prince Edward Island by Principal Trading Areas, 1993-1999, and by Major Commodities, 1994-1999	38
35. Personal Income Tax Returns, Prince Edward Island, Income and Taxes Paid, 1991-1997	39
36. All Returns and Taxable Returns by Counties and Capital City, 1996	39
37. Personal Income Tax Returns, 1996 Taxation Year, Taxable Returns and All Returns by Income, Prince Edward Island	40
38. Personal Income Tax Returns, 1996 Taxation Year, All Returns by Occupation, Prince Edward Island	41

V. Sectoral Development

A. Economic Statistics

39. Value of Building Permits by Type, Prince Edward Island, 1991-1999	42
40. Value of Non-Residential Building Permits by Sector, Prince Edward Island, 1991-1999	42
41. Number of Building Permits by Type of Dwelling, Prince Edward Island, 1989-1999 and by Month 1999	43
42. Housing Starts, Completions, and Under Construction, by Year and Quarter for Prince Edward Island, 1994-1999	44
43. Housing Starts by Type of Unit, Prince Edward Island, 1978-1999	45
44. Farm Cash Receipts, Prince Edward Island, 1994-1999	46
45. Income of Farm Operators from Farming Operations, Prince Edward Island, 1990-1999	47
46. Capital Value of All Farms on Prince Edward Island, 1990-1998	47
47. Farm Debt Outstanding as of December 31st, Classified by Lender, Prince Edward Island, 1995-1998	48
48. Potato Acreage, Production, Farm Price and Value, Prince Edward Island, 1986-1999	48
49. Comparison of Selected Census Farm Data, Prince Edward Island, 1986, 1991 & 1996	49

A. Economic Statistics (continued)

50. Census Farm Data by Gross Receipts Class, Prince Edward Island, 1986, 1991 & 1996	50
51. Farms with Gross Receipts of \$2,500 or More, by Type of Product, Prince Edward Island, 1986, 1991 & 1996	50
52. Selected 1996 Census of Agriculture Statistics, by County, Prince Edward Island	51
53. Estimates of Primary Forest Production, Prince Edward Island, 1996-1999	51
54. Fish Landings and Value, Prince Edward Island, 1991-1999	52
55. Average Price Received by Prince Edward Island Fishers, Selected Years and Species, 1987-1999	52
56. Lobster Landings Statistics Prince Edward Island, Total Pounds, 1994-1999	53
57. Total Number of Pleasure Tourists Via Auto Vehicles, Prince Edward Island, (May 15-October 31, 1993 to 1999)	54
58. Amount Spent by Pleasure Tourists by Category, All Modes (May 15-October 31, 1993 to 1999)	54
59. Tourist Parties by Mode of Travel, Prince Edward Island, (May 15-October 31, 1999)	54
60. Pleasure and Business Parties by Origin, Prince Edward Island (May 15-October 31, 1999)	55
61. Number of Locations and Total Receipts from Major Accommodation Groups, Prince Edward Island, 1987-1997	55
62. Value Added by Major Groups and Industry, Prince Edward Island, 1992-1997	56
63. Principal Statistics of Prince Edward Island Manufacturing Industries, 1987-1997	57
64. Estimated Value of Shipments, Manufacturing Industries, Prince Edward Island, 1996-1999, and All Industries by Month, 1999	58
65. Prince Edward Island Electricity Statistics, 1993-1999	59
66. Twelve Month Average of Electricity Requirements, 1993-1999	59
67. Twelve Month Average of Residential Cost of 500 kWh of Electricity, 1993-1999	59
68. Sales of Refined Petroleum Products, Prince Edward Island, 1992-1998	60

A. Economic Statistics (continued)

69. Schedule of Gasoline Sales on Prince Edward Island, 1988-1999	60
70. Transportation Statistics, Confederation Bridge, 1998-1999, and Ferry Service, 1991-1999, Prince Edward Island	61
71. Water Freight-Tonnes, Prince Edward Island, 1997-1999	62
72. Number of Shipping Arrivals, by Port, Prince Edward Island, 1995-1999	62
73. Air Passengers to and from Prince Edward Island, 1991-1999	62
74. Motor Vehicle Registrations, Prince Edward Island, 1988-1998	63

B. Social Statistics

75. School Enrolment, Prince Edward Island, 1990-1991 to 1999-2000	63
76. Post-Secondary Enrolments, University of Prince Edward Island and Holland College 1983-1984 to 1999-2000	64
77. Holland College Enrolments, 1993/1994 to 1998/1999	65
78. Physicians, Hospital and Nursing Home Statistics, Prince Edward Island, 1993 to 1999	66
79. Acute Care Hospitals, Prince Edward Island, 1989/1990 to 1998/1999	67
80. Physicians Services, Prince Edward Island, 1989/1990 to 1998/1999	67
81. Child and Family Services, Children in Care Days by Region, Prince Edward Island, 1998/1999	68
82. R.C.M.P. Crime Statistics, Prince Edward Island, 1995-1999	69
83. Persons Held in Correctional Centres, Prince Edward Island, 1996-1999	70
84. Persons Held in Prince Edward Island Youth Facilities, Total Days by Custody and Youth Facility, 1998-1999	70
85. Supreme Court Entries, Prince Edward Island, 1994-1999	71

C. Government Statistics

86. Province of Prince Edward Island Revenue, Fiscal Years ending 31 March 1996, 1997, 1998 and 1999 Public Accounts	72
87. Province of Prince Edward Island Ordinary Expenditures, Fiscal Years ending 31 March 1996, 1997, 1998 and 1999 Public Accounts	73
88. Revenue and Expenditure By All Levels of Government, National Accounts Basis, Prince Edward Island, 1992-1997	74
89. Provincial Government Employment, Prince Edward Island, 1991-1999, and by Department, 1999	75
90. Provincial Government Employment and Payroll, Prince Edward Island, 1988-1999, and By Quarter, 1997-1999	76
91. Federal Government Employment and Payroll, Prince Edward Island, 1988-1999, and By Quarter, 1997-1999	77

FACTS ABOUT PRINCE EDWARD ISLAND

Population--(July 1, 1999)	137,980
Population (1996 Census)	136,200
Urban population (1996 Census)	59,460
Rural population (1996 Census)	75,095
Farm population (1996 Census)	7,805
Non-farm population (1996 Census)	67,290
Land area - (square kilometres)	5,660.38
Population density per square kilometre (1999)	24.3

Total area of farms (1996 Census) 655,365 acres (265,217 hectares)
(46.8% of total land area).

MOTTO Parva sub ingenti
(The small under the protection of the great.)

FLOWER Lady's Slipper

PROVINCIAL BIRD Blue Jay

DESIGNATED TREE Red Oak

CAPITAL City of Charlottetown
Population 33,009 (1996 Census)

COUNTIES AND THEIR POPULATION (1999)

Kings	19,825
Queens	73,208
Prince	44,947

**MEMBERS OF THE
LEGISLATIVE ASSEMBLY** 27

Standing as of April 17, 2000 26 Progressive Conservatives and 1 Liberal

MEMBERS OF PARLIAMENT 4

SENATORS 4

Prince Edward Island entered Confederation in 1873.

TRANSPORTATION

- Airlines Air Canada, Air Nova, Prince Edward Air Ltd.
- Ferries Wood Islands, PEI to Caribou, NS; Souris,
P.E.I. to Grindstone, Magdalen Islands.
- Bridge Borden-Carleton, P.E.I. to Cape Jourimain, N.B.

NEWS MEDIA

- Television systems Canadian Broadcasting Corporation (CBC)
 Atlantic Television (ATV)
 Island Cablevision
- Three A.M. radio stations CFCY, Charlottetown
 CHTN, Charlottetown
 CJRW, Summerside
- Four F.M. radio stations CBC Radio (96.1)
 CBC Stereo (104.7)
 Magic 93 Radio (93.1)
 Bon Jour Atlantique (88.1)
- Two daily newspapers The Guardian, and the Journal Pioneer
- Three weekly newspapers The Eastern Graphic
 The West Prince Graphic
 LaVoix Acadienne
- One bi-weekly newspaper The Beacon

TEMPERATURE (Degrees Celsius)

Summer (July and August)	Average daytime high	23.0
	Absolute maximum	36.7
	Absolute minimum	0.0
Winter (January and February)	Average daytime high	-3.5
	Absolute maximum	15.0
	Absolute minimum	-37.2
Average yearly snowfall	275.1 cm	

ECONOMIC REVIEW 1999

SUMMARY

The Prince Edward Island economy expanded significantly in almost all sectors during 1999, in concert with the solid growth in the economies of Canada and the United States. Most of the Province's economic indicators reflected this broad-based growth, with employment up, strong growth in incomes, and business expansion. Based on economic information available to date, the Prince Edward Island Department of the Provincial Treasury estimates that the provincial economy grew by about 3.5 per cent in 1999, as measured by constant dollar Gross Domestic Product (GDP) at factor cost. This is up substantially from the 1.9 per cent growth experienced in 1998. During 1999, the Canadian economy is estimated to have expanded at 4.2 per cent.¹

The leading growth sectors in the province were retail sales, manufacturing, and business services, each recording large year-over-year growth rates. Total farm cash receipts were up strongly in 1999 compared to 1998, despite a slight reduction in the size of the potato harvest and a large decline in cash receipts from cattle sales. The lobster and shellfish fisheries posted higher values in 1999 than in 1998, and the forestry sector had a very strong year for both output and value. The tourism industry continued to benefit from the Confederation Bridge and an increased stock of attractions.

Consumer prices were higher in 1999 as the All-Items Consumer Price Index rose by 1.2 per cent for Prince Edward Island. The increase was due to higher prices for housing, health and personal care products, tobacco and alcohol, and, in the latter part of the year, rising energy costs. Local and national inflation rates stayed within the Bank of Canada target range, providing a favourable climate for consumption and investment. Island employment increased during 1999, with a surge in jobs during the final four months of the year. The average unemployment rate was a little higher during 1999 as compared to 1998, but trended downward from month-to-month, especially in the second half of the year. Total personal income for Prince Edward Island increased by 4.4 per cent in 1999.

Detailed information regarding these trends and conditions for Prince Edward Island will follow a brief overview of the national economy.

¹ The Statistics Canada estimates of Gross Domestic Product by province for 1999 are not available until the latter part of 2000.

THE CANADIAN ECONOMY

The 1990s drew to a close with Canada's economy in the midst of one of the strongest, prolonged growth periods in the nation's history. Adding to a succession of growth years which began in 1992, Canada's economy grew in 1999 at a rate of 4.2 per cent as measured in constant dollars GDP, following 3.1 per cent growth in 1998 (see Diagram 1). The 1999 expansion was led by exports of goods and services (up 9.7 per cent), fol-

lowed by gross fixed capital formation (up 9.3 per cent), and consumer spending (up 3.2 per cent). Government spending was up slightly in 1999, and the Government of Canada for the fourth consecutive year recorded a surplus of revenue over spending and debt servicing.

The year 1999 marked the third consecutive year of strong employment growth, with 390,800 new jobs created during the year. Canada's unemployment rate averaged 7.6 per cent during 1999, but trended lower in the final months to 6.8 per cent, its lowest level in almost 24 years. Most job creation occurred in the following sectors: professional, scientific and technical services (up 6.5 per cent); management, administrative and other support services (up 5.5 per cent); educational services (up 5.1 per cent); manufacturing and construction (up 4.9 per cent); trade (up 4.3 per cent); and transportation (up 3.9 per cent). Employment decreased in agriculture (down 4.2 per cent), forestry and fishing (down 9.2 per cent), and public administration (down 0.9 per cent).

As Diagram 2 indicates, interest rates have been stable during the past two years. Consumption and investment increased as homebuyers, home builders, and commercial real estate investors took advantage of these relatively low and stable interest rates. This resulted in a strong upward trend in the value of building permits during 1999.

The rate of inflation in Canada averaged 1.7 per cent in 1999. The rate was up from 1 per cent in 1998, notably because of higher prices for energy, tobacco, alcohol, per-sonal and health care products, and housing. The inflation trend of the past decade demonstrates the significantly lower rate of price increases since 1991, as can be seen in Diagram 3.

Source: Statistics Canada

Commodity prices reversed course in 1999 following the weak prices of a year earlier, rebounding by about 20 per cent on average in 1999. Strong economic growth in the United States and optimism for the global economy buoyed demand for Canadian resources.

Source: Statistics Canada

Gains in incomes and employment led to higher levels of domestic spending in Canada. Diagram 4 shows the year-to-year growth in the value of retail sales and motor vehicle sales during the 1990s. Big-ticket items, like automobiles, show greater variability in sales than retail sales in general. Retail sales reached \$260.3 billion (up 5.7 per cent), while the dollar value of new motor vehicle sales rose to \$71.5 billion (up 12.8 per cent). Retail sales were particularly

strong in the final quarter of 1999, including a rebound for general merchandise stores.

Canada's manufacturing shipments increased by 9.3 per cent in 1999 compared to 1998, led by motor vehicles, refined petroleum products, and wood products. Canadian exports, particularly those of manufactured goods, once again drove the economy, and Canada's balance of trade moved decidedly in our favour. Exports of goods in 1999 were up 11.9 per cent in current dollars compared to 1998.

THE PRINCE EDWARD ISLAND ECONOMY

GROSS DOMESTIC PRODUCT

Source: Statistics Canada and P.E.I. Provincial Treasury

The Department of the Provincial Treasury estimates Prince Edward Island's Gross Domestic Product (GDP) to have been \$3.0 billion in 1999. Diagram 5 shows the annual growth of the provincial economy since 1993. In 1999 growth is estimated to have been in the order of 3.5 per cent in real terms. Sectors which are estimated to have contributed the most to GDP growth in 1999 were: retail trade (up 9.3 per cent); manufacturing (up 8 per cent); and services to business (up 8.1 per cent). Lower volumes in agriculture (down 0.7 per cent) and fishing (down 0.5 per cent) caused some declines, although both sectors saw increases in terms of their value in current dollars.

EMPLOYMENT

Provincial employment levels have steadily increased since 1992, as is evident in Diagram 6, which displays seasonally adjusted monthly employment statistics. During the period 1992-1999, employment grew by 15 per cent, from 53,500 to 61,300 employed persons. During the same period the population grew by approximately 5 per cent, while the labour force increased by 10 per cent. Thus, job growth outpaced population growth and labour force growth. The province enjoyed significant employment gains during the fourth quarter of 1999, finishing the year at 63,700 persons.

Source: Statistics Canada

UNEMPLOYMENT RATE

The provincial rate of unemployment averaged 14.4 per cent in 1999, 0.6 percentage points higher than in 1998. However, just as employment rates trended up in 1999, so the monthly unemployment rates (on a seasonally adjusted basis) trended downward reaching 12.7 per cent by year's end, the lowest rate since May 1989 (see Diagram 7). The number of unemployed persons declined in 1999, from a January high of

11,500 to a December low of 9,300 persons. This trend is indicative of the buoyant economic conditions in 1999. The workforce increased through the year as measured by the participation rate, which was 67.2 per cent in December 1999. This compares to a national rate of 65.6 per cent in that month.

INCOME

Growth in incomes accelerated in 1999 following many years of slow gains. Total personal income for Prince Edward Islanders rose to \$2.73 billion, a 4.4 per cent increase from 1998. The major contributor to this growth was in labour income. By contrast, government transfers to persons were not a significant factor.

Employment insurance (EI) benefits have declined as a portion of total Prince Edward Island income in recent years. Employment insurance benefits totaled \$164 million in 1999, down 3.8 per cent from 1998. The average weekly benefit payment in 1999 was \$280.00, effectively unchanged from 1998. As seen in Diagram 8, total benefits paid to Islanders have declined by 24 per cent since 1993.

POPULATION

The Island population reached 137,980 on July 1, 1999, an increase of 0.7 per cent over 1998.¹ It has grown each year since 1991, although the overall pace of growth is declining (see Diagram 9). As in other parts of Canada and developed economies, the pro-portion of people 65 years and over in the population of Prince Edward Island is steadily in-creasing relative to the pro-portion of children, teenagers and young adults.

Source: Statistics Canada

INDUSTRIAL PROFILES

EXPORTS

Source: Statistics Canada

The value of export of goods rose by 19.2 percent in 1999. As is evident in Diagram 10, food and other resource-based products continued to play an important role in exports. The total value of international exports in 1999 was \$560.5 million, including \$426.1 million in food products, \$51.7 million in machinery and equipment, and \$21.8 million in forestry products.

MANUFACTURING

Prince Edward Island's manufacturing sector accounted for 12 per cent of provincial GDP in 1999. On average it employed 6,200 people, 700 more than in 1998. This means that one in every ten employed people now work in the manufacturing sector on Prince Edward Island. Between 1993 and 1999 Island employment in this sector has increased by 2,500 persons or 68 per cent.

¹ Statistics Canada has revised its historical population estimates back to 1996. Therefore, the data in this edition of the Annual Statistical Review are not consistent with earlier releases.

Although food and fish products continue to play a significant role in the manufacturing sector, Diagram 11 clearly indicates the increasing importance of other types of manufacturing. The province's manufacturing shipments were valued at \$986.6 million in 1999, 11.4 per cent higher than in 1998. Food products accounted for 57 per cent of total shipments, or \$560 million, followed by transportation equipment at \$205 million or 21 per cent of manufacturing shipments. The latter activity is largely centered in the aerospace industry, which has developed near Summerside.

Source: Statistics Canada

RETAIL TRADE

Source: Statistics Canada

Prince Edward Island led the nation in retail sales growth during 1999. Almost \$1.2 billion worth of goods were sold, an increase of 9.8 per cent over 1998. Sales of new automobiles and commercial vehicles totaled about \$56 million and \$67 million, respectively. With an average of 9,600 workers in 1999, the wholesale/retail trade sector is the largest private sector employer in the province. It provides 22 per cent of all service jobs and 16 per cent of all jobs on Prince Edward Island. Furthermore, the number of workers in the trade sector has increased each year since 1994.

TOURISM

The province continues to develop as a premier tourist destination. The large increase in the number of tourist parties visiting the Island since the opening of the Confederation Bridge was largely maintained in 1999 (see Diagram 13, next page). While the total number of pleasure tourist parties was down slightly in 1999, they spent almost \$284 million in 1999, up 3.3 per cent compared to 1998.

Source: PEI Department of Fisheries and Tourism

Eighty per cent of the visits to Prince Edward Island were made by Canadians, followed by 15 per cent of visitors from the United States. During the 1999 tourist season, 29.5 per cent of the visitors came from Nova Scotia, 27.2 per cent from Quebec, 8.7 per cent from New Brunswick, and 7.5 per cent from Ontario. The number of U.S. visitors was down by 17.5 per cent in 1999 compared to 1998.

AGRICULTURE

The value of farm cash receipts has been rising since 1997 and reached \$345.9 million in 1999, 10.5 per cent higher than in 1998 (see Diagram 14). Total net farm income increased from \$26 million in 1998 to an estimated \$56 million in 1999. Although potato production declined 1.9 per cent compared to 1998, the value of potato sales increased by 12.4 per cent to \$195 million.

Source: Statistics Canada

Source: Statistics Canada

Diagram 15 shows the value of sales of cattle and calves during the period 1990-1999. In 1999 cattle receipts dropped 20 per cent compared to 1998, from \$28.7 million in 1998 to \$23 million in 1999. On a volume basis, beef slaughtering was down 8 per cent from 1997 to 1998, and down again 24 per cent from 1998 to 1999.

During recent years, the hog industry has been through good times and bad, both locally and in North American markets. On Prince Edward Island, farm cash receipts from hogs reached a high of \$30.6 million in 1996, dropped to \$20.6 million in 1998, and recovered to \$21.9 million in 1999, up 6.1 per cent. The number of hogs slaughtered rose from 195,900 in 1998 to 204,500 in 1999.

FISHERY

Source: P.E.I. Department of Fisheries and Tourism

The upward trend in lobster prices during the last decade is indicative of the continued popularity of fresh lobster and lobster products. Even though the catch declined by 3.8 percent to 18.4 million pounds in 1999 compared to 1998, total re-venue from lobster catches rose by 7.5 per cent, from \$83 million in 1998 to \$89 million in 1999. Movements in lobster prices are shown in Diagram 16. Catches of other shellfish, groundfish, and

pelagic species were up in some cases and down in others. Estimates indicate that shellfish production was 45.9 million pounds in 1999, up from 42.3 million pounds in 1998, with commensurate revenue increases. Finfish and shellfish aquaculture has become a valuable part of the industry, with particular success in the growth of mussel production.

FORESTRY

A strong demand for wood products in North America created a boom in the provincial forestry sector in 1999. The volume of primary forest production was up by more than 33 per cent in 1999 compared to 1998, as can be seen in Diagram 17. Wood industry shipments were at \$49 million, up 50 per cent from the previous year. Production consisted mainly of pulpwood, sawlogs, and fuelwood.

Source: P.E.I. Dept. of Agriculture and Forestry

CONSTRUCTION

The annual number of housing starts increased by 17.6 per cent on Prince Edward Island in 1999. The number of dwellings under construction increased from 524 units in 1998 to 616 in 1999. Diagram 18 shows the variability in housing starts during the last decade. The value of all building permits issued in 1999 was 21.4 per cent higher than in 1998: \$71.5 million in the non-residential sector and \$69.4 million in the residential sector.

According to Statistics Canada, total preliminary actual investment for Prince Edward Island amounted to \$456 million in 1999, down 1.4 per cent from 1998. This decline was principally the result of reduced investment in machinery and equipment in manufacturing from an unusually high level in 1998. Preliminary statistics also indicate a drop in capital spending in public administration. Total private investments were \$207 million in construction and \$164 million in machinery and equipment, while total public investments totaled \$66 million in construction and \$19 million in machinery.

TRANSPORTATION

Prince Edward Island has several transportation links: the Confederation Bridge; *Northumberland Ferries* between Wood Islands, P.E.I. and Caribou, N.S.; the *Marine Atlantic* ferry service from Souris, P.E.I. to the Magdalen Islands; the Charlottetown Airport; and the ports of Charlottetown, Summerside, and Georgetown.

The number of passengers flying through the Charlottetown Airport in 1999 totaled 187,277, up 5.3 per cent from the previous year (see Diagram 19). The P.E.I.-Magdalen Islands ferry service saw an increase of almost 7 per cent in its passenger traffic, while the number of vehicles using the service was up by 8 per cent.

The number of passengers taking the P.E.I.-Nova Scotia ferry service was down by 4.3 per cent, while vehicle traffic increased by 2 per cent over 1998. *Strait Crossing International Inc.*, which operates the Confederation Bridge, does not release information regarding traffic crossings on the bridge.

THE PUBLIC SECTOR and PROVINCIAL FINANCES

Source: Statistics Canada *Labour Force Survey*

Diagram 20 portrays employment levels in public administration from 1990 to 1999. As can be seen, in 1999 the public administration sector expanded following declines in 1997 and 1998. Public administration, together with education, health and social services, accounted for 28 per cent of total employment in 1999.

In recent years, fiscal policy at all levels of government has focused on expenditure containment. The Government of Prince Edward Island achieved a surplus of \$6.3 million in Fiscal Year 1998/1999 on revenues of \$857.9 million and expenditures of \$851.6 million. These compare to a deficit of \$6.9 million on revenues of \$797.1 million and expenditures of \$804 million in Fiscal Year 1997/1998. For Fiscal Year 1999/2000, the Government estimates a surplus of \$4.1 million on revenues of \$893.3 million and expenditures of \$889.2 million.

The most notable factor in the improved fiscal position of the Government of Prince Edward Island has been the recovery in revenue. Gross revenue for FY 1999-2000 is estimated to have been \$65.2 million more than budgeted, largely because revenues from sales tax and personal income tax performed better than expected, a reflection of the increased economic performance.

TABLE 1

**POPULATION, CANADA BY PROVINCE,
JULY 1, 1996, 1997, 1998, AND 1999**

	1996	Change 1995/96	1997	Change 1996/97	1998	Change 1997/98	1999	Change 1998/99
Newfoundland	560,584	-1.3%	554,076	-1.2%	545,418	-1.6%	541,000	-0.8%
Prince Edward Island	136,188	1.0%	136,852	0.5%	137,028	0.1%	137,980	0.7%
Nova Scotia	931,235	0.4%	934,538	0.4%	936,089	0.2%	939,791	0.4%
New Brunswick	752,995	0.2%	754,237	0.2%	753,454	-0.1%	754,969	0.2%
Quebec	7,274,019	0.5%	7,302,553	0.4%	7,322,995	0.3%	7,345,390	0.3%
Ontario	11,100,876	1.2%	11,249,490	1.3%	11,384,379	1.2%	11,513,808	1.1%
Manitoba	1,134,346	0.4%	1,136,584	0.2%	1,138,035	0.1%	1,143,509	0.5%
Saskatchewan	1,019,459	0.5%	1,022,020	0.3%	1,025,203	0.3%	1,027,780	0.3%
Alberta	2,780,639	1.5%	2,837,191	2.0%	2,906,870	2.5%	2,964,689	2.0%
British Columbia	3,882,043	2.6%	3,959,698	2.0%	3,998,325	1.0%	4,023,100	0.6%
Yukon	31,938	3.4%	32,240	0.9%	31,591	-2.0%	30,633	-3.0%
Northwest Territories	41,829	-37.2%	41,788	-0.1%	41,075	-1.7%	41,606	1.3%
Nunavut	25,741	n.c.	25,947	0.8%	26,429	1.9%	27,039	2.3%
CANADA	29,671,892	1.1%	29,987,214	1.1%	30,246,891	0.9%	30,491,294	0.8%

n.c.: not calculated

Source: Statistics Canada, Demography Division.

POPULATION GROWTH, CANADA by PROVINCE, 1979-1999

Source: Statistics Canada, Demography Division.

TABLE 2
POPULATION AND VITAL STATISTICS
PRINCE EDWARD ISLAND ⁽¹⁾

1 July - 30 June

Year	July 1st Population (^{'000})	Births	Deaths	Net Interprovincial Migration	Net International Migration	Other ⁽²⁾
1988	129,288	1,984	1,085	317	75	486
1989	130,093	2,028	1,103	-41	144	577
1990	130,544	1,940	1,199	-544	64	493
1991	130,312	1,866	1,167	-237	75	-29
1992	130,878	1,820	1,122	654	96	-17
1993	132,343	1,725	1,120	622	62	-59
1994	133,691	1,686	1,139	349	121	-80
1995	134,788	1,788	1,198	638	51	-121
1996	136,188	1,616	1,192	136	159	55
1997r	136,852	1,581	1,043	-416	93	39
1998r	137,028	1,558	1,059	166	89	-198
1999p	137,980	n.a.	n.a.	n.a.	n.a.	n.a.

Quarterly 1998r:

Jan-March	136,862	383	323	-183	32	-24
Apr.-June	136,747	410	250	59	31	31
July-Sept.	137,028	417	225	-86	26	20
Oct.-Dec.	137,180	355	251	134	7	2

Quarterly 1999p:

Jan-March	137,427	379	328	-2	25	-1
Apr.-June	137,500	407	255	120	31	177
July-Sept.	137,980	418	232	419	17	7
Oct.-Dec.	138,609	357	262	166	30	-63

r: revised data p: preliminary data n.a.: data not available

Note 1: Population data are based on 1996 post-censal estimates.

Note 2: *Other* category includes *non-permanent residents* and *returning Canadians*.

Source: Statistics Canada, Demography Division.

TABLE 3
IN-MIGRATION TO PRINCE EDWARD ISLAND
BY PROVINCE OF ORIGIN⁽¹⁾

Province of Origin	1993-94	1994-95	1995-96	1996-97r	1997-98	1998-99
Newfoundland	214	217	262	216	243	463
Nova Scotia	638	643	726	673	571	554
New Brunswick	408	391	498	472	427	445
Quebec	131	101	141	113	135	238
Ontario	877	766	774	762	718	656
Manitoba	36	25	34	42	35	48
Saskatchewan	47	50	28	20	35	38
Alberta	175	168	187	162	203	287
British Columbia	139	148	215	202	181	231
Yukon	5	5	4	8	3	22
Northwest Territories	18	--	13	24	13	--
Nunavut ⁽²⁾	n.a.	n.a.	n.a.	n.a.	6	--
TOTAL IN-MIGRATION	2,688	2,514	2,882	2,694	2,570	2,982

-- nil

TABLE 4
OUT-MIGRATION FROM PRINCE EDWARD ISLAND
BY PROVINCE OF DESTINATION⁽¹⁾

Province of Destination	1993-94	1994-95	1995-96	1996-97r	1997-98	1998-99
Newfoundland	93	80	151	196	110	134
Nova Scotia	490	517	556	612	645	744
New Brunswick	332	353	359	369	468	523
Quebec	92	66	62	105	106	131
Ontario	579	627	589	643	724	657
Manitoba	22	36	21	43	47	14
Saskatchewan	45	34	44	21	53	64
Alberta	188	228	236	381	617	301
British Columbia	221	207	205	175	202	243
Yukon	1	3	7	3	2	5
Northwest Territories	3	14	14	10	8	--
Nunavut ⁽²⁾	n.a.	n.a.	n.a.	n.a.	4	--
TOTAL OUT-MIGRATION	2,066	2,165	2,244	2,558	2,986	2,816

n.a.: data not available r: revised data -- nil

Note 1: All data refers to the period July 1st to June 30th.

Note 2: Nunavut became a territory on April 1, 1999.

Source: Statistics Canada, Demography Division.

TABLE 5

COMPONENTS OF INTERNATIONAL AND INTER-PROVINCIAL MIGRATION
PRINCE EDWARD ISLAND

Year	INTERNATIONAL MIGRATION			INTER-PROVINCIAL MIGRATION			Total Net Migration
	Immigration	Emigration	Net Migration	In Migration	Out Migration	Net Migration	
1974-75	284	125	159	5,337	4,003	1,334	1,493
1975-76	220	104	116	4,268	3,812	456	572
1976-77	200	91	109	3,879	3,587	292	401
1977-78	174	100	74	3,864	3,254	610	684
1978-79	168	98	70	3,633	3,615	18	88
1979-80	300	78	222	3,204	3,675	-471	-249
1980-81	146	67	79	3,465	4,511	-1,046	-967
1981-82	150	78	72	3,298	4,112	-814	-742
1982-83	137	88	49	3,375	2,704	671	720
1983-84	103	136	-33	2,932	2,466	466	433
1984-85	116	84	32	2,889	2,684	205	237
1985-86	129	97	32	2,806	2,983	-177	-145
1986-87	165	60	105	2,685	2,932	-247	-142
1987-88	166	36	130	3,255	2,902	353	483
1988-89	140	65	75	3,384	3,067	317	392
1989-90	181	37	144	3,436	3,477	-41	103
1990-91	149	85	64	2,815	3,359	-544	-480
1991-92	164	89	75	2,937	3,174	-237	-162
1992-93	163	67	96	2,649	1,995	654	750
1993-94	137	75	62	2,688	2,066	622	684
1994-95	197	76	121	2,514	2,165	349	470
1995-96	123	72	51	2,882	2,244	638	689
1996-97r	186	27	159	2,694	2,558	136	295
1997-98r	124	31	93	2,570	2,986	-416	-323
1998-99	123	34	89	2,982	2,816	166	255

r: revised data

NOTE: All data refers to the period July 1st to June 30th. The population estimates have been totally revised. The new estimates are based on the 1996 Census results adjusted for estimates of Census net undercoverage. In addition, the revised population estimates now include *non-permanent residents* added to the Census population in 1991.

Source: Statistics Canada, Demography Division.

TABLE 6

**POPULATION BY SEX AND AGE GROUPS (AS OF JULY 1st)
PRINCE EDWARD ISLAND ('000s)**

Age Group	1997r			1998r			1999p		
	Males	Females	Total	Males	Females	Total	Males	Females	Total
Total	67,466	69,386	136,852	67,452	69,576	137,028	67,867	70,113	137,980
0-4	4,548	4,172	8,720	4,416	3,978	8,394	4,361	3,829	8,190
5-9	5,050	4,893	9,943	5,025	4,785	9,810	4,903	4,678	9,581
10-14	5,195	5,037	10,232	5,125	5,024	10,149	5,175	5,016	10,191
15-19	5,186	4,934	10,120	5,197	4,976	10,173	5,167	5,016	10,183
20-24	4,868	4,719	9,587	4,742	4,712	9,454	4,781	4,773	9,554
25-29	4,636	4,566	9,202	4,569	4,490	9,059	4,517	4,540	9,057
30-34	5,182	5,216	10,398	4,889	4,953	9,842	4,745	4,708	9,453
35-39	5,404	5,523	10,927	5,476	5,650	11,126	5,516	5,798	11,314
40-44	5,205	5,235	10,440	5,295	5,329	10,624	5,353	5,383	10,736
45-49	4,861	5,005	9,866	4,849	5,028	9,877	4,903	5,100	10,003
50-54	4,038	3,916	7,954	4,349	4,252	8,601	4,582	4,566	9,148
55-59	3,087	3,070	6,157	3,133	3,150	6,283	3,272	3,285	6,557
60-64	2,741	2,864	5,605	2,768	2,851	5,619	2,820	2,898	5,718
65-69	2,415	2,520	4,935	2,471	2,591	5,062	2,508	2,629	5,137
70-74	1,969	2,414	4,383	1,968	2,397	4,365	2,025	2,415	4,440
75-79	1,455	2,153	3,608	1,522	2,211	3,733	1,559	2,201	3,760
80-84	958	1,652	2,610	949	1,654	2,603	940	1,665	2,605
85-89	472	958	1,430	499	996	1,495	516	1,053	1,569
90+	196	539	735	210	549	759	224	560	784

Broad Age Groupings ('000s)

0-14	14,793	14,102	28,895	14,566	13,787	28,353	14,439	13,523	27,962
15-44	30,481	30,193	60,674	30,168	30,110	60,278	30,079	30,218	60,297
45-64	14,727	14,855	29,582	15,099	15,281	30,380	15,577	15,849	31,426
65+	7,465	10,236	17,701	7,619	10,398	18,017	7,772	10,523	18,295

r: revised data p: preliminary data

Note: The population estimates have been totally revised. The new estimates are based on the 1996 Census results adjusted for estimates of Census net undercoverage.

Source: Statistics Canada, Demography Division.

TABLE 7

**POPULATION OF CITIES, TOWNS, VILLAGES AND
INDIAN RESERVES ON PRINCE EDWARD ISLAND ***

	1991 ⁽¹⁾	1996 ⁽²⁾		1991 ⁽¹⁾	1996 ⁽²⁾
Abrams Village	311	328	Morell ⁽³⁾	18	n.a.
Alberton	1,069	1,084	Mount Stewart	315	310
Bedeque	151	148	Murray Harbour	390	356
Borden-Carleton ^{(5) (A)}	1,056	829	Murray River	485	420
Brackley	327	367	North Rustico	614	650
Breadalbane ^{(4) (A)}	171	171	O'Leary ^(A)	834	877
Cardigan	359	371	Resort Mun. Stan. B		
Central Bedeque	181	182	Hope R. - Bayview		
Charlottetown ^{(5) (A)}	31,541	32,531	Cavend.-N. Rust.	256	255
Clyde River	554	601	Rocky Point ⁽³⁾	32	n.a.
Cornwall ^{(5) (A)}	4,053	4,291	Scotchfort ⁽³⁾	96	n.a.
Crapaud	323	378	Sherbrooke ^(A)	150	160
Georgetown	716	732	Souris	1,333	1,293
Hunter River	356	354	Stratford ^{(5) (A)}	5,427	5,869
Kensington	1,332	1,383	St. Louis	124	100
Kings Royalty	224	246	St. Peter's Bay	284	283
Kinkora	253	321	Summerside ^(A)	13,636	14,525
Lennox Island ⁽³⁾	210	222	Tignish	893	839
Linkletter	289	304	Tyne Valley	215	231
Meadowbank	306	354	Union Road	197	218
Miltonvale Park	1,106	1,242	Victoria	172	158
Miminegash	249	210	Warren Grove	297	295
Miscouche	672	679	Wellington	408	427
Montague	1,901	1,995	Winsloe South	197	207
Morell	349	336			

* raw 1996 Census data

Notes: (A): Adjusted data, due to boundary changes, indicate that 1991 and 1996 data in the table are comparable.

(P): Preliminary data.

(1): 1991 statistics are adjusted to conform to 1996 municipal boundaries.

(2): Final population count of the 1996 Census of Population.

(3): Indian reserves.

(4): Census Subdivisions added since the 1991 Census.

Source: 1996 Census of Canada, Catalogue 95-183-XPB, *Profile of Census Divisions and Subdivisions in Prince Edward Island*; Statistics Canada, Demography Division.

TABLE 8
1996 CENSUS DATA ON POPULATION,
DWELLINGS, HOUSEHOLDS AND FAMILIES *

	KINGS	QUEENS	PRINCE	TOTAL
POPULATION	19,561	70,430	44,566	134,557 ⁽¹⁾
MALES, Total	9,890	34,110	22,065	66,060
Age 0 - 14	2,250	7,620	4,940	14,810
Age 15 - 44	4,320	15,485	9,965	29,770
Age 45 - 64	2,095	7,375	4,695	14,155
Age 65 and over	1,230	3,625	2,450	7,315
FEMALES, Total	9,670	36,320	22,500	68,495
Age 0 - 14	2,180	7,280	4,835	14,290
Age 15 - 44	4,020	16,090	9,625	29,740
Age 45 - 64	2,000	7,635	4,695	14,325
Age 65 and over	1,475	5,320	3,340	10,145
DWELLINGS AND HOUSEHOLDS				
Occupied private dwellings:	6,815	25,425	15,720	47,960
<i>Owned</i>	5,660	17,145	11,770	34,580
<i>Rented</i>	1,155	8,280	3,895	13,330
<i>Band Housing(2)</i>	-	-	50	55
Single-detached houses	5,650	16,885	12,170	34,705
Semi-detached and row houses	295	1,810	1,070	3,185
Apartment buildings, 5 or more floors	30	30	20	85
Apartment buildings, less than 5 floors	295	4,810	1,430	6,540
Movable dwellings	450	1,080	640	2,170
All other types	90	805	375	1,270
CENSUS FAMILIES				
Families in private households	5,025	18,610	12,240	35,875
<i>Total husband-wife families</i>	4,330	15,695	10,650	30,675
<i>Total families of now-married couples</i>	3,970	14,335	9,610	27,915
<i>Total with children at home</i>	2,740	9,165	6,140	18,045
<i>Total with no children at home</i>	1,230	5,165	3,470	9,865
<i>Total families of common-law couples</i>	360	1,365	1,035	2,760
<i>Total with children at home</i>	150	690	500	1,350
<i>Total with no children at home</i>	210	670	535	1,415
<i>Total lone-parent families</i>	700	2,910	1,590	5,195
<i>Male parent</i>	115	455	285	855
<i>Female parent</i>	580	2,455	1,305	4,345
Average number of persons/family	3.3	3.1	3.2	3.2
Average number of children per family ⁽³⁾	1.4	1.3	1.3	1.3

* Totals may not equal the sum of the components due to rounding.

Note 1: This table reports raw Census information. Statistics Canada's adjusted total population figure for Prince Edward Island in 1996 was 136,188.

Note 2: For historical and statutory reasons, shelter occupancy on Indian Reserves does not lend itself to the usual classification. Therefore, in 1991 a special category *Band Housing* was created.

Note 3: The average number of children per family is calculated using the total number of children at home and the total number of census families.

Source: 1996 Census of Canada, Catalogue 95-183-XPB, *Profile of Census Divisions and Subdivisions in Prince Edward Island*.

TABLE 9
LABOUR FORCE,
CANADA BY PROVINCE, 1999

	Population 15+ years ('000)	Labour Force ('000)	Employment			Unemployment		Particip. Rate (%)
			Total ('000)	Full-time ('000)	Part-time ('000)	Number ('000)	Rate (%)	
Canada	23,969.0	15,721.2	14,531.2	11,849.2	2,681.9	1,190.1	7.6	65.6
Newfoundland	438.4	246.7	204.9	173.0	31.9	41.7	16.9	56.3
Prince Edward Island	107.9	71.6	61.3	50.9	10.4	10.3	14.4	66.4
Nova Scotia	740.8	452.0	408.6	330.4	78.2	43.3	9.6	61.0
New Brunswick	599.5	365.7	328.4	275.0	53.4	37.3	10.2	61.0
Québec	5,893.3	3,701.6	3,357.4	2,791.6	565.8	344.2	9.3	62.8
Ontario	9,111.1	6,070.8	5,688.1	4,663.9	1,024.3	382.7	6.3	66.6
Manitoba	852.0	574.8	542.7	435.8	106.9	32.2	5.6	67.5
Saskatchewan	762.8	511.0	480.1	381.5	98.6	31.0	6.1	67.0
Alberta	2,270.4	1,647.9	1,553.3	1,252.6	300.6	94.7	5.7	72.6
British Columbia	3,192.9	2,079.1	1,906.4	1,494.5	411.9	172.8	8.3	65.1

Source: Statistics Canada, Cat. 71F0004XCB, *Labour Force Historical Review CD*, 1999

TABLE 10
EMPLOYMENT BY OCCUPATION
PRINCE EDWARD ISLAND

Occupation	1995	1996	1997	1998	1999
All Occupations	57.3	58.9	59.2	60.4	61.3
Management	5.2	5.2	4.7	5.2	4.7
Business, Finance and Administrative	8.9	9.3	9.2	8.8	9.7
Natural and Applied Sciences & Related	1.9	2.6	2.2	2.7	2.9
Health	3.5	3.5	3.6	3.6	3.7
Social Science, Education, Govt. Service and Religion	3.9	3.8	4.1	4.2	3.6
Art, Culture, Recreation and Sport	1.1	1.2	1.2	1.2	1.4
Sales and Service	15.4	14.7	15.4	15.7	15.9
Trades, Transport and Equipment Operators & Related	8.4	9.4	9	8.7	8.7
Unique to Primary Industry	6.4	6.5	6.7	7	6.6
Unique to Processing, Manufacturing and Utilities	2.7	2.9	3.2	3.3	4.1

Note: Totals may not equal the sum of the components due to rounding.

Source: Statistics Canada, Cat. 71F0004XCB, *Labour Force Historical Review CD*, 1999

TABLE 11
PRINCE EDWARD ISLAND WORKING AGE POPULATION,
LABOUR FORCE, EMPLOYMENT AND UNEMPLOYMENT
ANNUAL AVERAGES *

Year	July 1st Population * ('000s)	Population 15 years and over ('000s)	Labour Force ('000s)	Participation Rate (%)	Number of Employed ('000s)	Number of Unemployed ('000s)	Unemployment Rate (%)
1990	130.5	98.1	64.2	65.4	54.8	9.4	14.6
1991	130.3	98.6	64.0	64.9	53.3	10.7	16.7
1992	130.9	99.6	65.3	65.6	53.5	11.8	18.1
1993	132.3	101.0	66.0	65.3	54.4	11.6	17.6
1994	133.7	102.4	66.9	65.3	55.4	11.5	17.2
1995	134.8	103.6	67.4	65.1	57.3	10.1	15.0
1996	136.2	104.8	69.2	66.0	58.9	10.2	14.7
1997	136.9	105.9	70.0	66.1	59.2	10.8	15.4
1998	137.0	106.7	70.1	65.7	60.4	9.7	13.8
1999p	138.0	107.9	71.6	66.4	61.3	10.3	14.4

* revised data p: preliminary population estimates

TABLE 12
PRINCE EDWARD ISLAND LABOUR FORCE,
EMPLOYMENT AND UNEMPLOYMENT, BY SEX
ANNUAL AVERAGES *

Year		Population 15 years and over ('000s)	Labour Force ('000s)	Participation Rate (%)	Number of Employed ('000s)	Number of Unemployed ('000s)	Unemployment Rate (%)
1994	MALES	50.1	36.0	71.9	29.6	6.4	17.8
	FEMALES	52.2	30.9	59.2	25.8	5.1	16.5
1995	MALES	50.7	36.6	72.2	30.7	5.9	16.1
	FEMALES	52.8	30.8	58.3	26.6	4.2	13.6
1996	MALES	51.4	37.1	72.2	31.7	5.4	14.6
	FEMALES	53.5	32.1	60.0	27.3	4.8	0.0
1997	MALES	51.8	37.5	72.4	31.3	6.2	16.5
	FEMALES	54.1	32.5	60.1	27.9	4.6	14.2
1998	MALES	52.0	36.8	70.8	31.4	5.4	14.7
	FEMALES	54.6	33.2	60.8	28.9	4.3	13.0
1999p	MALES	52.5	37.8	72.0	32.2	5.6	14.8
	FEMALES	55.4	33.7	60.8	29.1	4.7	13.9

* revised data p: preliminary population estimates

Source: Statistics Canada Catalogue 71F0004XCB, *Labour Force Historical Review 1999*, (CD); 71-001, *The Labour Force*; CANSIM.

TABLE 13
ESTIMATES OF EMPLOYMENT BY SECTOR *
PRINCE EDWARD ISLAND
('000s)

	1993	1994	1995	1996	1997	1998	1999
All Sectors	54.3	55.5	57.3	59.0	59.2	60.3	61.3
Goods-producing sector	14.5	15.6	16.1	17.0	16.8	16.8	16.8
Agriculture	4.1	3.9	4.0	4.3	4.3	4.3	4.0
Forestry, Fishing	3.1	3.3	3.0	2.6	2.6	3.1	2.6
Utilities	0.2	0.3	0.2	0.2	--	--	--
Construction	3.3	3.9	4.3	4.8	4.5	3.9	3.9
Manufacturing	3.7	4.3	4.6	5.1	5.4	5.5	6.2
Services-producing sector	39.8	39.9	41.2	42.0	42.4	43.5	44.5
Trade	8.3	8.4	8.8	8.9	9.0	9.5	9.6
Transportation and Warehousing	2.4	2.4	2.6	2.4	2.1	2.2	2.2
Finance, Insurance & Real Estate	2.2	2.1	2.0	2.1	2.0	1.9	2.0
Professional, Scientific and Technical services	1.3	1.3	1.6	1.7	1.9	1.9	1.8
Management, Administrative and Other Support	1.0	1.0	1.1	1.1	1.2	1.5	1.8
Educational Services	4.0	4.0	4.0	4.0	4.3	4.1	4.1
Health Care and Social Assistance	5.8	5.8	6.4	6.4	6.7	7.2	7.2
Information, Culture and Recreation	2.3	2.0	1.7	2.3	2.2	2.0	2.2
Accommodation and Food Services	4.3	4.5	4.5	3.9	4.0	4.2	4.1
Public Administration	5.0	5.3	5.5	5.6	5.4	5.1	6.0
Other Services	3.2	3.1	3.0	3.4	3.7	3.8	3.5

* revised data -- nil

Source: Statistics Canada Catalogue 71F0004XCB, *Labour Force Historical Review 1999*, (CD); CANSIM.

TABLE 14

**AVERAGE WEEKLY WAGES AND SALARIES
TOTAL WAGES AND SALARIES FOR PRINCE EDWARD ISLAND**

Year	ANNUAL*		1999 MONTHLY *		Month
	Average Weekly Wages and Salaries Industrial Aggregate	Total Wages and Salaries (\$ Millions)	Average Weekly Wages and Salaries Industrial Aggregate	Total Wages and Salaries (\$ Millions)	
1988	\$386.42	\$928.4	\$485.12	\$129,699	January
1989	\$401.30	\$1,004.9	\$483.88	\$129,762	February
1990	\$417.17	\$1,074.6	\$484.42	\$128,810	March
1991	\$429.61	\$1,098.7	\$480.14	\$129,623	April
1992	\$444.49	\$1,106.8	\$480.76	\$128,094	May
1993	\$454.18	\$1,124.2	\$481.93	\$130,130	June
1994	\$454.48	\$1,160.5	\$480.63	\$130,338	July
1995	\$466.18	\$1,233.9	\$483.60	\$129,723	August
1996	\$489.75	\$1,332.9	\$480.28	\$131,560	September
1997	\$476.07	\$1,269.2	\$473.30	\$131,569	October
1998	\$482.39	\$1,306.5	\$478.28	\$131,451	November
1999	\$481.09	\$1,377.1	\$480.68	\$135,060	December

* revised data

Note: Historical revisions have been made to the *Survey of Employment, Payrolls and Hours (SEPH)* to produce a consistent time series from January 1983 onward. The revised time series incorporates corrections from major data discontinuities for the 1983-1991 period. The revised data are based on the *1980 Standard Industrial Classification*.

Source: Statistics Canada Catalogue 72-002, Employment, Earnings and Hours; 13F0016XPB, Estimates of Labour Income.

TABLE 15

**UNEMPLOYMENT/EMPLOYMENT INSURANCE STATISTICS
PRINCE EDWARD ISLAND**

Year	Employee Contributions to U.I./E.I. (\$'000s)	Total U.I./E.I. Benefits Paid in P.E.I.	Total Number of Weeks Paid to Beneficiaries	Average Weekly Payment to Beneficiaries	Average Monthly Number of Beneficiaries
1988	\$17,058	\$138,544,796	694,800	\$199.41	12,696
1989	\$15,376	\$151,154,230	700,860	\$215.67	13,556
1990	\$19,077	\$153,846,500	676,970	\$227.26	13,314
1991	\$22,083	\$189,023,320	785,260	\$240.71	15,050
1992	\$26,494	\$213,386,950	850,020	\$251.04	15,808
1993	\$26,862	\$215,585,590	841,750	\$256.12	15,936
1994	\$28,718	\$191,726,950	759,910	\$252.30	14,367
1995	\$30,062	\$177,009,290	687,700	\$257.39	12,872
1996	\$30,373	\$167,192,670	625,500	\$267.29	11,993
1997 p	\$28,763	\$175,235,780	628,660	\$278.74	11,806
1998 p	\$29,223	\$170,384,900	608,190	\$280.15	11,559
1999 e	n.a.	\$163,977,450	585,400	\$280.11	11,117

p: preliminary data e: estimated data n.a.: data not available

Source: Statistics Canada, *Employment Insurance Statistics*; CANSIM.

TABLE 16
PERSONAL INCOME *
PRINCE EDWARD ISLAND
(\$ MILLIONS)

	1995	1996	1997	1998	1999
Wages, salaries and supplementary labour income (national basis)	\$1,356	\$1,419	\$1,400	\$1,430	\$1,498
Accrued net income of farm operators from farm production	\$39	\$18	\$23	\$13	\$38
Net income of non-farm unincorporated business (including rent)	\$231	\$213	\$232	\$240	\$251
Interest, dividends and miscellaneous investment income	\$287	\$294	\$283	\$299	\$307
TOTAL EARNED INCOME	\$1,913	\$1,944	\$1,938	\$1,982	\$2,094
Government transfers	\$570	\$573	\$598	\$624	\$625
Other transfers	\$12	\$13	\$13	\$13	\$15
TOTAL PERSONAL INCOME	\$2,495	\$2,530	\$2,549	\$2,619	\$2,734
PERSONAL DISPOSABLE INCOME	\$2,006	\$2,011	\$2,025	\$2,063	n.a.
Per capita Personal Income P.E.I.	\$18,481	\$18,603	\$18,606	\$19,124	\$19,814
Per capita Personal Income Canada	\$22,699	\$22,954	\$23,552	\$24,286	\$24,981
P.E.I. as % of Canada	81.4%	81.0%	79.0%	78.7%	79.3%
Earned Income as % of Total Personal Income	76.7%	76.8%	76.0%	75.7%	76.6%

* revised data n.a.: data not available

Note: Data in this table are based on a *national concept*, whereas income data in Table 16 are based on a *domestic concept*. Revisions to the population estimates are reflected in the *per capita* series.

Source: Statistics Canada Catalogue 13-213, *Provincial Economic Accounts*, Tables 16 and 17.

TABLE 17
PERCENTAGE DISTRIBUTION OF FAMILIES BY INCOME GROUPS, 1997 *
PRINCE EDWARD ISLAND

Income Group	ALL	FAMILIES ⁽¹⁾ OF			FAMILIES WITH CHILDREN		UNATTACHED INDIVIDUALS ⁽²⁾
	FAMILIES	2 persons	3 persons	4 persons	under 16 yrs	under 18 yrs.	
Under \$10,000	0.8%	1.2%	1.4%	0.0%	0.8%	0.7%	18.9%
\$10,000 - \$14,999	3.5%	6.4%	1.5%	1.5%	4.3%	4.1%	30.2%
\$15,000 - \$19,999	5.9%	9.5%	5.7%	1.7%	5.4%	5.4%	14.4%
\$20,000 - \$24,999	9.7%	16.4%	4.7%	1.9%	4.3%	5.0%	12.0%
\$25,000 - \$29,999	9.1%	9.7%	9.9%	6.3%	10.0%	10.1%	8.0%
\$30,000 - \$39,999	18.5%	18.2%	19.7%	23.6%	22.1%	21.2%	8.6%
\$40,000 - \$49,999	17.5%	12.4%	20.0%	22.8%	21.7%	20.7%	4.2%
\$50,000 and over	34.8%	26.1%	37.1%	42.4%	31.3%	32.9%	3.8%
	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%	100.00%

* Totals may not equal the sum of the components due to rounding.

Note 1: An economic family is a group of individuals related by blood, marriage or adoption, who share a common dwelling unit.

Note 2: An unattached individual is a person living alone or in a household where he/she is not related to other household members.

Source: Statistics Canada Catalogue 13-207-XPB, *Income distributions by size in Canada*, 1997.

TABLE 18
GOVERNMENT TRANSFER PAYMENTS TO PERSONS *
PRINCE EDWARD ISLAND
(\$ MILLIONS)

Component	1993	1994	1995	1996	1997
FEDERAL:					
Child Tax Benefit/Credit	\$30	\$30	\$29	\$29	\$29
Pensions - World Wars I and II	\$13	\$13	\$14	\$14	\$14
War Veterans' Allowance	\$6	\$6	\$7	\$8	\$8
Grants to Aboriginal Persons/Organizations	\$3	\$2	\$4	\$4	\$4
Goods and Services Tax Credit	\$14	\$15	\$15	\$15	\$15
Employment Insurance Benefits	\$210	\$185	\$167	\$158	\$165
Pensions to Government Employees	\$32	\$34	\$37	\$43	\$46
Old Age Security Payments	\$117	\$119	\$119	\$120	\$122
Miscellaneous and other Transfers ⁽¹⁾	\$11	\$13	\$13	\$15	\$20
TOTAL FEDERAL	\$436	\$417	\$405	\$406	\$423
PROVINCIAL:					
Social Assistance - Income Maintenance	\$44	\$44	\$42	\$43	\$44
Workers' s Compensation Benefits	\$8	\$8	\$10	\$11	\$9
Social Assistance - Other	\$4	\$4	\$1	\$0	\$3
Grants to Benevolent Associations	\$25	\$25	\$19	\$15	\$16
Miscellaneous Transfers	\$13	\$4	\$4	\$4	\$4
TOTAL PROVINCIAL	\$94	\$85	\$76	\$73	\$76
CANADA PENSION PLAN	\$79	\$85	\$89	\$94	\$99
TOTAL TRANSFERS	\$609	\$587	\$570	\$573	\$598

* revised data

1998 data not available at time of publication.

Note 1: Includes re-established credits, grants to universities, assistance to immigrants, and grants from the Canada Council. Also includes Family and Youth Allowances.

Source: Statistics Canada Catalogue 13-213, *Provincial Economic Accounts*, Table 13; CANSIM.

TABLE 19

**PROVINCIAL GROSS DOMESTIC PRODUCT *
EXPENDITURE-BASED, PRINCE EDWARD ISLAND
(\$ MILLIONS)**

Component	1994	1995	1996	1997	1998
Personal expenditures on consumer goods and services (1)	\$1,746	\$1,796	\$1,901	\$1,955	\$1,987
<i>Personal expenditures on consumer goods</i>	\$902	\$925	\$964	\$1,017	\$1,022
<i>Personal expenditures on consumer services</i>	\$844	\$871	\$937	\$938	\$965
Government current expenditures on goods and services (2)	\$764	\$792	\$794	\$827	\$862
Government gross fixed capital formation (3)	\$89	\$80	\$83	\$111	\$79
<i>Structures</i>	\$75	\$67	\$63	\$77	\$63
<i>Machinery and equipment</i>	\$14	\$13	\$20	\$34	\$16
Business (4)	\$395	\$456	\$492	\$353	\$389
<i>Residential structures</i>	\$127	\$122	\$130	\$141	\$133
<i>Non-residential structures</i>	\$138	\$184	\$253	\$82	\$77
<i>Machinery and equipment</i>	\$130	\$150	\$109	\$130	\$179
FINAL DOMESTIC DEMAND = (1)+(2)+(3)+(4)	\$2,994	\$3,124	\$3,270	\$3,246	\$3,317
Value of physical change in inventories	-\$19	\$33	\$8	\$55	\$30
<i>Non-farm</i>	\$14	\$35	\$0	\$25	\$53
<i>Farm</i>	-\$33	-\$2	\$8	\$30	-\$23
TOTAL FINAL EXPENDITURES	\$2,975	\$3,157	\$3,278	\$3,301	\$3,347
Net exports plus residual error of estimate	-\$460	-\$495	-\$508	-\$468	-\$474
PROVINCIAL GDP at market prices	\$2,515	\$2,663	\$2,770	\$2,833	\$2,872

* revised data

Source: Statistics Canada Catalogue 13-213, *Provincial Economic Accounts*, Table 2; CANSIM.

TABLE 20

**PROVINCIAL GROSS DOMESTIC PRODUCT *
INCOME-BASED, PRINCE EDWARD ISLAND
(\$ MILLIONS)**

Component	1994	1995	1996	1997	1998
Wages, salaries and supplementary labour income	\$1,314	\$1,425	\$1,521	\$1,485	\$1,516
Corporation profits before taxes	\$205	\$227	\$242	\$271	\$262
Interest and miscellaneous investment income	\$166	\$134	\$144	\$128	\$129
Accrued net income of farm operators from farm production	\$28	\$39	\$18	\$23	\$13
Net income of non-farm unincorporated business (including rent)	\$205	\$231	\$213	\$232	\$240
Inventory valuation adjustment	-\$8	-\$4	-\$5	-\$6	-\$5
NET DOMESTIC PRODUCT at factor cost	\$1,910	\$2,052	\$2,133	\$2,133	\$2,155
Capital consumption allowances	\$302	\$316	\$334	\$347	\$354
Statistical discrepancy	\$19	-\$5	-\$29	\$8	\$19
PROVINCIAL GDP at factor cost	\$2,231	\$2,363	\$2,438	\$2,488	\$2,528
Indirect taxes less subsidies	\$284	\$300	\$332	\$345	\$344
PROVINCIAL GDP at market prices	\$2,515	\$2,663	\$2,770	\$2,833	\$2,872

* revised data

Source: Statistics Canada Catalogue 13-213, *Provincial Economic Accounts*, Table 1; CANSIM.

TABLE 21

**PERFORMANCE OF GROSS DOMESTIC PRODUCT *
PRINCE EDWARD ISLAND RELATIVE TO CANADA**

Year	P.E.I. GDP at market prices			Canada GDP at market prices			P.E.I. as % of Canada
	\$ Millions	% Change	Per Capita ¹	\$ Millions	% Change	Per Capita ¹	
1992	\$2,331	n.c.	\$17,810	\$698,544	n.c.	\$24,707	72.1%
1993	\$2,460	5.5%	\$18,588	\$724,960	3.8%	\$25,333	73.4%
1994	\$2,515	2.2%	\$18,812	\$767,506	5.9%	\$26,521	70.9%
1995	\$2,663	5.9%	\$19,757	\$807,088	5.2%	\$27,582	71.6%
1996	\$2,770	4.0%	\$20,340	\$833,921	3.3%	\$28,194	72.1%
1997	\$2,833	2.3%	\$20,701	\$873,947	4.8%	\$29,236	70.8%
1998	\$2,872	1.4%	\$20,959	\$895,704	2.5%	\$29,690	70.6%

* revised data n.c. data not calculated

Note 1: Per capita data based on revised population estimates.

Source: Statistics Canada Catalogue 13-213, *Provincial Economic Accounts*, Tables 1 and 17.

TABLE 22

CANADA INTEREST RATES *

US DOLLAR EXCHANGE RATE

Month	in percentages			in Canadian \$		
	1997	1998	1999	1997	1998	1999
January	2.87	4.10	4.68	\$1.349	\$1.441	\$1.519
February	2.91	4.57	4.87	\$1.355	\$1.434	\$1.497
March	3.14	4.59	4.63	\$1.372	\$1.416	\$1.518
April	3.14	4.85	4.60	\$1.394	\$1.430	\$1.487
May	2.99	4.75	4.48	\$1.380	\$1.445	\$1.462
June	2.86	4.87	4.56	\$1.384	\$1.465	\$1.469
July	3.29	4.94	4.71	\$1.377	\$1.488	\$1.489
August	3.11	4.91	4.68	\$1.390	\$1.535	\$1.492
September	2.86	4.91	4.66	\$1.387	\$1.521	\$1.477
October	3.59	4.71	4.87	\$1.387	\$1.545	\$1.477
November	3.67	4.78	4.73	\$1.413	\$1.539	\$1.467
December	3.99	4.66	4.85	\$1.427	\$1.542	\$1.473
AVERAGE	3.20	4.72	4.69	\$1.385	\$1.484	\$1.486

* 3-months Treasury Bills

Source: Bank of Canada Banking and Financial Statistics, 1999, monthly.

TABLE 23

PROVINCIAL GROSS DOMESTIC PRODUCT AT FACTOR COST *
FOR SELECTED INDUSTRIES (\$ MILLIONS, 1992 PRICES)
PRINCE EDWARD ISLAND

	1995	1996	1997	1998
Agriculture and related services	\$117.8	\$121.1	\$120.6	\$119.2
Fishing and trapping	\$39.7	\$42.9	\$43.2	\$42.6
Logging and forestry industries	\$13.0	\$9.0	\$9.4	\$9.1
Mining, quarrying, and oilwell industries	\$4.8	\$4.4	\$4.5	\$2.4
Manufacturing industries:	\$232.4	\$218.4	\$273.5	\$288.6
<i>Food industries</i>	\$143.8	\$142.7	\$175.7	\$174.8
<i>Printing, publishing and allied industries</i>	\$11.5	\$13.2	\$14.6	\$14.3
<i>Transportation equipment industries</i>	\$26.0	\$12.4	\$25.7	\$32.9
<i>Non-metallic mineral products industries</i>	\$3.2	\$5.2	\$2.1	\$2.5
<i>Wood industries</i>	n.a.	n.a.	n.a.	n.a.
<i>Paper and allied products industries</i>	\$2.1	\$1.8	\$1.6	\$2.1
<i>Fabricated metal products industries</i>	n.a.	n.a.	n.a.	n.a.
<i>Machinery industries</i>	\$4.7	n.a.	n.a.	n.a.
<i>Chemical and chemical products industries</i>	n.a.	\$11.9	\$14.3	\$16.0
<i>Textile products industries</i>	n.a.	n.a.	n.a.	n.a.
Construction	\$156.5	\$182.3	\$132.0	\$124.9
Transportation and warehousing	\$149.4	\$153.1	\$157.7	\$163.1
Communication industries	\$136.4	\$130.1	\$135.5	\$140.9
Other utility industries	\$68.3	\$59.4	\$60.6	\$60.8
Wholesale trade industries	\$96.4	\$96.4	\$93.6	\$103.3
Retail trade industries	\$165.7	\$177.4	\$184.1	\$190.7
Finance and Insurance	\$92.5	\$106.8	\$110.5	\$108.1
Real estate and Insurance agent ind.	\$293.6	\$315.5	\$322.9	\$331.0
Business service industries	\$46.9	\$52.0	\$52.8	\$56.0
Government service industries:	\$289.9	\$287.1	\$293.7	\$295.6
<i>Defense services</i>	\$4.5	\$4.1	\$3.9	\$4.1
<i>Other Federal Government services</i>	\$163.0	\$158.9	\$167.1	\$161.1
<i>Provincial and Territorial Governments</i>	\$99.6	\$102.9	\$101.4	\$107.7
<i>Local Government services</i>	\$22.7	\$21.2	\$21.3	\$22.7
Educational service industries	\$168.1	\$184.6	\$183.3	\$178.5
Health and Social Service industries	\$166.2	\$177.7	\$188.3	\$196.5
Accommodation, food & beverage serv.	\$83.8	\$85.0	\$84.1	\$83.2
Other service industries	\$101.3	\$98.1	\$96.7	\$101.2
SPECIAL AGGREGATION				
Business sector industries	\$1,715.2	\$1,781.3	\$1,813.3	\$1,859.5
Non-business sector industries	\$639.4	\$660.6	\$673.1	\$675.2
Goods-producing industries	\$632.6	\$637.5	\$643.9	\$647.6
Services-producing industries	\$1,722.0	\$1,804.4	\$1,842.5	\$1,887.1
Total economy	\$2,354.6	\$2,441.9	\$2,486.3	\$2,534.7
Percent change	6.4%	3.7%	1.8%	1.9%

* revised data n.a.: data not available

Source: Statistics Canada, Industry Measures and Analysis Division.

TABLE 24
PUBLIC AND PRIVATE INVESTMENT BY TYPE AND INDUSTRY *
PRINCE EDWARD ISLAND
(\$ MILLIONS)

Capital Expenditure by Industry	1996	1997	1998	1999
Agriculture, forestry, fishing and hunting	\$47.1	\$40.0	\$40.4	\$41.2
<i>New construction</i>	\$19.9	\$15.0	\$15.3	\$15.3
<i>New machinery and equipment</i>	\$27.2	\$25.0	\$25.1	\$25.9
Utilities	\$18.8	\$22.5	\$12.7	\$16.8
<i>New construction</i>	\$10.0	\$9.7	\$8.4	\$2.4
<i>New machinery and equipment</i>	\$8.8	\$12.8	\$4.3	\$14.3
Manufacturing	\$34.1	\$31.2	\$59.2	\$41.7
<i>New construction</i>	\$12.3	\$13.1	\$9.0	\$6.9
<i>New machinery and equipment</i>	\$21.8	\$18.1	\$50.2	\$34.8
Construction	\$10.1	\$11.7	\$12.7	\$16.3
<i>New construction</i>	\$1.1	\$1.2	\$1.1	\$1.6
<i>New machinery and equipment</i>	\$9.0	\$10.5	\$11.5	\$14.7
Transportation and warehousing	\$89.4	\$14.2	\$19.3	\$19.4
<i>New construction</i>	\$73.7	\$2.6	\$5.3	\$3.5
<i>New machinery and equipment</i>	\$15.7	\$11.6	\$14.0	\$15.9
Information and cultural industries	\$20.5	\$23.0	\$24.7	\$15.8
<i>New construction</i>	\$8.5	\$9.5	\$11.4	\$12.5
<i>New machinery and equipment</i>	\$12.0	\$13.6	\$13.3	\$3.3
Wholesale trade	\$3.8	\$9.7	\$11.6	\$10.1
<i>New construction</i>	\$0.8	\$3.8	\$2.9	\$2.5
<i>New machinery and equipment</i>	\$3.0	\$5.9	\$8.7	\$7.7
Retail trade	\$26.0	\$18.8	\$8.5	\$11.6
<i>New construction</i>	\$17.5	\$10.6	\$2.1	\$4.8
<i>New machinery and equipment</i>	\$8.6	\$8.2	\$6.4	\$6.7
Government services	\$68.5	\$89.1	\$72.7	\$60.1
<i>New construction</i>	\$54.2	\$64.1	\$57.4	\$49.1
<i>New machinery and equipment</i>	\$14.3	\$24.9	\$15.3	\$10.9
Accommodation, food and beverage serv.	\$6.7	\$11.4	\$9.7	\$3.7
<i>New construction</i>	\$3.7	\$8.2	\$5.4	\$2.1
<i>New machinery and equipment</i>	\$3.0	\$3.2	\$4.4	\$1.6
Other service industries	\$32.2	\$51.5	\$69.2	\$76.5
<i>New construction</i>	\$14.9	\$18.6	\$25.2	\$31.6
<i>New machinery and equipment</i>	\$17.3	\$32.9	\$43.7	\$44.8
Housing	\$106.4	\$121.4	\$119.3	\$140.5
<i>New construction</i>	\$106.4	\$121.4	\$119.3	\$140.5
<i>New machinery and equipment</i>	\$0.0	\$0.0	\$0.0	\$0.0
Total Capital expenditures	\$463.6	\$444.5	\$462.3	\$455.9
<i>New construction</i>	\$323.0	\$277.8	\$262.9	\$273.1
<i>New machinery and equipment</i>	\$140.7	\$166.7	\$199.4	\$182.9
Total Repair expenditures	\$132.5	\$144.9	\$154.3	n.a.
<i>Construction</i>	\$60.6	\$64.1	\$64.0	n.a.
<i>New machinery and equipment</i>	\$71.9	\$80.9	\$90.3	n.a.
Total Capital and Repair expenditures	\$596.1	\$589.4	\$616.6	n.c.
<i>New construction</i>	\$383.6	\$341.9	\$326.9	n.c.
<i>New machinery and equipment</i>	\$212.6	\$247.6	\$289.7	n.c.

* revised data n.a.: data not available n.c.: data not calculated

Note: Repair expenditures for 1996 and 1997 are actual expenditures; 1998 data are preliminary actual; 1999 data are revised intentions. Private and public investment data are based on the *1980 Standard Industrial Classification*.

Source: Statistics Canada Catalogue 61-205, *Private and Public Investment in Canada*; 61-206, *Private and Public Investments in Canada, Revised Intentions*.

TABLE 25
ALL ITEMS CONSUMER PRICE INDEX
PRINCE EDWARD ISLAND
1992 = 100

	1994	1995	1996	1997	1998	1999
January	102.8	102.0	104.0	106.1	106.4	105.7
February	102.4	102.4	104.5	106.1	106.7	106.2
March	101.5	102.4	104.6	106.9	106.6	106.6
April	101.0	102.8	105.0	106.9	106.3	106.4
May	100.9	103.0	105.0	106.5	105.6	106.4
June	101.2	103.2	105.6	106.4	105.7	106.8
July	101.3	103.5	105.7	106.6	105.5	107.0
August	101.6	103.4	105.2	106.7	105.5	107.2
September	101.7	104.0	105.5	106.3	105.4	108.2
October	102.0	104.5	105.8	106.7	106.1	108.4
November	102.0	104.6	105.8	106.8	106.4	109.4
December	101.8	103.5	105.6	106.1	106.1	109.4
Annual average	101.7	103.3	105.2	106.5	106.0	107.3
Percentage change	-0.2%	1.6%	1.8%	1.2%	-0.5%	1.2%

TABLE 26
ALL ITEMS CONSUMER PRICE INDEX
CANADA
1992 = 100

	1994	1995	1996	1997	1998	1999
January	102.5	103.1	104.8	107.0	108.2	108.9
February	101.7	103.6	104.9	107.2	108.3	109.1
March	101.6	103.8	105.3	107.4	108.4	109.5
April	101.6	104.1	105.6	107.4	108.3	110.1
May	101.4	104.4	105.9	107.5	108.7	110.4
June	101.6	104.4	105.9	107.7	108.8	110.5
July	102.0	104.6	105.9	107.7	108.8	110.8
August	102.1	104.4	105.9	107.9	108.8	111.1
September	102.2	104.5	106.1	107.8	108.6	111.4
October	102.0	104.4	106.3	107.9	109.0	111.5
November	102.6	104.7	106.8	107.7	109.0	111.4
December	102.7	104.5	106.8	107.6	108.7	111.5
Annual average	102.0	104.2	105.9	107.6	108.6	110.5
Percentage change	0.2%	2.2%	1.6%	1.6%	1.0%	1.7%

Source: Statistics Canada Catalogue 62-001, *The Consumer Price Index*.

TABLE 27

**CONSUMER PRICE INDEX, PRINCE EDWARD ISLAND
ANNUAL AVERAGES OF MAJOR COMPONENTS, 1992 = 100**

Year	Food	Housing	Clothing ¹	Trans- portation	Health & Personal Care	Recreation Reading & Education	Tobacco & Alcohol	Energy ²
1989	90.0	90.1	88.8	90.3	84.8	89.0	69.9	82.9
1990	94.8	93.9	90.5	94.3	90.8	92.5	78.4	90.6
1991	100.8	99.9	98.9	98.9	97.8	98.3	95.8	103.7
1992	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1993	103.0	101.5	102.0	101.3	103.3	102.2	102.0	100.0
1994	104.1	100.7	104.3	105.3	104.3	104.5	84.5	96.5
1995	103.9	102.8	103.3	111.6	102.9	107.7	81.5	100.6
1996	106.0	103.5	105.8	114.7	103.4	110.4	82.8	101.3
1997	106.8	103.4	106.3	117.2	104.8	112.8	84.6	103.3
1998	108.7	99.5	105.6	114.1	107.6	114.6	87.4	91.9
1999	108.9	100.9	106.2	115.5	110.0	116.7	89.4	92.5

TABLE 28

**CONSUMER PRICE INDEX, PRINCE EDWARD ISLAND
YEAR-OVER-YEAR PERCENTAGE CHANGE OF MAJOR COMPONENTS**

Year	Food	Housing	Clothing ¹	Trans- portation	Health & Personal Care	Recreation Reading & Education	Tobacco & Alcohol	Energy ²
1989	3.8%	2.5%	3.4%	3.1%	4.2%	4.3%	11.4%	-2.5%
1990	5.3%	4.2%	1.9%	4.4%	7.1%	3.9%	12.2%	9.3%
1991	6.3%	6.4%	9.3%	4.9%	7.7%	6.3%	22.2%	14.5%
1992	-0.8%	0.1%	1.1%	1.1%	2.2%	1.7%	4.4%	-3.6%
1993	3.0%	1.5%	2.0%	1.3%	3.3%	2.2%	2.0%	0.0%
1994	1.1%	-0.8%	2.3%	3.9%	1.0%	2.3%	-17.2%	-3.5%
1995	-0.2%	2.1%	-1.0%	6.0%	-1.3%	3.1%	-3.6%	4.2%
1996	2.0%	0.7%	2.4%	2.8%	0.5%	2.5%	1.6%	0.7%
1997	0.8%	-0.1%	0.5%	2.2%	1.4%	2.2%	2.2%	2.0%
1998	1.8%	-3.8%	-0.7%	-2.6%	2.7%	1.6%	3.3%	-11.0%
1999	0.2%	1.4%	0.6%	1.2%	2.2%	1.9%	2.2%	0.6%

Note 1: Includes footwear.

Note 2: *Energy* is a special aggregate of the Consumer Price Index.

Source: Statistics Canada Catalogue 62-001, *The Consumer Price Index*; CANSIM.

TABLE 29

**CONSUMER PRICE INDEX, CANADA
ANNUAL AVERAGES OF MAJOR COMPONENTS, 1992 = 100**

Year	Food	Housing	Clothing ¹	Trans- portation	Health & Personal Care	Recreation Reading & Education	Tobacco & Alcohol	Energy ²
1989	88.7	92.0	88.9	88.1	91.2	87.1	88.8	74.1
1990	92.6	95.8	93.9	90.6	96.3	91.4	92.5	80.6
1991	98.0	100.4	98.2	99.1	98.0	97.8	98.9	94.4
1992	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1993	102.0	101.7	101.4	101.0	103.2	102.7	102.4	101.6
1994	102.1	102.1	101.8	101.8	107.8	103.6	105.5	85.0
1995	104.3	104.5	102.9	101.7	113.4	103.5	109.5	84.9
1996	105.8	105.9	103.1	101.4	117.8	104.1	112.1	86.6
1997	107.5	107.6	103.3	102.7	121.5	105.9	114.9	89.3
1998	108.9	109.3	103.7	103.9	120.5	108.1	117.5	92.6
1999	110.5	110.7	105.1	105.3	124.5	110.2	119.6	94.5

TABLE 30

**CONSUMER PRICE INDEX, CANADA
YEAR-OVER-YEAR PERCENTAGE CHANGE OF MAJOR COMPONENTS**

Year	Food	Housing	Clothing ¹	Trans- portation	Health & Personal Care	Recreation Reading & Education	Tobacco & Alcohol	Energy ²
1989	3.7%	5.8%	4.0%	5.2%	4.3%	4.6%	9.3%	3.5%
1990	4.5%	4.1%	5.6%	2.9%	5.6%	4.9%	4.2%	8.7%
1991	5.8%	4.8%	4.6%	9.4%	1.8%	7.0%	6.8%	17.1%
1992	2.0%	-0.4%	1.8%	0.8%	2.1%	2.2%	1.2%	6.0%
1993	2.0%	1.7%	1.4%	1.0%	3.2%	2.7%	2.4%	1.6%
1994	0.1%	0.4%	0.4%	0.8%	4.5%	0.9%	3.0%	-16.4%
1995	2.2%	2.4%	1.1%	0.0%	5.2%	-0.2%	3.8%	-0.1%
1996	1.4%	1.3%	0.2%	-0.4%	3.9%	0.6%	2.4%	2.0%
1997	1.6%	1.5%	0.2%	1.3%	3.1%	1.8%	2.5%	3.2%
1998	1.3%	1.6%	0.4%	1.1%	-0.8%	2.0%	2.2%	3.7%
1999	1.5%	1.3%	1.4%	1.4%	3.3%	1.9%	1.8%	2.1%

Note 1: Includes footwear.

Note 2: *Energy* is a special aggregate of the Consumer Price Index.

Source: Statistics Canada Catalogue 62-001, *The Consumer Price Index*; CANSIM.

TABLE 31
CANADIAN INDUSTRIAL PRODUCT PRICE INDEXES *
FOR SELECTED COMMODITIES
1992 = 100

ANNUAL AVERAGE						
YEAR	Meat products	Fish products	Dairy products	Vegetable preparations	Lumber, sawmill and other wood products	Total all commodities
1990	98.0	88.5	93.3	100.8	93.8	100.6
1991	98.9	95.9	97.2	103.4	92.2	99.5
1992	100.0	100.0	100.0	100.0	100.0	100.0
1993	108.5	104.5	100.9	97.1	124.5	103.6
1994	109.2	111.2	104.5	99.5	139.7	109.9
1995	110.4	118.3	107.5	101.1	134.6	118.1
1996	118.6	117.1	110.8	103.5	141.9	118.6
1997	123.5	115.8	113.7	104.1	143.2	119.5
1998	115.5	122.6	116.8	103.2	135.5	119.4
1999	117.0	129.9	118.8	104.7	134.7	121.7
1999/1998 % Change	1.3%	6.0%	1.7%	1.4%	-0.7%	1.9%

1999 MONTHLY

January	113.1	129.7	117.5	104.1	137.7	119.3
February	115.1	128.9	118.4	104.2	139.8	118.8
March	111.5	131.9	118.6	104.6	144.2	120.0
April	113.5	130.1	119.4	104.1	144.7	120.1
May	116.6	129.9	119.3	104.5	148.2	120.4
June	115.9	128.3	118.9	104.7	155.4	120.7
July	116.3	129.5	119.0	104.7	165.5	122.5
August	123.0	130.0	119.1	105.0	154.4	122.9
September	119.9	130.8	118.2	104.8	150.1	123.5
October	120.0	130.2	118.8	105.5	140.0	123.6
November	117.6	128.8	119.0	105.3	142.1	123.7
December	121.0	130.8	119.0	104.7	144.4	124.6

* revised data

Note: The *Industrial Product Price Index* (IPPI) measures price changes for major commodities sold by Canadian manufacturers. The base year for the IPPI was updated from 1981=100 to 1986=100 to 1992=100 in September 1997.

Source: Statistics Canada Catalogue 62-011, *Industry Price Indexes*.

TABLE 32

VALUE OF RETAIL TRADE
PRINCE EDWARD ISLAND

Year	Retail Sales ⁽¹⁾ Total All Stores \$ Millions	Percentage change	Department Store Type Merchandise ⁽³⁾ \$ Millions	Percentage change
1984	\$560.4	10.3%	\$176.9	7.5%
1985	\$589.1	5.1%	\$187.8	6.2%
1986	\$620.6	5.3%	\$207.5	10.5%
1987	\$688.9	11.0%	\$231.9	11.8%
1988	\$760.0	10.3%	\$258.7	11.6%
1989	\$787.8	3.7%	\$271.6	5.0%
1990	\$817.6	3.8%	\$279.3	2.8%
1991 ⁽²⁾	\$760.4	-7.0%	\$246.7	-11.7%
1992	\$795.9	4.7%	\$257.3	4.3%
1993	\$839.8	5.5%	\$276.6	7.5%
1994	\$857.0	2.0%	\$285.0	3.0%
1995	\$894.0	4.3%	\$289.0	1.4%
1996	\$931.6	4.2%	\$302.6	4.7%
1997	\$1,008.0	8.2%	\$314.4	3.9%
1998	\$1,053.7	4.5%	\$330.8	5.2%
1999	\$1,156.9	9.8%	\$358.1	8.3%

Note 1: Statistics Canada's *Retail Trade Survey* was re-designed in 1989. This table displays a new historical series which is different from previous retail trade statistics.

Note 2: Retail sales estimates exclude the *Goods and Services Tax* (GST). Prior to 1991, sales data included the *Federal Sales Tax* (FST). Due to this change in indirect taxes, data for 1991 and subsequent years are not strictly comparable with those of previous years.

Note 3: Department store data for 1991 were subject to major structural changes causing a series break in 1991.

Source: Statistics Canada Catalogue 63-005, *Retail Trade*; 63-004, *Department Store Monthly Sales*.

TABLE 33

**NEW MOTOR VEHICLE SALES
PRINCE EDWARD ISLAND**

Dollar Value of New Motor Vehicles Sold on Prince Edward Island, by Type and Origin

Year	PASSENGER CARS (\$ '000s)			COMMERCIAL VEHICLES (\$ '000s)			TOTAL MOTOR VEHICLES (\$ '000s)		
	North	Other	Total	North	Other	Total	North	Other	Total
	America			America			America		
1990	\$38,594	\$12,768	\$51,362	\$25,614	\$6,099	\$31,713	\$64,208	\$18,867	\$83,075
1991	\$29,604	\$11,072	\$40,678	\$19,693	\$3,999	\$23,692	\$49,297	\$15,071	\$64,368
1992	\$30,713	\$11,366	\$42,079	\$24,909	\$4,013	\$28,922	\$55,622	\$15,379	\$71,001
1993	\$34,061	\$11,622	\$45,683	\$28,149	\$4,523	\$32,672	\$62,210	\$16,145	\$78,355
1994	\$39,339	\$9,581	\$48,921	\$37,430	\$2,697	\$40,127	\$76,769	\$12,278	\$89,048
1995	\$39,779	\$6,989	\$46,769	\$36,718	\$2,029	\$38,746	\$76,497	\$9,018	\$85,515
1996	\$43,504	\$4,987	\$48,492	\$27,787	\$1,388	\$44,035	\$71,291	\$6,375	\$92,526
1997	\$46,778	\$6,167	\$52,942	n.a.	n.a.	\$58,734	n.a.	n.a.	\$111,678
1998	\$43,656	\$8,062	\$51,719	n.a.	n.a.	\$60,004	n.a.	n.a.	\$111,720
1999	\$46,824	\$9,621	\$56,441	n.a.	n.a.	\$66,968	n.a.	n.a.	\$123,410
1999/1998									
% Change	7.3%	19.3%	9.1%	n.a.	n.a.	11.6%	n.a.	n.a.	10.5%

Number of New Motor Vehicles Sold on Prince Edward Island, by Type and Origin

Year	PASSENGER CARS			COMMERCIAL VEHICLES			TOTAL MOTOR VEHICLES		
	North	Other	Total	North	Other	Total	North	Other	Total
	America			America			America		
1990	2,467	881	3,348	1,334	326	1,660	3,801	1,207	5,008
1991	2,028	806	2,834	1,016	247	1,263	3,044	1,053	4,097
1992	1,991	773	2,764	1,222	231	1,453	3,213	1,004	4,217
1993	2,150	790	2,940	1,269	240	1,509	3,419	1,030	4,449
1994	2,337	666	3,003	1,629	132	1,761	3,966	798	4,764
1995	2,141	473	2,614	1,527	82	1,609	3,668	555	4,223
1996	2,190	288	2,478	1,043	42	1,642	2,647	255	4,120
1997	2,269	343	2,612	n.a.	n.a.	2,105	n.a.	-	4,717
1998	2,108	438	2,546	n.a.	n.a.	2,010	n.a.	-	4,556
1999	2,183	490	2,673	n.a.	n.a.	2,129	n.a.	-	4,802
1999/1998									
% Change	3.6%	11.9%	5.0%	n.a.	n.a.	5.9%	n.a.	-	5.4%

n.a.: data not available

Note: North American vehicles are motor vehicles manufactured or assembled in North America. These vehicles may be built by domestic or foreign-owned companies. Imported vehicles are motor vehicles manufactured or assembled overseas and marketed in Canada by domestic or foreign-owned companies.

Source: Statistics Canada Catalogue 63-007, *New Motor Vehicle Sales*; CANSIM.

TABLE 34

**INTERNATIONAL EXPORTS FROM PRINCE EDWARD ISLAND
BY PRINCIPAL TRADING AREAS (\$ '000s)**

	1993	1994	1995	1996	1997	1998	1999
United States	\$149,786	\$183,656	\$206,203	\$262,034	\$339,590	\$433,782	\$480,777
Venezuela	\$18,907	\$12,138	\$12,758	\$6,656	\$7,562	\$18,203	\$10,962
France	\$5,065	\$10,286	\$12,175	\$10,847	\$9,989	\$7,683	\$9,844
Trinidad-Tobago	\$4,938	\$5,073	\$7,893	\$4,553	\$4,203	\$4,683	\$5,577
Japan	\$4,779	\$9,382	\$22,468	\$11,450	\$8,344	\$6,942	\$8,822
Italy	\$497	\$408	\$4,229	\$828	\$1,371	\$2,192	\$1,732
Algeria	--	\$14,540	\$11,092	--	--	--	--
Other countries	\$24,828	\$39,258	\$60,510	\$44,724	\$52,959	\$49,210	\$48,571
Total Exports	\$208,800	\$260,201	\$326,236	\$341,092	\$424,018	\$522,695	\$566,285

-- nil

Source: Statistics Canada Cat. 65-202-XPB, *Exports Merchandise Trade 1999*, Table 3; 65-003, *Exports by Country* (H.S.-based).

**INTERNATIONAL EXPORTS FROM PRINCE EDWARD ISLAND⁽¹⁾
BY MAJOR COMMODITIES (\$ '000s)**

	1994	1995	1996	1997*	1998*	1999
Agricultural and fishing products	\$219,500	\$245,900	\$249,900	\$314,100	\$358,600	\$426,100
Forestry products	\$2,100	\$5,600	\$4,600	\$11,600	\$17,200	\$21,800
Industrial goods	\$2,400	\$4,000	\$6,000	\$11,800	\$11,200	\$12,600
Machinery and equipment	\$30,000	\$31,500	\$32,200	\$35,700	\$47,300	\$51,700
Automotive products	\$4,000	\$100	\$800	\$500	\$2,100	\$2,300
Consumer goods	\$5,600	\$6,800	\$8,900	\$9,800	\$10,700	\$10,600
Special transactions	\$26,000	\$40,300	\$50,300	\$50,700	\$18,200	\$34,300
Total Exports	\$289,900	\$334,200	\$353,100	\$434,700	\$470,200	\$560,500

* revised data

Note 1: Totals may not equal the sum of the components due to rounding.

Source: Statistics Canada Catalogue 65-001, *Canadian International Merchandise Trade*.

TABLE 35

**PERSONAL INCOME TAX RETURNS
INCOME AND TAXES PAID
PRINCE EDWARD ISLAND**

	1991	1992	1993	1994	1995	1996	1997 *
All returns (number)	87,330	89,370	91,190	93,020	94,120	95,530	92,610
Total income (\$ millions)	\$1,667	\$1,822	\$1,860	\$2,129	\$1,977	\$2,063	\$2,016
Average income (\$)	\$19,093	\$20,391	\$20,396	\$22,884	\$21,001	\$21,599	\$21,763
Taxable returns (number)	61,670	62,440	62,760	63,210	65,120	65,730	63,280
Total income (\$ millions)	\$1,544	\$1,622	\$1,653	\$1,900	\$1,774	\$1,845	\$1,793
Average income (\$)	\$25,035	\$25,982	\$26,343	\$30,051	\$27,241	\$28,073	\$28,336
Federal tax (\$ millions)	\$174.9	\$178.6	\$178.8	\$184.2	\$196.3	\$208.3	\$202.7
Provincial tax (\$ millions)	\$98.1	\$103.7	\$105.9	\$109.7	\$116.3	\$122.3	\$119.8
Total tax (\$ millions)	\$273.0	\$282.2	\$284.6	\$293.9	\$312.6	\$330.6	\$322.5
Average tax	\$4,427	\$4,520	\$4,535	\$4,649	\$4,800	\$5,029	\$5,096

* preliminary data

Source: Canada Customs and Revenue Agency, *Tax Statistics on Individuals 1999*, Table 1.

TABLE 36

**ALL RETURNS AND TAXABLE RETURNS
BY COUNTIES AND CAPITAL CITY, 1996⁽¹⁾
PRINCE EDWARD ISLAND**

Region	ALL RETURNS			TAXABLE RETURNS			
	Number of returns	Average income	Total income \$'000	Number of returns	Average income	Total income \$'000	Total Tax Payable \$'000
Kings County	13,390	\$19,496	\$261,045	9,140	\$24,994	\$228,466	\$37,668
Prince County	32,560	\$20,170	\$656,745	22,500	\$25,925	\$583,317	\$98,708
Queens County	49,590	\$23,102	\$1,145,616	34,090	\$30,317	\$1,033,494	\$194,186
Total P.E.I. ⁽²⁾	95,530	\$21,599	\$2,063,400	65,730	\$28,073	\$1,845,258	\$330,562
Charlottetown	31,220	\$24,012	\$749,645	21,350	\$31,599	\$674,646	n.a.

n.a.: data not available

Note 1: *All Returns* consists of taxable returns (returns with positive taxable income) plus those returns filed with zero taxable income. The data presented in this section of Table 36 represent all taxfilers. Data may vary as other information is based on a statistical sample.

Note 2: Totals may differ between tables due to rounding and confidentiality adjustments.

Source: Canada Customs and Revenue Agency, *Taxation Statistics*.

TABLE 37

PERSONAL INCOME TAX RETURNS, 1996 TAXATION YEAR
TAXABLE RETURNS AND ALL RETURNS, BY INCOME
PRINCE EDWARD ISLAND

Taxable Returns	Number of Returns	%	Total Income \$'000	%	Taxable Income \$'000	%	Total Net Tax \$'000	%
Under \$10,000	5,070	7.7%	\$43,200	2.4%	\$42,822	2.6%	\$2,085	0.6%
\$10,000 to \$15,000	11,470	17.5%	\$142,330	7.8%	\$137,500	8.3%	\$13,925	4.2%
\$15,000 to \$20,000	10,380	15.8%	\$180,623	9.9%	\$172,214	10.4%	\$22,467	6.8%
\$20,000 to \$25,000	9,290	14.1%	\$208,649	11.4%	\$194,480	11.7%	\$30,501	9.3%
\$25,000 to \$30,000	9,130	13.9%	\$249,702	13.7%	\$231,083	14.0%	\$38,475	11.7%
\$30,000 to \$40,000	9,750	14.8%	\$336,256	18.4%	\$304,122	18.4%	\$59,386	18.0%
\$40,000 to \$50,000	4,930	7.5%	\$218,544	12.0%	\$189,968	11.5%	\$43,875	13.3%
\$50,000 and over	5,680	8.6%	\$448,637	24.5%	\$383,974	23.2%	\$118,966	36.1%
TOTAL	65,690	100.0%	\$1,827,941	100.0%	\$1,656,163	100.0%	\$329,680	100.0%

All Returns	Number of Returns	%	Total Income \$'000	%	Taxable Income \$'000	%	Total Net Tax \$'000	%
Under \$10,000	23,160	24.2%	\$134,263	6.6%	\$109,410	6.1%	\$2,085	0.6%
\$10,000 to \$15,000	19,100	19.9%	\$232,504	11.4%	\$194,886	10.8%	\$13,925	4.2%
\$15,000 to \$20,000	11,920	12.4%	\$206,636	10.1%	\$189,034	10.5%	\$22,467	6.8%
\$20,000 to \$25,000	9,660	10.1%	\$216,094	10.6%	\$196,386	10.9%	\$30,501	9.3%
\$25,000 to \$30,000	9,130	9.5%	\$249,819	12.2%	\$231,200	12.8%	\$38,475	11.7%
\$30,000 to \$40,000	9,880	10.3%	\$340,476	16.6%	\$306,123	17.0%	\$59,386	18.0%
\$40,000 to \$50,000	5,010	5.2%	\$222,043	10.9%	\$192,115	10.7%	\$43,875	13.3%
\$50,000 and over	5,680	5.9%	\$448,943	21.9%	\$384,015	21.3%	\$118,966	36.1%
TOTAL	95,810	100.0%	\$2,046,272	100.0%	\$1,803,170	100.0%	\$329,680	100.0%

See notes for Table 35.

Source: Canada Customs and Revenue Agency, Taxation Statistics.

TABLE 38

PERSONAL INCOME TAX RETURNS, 1996 TAXATION YEAR,
ALL RETURNS, BY OCCUPATION
PRINCE EDWARD ISLAND

	Number of Returns	Total Income \$'000	Average Income	Taxable Income \$'000	Total Tax \$'000
TOTAL EMPLOYEES	54,870	\$1,328,695	\$24,215	\$1,199,151	\$232,767
(includes: Employees of Businesses and Institutions; Teachers and Professors; Federal, Provincial, Municipal Government Employees; Armed Forces; Federal and Provincial Crown Corporations; and Unclassified Employees)					
TOTAL FARMERS AND FISHERS	3,300	\$88,640	\$26,861	\$71,045	\$11,262
Farmers	1,660	\$35,875	\$21,611	\$27,229	\$3,466
Fishers	1,640	\$50,765	\$30,954	\$43,816	\$7,796
TOTAL SELF-EMPLOYED PROFESSIONALS	460	\$38,734	\$84,204	\$34,139	\$12,311
(includes: Accountants; Medical Doctors and Surgeons; Dentists; Lawyers and Notaries; Engineers and Architects; Entertainers and Artists; and other Professionals)					
TOTAL BUSINESS PROPRIETORS	3,560	\$56,283	\$15,810	\$50,837	\$8,223
(includes: Forestry Operators; Manufacturers; Construction; Public Utilities and Transport Operators; Wholesale and Retail Traders; Insurance and Real Estate Agency Operators; Proprietors and Other Financial Businesses; Recreational and Business Services Operators; other Services Operators and Business Proprietors)					
TOTAL INVESTMENT	3,320	\$112,621	\$33,922	\$93,901	\$21,031
(includes: Investors and Property Owners)					
Salesmen	200	\$3,072	\$15,360	\$2,783	\$431
Pensioners	17,210	\$296,133	\$17,207	\$261,623	\$31,536
Unclassified	12,890	\$124,094	\$9,627	\$89,692	\$12,119
GRAND TOTAL	95,810	\$2,048,272	\$21,378	1,803,170	329,680

Note: For breakdowns with less than ten non-taxable filers, the number of taxfilers in that breakdown is rounded to the nearest ten for the *All Returns* table and the corresponding *Taxable Returns* table. The appropriate sub-total and total counts are edited when necessary to guard against residual disclosure.

Source: Canada Customs and Revenue Agency, Taxation Statistics.

TABLE 39

**VALUE OF BUILDING PERMITS BY TYPE
PRINCE EDWARD ISLAND**

Year	Total (\$ '000s)	Annual growth (%)	Residential (\$ '000s)	Non-Residential (\$ '000s)
1991	\$121,112	-23.70%	\$60,480	\$60,632
1992	\$132,060	9.0%	\$69,806	\$62,254
1993	\$112,455	-14.8%	\$68,995	\$43,460
1994	\$112,668	0.2%	\$61,882	\$50,786
1995	\$96,136	-14.7%	\$52,253	\$43,883
1996	\$95,834	-0.3%	\$54,724	\$41,110
1997	\$110,004	14.8%	\$60,134	\$49,870
1998	\$116,074	5.5%	\$57,009	\$59,065
1999	\$140,926	21.4%	\$69,439	\$71,487

Source: Statistics Canada Catalogue 64-001, *Building Permits*; CANSIM.

TABLE 40

**VALUE OF NON-RESIDENTIAL BUILDING PERMITS BY SECTOR
PRINCE EDWARD ISLAND, (\$ '000s)**

Year	Industrial	Commercial	Institutional and Government	Total Non-Residential
1991	\$3,848	\$33,380	\$23,404	\$60,632
1992	\$2,572	\$39,763	\$19,919	\$62,254
1993	\$3,345	\$37,527	\$2,588	\$43,460
1994	\$15,255	\$32,934	\$2,597	\$50,786
1995	\$12,417	\$24,565	\$6,901	\$43,883
1996	\$3,817	\$26,082	\$11,211	\$41,110
1997	\$14,426	\$29,096	\$6,348	\$49,870
1998	\$11,943	\$34,283	\$12,839	\$59,065
1999	\$18,559	\$38,189	\$14,739	\$71,487

Source: Statistics Canada Catalogue 64-001, *Building Permits*; CANSIM.

TABLE 41

**NUMBER OF BUILDING PERMITS BY TYPE OF DWELLING
PRINCE EDWARD ISLAND**

Year	Single Family Dwellings	Cottages	Double & Row Dwellings	Apartments & Conversions	Total
1989	604	161	24	403	1,192
1990	597	183	54	290	1,124
1991	491	142	40	148	821
1992	555	149	45	162	911
1993	563	127	45	179	914
1994	496	110	74	114	794
1995	388	126	62	69	645
1996	486	109	26	57	678
1997	456	159	50	52	717
1998	412	166	45	84	707
1999	507	159	41	60	767

1999 MONTHLY:

January	5	--	--	--	5
February	19	5	--	2	26
March	26	7	4	1	38
April	53	13	2	7	75
May	73	15	--	36	124
June	75	25	9	4	113
July	45	24	2	--	71
August	47	17	19	2	85
September	51	21	3	0	75
October	44	17	1	2	64
November	43	11	1	6	61
December	26	4	--	--	30
TOTAL	507	159	41	60	767

-- nil

Source: Statistics Canada; CANSIM.

TABLE 42

**HOUSING STARTS, COMPLETIONS AND UNDER CONSTRUCTION,
BY YEAR AND QUARTER,
PRINCE EDWARD ISLAND**

Year and Quarter	HOUSING		
	Starts	Completions	Under Construction
1994	669	742	*
1st Quarter	54	137	213
2nd Quarter	274	147	327
3rd Quarter	223	220	334
4th Quarter	118	238	207
1995	422	467	*
1st Quarter	26	100	133
2nd Quarter	140	101	172
3rd Quarter	154	112	213
4th Quarter	102	154	163
1996	554	525	*
1st Quarter	46	97	113
2nd Quarter	240	90	263
3rd Quarter	145	161	248
4th Quarter	123	177	194
1997	470	548	*
1st Quarter	20	121	99
2nd Quarter	198	90	207
3rd Quarter	153	171	189
4th Quarter	99	166	124
1998	524	400	*
1st Quarter	30	61	89
2nd Quarter	174	51	214
3rd Quarter	161	164	212
4th Quarter	159	124	244
1999	616	557	*
1st Quarter	41	84	89
2nd Quarter	215	111	285
3rd Quarter	218	211	289
4th Quarter	142	151	155

* data not calculable

Source: Statistics Canada Catalogue 64-002, *Housing Starts and Completions*; Canada Mortgage and Housing Corporation.

TABLE 43

HOUSING STARTS BY TYPE OF UNIT
PRINCE EDWARD ISLAND

Year	Total Starts	Single Detached	Semi-detached and Duplex	Row Housing	Apartments and others
1978	1,210	990	45	51	124
1979	1,068	801	18	28	221
1980	475	348	33	--	94
1981	203	201	2	--	--
1982	248	179	--	--	69
1983	673	380	30	12	251
1984	643	416	44	5	178
1985	788	559	50	6	173
1986	1,110	783	74	9	244
1987	933	699	88	--	146
1988	1,151	704	55	69	323
1989	815	456	32	8	319
1990	762	483	16	--	263
1991	555	378	19	12	146
1992	644	421	53	6	164
1993	645	460	25	35	125
1994	669	454	47	59	109
1995	422	364	20	18	20
1996	554	430	10	68	46
1997	470	374	12	43	41
1998	524	387	28	10	99
1999	616	472	32	31	81

-- nil

Notes: *Single-detached* is a one-dwelling unit completely separated on all sides.

Semi-detached includes each one of two dwellings separated by a common wall extending from ground to roof, or by a garage. Linked houses were included in this category prior to 1982, but are now included with *single-detached*. Similarly, duplexes which are described as double dwellings, one above the other, are now included with the category *Apartments and others*.

Row housing comprises single-attached houses in a row of three or more dwellings. Row duplexes are not included in this category but are classified under *Apartments and others*.

Apartment and others includes dwelling units found in a wide range of structures such as: duplexes, double-duplexes, triplexes, row-duplexes, apartments proper, and dwellings over, or at the back of, a store or other non-residential structure.

Source: Statistics Canada Catalogue 64-002, *Housing Starts and Completions*; Canada Mortgage and Housing Corporation.

TABLE 44

FARM CASH RECEIPTS *
PRINCE EDWARD ISLAND
(\$ '000s)

	1994	1995	1996	1997	1998	1999
Grains ⁽¹⁾	\$8,025	\$10,724	\$8,855	\$7,685	\$5,394	\$7,382
Potatoes	\$163,704	\$149,741	\$137,544	\$128,843	\$172,177	\$194,818
Fruits	\$2,453	\$2,061	\$2,476	\$2,080	\$2,373	\$2,880
Vegetables	\$7,248	\$7,146	\$7,243	\$6,053	\$7,552	\$12,295
Tobacco	\$6,540	\$5,095	\$492	-	-	-
Other crops ⁽²⁾	\$4,165	\$4,563	\$4,398	\$4,559	\$4,960	\$5,882
Total Crops	\$192,135	\$179,330	\$161,008	\$149,220	\$192,456	\$223,257
Cattle and calves	\$27,505	\$28,724	\$27,676	\$29,905	\$28,925	\$23,176
Hogs	\$22,326	\$24,823	\$30,569	\$29,181	\$20,626	\$21,603
Sheep and lambs	\$263	\$206	\$195	\$265	\$254	\$269
Dairy products	\$41,014	\$43,299	\$45,840	\$47,146	\$49,474	\$48,995
Poultry	\$4,091	\$4,358	\$5,045	\$5,441	\$5,102	\$5,161
Eggs	\$2,618	\$2,758	\$3,218	\$2,948	\$2,925	\$2,953
Other livestock and products	\$1,540	\$1,576	\$2,915	\$2,030	\$2,044	\$1,814
Total Livestock & products	\$99,357	\$105,744	\$115,458	\$116,916	\$109,350	\$103,971
Net Income Stabilization Account	\$208	\$138	\$765	\$2,180	\$4,513	\$5,842
Gross Revenue Insurance Plan	\$8,505	\$3,924	\$1,492	-	-	-
Crop Insurance payments	\$1,506	\$1,864	\$1,597	\$1,481	\$754	\$2,204
Agricultural Stabilization Act:						
<i>Price stabilization</i>	--	--	--	--	--	--
<i>Tripartite Plans</i>	\$556	-\$1	--	--	--	--
Provincial stabilization programs	\$739	\$628	\$628	\$621	--	--
Dairy subsidy	\$4,289	\$4,197	\$3,179	\$2,064	\$1,141	\$1,023
Other ⁽³⁾	\$160	\$15,792	\$5,017	\$1,643	\$1,898	\$1,480
Total payments	\$15,963	\$26,542	\$12,678	\$7,989	\$11,131	\$18,690
Total Cash Receipts	\$307,455	\$311,616	\$289,144	\$274,125	\$312,937	\$345,918

* revised data -- nil

Note 1: Wheat, oats, barley and soybeans.

Note 2: Includes floriculture and nursery products.

Note 3: *Other* are payments under several federal, provincial, and joint federal/provincial programs.

Source: Statistics Canada Catalogue 21-603E, *Agriculture Economic Statistics*.

TABLE 45

INCOME OF FARM OPERATORS FROM FARMING OPERATIONS *
PRINCE EDWARD ISLAND
(\$ '000s)

Year	(1) Cash Receipts from Farm Production	(2) Income in Kind	(3) Realized Gross Income	(4) Operating & Depreciation Charges	(5) Realized Net Income	(6) Value of Inventory Changes	(7) Total Net Income
1990	\$253,381	\$1,629	\$255,010	\$196,707	\$58,303	-\$7,888	\$50,415
1991	\$243,726	\$1,498	\$245,224	\$204,485	\$40,739	-\$9,616	\$31,123
1992	\$227,856	\$1,552	\$229,408	\$213,692	\$15,716	\$34,538	\$50,254
1993	\$237,817	\$1,846	\$239,663	\$218,416	\$21,247	-\$12,790	\$8,457
1994	\$307,455	\$2,175	\$309,630	\$242,977	\$66,653	-\$10,734	\$55,919
1995	\$311,616	\$1,921	\$313,537	\$266,803	\$46,734	\$39,192	\$85,926
1996	\$291,295	\$1,906	\$293,201	\$273,919	\$19,282	\$7,679	\$26,961
1997	\$280,556	\$1,847	\$282,403	\$278,730	\$3,673	\$12,880	\$16,553
1998	\$322,040	\$1,736	\$323,776	\$285,013	\$38,763	-\$12,827	\$25,936
1999p	\$345,964	\$1,869	\$347,833	\$286,839	\$60,994	-\$5,023	\$55,971

* revised data p: preliminary data

Note: Realized Gross Income: (3) = (1) + (2)
Realized Net Income: (5) = (3) - (4)
Total Net Income: (7) = [(3) + (6)] - (4)

Source: Statistics Canada catalogue 21-603E, *Agriculture Economic Statistics*.

TABLE 46

CAPITAL VALUE OF ALL FARMS
PRINCE EDWARD ISLAND
(\$ '000s)

Year	Total Value	Land and Buildings	Implements & Machinery ⁽¹⁾	Livestock & Poultry ⁽²⁾
1990	\$929,777	\$645,711	\$200,596	\$83,470
1991	\$941,866	\$656,314	\$204,825	\$80,727
1992	\$987,728	\$707,744	\$201,286	\$78,698
1993	\$1,018,545	\$725,814	\$206,856	\$85,875
1994	\$1,144,517	\$827,801	\$230,005	\$86,711
1995	\$1,309,760	\$974,990	\$249,082	\$85,688
1996	\$1,419,026	\$1,070,585	\$269,186	\$79,255
1997	\$1,472,557	\$1,123,669	\$270,481	\$78,407
1998	\$1,553,234	\$1,197,888	\$278,270	\$77,076

1999 data not available at time of publication.

Note 1: Automobiles and motor trucks are included.

Note 2: *Livestock and poultry* includes the value of animal and fur farms.

Source: Statistics Canada Catalogue 21-603E, *Agriculture Economics Statistics*.

TABLE 47
FARM DEBT OUTSTANDING AS OF DECEMBER 31st
CLASSIFIED BY LENDER (\$ '000s)
PRINCE EDWARD ISLAND

	1995	1996	1997	1998
Chartered Banks	\$158,969	\$187,229	\$228,182	\$251,852
Federal Government Agencies	\$77,482	\$89,028	\$94,259	\$101,289
Provincial Government Agencies	\$42,917	\$26,031	\$20,589	\$18,067
Credit Unions	\$806	\$1,007	\$1,458	\$7,311
Insurance, Trust and Loan Comp.	\$2,460	\$2,460	\$3,771	\$3,771
Private Individuals and Others	\$20,352	\$20,352	\$19,101	\$19,101
Advance Payment Programs	\$6,605	\$5,019	\$5,160	\$7,274
TOTAL DEBT OUTSTANDING	\$309,591	\$331,126	\$372,520	\$408,665

1999 data not available at time of publication.

Notes: *Private Individuals and Others* include credit owed to: supply and finance companies, dealers, stores, private individuals and other unclassified credit sources.

For those institutions providing data based on fiscal year ending March 31, the debt outstanding at that time is used to represent the debt at December 31st of the previous year.

Advance Payments Programs were taken out of the cash receipts estimates from 1971 to date and moved to the *debt outstanding* series. These payments are a type of loan made to farmers since no transaction occurs at the time of the advance. Estimates are derived from data supplied by the *Canadian Wheat Board* and *Agriculture Canada*.

Source: Statistics Canada Catalogue 21-603E, *Agriculture Economic Statistics*.

TABLE 48
POTATO ACREAGE, PRODUCTION, FARM PRICE AND VALUE *
PRINCE EDWARD ISLAND

Year	Seeded Acreage (acres)	Average Yield /seeded acre (cwt.)	Production ('000 cwts.)	Average Farm price (\$/cwt.)	Total Farm value (\$ '000s)
1986	64,219	275.0	17,660	\$6.91	\$103,728
1987	67,000	242.0	15,972	\$4.57	\$62,625
1988	68,000	268.0	18,090	\$7.89	\$127,275
1989	68,000	270.0	18,360	\$7.43	\$128,789
1990	75,000	250.0	18,750	\$5.52	\$97,595
1991	77,800	250.0	18,775	\$5.72	\$103,467
1992	85,000	290.0	24,592	\$3.55	\$84,403
1993	87,000	260.0	22,620	\$7.77	\$172,033
1994	95,000	245.0	23,275	\$8.28	\$189,219
1995	108,000	265.0	28,620	\$6.03	\$168,787
1996	110,000	260.0	28,340	\$5.00	\$138,956
1997	112,000	265.0	29,680	\$6.42	\$187,290
1998	112,000	265.0	29,150	\$7.63	\$218,355
1999	113,000	260.0	28,600	n.a.	n.a.

* revised data n.a.: data not available

1999 data not available at time of publication.

Source: P.E.I. Department of Agriculture and Forestry, *Agricultural Statistics*; Statistics Canada Catalogue 22-008, *Canadian Potato Production*.

TABLE 49

**COMPARISON OF SELECTED CENSUS FARM DATA
PRINCE EDWARD ISLAND, 1986, 1991 AND 1996**

	1986	1991	1996
Total number of census farms ⁽¹⁾	2,833	2,361	2,217
Total farm population	10,275	8,670	7,810
Total land area (acres)	1,399,040	1,399,040	1,399,040
Area in census farms	673,196	639,693	655,365
Area owned (acres)	494,625	457,865	472,242
Area rented or leased (acres)	178,571	181,828	183,123
<i>Land in crops</i>	386,715	380,796	420,971
<i>Summerfallow⁽²⁾</i>	6,541	2,464	903
<i>Improved pasture⁽³⁾</i>	55,899	47,636	29,221
<i>All other land⁽⁴⁾</i>	224,041	208,797	204,270
Total capital value	\$738,631,854	\$941,533,039	\$1,417,138,775
<i>Value of land and buildings⁽⁵⁾</i>	\$489,544,771	\$656,314,112	\$1,072,281,310
<i>Value of machinery and equipment</i>	\$170,804,062	\$204,824,741	\$269,385,644
<i>Value of livestock and poultry</i>	\$78,283,021	\$80,394,186	\$75,471,821

Note 1: The 1996 Census of Agriculture expanded the definition of census farm. Commercial poultry hatcheries as well as operations that only produced Christmas trees were counted for the first time as census farms.

Note 2: The data for summerfallow have been overstated in previous censuses in geographic areas where the practice is not common. However, a question added to the 1991 questionnaire reduced the extent of over-reporting.

Note 3: The 1996 variable was changed to *Tame or seeded pasture*; therefore, some respondents may have reported differently.

Note 4: For comparability with the 1991 data, *All other land* includes Christmas tree area.

Note 5: 1991 and 1996 data include the value of land and buildings on rented property.

Source: Statistics Canada Catalogue 96-104, 1986 Census of Agriculture: Prince Edward Island; 95-311, 1991 Census of Agriculture: Agricultural Profile of Prince Edward Island; 93F0031XCB, 1996 Census of Agriculture, CD-ROM, Release 2.

TABLE 50
CENSUS FARM DATA BY GROSS RECEIPTS CLASS
PRINCE EDWARD ISLAND, 1986, 1991 AND 1996

Total Value of Agricultural Products sold	1986		1991		1996	
	Number of Farms	%	Number of Farms	%	Number of Farms	%
\$250,000 and more	152	5.4%	283	12.0%	394	17.8%
\$100,000 - \$249,999	401	14.2%	434	18.4%	377	17.0%
\$50,000 - \$99,999	433	15.3%	355	15.0%	255	11.5%
\$25,000 - \$49,999	422	14.9%	261	11.1%	269	12.1%
\$10,000 - \$24,999	496	17.5%	383	16.2%	348	15.7%
\$5,000 - \$9,999	292	10.3%	244	10.3%	223	10.1%
\$2,500 - \$4,999	262	9.2%	184	7.8%	149	6.7%
\$2,500 and less	375	13.2%	217	9.2%	202	9.1%
Total number of farms	2,833	100.0%	2,361	100.0%	2,217	100.0%

Note: The data for receipts are reported for the year preceeding the Census year. Historically, receipts are under-reported. In 1991 the level of under-reporting was significantly reduced.

Source: Statistics Canada Catalogue 96-104, *1986 Census of Agriculture: Prince Edward Island*; 95-311, *1991 Census of Agriculture: Agricultural Profile of Prince Edward Island*; 93F0031XCB, *1996 Census of Agriculture*, CD-ROM, Release 2.

TABLE 51
FARMS WITH GROSS RECEIPTS OF \$2,500 OR MORE
BY TYPE OF PRODUCT
PRINCE EDWARD ISLAND, 1986, 1991 AND 1996

Product type	1986		1991		1996	
	Number of Farms	%	Number of Farms	%	Number of Farms	%
Dairy	584	23.8%	498	23.2%	337	16.7%
Cattle	652	26.5%	488	22.8%	592	29.4%
Hogs	221	9.0%	203	9.5%	103	5.1%
Poultry	28	1.1%	27	1.3%	37	1.8%
Wheat	4	0.2%	3	0.1%	9	0.4%
Small grains (excl. wheat farms)	90	3.7%	60	2.8%	39	1.9%
Field crops other than Small grains	474	19.3%	530	24.7%	528	26.2%
Fruits and vegetables	60	2.4%	80	3.7%	110	5.5%
Miscellaneous specialty	149	6.1%	144	6.7%	125	6.2%
Livestock combination	127	5.2%	83	3.9%	93	4.6%
Other combination	69	2.8%	28	1.3%	42	2.1%
Total	2,458	100.0%	2,144	100.0%	2,015	100.0%

Source: Statistics Canada Catalogue 96-104, *1986 Census of Agriculture: Prince Edward Island*; 95-311, *1991 Census of Agriculture: Agricultural Profile of Prince Edward Island*; 93F0031XCB, *1996 Census of Agriculture*, CD-ROM, Release 2.

TABLE 52
SELECTED 1996 CENSUS OF AGRICULTURE STATISTICS
BY COUNTY, PRINCE EDWARD ISLAND

	Kings County	Queens County	Prince County	TOTAL P.E.I.
Total number of farms	373	1,088	756	2,217
Total area of farms (acres)	127,642	272,668	255,055	655,365
Average acres per farm	342.2	250.6	337.4	295.6
Type of farm operation management:				
Individual or family farm	235	714	475	1,424
Partnership:	84	254	132	470
<i>with written agreement</i>	30	97	41	168
<i>without written agreement</i>	54	157	91	302
Legally-constituted company:	54	120	149	323
<i>family</i>	42	89	124	255
<i>non-family</i>	10	26	20	56
<i>other (1)</i>	2	5	5	12

Note 1: Farms operated by institutions, community pastures, etc.

Source: Statistics Canada Catalogue 93F0031, *1996 Census of Agriculture*, CD-ROM, Release 2.1.

TABLE 53
ESTIMATES OF PRIMARY FOREST PRODUCTION
PRINCE EDWARD ISLAND
('000 CUBIC METERS)

	1996	1997	1998	1999
Logs and bolts ⁽¹⁾	239	282	311	398
Pulpwood and pulp chips	175	167	158	206
Other round wood	5	5	5	5
Veneer and OSB	8	24	25	56
TOTAL INDUSTRIAL WOOD	427	478	499	665
Fuelwood	144	115	100	142
Fuel chips ⁽²⁾	28	23	36	46
TOTAL PRODUCTION⁽³⁾	599	616	635	853

Note 1: Includes sawlogs, studwood, vennerlogs and material for OSB.

Note 2: *Fuel chips* were converted from green tonnes to cubic meters (1 green tonne = 1.2 cubic meters). It includes 5,235 tonnes whole-tree chips and 25,000 tonnes sawmill residues.

Note 3: Delivered value of primary forest product production (1998) = \$28.2 million

Source: Prince Edward Island Department of Agriculture and Forestry.

TABLE 54

**FISH LANDINGS AND VALUES
PRINCE EDWARD ISLAND (MILLIONS)**

Year	Groundfish		Pelagic and estuarial fish		Molluscs and crustaceans		Sea plants		TOTAL	
	Weight lbs.	Value \$	Weight lbs.	Value \$	Weight lbs.	Value \$	Weight lbs.	Value \$	Weight lbs.	Value \$
1991	42.4	7.7	26.5	2.8	41.2	57.9	21.4	2.1	131.5	70.5
1992	41.1	7.6	23.9	2.5	39.4	69.7	10.6	0.9	115.0	81.7
1993	16.7	3.0	24.4	3.1	43.8	66.8	11.2	1.0	96.1	73.9
1994	3.4	1.2	33.5	4.3	49.3	86.1	18.8	1.5	105.0	93.1
1995	1.9	0.8	33.1	4.7	45.4	107.2	20.0	1.7	100.4	114.4
1996	1.6	0.6	48.8	9.5	50.5	87.6	13.1	1.0	114.0	98.7
1997	2.5	1.0	51.3	8.6	55.5	103.0	15.9	1.3	125.2	113.9
1998 *	1.8	0.8	54.0	9.2	61.4	110.6	12.5	1.1	129.7	121.7
1999	4.7	2.9	50.1	8.2	64.3	120.7	13.7	1.3	132.7	133.0

* revised data

Source: Statistics Division, Gulf Region, Canada Department of Fisheries and Oceans; Prince Edward Island Department of Fisheries and Tourism.

TABLE 55

**AVERAGE PRICE RECEIVED BY PRINCE EDWARD ISLAND FISHERS
SELECTED YEARS AND SPECIES
(CENTS PER POUND ROUND WEIGHT)**

Year	Cod	Hake	Herring	Mackerel	Smelts	Lobster	Oysters
1987	30.0	30.0	11.0	12.0	45.0	262.5	75.0
1988	15.0	10.0	9.0	13.5	35.9	231.8	90.0
1989	20.0	12.0	5.0	13.2	39.6	222.1	90.0
1990	25.2	14.7	6.3	12.5	41.2	160.4	84.9
1991	35.5	17.9	5.6	12.4	41.7	204.4	63.1
1992	39.5	23.2	6.4	15.3	36.2	296.9	79.5
1993	37.0	21.9	6.1	14.5	53.5	261.7	83.8
1994	42.0	32.0	7.1	18.1	67.2	346.2	72.7
1995	46.0	38.0	8.2	23.7	59.5	422.1	86.3
1996	48.9	35.0	13.2	25.2	54.1	342.0	81.9
1997	49.7	44.2	8.0	27.5	67.4	411.0	107.0
1998 *	61.1	52.2	7.8	25.9	75.5	431.0	100.6
1999	91.2	64.6	12.4	21.3	62.4	481.2	95.0

* revised data

Source: Statistics Division, Gulf Region, Canada Department of Fisheries and Oceans; Prince Edward Island Department of Fisheries and Tourism.

TABLE 56

**LOBSTER LANDING STATISTICS
PRINCE EDWARD ISLAND (LBS.)**

Fisheries Districts	1994	1995	1996	1997	1998*	1999
88	4,409,965	4,781,609	4,699,890	4,633,798	4,658,219	4,609,867
87	2,961,325	2,785,650	2,901,584	2,783,102	3,139,022	2,616,242
96	644,642	745,200	691,590	585,336	793,250	740,959
86	194,735	176,820	186,039	137,388	230,382	223,208
95	1,291,582	1,392,425	1,408,078	1,646,049	1,666,486	1,568,245
85	227,361	169,752	210,634	179,873	269,034	191,664
93	1,824,581	1,751,150	1,327,276	1,133,619	1,544,088	1,604,407
83	785,872	615,768	565,503	592,603	579,585	439,258
92	3,559,565	3,509,293	3,062,771	3,535,116	3,547,105	3,613,760
82	2,956,125	2,943,976	2,972,377	2,647,966	2,747,432	2,842,547
TOTAL POUNDS	18,855,753	18,871,643	18,025,742	17,874,850	19,174,603	18,450,157
VALUE	\$65,424,797	\$79,248,645	\$61,687,595	\$73,404,780	\$82,559,383	\$88,782,195

* revised data

Source: Statistics Division, Gulf Region, Canada Department of Fisheries and Oceans; Prince Edward Island Department of Fisheries and Tourism.

PRINCE EDWARD ISLAND FISHERIES DISTRICTS

TABLE 57

**TOTAL NUMBER OF PLEASURE TOURISTS VIA AUTO VEHICLES
PRINCE EDWARD ISLAND (MAY 15 - OCTOBER 31)**

	1993	1994	1995	1996	1997	1998	1999
Number of Tourist Parties	237,632	258,458	287,751	279,905	373,896	380,003	366,303

TABLE 58

**AMOUNT SPENT BY PLEASURE TOURISTS BY CATEGORY
PRINCE EDWARD ISLAND (MAY 15 - OCTOBER 31)
ALL MODES (\$ MILLIONS)**

	1993	1994	1995	1996	1997	1998	1999
Auto related	\$7.7	\$11.5	\$11.6	\$14.0	\$19.7	\$24.8	\$28.9
Food and beverage (incl. alcohol)	\$6.6	\$9.2	\$10.3	\$6.9	\$17.2	\$16.5	\$19.8
Restaurant meals	\$30.8	\$38.8	\$44.5	\$50.7	\$76.2	\$71.3	\$68.4
Accommodations	\$28.6	\$34.6	\$36.9	\$36.3	\$66.4	\$76.8	\$90.1
Recreation and entertainment	\$12.1	\$9.0	\$21.0	\$11.9	\$27.0	\$38.4	\$7.4
Handcrafts/souvenirs	\$13.2	\$15.9	\$16.2	\$26.9	\$32.0	\$32.9	\$31.5
Other	\$11.0	\$8.8	\$0.9	\$4.0	\$7.4	\$13.7	\$37.4
TOTAL	\$110.0	\$127.8	\$141.4	\$150.7	\$245.9	\$274.4	\$283.5

Note: *All Modes* category includes auto, bus, motorcoach and air travel.

TABLE 59

**TOURIST PARTIES BY MODE OF TRAVEL
PRINCE EDWARD ISLAND (MAY 15 - OCTOBER 31, 1999)**

Mode	(May 15 - June 30)	(July 1 - Aug. 31)	(Sept. 1 - Oct. 31)	Total 1999 Season
Air parties	4,244	7,166	4,432	15,842
<i>Percent</i>	5.1%	3.0%	4.1%	3.7%
Auto parties	78,523	230,316	104,456	413,295
<i>Percent</i>	94.9%	97.0%	95.9%	96.3%
Total parties	82,767	237,482	108,888	429,137
<i>Percent</i>	19.3%	55.3%	25.4%	100.0%

Note: *Total 1999 Season* includes Pleasure and Business parties.

Source: Prince Edward Island Department of Fisheries and Tourism, Research Division.

TABLE 60

**PLEASURE AND BUSINESS PARTIES BY ORIGIN
PRINCE EDWARD ISLAND
(MAY 15 - OCTOBER 31, 1999)**

Tourist Origin	Parties	Percent
Newfoundland	11,262	2.6%
Nova Scotia	127,060	29.5%
New Brunswick	37,380	8.7%
Quebec	117,315	27.2%
Ontario	32,186	7.5%
Other Provinces	31,749	7.4%
New England States	19,740	4.6%
Other United States	42,180	9.8%
International	12,218	2.8%
Total Pleasure Parties	402,617	93.4%
Total Business Parties	28,473	6.6%
Total Parties	431,090	100.0%

Source: Prince Edward Island Department of Fisheries and Tourism, Research Division.

TABLE 61

**NUMBER OF LOCATIONS AND TOTAL RECEIPTS FROM
MAJOR ACCOMMODATION GROUPS, PRINCE EDWARD ISLAND**

Year	Hotels, Motels and Motor Hotels		Other Accommodations		Total		Total Occupancy
	Number	\$ '000s	Number	\$ '000s	Number	\$ '000s	Rate
1987	72	\$30,300	57	\$5,300	129	\$35,600	n.a.
1988	66	\$31,700	58	\$5,800	124	\$37,500	n.a.
1989	67	\$33,700	69	\$6,600	136	\$40,300	n.a.
1990	74	\$35,900	59	\$7,200	133	\$43,100	n.a.
1991	71	\$36,200	65	\$7,500	136	\$43,700	n.a.
1992	77	\$39,900	64	\$6,400	141	\$46,300	n.a.
1993	95	\$42,200	63	\$6,600	158	\$48,800	48%
1994	91	\$42,000	56	\$5,600	147	\$47,600	54%
1995	88	\$44,200	70	\$7,400	158	\$51,600	55%
1996	102	\$46,800	86	\$10,200	188	\$57,000	55%
1997	90	\$48,400	89	\$10,000	179	\$58,400	51%

n.a.: data not available

Data for 1998 and 1999 not available at time of publication.

Note 1: *Other Accommodations* include: tent and trailer campgrounds, outfitters, recreation and vacation camps, guest houses, tourist homes, lodging houses and residential clubs.

Source: Statistics Canada Catalogue 63-204, *Traveller Accommodation Statistics*.

TABLE 62

VALUE ADDED BY MAJOR GROUPS AND INDUSTRY
PRINCE EDWARD ISLAND (\$ '000s)

MANUFACTURING ACTIVITY⁽¹⁾

	1992	1993	1994	1995	1996	1997
Total food industries	\$139,700	\$109,900	\$109,700	\$168,400	\$151,600	\$126,200
<i>Fish products industry</i>	\$43,500	\$26,300	\$32,800	\$40,200	\$32,300	\$33,400
<i>Dairy products industry</i>	\$17,900	\$14,000	n.a.	\$1,500	\$9,800	\$33,400
<i>Other food industries</i>	\$78,300	\$69,600	\$76,900	\$126,700	\$109,500	\$7,400
Wood industries	\$6,900	\$6,600	\$6,100	\$7,700	\$7,200	\$11,400
Printing, publishing and allied industries	\$12,900	\$12,700	\$13,800	\$15,800	\$17,800	\$19,200
Machinery industries	\$4,300	\$4,200	\$6,700	\$5,700	n.a.	\$13,100
Non-metallic mineral product industries	\$3,700	\$3,500	\$5,500	\$5,100	\$9,700	\$4,600
Other manufacturing industries*	\$46,100	\$45,400	\$52,700	\$74,800	\$68,300	\$86,900
ALL MANUFACTURING INDUSTRIES	\$213,600	\$182,300	\$194,500	\$277,500	\$254,600	\$261,400

TOTAL ACTIVITY⁽²⁾

	1992	1993	1994	1995	1996	1997
Total food industries	\$140,400	\$113,200	\$114,400	\$171,500	\$154,000	\$129,400
<i>Fish products industry</i>	\$44,600	\$29,000	\$34,400	\$42,600	\$33,500	\$34,500
<i>Dairy products industry</i>	\$17,700	\$13,600	n.a.	\$1,500	\$10,100	\$34,500
<i>Other food industries</i>	\$78,100	\$70,600	\$80,000	\$127,400	\$110,400	\$7,600
Wood industries	\$6,800	\$6,500	\$6,100	\$7,700	\$7,200	\$11,400
Printing, publishing and allied industries	\$13,900	\$12,700	\$14,900	\$15,800	\$17,800	\$19,300
Machinery industries	\$4,900	\$4,800	\$6,900	\$5,800	n.a.	\$13,200
Non-metallic mineral product industries	\$4,100	\$3,900	\$5,800	\$5,000	\$9,700	\$4,500
Other manufacturing industries*	\$48,100	\$47,200	\$56,100	\$77,700	\$71,000	\$93,200
ALL MANUFACTURING INDUSTRIES	\$218,200	\$188,300	\$204,200	\$283,500	\$259,700	\$271,000

n.a.: data not available

* *Other manufacturing industries* includes machinery industries.

Note 1: Data refer to *production activity* of manufacturing establishments.

Note 2: Data refer to *total activity* of manufacturing establishments.

Source: Statistics Canada Catalogue 31-203, *Manufacturing Industries of Canada*.

TABLE 63
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES
PRINCE EDWARD ISLAND

MANUFACTURING ACTIVITY⁽¹⁾

Year	Production and related workers			Wages (\$ '000)	Cost of fuel and electricity (\$ '000)	Cost of materials and supplies (\$ '000)	Value of shipments of goods of own manufacture (\$ '000)	Value added (\$ '000)
	Establish- ments	Number of workers	Hours paid					
1987	135	n.a.	n.a.	n.a.	\$7,579	\$230,209	\$362,511	\$129,952
1988	146	2,926	5,775	\$49,800	\$8,000	\$243,900	\$391,700	\$139,700
1989	163	2,883	5,957	\$49,710	\$6,773	\$260,488	\$417,286	\$155,747
1990	141	2,663	5,585	\$50,812	\$9,674	\$229,133	\$396,431	\$155,741
1991	134	2,596	5,399	\$52,100	\$11,100	\$261,100	\$435,700	\$161,500
1992	135	3,223	6,759	\$65,400	\$11,000	\$280,200	\$501,400	\$213,600
1993	131	2,886	5,831	\$57,700	\$12,800	\$312,900	\$510,800	\$182,300
1994	133	2,663	5,344	\$54,400	\$13,500	\$333,100	\$538,000	\$194,500
1995	143	3,464	7,115	\$73,100	\$13,800	\$424,200	\$697,700	\$277,500
1996 *	142	3,491	6,968	\$76,000	\$14,400	\$426,000	\$689,800	\$247,900
1997	154	3,823	7,534	\$82,200	\$19,700	\$530,900	\$802,300	\$261,400

TOTAL ACTIVITY⁽²⁾

Year	Administrative office and other non- manufacturing employees		TOTAL EMPLOYEES		Cost of materials, supplies and goods for resale (\$ '000)	Value of shipments & other revenues (\$ '000)	Value added (\$ '000)
	Number of workers	Salaries (\$ '000)	Number	Salaries and wages (\$ '000)			
1987	n.a.	n.a.	3,530	\$60,698	\$276,838	\$416,915	\$137,727
1988	829	\$21,000	3,755	\$70,800	\$297,100	\$454,900	\$149,700
1989	859	\$22,834	3,742	\$72,544	\$308,312	\$471,693	\$162,330
1990	823	\$23,629	3,486	\$74,441	\$278,811	\$457,610	\$167,242
1991	748	\$20,900	3,344	\$73,100	\$297,700	\$482,100	\$171,300
1992	687	\$19,500	3,910	\$84,900	\$320,700	\$546,600	\$218,200
1993	564	\$16,500	3,450	\$74,200	\$356,700	\$560,500	\$188,300
1994	792	\$24,000	3,455	\$78,400	\$370,200	\$584,900	\$204,200
1995	757	\$23,000	4,221	\$96,200	\$462,600	\$742,200	\$283,500
1996 *	799	\$24,400	4,291	\$100,300	\$461,900	\$737,300	\$253,000
1997	987	\$31,430	4,810	\$113,600	\$566,500	\$847,400	\$271,000

* revised data n.a.: data not available

Note 1: These data refer to the *production activity* of manufacturing establishments.

Note 2: These data refer to the *total activity* of manufacturing establishments and therefore include non-manufacturing activities of manufacturing establishments and activities of separate head offices, sales offices and auxiliary units. These statistics are based on the *1980 Standard Industrial Classification*.

Source: Statistics Canada Catalogue 31-203, *Manufacturing Industries of Canada*.

TABLE 64

**ESTIMATED VALUE OF SHIPMENTS *
MANUFACTURING INDUSTRIES (\$ '000s)
PRINCE EDWARD ISLAND**

	1996	1997	1998	1999
Total food industries (including fish)	\$444,086	\$525,301	\$518,626	\$560,218
<i>Fish products industry</i>	\$131,058	\$158,736	\$153,010	\$200,523
Wood industries	\$23,490	\$32,006	\$32,679	\$48,984
Printing, publishing and allied industries	\$22,211	\$24,497	\$24,675	\$24,930
Fabricated metal products industries	\$17,532	\$18,038	\$18,033	\$20,303
Machinery industries	\$14,295	\$21,969	\$40,734	\$31,212
Transportation equipment industries	\$62,382	\$97,903	\$149,141	\$205,054
Non-metallic mineral products industries	\$27,870	\$10,730	\$13,181	\$18,010
Chemical and chemical products ind.	\$41,139	\$41,486	\$49,277	\$41,791
Other manufacturing industries	\$41,062	\$37,640	\$39,210	\$36,122
ALL INDUSTRIES⁽¹⁾	\$694,067	\$809,570	\$885,556	\$986,624

MONTHLY TOTAL - ALL INDUSTRIES

January	\$44,159	\$52,821	\$53,355	\$59,103
February	\$41,366	\$48,551	\$53,068	\$57,895
March	\$44,109	\$53,416	\$64,840	\$59,430
April	\$50,942	\$55,388	\$57,413	\$65,873
May	\$71,005	\$89,839	\$80,800	\$97,162
June	\$72,126	\$88,378	\$104,636	\$98,527
July	\$69,273	\$77,115	\$80,673	\$91,810
August	\$69,538	\$75,260	\$77,508	\$89,939
September	\$62,270	\$72,464	\$81,674	\$89,978
October	\$59,940	\$76,828	\$98,651	\$102,854
November	\$54,373	\$61,154	\$64,925	\$98,457
December	\$54,966	\$58,356	\$68,013	\$75,596
MONTHLY - ALL INDUSTRIES	\$694,067	\$809,570	\$885,556	\$986,624

* revised data

Note 1: *Monthly Survey of Manufacturing* has been revised and are now bench-marked to the *1993 Census of Manufacturers* and based on the *1980 Standard Industrial Classification*.

Source: Statistics Canada Catalogue 31-001, *Monthly Survey of Manufacturing*.

TABLE 65

**PRINCE EDWARD ISLAND ELECTRICITY STATISTICS
CAPABILITY AND PEAK LOAD (MEGAWATTS)**

	1993	1994	1995	1996	1997	1998*	1999*
Net capability within province	114	117	117	117	117	117	117
Firm power from other provinces	45	45	70	70	75	75	75
TOTAL CAPABILITY	159	162	187	187	192	192	192
Net peak load within province	143	148	160	168	170	n.a.	n.a.

* forecasts n.a.: data not available

Source: Statistics Canada Cat. 57-204-XPB, *Electric Power Capability and Load*, Table 1.

TABLE 66

**TWELVE MONTH AVERAGE OF ELECTRICITY REQUIREMENTS
PRINCE EDWARD ISLAND (MEGAWATT HOURS)**

	1993	1994	1995	1996	1997	1998	1999
Total received from other provinces	62,243	64,672	67,940	73,867	75,359	78,835	82,544
Net generation on P.E.I.	4,902	3,322	1,341	483	1,649	298	785
TOTAL SUPPLY	67,145	67,994	69,281	74,350	77,008	79,133	83,329

1 MWh = Watt hour x 10⁶

TABLE 67

**TWELVE MONTH AVERAGE OF RESIDENTIAL COST OF
500 kWh OF ELECTRICITY (\$ PER MONTH)**

	1993	1994	1995	1996	1997	1998	1999
Charlottetown: Maritime Electric Co. Ltd.	\$68.75	\$65.85	\$64.29	\$62.61	\$61.76	\$57.41	\$61.21

1 kWh = Watt hour x 10³

Source: Prince Edward Island Department of Development.

TABLE 68

**SALES OF REFINED PETROLEUM PRODUCTS
PRINCE EDWARD ISLAND
(CUBIC METERS)**

	1992	1993	1994	1995	1996	1997	1998
Motor gasoline	182,111	182,918	189,685	191,435	196,746	199,198	206,427
Diesel	85,245	83,370	84,848	78,628	95,608	87,621	92,579
Light fuel oil	168,581	166,481	162,408	161,271	171,217	178,823	168,618
Heavy fuel oil	20,386	30,230	17,514	n.a.	1,029	8,950	12,281
Other	32,865	31,307	25,215	25,908	24,534	49,491	37,509
TOTAL	489,188	494,306	479,670	457,242	489,134	524,083	517,414

n.a.: data not available

1999 data not available at time of publication.

Note: 1 cubic meter = 1,000 liters

Source: Statistics Canada Catalogue 45-004, *Refined Petroleum Products*, Table 2.

TABLE 69

**SCHEDULE OF GASOLINE SALES ON PRINCE EDWARD ISLAND
FOR THE FISCAL YEAR ENDED MARCH 31st
(CUBIC METERS)**

GASOLINE SALES

Fiscal Year	Taxed sales	Tax exempt sales	TOTAL
1988	168,815	4,985	173,800
1989	175,415	4,889	180,304
1990	177,198	3,802	181,000
1991	173,424	3,660	177,084
1992	172,111	3,428	175,539
1993	171,388	3,290	174,678
1994	177,082	3,507	180,589
1995	182,123	2,844	184,967
1996	185,342	2,740	188,082
1997	186,299	2,891	189,190
1998	190,766	2,749	193,515
1999	198,615	2,277	200,892

Notes: 1 cubic meter = 1,000 liters

As of 1990, *Taxation and Property Records Division* is recording total purchases of Tax Exempt Gasoline.

Source: Taxation and Property Division, P.E.I. Department of the Provincial Treasury.

TABLE 70

**TRANSPORTATION STATISTICS, PRINCE EDWARD ISLAND
CONFEDERATION BRIDGE CROSSINGS**

		Commercial vehicles*	Other vehicles*	Total vehicles
1998	Annual Average Bridge Two-way Traffic Counts	141,321	1,453,729	1,595,050
1999	Annual Average Bridge Two-way Traffic Counts	142,938	1,470,362	1,613,300

* Estimated number of vehicles

WOOD ISLANDS, P.E.I. TO CARIBOU, N.S. FERRY SERVICE

Year	Autos and Pick-up trucks	Recreation vehicles	Buses	Motorcycles and bicycles	Commercial vehicles	Passengers
1991	175,484	10,718	1,354	3,742	21,987	526,586
1992	167,102	9,431	1,220	3,133	22,673	499,798
1993	158,545	9,625	1,117	2,981	24,339	489,488
1994	185,753	11,749	1,083	3,481	27,678	584,187
1995	186,916	11,287	1,235	3,422	26,780	570,141
1996	183,810	10,956	1,239	3,213	29,424	567,640
1997	126,324	8,940	1,078	1,948	34,878	458,356
1998	115,758	11,508	1,078	n.a.	39,810	480,258
1999	137,034	12,764	912	n.a.	20,796	459,602

n.a.: data not available

SOURIS, P.E.I. TO GRINDSTONE, MAGDALEN ISLANDS FERRY SERVICE

Year	Number of voyages	Automobiles	Buses, vans, motor homes, trailers & trucks	Motorcycles and bicycles	Heavy machinery	Passengers
1991	295	18,361	6,031	1,830	22	62,224
1992	297	17,627	5,880	1,516	21	59,268
1993	290	17,451	5,967	1,502	23	59,233
1994	305	18,023	6,096	1,685	10	61,655
1995	297	15,775	5,658	1,440	11	55,970
1996	291	16,941	4,373	1,196	7	54,229
1997	252	19,894	5,033	1,371	5	64,591
1998	259	22,995	5,251	1,765	7	77,753
1999	252	24,977	5,547	1,678	0	83,090

Note: Data are based on traffic *leaving* the Island, given the new fare collection system.

Source: Data compiled by *P.E.I. Department of Transportation and Public Works*.

TABLE 71**WATER FREIGHT - TONNES
PRINCE EDWARD ISLAND**

Ports	1997		1998		1999	
	Loaded	Unloaded	Loaded	Unloaded	Loaded	Unloaded
Charlottetown	47,931	610,943	74,141	586,898	43,149	628,669
Georgetown	64,281	43,047	38,607	77,728	347,761	96,723
Souris	16,754	10,508	15,224	7,949	--	20,238
Summerside	54,629	160,757	55,666	142,451	--	164,757
P.E.I. TOTAL	183,595	825,255	183,638	815,026	390,910	910,387

-- nil

TABLE 72**NUMBER OF SHIPPING ARRIVALS BY PORT
PRINCE EDWARD ISLAND**

	1995	1996	1997	1998	1999
Charlottetown	272	244	229	198	193
Georgetown	87	123	102	117	114
Souris	16	79	42	23	31
Summerside	96	77	36	33	24
P.E.I. TOTAL	471	523	409	371	362

TABLE 73**AIR PASSENGERS TO AND FROM
PRINCE EDWARD ISLAND**

Year	To P.E.I.	From P.E.I.	TOTAL
1991	91,212	95,136	186,348
1992	91,864	97,507	189,371
1993	90,621	94,052	184,673
1994	90,110	92,198	182,308
1995	93,501	94,313	187,814
1996	96,058	96,027	192,085
1997	88,376	90,669	179,045
1998	87,054	90,905	177,959
1999	93,325	93,952	187,277

Note: These data represent passengers transported by Air Nova, Air Canada and InterCanadian.

Source: P.E.I. Department of Transportation and Public Works.

TABLE 74**MOTOR VEHICLE REGISTRATIONS
PRINCE EDWARD ISLAND**

Year	Cars	Trucks	Trailers	Other	TOTAL
1988	61,983	20,321	1,804	2,774	86,882
1989	63,947	20,452	5,140	2,481	92,020
1990	58,604	25,951	2,004	3,188	89,747
1991	55,354	20,037	1,020	1,426	77,837
1992	62,444	23,777	2,231	1,675	90,127
1993	64,575	24,050	2,208	n.a.	90,833
1994e	65,221	24,290	2,186	n.a.	91,697
1995e	65,873	24,532	2,208	n.a.	92,613
1996e	65,214	24,532	2,186	n.a.	91,932
1997e	65,866	24,777	2,207	n.a.	92,850
1998	57,505	25,486	4,345	3,129	90,465

e: estimated data n.a.: data not available

1999 data not available at time of publication.

Source: Highway Safety Division, P.E.I. Department of Transportation and Public Works.

TABLE 75**SCHOOL ENROLMENT
PRINCE EDWARD ISLAND**

School Year	Elementary (1-6)	Secondary (7-12)	TOTAL
1990-1991	12,217	12,287	24,504
1991-1992	12,236	12,109	24,345
1992-1993	12,271	12,262	24,533
1993-1994	12,216	12,202	24,418
1994-1995	12,203	12,212	24,415
1995-1996	12,279	12,343	24,622
1996-1997	12,350	12,397	24,747
1997-1998	12,110	12,503	24,613
1998-1999	11,930	12,435	24,365
1999-2000	11,796	12,505	24,301

Note: Enrolment data are for public schools and private schools.

Source: Prince Edward Island Department of Education.

TABLE 76

POST-SECONDARY ENROLMENTS
PRINCE EDWARD ISLAND

School Year ⁽¹⁾	University of Prince Edward Island						Holland College	
	Full-time	Part-time	Summer	Veterinary Medicine	Master of Science Program	Ph. D. Program	Full-time	Part-time ⁽²⁾
1983 - 1984	1,676	710	1,144	--	--	--	810	--
1984 - 1985	1,720	689	1,070	--	--	--	837	--
1985 - 1986	1,768	781	1,184	--	--	--	825	--
1986 - 1987	1,837	685	1,090	52	--	--	881	--
1987 - 1988	1,921	753	1,239	98	10	--	845	--
1988 - 1989	2,023	813	1,291	142	16	--	918	--
1989 - 1990	2,126	849	1,321	184	22	--	912	--
1990 - 1991	2,317	905	1,381	185	27	--	967	--
1991 - 1992	2,384	951	1,438	190	35	--	1,217	4,226
1992 - 1993	2,507	914	1,450	194	23	--	1,163	4,123
1993 - 1994	2,473	776	1,429	196	22	--	1,228	3,919
1994 - 1995	2,318	588	1,140	200	25	--	1,151	3,108
1995 - 1996	2,204	477	1,130	197	25	--	1,281	2,887
1996 - 1997	2,200	497	1,083	208	31	5	1,496	3,158
1997 - 1998	2,198	483	1,081	216	30	7	1,795	2,892
1998 - 1999	2,175	480	1,150	222	27	12	1,844	2,606
1999 - 2000	2,322	498	1,320	232	33	17	n.a.	n.a.

-- nil n.a.: data not available

Note 1: The University of Prince Edward Island (U.P.E.I.) school year runs from May of the first year to April the following year including two summer sessions. Full-time and part-time data for U.P.E.I. are recorded as of December 1 of each school year. The Holland College school year runs from September to June with the exception of some programs that continue throughout the summer. Holland College data are recorded in terms of students served each fiscal year and are in addition to the *MPHEC Census* and the *Trade Vocational Survey*.

Note 2: A complete history of part-time enrolments at Holland College is not available due to changes in the method of categorizing.

Source: Registrar's Office, *University of Prince Edward Island* and *Holland College*.

TABLE 77

HOLLAND COLLEGE ENROLMENTS

	1993/94	1994/95	1995/96	1996/97	1997/98	1998/99
POST-SECONDARY:	5,147	4,259	4,168	4,654	4,687	4,450
Full-time	1,228	1,151	1,281	1,496	1,795	1,844
Part-time	3,919	3,108	2,887	3,158	2,892	2,606
VOCATIONAL:	3,657	3,439	3,432	2,821	2,509	3,099
Full-time	1,094	1,154	1,070	732	656	723
Part-time	2,563	2,285	2,362	2,089	1,853	2,376
OTHER:	1,807	2,948	1,982	2,454	2,510	1,697
Full-time	--	--	--	--	--	--
Part-time	1,807	2,948	1,982	2,454	2,510	1,697
TOTAL STUDENTS	10,611	10,646	9,582	9,929	9,706	9,246
Full-time	2,322	2,305	2,351	2,228	2,451	2,567
Part-time	8,289	8,341	7,231	7,701	7,255	6,679

-- nil

Source: Registrar's Office, Holland College.

TABLE 78
PHYSICIAN, HOSPITAL AND NURSING HOME STATISTICS
PRINCE EDWARD ISLAND

	1993	1994	1995	1996	1997	1998	1999
Estimated population ('000s) ⁽¹⁾	132.3	133.7	134.8	136.2	136.9	137.0	138.0
Practising physicians ⁽²⁾	148	153	156	160	151	159	149
Physicians per '000 population ⁽²⁾	1.12	1.14	1.16	1.17	1.10	1.16	1.08
Population per physician ⁽²⁾	894*	874*	864*	851*	907	862*	926
Total bed utilization: ⁽³⁾	1,791	1,698	1,651	1,596	1,605	1,603	1,606
<i>Acute care hospitals</i> ⁽⁴⁾	505	505	486	476	474	483	483
<i>Total nursing homes:</i> ⁽⁵⁾	486	503	404	392	387	937	943
<i>Licensed private</i>	n.a.	n.a.	n.a.	n.a.	n.a.	395	397
<i>Public (manors)</i>	n.a.	n.a.	n.a.	n.a.	n.a.	542	546
<i>Other institutions:</i> ⁽⁶⁾	800	690	761	728	744	138	130
<i>Hillsborough Hospital</i>	n.a.	n.a.	n.a.	n.a.	n.a.	83	80
<i>Prince Edward Home</i> ⁽⁷⁾	n.a.	n.a.	n.a.	n.a.	n.a.	55	50
<i>Out-of-province hospital bed utilization</i> ⁽⁸⁾	n.a.	n.a.	n.a.	n.a.	n.a.	45	50
Bed capacity per '000 population ⁽⁹⁾	13.5	12.7	12.2	11.7	11.7	11.7	11.6

n.a.: data not available r: revised data

Note 1: Population estimates as of July 1st from *Statistics Canada*.

Note 2: The number of practicing, full-time equivalent, physicians reported for 1999 does not include locum services or out-of-province physician services. Data for 1998 included some locum services.

Note 3: Effective 1998, *Total bed utilization* includes in-province and out-of-province beds acute beds, nursing homes, and other.

Note 4: Effective 1998, *Active treatment hospitals* have been re-classified as *Acute care hospitals*.

Note 5: Effective 1998, Manors are no longer included under *Other institutions*, but are re-classified under *Nursing homes*.

Note 6: Up to 1997, *Other institutions* included Manors, Hillsborough Hospital, Prince Edward Home, Stewart Memorial Hospital, and Community Hospital.

Note 7: 85 Prince Edward Home beds are included under *Public (manors)*.

Note 8: P.E.I. residents used 18,397 days in out-of-province hospitals in 1999.

Note 9: *Bed capacity per 1000 population* calculated using Total bed utilization (1,606).

Source: Prince Edward Island Department of Health and Social Services.

TABLE 79

**ACUTE CARE HOSPITALS
PRINCE EDWARD ISLAND**

Fiscal Year	EXPENDITURES		Growth rate (OAE)	PER CAPITA OAE	
	GHE*	OAE* (2)		Cost	Growth rate
1989-1990	\$69,187,102	\$63,116,034	9.00%	\$485.16	8.30%
1990-1991	\$74,066,498	\$67,988,018	7.72%	\$520.81	7.35%
1991-1992	\$76,575,939	\$70,241,037	3.31%	\$539.02	3.50%
1992-1993	\$79,621,426	\$73,136,017	4.12%	\$558.81	3.67%
1993-1994	\$80,284,544	\$73,785,996	0.89%	\$557.54	-0.23%
1994-1995	\$74,096,793	\$67,143,662	-9.00%	\$502.23	-9.92%
1995-1996	\$79,659,783	\$71,236,288	6.10%	\$528.51	5.23%
1996-1997	\$86,939,017	\$77,843,713	9.28%	\$571.59	8.15%
1997-1998 ⁽¹⁾	\$103,285,593	\$92,415,511	0.30%	\$675.30	-0.10%
<i>In-province (483 beds)</i>	\$89,553,194	\$78,683,112	1.08%	\$574.95	0.59%
<i>Out-of-province (45 beds)</i>	\$13,732,399	\$13,732,399	3.30%	\$100.34	-3.8%
1998-1999	\$110,613,709	\$98,994,150	7.12%	\$722.44	6.98%
<i>In-province (483 beds)</i>	\$96,394,280	\$84,774,721	7.74%	\$618.67	7.60%
<i>Out-of-province (50 beds)</i>	\$14,219,429	\$14,219,429	3.55%	\$103.77	3.41%

* GHE: Gross Hospital Expenditures OAE: Operating Account Expenditures

Note 1: Prior to Fiscal Year 1997-1998, *Expenditures* were based on *in-province beds* only. For Fiscal Year 1998-1999, *Expenditures* are based on 483 in-province beds and 50 out-of-province beds.

Note 2: *Operating Account Expenditures* is the funding provided by Government to Acute Care Hospitals. With respect to *in-province* Acute Care Hospitals, OAE equals GHE minus Hospital Revenues.

TABLE 80

**PHYSICIAN'S SERVICES
PRINCE EDWARD ISLAND**

Fiscal Year	PHYSICIAN'S SERVICES			PER SERVICE		PER CAPITA	
	Number	Cost	Growth rate	Cost	Growth rate	Cost	Growth rate
1989-1990	1,074,120	\$24,965,660	-1.6%	\$23.24	n.c.	\$191.91	n.c.
1990-1991	1,106,652	\$26,471,103	6.0%	\$23.92	2.9%	\$202.78	5.7%
1991-1992	1,114,908	\$27,520,279	4.0%	\$24.68	3.2%	\$211.19	4.1%
1992-1993	1,253,876	\$29,447,693	7.0%	\$23.49	-4.9%	\$225.00	6.5%
1993-1994	1,227,658	\$28,853,697	-2.0%	\$23.50	0.1%	\$218.02	-3.1%
1994-1995	1,237,504	\$28,288,500	-2.0%	\$22.86	-2.7%	\$211.60	-2.9%
1995-1996	1,234,282	\$29,077,000	2.8%	\$23.56	3.1%	\$215.72	2.0%
1996-1997	1,234,896	\$29,877,200	2.8%	\$24.19	2.7%	\$219.38	1.7%
1997-1998 ⁽¹⁾	1,291,877	\$33,561,436	2.8%	\$25.98	2.8%	\$245.24	2.3%
<i>In-province</i>	1,231,967	\$30,685,900	2.7%	\$24.91	3.0%	\$224.23	2.2%
<i>Out-of-province</i>	59,910	\$2,875,536	4.4%	\$48.00	3.2%	\$21.01	3.9%
1998-1999 ⁽²⁾	1,354,010	\$35,705,621	6.4%	\$26.37	1.5%	\$260.57	6.3%
<i>In-province</i>	1,290,113	\$32,520,428	6.0%	\$25.21	1.2%	\$237.33	5.8%
<i>Out-of-province</i>	63,897	\$3,185,193	10.8%	\$49.85	3.9%	\$23.24	10.6%

Note 1: Prior to Fiscal Year 1997/98, expenditures were based on *in-province physician services* only.

Note 2: Average 1998/99 physician services per capita equals 9.8.

Source: Prince Edward Island Department of Health and Social Services.

TABLE 81

**CHILD AND FAMILY SERVICES
CHILDREN IN CARE DAYS BY REGION¹
PRINCE EDWARD ISLAND**

County:	Active Number of Children in Care at End of Fiscal Year²		Total Number of Children in Care during Entire Fiscal Year³		Total Number of Children in Care Days for Fiscal Year⁴	
	1998	1999	1998	1999	1998	1999
West Prince	19	25	25	28	6,734	5,714
East Prince	28	40	50	66	10,907	11,474
Queens	116	101	170	159	34,230	33,685
South Kings	14	21	31	31	5,426	4,687
East Kings	7	8	14	17	2,586	2,411
TOTAL	184	195	290	301	59,883	57,971

Note 1: *Children in care* refers to children who are in custody or guardianship of the Director of Child Welfare via voluntary agreement or court-sanctioned order. These children live in foster care homes, group homes or other custodial care arrangements approved by the Director. The age range for this group is from newborns to 18 years of age.

Note 2: *Active number of children in care* - refers only to the current number of children that are in the custody or guardianship of the Director of Child Welfare as of 31 March of that year.

Note 3: *Total number of children in care* - refers to the total number of all children who have been in the custody or guardianship of the Director of Child Welfare during the entire fiscal year. It includes a count of ALL children in care that year and hence will always be higher than the *active* number.

Note 4: *Total number of children in care days* - refers to the number of days that children resided in the custody or guardianship of the Director of Child Welfare during the entire fiscal years in foster care homes, group homes, or other approved residences.

TABLE 82

**RCMP CRIME STATISTICS
PRINCE EDWARD ISLAND**

ACTUAL OCCURRENCES *

Offences ⁽¹⁾	1995	1996	1997	1998	1999
Murder, homicide and attempted murder	2	--	--	--	1
Sexual assault and other sexual offences	127	98	97	115	67
Wounding and assault	421	421	417	424	407
Robbery	9	3	9	6	6
Break and enter	741	544	562	419	559
Theft of motor vehicle	150	109	130	88	117
Theft:	1,492	961	887	811	890
<i>under \$5,000</i>	1,339	867	777	770	852
<i>over \$5,000</i>	153	94	110	41	38
Possession of stolen goods and fraud	527	291	186	198	256
Possession of offensive weapons	17	24	32	21	22
Other criminal code offences	2,181	1,988	1,991	2,375	2,404
Federal Statutes offences	232	309	377	196	229
Provincial Statutes offences	1,941	1,702	1,898	1,547	1,920
Municipal By-laws offences	63	3	23	39	7
Narcotics and Food and Drug Act violations	215	219	192	201	167
TOTAL OCCURRENCES ⁽²⁾	8,118	6,672	6,801	6,440	7,052

-- nil * revised data

Note 1: The above offences are a total for the Division. This includes detachment and headquarter units.

Note 2: These data are for RCMP jurisdictions only. Provincial Statutes and Municipal By-laws do not include traffic cases.

Source: RCMP, 'L' Division.

TABLE 83

**PERSONS HELD IN CORRECTIONAL CENTRES
ON PRINCE EDWARD ISLAND**

	LOCK-UPS				REMAND				SENTENCED			
	1996	1997	1998	1999	1996	1997	1998	1999	1996	1997	1998	1999
Provincial Correctional Centre												
Adult males	1,129	1,044	920	882	92	114	119	99	589	518	392	385
Adult females	61	71	71	71	8	2	9	15	53	55	47	41
TOTAL	1,190	1,115	991	953	100	116	128	114	642	573	439	426
Prince County Jail												
Adult males	788	746	524	552	46	47	55	55	329	313	273	207
Adult females	38	34	31	30	2	1	--	--	--	4	--	--
TOTAL	826	780	555	582	48	48	55	55	329	317	273	207
Total All Jails												
Adult males	1,917	1,790	1,444	1,434	138	161	174	154	918	831	665	592
Adult females	99	105	102	101	10	3	9	15	53	59	47	41
TOTAL	2,016	1,895	1,546	1,535	148	164	183	169	971	890	712	633

-- nil

TABLE 84

**PERSONS HELD IN PRINCE EDWARD ISLAND YOUTH FACILITIES
TOTAL DAYS BY CUSTODY AND YOUTH FACILITY**

	LOCK-UPS		REMAND		OPEN CUSTODY		SECURE CUSTODY		FACILITY TOTAL	
	1998	1999	1998	1999	1998	1999	1998	1999	1998	1999
P.E.I. Youth Centre	71	70	1,057	884	--	--	4,353	4,124	5,481	5,078
Tyne Valley Youth Centre	--	--	--	--	1,251	825	--	--	1,251	825
Georgetown Youth Centre	--	--	--	--	1,930	1,929	--	--	1,930	1,929
Community placements ⁽¹⁾	--	--	--	--	1,499	1,028	--	--	1,499	1,028
Adult facilities	60*	52	--	--	--	--	--	--	78	52
TOTAL	131	122	1,057	884	4,680	3,782	4,353	4,124	10,239	8,912

-- nil r: revised data

Note 1: Community placements include Place of Open Custody, Direction to Reside by Probation, and Voluntary Agreement. In previous years only Open Custody placements were reported.

Source: P.E.I. Department of Provincial Affairs & Attorney General, and P.E.I. Health & Community Services Agency

TABLE 85

**SUPREME COURT ENTRIES
PRINCE EDWARD ISLAND**

ENTRIES	1994	1995	1996	1997	1998	1999
CIVIL JURY TRIALS						
Elected Civil Jury Trials	2	3	3	8	3	6
Trials held	1	2	--	1	--	1
Settled	1	1	--	5	2	5
Adjourned	--	--	2	2	1	1
CRIMINAL JURY TRIALS						
Elected Criminal Jury Trials	43	64	44	38	57	29
Trials held	5	8	6	6	3	4
Re-elections to Provincial Court	21	42	28	32	40	22
Proceedings stayed	3	12	7	6	14	3
Written decisions on points in law	4	4	12	1	--	--
SMALL CLAIMS SECTION						
Small claims notices filed	1,074	1,081	1,105	1,521	1,426	1,180
Trials held	27	56	28	36	35	39
Written decisions	16	10	9	9	9	5
Oral decisions	11	44	19	25	25	33
Reserved judgements	--	2	--	2	1	1
CIVIL SECTION						
Claims filed	n.a.	n.a.	612	439	478	427
Written decisions	16	24	16	13	23	21
Oral decisions	3	1	6	7	31	36
Reserved judgements	9	5	5	12	19	13
SUMMARY CONVICTION APPEALS						
Cases heard	34	16	18	9	8	8
Written decisions	5	7	4	7	8	3
Oral decisions	16	8	16	3	--	4
Reserved judgements	1	2	5	--	--	1
FAMILY SECTION						
Divorce petitions filed	302	271	279	285	278	293
Adoption petitions	30	34	22	25	23	28
Weddings	83	103	136	107	131	131
NON-JURY CRIMINAL TRIALS						
Trials held	18	6	8	6	5	4
Guilty pleas - sentencing	44	25	16	23	24	26
Written decisions	5	2	--	--	--	--

n.a.: data not available -- nil

Source: Supreme Court Law Courts, Prince Edward Island.

TABLE 86

**PROVINCE OF PRINCE EDWARD ISLAND REVENUE
FISCAL YEARS ENDING MARCH 31, 1996, 1997, 1998, AND 1999
(PUBLIC ACCOUNTS OPERATING FUND)**

	1996	1997	1998	1999
GOVERNMENT OF CANADA				
Equalization	\$187,904,000	\$187,230,000	\$208,334,000	\$268,495,000
Stabilization	\$3,896,000	--	--	--
Income Tax on Electricity	--	--	--	--
Economic Regional Development Agreement	\$13,789,662	\$10,292,398	\$5,722,934	\$3,881,904
Canada Employment	\$1,720,000	\$1,461,999	\$860,000	\$498,250
Canada Assistance Plan	\$36,410,520	\$6,027,720	\$4,460,306	\$746,567
Estab. Programs Financing & Extended Health Care	\$52,394,000	\$71,635,000	\$59,074,000	\$62,323,000
Other	\$12,247,047	\$10,242,756	\$13,096,283	\$14,064,095
TOTAL FEDERAL REVENUE	\$308,361,229	\$286,889,873	\$291,547,523	\$350,008,816
Percentage change	-7.2%	-7.0%	1.6%	20.1%
PROVINCIAL GOVERNMENT				
Taxes:	\$355,653,764	\$375,633,568	\$385,522,027	\$393,244,848
<i>Sales Tax</i>	\$125,048,377	\$130,192,689	\$123,450,627	\$133,388,657
<i>Real Property Tax</i>	\$37,626,794	\$39,216,745	\$40,363,439	\$41,080,113
<i>Personal Income Tax</i>	\$120,139,918	\$129,675,880	\$137,184,842	\$129,746,501
<i>Corporate Income Tax</i>	\$17,891,935	\$20,450,716	\$25,406,888	\$26,561,787
<i>Other Taxes</i>	\$54,946,740	\$56,097,538	\$59,116,231	\$62,467,790
Licenses and Permits	\$12,002,124	\$12,651,099	\$13,434,574	\$14,849,657
Fees and Services	\$25,170,813	\$25,435,940	\$27,907,710	\$27,308,880
Sales:	\$27,126,693	\$26,685,236	\$26,625,869	\$22,539,165
<i>Liquor Control Commission</i>	\$10,177,072	\$9,543,254	\$9,800,122	\$9,658,211
<i>Other Sales</i>	\$16,949,621	\$17,141,982	\$16,825,747	\$12,880,954
Investment Interest	\$16,017,404	\$24,719,792	\$12,053,344	\$11,673,368
TOTAL PROVINCIAL REVENUE	\$435,970,798	\$465,125,635	\$465,543,524	\$469,615,918
Percentage change	1.4%	6.7%	0.1%	0.9%
TOTAL FEDERAL/PROVINCIAL REVENUE	\$744,332,027	\$752,015,508	\$757,091,047	\$819,624,734
Sinking Fund Revenue	\$37,060,722	\$40,181,978	\$21,550,851	\$21,743,711
Capital Revenue	\$7,571,094	\$7,881,007	\$9,134,983	\$10,590,813
TOTAL REVENUE RECEIVED	\$788,963,843	\$800,078,493	\$787,776,881	\$851,959,258
Percentage change	-2.9%	1.4%	-1.5%	8.1%

-- nil

Source: P.E.I. Department of the Provincial Treasury, *Public Accounts, volume 1, Financial Statements 1999*.

TABLE 87

PROVINCE OF PRINCE EDWARD ISLAND ORDINARY EXPENDITURES
FISCAL YEARS ENDING MARCH 31, 1996, 1997, 1998, AND 1999 PUBLIC ACCOUNTS
(PUBLIC ACCOUNTS OPERATING FUND)

	1996	1997	1998	1999
DEPARTMENTS AND AGENCIES				
Agriculture and Forestry	\$21,921,740	\$21,260,623	\$18,591,457	\$19,180,052
P.E.I. Grain Elevators Corporation	\$271,700	\$197,700	\$147,700	\$105,000
Fisheries and Tourism	\$7,977,797	\$8,650,706	\$12,768,686	\$12,126,918
Education	\$159,230,543	\$167,861,849	\$167,894,947	\$184,639,824
Island Regulatory and Appeals Commission	\$850,000	\$850,000	\$743,750	\$1,020,236
Employment Development Agency	\$4,201,258	\$4,783,382	\$4,177,680	\$4,621,981
Executive Council	\$1,810,795	\$1,920,524	\$1,931,185	\$2,093,567
Provincial Treasury	\$15,673,505	\$15,653,268	\$11,677,576	\$10,608,896
Employee Benefits	\$8,819,814	\$11,093,199	\$14,703,012	\$10,698,254
General Government	\$3,507,916	\$3,001,870	\$6,293,914	\$27,609,232
Council of Maritime Premiers	\$200,414	\$176,731	\$175,882	\$185,000
Interministerial Women's Secretariat	--	--	\$260,021	\$285,520
Development	\$18,111,161	\$19,550,439	\$8,309,868	\$8,523,442
Enterprise P.E.I.	\$27,669,033	\$25,388,033	\$19,890,973	\$18,129,154
P.E.I. Energy Corporation	\$444,148	\$78,954	\$106,887	\$64,172
Health and Social Services	\$280,521,601	\$294,798,759	\$296,077,538	\$299,274,096
Community Services and Attorney General	\$29,951,914	\$22,656,418	\$21,581,218	\$32,458,882
Legislative Assembly	\$2,442,725	\$3,283,076	\$2,629,643	\$2,686,723
Transportation and Public Works	\$42,524,730	\$44,425,020	\$46,451,959	\$62,100,219
P.E.I. Crown Building Corporation	\$209,359	\$210,000	\$312,775	--
Auditor General's Office	\$961,010	\$1,060,141	\$1,001,020	\$1,076,822
Technology and Environment	--	--	\$11,814,858	\$13,826,402
Public Service Commission	\$855,942	\$984,732	\$2,646,947	\$3,118,607
P.E.I. Lending Agency	--	--	\$843,714	\$705,300
Interest charges on the debt	\$119,944,926	\$118,234,677	\$102,290,509	\$101,374,915
Total Current Expenditures	\$748,102,032	\$766,120,101	\$753,323,719	\$816,513,214
Capital Expenditures	\$40,568,876	\$44,103,690	\$50,681,093	\$35,071,179
TOTAL EXPENDITURES	\$788,670,909	\$810,223,791	\$804,004,812	\$851,584,393
Surplus (Deficit) before Pension Adjustment	\$292,931	-\$10,145,298	-\$16,227,931	\$374,865
Pension Adjustment	\$3,847,554	\$6,579,665	\$9,282,628	\$5,969,937
Surplus/Deficit	\$4,140,485	-\$3,565,633	-\$6,945,303	\$6,344,802

-- nil

Source: P.E.I. Department of the Provincial Treasury, *Public Accounts, volume 1, Financial Statements 1999*.

TABLE 88
REVENUE AND EXPENDITURE BY ALL LEVELS OF GOVERNMENT *
NATIONAL ACCOUNTS BASIS (\$ MILLIONS)
PRINCE EDWARD ISLAND

	1992	1993	1994	1995	1996	1997
EXPENDITURES						
FEDERAL						
Expenditures on goods and services	\$192	\$206	\$231	\$236	\$232	\$258
Transfers to persons	\$421	\$436	\$417	\$405	\$406	\$423
Transfers to business	\$68	\$58	\$50	\$64	\$47	\$45
Interest on debt	\$183	\$180	\$185	\$213	\$208	\$200
Transfers to government	\$326	\$295	\$323	\$326	\$299	\$306
Capital expenditures	\$59	\$59	\$30	\$18	\$13	\$34
Capital consumption allowance	-\$21	-\$23	-\$25	-\$26	-\$25	-\$26
Canada Pension Plan	\$72	\$79	\$85	\$89	\$94	\$99
TOTAL (1)	\$1,300	\$1,290	\$1,296	\$1,325	\$1,274	\$1,339
PROVINCIAL, LOCAL						
Expenditures on goods and services	\$569	\$554	\$532	\$555	\$561	\$568
Transfers to persons	\$84	\$94	\$85	\$76	\$73	\$76
Transfers to business	\$36	\$40	\$47	\$40	\$37	\$35
Interest on debt	\$115	\$117	\$124	\$120	\$122	\$122
Capital expenditures	\$79	\$63	\$55	\$64	\$67	\$77
Capital consumption allowance	-\$55	-\$58	-\$61	-\$64	-\$66	-\$67
TOTAL (2)	\$828	\$810	\$782	\$791	\$794	\$811
TOTAL EXPENDITURES	\$2,128	\$2,100	\$2,078	\$2,116	\$2,068	\$2,150
REVENUES						
FEDERAL - Total (3)	\$539	\$554	\$564	\$601	\$647	\$677
PROVINCIAL, LOCAL						
Federal transfers (4)	\$326	\$295	\$323	\$326	\$299	\$306
Taxes and other revenues (5)	\$433	\$459	\$487	\$504	\$522	\$530
TOTAL	\$759	\$754	\$810	\$830	\$821	\$836
TOTAL REVENUE	\$1,298	\$1,308	\$1,374	\$1,431	\$1,468	\$1,513
OWN SOURCE REVENUES (3) + (5)	\$972	\$1,013	\$1,051	\$1,105	\$1,169	\$1,207
TOTAL EXPENDITURES (1) + (2) - (4)	\$1,802	\$1,805	\$1,755	\$1,790	\$1,769	\$1,844
OVERALL DEFICIT	-\$830	-\$792	-\$704	-\$685	-\$600	-\$637

* revised data

Source: Statistics Canada Catalogue 13-213, *Provincial Economic Accounts*.

TABLE 89

**PROVINCIAL GOVERNMENT EMPLOYMENT
PRINCE EDWARD ISLAND**

Year	Classified Employees	Unclassified Employees	Total Employees
1991	3,314	1,095	4,409
1992	3,168	1,167	4,335
1993	2,876	1,075	3,951
1994	1,303	643	1,946
1995	1,292	490	1,782
1996	1,291	596	1,887
1997	1,325	688	2,013
1998	1,710	738	2,448
1999	1,878	905	2,783

1999	Classified Employees	Unclassified Employees	Total Employees
Agriculture and Forestry	157	19	176
Auditor General	14	--	14
Community Affairs and Attorney General	379	37	416
Development	57	10	67
Education	171	142	313
Employment Development Agency	6	54	60
Executive Council	39	1	40
Fisheries and Tourism	54	33	87
Health and Social Services	152	37	189
Legislative Assembly	16	--	16
Liquor Control Commission	95	42	137
Provincial Treasury	155	27	182
Public Service Commission	47	18	65
Transportation and Public Works	409	474	883
Technology and Environment	127	11	138
CIVIL SERVICE ESTABLISHMENTS	1,878	905	2,783

Notes: Employee Relations Division only reports those employees covered under the Civil Service Agreement.

Data are recorded as of December each year.

Unclassified full-time employees also include executive and contract employees.

Source: Employee Relations Division, P.E.I. Department of the Provincial Treasury.

TABLE 90

**PROVINCIAL GOVERNMENT EMPLOYMENT AND PAYROLL
PRINCE EDWARD ISLAND**

Year	GENERAL GOVERNMENT		PROVINCIAL GOVERNMENT ENTERPRISE	
	Total Payroll (\$ Millions)	Average number of employees	Total Payroll (\$ Millions)	Average number of employees
1988	\$109.9	4,612	\$5.0	233
1989	\$114.9	4,702	\$5.3	250
1990	\$127.0	4,992	\$6.6	276
1991	\$132.4	5,121	\$6.9	297
1992	\$138.7	5,008	\$6.4	243
1993	\$144.5	4,870	\$6.7	249
1994	\$132.5	4,716	\$6.1	233
1995	\$131.9	4,656	\$5.9	238
1996	\$141.5	4,728	\$6.4	229*
1997	\$140.6*	4,553	\$6.2	240*
1998	\$139.6*	4,842	\$5.6*	241*
1999	\$142.3	5,204	\$6.1	212

Quarterly

1997

Jan - March	\$33.6*	4,033	\$1.5	238
Apr. - June	\$34.1*	4,402	\$1.5	239
July - Sept.	\$39.2*	5,262	\$1.6	246
Oct. - Dec.	\$38.4*	4,515	\$1.6	240

1998

Jan - March	\$34.6*	4,114	\$1.4*	238*
Apr. - June	\$34.9*	4,698	\$1.4*	239*
July - Sept.	\$35.2*	5,736	\$1.4*	246*
Oct. - Dec.	\$34.8*	4,820	\$1.4*	240*

1999

Jan - March	\$35.2	4,605	\$1.3	204
Apr. - June	\$35.8	4,983	\$1.3	206
July - Sept.	\$35.9	6,049	\$1.9	236
Oct. - Dec.	\$35.4	5,178	\$1.6	204

Source: Statistics Canada, Public Institutions Division.

TABLE 91

**FEDERAL GOVERNMENT EMPLOYMENT AND PAYROLL
PRINCE EDWARD ISLAND**

Year	GENERAL GOVERNMENT		FEDERAL GOVERNMENT ENTERPRISE		Average number of Military personnel
	Total Payroll (\$ Millions)	Average number of employees	Total Payroll (\$ Millions)	Average number of employees	
1988	\$120.0	3,732	\$24.2	960	1,200
1989	\$130.1	3,736	\$25.1	967	1,197
1990	\$136.3	3,555	\$31.1	1,082	1,048
1991	\$121.1	3,170	\$31.4	1,096	743
1992	\$109.2	2,684	\$30.3	1,064	368
1993	\$109.4	2,732	\$31.4	944	337
1994	\$125.0	3,211	\$32.3	991	332
1995	\$120.5	3,088	\$29.3	834	297
1996	\$117.6	3,086	\$31.2	849	297
1997	\$121.7	3,141	\$28.3	893	328
1998	\$124.1	3,143	\$26.7	883*	319
1999	\$131.8	3,165	\$7.9	240	310
Quarterly					
1997					
Jan - March	\$28.0	3,108	\$7.2	893	334
Apr. - June	\$32.3	3,106	\$7.6	891	331
July - Sept.	\$28.6	3,221	\$6.9	892	325
Oct. - Dec.	\$32.8	3,129	\$6.7	896	320
1998					
Jan - March	\$28.6	3,174	\$6.8	884	319
Apr. - June	\$32.4	3,078	\$7.1	877	319
July - Sept.	\$33.5	3,252	\$6.5	878	319
Oct. - Dec.	\$29.6	3,068	\$6.4	885	319
1999					
Jan - March	\$38.3	3,119	\$1.9	239	318
Apr. - June	\$30.4	3,189	\$2.0	235	318
July - Sept.	\$33.4	3,239	\$1.9	242	305
Oct. - Dec.	\$29.6	3,113	\$2.0	242	299

Source: Statistics Canada, Public Institutions Division.