BARBADOS 15

Barbados Data
Barbados Facts and Culture

· Food and Recipes: Steamed Flying Fish combined with Cou-Cou is considered the national dish of Barbados. Salt cod or codfish preserved with salt... More

· Family: Extended family is important and members may live with or near one another. The mothers role in rearing children is... More

· Fashion: Bajan cuisine combines African and English traditions. Fast foods and Pizza are becoming popular. More

· Visiting: Bajans usually visit on weekends with a favorite time for men to gather being Sunday Morning. Cricket matches are important... More

Barbados Facts

Barbados stats

	Capital
	Bridgetown

	Government Type
	parliamentary democracy and a Commonwealth realm

	Currency
	BBD

	Population
	288,725

	Total Area
	166 Square Miles
430 Square Kilometers

	Location
	Caribbean, island in the North Atlantic Ocean, northeast of Venezuela

	Language
	English

Barbados Geography

Terrain and geography

Barbados lies about 270 miles northeast of Venezuela and 1,612 miles southeast of Miami. The island is 21 miles long and 14 miles wide with an area of 166 square miles. Constant westward tradewinds temper the tropical climate throughout the year.

Situated 100 miles to the east of the Caribbean Windward Island chain, Barbados is distinct from those islands by the fact that it is a coral island, rather than volcanic, and relatively flat.

Mt. Hillaby, the highest point, is only 1,104 feet above sea level. Bridgetown, the capital, is located on the southwest corner of the island. The west and south coast areas are densely populated, with hotels, residential, and commercial areas intermingling. The rugged, windswept East Coast boasts the scenic Scotland District. The currents on the East Coast are very dangerous, and swimming is forbidden on many of its beaches. The interior of the island rises gently and sugarcane fields are interspersed with villages, farms, and the occasional plantation Great House.

Geography - note

easternmost Caribbean island

Barbados Geography

	Geographic Location
	The Caribbean

	Total Area
	166 Square Miles
430 Square Kilometers

	Land Area
	166 Square Miles
430 Square Kilometers

	Irrigated Land
	21 Square Miles
54 Square Kilometers

	Coastline
	60 Miles
97 Kilometers

	Geographic Coordinates
	13 10 N, 59 32 W

	Terrain
	relatively flat; rises gently to central highland region

	Highest Point
	336 Meters

	Highest Point Location
	Mount Hillaby 336 m

	Lowest Point Location
	Atlantic Ocean 0 m

	Natural Resources
	petroleum, fish, natural gas

	Time Zone
	UTC-4 (1 hour ahead of Washington, DC during Standard Time)

Barbados Weather and Climate

Climate and Weather

Temperatures in Barbados vary little during the year, averaging about 77°F (25°C) and rarely rising above 89°F (32°C) or falling below 65°F (18°C). However, the intensity of the sun this near to the Equator often makes it seem much hotter, especially when combined with high humidity. During July through October, the rainy season as well as the hurricane season, high humidity levels make the weather quite uncomfortable. During the dry winter months from November through May, which is the tourist season, it is more comfortable and can even become cool in the evenings. However, even in these months a significant amount of rain can fall.

Barbados Use of Natural Resources

Arable Land: 27.9 % Other Land Use: 69.8 % Permanent Crops: 2.3 %

Barbados Environmental Issues
	Climate
	Temperatures in Barbados vary little during the year, averaging about 77°F (25°C) and rarely rising above 89°F (32°C) or falling below 65°F (18°C). However, the intensity of the sun this near to the Equator often makes it seem much hotter, especially when combined with high humidity. During July through October, the rainy season as well as the hurricane season, high humidity levels make the weather quite uncomfortable. During the dry winter months from November through May, which is the tourist season, it is more comfortable and can even become cool in the evenings. However, even in these months a significant amount of rain can fall.

	Terrain
	relatively flat; rises gently to central highland region

	Natural Resources
	petroleum, fish, natural gas

	Natural Hazards
	infrequent hurricanes; periodic landslides

	Irrigated Land
	21 Square Miles
54 Square Kilometers

	Environmental Issues
	pollution of coastal waters from waste disposal by ships; soil erosion; illegal solid waste disposal threatens contamination of aquifers

	Environment - International Agreements
	party to: Biodiversity, Climate Change, Climate Change-Kyoto Protocol, Desertification, Endangered Species, Hazardous Wastes, Law of the Sea, Marine Dumping, Ozone Layer Protection, Ship Pollution, Wetlands

signed, but not ratified: none of the selected agreements

Barbados Population Details

	Population
	288,725

	Population Growth Rate
	0.34%

	Urban Population
	44.4%

	Nationality Noun
	Barbadian(s) or Bajan (colloquial)

	Nationality Adjective
	Barbadian or Bajan (colloquial)

	Ethnic Groups
	black 90%, white 4%, Asian and mixed 6%

	Languages
	English

	Population - note
	total: 28.2 years male: 27.6 years female: 28.7 years

	Rate of Urbanization- annual rate of change
	1.35%

Barbados Life Expectancy

	Life Expectancy At Birth
	74 Years

	Life Expectancy At Birth- Female
	77 Years

	Life Expectancy At Birth- Male
	72 Years

	Median Age (female)
	38 Years

	Median Age (male)
	36 Years

	Median Age
	37 Years

Barbados Government

	Capital Name
	Bridgetown

	Country Name
	Barbados

	Full Country Name
	none

	Government Type
	parliamentary democracy and a Commonwealth realm

	Capital - geographic coordinate
	13 06 N, 59 37 W

	Capital Time Difference
	UTC-4 (1 hour ahead of Washington, DC during Standard Time)

	National Holiday
	Independence Day, 30 November (1966)

	Constitution
	30 November 1966

	Legal System
	English common law; no judicial review of legislative acts

	Suffrage
	18 years of age; universal

Barbados Government

	Capital Name
	Bridgetown

	Country Name
	Barbados

	Full Country Name
	none

	Government Type
	parliamentary democracy and a Commonwealth realm

	Capital - geographic coordinate
	13 06 N, 59 37 W

	Capital Time Difference
	UTC-4 (1 hour ahead of Washington, DC during Standard Time)

	National Holiday
	Independence Day, 30 November (1966)

	Constitution
	30 November 1966

	Legal System
	English common law; no judicial review of legislative acts

	Suffrage
	18 years of age; universal

Barbados Government and Politics

	Government Executive Branch
	chief of state: Queen ELIZABETH II (since 6 February 1952); represented by Governor General Elliot BELGRAVE (since 1 June 2012)

head of government: Prime Minister Freundel STUART (since 23 October 2010)

cabinet: Cabinet appointed by the governor general on the advice of the prime minister

elections: the monarchy is hereditary; governor general appointed by the monarch; following legislative elections, the leader of the majority party or the leader of the majority coalition is usually appointed prime minister by the governor general; the prime minister recommends the deputy prime minister

	Legislative Branch
	bicameral Parliament consists of the Senate (21 seats; members appointed by the governor general - 12 on the advice of the Prime Minister, 2 on the advice of the opposition leader, and 7 at his discretion) and the House of Assembly (30 seats; members are elected by direct popular vote to serve five-year terms)

elections: House of Assembly - last held on 15 January 2008 (next to be called in 2012)

election results: House of Assembly - percent of vote by party - DLP 52.5%, BLP 47.3%; seats by party - DLP 20, BLP 10

	Judicial Branch
	Supreme Court of Judicature consists of a High Court and a Court of Appeal (judges are appointed by the Service Commissions for the Judicial and Legal Services); Caribbean Court of Justice or CCJ is the highest court of appeal; based in Port of Spain, Trinidad and Tobago

	Regions or States
	11 parishes and 1 city*; Bridgetown*, Christ Church, Saint Andrew, Saint George, Saint James, Saint John, Saint Joseph, Saint Lucy, Saint Michael, Saint Peter, Saint Philip, Saint Thomas

	Political Parties and Leaders
	Barbados Labor Party or BLP [Owen ARTHUR]; Democratic Labor Party or DLP [Freundel STUART]; People's Empowerment Party or PEP [David COMISSIONG]

	International Law Organization Participation
	accepts compulsory ICJ jurisdiction with reservations; accepts ICCt jurisdiction

	International Organization Participation
	ACP, AOSIS, C, Caricom, CDB, CELAC, FAO, G-77, IADB, IBRD, ICAO, ICRM, IDA, IFAD, IFC, IFRCS, ILO, IMF, IMO, Interpol, IOC, ISO, ITSO, ITU, ITUC, LAES, MIGA, NAM, OAS, OPANAL, OPCW, UN, UNCTAD, UNESCO, UNIDO, UPU, WCO, WFTU, WHO, WIPO, WMO, WTO

	Politicial Pressure Groups and Leaders
	Barbados Secondary Teachers' Union or BSTU [Mary REDMAN]; Barbados Union of Teachers or BUT [Karen BEST]; Congress of Trade Unions and Staff Associations of Barbados or CTUSAB, (includes the BWU, NUPW, BUT, and BSTU) [Leroy TROTMAN]; Barbados Workers Union or BWU [Linda BROOKS]; Clement Payne Labor Union [David COMISSIONG]; National Union of Public Workers [Walter MALONEY]

	Diplomatic Representation in the US
	chief of mission: Ambassador John BEALE

chancery: 2144 Wyoming Avenue NW, Washington, DC 20008

telephone: [1] (202) 939-9200

FAX: [1] (202) 332-7467

consulate(s) general: Miami, New York

consulate(s): Los Angeles

	Diplomatic Representation from US
	chief of mission: Ambassador (vacant); Charge d' Affaires Christopher SANDROLINI

embassy: U.S. Embassy, Wildey Business Park, Wildey, St. Michael BB 14006

mailing address: P. O. Box 302, Bridgetown BB 11000; CMR 1014, APO AA 34055

telephone: [1] (246) 227-4399

Barbados Economy Data

	GDP - Gross Domestic Product
	$7,004,000,000 (USD)

	GDP - official exchange rate
	$4,262,000,000 (USD)

	GDP - real growth rate
	-0.8%

	GDP Per Capita
	$25,100.00 (USD)

	GDP by Sector- agriculture
	3.1%

	GDP by Sector- Industry
	13.9%

	GDP by Sector- services
	83%

	Inflation Rate
	5.5%

	Labor Force
	175,000

	Labor Force By Occupation- agriculture
	10%

	Labor Force By Occupation- industry
	15%

	Labor Force By Occupation- services
	75%

	Unemployment Rate
	10.7%

	Fiscal Year
	1 April - 31 March

	Annual Budget
	$847,000,000 (USD)

	Major Industries
	tourism, sugar, light manufacturing, component assembly for export

	Industrial Growth Rate
	-3.2%

	Agriculture Products
	sugarcane, vegetables, cotton

	Currency Code
	Barbadian dollar (BBD)

Barbados Economy

Economic Overview

Historically, the Barbadian economy had been dependent on sugarcane cultivation and related activities, but production in recent years has diversified into light industry and tourism. Offshore finance and information services are important foreign exchange earners. The government continues its efforts to reduce unemployment, to encourage direct foreign investment, and to privatize remaining state-owned enterprises. The economy contracted in 2002-03 mainly due to a decline in tourism. Growth should be positive in 2004, the precise level largely dependent on economic conditions in the US and Europe.

Barbados Flag

The blue stands for the sea and sky, the yellow stands for the sandy beaches. The trident, an attribute of the mythical sea god Neptune, symbolizes some of the traditions of the past but the shaft is broken. indicating the break with the historical and constitutional ties of the past.

Barbados Flag Description

three equal vertical bands of blue (hoist side), gold, and blue with the head of a black trident centered on the gold band; the trident head represents independence and a break with the past (the colonial coat of arms contained a complete trident)

History of Barbados

British sailors who landed on Barbados in the 1620s at the site of present-day Holetown on the Caribbean coast found the island uninhabited. As elsewhere in the eastern Caribbean, Arawak Indians may have been annihilated by invading Caribs, who are believed to have subsequently abandoned the island.

From the arrival of the first British settlers in 1627-28 until independence in 1966, Barbados was a self-funding colony under uninterrupted British rule. Nevertheless, Barbados always enjoyed a large measure of local autonomy. Its House of Assembly, which began meeting in 1639, is the third-oldest legislative body in the Western Hemisphere, preceded only by Bermuda’s legislature and the Virginia House of Burgesses.

As the sugar industry developed into the main commercial enterprise, Barbados was divided into large plantation estates, which replace the small holdings of the early British settlers. Some of the displaced farmers relocated to British colonies in North America. To work the plantations, slaves were brought from Africa; the slave trade ceased a few years before the abolition of slavery throughout the British empire in 1834.

Plantation owners and merchants of British descent dominated local politics. It was not until the 1930s that the descendants of emancipated slaves began a movement for political rights. One of the leaders of this movement, Sir Grantley Adams, founded the Barbados Labor Party in 1938. Progress toward more democratic government for Barbados was made in 1951, when the first general election under universal adult suffrage occurred. This was followed by steps toward increased self-government, and in 1961, Barbados achieved internal autonomy.

From 1958 to 1962, Barbados was one of 10 members of the West Indies Federation, and Sir Grantley Adams served as its first and only prime minister. When the federation was terminated, Barbados reverted to its former status as a self-governing colony. Following several attempts to form another federation composed of Barbados and the Leeward and Windward Islands, Barbados negotiated its own independence at a constitutional conference with the United Kingdom in June 1966. After years of peaceful and democratic progress, Barbados became an independent state within the British Commonwealth on November 30, 1966.

Under its constitution, Barbados is a parliamentary democracy modeled on the British system. The governor general represents the monarch. Control of the government rests with the cabinet, headed by the prime minister and responsible to the Parliament.

The bicameral Parliament consists of the House of Assembly and Senate. The 30 members of the House are elected by universal suffrage to 5-year terms. Elections may be called at any time the government wishes to seek a new mandate or if the government suffers a vote of no-confidence in Parliament, with a 5-year maximum duration for Parliament. The Senate’s 21 members are appointed by the governor general -- 12 with the advice of the prime minister, two with the advice of the leader of the opposition, and seven at the governor general’s discretion to represent segments of the community.

Barbados has an independent judiciary composed of magistrate courts, which are statutorily authorized, and a Supreme Court, which is constitutionally mandated. The Supreme Court consists of the high court and the court of appeals, each with four judges. The Chief Justice serves on both the high court and the court of appeals. The court of last resort is the Judicial Committee of Her Majesty’s Privy Council in London, whose decisions are binding on all parties. Judges of the Supreme Court are appointed by the governor general on the recommendation of the prime minister after consultation with the leader of the opposition.

The island is divided into 11 parishes and the city of Bridgetown for administrative purposes. There is no local government. Barbados’ defense expenditures account for about 2.5% of the government budget.

Barbados Meals and Food

Recipes from Barbados

· Coconut Sweet Bread

 HYPERLINK "http://www.countryreports.org/country/Barbados/recipe/coconut-sweet-bread.htm" - Bread

· Conkies (Pumpkins, Raisins, Coconuts and Sweet Potatoes, Steamed in Plantain Leaves)

 HYPERLINK "http://www.countryreports.org/country/Barbados/recipe/conkies-(pumpkins-raisins-coconuts-and-sweet-potatoes-steamed-in-plantain-leaves).htm" - Dessert

· Cou-cou (Corn Meal Paste and Okra)

 HYPERLINK "http://www.countryreports.org/country/Barbados/recipe/cou-cou-(corn-meal-paste-and-okra).htm" - Side Dish

· Jug Jug

 HYPERLINK "http://www.countryreports.org/country/Barbados/recipe/jug-jug.htm" - Main Dish

· Steamed Flying Fish

 HYPERLINK "http://www.countryreports.org/country/Barbados/recipe/steamed-flying-fish.htm" - Main Dish

Barbados Recipes and Diet

Barbados food and meal customs

Meals

Steamed Flying Fish combined with Cou-Cou is considered the national dish of Barbados. Salt cod or codfish preserved with salt is a staple food.

Barbados Languages

Languages

English

Barbados Clothing and Fashion

Bajan cuisine combines African and English traditions. Fast foods and Pizza are becoming popular.

Dating, Family and Children Barbados

Family and Children

Extended family is important and members may live with or near one another. The mothers role in rearing children is considered most important, but the father is considered the head of the family. Many young people are choosing not to marry until after they have begun their careers. In recent years about 50% of women are working outside the house.

Barbados Gestures and Greetings

Gestures

Chupse or Kiss-Teeth is a way of showing disgust. Abimbo or standing with the hands on the hips and the arms turned outward is a gesture of defiance or anger in Barbados.

Visiting

Bajans usually visit on weekends with a favorite time for men to gather being Sunday Morning. Cricket matches are important opportunities for friends and family to gather.

Cultural Attributes

Informal english phrases are common.

Barbados Church and Religion

The Constitution provides for freedom of religion, and other laws and

policies contributed to the generally free practice of religion. The

law at all levels protects this right in full against abuse, either by

governmental or private actors.

The Government observes Good Friday, Easter Monday, Whit Monday, and Christmas as national holidays.

Religious groups are required to register with the Government to obtain

duty-free import privileges or tax benefits.

Religious instruction is included in the public school curriculum as

"values education." The focus is on Christianity, but representatives

from other religious groups are also invited to speak to students.

Barbados Sport and Recreation

Cricket is the national sport. The coral reefs encourage diving with sunken ships close for exploration. Dominoes is the National Table Game. Sunday's and Holidays are usually spent at the beach.

