

The Monthly Bulletin

June 2020

Volume 207

INSIDE THIS ISSUE

Year on Year Inflation Rate
for June 2020 slows down
to 15.9 Percent
■■■■■

June 2020 Month on
Month Inflation Rate
decreases to 0.2 Percent
■■■■■

May 2020 records a Trade
Surplus
■■■■■

Luapula Province tops on
Total Fertility Rates in
Zambia
■■■■■

Economy grows by 0.2
percent in the Fourth
Quarter of 2019
■■■■■

2020 Census Mapping
Update
■■■■■

Get to know your New
Statistics Act of 2018

"Doing more with Less"

What do the figures say....

Statistics Twister

*"We Measure What We Treasure,
We Treasure What We Measure"*

Zambia Statistics Agency • Nationalist Road •
P.O. Box 31908 • Lusaka • Telefax: 260-211-253468
e-mail: info@zamstats.gov.zm
*dissemination.office@gmail.com
Website: www.zamstats.gov.zm
Data Portal: <http://zambia.opendataforafrica.org>
Like Our Facebook Page: facebook.com/zamstats
Follow Us on Twitter: twitter.com/zamstats

FOREWORD

Welcome to the Monthly presentation organised by the Dissemination Branch of the Zambia Statistics Agency. The Agency embarks on vigorous information delivery strategy to major stakeholders and the media institutions in order to increase utilisation of statistical products and services. The Agency produces a number of statistical products in the Economic, Social, Agricultural and Environmental areas. The information collected in these areas may be used for various purposes including policy formulation, planning, implementation, monitoring and evaluation of development programmes.

This Monthly publication is an attempt to provide highlights of the work of the Agency and how it can help media institutions and the general public to make use of data and information for decision-making and sustainable national development.

I would like to urge our readers and users of statistical information to send to us any comments that may enhance statistical production and contribute to the improvement of this bulletin.

A handwritten signature in dark ink, appearing to read 'Mulenga J. J. Musepa', with a long horizontal line extending to the right.

Mulenga J. J. Musepa
INTERIM STATISTICIAN GENERAL
25th June, 2020

INFLATION

CONSUMER PRICE INDEX

Year on Year Inflation Rate for June 2020 slows down to 15.9 Percent

The year- on- year (Annual)inflationrate as measured by the all items Consumer Price Index (CPI) for June 2020 decreased to 15.9 percent from 16.6 percent recorded in May 2020 (**see figure 1**). This means that on average, prices of

goods and services increased by 15.9 percent between June 2019 and June 2020.

The decrease in the annual rate of inflation was attributed to price decreases in food items.

Figure 1: Annual Inflation Rates (%), June 2019 -June 2020

Source: ZamStats Prices Statistics, 2020

Note: 2009=100

Year to-Date Inflation Rate, June 2020

The Year- to- Date inflation was recorded at 9.3 percent in June 2020; higher than that of the corresponding period in 2019 of 5.3 percent. This means that, the average prices of goods and

services increasedat a faster rate in 2020 compared to the same period in 2019 (**see figure 2**).

Figure 2: Year to Date Inflation Rates, June 2019 and 2020

(December 2018, 2019 =100)

Source: ZamStats, Prices Statistics, 2020

Year on Year Food and Non-Food Inflation Rate

The year-on-year food inflation rate for June 2020 was recorded at 16.3 percent compared to 17.5 percent recorded in May 2020, indicating a decrease of 1.2 percentage points. This development was mainly attributed to reductions in prices of food items such as cereals (Breakfast mealie meal, Roller meal, Maize grain) and Fish (i.e. Dried Bream, Dried

Kapenta (Chisense), Dried Kapenta (Mpulungu), Bukabuka and Fresh Kapenta) (see figure 3).

The year-on-year non-food inflation rate for June 2020 was recorded at 15.5 percent same as recorded in May 2020. This means that on average, prices of non-food items increased by 15.5 percent between June 2019 and June 2020 (see figure 3).

Figure 3: Food and Non Food Annual Inflation Rate, June 2019-June 2020 (%)

Source: ZamStats, Prices Statistics, 2020

Annual Inflation Rate by CPI Main Groups

The Annual Rate of Inflation for June 2020 increased for the following CPI Main Groups

1. Alcoholic Beverages and Tobacco

The CPI for the Alcoholic Beverages and Tobacco main group increased by 10.8 percent between June 2019 and June 2020. This means that prices of items in this group increased by 10.8 percent in June 2020 compared to 6.1 percent in the same month of 2019.

A comparison of the annual inflation rates for May 2020 and June 2020 for this group showed an increase from 10.5 percent to 10.8 percent. (see table 1).

2. Clothing and Footwear

The CPI for the Clothing and Footwear main group increased by 8.2 percent between June 2019 and June 2020. This means that prices of items in this group increased by 8.2 percent in

June 2020 compared to 6.0 percent in the same month of 2019.

A comparison of the annual inflation rates for May 2020 and June 2020 for this group showed an increase from 7.4 percent to 8.2 percent.

3. Housing, Water, Electricity, Gas, & Other Fuels

The CPI for the Housing, Water, Electricity, Gas, & Other Fuels group increased by 18.2 percent between June 2019 and June 2020. This means prices of items in this group increased by 18.2 percent in June 2020 compared to 5.9 percent in June 2019.

Furthermore, a comparison of the annual inflation rates for May 2020 and June 2020 for this group showed an increase from 17.8 percent to 18.2 percent (see table 1).

4. Furnishing, Household Equipment and Household Maintenance

The CPI for the Furnishing, Household Equipment and Household Maintenance main group Increased by 12.3 percent between June 2019 and June 2020. This means that prices of items in this group increased by 12.3 percent in June 2020 compared to 5.9 percent in the same month of 2019.

A comparison of the annual inflation rates for May 2020 and June 2020 for this group showed an increase from 11.9 percent to 12.3 percent.

5. Health

The CPI for the Health main group increased by 11.9 percent between June 2019 and June 2020. This means that on average, prices of items in this group increased by 11.9 percent in June 2020 compared to 6.9 percent in the same month of 2019.

Furthermore, a comparison of the annual inflation rates for May 2020 and June 2020 for this group showed an increase from 11.0 percent to 11.9 percent. **(see table 1).**

6. Recreation and Culture

The CPI for the Recreation and Culture main group increased by 8.8 percent between June 2019 and June 2020. This means that on

average prices of items in this group increased by 8.8 percent in June 2020 compared to 6.5 percent in the same month of 2019.

A comparison of the annual inflation rates for May 2020 and June 2020 for this group showed an increase from 8.0 percent to 8.8 percent, respectively **(see table 1).**

7. Restaurant & Hotel

The CPI for the Restaurant & Hotel CPI main group increased by 8.9 percent between June 2019 and June 2020. This means prices of items in this group increased by 8.9 percent in June 2020 compared to 6.5 percent in the same month of 2019.

A comparison of the annual inflation rates for May 2020 and June 2020 for this group showed an increase from 8.1 percent to 8.9 percent.

8. Miscellaneous Goods and Services

The CPI for the Miscellaneous goods and services main group Increased by 10.6 percent between June 2019 and June 2020.

A comparison of the annual inflation rates for May 2020 and June 2020 for this group showed an increase from 10.5 percent to 10.6 percent **(see table 1).**

The Annual Rate of Inflation for June 2020 slowed down for:

1. Food and Non-alcoholic Beverages

The CPI for the Food and Non-alcoholic beverages main group increased by 16.3 percent between June 2019 and June 2020. This means that prices of items in this group increased by 16.3 percent in June 2020 compared to 9.2 percent in the same month of 2019.

Furthermore, a comparison of the annual inflation rates for May 2020 and June 2020 for this group showed a decrease from 17.5 percent to 16.3 percent **(see table 1).**

2. Transport

The CPI for the Transport main group increased by 35.3 percent between June 2019 and

June 2020. This means that prices of items in this group increased by 35.3 percent in June 2020 compared to 21.4 percent in the same month of 2019.

A comparison of the annual inflation rates for May 2020 and June 2020 for this group showed a decrease from 39.4 percent to 35.3 percent (see table 1).

The Annual Rate of Inflation for June remained the same for;

1. Communication

The CPI for the Communication main group increased by 2.3 percent between June 2019 and June 2020. This means that on average prices of items in this group increased by 2.3 percent in June 2020 compared to 0.9 percent in the same month of 2019.

The annual inflation rate for this group remained the same in June 2020 as in May 2020 at 2.3 percent (see table 1).

2. Education

The CPI for the Education main group increased by 1.7 percent between June 2019 and June 2020. This means that on average prices of items in this group increased by 1.7 percent in June 2020 compared to 5.5 percent in the same month of 2019.

The annual inflation rate for this group remained unchanged in June 2020 as in May 2020 at 1.7 percent (see table 1).

Table 1: Annual Inflation Rate Trends by CPI Main Group (%)

Main Group	Division Weight	Jun-19	Jul-19	Aug-19	Sep-19	Oct-19	Nov-19	Dec-19	Jan-20	Feb-20	Mar-20	Apr-20	May-20	Jun-20
All Items	1 000	8.6	8.8	9.3	10.5	10.7	10.8	11.7	12.5	13.9	14.0	15.7	16.6	15.9
Food and Non-alcoholic Beverages	534.85	9.2	9.3	10.3	12.4	13.3	13.5	15.2	15.4	15.9	15.2	17.0	17.5	16.3
Alcoholic Beverages and Tobacco	15.21	6.1	6.7	6.8	7.2	7.1	7.1	6.7	6.4	6.7	7.0	8.2	10.5	10.8
Clothing and Footwear	80.78	6.0	6.4	6.5	6.5	6.6	6.7	6.3	5.7	6.1	6.2	6.5	7.4	8.2
Housing, Water, Electricity, Gas, and Other Fuels	114.11	5.9	5.9	5.5	5.4	5.3	5.3	5.3	12.0	15.9	17.4	17.1	17.8	18.2
Furnishing, Household Equip., Routine HseMtc	82.36	5.9	6.2	6.2	6.3	7.1	7.4	7.3	7.7	7.3	7.9	8.8	11.9	12.3
Health	8.15	6.9	7.1	7.4	7.8	7.7	7.8	7.8	8.1	8.4	7.5	7.7	11.0	11.9
Transport	58.08	21.4	21.5	21.7	21.2	16.5	16.4	17.6	18.6	27.0	31.0	40.1	39.4	35.3
Communication	12.94	0.9	0.9	1.4	1.4	1.4	1.6	1.6	1.6	1.6	1.6	1.6	2.3	2.3
Recreation and Culture	13.84	6.5	7.6	7.0	7.7	7.3	7.6	6.5	6.2	5.2	6.6	6.8	8.0	8.8
Education	26.62	5.5	5.5	6.0	6.0	6.0	6.0	5.0	1.2	1.2	1.1	1.1	1.7	1.7
Restaurant and Hotel	3.37	6.5	7.6	7.5	8.0	8.1	7.9	7.2	6.9	7.0	7.6	7.5	8.1	8.9
Miscellaneous Goods & Services	49.69	7.1	7.5	7.7	7.9	8.0	7.4	7.3	6.7	6.5	6.8	7.2	10.5	10.6

Source: ZamStats, Prices Statistics, 2020

Contribution of Main Groups to Overall Inflation

Of the overall 15.9 percent annual inflation rate recorded in June 2020, the Food and Non-alcoholic beverages group accounted for 8.7 percentage points, while Non-food items accounted for 7.2 percentage points. Of the 7.2 percentage points, the Transport group

contributed the highest at 2.5 followed by Housing, Water, Electricity, Gas and other fuels which contributed 2.2 percentage points. The rest Non Food groups accounted for the 2.5 percentage points (**see table 2**).

Table 2: Contribution of Main Groups to Overall Inflation (%)

Main Group	Division Weight	Jun-2019	Jul-2019	Aug-2019	Sep-2019	Oct-2019	Nov-2019	Dec-2019	Jan-2020	Feb-2020	Mar-2020	Apr-2020	May-2020*	Jun-2020*
Food and non-alcoholic beverages	534.85	4.9	5.0	5.5	6.6	7.0	7.1	8.0	8.1	8.4	8.1	9.1	9.3	8.7
Alcoholic beverages, and tobacco	15.21	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Clothing and footwear	80.78	0.5	0.6	0.6	0.7	0.7	0.7	0.5	0.5	0.5	0.6	0.5	0.6	0.7
Housing, water, electricity, gas and other fuels	114.11	0.8	0.8	0.7	0.7	0.7	0.7	0.7	1.6	1.9	1.9	2.1	2.2	2.2
Furnishings, household equipment and routine maintenance of the house	82.36	0.5	0.5	0.5	0.5	0.6	0.6	0.6	0.6	0.6	0.6	0.7	0.9	1.0
Health	8.15	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Transport	58.08	1.3	1.3	1.3	1.3	1.0	1.0	1.2	1.2	1.8	2.2	2.7	2.6	2.5
Communications	12.94	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Recreation and culture	13.84	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
Education	26.62	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.0	0.0	0.0	0.0	0.0	0.0
Restaurants and hotels	3.37	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Miscellaneous goods and services	49.69	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.4	0.4

Source: ZamStats, Prices Statistics, 2020

*Note: Figures may not add up due to rounding off

Provincial Annual Inflation Rates

A disaggregation of the annual inflation rate by province shows that the annual inflation rate for June 2020 increased for Luapula, Northwestern and Western provinces.

Annual inflation decreased for Central, Copperbelt, Eastern, Lusaka, Northern and Southern provinces.

Provincial changes in annual inflation rate show that between June 2019 and June 2020, Northern province had the highest rate of annual inflation at 20.2 percent, followed by Central at 17.8 percent.

Eastern province recorded the lowest annual rate of inflation at 11.8 percent (**see table 3**).

Table 3: Provincial Annual Inflation Rates June 2019 - June 2020 (%)

	Central	Copperbelt	Eastern	Luapula	Lusaka	Northern	North Western	Southern	Western
Weight	107.19	219.68	88.98	50.60	283.89	65.72	32.33	109.19	42.42
Jun-19	7.7	8.3	8.4	7.3	9.3	7.5	7.4	9.8	9.8
Jul-19	7.9	9.0	8.7	7.8	9.3	7.1	7.9	9.4	10.4
Aug-19	9.8	9.2	9.9	8.2	9.6	7.8	7.9	9.6	10.5
Sep-19	10.1	10	10.8	9.2	11.4	8.9	8.8	10.5	11.2
Oct-19	9.9	9.9	11.3	10.1	11.6	9.6	8.4	11.6	11.2
Nov-19	10.3	10.3	10.9	10.6	11.4	9.6	8.5	12.0	11.4
Dec-19	10.6	10.5	10.6	11.9	12.5	12.0	9.4	14.7	11.0
Jan-20	10.9	12.2	11.9	12.5	13.3	12.1	9.8	15.5	9.5
Feb-20	13.0	12.3	11.8	13.3	16.0	14.2	11.5	16.6	8.7
Mar-20	14.0	12.0	11.6	13.6	16.8	15.8	11.9	14.7	9.4
Apr-20	15.8	14.9	12.1	15.1	18.1	17.2	14.1	15.5	11.5
May-20	17.9	16.3	12.0	14.8	18.5	20.4	13.3	14.7	15.4
Jun-20	17.8	14.9	11.8	16.2	17.5	20.2	13.5	13.6	15.5

Source: ZamStats, Prices Statistics, 2020

Provincial Contribution to Overall Inflation

At provincial level, Lusaka province made the highest contribution of 5.0 percentage points to the overall annual inflation rate of 15.9 percent recorded in June 2020. This implies that the price movements in Lusaka Province had the highest influence to the overall annual rate of

inflation. Copperbelt province had the second highest contribution of 3.1 percentage points while North Western province had the lowest contribution of 0.5 percentage points (see table 4).

Table 4: Provincial Contribution to Overall Inflation, June 2019 -June 2020 (%)

Province	Weight	Jun 2019	July 2019	Aug 2019	Sep 2019	Oct 2019	Nov 2019	Dec 2019	Jan 2020	Feb 2020	Mar 2020	Apr 2020	May* 2020	Jun* 2020
National	1,000.00	8.6	8.8	9.3	10.5	10.7	10.8	11.7	12.5	13.9	14.0	15.7	16.6	15.9
Central	107.19	0.8	0.8	1.0	1.1	1.0	1.1	1.1	1.1	1.4	1.4	1.6	1.9	1.9
Copperbelt	219.68	1.7	1.9	1.9	2.1	2.1	2.2	2.2	2.6	2.6	2.5	3.2	3.4	3.1
Eastern	88.98	0.8	0.8	0.9	1.0	1.1	1.0	1.0	1.1	1.1	1.1	1.2	1.1	1.1
Luapula	50.60	0.4	0.4	0.4	0.5	0.5	0.5	0.6	0.6	0.7	0.7	0.7	0.7	0.8
Lusaka	283.89	2.7	2.7	2.7	3.2	3.3	3.3	3.6	3.8	4.6	4.8	5.2	5.3	5.0
Northern	65.72	0.5	0.5	0.5	0.6	0.6	0.6	0.8	0.8	0.9	1.0	1.1	1.3	1.3
North-Western	32.33	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.4	0.4	0.5	0.5	0.5
Southern	109.19	1.0	1.0	1.1	1.2	1.3	1.3	1.6	1.7	1.8	1.6	1.7	1.6	1.5
Western	42.42	0.4	0.4	0.4	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.5	0.7	0.7

Source: ZamStats, Prices Statistics, 2020

*Note: Figures may not add up due to rounding off

June 2020 Month on Month Inflation Rate Decreases to 0.2 Percent

The month on month (monthly) inflation rate for June 2020, was recorded at 0.2percent indicating a decrease of 1.4 percentage points from 1.6 percent recorded in May 2020 (**see figure 4**). This means that on average, prices of

goods and services increased by 0.2percent between May 2020 and June 2020.

The slow down in the monthly inflation rate was attributed to general price movements of food and non food items.

Figure 4: Month on Month Inflation Rate, June 2019 - June 2020(%)

Source: ZamStats, Prices Statistics, 2020

Month on Month Inflation Rates for Food and Non-Food Items, June 2019 - June 2020

The monthly food inflation rate for June 2020 was recorded at -0.6percent indicating a decrease of 2.1 percentage points from 1.5 percent recorded in May 2020. This means that on average, prices of food items decreased by 0.6percent between May 2020 and June 2020. This development was mainly attributed to reductions in prices of food items such as cereals

(Breakfast mealie meal, Roller meal, Maize grain).

Non-Food inflation rate for June 2020 was recorded at 1.1 percent, indicating a decrease of 0.6 percentage points from the 1.7 percent recorded in May 2020. (**see table 5**).

Table 5: Month on Month Inflation Rate: Food and Non-Food Items, June 2019 - June 2020 (%)

	Weight:	June 2019	July 2019	Aug 2019	Sep 2019	Oct 2019	Nov 2019	Dec 2019	Jan 2020	Feb 2020	Mar 2020	Apr 2020	May 2020	June 2020
Total	1,000.00	0.7	0.5	0.7	1.2	0.9	1.0	1.6	1.8	1.9	1.2	2.2	1.6	0.2
Food	534.85	0.4	0.4	1.2	2.0	1.1	1.1	2.3	1.2	1.3	1.2	2.6	1.5	-0.6
Non-Food	465.15	1.2	0.5	0.2	0.3	0.8	0.9	0.7	2.5	2.7	1.2	1.7	1.7	1.1

Source: ZamStats, Prices Statistics, 2020

Note: 2009=100

District Average Prices for Selected Products, June 2020

The Consumer Price Basket consists of 440 items which are spread across selected outlets in all the districts in Zambia. Over 23,000 price quotations are collected from these outlets between 1st and 10th of every month. Table 6

shows minimum and maximum prices by district for selected products.

Table 6: District Average Prices for Selected Products, June 2020

Product Description	Unit of Measure	Minimum		Maximum	
		Price (K)	Location	Price (K)	Location
Breakfast Mealie Meal	25 kg	100.00	Ithezithezimufulira	200.00	Chama, Chiengi, Chavuma, Kabompo
Roller mealie meal	25 kg	79.99.00	Lusaka	180.00	Chiengi
Maize Grain	20 litre tin	30.00	Mafinga	140.00	Sesheke
Cooking Oil	2.5 Litres	60.00	Luangwa	105.50	Kitwe
Charcoal	50 kg bag	25.00	Namwala, Mporokoso	110.00	Lusaka
Cement	50 kg	92.00	Lusaka, Kawambwa	135.00	Zambezi

Source: ZamStats, Prices Statistics, 2020

National Average Prices for Selected Products, June 2020

Analysis on a monthly basis, of retail prices between May 2020 and June 2020 shows that the national average price of a 25 kg bag of Breakfast Mealie meal decreased by 8.67 percent from K155.91 to K142.39 while the national average price of a 25 kg bag of Roller Mealie meal decreased by 14.17 percent from K133.28 to K114.39. The national average price of a 20 litre tin of Maize grain decreased by 8.12 percent from K58.22 to K53.49.

On an annual basis, the analysis of retail prices between June 2019 and June 2020 shows that the national average price of a 25kg bag of Breakfast Mealie meal increased by 31.89 percent from K107.96 to K142.39. The national average price of a 20-litre tin of Maize grain increased by 19.21 percent from K44.87 to K53.49 (**see table 7**).

Table 7: National Average Prices for Selected Products, June 2020

Description	Unit of Measure		Jun 19	Jul 19	Aug 19	Sep 19	Dec 19	Jan 20	Feb 20	Mar 20	Apr 20	May 20	Jun 20	Mth's Infl.	Yr's Infl.
Breakfast Mealie Meal	25	Kg	107.96	110.83	120.69	133.32	163.30	162.52	162.30	168.15	165.92	155.91	142.39	(8.67)	31.89
Roller Mealie Meal	25	Kg	88.20	89.30	101.27	114.81	142.69	145.13	141.97	145.40	146.57	133.28	114.39	(14.17)	29.69
Maize grain	20	Litre	44.87	45.88	50.96	57.55	79.02	82.65	86.98	89.21	82.27	58.22	53.49	(8.12)	19.21
Rice Local	1	Kg	14.80	15.21	15.49	15.47	16.90	16.78	17.35	17.19	17.51	18.52	19.03	2.75	28.58
Rump Steak	1	Kg	46.65	47.09	46.91	47.04	47.56	46.14	47.86	47.72	48.11	48.67	48.91	0.49	4.84
Brisket	1	Kg	37.55	37.94	37.77	38.51	38.87	38.11	38.64	39.89	39.27	40.33	40.62	0.72	8.18
Mixed Cut	1	Kg	35.50	36.01	35.78	36.07	36.04	37.01	37.16	37.44	37.34	38.26	38.91	1.70	9.61
Dried Kapenta Mpulungu	1	Kg	130.11	127.75	111.93	130.88	133.32	144.28	143.72	134.07	141.53	149.27	148.15	(0.75)	13.87
Dried Kapenta Siavonga	1	Kg	142.81	144.27	143.74	142.84	150.57	156.72	161.52	161.26	163.32	163.02	159.68	(2.05)	11.81
Eggs	1	Tray	33.77	34.79	35.66	35.64	36.31	37.24	38.12	38.55	39.32	39.63	41.21	3.99	22.03
Cooking oil Local	2.5	Litre	54.90	56.88	57.81	58.91	58.44	60.84	61.92	64.07	71.44	81.34	81.56	0.27	48.56
Rape	1	Kg	5.28	4.80	4.51	4.25	5.61	6.00	5.77	5.99	6.37	6.22	5.68	(8.68)	7.58
Lumanda	1	Kg	5.79	10.58	10.05	10.04	4.57	7.59	7.88	5.30	5.47	9.28	9.16	(1.29)	58.20
Spinach	1	Kg	5.06	5.62	5.20	5.03	5.72	5.52	5.71	5.04	4.89	5.84	5.66	(3.08)	11.86
Chinese Cabbage	1	Kg	4.82	4.43	3.98	3.85	4.77	5.09	4.76	4.99	5.28	5.05	4.70	(6.93)	(2.49)
Tomatoes	1	Kg	9.33	9.94	8.56	7.55	7.14	8.46	8.79	8.68	8.46	8.90	8.83	(0.79)	(5.36)
Sugar	2	Kg	28.31	28.33	28.55	28.31	28.82	29.35	29.65	30.26	31.34	31.93	32.24	0.97	13.88
Cocoa	250	Gm	32.35	31.00	35.14	33.18	36.11	35.83	36.91	41.12	40.07	49.14	49.29	0.31	52.36
Mosi Lager	375	MI	8.84	8.97	9.06	9.09	9.11	9.18	9.30	9.30	9.47	9.55	9.86	3.25	11.54
Cement	50	Kg	69.24	72.13	72.73	73.66	89.18	95.22	100.71	103.38	103.21	107.28	108.12	0.78	56.15
Charcoal	50	Kg	46.62	46.50	47.95	48.41	49.17	48.69	51.30	52.03	51.12	53.24	55.46	4.17	18.96
Bar soap (Boom)	500	Gm	11.23	11.68	11.60	11.60	11.44	11.74	11.93	12.20	12.58	13.31	13.68	2.78	21.82
DisifectantsHapic Guard	500	MI	17.06	17.24	17.29	16.62	17.49	18.13	18.33	18.39	19.58	19.14	19.21	0.37	12.60
Nissan ALMERA 1.5 L Acenta MT	1	Ea	268,650.00	277,068.00	248,900.00	250,800.00	293,525.00	300,490.00	395,400.00	442,534.40	448,610.40	450,210.00	531,616.00	18.08	97.88
Bed and Continental Breakfast	1	Ea	209.15	202.39	197.55	205.74	190.60	195.74	201.13	193.99	202.35	197.60	201.83	2.14	(3.50)
Lifebouy	100	Gm	7.57	7.68	7.84	7.78	8.12	7.90	7.80	7.68	7.67	8.44	8.44	-	11.49
Hammer milling charge			6.84	6.82	6.83	7.04	6.89	7.12	7.42	7.48	7.75	8.31	8.34	0.36	21.93

Source: ZamStats, Prices Statistics, 2020

INTERNATIONAL MERCHANDISE TRADE

May 2020 records a Trade Surplus

Zambia recorded a trade surplus valued at K3,843.4million in May 2020 from K2,231.6 million recorded in April 2020, indicating a 72.2 percent increase. This trade surplus means that the country exported more than it imported in nominal terms.

Exports which mainly comprise of domestically produced goods increased by 17.9 percent from K8,929.5million in April 2020 to K10,524.5 million in May 2020 (see table 8). This increase was mainly on account of a 12.0 percent and 96.0 percent increase in export earnings

from Intermediate goods and Raw Materials, respectively.

Imports decreased by 0.3 percent from K6,697.9 million in April 2020 to K6,681.1 million in May 2020. This decrease in imports was mainly as a result of a 13.3 percent and 5.2 percent decrease in imports of Capital goods and Consumer goods, respectively (see table 8).

The Total trade from January 2020 to May 2020 increased by 5.5 percent to K79,792.2 million from K75,657.3 million in the same period of 2019 (see figure 5).

Table 8: Total Exports (FOB) and Imports (CIF), Jan. 2020 to May 2020 (K' Million)				
Months	Imports(CIF)	Domestic Exports(FOB)	Total Exports(FOB)	Trade Balance
Jan-20	6,024.3	8,122.1	8,321.6	2,297.3
Feb-20	7,958.2	7,725.0	7,954.2	(4.0)
Mar-20	8,170.8	8,275.4	8,530.2	359.4
Quarter1	22,153.3	24,122.5	24,805.9	2,652.7
Apr-20	6,697.9	8,727.3	8,929.5	2,231.6
May-20*	6,681.1	10,261.5	10,524.5	3,843.4
Total:	35,532.3	43,111.3	44,259.9	8,727.7

Source: ZamStats, International Trade Statistics, 2020

Note: These trade data are compiled based on the **General Trade System**

Domestic Exports-These are Commodities grown, produced or manufactured locally including commodities imported from foreign countries that have been significantly changed or enhanced in value. Re-Exports=Total Exports-Domestic Exports.

(*) Provisional, (®) Revised

Figure 5: Total Trade, (Jan-May) 2020 and 2019

Source: ZamStats, International Trade Statistics, 2020

Note: (*) Provisional

®Revised

Performance of Traditional and Non-Traditional Exports, May 2020 and April 2020

The Traditional Exports (TE's) earnings increased by 17.3 percent from K7,045.5million in April 2020 to K8,261.2 million in May 2020. In terms of share in total exports, TEs accounted for 78.5 percent revenue earnings in May

2020. NTEs earnings increased by 20.1 percent from K1,884.0million in April 2020 to K2,263.3million in May 2020. In terms of share in total exports, NTEs recorded a 21.5 percent in May 2020 (**see table 9**).

Table 9: Traditional Exports and Non-Traditional Exports, May 2020 and Apr.2020

PERIOD	May-20*		Apr-20*	
	Value (K'Million)	% Share	Value (K'Million)	% Share
Traditional Exports	8,261.2	78.5	7,045.5	78.9
Non-Traditional Exports	2,263.3	21.5	1,884.0	21.1
Total Exports	10,524.5	100.0	8,929.5	100.0

Source: ZamStats, International Trade Statistics, 2020

Note: (*) Provisional

®Revised

Exports of Copper by Volume and LME prices, May 2020 and April 2020

The volume of Refined Copper exported in May 2020 increased by 11.6 percent from 73,717.3 metric tonnes in April 2020 to 82,287.5 metric tonnes.

The Copper prices on LME market for the corresponding months increased by 3.7 percent, from US\$5,048.3 per metric tonne in April 2020 to US\$5,233.8 per metric tonne in May 2020 (see figure 6).

Figure 6: Exports of Copper in Metric Tonnes and LME Copper prices per ton, May 2019 to May 2020

Source: ZamStats, International Trade Statistics, 2020

Note: (*) Provisional, ® Revised

Performance of Non-Traditional Exports, May 2020 and April 2020

For the purpose of this analysis, Non-Traditional Exports are divided into Agricultural and Non-Agricultural products.

Agricultural Products

Agricultural products accounted for a share of 22.8 percent of Zambia's Non-Traditional Exports (NTEs) in May 2020 compared to 15.2 percent recorded in April 2020.

The export earnings from Agricultural products increased by 80.3 percent from K286.0 million in April 2020 to K515.7 million in May 2020. The major export commodities were 'Tobacco, not stemmed/stripped' accounting for 19.3 percent, 'Other raw cane sugar' (15.0 percent) and Tobacco, partly or wholly stemmed/stripped (9.3 percent).

Non-Agricultural Products

Non-Agricultural products accounted for a share of 77.2 percent of Zambia's Non-Traditional Exports (NTEs) in May 2020 compared to 84.8 percent recorded in April 2020.

The export earnings from Non-Agricultural products recorded an increase of 9.4 percent from K1,598.0 million in April 2020 to K1,747.7 million in May 2020. The major export commodities were 'Bullion semi-manufactured forms (Gold)' accounting for 12.3 percent, 'Sulphuric acid; oleum in bulk' (8.3 percent) and 'Quicklime' (5.9 percent) (see table 10).

Table 10: Zambia's Major Non-Traditional Exports, May 2020 and Apr. 2020

Period		May-20*		Period		Apr-20®	
Hs-Code	Description	Value (K'Million)	Share (%)	Hs-Code	Description	Value (K'Million)	Share (%)
AGRIC PRODUCTS		515.7	100.0	AGRIC PRODUCTS		286.0	100.0
24011000	Tobacco, not stemmed/stripped	99.3	19.3	17011400	Other raw cane sugar	50.4	17.6
17011400	Other raw cane sugar	77.2	15.0	23040000	Oil-cake and other solid residues, of soya-bean	28.9	10.1
24012000	Tobacco, partly or wholly stemmed/stripped	48.2	9.3	15079000	Soya-bean oil (excl. crude) and fractions	12.4	4.4
10051000	Maize seed	17.7	3.4	09011100	Coffee, not roasted or decaffeinated	8.8	3.1
23040000	Oil-cake and other solid residues, of soya-bean	16.4	3.2	01051100	Live fowls of species gallusdomesticus, weighing =<185g (chicks)	7.2	2.5
02071400	Frozen cuts and offal of chicken	15.3	3.0	10051000	Maize seed	7.1	2.5
12019000	Soya beans, whether or not broken, excl. seed	12.1	2.4	06031100	Fresh cut Roses and buds	6.7	2.4
09011100	Coffee, not roasted or decaffeinated	10.6	2.0	04090000	Natural honey	4.1	1.4
Other - Agric Product NTE's		219.0	42.5	Other - Agric Product NTE's		160.4	56.1
% Share of May Agric Products NTE's		22.8		% Share of Apr Agric Products NTE's		15.2	
NON-AGRIC PRODUCTS		1,747.7	100.0	NON-AGRIC PRODUCTS		1,598.0	100.0
71081310	Bullion semi-manufactured forms (GOLD)	214.5	12.3	28070010	Sulphuric acid; oleum in bulk	250.8	15.7
28070010	Sulphuric acid; oleum in bulk	144.8	8.3	27160000	Electrical energy	183.9	11.5
25221000	Quicklime	103.2	5.9	22029900	Other non-alcoholic beverages, nes	101.8	6.4
22029900	Other non-alcoholic beverages, nes	97.1	5.6	25221000	Quicklime	99.9	6.3
25232900	Portland cement (excl. white)	88.3	5.1	25232900	Portland cement (excl. white)	92.0	5.8
25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	87.1	5.0	25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	73.8	4.6
26040000	Nickel ores and concentrates	85.1	4.9	34022020	Detergents used for washing clothes, dishes and kitchen utensils	63.3	4.0
34022020	Detergents used for washing clothes, dishes and kitchen utensils	67.9	3.9	74081100	Wire of refined copper, maximum cross-sectional dimension >6mm	44.2	2.8
38249900	Other nes	57.2	3.3	25231000	Cement clinkers	34.9	2.2
74081100	Wire of refined copper, maximum cross-sectional dimension >6mm	48.9	2.8	72023000	Ferro-silico-manganese	33.4	2.1
72021100	Ferro-manganese, containing by weight >2% carbon	41.6	2.4	72021100	Ferro-manganese, containing by weight >2% carbon	33.4	2.1
25231000	Cement clinkers	36.0	2.1	84139100	Parts of pumps for liquids	30.8	1.9
44079900	Other wood sawn or chipped lengthwise, sliced or peeled,...of thickness > 6mm nes	33.5	1.9	26040000	Nickel ores and concentrates	28.6	1.8
68159900	Articles of stone or other mineral substances, nes	33.1	1.9	38249900	Other nes	28.0	1.8
71129910	Anodic slimes	31.0	1.8	72142090	Iron/steel bars & rods, hotrolled, twist/with deformtns from rolling proc. - Other	23.7	1.5
Other - Non Agric Product NTE's		578.3	33.1	Other - Non Agric Product NTE's		475.4	29.7
% Share of May Non-Agric Products NTE's		77.2		% Share of Apr Non-Agric Products NTE's		84.8	
NTE's		2,263.3		NTE's		1,884.0	

Source: ZamStats, International Trade Statistics, 2020

Note: (*) Provisional

(®) Revised figures

Exports by Major Product Categories, May and April 2020

Zambia's major export products in May 2020 were from the intermediate goods category (mainly comprising Copper anodes for electrolytic refining and Copper blister) accounting for 82.1 percent.

Exports from the Raw Materials, Consumer goods and Capital goods categories, collectively accounted for 17.9 percent of Total exports in May 2020 (see figure 7).

Figure 7: Export Shares by Major Product Categories, May and Apr. 2020 (%)

Source: ZamStats, International Trade Statistics, 2020

Note: (*) Provisional
(®) Revised

Zambia's Major Export Destinations by Commodity in May 2020

The major export destination in May 2020 was Switzerland, which accounted for 41.5 percent of the total export earnings. The main export product to Switzerland was Copper anodes for electrolytic refining, accounting for 56.3 percent of total export earnings from that country.

China was the second main export destination accounting for 21.9 percent of the total export earnings. The major export products were Copper anodes for electrolytic refining, accounting for 55.3 percent of total export earnings from that country.

Congo DR was the third main export destination accounting for 14.0 percent of the total export earnings. The major export product was Copper concentrate sulphide, accounting for 25.3 percent of total export earnings from that country.

Singapore was the fourth main destination of Zambia's exports accounting for 11.6 percent of the total export earnings. The major export product to Singapore was Copper anodes for electrolytic refining, accounting for 80.0 percent of total export earnings from that Country.

South Africa was the fifth main export destination accounting for 3.3 percent of the total export earnings. The major export products were Bullion semi-manufactured forms (Gold), accounting for 62.4 percent of total export earnings from that country.

These five countries collectively accounted for 92.3 percent of Zambia's total export earnings in May 2020 (see table 11).

Table 11: Zambia's Five Major Export Destinations by Product for May 2020

Table 11: Zambia's Five Major Export Destinations by Product for May 2020			
Country / Hs-Code	Description	May-20*	
		Value (K'Million)	% Share
SWITZERLAND		4,368.4	100.0
74020020	Copper anodes for electrolytic refining	2,459.8	56.3
74031130	Electro-won copper cathodes (High Purity)	761.8	17.4
74031110	Cathodes and sections of cathodes of refined copper	758.3	17.4
74020011	Copper blister	130.8	3.0
74031140	Electro-won copper cathodes (Low Purity)	125.2	2.9
26040000	Nickel ores and concentrates	85.1	1.9
71129910	Anodic slimes	31.0	0.7
74031120	Cathodes and sections of cathodes of refined copper	10.6	0.2
14042000	Cotton linters	3.4	0.1
73041100	Line pipe of a kind used for oil or gas pipelines..Of stainless steel	2.3	0.1
Other Products		0.0	0.0
% of Total May Exports		41.5	
CHINA		2,304.1	100.0
74020020	Copper anodes for electrolytic refining	1,274.4	55.3
74020011	Copper blister	697.4	30.3
74031130	Electro-won copper cathodes (High Purity)	255.1	11.1
68159900	Articles of stone or other mineral substances, nes	33.1	1.4
26020000	Manganese ores/concentrates(inc.ferruginous), with manganese cont.of=>20%	15.5	0.7
44079900	Other wood sawn or chipped lengthwise, sliced or peeled,...of thickness > 6mm nes	14.6	0.6
44092900	Non-coniferous wood continuously shaped along any of its edges,ends of faces..., other	6.1	0.3
44039900	Wood, nes in the rough..., (excl. treated)	2.5	0.1
74031900	Other refined Copper	2.3	0.1
72023000	Ferro-silico-manganese	2.0	0.1
Other Products		1.0	0.0
% of Total May Exports		21.9	
CONGO DR		1,476.6	100.0
26030021	Copper concentrate sulphide	373.8	25.3
28070010	Sulphuric acid; oleum in bulk	144.8	9.8
25221000	Quicklime	103.0	7.0
22029900	Other non-alcoholic beverages, nes	93.9	6.4
25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	87.1	5.9
17011400	Other raw cane sugar	73.3	5.0
34022020	Detergents used for washing clothes, dishes and kitchen utensils	67.9	4.6
25232900	Portland cement (excl. white)	63.8	4.3
38249900	Other nes	57.2	3.9
19053100	Sweet biscuits.	41.1	2.8
Other Products		370.7	25.1
% of Total May Exports		14.0	
SINGAPORE		1,223.1	100.0
74020020	Copper anodes for electrolytic refining	978.5	80.0
74031130	Electro-won copper cathodes (High Purity)	162.4	13.3
74031110	Cathodes and sections of cathodes of refined copper	82.2	6.7
01069000	-Other live animals	0.0	0.0
02011000	Carcasses and half-carcasses	0.0	0.0
02012000	Other cuts with Bonnie in	0.0	0.0
02013000	Boneless	0.0	0.0

Table 11: Zambia's Five Major Export Destinations by Product for May 2020

Country / Hs-Code	Description	May-20*	
		Value (K'Million)	% Share
02031200	Fresh or chilled unboned hams, shoulders and cuts thereof of swine	0.0	0.0
02071200	Frozen whole chickens	0.0	0.0
02071400	Frozen cuts and offal of chicken	0.0	0.0
Other Products		0.0	0.0
% of Total May Exports		11.6	
SOUTH AFRICA		344.0	100.0
71081310	Bullion semi-manufactured forms	214.5	62.4
74081100	Wire of refined copper, maximum cross-sectional dimension >6mm	26.7	7.8
85119000	Parts of electrical ignition/starting equipment of 85.11	18.9	5.5
72023000	Ferro-silico-manganese	17.5	5.1
44079900	Other wood sawn or chipped lengthwise, sliced or peeled,...of thickness > 6mm nes	10.0	2.9
84292000	Self-propelled graders and levellers	6.3	1.8
17031000	Cane molasses resulting from the extraction or refining of sugar	3.2	0.9
23061000	Oil-cake and other solid residues of cotton seeds	2.9	0.8
07082000	Beans, fresh or chilled	2.8	0.8
23021000	Brans, sharps and other residues of maize	2.7	0.8
Other Products		38.6	11.2
% of Total May Exports		3.3	
Other Destination		808.4	7.7
Total Value Of May Exports		10,524.5	100.0

Source: ZamStats, International Trade Statistics, 2020

Note: (*) Provisional

Zambia's Top Five Non-Traditional Export Destinations by Product in May 2020

The major Non Traditional Exports (NTEs) destination in May 2020 was Congo DR, which accounted for 48.7 percent of the total Non-Traditional Export earnings. The main NTE product to Congo DR was, Sulphuric acid; oleum in bulk, accounting for 13.1 percent of total NTEs earnings from that country.

South Africa was the second main destination of Zambia's NTEs accounting for 15.2 percent of the total NTEs earnings. The major NTE product to South Africa was Bullion semi-manufactured forms (Gold) accounting for 62.4 percent of total NTEs earnings from that Country.

Malawi was the third main NTEs destination accounting for 9.0 percent of the total NTEs earnings. The major NTE products was Tobacco, not stemmed/stripped accounting for 48.8 percent of total NTEs earnings from that country.

Switzerland was the fourth main NTEs destination accounting for 5.4 percent of the total NTEs earnings. The major NTE products were Nickel ores and concentrates accounting for 69.8 percent of total NTEs earnings from that country.

The fifth main NTEs destination was China which accounted for 3.3 percent of the total NTEs earnings. The major NTE products were Articles of stone or other mineral substances, nes accounting for 44.2 percent of total NTEs earnings from that country.

These five countries collectively accounted for 81.6 percent of Zambia's total Non-Traditional Exports earnings in May 2020 (**see table 12**).

Table 12: Zambia's Top Five Non-Traditional Exports Destinations by Product, May 2020

Country / Hs-Code		Description	May-20*	
			Value (K'Million)	% Share
CONGO DR			1,102.8	100.0
28070010	Sulphuric acid; oleum in bulk		144.8	13.1
25221000	Quicklime		103.0	9.3
22029900	Other non-alcoholic beverages, nes		93.9	8.5
25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)		87.1	7.9
17011400	Other raw cane sugar		73.3	6.6
34022020	Detergents used for washing clothes, dishes and kitchen utensils		67.9	6.2
25232900	Portland cement (excl. white)		63.8	5.8
38249900	Other nes		57.2	5.2
19053100	Sweet biscuits.		41.1	3.7
84303100	Self-propelled coal or rock cutters and tunnelling machinery		17.4	1.6
Other Products			353.2	32.0
% of Total May Non-Traditional Exports			48.7	
SOUTH AFRICA			344.0	100.0
71081310	Bullion semi-manufactured forms (Gold)		214.5	62.4
74081100	Wire of refined copper, maximum cross-sectional dimension >6mm		26.7	7.8
85119000	Parts of electrical ignition/starting equipment of 85.11		18.9	5.5
72023000	Ferro-silico-manganese		17.5	5.1
44079900	Other wood sawn or chipped lengthwise, sliced or peeled,...of thickness > 6mm nes		10.0	2.9
84292000	Self-propelled graders and levellers		6.3	1.8
17031000	Cane molasses resulting from the extraction or refining of sugar		3.2	0.9
23061000	Oil-cake and other solid residues of cotton seeds		2.9	0.8
07082000	Beans, fresh or chilled		2.8	0.8
23021000	Brans, sharps and other residues of maize		2.7	0.8
Other Products			38.6	11.2
% of Total May Non-Traditional Exports			15.2	
MALAWI			203.3	100.0
24011000	Tobacco, not stemmed/stripped		99.3	48.8
25232900	Portland cement (excl. white)		21.1	10.4
25231000	Cement clinkers		15.4	7.6
72142090	Iron/steel bars & rods,hotrolled,twiste/with deformtns from rolling proc. - Other		10.2	5.0
34022090	Other Washing and cleaning preparations put up for retail sale		6.1	3.0
72162100	L sections of iron/steel, hot-rolled..., <80mm high		5.3	2.6
12019000	Soya beans, whether or not broken, excl. seed		3.8	1.8
74081100	Wire of refined copper, maximum cross-sectional dimension >6mm		2.9	1.4
76109090	Aluminium structure and parts of structures..., nes - Other		2.9	1.4
17049000	Sugar confectionery (incl. white chocolate), not containing cocoa, nes		2.5	1.2
Other Products			33.9	16.7
% of Total May Non-Traditional Exports			9.0	
SWITZERLAND			121.9	100.0
26040000	Nickel ores and concentrates		85.1	69.8
71129910	Anodic slimes		31.0	25.4
14042000	Cotton linters		3.4	2.8
73041100	Line pipe of a kind used for oil or gas pipelines..Of stainless steel		2.3	1.9
02011000	Carcasses and half-carcasses		0.0	0.0
02013000	Boneless		0.0	0.0
02071200	Frozen whole chickens		0.0	0.0
02071400	Frozen cuts and offal of chicken		0.0	0.0
02089000	Other Meat and edible meat offals		0.0	0.0
03032300	Frozen Tilapias (Oreochromis spp.)		0.0	0.0
Other Products			0.0	0.0
% of Total May Non-Traditional Exports			5.4	
CHINA			74.8	100.0
68159900	Articles of stone or other mineral substances, nes		33.1	44.2
26020000	Manganese ores/concentrates(inc.ferruginous), with manganese cont.of=>20%		15.5	20.7
44079900	Other wood sawn or chipped lengthwise, sliced or peeled,...of thickness > 6mm nes		14.6	19.6
44092900	Non-coniferous wood continuously shaped along any of its edges,ends of faces..., other		6.1	8.2
44039900	Wood, nes in the rough..., (excl. treated)		2.5	3.4

Table 12: Zambia's Top Five Non-Traditional Exports Destinations by Product, May 2020

Country / Hs-Code	Description	May-20*	
		Value (K'Million)	% Share
72023000	Ferro-silico-manganese	2.0	2.7
25061000	Quartz	0.5	0.6
44072900	other	0.3	0.3
71031000	Precious (excl. diamonds) or semi-precious stones, unworked	0.1	0.1
71039900	Precious or semi-precious stones, worked but not set..., nes	0.1	0.1
Other Products		0.0	0.0
% of Total May Non-Traditional Exports		3.3	
Other Destinations		416.5	18.4
Total Value of May Non-Traditional Exports		2,263.3	100.0

Source: ZamStats, International Trade Statistics, 2020

Note: (*) Provisional

Export Market Shares by selected Regional Groupings and Major Trading Partners, May and April 2020

Switzerland was the largest market for Zambia's total exports in May 2020, accounting for 41.5 percent.

Asia was the second largest market for Zambia's total exports, accounting for 34.6 percent in May 2020. Within this grouping, China was the dominant market with 63.3 percent. Other notable markets in this grouping were Singapore, Hong Kong, India and United Arab Emirates.

The DUAL- SADC & COMESA grouping was the third largest market for Zambia's total exports, accounting for 16.5 percent in May 2020. Within this grouping, Congo DR was the dominant export market, accounting for 84.9 percent. Other notable markets in this grouping were Malawi, Zimbabwe, Mauritius and Seychelles.

The SADC exclusive grouping was the fourth largest market for Zambia's total exports,

accounting for 4.0 percent in May 2020. Within this grouping, South Africa was the dominant market with 82.1 percent. Other notable markets within this grouping were Tanzania, Mozambique, Namibia and Botswana.

The European Union was the fifth largest market for Zambia's total exports, accounting for 2.1 percent in May 2020. Within this grouping, Luxembourg was the dominant market with 44.3 percent. Other notable markets in this grouping were Germany, Italy, Netherlands and Sweden.

The COMESA exclusive grouping was the sixth largest market for Zambia's total exports, accounting for 0.5 percent in May 2020. Within this grouping, Kenya was the dominant market with 48.6 percent. Other notable markets were Burundi, Uganda, Ethiopia and Egypt (**see table 13**).

Table 13: Export Market Shares by Selected Regional Groupings, May 2020 and Apr. 2020

GROUPING	May-20®		GROUPING	Apr-20*	
	Value (K'Million)	% Share		Value (K'Million)	% Share
ASIA	3,639.7	100.0	ASIA	3,489.5	100.0
China	2,304.1	63.3	China	2,185.9	62.6
Singapore	1,223.1	33.6	Singapore	1,182.1	33.9
Hong Kong	60.9	1.7	Hong Kong	62.1	1.8
India	20.6	0.6	India	29.4	0.8
United Arab Emirates	18.7	0.5	United Arab Emirates	12.9	0.4
Other ASIA	12.3	0.3	Other ASIA	17.1	0.5
% of Total May Exports	34.6		% of Total Apr Exports	39.1	
DUAL-SADC & COMESA	1,738.8	100.0	DUAL-SADC & COMESA	1,690.7	100.0
Congo DR	1,476.6	84.9	Congo DR	1,512.3	89.4
Malawi	203.3	11.7	Malawi	102.0	6.0
Zimbabwe	56.5	3.2	Zimbabwe	56.1	3.3
Mauritius	2.5	0.1	Mauritius	20.2	1.2
Seychelles	0.0	0.0	Swaziland	0.0	0.0
Other DUAL-SADC & COMESA	0.0	0.0	Other DUAL-SADC & COMESA	0.0	0.0
% of Total May Exports	16.5		% of Total Apr Exports	18.9	
SADC Exclusive	418.9	100.0	EUROPEAN UNION	254.1	100.0
South Africa	344.0	82.1	Luxembourg	192.0	75.6
Tanzania	36.9	8.8	Italy	35.1	13.8
Mozambique	22.2	5.3	Germany	14.5	5.7
Namibia	10.0	2.4	Netherlands	6.8	2.7
Botswana	4.4	1.0	Spain	2.7	1.0
Other SADC Exclusive	1.5	0.4	Other EU	3.0	1.2
% of Total May Exports	4.0		% of Total Apr Exports	2.8	
EUROPEAN UNION	218.2	100.0	SADC Exclusive	242.5	100.0
Luxembourg	96.7	44.3	Namibia	83.4	34.4
Germany	46.3	21.2	Tanzania	63.3	26.1
Italy	20.2	9.2	South Africa	61.3	25.3
Netherlands	16.7	7.7	Botswana	19.2	7.9
Sweden	14.1	6.4	Mozambique	14.6	6.0
Other EU	24.3	11.2	Other SADC Exclusive	0.6	0.2
% of Total May Exports	2.1		% of Total Apr Exports	2.7	
COMESA Exclusive	52.0	100.0	COMESA Exclusive	60.5	100.0
Kenya	25.3	48.6	Burundi	36.4	60.2
Burundi	24.2	46.5	Kenya	19.3	31.9
Uganda	2.5	4.8	Uganda	2.7	4.4
Ethiopia	0.0	0.0	Rwanda	1.9	3.2
Egypt	0.0	0.0	Comoros	0.2	0.3
Other COMESA Exclusive	0.0	0.0	Other COMESA Exclusive	0.0	0.0
% of Total May Exports	0.5		% of Total Apr Exports	0.7	
SWITZERLAND	4,368.4	41.5	SWITZERLAND	3,136.1	35.1
Rest of the World	88.4	0.8	Rest of the World	56.0	0.6
World	10,524.5	100.0	World	8,929.5	100.0

Source: ZamStats, International Trade Statistics, 2019

Note: 1. SADC = (SADC EXCLUSIVE + Dual SADC & COMESA)

2. COMESA = (COMESA Exclusive + Dual SADC & COMESA)

** Switzerland Does not belong to any Regional Grouping but is our Major Export Destination

(*) Provisional Revised figures

Imports by Major Product Categories, May and April 2020

The major import products by product category in May2020 were Capital goods category, accounting for 38.6 percent. The Consumer goods category was second with

27.2 percent, followed by the Intermediate goods and Raw Materials Categories, accounting for 24.6 percent and 9.6 percent, respectively (see figure 8).

Figure 8: Import Shares by Major Product Categories, May and Apr. 2020 (%)

Source: ZamStats, International Trade Statistics, 2020

Note: (*) Provisional

Zambia's Major Import Sources by Product in May 2020

The major source of imports in May 2020 was South Africa, accounting for 30.0 percent. The main import product was Other medicaments of mixed or unmixed products, for retail sale, nes, accounting for 9.5 percent of the import bill from that country.

China was the second main source of Zambia's imports, accounting for 19.0 percent. The major import products were Made up articles (incl. dress patterns), nes, accounting for 13.1 percent of the import bill from that country.

The third main source was United Arab Emirates accounting for 6.0 percent. The major import products were Machines, having individual functions, nes, which accounted for 19.3 percent of the import bill from that country.

Other sources of Zambia's imports were India (Other medicaments of mixed or unmixed products, for retail sale, nes) and United States of America (Of a kind used on construction, mining or industrial handling vehicles and machines), which collectively accounted for 7.7 percent of Zambia's imports (see table 14).

Table 14: Zambia's Five Major Import Sources by Product for May 2020

Country / Hs-Code	Description	May-20*	
		Value (K'Million)	% Share
SOUTH AFRICA		2,007.3	100.0
30049000	Other medicaments of mixed or unmixed products, for retail sale, nes	190.3	9.5
38249900	Other nes	53.3	2.7
25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	48.2	2.4
10019900	Meslin, excl. seed	44.8	2.2
38089310	Herbicides, anti-sprouting products and plant growth regulators	44.4	2.2
31023000	Ammonium nitrate	42.3	2.1
27101990	Other oils.	39.6	2.0
26219000	Other slag and ash and seaweed(kelp) excluding that from manucipal waste.	31.4	1.6
15071000	Crude soya-bean oil	27.3	1.4
84183000	Freezers of the chest type, capacity =<800litres	22.4	1.1
Others		1,463.4	72.9
Percent of Total May Imports		30.0	
CHINA		1,268.5	100.0
63079000	Made up articles (incl. dress patterns), nes	166.7	13.1
87012000	Road tractors for semi-trailers	84.8	6.7
72283000	Bars and rods of alloy steel, nes, hot-rolled, -drawn or extruded	64.6	5.1
85176900	Other	58.0	4.6
40112010	New pneumatic tyres of rubber, of a kind used on buses or lorries- rim size 50cm to 57cm	40.5	3.2
84742000	Crushing or grinding machines for earth, stone, ores, etc	38.0	3.0
84295900	Self-propelled bulldozers, excavators..., nes	27.6	2.2
90181200	Ultrasonic scanning apparatus	26.4	2.1
87163900	Trailers and semi-trailers for the transport of goods, nes	20.2	1.6
72091600	Flat/cold-rolled iron/steel, in coils, width >=600mm, >1mm but <3mm thick	17.5	1.4
Others		724.1	57.1
Percent of Total May Imports		19.0	
UNITED ARAB EMIRATES		398.4	100.0
84798900	Machines, having individual functions, nes	76.8	19.3
29041010	Hydrocarbon derivatives containing only sulpho groups, their salts, etc - IN BULK	57.6	14.5
27131100	Petroleum coke, not calcined	41.5	10.4
27101210	Motor Spirit	39.9	10.0
28311010	Dithionites and sulphonylates of sodium in bulk	26.2	6.6
27101910	Gas oils.	21.5	5.4
25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	20.4	5.1
31052000	Mineral or chemical fertilizers with nitrogen, phosphorus and potassium	13.2	3.3
85049000	Parts of transformers, inductors and static converters	12.6	3.2
84714900	Non-portable ADP machines, nes, presented in the form of systems	10.1	2.5
Others		78.5	19.7
Percent of Total May Imports		6.0	
INDIA		337.4	100.0
30049000	Other medicaments of mixed or unmixed products, for retail sale, nes	86.7	25.7
30029000	Human and animal blood; microbial cultures; toxins, etc, nes	33.4	9.9
39206310	Plates..., of unsaturated polyesters, not reinforced, etc	16.9	5.0
84749000	Parts of machinery of 84.74	16.5	4.9
30022000	Vaccines for human medicine	16.4	4.9
63079000	Made up articles (incl. dress patterns), nes	9.6	2.9

Table 14: Zambia's Five Major Import Sources by Product for May 2020

Country / Hs-Code	Description	May-20*	
		Value (K'Million)	% Share
39012090	Other primary forms of polyethylene,pigmented	7.5	2.2
10064000	Broken rice	7.0	2.1
74050000	Master alloys of copper	6.7	2.0
68118200	Not containing asbestos..Other sheets, panels, tiles & similar articles	6.0	1.8
Others		130.6	38.7
Percent of Total May Imports		5.0	
UNITED STATES OF AMERICA		181.6	100.0
40118000	Of a kind used on construction, mining or industrial handling vehicles and machines	24.4	13.4
38089110	Other insecticides, for use in agriculture or horticulture, nes	21.5	11.8
38220000	Diagnostic/lab.reagents on backing;prep'd diagnostic/lab.reagents exc.ch30	14.6	8.0
84749000	Parts of machinery of 84.74	12.7	7.0
84314900	Parts of machinery of 84.26, 84.29 and 84.30, nes	9.3	5.1
31059000	Other fertilizers, nes	6.6	3.6
99030000	Single consignment non commercial goods	4.0	2.2
73182400	Cotters and cotter-pins	4.0	2.2
84213100	Intake air filters for internal combustion engines	2.8	1.5
39069090	Acrylic polymers prepared,in other primary forms, nes, Pigmented	2.8	1.5
Others		79.0	43.5
Percent of Total May Imports		2.7	
Other Sources		2,487.9	37.2
Total Value of May Imports anuary 2020		6,681.1	100.0

Source: ZamStats, International Trade Statistics, 2020

Note: (*) Provisional

Import Market Shares by Selected Regional Groupings and Major Trading Partners May and April 2020

Asia was the main source of Zambia's imports accounting for 40.3 percent in May 2020. Within this grouping, China was the main source of Zambia's imports accounting for 47.1 percent. Other notable markets were United Arab Emirates, India, Saudi Arabia and Japan.

The SADC exclusive grouping was the second main source of Zambia's imports accounting for 33.6 percent in May 2020. Within this regional grouping, South Africa was the major supplier of Zambia's imports accounting for 89.4 percent. Other notable markets were Namibia, Mozambique, Tanzania and Botswana.

The European Union (EU) was the third largest source of Zambia's imports accounting for 10.7 percent. Within this grouping, Ireland was

the main source of Zambia's imports accounting for 16.1 percent. Other notable markets were Netherlands, The United Kingdom, Finland and Sweden.

The Dual SADC & COMESA grouping was the fourth main source of Zambia's imports, accounting for 7.3 percent in May 2020. Within this grouping, Congo DR was the dominant market with 36.1 percent. Other notable markets were Mauritius, Zimbabwe, Seychelles and Malawi.

The COMESA exclusive grouping was the fifth largest source for Zambia's imports accounting for 1.2 percent in May 2020. Within this grouping, Kenya was the dominant market with 65.2 percent. Other notable markets were Uganda, Egypt, Rwanda and Tunisia (**see table 15**).

Table 15: Import Market Shares by Selected Regional Groupings, Apr. 2020 and Mar. 2020

GROUPING	May-20®		GROUPING	Apr-20*	
	Value (K'Million)	% Share		Value (K'Million)	% Share
ASIA	2,693.1	100.0	ASIA	2,511.5	100.0
China	1,268.5	47.1	United Arab Emirates	862.5	34.3
United Arab Emirates	398.4	14.8	China	807.2	32.1
India	337.4	12.5	India	344.4	13.7
Saudi Arabia	100.9	3.7	Japan	118.3	4.7
Japan	94.4	3.5	Malaysia	61.4	2.4
Other ASIA	493.4	18.3	Other ASIA	317.7	12.7
% of Total May Imports	40.3		% of Total Apr Imports	37.5	
SADC Exclusive	2,246.5	100.0	SADC Exclusive	2,619.2	100.0
South Africa	2,007.3	89.4	South Africa	2,320.9	88.6
Namibia	103.7	4.6	Namibia	120.9	4.6
Mozambique	67.5	3.0	Mozambique	93.6	3.6
Tanzania	45.3	2.0	Tanzania	64.8	2.5
Botswana	22.6	1.0	Botswana	18.4	0.7
Other SADC Exclusive	0.1	0.0	Other SADC Exclusive	0.7	0.0
% of Total May Imports	33.6		% of Total Apr Imports	39.1	
EUROPEAN UNION	716.6	100.0	EUROPEAN UNION	594.6	100.0
Ireland	115.1	16.1	United Kingdom	104.9	17.6
Netherlands	90.2	12.6	France	104.1	17.5
United Kingdom	84.2	11.7	Germany	102.5	17.2
Finland	79.9	11.2	Sweden	60.1	10.1
Sweden	79.4	11.1	Netherlands	48.8	8.2
Other EU	266.5	37.2	Other EU	174.2	29.3
% of Total May Imports	10.7		% of Total Apr Imports	8.9	
DUAL-SADC & COMESA	489.9	100.0	DUAL-SADC & COMESA	623.9	100.0
Congo DR	176.8	36.1	Congo DR	346.0	55.5
Mauritius	121.4	24.8	Seychelles	105.7	16.9
Zimbabwe	86.3	17.6	Mauritius	78.9	12.7
Seychelles	78.8	16.1	Zimbabwe	72.2	11.6
Malawi	19.8	4.0	Malawi	20.8	3.3
Other DUAL-SADC & COMESA	6.9	1.4	Other DUAL-SADC & COMESA	0.3	0.0
% of Total May Imports	7.3		% of Total Apr Imports	9.3	
COMESA Exclusive	80.4	100.0	COMESA Exclusive	59.9	100.0
Kenya	52.4	65.2	Kenya	43.8	73.1
Uganda	15.6	19.4	Egypt	13.8	23.0
Egypt	12.0	14.9	Uganda	1.1	1.9
Rwanda	0.4	0.5	Ethiopia	0.9	1.5
Tunisia	0.0	0.0	Burundi	0.3	0.5
Other COMESA Exclusive	0.0	0.0	Other COMESA Exclusive	0.0	0.0
% of Total May Imports	1.2		% of Total Apr Imports	0.9	
Rest of the World	454.7	6.8	Rest of the World	288.7	4.3
World	6,681.1	100.0	World	6,697.9	100.0

Source: ZamStats, International Trade Statistics, 2020

Note: (*) Provisional
(®) Revised figures

QUARTERLY GROSS DOMESTIC PRODUCT ESTIMATES

Economy grows by 0.2 % in the Fourth Quarter of 2019

Gross Domestic Product (GDP) estimates for the fourth quarter of 2019 show that the economy grew by 0.2 percent. This represents a 2.3 percentage point decline from 2.5 percent recorded in the fourth quarter of 2018. This is based on the year on year comparison of GDP at constant 2010 prices.

The quarterly GDP growth rate in 2018 trended upward from 3.0 percent in quarter 1, peaking at 5.9 percent in the third quarter before slowing to 2.5 percent in quarter 4. However, in 2019 the quarterly GDP trended downwards from 2.3 percent in quarter 1 to 0.2 percent in quarter 4. The 0.2 percent in the fourth quarter of 2019 was the lowest recorded in the four years under review (see figure 9).

Figure 9: Total Quarterly Gross Domestic Product Growth Rates at Constant 2010 Prices, Q1 2016 – Q4** 2019

Source: ZamStats, National Accounts Branch

Notes: 1. *Revised

2. **First release

2.0 Industry contribution to the 0.2 percent growth in Q4

The slow growth in the fourth quarter of 2019 was mainly attributed to the under performance of the five industries namely: Wholesale & retail (-2.2 percentage points), Construction (-0.9 percentage points), Transport & storage (-0.6 percentage points), Mining & quarrying (-0.5 percentage points), and the

Electricity industries (-0.3) percentage points). Industries with the highest positive contributions to the fourth quarter growth were the Agriculture, forestry & fishing, Information & communication and Financial & insurance industries with 3.0, 1.1 and 0.4 percentage points, respectively (**see table 16**).

Table 16: Gross Value-Added Percentage Growth rates and Contribution to Growth by Industry at Constant 2010 Prices, Q1 2018 - Q4 2019

Industry	2018				2019				% Contribution to Growth
	Q1	Q2	Q3	Q4	Q1*	Q2*	Q3*	Q4**	
Agriculture, forestry and fishing	-17.3	-19.2	-15.4	-31.9	-10.1	-5.1	-5.6	61.9	3.0
Mining and quarrying	13.9	6.1	4.4	1.9	3.3	-8.4	-9.9	-4.8	-0.5
Manufacturing	2.1	9.5	2.9	1.5	1.4	4.6	2.8	0.6	0.0
Electricity	11.4	9.7	15.5	10.3	5.7	-6.1	-12.7	-17.5	-0.3
Water supply	8.5	0.9	5.4	5.5	-10.3	4.2	2.5	-0.3	0.0
Construction	3.3	9.3	2.2	-4.1	-5.6	-1.6	-3.7	-9.1	-0.9
Wholesale and retail trade	2.0	2.5	5.8	2.7	4.4	4.6	3.8	-9.6	-2.2
Transportation and storage	1.2	11.2	8.5	10.8	-1.7	2.8	5.5	-16.6	-0.6
Accommodation and food	3.8	0.0	7.4	-3.7	-1.5	0.9	-0.9	9.7	0.2
Information and communication	28.1	23.1	31.6	75.2	30.1	25.0	7.0	20.1	1.1
Financial and insurance activities	26.6	35.3	36.6	-0.2	12.4	1.5	8.3	11.0	0.4
Real estate activities	3.1	3.2	3.3	3.4	3.4	3.4	3.5	3.5	0.1
Professional activities	4.2	2.6	5.5	-2.1	0.5	-2.7	-4.2	2.9	0.0
Administrative activities	7.5	7.0	6.6	3.4	2.6	0.9	-1.1	-1.2	0.0
Public administration	-1.1	-2.1	1.5	8.2	10.6	11.0	9.9	2.3	0.1
Education	3.6	3.9	3.3	8.4	1.2	1.7	2.0	2.1	0.2
Human health k activities	12.5	10.8	9.8	10.9	10.2	8.4	6.3	8.3	0.1
Arts, entertainment and recreation	-5.5	9.8	21.0	12.0	5.4	15.6	7.2	-14.0	-0.1
Other service activities	3.1	3.2	3.3	3.4	3.4	3.4	3.5	3.5	0.0
Total Gross VA for the economy	3.0	4.8	5.9	2.5	2.2	2.2	0.9	0.8	0.8
Taxes less subsidies	3.3	3.1	6.0	2.7	4.4	4.6	3.8	-9.6	-0.6
Total GDP	3.0	4.7	5.9	2.5	2.3	2.3	1.1	0.2	0.2

Source: ZamStats, National Accounts Branch

Notes: 1. *Revised

2. **First release

3.0 Industry Growth Rates in the Fourth Quarter of 2019

The industries with the highest growth rates in the fourth quarter of 2019 were the Agriculture, forestry & fishing (61.9 percent), followed by the information & communication (20.1 percent) and the Financial & insurance industry (11.0 percent). However, negative growth rates were recorded in the following

eight industries: the Electricity (-17.5), Transport & storage (-16.6), Arts & entertainment (-14.0), Wholesale & retail trade (-9.6), Construction (-9.1), Mining & quarrying (-4.8), Administrative activities (-1.2) and Water supply at (-0.3) percent.

4.0 Preliminary Annual GDP Estimates for 2019

The preliminary Annual GDP estimates for 2019, derived as the average of four quarters, shows that the economy grew at 1.4 percent in 2019 compared to 4.0 percent in 2018. The Information & communication industry had the highest contribution to the preliminary growth at 0.8 percentage points, followed by the Agriculture, forestry & fishing industry (0.5

percentage points). However, the following contributed negatively to the 1.4 percent preliminary annual GDP growth in 2019: Mining & quarrying and Construction industries with -0.5 percentage points each; and the Electricity and the Transport & storage industries with -0.1 percentage points each (**see table 17**).

Table 17: Gross Value Added by Industry at Constant 2010 Prices, Q1 2018 - Q4 2019

Industry	2018					2019					Q4 growth rate	Preliminary 2019 Annual growth rate	Contribution to growth for 2019
	Q1	Q2	Q3	Q4	Total	Q1*	Q2*	Q3*	Q4**	Total			
Agriculture, forestry and fishing	2,877	2,139	1,403	1,794	8,213	2,587	2,030	1,323	2,905	8,845	61.9	7.7	0.5
Mining and quarrying	3,554	3,706	3,839	3,833	14,932	3,672	3,393	3,460	3,649	14,174	-4.8	-5.1	-0.5
Manufacturing	2,609	3,102	2,766	2,801	11,278	2,646	3,244	2,844	2,818	11,552	0.6	2.4	0.2
Electricity	553	618	658	629	2,458	584	580	575	519	2,258	-17.5	-8.1	-0.1
Water supply	94	83	83	84	344	84	87	85	84	340	-0.3	-1.2	0.0
Construction	3,534	3,782	4,073	3,785	15,175	3,335	3,723	3,920	3,441	14,420	-9.1	-5.0	-0.5
Wholesale and retail trade	6,576	6,789	8,086	8,310	29,760	6,868	7,102	8,392	7,511	29,873	-9.6	0.4	0.1
Transportation and storage	1,251	1,137	1,274	1,315	4,977	1,229	1,169	1,345	1,097	4,840	-16.6	-2.8	-0.1
Accommodation and food	520	658	724	681	2,582	512	664	717	747	2,640	9.7	2.2	0.0
Information and communication	829	1,478	1,862	2,008	6,176	1,078	1,847	1,991	2,411	7,328	20.1	18.6	0.8
Financial and insurance activities	1,312	1,460	1,475	1,270	5,517	1,475	1,481	1,598	1,409	5,963	11.0	8.1	0.3
Real estate activities	1,162	1,172	1,182	1,192	4,707	1,202	1,212	1,223	1,233	4,870	3.5	3.5	0.1
Professional activities	662	644	614	623	2,542	665	626	588	641	2,520	2.9	-0.9	0.0
Administrative activities	320	339	340	338	1,337	328	342	337	333	1,341	-1.2	0.3	0.0
Public administration	1,732	1,734	1,748	1,868	7,082	1,915	1,925	1,921	1,910	7,671	2.3	8.3	0.4
Education	2,712	2,718	2,720	2,717	10,866	2,746	2,764	2,773	2,775	11,057	2.1	1.8	0.1
Human health k activities	528	540	564	576	2,208	582	586	599	624	2,391	8.3	8.3	0.1
Arts, entertainment and recreation	67	138	216	139	560	71	159	231	119	581	-14.0	3.8	0.0
Other service activities	262	264	267	269	1,062	271	274	276	278	1,099	3.5	3.5	0.0
Total Gross VA for the economy	31,155	32,501	33,892	34,229	131,778	31,850	33,209	34,199	34,503	133,761	0.8	1.5	1.4
Taxes less subsidies	1,748	1,804	2,149	2,209	7,910	1,825	1,888	2,231	1,996	7,940	-9.6	0.4	0.0
Total GDP	32,903	34,305	36,042	36,438	139,688	33,675	35,097	36,430	36,499	141,701	0.2	1.4	1.4

Source: ZamStats, National Accounts Branch

Note: 1. The period growth rate for the Preliminary Annual GDP growth rate is the percentage change between the sum of the four quarters of 2019 and the Final GDP estimates for 2018.

2. *Revised 3. **First release

2019 Preliminary Gross Domestic Product in Current Prices

The Preliminary 2019 nominal Gross Domestic Product was estimated at K297, 553 million compared to K282,423 million recorded in 2018 (**see table 18**).

The key industries that significantly contributed to the K297,553 million, were the Wholesale &

retail trade industry, Mining & quarrying, Construction, Manufacturing and Transport & storage, collectively accounting for 58.7 percent. The Water supply and the Arts, entertainment & recreation had the lowest share at 0.3 percent each (**see figure 10**).

Table 18: Gross Value Added and Percentage Shares by Industry at Current Prices

Industry	Q1	Q2	Q3	Q4	Total	Q1*	Q2*	Q3*	Q4**	Total	2019 annual Preliminary Shares
Agriculture, forestry and fishing	2,230	2,029	1,616	1,994	7,869	2,442	2,214	1,673	3,129	9,459	3.2
Mining and quarrying	8,817	10,221	11,269	12,428	42,735	10,050	10,594	8,441	7,880	36,965	12.4
Manufacturing	4,945	4,962	6,096	5,937	21,939	5,147	5,571	6,239	5,536	22,494	7.6
Electricity	1,805	2,222	2,377	2,648	9,051	2,628	2,603	2,599	2,600	10,430	3.5
Water supply	231	187	179	175	773	186	202	196	194	778	0.3
Construction	4,704	6,243	7,138	7,605	25,691	6,117	6,127	6,767	7,060	26,070	8.8
Wholesale and retail trade	12,316	13,444	16,013	17,595	59,368	15,042	16,075	18,485	17,685	67,287	22.6
Transportation and storage	4,327	4,540	5,596	5,950	20,413	4,999	5,252	5,937	5,481	21,669	7.3
Accommodation and food	787	992	1,114	949	3,841	921	1,048	1,188	1,050	4,206	1.4
Information and communication	1,107	1,087	1,158	1,235	4,587	1,100	1,163	1,230	1,182	4,675	1.6
Financial and insurance activities	3,708	3,872	3,385	3,335	14,301	3,900	4,027	4,043	4,374	16,344	5.5
Real estate activities	2,880	2,999	3,108	3,193	12,179	3,276	2,613	2,632	2,501	11,021	3.7
Professional activities	715	908	888	1,188	3,700	1,121	1,351	1,278	1,662	5,412	1.8
Administrative activities	699	681	694	884	2,959	787	901	817	776	3,282	1.1
Public administration	2,410	2,463	2,411	2,850	10,134	2,496	2,561	2,665	3,040	10,762	3.6
Education	4,108	4,202	4,109	4,105	16,523	4,063	4,230	4,351	4,374	17,018	5.7
Human health k activities	622	663	608	650	2,543	599	629	652	737	2,616	0.9
Arts, entertainment and recreation	91	197	319	212	819	113	256	385	207	961	0.3
Other service activities	222	336	358	264	1,180	230	506	274	458	1,467	0.5
Total Gross VA for the economy	56,724	62,247	68,437	73,197	260,605	65,217	67,924	69,852	69,925	272,918	91.7
Taxes less subsidies	4,556	4,948	5,873	6,442	21,819	5,507	5,885	6,768	6,475	24,635	8.3
Total GDP	61,281	67,195	74,310	79,639	282,423	70,724	73,810	76,620	76,400	297,553	100.0

Source: ZamStats, National Accounts Branch

Note: 1. The period growth rate for the Preliminary Annual GDP growth rate is the percentage change between the sum of the four quarters of 2019 and the Final GDP estimates for 2018.

2. *Revised 3. **First release

Figure 10: Gross Value Added and Percentage Shares by Industry at Current Prices Current Prices, Q1 2018 to Q4 2019

Source: ZamStats, National Accounts Branch

Notes: 1. *Revised

2. **First release

AGRICULTURE STATISTICS

Area Planted to Maize and Expected Maize Production, 2015/16 to 2019/20

The Ministry of Agriculture in collaboration with Zambia Statistics Agency (ZamStats) provides the country with crop production estimates each agricultural season. As such, the Ministry of Agriculture through the Agricultural Statistics and Early Warning Unit together with ZamStats carries out the Crop Forecasting Survey (CFS) during the second quarter of the year.

Area Planted to Maize

Analysis for the area planted to maize shows a gradual increase in the period 2016 to 2020. The

area planted to maize increased from 1,364,977 hectares in 2015/16 agricultural season to 1,634,873 in the 2019/20 season. The 2016/17 season recorded the highest area of 1,644,741 hectares as total area planted to maize.

Southern, Eastern and Central provinces recorded the largest proportions of area under maize production in the period under review. Southern Province had the largest proportions in all the agricultural seasons under review except for the 2016/17 season in which Eastern Province recorded 390,807 hectares representing 23.8 percent.

Table 19: Percentage Distribution of Area Planted to Maize in Hectares by Province, 2015/16 –2019/20

Province	Area Planted (ha)									
	2015/16		2016/17		2017/18		2018/19		2019/20	
	Ha	%	Ha	%	Ha	%	Ha	%	Ha	%
Central	247,934	18.2	298,785	18.2	238,325	17.1	257,818	16.6	295,449	18.1
Copperbelt	84,081	6.2	91,012	5.5	79,453	5.7	89,875	5.8	101,478	6.2
Eastern	287,281	21.0	390,807	23.8	283,524	20.4	290,236	18.6	294,104	18.0
Luapula	51,431	3.8	47,624	2.9	39,875	2.9	48,535	3.1	69,491	4.3
Lusaka	44,701	3.3	56,791	3.5	52,370	3.8	54,910	3.5	57,389	3.5
Muchinga	79,800	5.8	98,424	6.0	84,188	6.0	83,742	5.4	114,245	7.0
Northern	101,597	7.4	109,874	6.7	92,329	6.6	101,588	6.5	126,085	7.7
North Western	73,419	5.4	78,036	4.7	67,522	4.8	80,021	5.1	86,238	5.3
Southern	301,771	22.1	368,286	22.4	336,824	24.2	418,468	26.9	359,734	22.0
Western	92,963	6.8	105,102	6.4	118,136	8.5	132,121	8.5	130,660	8.0
Zambia	1,364,977	100.0	1,644,741	100.0	1,392,546	100.0	1,557,314	100.0	1,634,873	100.0

Source: Crop Forecast Survey

Expected Maize Production

According to the CFS, the country's maize production increased from 2,873,052 in 2015/16 season to 3,387,470 in 2019/20 season. Maize production was forecast at 3,606,549 MT in the 2016/17 season, the largest quantities recorded in the last five agricultural seasons.

At provincial level, for the 2015/16, 2017/18 and 2019/20 seasons, Central Province recorded the

largest forecast production of 648,114MT, 466,877MT and 663,682MT respectively. However, Eastern Province recorded the largest forecast production of 881,413MT and 500,411MT accounting for 24.4 and 25.0 percent of total maize production for the 2016/17 and 2018/19 seasons, respectively.

Province	2015/16		2016/17		2017/18		2018/19		2019/20	
	Expected Production		Expected Production		Expected Production		Expected Production		Expected Production	
	MT	%	MT	%	MT	%	MT	%	MT	%
Central	648,114	22.6	684,699	19.0	466,877	19.5	361,601	18.0	663,682	19.6
Copperbelt	236,727	8.2	248,795	6.9	174,461	7.3	221,953	11.1	305,672	9.0
Eastern	500,920	17.4	881,413	24.4	459,747	19.2	500,411	25.0	614,278	18.1
Luapula	148,109	5.2	124,691	3.5	103,896	4.3	120,676	6.0	182,596	5.4
Lusaka	115,880	4.0	142,682	4.0	97,192	4.1	35,130	1.8	132,289	3.9
Muchinga	242,546	8.4	324,918	9.0	255,025	10.6	240,278	12.0	332,101	9.8
Northern	264,723	9.2	308,455	8.6	240,369	10.0	240,342	12.0	330,376	9.8
North Western	179,855	6.3	153,514	4.3	151,078	6.3	182,206	9.1	225,154	6.6
Southern	448,187	15.6	86,959	2.4	361,155	15.1	79,034	3.9	488,941	14.4
Western	87,991	3.1	26,584	0.7	85,108	3.6	22,758	1.1	112,380	3.3
Zambia	2,873,052	100.0	3,606,549	100.0	2,394,907	100.0	2,004,389	100.0	3,387,470	100.0

Source: Crop Forecast Survey

Figure 11: Area Planted to Maize and Expected Production, 2015/16 to 2019/20

Source: Crop Forecast Survey

ZAMBIA DEMOGRAPHIC AND HEALTH SURVEY

Luapula Province Tops on Total Fertility Rates in Zambia

Introduction

The total fertility rate (TFR) of a population is the average number of children that would be born to a woman over her lifetime if:

She was to experience the exact current age-specific fertility rates (ASFRs) through her lifetime, and
She was to survive from birth to the end of her reproductive life.

TFR is obtained by summing the single-year age-specific rates at a given time.

Age Specific Fertility Rate

The age-specific fertility rate measures the annual number of births to women of a specified age or age group per 1,000 women in that age group. This shows the age pattern of fertility.

Zambia: Fertility Rate

According to the 2018 Zambia Demographic and Health Survey (ZDHS), Zambia's TFR was recorded at 4.7 children per woman. Therefore, this means that a woman is expected to have about 5 children by the time she reaches the end of her reproductive life. An analysis by rural and urban shows that, TFR was lower in urban areas at 3.4 and 5.8 children per woman, respectively.

Figure 12: Total Fertility Rate by Rural/ Urban

Source: ZamStats, 2018 Zambia Demographic and Health Survey

Total Fertility Rate by Province

At provincial level, TFR ranged from a low of 3.4 children per woman on the Copperbelt

Province to a high of 6 children per woman in Luapula Province.

Figure 13 : Total Fertility Rate by Province

Source: ZamStats, 2018 Zambia Demographic and Health Survey

Fertility Rate by wealth status

Total Fertility Rate differs among women with different levels of wealth. Women in the lowest wealth quintile have the highest total fertility

rate at 6.7 children as compared to those in the highest wealth quintile at 3 children per woman.

Figure 14: Total Fertility Rate by Wealth

Source: ZamStats, 2018 Zambia Demographic and Health Survey

2020 CENSUS UPDATE

Preparations towards the Census 2020 are currently underway, among them is the Mapping and Listing exercise being carried out nationally. The exercise has been staggered in three (3) phases. The First phase covered Lusaka province. The second phase covered Copperbelt, Eastern, Luapula, North-western and Western provinces. The third phase will cover Central, Muchinga, Northern and Southern provinces.

Current Status on Mapping in the Four Provinces

Training of Map Data Collectors is being conducted in the four provinces. District Coordinators have been deployed in the

respective provinces to ensure that shortlisted candidates are trained to work as MDCs.

Recruitment

On recruitment in the districts, committees have been instituted to carry out the exercise. Youths aged 18 to 25 years and eligible female applicants with at least 5 'O' levels including Mathematics and English were shortlisted to sit for Aptitude Tests.

The third and final phase will see 1,600 youths being deployed in the four provinces.

Some sections of society have expressed worry with the online application and misunderstood the whole concept of application by alluding that applicants need to have access to the

internet. I wish to inform this August house that you do not need the internet to apply for the temporal jobs. All you need is a mobile phone and a K10 to apply. I wish to use this platform to assure the citizenry that the system is transparent and makes it easy for ZamStat to meet target deadlines, given the tight schedule of the census. Additionally applicants are relieved of worries about mail delivery costs or mail not being delivered on time or letters getting lost, or application being subjected to some favouritism which can result in mistrust between the general public and the Agency.

Government Involvement

The Ministry of National Development Planning through ZamStats is working closely with the Provincial Permanent Secretaries and District Commissioners in the 46 districts of the four provinces to help coordinate the Census activities.

The 2020 Census is a community driven national project and government is committed to engage youths to work in the areas where they live as they are familiar with the people, language spoken and places within their community.

Measures taken in Covid-19

Government is taking precautionary measures to ensure that the MDCs adhere to the health regulations by among others putting on masks and observing social distancing.

Members of the public are therefore urged to ensure they give the Map Data Collectors the necessary information needed to ensure a successful census.

GET TO KNOW YOUR NEW STATISTICS ACT of 2018

Welcome to the Statistics Act Corner, initiated last month in order to help our other readers, including all data producers and users to gain some insight on the law governing statistics production and dissemination in Zambia. These awareness articles will continue to run in the coming months.

In our last bulletin, one of the key questions asked to our readers was if they were aware that Zambia had a new Statistics Act. It is our hope that all our readers can now give an overwhelming “YES”.

What are the Functions of Zambia Statistics Agency?

One of the highlights, in the previous Bulletin informed readers that the new Act reconstitutes the former Central Statistical Office (CSO) into a corporate body named Zambia Statistics Agency (ZamStats). The new Law provides several functions of ZamStats. In this article, we share with you some of the functions of ZamStats and you can see the rest of the functions in the Statistics Act:

- Develop and coordinate an integrated National Statistical System;
- Establish consultative mechanisms for effective dialogue with a statistical agency or user for the purposes of this Act;
- Advise the Minister on matters related to official statistics and other statistics;
- Review all initiatives to collect data at the national level in the context of an integrated National Statistical System;
- Approve an instrument for data collection developed for national level data collection, including a census frame, register, sample design and questionnaire to be used in conducting a census and survey;
- Promote and encourage use of common concepts, definitions, nomenclatures and standards in the collection, analysis and dissemination of statistics in order to ensure integration of the National Statistical System;
- Compile, analyse, abstract and disseminate demographic, social, economic, financial, agricultural, environmental and other statistics;

In subsequent articles, some of these functions will be elaborated on in order for the readers to understand these **MANY** functions of the new ZamStats.

Don't Miss out!

Until next time, find more details on the New Statistics Act, on our website:
www.zamstats.gov.zm

ANNEXES

ANNEX 1: CONSUMER PRICE INDEX

Consumer Price Index - Food and Non-Food (National)				
Period	Month	Total	Food CPI	Non-Food CPI
Weight		1000.0	534.9	465.2
2017	January	191.28	190.96	191.64
	February	193.12	193.28	192.94
	March	193.78	193.74	193.83
	April	194.48	194.09	194.93
	May	194.62	194.22	195.09
	June	195.82	193.61	198.37
	July	195.60	193.13	198.43
	August	195.75	193.32	198.53
	September	196.33	193.06	200.10
	October	197.10	194.07	200.59
	November	199.84	195.62	204.69
	December	201.18	197.77	205.11
2018	January	203.15	199.69	207.13
	February	204.91	202.14	208.09
	March	207.62	204.90	210.75
	April	208.93	206.80	211.38
	May	209.83	207.61	212.39
	June	210.35	208.21	212.81
	July	210.92	208.76	213.41
	August	211.52	209.39	213.97
	September	211.93	209.57	214.64
	October	213.42	210.10	217.25
	November	215.37	212.13	219.09
	December	216.99	213.76	220.70
2019	January	219.27	216.03	222.99
	February	220.88	217.70	224.53
	March	223.29	221.74	225.06
	April	224.92	224.03	225.94
	May	226.84	226.47	227.25
	June	228.54	227.34	229.87
	July	229.56	228.26	231.07
	August	231.27	230.95	231.63
	September	234.08	235.59	232.35
	October	236.28	238.09	234.20
	November	238.64	240.77	236.20
	December	242.42	246.35	237.91
2020	January	246.72	249.20	243.87
	February	251.51	252.41	250.48
	March	254.62	255.51	253.60
	April	260.25	262.20	258.01
	May	264.38	266.01	262.51
	June	264.94	264.47	265.47

Source: ZamStats, Prices Statistics, 2020 ,Note: 2009 = 100

Consumer Price Index by Division														
Period		All Items	Food and Non-Alcoholic Beverages	Alcoholic Beverages and Tobacco	Clothing and Footwear	Housing, Water, Electricity, Gas, and Other Fuels	Furnishing, Household Equipment, Routine HseMtc	Health	Transport	Communication	Recreation and Culture	Education	Restaurant and Hotel	Miscellaneous Goods and Services
Weight:		1 000.00	534.85	15.21	80.78	114.11	82.36	8.15	58.08	12.94	13.84	26.62	3.37	49.69
2018	January	203.15	199.69	185.35	212.94	225.43	204.73	189.23	211.09	128.35	194.98	209.84	174.96	189.19
	February	204.91	202.14	185.91	214.51	226.20	205.23	189.35	210.37	128.42	197.00	213.06	175.37	191.41
	March	207.62	204.90	186.48	215.72	228.94	206.67	188.94	222.32	128.42	194.25	212.75	174.73	192.57
	April	208.93	206.80	187.40	216.52	229.01	208.00	189.87	222.84	128.42	196.20	212.81	175.53	193.16
	May	209.83	207.61	188.47	217.10	229.52	208.80	190.72	226.78	129.57	195.42	212.92	176.16	193.84
	June	210.35	208.21	189.23	218.40	230.16	209.25	191.04	226.33	129.57	193.17	212.92	176.76	194.35
	July	210.92	208.76	189.13	219.08	230.82	209.93	191.50	227.08	130.37	193.55	212.92	177.13	194.97
	August	211.52	209.39	190.01	219.75	231.41	210.54	192.14	227.39	130.45	195.07	212.91	177.82	195.45
	September	211.93	209.57	190.59	220.29	232.02	211.37	192.71	229.06	130.47	195.13	212.98	178.11	195.76
	October	213.42	210.10	191.60	221.15	234.52	211.85	193.70	241.75	130.56	196.42	213.02	179.44	196.42
	November	215.37	212.13	193.50	222.35	236.97	213.10	194.91	244.89	130.63	197.06	213.02	180.15	199.32
	December	216.99	213.76	195.18	224.24	237.74	214.65	196.12	247.74	130.65	200.12	214.94	182.31	200.95
2019	January	219.27	216.03	195.98	226.41	239.06	215.97	196.58	251.30	130.65	202.00	225.69	183.11	202.82
	February	220.87	217.70	196.74	228.10	240.81	217.72	197.46	254.02	130.65	202.62	225.70	183.61	203.72
	March	223.29	221.74	197.49	229.01	241.16	218.20	200.98	253.65	130.66	202.79	225.87	184.68	205.09
	April	224.92	224.03	198.28	229.94	242.30	218.64	202.51	255.16	130.66	203.41	225.87	187.03	205.87
	May	226.84	226.47	199.08	230.98	243.34	219.90	203.07	259.73	130.66	204.32	224.50	187.72	206.75
	June	228.54	227.37	200.78	231.42	243.63	221.68	204.18	274.82	130.68	205.67	224.65	188.26	208.11
	July	229.56	228.26	201.88	233.07	244.55	222.95	205.09	275.91	131.49	208.18	224.67	190.56	209.60
	August	231.27	230.95	202.95	234.00	244.20	223.56	206.42	276.77	132.24	208.81	225.79	191.22	210.58
	September	234.08	235.59	204.35	234.72	244.57	224.69	207.74	277.60	132.36	210.25	225.79	192.39	211.25
	October	236.28	238.09	205.27	235.81	246.99	226.83	208.69	281.74	132.37	210.79	225.79	193.95	212.20
	November	238.64	240.77	207.31	237.25	249.51	228.91	210.19	285.07	132.76	212.03	225.79	194.46	214.10
	December	242.42	246.35	208.19	238.43	250.41	230.33	211.40	291.29	132.76	213.07	225.79	195.37	215.69
2020	January	246.72	249.20	208.60	239.26	267.80	232.52	212.42	298.08	132.76	214.61	228.44	195.74	216.45
	February	251.51	252.41	209.87	242.06	279.18	233.58	213.98	322.53	132.76	213.19	228.40	196.52	217.02
	March	254.62	255.51	211.36	243.22	283.20	235.38	216.10	332.20	132.76	216.13	228.40	198.80	219.06
	April	260.25	262.20	214.62	245.00	283.68	237.90	218.06	357.60	132.78	217.26	228.41	201.03	220.63
	May	264.38	266.01	220.01	248.04	286.57	246.00	225.44	361.98	133.63	220.74	228.41	202.95	228.43
	June	264.94	264.47	222.56	250.46	287.99	248.98	228.46	371.95	133.63	223.67	228.53	205.06	230.11

Source: ZamStats, Prices Statistics, 2020

Note: 2009 = 100

Consumer Price Indices and Annual Inflation			
Year	Month	Annual CPI	Annual Inflation Rate
2017	January	191.28	7.0
2017	February	193.12	6.8
2017	March	193.74	6.7
2017	April	194.48	6.7
2017	May	194.62	6.5
2017	June	195.82	6.8
2017	July	195.60	6.6
2017	August	195.75	6.3
2017	September	196.33	6.6
2017	October	197.10	6.4
2017	November	199.84	6.3
2017	December	201.18	6.1
2018	January	203.15	6.2
2018	February	204.91	6.1
2018	March	207.62	7.1
2018	April	208.93	7.4
2018	May	209.03	7.8
2018	June	210.35	7.4
2018	July	210.92	7.8
2018	August	211.52	8.1
2018	September	211.93	7.9
2018	October	213.42	8.3
2018	November	215.37	7.8
2018	December	216.99	7.9
2019	January	219.27	7.9
2019	February	220.87	7.8
2019	March	223.29	7.5
2019	April	224.92	7.7
2019	May	226.84	8.1
2019	June	228.54	8.6
2019	July	229.56	8.8
2019	August	231.27	9.3
2019	September	234.08	10.5
2019	October	236.28	10.7
2019	November	238.64	10.8
2019	December	242.42	11.7
2020	January	246.72	12.5
2020	February	251.51	13.9
2020	March	254.62	14.0
2020	April	260.25	15.7
2020	May	264.38	16.6
2020	June	264.94	15.9

Source: ZamStats, Prices Statistics, 2020 ,

Note: 2009 = 100

Consumer Price Index by Province										
	Zambia	Central	Copperbelt	Eastern	Luapula	Lusaka	Northern	North-western	Southern	Western
WEIGHT	1,000.00	107.19	219.68	88.98	50.60	283.89	65.72	32.33	109.19	42.42
Jan-17	191.28	185.89	187.29	200.34	193.12	190.21	191.68	203.84	197.29	185.71
Feb-17	193.12	188.28	188.80	202.11	193.71	192.28	194.07	205.78	198.77	188.18
Mar-17	193.78	189.53	189.57	202.58	193.86	192.79	195.08	207.13	199.18	188.34
Apr-17	194.48	189.91	190.34	202.93	194.28	194.18	194.58	207.83	199.66	188.37
May-17	194.62	190.21	190.31	202.87	194.78	194.11	194.91	208.93	200.17	188.41
Jun-17	195.82	190.72	191.30	203.63	195.53	196.04	195.60	208.68	202.45	188.22
Jul-17	195.60	190.37	190.85	204.89	194.47	195.89	195.01	207.09	200.78	192.12
Aug-17	195.75	191.31	190.94	205.90	193.93	195.62	195.07	208.90	199.97	193.70
Sep-17	196.33	193.57	191.75	209.53	192.68	195.42	191.26	213.02	199.90	195.85
Oct-17	197.10	192.94	191.84	210.36	193.53	196.82	195.63	212.50	200.51	195.00
Nov-17	199.84	197.49	192.80	212.66	197.18	199.43	196.45	218.78	204.24	200.81
Dec-17	201.18	197.63	193.15	214.21	197.06	202.61	198.58	220.10	204.92	199.78
Jan-18	203.15	198.03	194.64	216.51	198.88	204.45	205.05	222.44	206.95	201.05
Feb-18	204.91	199.64	196.04	218.74	199.66	206.11	208.58	224.37	208.07	204.63
Mar-18	207.62	202.91	198.99	222.06	200.64	209.67	209.61	225.57	209.97	205.83
Apr-18	208.93	205.07	200.73	224.29	202.35	210.20	210.49	227.14	211.12	206.36
May-18	209.83	206.01	201.77	224.95	204.01	211.23	211.38	225.82	212.08	206.71
Jun-18	210.35	206.51	202.49	225.14	204.45	211.55	212.42	226.94	212.69	206.93
Jul-18	210.92	207.09	202.51	225.02	204.56	212.55	213.56	227.20	213.90	207.25
Aug-18	211.52	207.47	202.98	226.03	205.48	213.00	214.39	227.58	214.54	208.35
Sep - 18	211.93	207.72	203.15	226.70	205.74	213.49	214.66	228.06	214.95	209.70
Oct - 18	213.42	209.44	204.87	228.20	206.79	215.09	215.69	229.79	215.36	212.54
Nov-18	215.37	210.35	206.56	230.85	208.89	217.60	217.64	232.16	217.00	213.35
Dec-18	216.99	212.26	207.84	232.82	209.78	219.35	219.10	232.71	219.29	214.66
Jan-19	219.27	213.60	210.62	235.23	211.81	221.69	221.31	234.61	221.07	218.05
Feb-19	220.87	214.93	213.42	236.47	214.85	222.83	221.63	235.83	221.72	221.11
Mar-19	223.29	215.91	214.99	241.52	216.52	224.77	222.67	238.95	227.34	223.39
Apr-19	224.92	217.55	216.08	243.06	217.66	227.00	224.20	239.86	229.49	223.91
May-19	226.84	220.11	217.80	243.35	218.81	229.09	226.44	242.51	231.87	226.15
Jun-19	228.54	222.37	219.37	244.16	219.32	231.30	228.38	243.80	233.44	227.26
Jul-19	229.56	223.48	220.83	244.67	220.43	232.36	228.76	245.20	233.96	228.72
Aug-19	231.27	227.84	221.62	248.30	222.40	233.34	231.12	245.63	235.08	230.33
Sep-19	234.08	228.77	223.42	251.14	224.73	237.90	233.86	248.09	237.54	233.27
Oct-19	236.28	230.16	225.22	253.90	227.75	240.10	236.43	249.18	240.27	236.42
Nov-19	238.64	232.00	227.87	255.90	230.95	242.45	238.54	251.97	242.94	237.73
Dec-19	242.42	234.70	229.75	257.59	234.82	246.79	245.39	254.57	251.55	238.27
Jan - 20	246.72	236.79	236.24	263.14	238.21	251.28	248.06	257.49	255.37	238.78
Feb-20	251.51	242.84	239.74	264.48	243.42	258.57	253.02	262.95	258.58	240.34
Mar-20	254.62	246.03	240.80	269.44	245.96	262.45	257.92	267.31	260.68	244.41
Apr-20	260.25	252.03	248.34	272.38	250.44	268.15	262.86	273.61	265.06	249.56
May-20	264.38	259.46	253.28	272.51	251.12	271.42	272.66	274.82	265.99	260.99
June-20	264.94	262.00	252.13	273.05	254.85	271.86	274.62	276.70	265.26	262.54

Source: ZamStats, Prices Statistics, 2020,

Note: 2009 = 100

ANNEX 2: INTERNATIONAL MERCHANDISE TRADE

Traditional and Non-Traditional Exports (K' Million) – Jan 2020 to May 2020			
PERIOD	TE's	NTE's	TOTAL EXPORTS (fob)
Jan-20	6,210.2	2,111.3	8,321.6
Feb-20	5,626.0	2,328.2	7,954.2
Mar-20	6,401.0	2,129.1	8,530.2
Quarter1	18,237.2	6,568.7	24,805.9
Apr-20	7,045.5	1,884.0	8,929.5
May-20*	8,261.2	2,263.3	10,524.5
Total:	33,543.9	10,716.0	44,259.9

Total Exports by Selected Regional Groupings,(K' Million) – Jan 2020 to May 2020				
PERIOD	ASIA	COMESA	EU	SADC
Jan-20	3,060.9	1,131.8	143.7	1,373.0
Feb-20	2,856.1	1,440.5	122.2	1,754.1
Mar-20	2,979.1	1,609.1	116.4	1,961.4
Quarter1	8,896.1	4,181.4	382.3	5,088.5
Apr-20	3,489.5	1,751.2	254.1	1,933.2
May-20*	3,639.7	1,790.8	218.6	2,157.8
Total:	16,025.3	7,723.4	855.0	9,179.5

Total Exports by Product Category, (K' Million) – Jan 2020 to May 2020					
PERIOD	CONSUMER GOODS	RAW MATERIALS	INTERMEDIATE GOODS	CAPITAL GOODS	TOTAL EXPORTS (fob)
Jan-20	632.3	380.0	7,140.4	168.9	8,321.6
Feb-20	828.8	497.3	6,434.3	193.8	7,954.2
Mar-20	587.0	541.2	7,175.7	226.3	8,530.2
Quarter1	2,048.1	1,418.5	20,750.3	589.0	24,805.9
Apr-20	477.1	497.0	7,718.7	236.7	8,929.5
May-20*	682.3	973.9	8,645.9	222.4	10,524.5
Total:	3,207.5	2,889.4	37,114.9	1,048.1	44,259.9

Total Exports by Mode of Transport, K' Million and Tonnes– Jan 2020 to May 2020

PERIOD	ROAD TRANSPORT		RAIL TRANSPORT		AIR TRANSPORT		OTHER		TOTAL EXPORTS (fob)	
	Value (K'Million)	Tonnes	Value (K'Million)	Tonnes	Value (K'Million)	Tonnes	Value (K'Million)	Tonnes	Value (K'Million)	Tonnes
Jan-20	6,120.9	329,181.4	450.8	5,096.7	417.2	445.7	1,332.7	124,642.2	8,321.6	459,366.1
Feb-20	5,459.5	316,965.1	444.1	5,164.7	339.6	517.1	1,711.0	131,172.9	7,954.2	453,819.8
Mar-20	5,914.1	341,928.3	700.2	8,399.8	114.7	361.0	1,801.2	159,831.6	8,530.2	510,520.8
Quarter1	17,494.5	988,074.8	1,595.1	18,661.2	871.4	1,323.8	4,844.9	415,646.8	24,805.9	1,423,706.6
Apr-20	5,869.6	316,899.7	794.3	9,187.1	35.2	268.8	2,230.4	155,963.3	8,929.5	482,318.9
May-20*	7,573.5	340,631.3	573.9	6,308.9	240.0	241.9	2,137.1	53,527.4	10,524.5	400,709.5
Total:	30,937.6	1,645,605.8	2,963.3	34,157.3	1,146.7	1,834.5	9,212.3	625,137.5	44,259.9	2,306,735.0

Imports by Regional Groupings, (K' Million) – Jan 2020 to May 2020

PERIOD	ASIA	COMESA	EU	SADC
Jan-20	2,513.1	579.4	539.4	2,692.7
Feb-20	4,273.5	500.6	461.3	2,859.7
Mar-20	3,512.5	699.8	582.1	3,267.8
Quarter1	10,299.1	1,779.8	1,582.9	8,820.2
Apr-20	2,511.5	459.5	594.6	3,243.1
May-20*	2,693.1	570.3	795.8	2,736.4
Total:	15,503.7	2,809.6	2,973.2	14,799.7

Imports Trade by Product Category, (K Million) – Jan 2020 to May 2020

PERIOD	CONSUMER GOODS	RAW MATERIALS	INTERMEDIATE GOODS	CAPITAL GOODS	IMPORTS (cif)
Jan-20	2,072.9	332.6	1,278.3	2,340.4	6,024.3
Feb-20	3,272.4	297.2	1,456.9	2,931.7	7,958.2
Mar-20	3,498.0	416.9	1,727.0	2,528.8	8,170.8
Quarter1	8,843.4	1,046.7	4,462.2	7,801.0	22,153.3
Apr-20	1,916.1	429.9	1,376.5	2,975.4	6,697.9
May-20*	1,815.9	639.0	1,646.5	2,579.7	6,681.1
Total:	12,575.4	2,115.6	7,485.2	13,356.1	35,532.3

Imports by Mode of Transport in K' Million and Tonnes – Jan 2020 to May 2020

PERIOD	ROAD TRANSPORT		RAIL TRANSPORT		AIR TRANSPORT		OTHER		IMPORTS (cif)	
	Value (K'Million)	Tonnes	Value (K'Million)	Tonnes	Value (K'Million)	Tonnes	Value (K'Million)	Tonnes	Value (K'Million)	Tonnes
Jan-20	3,041.5	273,062.3	49.4	13,292.2	423.0	725.2	2,510.4	153,149.1	6,024.3	440,228.9
Feb-20	3,497.2	259,585.5	49.2	13,400.8	481.0	609.4	3,930.8	177,832.0	7,958.2	451,427.7
Mar-20	3,994.2	238,518.0	322.0	12,674.7	613.6	527.1	3,241.0	182,129.0	8,170.8	433,848.8
Quarter1	10,532.8	771,165.8	420.6	39,367.7	1,517.6	1,861.7	9,682.3	513,110.2	22,153.3	1,325,505.4
Apr-20	3,619.0	189,268.7	90.4	18,357.3	596.7	611.6	2,391.8	137,838.8	6,697.9	346,076.4
May-20*	3,430.6	196,307.2	107.1	20,433.8	840.5	1,582.8	2,303.0	136,983.5	6,681.1	355,307.3
Total:	17,582.4	1,156,741.8	618.1	78,158.7	2,954.7	4,056.1	14,377.1	787,932.4	35,532.3	2,026,889.1

Zambia's Trade Flows In Absolute US \$ and Zambia Kwacha (ZMW) - 2000 to 2020 May						
Flow Year	Currency	Total Exports	Domestic Exports	Re-Exports	Imports	Trade Balance
		(fob)	(fob)	(fob)	(cif)	
2000	ZMW	2,716,557,648	2,680,166,733	36,390,915	2,751,563,200	(35,005,551)
	US \$	869,485,416	857,837,819	11,647,597	871,386,492	(1,901,076)
2001	ZMW	3,537,206,913	3,523,388,831	13,818,083	3,900,496,869	(363,289,956)
	US \$	978,788,277	974,964,645	3,823,632	1,079,955,769	(101,167,492)
2002	ZMW	4,069,916,925	4,045,881,105	24,035,820	4,732,881,915	(662,964,990)
	US \$	944,356,533	938,779,421	5,577,112	1,103,070,912	(158,714,379)
2003	ZMW	4,642,039,643	4,614,120,921	27,918,722	7,439,867,257	(2,797,827,613)
	US \$	979,298,782	973,408,964	5,889,818	1,573,309,968	(594,011,186)
2004	ZMW	7,526,280,116	7,460,407,702	65,872,413	10,279,302,826	(2,753,022,711)
	US \$	1,577,240,766	1,563,436,250	13,804,516	2,150,649,040	(573,408,274)
2005	ZMW	9,612,909,461	9,564,984,513	47,924,948	11,466,668,653	(1,853,759,192)
	US \$	2,176,641,598	2,165,790,000	10,851,599	2,579,688,391	(403,046,793)
2006	ZMW	13,410,945,234	13,388,136,276	22,808,958	11,049,770,813	2,361,174,421
	US \$	3,681,524,702	3,675,263,268	6,261,434	3,023,996,472	657,528,230
2007	ZMW	18,399,133,746	18,301,278,319	97,855,427	15,945,289,848	2,453,843,898
	US \$	4,617,454,325	4,592,896,486	24,557,839	4,006,980,387	610,473,937
2008	ZMW	18,653,009,287	17,951,197,614	701,811,673	18,476,489,240	176,520,047
	US \$	5,098,688,004	4,906,852,001	191,836,004	5,060,482,666	38,205,339
2009	ZMW	21,364,760,204	20,312,466,565	1,052,293,640	18,941,137,479	2,423,622,726
	US \$	4,312,054,540	4,099,669,869	212,384,671	3,792,642,675	519,411,865
2010	ZMW	34,500,051,458	32,876,095,550	1,623,955,908	25,507,487,313	8,992,564,145
	US \$	7,200,951,149	6,861,994,346	338,956,803	5,321,002,628	1,879,948,521
2011	ZMW	42,915,038,551	37,914,339,432	5,000,699,119	35,440,939,196	7,474,099,356
	US \$	8,829,248,544	7,800,415,368	1,028,833,176	7,279,139,877	1,550,108,667
2012	ZMW	48,206,165,818	44,580,859,222	3,625,306,596	45,275,938,876	2,930,226,942
	US \$	9,639,652,576	8,914,485,088	725,167,489	8,806,150,488	833,502,088
2013	ZMW	57,175,978,211	50,496,013,867	6,679,964,344	56,885,181,848	290,796,363
	US \$	10,606,851,477	9,365,214,643	1,241,636,834	10,572,652,155	34,199,322
2014	ZMW	59,613,355,205	49,682,504,161	9,930,851,044	61,091,749,114	(1,478,393,909)
	US \$	9,686,603,336	8,076,837,897	1,609,765,438	9,794,680,938	(108,077,602)
2015	ZMW	56,672,891,785	55,394,919,541	1,277,972,244	68,482,533,768	(11,809,641,984)
	US \$	6,606,512,648	6,460,532,542	145,980,105	7,935,278,442	(1,328,765,794)
2016	ZMW	65,751,570,990	64,083,696,137	1,667,874,852	75,140,829,741	(9,389,258,752)
	US \$	6,372,386,801	6,211,948,874	160,437,927	7,289,685,194	(917,298,393)
2017	ZMW	76,488,822,767	75,294,348,477	1,194,474,289	76,180,677,945	308,144,821
	US \$	8,006,455,597	7,881,283,801	125,171,796	7,987,876,362	18,579,234
2018	ZMW	94,398,726,001	92,451,199,605	1,947,526,396	99,294,475,397	(4,895,749,397)
	US \$	9,034,663,909	8,849,042,255	185,621,654	9,465,882,557	(431,218,648)
2019	ZMW	90,740,260,459	88,012,952,312	2,727,308,147	93,078,525,660	(2,338,265,201)
	US \$	7,047,213,456	6,835,870,576	211,342,881	7,224,975,774	(177,762,317)
2020-JAN-MAY	ZMW	44,259,949,933	43,111,283,248	1,148,666,685	35,532,278,858	8,727,671,075
	US \$	2,678,875,858	2,609,074,989	69,800,869	2,184,296,613	494,579,245

Zambia's Annual Exports By Top 25 Trading Partners In Million Zmw/Usd, 2014 To May 2020															
Year	2014		2015		2016		2017		2018		2019		2020-JAN-MAY		Total
Country	ZMW (FOB)	USD (FOB)	ZMW (FOB)	USD (FOB)	ZMW (FOB)	USD (FOB)	ZMW (FOB)	USD (FOB)	ZMW (FOB)	USD (FOB)	ZMW (FOB)	USD (FOB)	ZMW (FOB)	USD (FOB)	
SWITZERLAND	26,635.6	4,320.4	24,262.0	2,783.3	25,586.5	2,485.5	33,911.7	3,543.3	39,717.5	3,800.1	37,324.7	2,905.4	17,535.7	1,064.5	204,973.8
CHINA	11,012.4	1,794.1	8,217.0	993.2	12,466.2	1,209.0	12,686.6	1,329.6	13,641.8	1,307.8	19,386.3	1,502.7	10,062.7	609.1	87,472.9
CONGO DR	4,922.6	802.9	4,466.7	526.0	4,348.5	428.6	5,149.3	544.1	9,080.9	863.7	11,770.8	911.6	6,400.2	384.4	46,139.1
SINGAPORE	2,287.7	370.7	4,521.7	550.3	3,781.8	369.8	4,730.2	495.1	7,496.0	699.7	7,590.6	587.8	5,142.3	308.7	35,550.3
SOUTH AFRICA	4,148.4	676.8	4,183.5	500.3	3,909.2	364.9	3,714.9	393.3	4,516.9	435.8	3,843.2	295.7	1,031.6	63.3	25,347.6
UNITED ARAB EMIRATES	1,421.0	235.0	539.3	57.8	3,568.7	351.3	2,824.0	293.6	2,422.1	236.5	592.8	47.6	60.6	3.6	11,428.6
ZIMBABWE	1,202.6	195.3	2,373.2	268.4	2,349.1	227.2	1,276.9	134.0	1,423.2	136.2	1,270.5	99.7	412.6	25.8	10,308.0
UNITED KINGDOM	601.8	98.5	661.5	66.5	2,549.7	240.0	1,770.0	184.5	3,708.6	352.9	402.2	32.6	24.1	1.5	9,718.0
MALAWI	909.2	145.6	927.3	107.7	1,251.7	122.5	938.5	99.4	884.6	84.8	1,343.9	103.9	513.3	30.1	6,768.4
HONG KONG	219.0	34.6	864.3	103.6	1,027.5	100.8	1,374.5	145.5	1,446.1	142.3	985.3	75.8	375.3	23.4	6,292.1
INDIA	219.3	36.2	242.8	22.9	713.6	70.6	1,698.2	175.9	1,962.4	185.9	715.4	54.6	317.6	20.5	5,869.3
UNKNOWN FINAL DESTINATION	0.0	0.0	0.0	0.0	0.0	0.0	2,143.5	219.9	3,171.8	324.7	47.3	3.9	0.0	0.0	5,362.7
TANZANIA	327.7	53.3	427.3	45.6	926.4	86.0	855.2	89.9	871.1	80.1	800.1	61.1	289.4	17.8	4,497.2
AUSTRALIA	2,146.5	348.2	1,793.3	210.4	7.3	0.7	8.9	0.9	73.8	7.3	13.8	1.0	14.7	0.9	4,058.3
KENYA	348.9	56.6	351.0	40.5	402.2	38.9	688.2	72.5	625.2	60.1	813.7	63.3	130.3	8.1	3,359.5
LUXEMBOURG	294.4	49.5	50.5	5.6	146.8	14.7	498.6	52.2	838.2	76.6	835.8	66.7	460.7	27.1	3,124.9
JAPAN	489.4	79.6	676.5	82.2	525.9	50.6	315.2	33.2	261.7	25.5	183.8	14.9	8.8	0.6	2,461.2
NAMIBIA	319.1	51.5	291.6	34.6	244.3	24.7	240.7	25.8	359.8	34.5	547.6	42.2	294.5	18.1	2,297.6
BOTSWANA	269.0	43.3	263.7	30.4	230.2	22.3	291.7	30.4	328.9	31.4	399.8	31.1	121.5	7.7	1,904.9
MOZAMBIQUE	298.9	47.2	166.9	20.1	207.4	20.2	169.4	17.7	131.7	12.6	228.9	17.9	66.3	3.9	1,269.5
GERMANY	203.3	32.5	192.6	23.5	349.3	32.2	92.3	9.5	187.6	17.6	153.4	11.9	102.7	6.0	1,281.3
RWANDA	34.5	5.6	35.2	3.8	274.0	26.7	321.0	33.7	206.0	19.4	170.4	13.3	51.2	3.3	1,092.2
BURUNDI	37.0	6.0	37.3	4.5	119.4	11.7	231.7	24.3	214.4	20.4	291.9	22.7	155.1	9.4	1,086.8
NETHERLANDS	56.8	9.2	75.9	9.1	138.4	13.1	100.2	10.4	61.8	5.9	102.4	8.0	50.8	3.1	586.2
MAURITIUS	221.7	35.1	71.8	9.0	78.8	7.8	10.4	1.1	24.1	2.4	129.2	10.4	22.8	1.2	558.8
Others	986.4	158.8	979.9	107.3	548.7	52.6	447.0	46.8	742.6	70.3	796.5	61.5	615.1	37.0	5,116.2
Total:	59,613.4	9,686.6	56,672.9	6,606.5	65,751.6	6,372.4	76,488.8	8,006.5	94,398.7	9,034.7	90,740.3	7,047.2	44,259.9	2,678.9	487,925.6

Zambia's Annual Imports By Top 25 Trading Partners In Million Zmw/Usd, 2014 To May 2020

Year	2014		2015		2016		2017		2018		2019		2020-JAN-MAY		Total
Country	ZMW (CIF)	USD (CIF)	ZMW (CIF)	USD (CIF)	ZMW (CIF)	USD (CIF)	ZMW (CIF)	USD (CIF)	ZMW (CIF)	USD (CIF)	ZMW (CIF)	USD (CIF)	ZMW (CIF)	USD (CIF)	
SOUTH AFRICA	19,035.7	3,094.0	22,385.1	2,613.0	24,850.5	2,420.8	23,460.2	2,460.9	28,664.4	2,728.4	28,659.4	2,223.0	10,544.7	643.4	157,600.2
CHINA	5,277.2	860.2	5,671.8	693.6	6,188.3	600.1	10,694.1	1,121.3	13,612.7	1,291.2	13,131.9	1,021.1	6,775.0	423.9	61,350.9
CONGO DR	11,415.1	1,720.0	3,872.2	416.0	7,523.7	738.2	9,666.3	1,012.5	14,557.0	1,393.7	2,980.7	232.1	648.1	36.4	50,663.1
UNITED ARAB EMIRATES	1,665.7	271.4	1,477.1	175.7	3,276.5	316.8	4,534.3	468.3	6,337.7	596.2	9,598.6	740.4	4,023.0	249.1	30,913.1
INDIA	2,498.9	406.7	3,200.2	366.0	3,252.9	316.7	2,348.1	246.3	4,634.4	442.9	4,483.5	352.2	1,873.6	115.4	22,291.6
KUWAIT	1,382.4	221.5	3,660.1	395.8	5,688.5	551.4	4,419.9	466.7	4,559.7	440.4	1,804.0	151.0	0.0	0.0	21,514.6
MAURITIUS	796.5	128.0	4,962.9	479.1	3,666.3	344.5	2,087.2	217.5	2,141.0	206.0	2,595.0	200.2	678.4	42.8	16,927.3
UNITED KINGDOM	1,503.7	244.6	2,042.8	229.1	1,275.8	123.7	1,348.2	141.8	1,946.3	185.6	1,685.5	130.7	588.3	36.8	10,390.5
JAPAN	1,328.9	216.8	1,115.0	135.9	1,269.8	122.5	1,228.0	129.1	1,771.9	168.5	2,867.3	218.5	625.7	38.8	10,206.7
KENYA	4,762.3	777.9	3,095.0	414.3	539.7	51.5	339.8	35.6	528.1	50.2	543.9	42.3	211.1	12.8	10,019.7
UNITED STATES OF AMERICA	1,057.8	171.5	1,272.0	139.0	1,169.9	113.0	1,030.7	108.5	2,043.4	194.7	2,392.1	186.5	764.8	46.8	9,730.7
TANZANIA	564.2	91.5	469.0	56.4	1,657.2	162.6	1,558.6	165.2	1,913.0	180.8	2,651.0	204.4	713.3	45.9	9,526.4
MOZAMBIQUE	254.4	40.8	915.6	99.2	1,913.8	176.7	1,692.0	180.5	1,436.3	135.7	1,063.9	82.3	312.3	18.8	7,588.4
NAMIBIA	404.9	65.4	926.4	102.5	967.4	94.3	1,212.8	126.0	1,083.1	104.1	1,365.4	105.6	561.7	34.3	6,521.7
GERMANY	743.8	121.2	592.8	71.3	621.5	60.1	657.3	69.5	1,142.5	107.5	1,448.1	113.2	369.5	22.1	5,575.5
ZIMBABWE	631.0	102.2	780.9	90.3	780.1	75.9	709.1	74.5	781.7	74.2	798.6	61.8	394.0	24.0	4,875.4
SINGAPORE	901.4	145.5	1,248.7	149.1	514.3	49.0	273.1	28.6	354.6	33.0	730.5	55.4	176.2	10.8	4,198.8
SWEDEN	421.5	68.7	531.0	62.8	653.1	62.9	502.8	53.6	933.6	89.5	863.2	67.5	279.8	17.0	4,185.0
HONG KONG	372.2	60.5	738.9	84.1	405.6	39.0	477.2	50.0	778.5	74.6	716.2	55.1	367.0	22.9	3,855.6
NETHERLANDS	490.5	79.6	576.6	63.3	498.2	48.0	557.1	58.6	526.8	50.2	727.6	56.7	227.3	13.4	3,604.2
AUSTRALIA	820.1	132.6	470.8	53.4	468.4	45.3	497.1	52.5	524.3	50.5	568.5	44.2	204.0	12.2	3,553.2
FINLAND	189.1	30.5	378.7	44.3	748.7	73.6	378.9	39.7	577.6	56.0	659.0	51.2	258.2	15.7	3,190.2
BELGIUM	499.6	80.2	300.8	35.6	638.8	63.0	549.0	58.0	459.9	44.0	524.6	40.8	162.1	9.8	3,134.6
SWITZERLAND	250.4	40.5	743.8	86.6	402.6	39.5	435.8	45.4	530.5	50.6	312.1	24.0	129.6	7.6	2,804.9
IRELAND	256.3	41.9	289.8	34.0	397.8	38.5	458.9	48.3	462.5	43.8	674.1	52.0	215.4	12.4	2,754.9
Others	3,568.2	580.9	6,764.6	844.9	5,771.5	562.1	5,064.0	529.1	6,993.1	673.6	9,233.6	712.9	4,429.0	271.2	41,823.9
Total:	61,091.7	9,794.7	68,482.5	7,935.3	75,140.8	7,289.7	76,180.7	7,987.9	99,294.5	9,465.9	93,078.5	7,225.0	35,532.3	2,184.3	508,801.1

SURVEYS/ACTIVITIES BEING UNDERTAKEN

- International Association for Official Statistics (IAOS) Conference, 19th - 21st May, 2020, Livingstone – ZAMBIA (Postponed)
- Second Generation National Strategy for the Development of Statistics (NSDS) preparations ongoing
- 2020 Census Preparation ongoing
- 2020 Pilot Census Mapping for Copperbelt, Eastern, Luapula, North Western and Western Provinces ongoing

SELECTED AVAILABLE REPORTS

- 2018 Zambia Demographic and Health Survey Final Report (Electronic & Hard copy)
- 2018 Compendium of Statistical Concepts and Definitions (1st Edition) (Electronic & Hard copy)
- Zambia in Figures 2018 (Electronic copy)
- 2017 Annual GDP (Print copy)
- Zambia at a Glance 2018 (Data Wheel)
- 2010 Supply, Use and Input Output Tables (Electronic & Hard copy)
- 2017 Labour Force Survey Report (Electronic copy)
- 2016/2017 Crop Forecast Survey Report (Electronic copy)
- 2018/2019 Crop Forecast Survey (Electronic copy)
- 2015 Selected Social Economic Indicators (Print copy)
- 2014-2015 National Accounts Gross Domestic Product (GDP) Report (Electronic copy)
- 2015 Living Conditions Monitoring Survey Main Report (Electronic & Hard copy)
- 2015 Living Conditions Monitoring Survey Key Findings (Electronic & Hard copy)
- 2014 Labour Force Survey Report (Electronic & Hard copy)
- Post-Harvest Survey 2011-2012 (Electronic copy)
- Post-Harvest Survey 2012-2013 (Electronic copy)
- Post-Harvest Survey 2013-2014 (Electronic copy)
- Post-Harvest Survey 2014-2015 (Electronic copy)
- Energy Statistics Report, 2000-2012 (Electronic copy)
- 2013 - 2014 Zambia Demographic and Health Survey Report ((Electronic & Hard copy)
- Sample Vital Registration with Verbal Autopsy (SAVVY) 2010-2012 (Electronic & Hard copy)
- Population and Demographic Projections Report, 2011- 2035 (Electronic & Hard copy)
- 2010 Census of Population and Housing National Analytical and Descriptive Tables Reports (Electronic & Hard copy)
- 2010 Census of Population and Housing Provincial Analytical and Descriptive Tables Reports (Electronic & Hard copy)

Subscribe for your free electronic copy of “The Monthly” online at www.zamstats.gov.zm
For more data at your fingertips visit our data portal at: <http://zambia.opendataforafrica.org>

The Editorial Team would like to thank all Media Institutions and Users of.....

“The Monthly Bulletin”

Thank you for supporting us

Secretariat

Mulenga J. J. Musepa	- Interim Statistician General
Sheila S. Mudenda	- Assistant Director (IRD)
Etambuyu Lukonga	- Head of Dissemination
Welani Simwinga	- Statistician
Anthony Nkole	- Desktop Publishing Officer
Perry Musenge	- Assistant Desktop Publishing Officer
Emmanuel Mulambia	- Senior Statistical Officer
Elvis Muchinta	- Sales Officer
Catherine Mumba	- Dissemination Officer

Editorial Team

Mulenga J. J. Musepa	- Interim Statistician General
Sheila S. Mudenda	- Assistant Director (IRD)
Joseph Tembo	- Assistant Director (Econ)