

June, 2021

Volume 219

Content

1. Quarterly Gross Domestic Product Estimates

- Economy grows by 0.7% in the First Quarter of 2021

2. Consumer Price Index

- Annual Inflation Rate for June 2021 at 24.6 Percent
- June 2021 Monthly Inflation Rate Slows down to 1.3 Percent

3. International Merchandise Trade

- Cumulative Total Trade Jan-May 2021 at K147.50 billion
- May 2021 recorded a Trade Surplus

4. Get To Know Your New Statistics Act No. 13 Of 2018:

5. Layman and Statistics

"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
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 our monthly dissemination of selected official statistics. The Zambia Statistics Agency (ZamStats), embarks on vigorous information delivery strategy to major stakeholders and the media institutions in order to promote understanding and use of official statistics both within and outside Zambia. The Agency produces a number of statistical products in the Economic, Social, Agricultural and Environmental theme 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 improve understanding and uptake of statistical 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.

Mulenga J. J. Musepa
INTERIM STATISTICIAN GENERAL

24th June, 2021

Quarterly Gross Domestic Product Estimates

First Quarter 2021

Economy grows by 0.7% in the First Quarter of 2021

The Gross Domestic Product (GDP) estimates for the first quarter of 2021 show that the economy grew by 0.7 percent. This represents a 1.0 percentage point increase from negative

0.3 percent recorded in the same period of 2020 (see Figure 1). This is based on the year on year comparison of GDP at constant 2010 prices.

Figure 1: Total Quarterly Gross Domestic Product Growth Rates at Constant 2010 Prices, Q1 2018 – Q1 2021

Source: ZamStats, National Accounts Branch

Notes: 1. *Revised

2. **First release

Industry Contribution to the Positive Growth in Q1 2021

The growth in the first quarter of 2021 was mainly attributed to the positive performance attributed to three industries namely: Agriculture, forestry & fishing (1.4 percentage points), Financial & insurance (1.0 percentage points) and Information & communication activities contributing (0.8 percentage points).

The industries with the least contributions to the first quarter growth were Education, Public Administration, and Accommodation & Food industries, which posted negatives at 1.8, 1.2 and 0.4 percentage points respectively. (See Table 1).

Table 1: Gross Value-Added Percentage Growth Rates and Contribution to Growth

INDUSTRY	Year on Year Growth Rates					Contribution to Growth
	2020				2021	
	Q1*GR	Q2*GR	Q3*GR	Q4*GR	Q1**GR	
Agriculture, forestry and fishing	24.6	22.9	16.7	6.9	14.5	1.4
Mining and quarrying	-2	14.2	13.5	7	-2.2	-0.2
Manufacturing	0.3	-4.6	0.2	-1.3	2.1	0.2
Electricity	-9	-0.1	6.9	16.2	14.1	0.2
Water supply	-0.9	-0.9	4	6.4	4.6	0
Construction	-5.6	-14.8	-2.8	2.4	0.3	0
Wholesale and retail trade	-9.6	-18.3	-10.7	-11.9	1.1	0.2
Transportation and storage	6.7	18.9	12.4	18	3.5	0.1
Accommodation and food	3.1	-30.3	-31.9	-28.3	-23.4	-0.4
Information and communication	4.5	17	17.7	13.7	23.6	0.8
Financial and insurance activities	8.9	17.5	11.4	14.5	20.2	1
Real estate activities	3.5	3.5	3.6	3.6	3.6	0.1
Professional activities	3.8	7.6	8.5	5.5	3.2	0.1
Administrative activities	0.6	1	4.7	2.8	2.3	0
Public administration	0.2	-19.7	-22.5	-21.4	-20.9	-1.2
Education	1.1	-33.1	-23.1	-22.1	-21.5	-1.8
Human health activities	7.3	8.8	8.5	5.1	5.3	0.1
Arts, entertainment and recreation	-24.7	-84.2	-83.2	-60.1	-41.2	-0.1
Other service activities	3.5	3.5	3.6	3.6	3.6	0
Total Gross VA for the economy	0.3	-5.2	-2.6	-2.2	0.7	0.6
Taxes less subsidies	-9.6	-18.3	-10.7	-11.9	1.1	0.1
GDP at Market Prices	-0.3	-5.9	-3.1	-2.7	0.7	0.7

Source: ZamStats, National Accounts Branch

Notes: 1. *Revised

2. **First release

Industry Growth Rates in the First Quarter of 2021

The industries with the highest growth rates in the first quarter of 2021 were information & communication (23.6 percent), Financial & Insurance industry (20.2 percent) and Agriculture, forestry & fishing (14.5 percent). However, negative growth rates were recorded in the

following industries: Arts, entertainment and recreation (-41.2 percent), Accommodation and food (-23.4 percent), Education (-21.5 percent), Public Administration (-20.9 percent) and Mining & Quarrying (-2.2 percent). (See Table 2).

Table 2: Gross Value Added by Industry at Constant 2010 Prices, Q1 2020- Q1 2021

INDUSTRY	2020 (K'Millions)				2021	Q1 Growth Rate	Contri- bution to Growth for 2021
	Q1*	Q2*	Q3*	Q4*	Q1**		
Agriculture, forestry and fishing	3,222	2,495	1,545	3,105	3,691	14.5	1.4
Mining and quarrying	3,598	3,875	3,928	3,904	3,518	-2.2	-0.2
Manufacturing	2,655	3,096	2,849	2,780	2,710	2.1	0.2
Electricity	532	580	614	603	607	14.1	0.2
Water supply	83	86	89	90	87	4.6	0
Construction	3,148	3,172	3,810	3,525	3,156	0.3	0
Wholesale and retail trade	6,212	5,803	7,492	6,621	6,278	1.1	0.2
Transportation and storage	1,311	1,390	1,512	1,295	1,357	3.5	0.1
Accommodation and food	528	462	489	535	404	-23.4	-0.4
Information and communication	1,126	2,162	2,343	2,742	1,392	23.6	0.8
Financial and insurance activities	1,606	1,740	1,780	1,613	1,931	20.2	1
Real estate activities	1,244	1,255	1,266	1,277	1,289	3.6	0.1
Professional activities	690	674	638	676	712	3.2	0.1
Administrative activities	330	346	352	343	338	2.3	0
Public administration	1,918	1,546	1,489	1,502	1,518	-20.9	-1.2
Education	2,776	1,849	2,133	2,163	2,178	-21.5	-1.8
Human health activities	625	637	650	655	658	5.3	0.1
Arts, entertainment and recreation	53	25	39	48	31	-41.2	-0.1
Other service activities	281	283	286	288	291	3.6	0
Total Gross Value Added	31,938	31,477	33,304	33,764	32,146	0.7	0.6
Taxes less subsidies	1,651	1,542	1,991	1,760	1,669	1.1	0.1
Total GDP (K'Millions)	33,589	33,019	35,295	35,524	33,815	0.7	0.7

Source: ZamStats, National Accounts Branch

Notes: 1. *Revised

2. **First release

First Quarter 2021 Industry Value Added at Current Prices

The Gross Domestic Product at Current Prices in the first quarter of 2021 was estimated at K99,499.7 million compared to K76,422.5 million recorded in the same period of 2020.

Analysis at industry level shows that out of K K99,499.7 million, Mining & Quarrying industry had the highest share accounting for 27.3 percent.

This was followed by the Wholesale & Retail Trade (14.3 percent), and Construction Industries (10. 4 percent).

The Arts, Entertainment & Recreation and Other Service activities had the lowest share of GDP with 0.1 percent each. (See Table 3).

Table 3: Gross Value Added and Percentage Shares by Industry at Current prices, 2020 Q1- 2021 Q1.

INDUSTRY	2020 (K'Millions)				2021 (K'Million)	Percentage Shares
	Q1*	Q2*	Q3*	Q4*	Q1**	
Agriculture, forestry and fishing	2,168.20	2,172.70	2,080.80	3,262.30	2,938.50	3
Mining and quarrying	12,722.00	15,341.40	22,151.50	24,031.50	27,176.30	27.3
Manufacturing	5,295.90	5,626.60	7,338.70	7,423.20	8,446.40	8.5
Electricity	2,540.90	2,507.00	3,239.00	2,547.80	3,285.00	3.3
Water supply	314	326.8	335.8	341.7	330.2	0.3
Construction	7,440.00	9,161.70	11,121.20	11,654.20	10,390.80	10.4
Wholesale & retail trade	13,410.00	13,331.50	16,175.50	14,915.50	14,273.60	14.3
Transportation and storage	5,828.70	5,542.00	7,054.80	5,087.20	2,922.00	2.9
Accommodation and food	709.6	383.3	552.6	789.1	703.7	0.7
Information and communication	2,296.00	2,509.30	2,612.20	2,843.80	2,829.50	2.8
Financial and insurance activities	7,167.90	7,598.90	6,977.50	6,970.50	8,319.30	8.4
Real estate activities	3,097.70	3,234.90	3,413.70	3,657.60	3,423.50	3.4
Professional activities	483.1	409.2	414.6	500.8	511	0.5
Administrative activities	267.2	284.1	262	365.3	326.9	0.3
Public administration	3,286.10	3,372.60	3,376.20	4,065.10	3,557.50	3.6
Education	2,687.80	2,808.30	2,751.90	2,764.90	2,827.60	2.8
Human health activities	1,432.00	1,531.60	1,521.30	1,570.10	1,614.60	1.6
Arts, entertainment and recreation	98	48.5	75.1	91.5	59.8	0.1
Other service activities	73.2	196.8	121.1	234	130.2	0.1
Total Gross VA for the economy	71,318.30	76,387.20	91,575.50	93,116.10	94,066.80	94.5
Taxes less subsidies	5,104.20	5,074.30	6,156.80	5,677.20	5,432.90	5.5
Total GDP	76,422.50	81,461.60	97,732.30	98,793.30	99,499.70	100

Source: ZamStats, National Accounts Branch

Notes: 1. *Revised

2. **First release

Figure 2: Percentage shares by Industry to the overall GDP at current prices, Q1 2021

Source: ZamStats, National Accounts Branch

Inflation

Consumer Price Index

Annual inflation for June, 2021 increased to 24.6 percent from 23.2 percent in May, 2021. On average, prices of goods and services increased by 24.6 percent between June 2020 and June 2021 (see Figure 3).

The increase in the annual rate of inflation was mainly attributed to price increases in some food items.

Figure 3: Annual Inflation Rate, June 2020 – June 2021 (%)

Source: ZamStats Prices Statistics, 2021
Note: 2009=100

Annual Food and Non-Food Inflation

Annual food inflation for June, 2021 was recorded at 31.2 percent compared to 28.5 percent in May 2021, an increase of 2.7 percentage points (see Figure 4).

This was mainly attributed to increases in prices of food items such as Meats (Fillet steak, Rump steak, Brisket, Ox-liver, Offal's, Goat meat, Chicken

Frozen, Chicken Live); Fish (Fresh Kapenta, Dried Kapenta Mpulungu); and Coffee, Tea and Cocoa (Instant Coffee Prima, Instant Coffee, Tea bags, Cocoa)

The annual non-food inflation rate for June 2021 was recorded at 17.1 percent same as that recorded in May 2021.

Figure 4: Annual Food and Non Food Inflation, June 2020 - June 2021 (%)

Source: ZamStats, Prices Statistics, 2021

Annual Inflation Rate by CPI Main Groups

The annual rates of Inflation for June 2021 increased for the following CPI Main Groups as shown in Table 1.

1. Food and Non-alcoholic Beverages

The Index for the Food and Non-alcoholic beverages main group increased by 31.2 percent between June 2020 and June 2021. Prices of items in this group generally increased by 31.2 percent during the 12-month period compared to 16.3 percent over the corresponding period in 2020. This was above the 28.5 percent recorded in May 2021.

2. Alcoholic Beverages and Tobacco

The CPI for the Alcoholic Beverages and Tobacco main group increased by 12.1 percent between June 2020 and June 2021. This was above the 10.8 percent recorded in the same month of 2020 but higher than the 11.6 percent recorded in May 2021.

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

The Index for this group increased by 21.9 percent between June 2020 and June 2021. This was above the 18.2 percent recorded in the corresponding month of 2020 and above the 21.5 percent recorded in May 2021.

4. Furnishing, Household Equipment and Household Maintenance

The CPI for the Furnishing, Household Equipment and Household Maintenance main group increased by 19.5 percent between June 2020 and June 2021. This was higher than the 12.3 percent in the same month of 2020 and above 19.4 percent recorded in May 2021.

5. Restaurant & Hotel

The Index for the Restaurant & Hotel main group increased by 13.5 percent between June 2020 and June 2021. This was higher than 8.9 percent in

the corresponding month of 2020 and above 12.7 percent recorded in May 2021.

6. Miscellaneous Goods and Services

The CPI for the group increased by 13.3 percent between June 2020 and June 2021. This was above 10.6 percent in the same month of 2020 and above the 12.7 percent recorded in May 2021.

The annual rates of inflation for June 2021 slowed down for the following CPI Main Group as shown in Table 4.

1. Transport

The Index for the Transport main group increased by 18.0 percent between June 2020 and June 2021. This was lower than 35.3 Percent in the same month of 2020 and below 19.3 percent in May 2021.

The rate of inflation remained unchanged for the following CPI Main Groups as shown in Table 4.

2. Clothing and Footwear

The CPI increased by 14.4 percent between June 2020 and June 2021. This was above 8.2 percent in the corresponding month of 2020 and remained the same as in May 2021.

3. Health

The CPI for the Health main group increased by 12.2 percent between June 2020 and June 2021. This was above the 11.9 percent recorded in the same month of 2020 and remained the same as in May 2021.

4. Communication

The Index for this group increased by 3.8 percent between June 2020 and June 2021. This was higher than the 2.3 percent in the same month of 2020 and remained the same as in May 2021.

5. Recreation and Culture

The CPI for the Recreation and Culture main group increased by 13.7 percent between June 2020 and June 2021. This was above the 8.8 percent in the same month of 2020 and remained the same as in May 2020.

6. Education

The CPI for the Education main group increased by 5.6 percent between June 2020 and June 2021. This was above the 1.7 percent recorded in the same month of 2020 and remained the same as in May 2021.

Table 4: Annual Inflation Trends by CPI Main Group (%)

Main Group	Division Weight	Jun-20	Jul-20	Aug-20	Sep-20	Oct-20	Nov-20	Dec-20	Jan-21	Feb-21	Mar-21	Apr-21	May-21	Jun-21
All Items	1 000	15.9	15.8	15.5	15.7	16	17.4	19.2	21.5	22.2	22.8	22.7	23.2	24.6
Food and Non-alcoholic Beverages	534.85	16.3	16.1	15.5	14	14.6	16.8	20.2	25.6	27.3	27.8	27.2	28.5	31.2
Alcoholic Beverages and Tobacco	15.21	10.8	11.5	11.1	10.4	11.5	11.6	11.4	11.9	12.9	13.4	13.2	11.6	12.1
Clothing and Footwear	80.78	8.2	8.8	8.8	9.0	9.4	9.8	10	11	12.9	13.2	13.8	14.4	14.4
Housing, Water, Electricity, Gas, and Other Fuels	114.11	18.2	18.4	18.8	23.5	22.7	22	21.7	14.6	13.2	15.6	20	21.5	21.9
Furnishing, Household Equip., Routine Household Maintenance	82.36	12.3	12.3	12.4	13.1	13.7	14.7	15.8	15.9	19.4	20.6	22.0	19.4	19.5
Health	8.15	11.9	12.4	12.5	12.8	13.4	12.9	12.7	13.1	15.5	15.5	15	12.2	12.2
Transport	58.08	35.3	34.1	33.9	40.1	39.6	41.5	38.8	38.6	29.3	27.3	20	19.3	18.0

Table 4: Annual Inflation Trends by CPI Main Group (%)

Main Group	Division Weight	Jun-20	Jul-20	Aug-20	Sep-20	Oct-20	Nov-20	Dec-20	Jan-21	Feb-21	Mar-21	Apr-21	May-21	Jun-21
Communication	12.94	2.3	1.6	1.1	1.2	1.6	2.4	2.6	2.8	3.4	3.9	4	3.8	3.8
Recreation and Culture	13.84	8.8	8	8	6.9	7.9	9.4	11.7	11.8	13.3	13.6	14.5	13.7	13.7
Education	26.62	1.7	1.7	1.2	1.2	1.4	1.4	1.5	4.1	5.3	5.5	5.5	5.6	5.6
Restaurant and Hotel	3.37	8.9	8.9	9.7	8.4	9.5	10.9	10.8	10.9	11.9	11.7	12.5	12.7	13.5
Miscellaneous Goods & Services	49.69	10.6	10.2	10.1	10	10.6	10.5	11	11.6	13	14.7	15.2	12.7	13.3

Contribution of CPI Main Groups to Overall Inflation Rate of 24.6 Percent

The Food and Non-alcoholic beverages group contributed 16.7 percentage points, while Non-food items accounted for 7.9 percentage points to the overall inflation rate of 24.6 percent. Of the 7.9 percentage points, the Housing, water, electricity, gas and other fuels contributed the

highest at 2.6 percentage points followed by Furnishings, household equipment and routine household maintenance and Transport groups that contributed 1.5 percentage points each. The rest of the Non-Food groups accounted for the remaining 2.3 percentage points (see Table 5).

Table 5: Contribution of Main Groups to Overall Inflation (%)

Main Group	Division Weight	Jun-2020*	July-2020*	Aug-2020*	Sep-2020*	Oct-2020*	Nov-2020*	Dec-2020*	Jan-2021*	Feb-2021*	Mar-2021*	Apr-2021*	May-2021*	Jun-21
Food and non-alcoholic beverages	534.85	8.7	8.6	8.3	7.5	7.9	9	11	13.8	14.7	14.9	14.7	15.4	16.7
Alcoholic beverages, and tobacco	15.21	0.1	0.2	0.1	0.1	0.2	0.2	0.1	0.2	0.2	0.2	0.2	0.2	0.2
Clothing and footwear	80.78	0.7	0.7	0.7	0.7	0.8	0.8	0.8	0.9	1	1	1.1	1.1	1.1
Housing, water, electricity, gas and other fuels	114.11	2.2	2.3	2.3	2.8	2.7	2.6	2.5	1.7	1.7	2.1	2.4	2.6	2.6
Furnishings, household equipment and routine household maintenance	82.36	1	1	1	1	1.1	1.1	1.2	1.2	1.5	1.6	1.7	1.5	1.5
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	2.5	2.4	2.4	2.8	2.7	2.9	2.7	2.7	2.2	2.1	1.6	1.5	1.5
Communications	12.94	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	0.2	0.2	0.2	0.1	0.2	0.1	0.1
Education	26.62	0	0	0	0	0	0	0	0.1	0.1	0.1	0.1	0.1	0.1
Restaurants and hotels	3.37	0	0	0	0	0	0	0	0	0	0	0	0	0
Miscellaneous goods and services	49.69	0.4	0.5	0.5	0.4	0.5	0.5	0.5	0.5		0.6	0.6	0.5	0.6

Source: ZamStats, Prices Statistics, 2021

*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, 2021 increased for Central (to 26.5% from 25.9%), Copperbelt (to 23.6% from 20.7%), Eastern (to 24.4% from 23.9%), Luapula (to 21.5% from

19.4%), Lusaka (to 25.9% from 25.0%), Northern (to 32.1% from 31.3%), Southern (to 18.4 from 17.2%) and Western (to 26.2% from 24.1%); while it decreased for North Western province to 21.4 % from 21.5 percent.

Provincial changes in annual inflation rate show that in June 2021, Northern Province had the highest annual inflation rate at 32.1 percent,

followed by Central province at 26.5 percent and Southern province had the lowest at 18.4 percent (see Table 6).

Table 6: Provincial Annual Inflation Rate, June 2020 - June 2021 (%)

	Central	Copperbelt	Eastern	Luapula	Lusaka	Northern	North Western	Southern	Western
Weight	107.19	219.68	88.98	50.6	283.89	65.72	32.33	109.19	42.42
Jun-20	17.8	14.9	11.8	16.2	17.5	20.2	13.5	13.6	15.5
Jul-20	18.1	14.3	12.3	16.5	17.3	19.8	13.2	13.8	15.5
Aug-20	16.1	14	13.1	15.9	16.8	19.3	14.4	14	15.4
Sep-20	16	14.5	13.2	16.7	16.7	19.6	14.1	14.4	17.3
Oct-20	17.7	15.9	13.1	15.7	16.8	18.2	14.6	14.7	16.3
Nov-20	19.9	16.1	13.9	16.4	18.7	19.3	15.3	16.6	18.6
Dec-20	25.1	18.8	17.1	16.5	19.1	24.1	18.4	13.3	24.9
Jan-21	28.2	19	17.8	17.1	21.1	31.1	20.2	15.6	36.1
Feb-21	27.6	19.6	19.8	17.4	20.6	36.7	25.1	15.9	36.3
Mar-21	28.8	20.6	21.4	18.2	21.8	35.8	24	17.5	27.3
Apr-21	28.8	19.9	21	17.7	23	34.9	21.4	16.8	27.6
May-21	25.9	20.7	23.9	19.4	25	31.3	21.5	17.2	24.1
Jun-21	26.5	23.6	24.4	21.5	25.9	32.1	21.4	18.4	26.2

Source: ZamStats, Prices Statistics, 2021

Provincial Contributions to Overall Inflation Rate of 24.6 Percent

Lusaka province contributed the highest at 7.6 percentage points to the overall annual inflation rate of 24.6 percent in June, 2021. Copperbelt province was second highest, contributing 4.9

percentage points while North-Western province had the lowest contribution of 0.7 percentage points (see Table 7).

Table 7: Provincial Contribution to Overall Annual Inflation, June 2020 - June 2021 (%)

Province	Weight	Jun*	Jul*	Aug*	Sep*	Oct*	Nov*	Dec*	Jan*	Feb*	Mar*	Apr*	May*	Jun*
		2020	2020	2020	2020	2020	2020	2020	2021	2021	2021	2021	2021	2021
National	1,000.00	15.9	15.8	15.5	15.7	16	17.4	19.2	21.5	22.2	22.8	22.7	23.2	24.6
Central	107.19	1.9	1.9	1.7	1.7	1.8	2.1	2.6	2.9	2.9	3	3	2.7	2.8
Copperbelt	219.68	3.1	3	2.9	3	3.3	3.4	3.9	4	4.1	4.3	4.2	4.4	4.9
Eastern	88.98	1.1	1.2	1.3	1.3	1.3	1.3	1.6	1.7	1.9	2	2	2.2	2.2
Luapula	50.6	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.9	0.9	0.9	0.9	1.1
Lusaka	283.89	5	5	4.8	4.8	4.8	5.4	5.5	6.1	6	6.4	6.7	7.3	7.6
Northern	65.72	1.3	1.3	1.3	1.3	1.2	1.3	1.6	2.1	2.4	2.4	2.3	2.1	2.2
North-Western	32.33	0.5	0.5	0.5	0.5	0.5	0.5	0.6	0.7	0.8	0.8	0.7	0.7	0.7
Southern	109.19	1.5	1.5	1.6	1.6	1.6	1.8	1.5	1.8	1.8	2	1.9	1.9	2
Western	42.42	0.7	0.7	0.7	0.7	0.7	0.8	1	1.5	1.5	1.1	1.1	1	1.1

Source: ZamStats, Prices Statistics, 2021

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

June 2021 Monthly Inflation Rate Slow down to 1.3 Percent

The monthly inflation rate for June, 2021 was recorded at 1.3 percent, a decrease of 0.7 percentage points from 2.0 percent the previous month (see Figure 5).

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

Figure 5: Monthly Inflation Rate, June 2020 - June 2021 (%)

Source: ZamStats, Prices Statistics, 2021

Monthly Inflation Rates for Food and Non-Food Items, June 2020 - June 2021

The monthly food inflation rate for June, 2021 was recorded at 1.5 percent, a decrease of 1.0 percentage points from 2.5 percent recorded in May, 2021. This was mainly attributed to the decrease in food inflation related to items such as oils and Fats (cooking oil and Fruits (Oranges, lemons, watermelon); and groundnuts.

Non-Food inflation rate for June, 2021 was recorded at 1.1 percent, indicating a decrease of 0.3 percentage points from the 1.4 percent recorded in May, 2021. This was mainly attributed to price movements of non-food items such as clothing materials, shoes and other footwear (see Table 8).

Table 8: Monthly Inflation Rate for Food and Non-Food Items, June 2020 - June 2021(%)

	Weight:	June 2020	Jul 2020	Aug 2020	Sep 2020	Oct 2020	Nov 2020	Dec 2020	Jan 2021	Feb 2021	Mar 2021	Apr 2021	May 2021	Jun 2021
Total	1,000.00	0.2	0.3	0.5	1.4	1.3	2.2	3.2	3.7	2.5	1.7	2.2	2.0	1.3
Food	534.85	-0.6	0.2	0.7	0.6	1.6	3	5.3	5.7	2.7	1.6	2.2	2.5	1.5
Non-Food	465.15	1.1	0.5	0.2	2.3	0.9	1.2	0.6	1.3	2.3	1.9	2.1	1.4	1.1

Source: ZamStats, Prices Statistics, 2021

District Prices for Selected Products, June 2021

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

10th of every month. The minimum and maximum prices for selected products by district are highlighted in Table 9.

Table 9: District Prices for Selected Products, June 2021

Product Description	Unit of Measure	Minimum		Maximum	
		Price (K)	Location	Price (K)	Location
Breakfast Mealie Meal	25 kg	110	Itthezi-thezi	195	Mufumbwe
Roller Mealie Meal	25 kg	80	Choma	150	Chilubi
Maize Grain	20 litre tin	40	Chingola	100	Sesheke
Cooking Oil	2.5 Litres	90	Lusaka	165	Chadiza
Charcoal	50 kg bag	40	Luangwa	250	Lusaka
Cement	50 kg	125	Mufulira	180	Mambwe

Source: ZamStats, Prices Statistics, 2021

National Average Prices for Selected Products, June 2021

An analysis on a monthly basis, of retail prices between May, 2021 and June, 2021 shows that the national average price of a 25 kg bag of Breakfast Mealie Meal decreased by 1.05 percent from K142.32 to K140.83 while the national average price of a 25 kg bag of Roller Mealie Meal decreased by 1.24 percent from K113.76 to K112.35

The national average price of a 20-litre tin of Maize Grain decreased by 5.79 percent from K62.16 to K58.56

On an annual basis, the analysis of retail prices between June, 2020 and June, 2021 shows that the national average price of a 25kg bag of Breakfast Mealie Meal decreased by 1.10 percent from K142.39 to K140.83 while the national average price of a 25 kg bag of Roller Mealie Meal decreased by 1.78 percent from K114.39 to K112.35

The national average price of a 20-litre tin of Maize Grain increased by 9.48 percent from K53.49 to K58.56 (see Table 10).

Table 10: National Average Prices for Selected Products, June 2021

Description	Unit of Measure	Jun-20	Jul-20	Aug-20	Dec-20	Jan-21	Feb-21	Mar-21	Apr-21	May-21	Jun-21	Mth's	Yr's
Breakfast Mealie Meal	25Kg	142.39	130.79	127.81	136.78	140.69	144.84	143.36	143.76	142.32	140.83	-1.05	-1.10
Roller Mealie Meal	25Kg	114.39	99.14	98.74	110.29	115.56	119.80	116.80	115.10	113.76	112.35	-1.24	-1.78
Maize grain	20ltr-tin	53.49	50.88	51.95	64.28	67.66	69.23	66.76	65.90	62.16	58.56	-5.79	9.48
Fillet Steak	1Kg	50.98	51.37	51.41	62.46	70.28	70.46	70.71	70.88	74.14	76.80	3.59	50.65
Rump Steak	1Kg	48.91	49.39	49.54	60.52	65.62	66.93	68.55	68.75	71.75	73.58	2.55	50.44
Brisket	1Kg	40.62	41.40	41.55	52.38	57.40	58.10	58.21	58.86	61.35	63.59	3.65	56.55
Mixed Cut	1Kg	38.91	39.28	39.30	51.04	54.44	54.97	56.28	56.70	58.36	60.26	3.26	54.87
T-bone	1Kg	48.09	48.34	48.65	61.48	68.55	70.50	70.45	70.51	73.95	75.73	2.41	57.48
Goat Meat	1Kg	42.09	40.05	41.03	41.62	42.78	42.39	45.23	48.05	50.22	51.88	3.31	23.26
Kidneys	1Kg	54.56	57.52	58.69	63.26	74.22	75.92	78.92	85.40	73.97	81.54	10.23	49.45
Chicken Frozen	1Kg	33.16	33.77	33.58	38.46	40.25	41.07	42.15	42.25	47.77	52.66	10.24	58.81
Chicken Live	1Kg	26.93	26.53	27.37	29.70	31.17	32.55	34.98	36.88	40.70	47.16	15.87	75.12
Fresh Kapenta	400gm	18.54	18.54	19.19	21.55	23.77	25.71	25.40	26.96	28.27	29.46	4.21	58.90
Dried Bream-Medium Sized-Opened	1Kg	107.47	110.59	110.47	103.84	131.34	133.86	127.64	123.92	127.87	123.79	-3.19	15.19
Dried Kapenta Mpulungu	1Kg	148.15	156.96	143.92	162.84	170.12	181.12	175.01	173.84	176.25	179.74	1.98	21.32
Dried Kapenta Siavonga	1Kg	159.68	171.85	174.48	185.30	195.74	208.69	213.72	205.12	211.65	202.29	-4.42	26.68
Dried Kapenta Chisense	1Kg	106.26	115.02	111.96	114.48	111.53	134.35	120.07	114.42	116.79	112.61	-3.58	5.98
Eggs	1Try	41.21	44.00	44.51	48.14	53.04	55.10	56.99	58.35	59.24	61.94	4.56	50.30
Cooking oil Local	3ltr	81.56	81.93	82.23	87.70	92.43	98.37	103.58	116.48	123.61	124.57	0.78	52.73
Oranges	1Kg	15.21	15.51	15.21	20.91	20.28	22.39	19.51	22.85	23.56	23.17	-1.66	52.33
Lemons	1Kg	8.31	7.48	8.35	12.44	13.95	11.41	11.03	11.65	11.34	10.15	-10.49	22.14
Apples	1Ea	6.53	6.02	5.80	6.09	6.33	6.49	7.24	7.26	7.80	7.59	-2.69	16.23
Avocados	1Kg	8.97	9.35	9.69	11.38	10.81	10.33	10.80	10.42	11.18	10.97	-1.88	22.30
Groundnuts	1Kg	20.51	19.73	19.52	24.31	25.78	29.43	29.14	28.68	29.72	28.86	-2.89	40.71
Rape	1Kg	5.68	5.43	5.33	6.17	7.29	6.87	7.28	6.75	7.19	7.54	4.87	32.75
Okra	1Kg	12.78	13.79	14.43	13.68	13.18	13.14	13.13	11.77	12.97	15.87	22.36	24.18
Cabbage	1Kg	3.97	3.54	3.46	3.85	4.53	4.76	4.86	5.09	5.41	5.82	7.58	46.60
Tomatoes	1Kg	8.83	8.23	7.96	8.68	10.25	11.44	11.76	11.23	11.21	12.86	14.72	45.64
Onion	1Kg	15.37	14.17	13.04	10.79	12.51	12.51	14.12	16.59	21.37	21.92	2.57	42.62
Dried beans	1Kg	20.32	21.40	21.20	25.35	30.26	31.29	31.78	31.72	30.94	29.83	-3.59	46.80
Irish potatoes	1Kg	10.28	10.21	9.85	10.36	11.09	11.33	12.16	13.12	15.07	14.16	-6.04	37.74
Sweet potatoes	1Kg	3.81	3.80	3.72	6.08	6.02	5.73	5.78	5.40	4.86	4.54	-6.58	19.16

Table 10: National Average Prices for Selected Products, June 2021

Description	Unit of Measure	Jun-20	Jul-20	Aug-20	Dec-20	Jan-21	Feb-21	Mar-21	Apr-21	May-21	Jun-21	Mth's	Yr's
Sugar	2 Kg	32.24	31.97	32.25	36.04	36.65	37.24	41.01	41.97	42.43	42.58	0.35	32.07
Instant Coffee Prima	250 gm	40.45	41.74	41.29	46.55	46.55	48.27	53.21	56.75	58.63	59.98	2.30	48.28
Tea Leaves Silver	250 gm	13.15	13.71	13.98	15.37	16.85	16.92	18.20	17.46	17.51	18.13	3.54	37.87
Milo	250 gm	38.65	38.21	38.79	43.55	45.84	48.12	48.19	51.38	53.76	54.31	1.02	40.52
Cement	50 Kg	108.12	109.49	118.71	131.55	130.21	143.20	147.70	147.39	148.81	147.10	-1.15	36.05
Charcoal	50 Kg	55.46	53.07	53.38	56.39	62.01	69.87	69.90	70.52	75.07	77.74	3.56	40.17
Toyota Hilux	1 Ea	994,800.00	969,687.50	969,640.00	1,119,300.00	1,156,428.00	1,169,805.00	1,195,200.00	1,209,700.00	1,225,642.50	1,395,526.00	13.86	40.28
Nissan ALMERA 1.5 L Acenta MT	1 Ea	531,616.00	494,496.00	494,450.00	586,560.00	577,800.00	583,932.30	591,230.20	592,720.50	592,720.50	613,088.00	3.44	15.33
Geisha	150 gm	10.53	10.77	10.53	10.66	11.47	11.29	11.56	12.07	12.32	12.19	-1.06	15.76
Lifebouy	100 gm	8.44	8.71	8.81	9.63	9.90	10.20	10.66	11.30	11.59	12.67	9.32	50.12
Butone	100 ml	8.54	8.58	8.67	9.51	9.82	10.23	10.51	11.09	11.54	11.50	-0.35	34.66
Hammer milling charge	20 ltr-tin	8.34	8.98	9.08	9.31	9.29	9.27	9.51	9.48	9.65	9.57	-0.83	14.75

Source: ZamStats, Prices Statistics, 2021

International Merchandise Trade

Total Trade Jan-May 2021

The cumulative total trade for the period January to May 2021 was K147.50 billion while that of

2020 for the same period was K79.87 billion, representing 84.7 percent increase (see Figure 6).

Figure 6: Cumulative Total Trade, Jan – May (2021 and 2020) (K' Billion)

Source: ZamStats, International Trade Statistics, 2021
Note: Total Trade = (Exports + Imports)

Total Exports and Imports by Mode of Transport, Jan-May 2021

The total value of exports via all modes of transport for the period January to May 2021 was K94.9 billion. Road transport accounted for K57.6 billion representing 60.6 percent, Rail transport was second at K10.1 billion (10.6 percent) and Air transport was third accounting for K1.7 billion (1.8 percent). Other modes of transport accounted for K25.6 billion (27.0 percent).

In terms of volume, the total volume of exports for the period January to May 2021 was 3.0 million mt, of which Road transport accounted for 2.1 million mt, representing 70.8 percent. Rail transport accounted for 55.4 thousand mt, representing 1.8 percent, Air transport accounted for 2.4 thousand mt (0.1 percent), while other modes accounted for 828.0 thousand mt (27.3 percent) (see Table 11)

Table 11: Total Exports by Mode of Transport, 2021 (Jan-May)

Mode of transport	K' Billion	Value % Share	Mt (000)	Volume % Share
Road Transport	57.6	60.6	2,144.0	70.8
Rail Transport	10.1	10.6	55.4	1.8
Air Transport	1.7	1.8	2.4	0.1
Other	25.6	27.0	828.0	27.3
Total Exports (Fob)	94.9	100.0	3,029.8	100.0

Source: ZamStats, International Trade Statistics, 2021

The total value of Imports via all modes of transport for the period January to May 2021 was K52.6 billion. Road transport was the highest at K28.3 billion representing 53.9 percent share, followed by Air transport at K4.7 billion (9.0 percent). Rail transport was third at K0.6 billion accounting for 1.1 percent of the total import bill. Other modes of transport accounted for K18.9 billion (36.0 percent).

In terms of volumes, a total 1.8 million mt of imports was recorded for the period January to May 2021, of which Road transport accounted for 1.1 million mt, representing the highest share at 58.1 percent, followed by Rail transport which accounted for 72.9 thousand mt, representing a share of 4.0 percent. Air Transport was third accounting for 4.6 thousand mt (0.3 percent), while other modes accounted for 683.5 thousand mt (37.6 percent) (see Table 12).

Table 12: Imports by Mode of Transport, 2021 (Jan-May)

Mode of transport	K'Billion	Value % Share	Mt (000)	Volume % Share
Road Transport	28.3	53.9	1057.2	58.1
Rail Transport	0.6	1.1	72.9	4.0
Air Transport	4.7	9.0	4.6	0.3
Other	18.9	36.0	683.5	37.6
Total Exports (Fob)	52.6	100.0	1818.1	100.0

Source: ZamStats, International Trade Statistics, 2021

May 2021 recorded a Trade Surplus

Zambia recorded a trade surplus of K6.9 billion in May 2021 compared to a surplus of K10.2 billion in April 2021 indicating a 31.9 percent decrease (see Table 13).

Exports mainly comprising domestically produced goods, fell by 8.0 percent to K20.0 billion in May 2021 from K21.7 billion in April 2021. This was mainly on account of a 13.2, 10.6 and 32.7 percent decrease in export earnings from Raw

materials, Intermediate goods and Capital goods, respectively (see Table 2.2 in Annex).

Imports increased by 13.0 percent to K13.1 billion in May 2021 from K11.6 billion in April 2021. This was mainly as a result of a 9.7, 122.6 and 11.3 percent increase in import bills of Consumer goods, Raw materials goods and Capital goods, respectively (see Table 2.5 in Annex).

Table 13: Total Exports and Imports, 2021 (Jan-May) (K' Billion)

Months	Imports(CIF)	Domestic Exports(FOB)	Total Exports(FOB)	Trade Balance
Jan-21	8.21	17.11	17.45	9.24
Feb-21	8.54	16.67	17.18	8.64
Mar-21	11.15	17.97	18.54	7.39
Quarter1	27.90	51.75	53.17	25.28
Apr-21	11.59	21.21	21.74	10.16
May-21*	13.09	19.53	20.01	6.92
Total:	52.57	92.49	94.92	42.35

Source: ZamStats, International Trade Statistics, 2021

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

Performance of Traditional and Non-Traditional Exports, May 2021

Traditional Exports (TE's) earnings decreased by 10.1 percent to K15.9 billion in May 2021 from K17.7 billion in April 2021. In terms of share in total exports, TEs accounted for 79.3 percent of export earnings in May 2021.

NTE earnings increased by 1.1 percent to K4.13 billion in May 2021 from K4.09 billion in April 2021. In terms of share in total exports, NTEs accounted for 20.7 percent of total export earnings in May 2021 (see Figure 7).

Figure 7: Traditional Exports and Non-Traditional Exports, May 2021 and Apr 2021

Source: ZamStats, International Trade Statistics, 2021
Note: (*) Provisional ® Revised

Export Earnings of Refined Copper and LME Copper Prices, May 2021

Export earnings from refined copper in May 2021 decreased by 10.1 percent to K15.9 billion from K17.6 billion in April 2021. The decrease is attributed to the 15.5 percent decrease in export volumes from 86.1 thousand Mt in April 2021 to 72.8 thousand Mt in May 2021.

Copper prices on LME market for the corresponding months increased by 9.1 percent to US\$10,184.0 per mt in May 2021 from US\$9,335.6® per mt in April 2021 (see Figure 8).

Figure 8: Export Earnings from Refined Copper and LME Copper Prices per MT, May. 2020 to May. 2021

Source: ZamStats, International Trade Statistics, 2021

Note: (*) Provisional, ® Revised

Cumulative Export Volumes of Refined Copper, May 2021

The volume of refined copper exported for the period January to May 2021 was 386.9 thousand mt while that of 2020 for the same period was

362.7 thousand mt representing a 6.7 percent increase (see Figure 9).

Figure 9: Cumulative Export Volumes of Refined Copper, Jan. - May (2021 and 2020) (MT'000)

Source: ZamStats, International Trade Statistics, 2021

Note: (*) Provisional, ® Revised

Zambia's Major Non-Traditional Exports, May 2021

For the purpose of this analysis, non-traditional exports are disaggregated into agricultural and non-agricultural products.

Agricultural Products

Agricultural products accounted for a share of 34.4 percent of Zambia's (NTEs) in May 2021 compared to 20.7 percent in April 2021.

Export earnings from agricultural products increased by 67.6 percent to K1.4 billion in May 2021 from K0.8 billion in April 2021. The major export commodities were Tobacco, not stemmed/stripped accounting for 15.6 percent, Oil cake of soya-bean (14.0 percent) and other raw cane sugar (10.1 percent) (see Figure 10 & Annex 2.14).

Non-Agricultural Products

Non-agricultural products accounted for a share of 65.6 percent of Zambia's NTEs in May 2021 compared to 79.3 percent in April 2021.

Export earnings from non-agricultural products recorded a decrease of 16.3 percent to K2.7 billion in May 2021 from K3.2 billion in April 2021. The major export commodities were Ferro-silico-manganese accounting for 8.0 percent, Portland cement (excl. white) (7.7 percent) and Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur) (6.9 percent) (see Figure 10 & Annex 2.14).

Figure 10: Non-Traditional Exports shares, May 2021 and Apr. 2021

Source: ZamStats, International Trade Statistics, 2021

Note: (*) Provisional, (®) Revised

Exports by Major Product Categories, May 2021

Zambia's major export products in May, 2021 were from the intermediate goods category (mainly comprising copper anodes for electrolytic refining and Copper blister accounting for 86.2 percent).

Exports from the consumer goods, raw materials and capital goods categories, collectively accounted for 13.8 percent of total exports in May, 2021 (see Figure 11).

Figure 11: Export Shares by Major Product Categories, May 2021 and Apr. 2021 (%)

Source: ZamStats, International Trade Statistics, 2021

Note: (*) Provisional ® Revised

Imports by Major Product Categories, May 2021

The major import product category in May 2021 was capital goods, accounting for 38.5 percent.

The consumer goods category was second at 29.4 percent, followed by the Intermediate goods and raw materials categories, accounting for 20.8 percent and 11.3 percent, respectively (see Figure 12).

Figure 12: Import Shares by Major Product Categories, May 2021 and Apr. 2021 (%)

Source: ZamStats, International Trade Statistics, 2021

Note: (*) Provisional ® Revised

Zambia's Major Export Destinations by Commodity, May 2021

The major export destination in May 2021 was Switzerland, which accounted for 45.8 percent of the total export earnings. The main export product to Switzerland was copper anodes, accounting for 65.3 percent of total export earnings from that country.

China was the second main destination of Zambia's exports accounting for 19.3 percent of the total export earnings. The major export product to China was copper anodes, accounting for 47.5 percent of total export earnings from that country.

Singapore was the third main export destination accounting for 13.0 percent of the total export earnings. The major export product was copper anodes, accounting for 62.1 percent of total export earnings from that country.

Congo DR was the fourth main export destination accounting for 8.6 percent of the total export earnings. The major export products were, Sulphur of all kinds accounting for 10.9 percent of total export earnings from that country.

South Africa was the fifth main export destination accounting for 2.5 percent of the total export earnings. The major export product was Bullion semi-manufactured forms (Gold) accounting for 21.6 percent of total export earnings from that country.

These five countries collectively accounted for 89.2 percent of Zambia's total export earnings in May, 2021 (see Table 14 & Annex 2.11).

Table 14: Zambia's Five Major Export Destinations, May 2021

Country / Hs-Code	May-21*	
	K'Billion	% Share
Switzerland	9.2	45.8
China	3.9	19.3
Singapore	2.6	13.0
Congo DR	1.7	8.6
South Africa	0.5	2.5
Other Destinations	2.2	10.8
Total Value Of Exports	20.0	100.0

Source: ZamStats, International Trade Statistics, 2021

Note: (*) Provisional ® Revised

Zambia's Top Five Non-Traditional Export Destinations by Product, May 2021

The major NTEs destination in May, 2021 was Congo DR, which accounted for 41.4 percent of the total NTE earnings. The main export product to Congo (DR) was Sulphur of all kinds accounting for 10.9 percent of total NTE earnings from that country.

South Africa was the second main destination accounting for 12.0 percent of the total NTE earnings. The major export product was Bullion semi-manufactured forms (gold) accounting for 21.6 percent of total NTE earnings from that country.

Zimbabwe was the third main destination accounting for 8.9 percent of the total NTE earnings. The major export product was Maize (excl. seed) accounting for 18.9 percent of total NTE earnings from that country.

Malawi was the fourth main destination accounting for 7.9 percent of the total NTE earnings. The major export products were Tobacco, not stemmed/stripped accounting for 60.0 percent of total NTE earnings from that country.

The fifth main destination was China, which accounted for 5.3 percent of the total NTE earnings. The major export products were Tobacco, partly or wholly stemmed/stripped accounting for 29.2 percent of total NTE earnings from that country.

These five countries collectively accounted for 75.4 percent of Zambia's total NTE earnings in May, 2021 (see Table 15 & Annex 3.12).

Table 15: Zambia's Five Major Destinations of Non-Traditional Exports, May 2021

Country / Hs-Code	May-21*	
	K'Billion	% Share
Congo DR	1.7	41.4
South Africa	0.5	12.0
Zimbabwe	0.4	8.9
Malawi	0.3	7.9
China	0.2	5.3
Other Destinations	1.0	24.6
Total Value of Non-Traditional Exports	4.1	100.0

Source: ZamStats, International Trade Statistics, 2021

Note: (*) Provisional

Export Market Shares by Selected Regional Groupings and Major Trading Partners, May 2021

Switzerland was the largest market for Zambia's exports in May 2021, accounting for 45.8 percent of export earnings.

Asia was second accounting for 33.9 percent of export earnings in May, 2021. Within this grouping, China was the dominant market with 56.8 percent followed by Singapore with 38.5 percent. Other notable markets in this grouping were, Hong Kong (2.7 percent), India (1.0 percent) and Vietnam (0.4 percent)

The DUAL-SADC & COMESA grouping was third accounting for 12.3 percent of export earnings in May, 2021. Within this grouping, Congo DR was the dominant market with 69.5 percent followed by Zimbabwe with 14.9 percent. Other notable markets within this grouping were Malawi (13.2 percent), Mauritius (2.4 percent) and Madagascar (0.2 percent).

The SADC Exclusive grouping was fourth accounting for 3.9 percent of export earnings in May, 2021. Within this grouping, South Africa was the dominant market with 63.0 percent followed by Tanzania with 16.5 percent. Other notable markets were Botswana (9.2 percent), Namibia (5.4 percent) and Mozambique (4.7 percent).

The European Union (EU27) was fifth accounting for 2.5 percent of export earnings in May, 2021. Within this grouping, Luxembourg was the dominant market with 63.3 percent followed by Italy (21.3 percent). Other notable markets were Netherlands (8.2 percent), Germany (3.8 percent), and Poland (1.5 percent).

COMESA exclusive grouping was sixth accounting for 1.0 percent of export earnings in May, 2021. Within this grouping, Kenya was the dominant market with 60.5 percent followed by Burundi with 24.8 percent. Other notable markets were Uganda, Rwanda and Sudan, collectively accounting for 14.7 percent (see Table 16 & Annex 2.13).

Table 16: Export Market Shares by Selected Regional Groupings, May 2021 and Apr. 2021

Grouping	May-21*		Grouping	Apr-21*	
	K'Billion	% Share		K'Billion	% Share
Switzerland**	9.2	45.8	Switzerland	9.6	44.3
Asia	6.8	33.9	Asia	8.0	36.7
Dual-SADC & COMESA	2.5	12.3	Dual-SADC & COMESA	2.2	10.3
SADC Exclusive	0.8	3.9	SADC Exclusive	0.9	4.0
European Union	0.5	2.5	European Union	0.7	3.4
COMESA Exclusive	0.2	1.0	COMESA Exclusive	0.2	0.7
Rest of the World	0.1	0.5	Rest Of The World	0.1	0.6
World	20.0	100.0	World	21.7	100.0

Source: ZamStats, International Trade Statistics, 2021

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

Zambia's Major Import Sources by Product, May 2021

The major source of imports in May 2021 was South Africa, accounting for 32.4 percent of the import bill. The main import product was Sulphur of all kinds accounting for 4.0 percent of the import bill from that country.

China was second accounting for 10.2 percent of the import bill. The major import products were Road tractors for semi-trailers; accounting for 10.6 percent of the import bill from that country.

Congo DR was third, accounting for 7.6 percent of the import bill. The major import products were other - copper concentrates, accounting for 69.5 percent of the import bill from that country.

United Arab Emirates was fourth, accounting for 6.3 percent of the import bill. The major import products was Gas oils, accounting for 44.0 percent of the import bill from that country.

India was fifth, accounting for 6.2 percent of the import bill. The major import products were Vaccines for human medicine, accounting for 21.1 percent of the import bill from that country.

Other sources of Zambia's imports accounted for 37.4 percent (see Table 17 & Annex 2.13).

Table 17: Zambia's Five Major Import Sources, May 2021

Country / Hs-Code	May-21*	
	K'Billion	% Share
South Africa	4.2	32.4
China	1.3	10.2
Congo DR	1.0	7.6
United Arab Emirates	0.8	6.3
India	0.8	6.2
Other Sources	4.9	37.4
Total Value Of Imports	13.1	100.0

Source: ZamStats, International Trade Statistics, 2021

Note: (*) Provisional

Import Market Shares by Selected Regional Groupings and Major Trading Partners, May 2021

The SADC exclusive grouping was the main source of Zambia's imports accounting for 36.5 percent of the import bill in May 2021. Within this grouping South Africa was the main source of imports accounting for 88.9 percent. Other notable markets were Namibia, Mozambique, Tanzania and Botswana collectively accounting for 11.1 percent.

Asia was the second source of Zambia's imports accounting for 32.1 percent in May, 2021. Within this grouping, China was the main source accounting for 31.7 percent followed by United Arab Emirates with 19.5 percent. Other notable markets were India, Japan and Qatar, collectively accounting for 31.5 percent.

The Dual SADC & COMESA grouping was third accounting for 14.4 percent in May, 2021. Within this grouping, Congo DR was the dominant source

accounting for 52.6 percent followed by Seychelles with 27.4 percent. Other notable markets were Mauritius, Zimbabwe and Eswatini collectively accounting for 18.2 percent.

The EU was fourth accounting for 8.6 percent. Within this grouping, Ireland was the dominant source accounting for 22.6 percent followed by Germany with 15.0 percent. Other notable markets were Belgium, Denmark and France, collectively accounting for 28.1 percent.

The COMESA exclusive grouping was fifth accounting for 1.0 percent in May, 2021. Within this grouping, Kenya was the dominant market with 51.6 percent followed by Egypt with 28.6 percent. Other notable markets were Uganda, Burundi and Rwanda collectively accounting for 19.7 percent (see Table 18 & Annex 2.15).

Table 18: Import Market Shares by Selected Regional Groupings, May 2021 and Apr. 2021

Grouping	May-21*		Grouping	Apr-21*	
	K'billion	% Share		K'billion	% Share
SADC Exclusive	4.8	36.5	SADC Exclusive	4.4	37.7
ASIA	4.2	32.1	ASIA	3.8	32.8
DUAL-SAD & COMESA	1.9	14.4	DUAL-SAD & COMESA	1.1	9.7
European Union	1.1	8.6	European Union	0.9	7.8
COMESA Exclusive	0.1	1	COMESA Exclusive	0.1	1.3
Rest of the World	1	7.5	Rest of the World	1.2	10.7
World	13.1	100	World	11.6	100

Source: ZamStats, International Trade Statistics, 2021

Note: (*) Provisional ® Revised

Series 14: Get To Know Your New Statistics Act No. 13 Of 2018: Minimising Overlaps and Duplication in Undertaking Statistical Collections

Welcome to the Statistics Act Corner, dedicated to help our readers, including all data producers and users to gain some insight on the law governing statistics production and dissemination in Zambia. The Agency is hopeful that readers have found the 13 articles useful in learning about the contents of the Act.

Last month's article pointed out the third function of the National Statistical System (NSS) provided in Part III, Section 15. (3) (b) as The National Statistical System shall "promote the use of best practices and international standards in statistical production, management and dissemination".

This month's article displays another component of the third function of the NSS, i.e.: 15. (3) The National Statistical System shall—

(c) Minimize overlaps and duplication in undertaking statistical collections so as to reduce the burden on suppliers of data.

Readers are reminded that unlike the previous Census and Statistics Act, this Act established and elaborates well on the functions of the NSS. According to the Act, the NSS comprises the following: (a) Data producers; (b) Data suppliers; (c) Users; (d) Research institutions; (e) Higher education institutions; and (f) the media.

Suppliers of data simply refers to all those who participate in interviews and give information during data collection activities such as censuses and surveys. These mainly include individuals, households and establishments that respond to interviews in statistical activities. It also includes individuals or groups of people who provide personal and other details at the point of receiving a service from public institutions or facilities, such as hospitals, clinics, schools, local and housing authorities. This information forms administrative records which are (to some extent) and, should be harnessed into administrative data.

Section 15. 3. (c) above, therefore seeks that producers of data interrelate with each other, with the view of, among others, conducting statistical activities

in an integrated and coordinated manner to avoid placing excessive and avoidable pressure on the suppliers of data. This is likely to happen when the same respondents/data suppliers are targeted and approached to collect similar information, within the same period or short range of time.

The Act does well to point out this and gives authority to ZamStats to spearhead the process of developing and sustaining good coordination mechanisms that will lead to having an integrated NSS. Among these is the compilation of an annual National Statistical Programme, which requires input from ZamStats and all statistical agencies on their planned statistical activities. Another mechanism is on-going dialogue among data producers, through established technical working groups.

We end by emphasising that this new Act is to be observed by all producers of official and unofficial statistics.

DONT forget to:

1. Get your own copy of the New Statistics Act, on our website: www.zamstats.gov.zm.
2. Find and read provisions that speak to your area of interest.
3. Pass on queries to ZamStats for interpretation of those you do not understand or just need some discussions around them.
4. Share the news with others around you about the Statistics Act being and Act for all with interest or dealings with Statistics. This should include the children and young people.

ANNEXES

ANNEX 1: CONSUMER PRICE INDEX

Table 1.1: Consumer Price Index - Food and Non-Food (National), 2017-2021

Period	Month	Total	Food CPI	Non-Food CPI
Weight		1000	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
	July	265.83	265.11	266.67
	August	267.07	266.84	267.33
	September	270.81	268.57	273.39
	October	274.20	272.84	275.76
	November	280.21	281.13	279.14
	December	289.04	296.10	280.92
2021	January	299.73	312.96	284.52
	February	307.32	321.37	291.16
	March	312.68	326.51	296.78
	April	319.41	333.58	303.12
	May	325.82	341.86	307.38
	June	330.14	347.01	310.74

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

Table 1.2: Consumer Price Index by Division, 2018 – 2021

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	March	207.62	204.90	186.48	215.72	228.94	206.67	188.94	222.32	128.42	194.25	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	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	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	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	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	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	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	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	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	182.31	200.95
	January	219.27	216.03	195.98	226.41	239.06	215.97	196.58	251.30	130.65	202.00	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	183.61	203.72
2019	March	223.29	221.74	197.49	229.01	241.16	218.20	200.98	253.65	130.66	202.79	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	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	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	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	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	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	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	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	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	195.37	215.69
	January	246.72	249.20	208.60	239.26	267.80	232.52	212.42	298.08	132.76	214.61	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	196.52	217.02
2020	March	254.62	255.51	211.36	243.22	283.20	235.38	216.10	332.20	132.76	216.13	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	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	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	205.06	230.11
	July	265.83	265.11	224.99	253.60	289.52	250.47	230.44	369.88	133.63	224.83	207.46	231.08
	August	267.07	266.84	225.44	254.49	290.00	251.17	232.28	370.64	133.63	225.46	209.67	231.91
	September	270.81	268.57	225.56	255.85	301.98	254.23	234.28	388.84	133.95	224.73	208.54	232.41
	October	274.20	272.84	228.93	257.97	303.07	257.82	236.57	393.26	134.50	227.48	212.28	234.75
	November	280.21	281.13	231.43	260.60	304.36	262.60	237.41	403.51	135.88	231.93	215.69	236.55
	December	289.04	296.10	231.95	262.33	304.73	266.75	238.19	404.30	136.26	237.96	216.43	239.39
	January	299.73	312.96	233.52	265.54	307.00	269.50	240.29	413.27	136.46	239.94	217.03	241.59
	February	307.32	321.37	236.96	273.39	316.16	278.91	247.17	417.18	137.27	241.46	219.96	245.30
2021	March	312.68	326.51	239.79	275.39	327.27	283.87	249.58	423.05	137.87	245.62	222.05	251.18
	April	319.41	333.58	242.98	278.91	340.52	290.28	250.83	429.23	138.07	248.77	226.18	254.12
	May	325.82	341.86	245.55	283.64	348.23	293.73	252.88	431.91	138.73	250.89	228.82	257.52
	June	330.14	347.01	249.51	286.43	350.96	297.64	256.25	438.80	138.73	254.25	232.80	260.60

Table 1.3: Consumer Price Indices and Annual Inflation, 2017-2021

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	195.6	6.6
2017	August	195.75	6.3
2017	September	196.33	6.6
2017	October	197.1	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
2020	July	265.83	15.8
2020	August	267.07	15.5
2020	September	270.81	15.7
2020	October	274.2	16.0
2020	November	280.21	17.4
2020	December	289.04	19.2
2021	January	299.73	21.5
2021	February	307.32	22.2
2021	March	312.68	22.8
2021	April	319.41	22.7
2021	May	325.82	23.2
2021	June	330.14	24.6

Source: ZamStats, Prices Statistics, 2021

Note: 2009 = 100

Table 1.4: Consumer Price Index by Province, Jan 2017- May 2021

	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
Jun-20	264.94	262.00	252.13	273.05	254.85	271.86	274.62	276.70	265.26	262.54
Jul-20	265.83	263.98	252.48	274.79	256.88	272.52	273.97	277.48	266.27	264.14
Aug-20	267.07	264.62	252.66	280.92	257.86	272.62	275.74	281.02	268.09	265.89
Sep-20	270.81	265.41	255.74	284.38	262.31	277.54	279.58	283.04	271.83	273.57
Oct-20	274.20	270.92	261.05	287.21	263.41	280.32	279.45	285.55	275.52	274.91
Nov-20	280.21	278.20	264.62	291.45	268.73	287.89	284.67	290.56	283.28	281.99
Dec-20	289.04	293.69	272.96	301.52	273.65	293.83	304.43	301.46	285.02	297.69
Jan-21	299.73	303.54	281.14	310.02	278.89	304.18	325.12	309.49	295.09	325.00
Feb-21	307.32	309.82	286.70	316.84	285.72	311.75	345.85	328.92	299.65	327.52
Mar-21	312.68	316.79	290.48	327.00	290.69	319.59	350.37	331.46	306.25	311.14
Apr-21	319.41	324.54	297.79	329.52	294.74	329.76	354.51	332.29	309.66	318.33
May-21	325.82	326.73	305.77	337.74	299.82	339.30	357.91	333.93	311.66	323.78
Jun-21	330.14	331.30	311.75	339.70	309.60	342.39	362.72	335.79	314.15	331.22

Source: ZamStats, Prices Statistics, 2021,
Note: 2009 = 100

Annex 2: International Merchandise Trade

Table 2.1: Traditional and Non-Traditional Exports, Jan 2021-May 2021 (K' Million)

PERIOD	TE's	NTE's	TOTAL EXPORTS
Jan-21	14,039.2	3,413.6	17,452.8
Feb-21	13,090.3	4,090.4	17,180.7
Mar-21	14,240.7	4,300.6	18,541.3
Quarter1	41,370.2	11,804.6	53,174.7
Apr-21	17,655.5	4,088.5	21,744.0
May-21*	15,870.7	4,134.6	20,005.2
Total:	74,896.3	20,027.6	94,923.9

Source: ZamStats, International Trade Statistics, 2021

Table 2.2: Total Exports by Product Category, Jan. 2021 - May 2021 (K' Million)

PERIOD	CONSUMER GOODS	RAW MATERIALS	INTERMEDIATE GOODS	CAPITAL GOODS	TOTAL EXPORTS
Jan-21	1,057.2	1,152.3	14,967.2	276.1	17,452.8
Feb-21	1,164.7	787.8	14,900.5	327.6	17,180.7
Mar-21	1,540.5	942.5	15,647.9	410.5	18,541.3
Quarter1	3,762.4	2,882.5	45,515.6	1,014.2	53,174.7
Apr-21	1,193.2	856.9	19,278.2	415.6	21,744.0
May-21*	1,743.3	743.7	17,238.5	279.7	20,005.2
Total:	6,698.9	4,483.2	82,032.3	1,709.5	94,923.9

Source: ZamStats, International Trade Statistics, 2021

Table 2.3: Total Exports by Selected Regional Groupings, Jan. 2021 - May 2021(K' Million)

PERIOD	ASIA	COMESA	EU	SADC
Jan-21	6,291.0	1,993.0	968.9	2,584.6
Feb-21	6,616.6	2,314.4	511.9	2,953.9
Mar-21	6,577.6	2,461.7	560.8	3,344.0
Quarter1	19,485.2	6,769.2	2,041.6	8,882.6
Apr-21	7,980.3	2,391.5	732.4	3,116.2
May-21*	6,784.4	2,662.3	507.2	3,251.9
Total:	34,249.9	11,823.1	3,281.1	15,250.8

Source: ZamStats, International Trade Statistics, 2021

Table 2.4: Total Exports by Mode of Transport, Jan. 2021 - May 2021

PERIOD	ROAD TRANSPORT		RAIL TRANSPORT		AIR TRANSPORT		OTHER		TOTAL EXPORTS	
	K'Million	Tonnes	K'Million	Tonnes	K'Million	Tonnes	K'Million	Tonnes	K'Million	Tonnes
Jan-21	10,899.2	397,843.4	2,249.2	14,279.4	433.5	472.5	3,870.8	182,666.7	17,452.8	595,262.0
Feb-21	10,479.1	416,295.2	2,085.1	11,510.0	611.6	381.2	4,004.9	174,432.4	17,180.7	602,618.9
Mar-21	11,952.1	424,241.8	1,714.9	9,655.2	253.3	587.5	4,621.0	194,303.1	18,541.3	628,787.5
Quarter1	33,330.4	1,238,380.3	6,049.2	35,444.6	1,298.4	1,441.2	12,496.7	551,402.2	53,174.7	1,826,668.4
Apr-21	13,687.8	431,331.2	2,395.3	11,607.1	221.0	507.0	5,439.8	205,458.9	21,744.0	648,904.3
May-21*	10,537.3	474,322.8	1,614.5	8,354.9	185.7	405.6	7,667.8	71,124.5	20,005.2	554,207.8
Total:	57,555.5	2,144,034.3	10,059.0	55,406.7	1,705.1	2,353.8	25,604.3	827,985.7	94,923.9	3,029,780.4
% Share(Jan-May)	60.6	70.8	10.6	1.8	1.8	0.1	27.0	27.3	100.0	100.0

Source: ZamStats, International Trade Statistics, 2021

Note: 'Other' comprises of Sea & Rail, Sea & Road and Electric power line

Table 2.5: Imports Trade by Product Category, Jan. 2021 - May 2021 (K Million)

Period	Consumer Goods	Raw Materials	Intermediate Goods	Capital Goods	Imports
Jan-21	2,523.80	488.4	2,127.80	3,068.50	8,208.60
Feb-21	2,527.20	684.4	1,896.00	3,429.10	8,536.70
Mar-21	3,251.70	706.4	2,610.70	4,583.50	11,152.20
Quarter1	8,302.60	1,879.20	6,634.50	11,081.20	27,897.50
Apr-21	3,503.50	665.9	2,890.10	4,525.80	11,585.40
May-21*	3,842.70	1,482.60	2,728.60	5,035.50	13,089.30
Total:	15,648.80	4,027.80	12,253.20	20,642.50	52,572.20

Source: ZamStats, International Trade Statistics, 2021

Table 2.6: Imports by Regional Groupings, Jan. 2021 - May 2021 (K' Million)

Period	ASIA	COMESA	EU	SADC
Jan-21	3,244.0	791.0	997.8	3,281.6
Feb-21	2,897.7	531.0	971.9	3,912.0
Mar-21	3,701.8	1,257.9	905.3	5,211.4
Quarter1	9,843.5	2,580.0	2,875.1	12,404.9
Apr-21	3,803.9	1,267.7	907.4	5,490.5
May-21*	4,206.1	2,011.6	1,123.4	6,656.0
Total:	17,853.4	5,859.2	4,905.8	24,551.5

Source: ZamStats, International Trade Statistics, 2021

Table 2.7: Imports by Mode of Transport, Jan. 2021- May 2021

PERIOD	ROAD TRANSPORT		RAIL TRANSPORT		AIR TRANSPORT		OTHER		IMPORTS	
	K'Million	Tonnes	K'Million	Tonnes	K'Million	Tonnes	K'Million	Tonnes	K'Million	Tonnes
Jan-21	4,284.00	152,075.50	58.7	6,595.10	920.4	764	2,945.40	128,281.60	8,208.60	287,716.20
Feb-21	4,693.20	168,829.10	112.8	12,694.90	912.1	619.2	2,818.60	92,308.40	8,536.70	274,451.70
Mar-21	5,969.70	214,052.10	82.3	14,909.90	875.3	646.8	4,224.90	149,990.50	11,152.20	379,599.20
Quarter1	14,946.90	534,956.70	253.8	34,199.90	2,707.80	2,030.00	9,989.00	370,580.50	27,897.50	941,767.10
Apr-21	6,177.30	302,506.50	179.8	16,967.30	970.4	1,710.10	4,257.90	123,902.00	11,585.40	445,085.90
May-21*	7,198.40	219,688.60	166.8	21,685.00	1,046.30	869.7	4,677.80	188,968.50	13,089.30	431,211.80
Total:	28,322.70	1,057,151.80	600.4	72,852.20	4,724.50	4,609.80	18,924.60	683,451.00	52,572.20	1,818,064.70
% Share (Jan-May)	53.9	58.1	1.1	4	9	0.3	36	37.6	100	100

Source: ZamStats, International Trade Statistics, 2021

Note: 'Other' comprises of Sea & Rail and Sea & Road

Table 2.8: Zambia's Trade Flows in Absolute US \$ and Zambia Kwacha, 2000 - May 2021

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	61,091,788,095	-1,478,432,890
	US \$	9,686,603,341	8,076,837,903	1,609,765,438	9,794,687,445	-108,084,105
2015	ZMW	56,672,891,785	55,394,919,541	1,277,972,244	68,482,550,622	-11,809,658,837
	US \$	6,606,512,648	6,460,532,542	145,980,105	7,935,281,218	-1,328,768,570
2016	ZMW	65,752,390,360	64,084,515,508	1,667,874,852	75,141,224,807	-9,388,834,447
	US \$	6,372,458,993	6,212,021,066	160,437,927	7,289,721,630	-917,262,637
2017	ZMW	76,424,827,536	75,230,353,247	1,194,474,289	76,181,394,281	243,433,255
	US \$	7,999,988,108	7,874,816,312	125,171,796	7,987,953,178	12,034,929
2018	ZMW	94,395,133,555	92,447,606,226	1,947,527,329	99,298,617,502	-4,903,483,948
	US \$	9,034,306,818	8,848,685,060	185,621,758	9,466,302,910	-431,996,093
2019	ZMW	90,739,419,265	88,012,936,303	2,726,482,962	92,457,393,695	-1,717,974,431
	US \$	7,047,152,723	6,835,868,993	211,283,730	7,180,465,875	-133,313,152
2020	ZMW	145,302,471,990	141,933,498,358	3,368,973,632	96,990,903,611	48,311,568,379
	US \$	7,818,718,779	7,635,103,770	183,615,009	5,322,755,263	2,495,963,516
Jan-May 2021	ZMW	94,923,930,620	92,492,516,506	2,431,414,114	52,572,247,343	42,351,683,277
	US \$	4,330,300,940	4,219,442,811	110,858,128	2,393,586,329	1,936,714,611

Source: ZamStats, International Trade Statistics, 2021

Table 2.9: Zambia's Annual Exports by Top 25 Trading Partners in Million ZMK & USD, 2016 - May 2021

Year	2016		2017		2018		2019		2020		JAN-MAY 2021	
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)
Switzerland	25,586.50	2,485.50	33,911.70	3,543.30	39,717.50	3,800.10	37,324.70	2,905.40	64,691.60	3,461.70	40,922.00	1,865.60
China	12,466.20	1,209.00	12,686.60	1,329.60	13,641.80	1,307.80	19,386.40	1,502.70	26,897.80	1,458.60	18,892.80	862.6
Congo DR	4,348.50	428.6	5,149.30	544.1	9,080.90	863.7	11,770.00	911.5	17,925.90	976.5	8,408.60	383.7
Singapore	3,781.80	369.8	4,730.20	495.1	7,496.00	699.7	7,590.60	587.8	16,860.30	905.5	13,274.10	604.9
South Africa	3,910.00	364.9	3,699.30	391.7	4,516.90	435.8	3,845.80	295.9	3,668.30	198.8	2,370.70	108.1
Zimbabwe	2,349.10	227.2	1,276.90	134	1,423.20	136.2	1,270.50	99.7	1,905.70	101.1	1,653.20	75.5
United Arab Emirates	3,568.70	351.3	2,824.00	293.6	2,422.10	236.5	590.3	47.4	432.2	22.5	337.9	15.7
United Kingdom	2,549.70	240	1,770.00	184.5	3,708.60	352.9	402.2	32.6	171.1	9	29.1	1.3
Malawi	1,251.70	122.5	938.5	99.4	884.6	84.8	1,343.90	103.9	1,953.10	104.7	899.8	40.9
Hong Kong	1,027.50	100.8	1,374.50	145.5	1,446.10	142.3	985.3	75.8	930.2	51.5	762.4	34.8
India	713.6	70.6	1,698.20	175.9	1,962.40	185.9	715.4	54.6	703.6	40	670.1	30.9
Luxembourg	146.8	14.7	498.6	52.2	838.2	76.6	835.8	66.7	1,990.10	103.5	2,390.60	109.8
Tanzania	926.4	86	855.2	89.9	867.5	79.8	799.6	61.1	1,096.60	58.8	491.1	22.3
Unknown Final Destination	0	0	2,143.50	219.9	3,171.80	324.7	47.3	3.9	6.3	0.3	0	0
Kenya	402.2	38.9	688.2	72.5	625.2	60.1	813.7	63.3	736.3	39.2	280.3	12.7
Australia	7.3	0.7	8.9	0.9	73.8	7.3	13.8	1	21.8	1.2	0.6	0
Namibia	244.3	24.7	240.7	25.8	359.8	34.5	547.6	42.2	1,211.40	65.1	746.6	34.2
Japan	525.9	50.6	315.2	33.2	261.7	25.5	183.8	14.9	12.6	0.8	25.8	1.2
Botswana	230.2	22.3	243.4	25.5	328.9	31.4	399.8	31.1	438.2	23.6	328.5	15
Mozambique	207.4	20.2	169.4	17.7	131.7	12.6	229.1	17.9	342.1	17.9	188	8.6
Burundi	119.4	11.7	231.7	24.3	214.4	20.4	291.9	22.7	446.8	24.5	258.1	11.8
Germany	349.3	32.2	92.3	9.5	187.6	17.6	153.4	11.9	240	13	146.6	6.7
Rwanda	274	26.7	321	33.7	206	19.4	170.4	13.3	178.8	9.9	45.5	2.1
Italy	12.4	1.2	23.4	2.4	82.5	8	140.8	10.7	391.9	20.9	442.6	20.1
United States Of America	22.2	2.2	38.5	4	128.8	12.5	65	5	427.4	22.9	296.4	13.4
Others	731.3	70	495.7	51.9	617.2	58.1	822.3	64.1	1,622.40	87.3	1,063.00	48.4
Total:	65,752.40	6,372.50	76,424.80	8,000.00	94,395.10	9,034.30	90,739.40	7,047.20	145,302.50	7,818.70	94,923.90	4,330.30

Source: ZamStats, International Trade Statistics, 2021

Table 2.10: Zambia's Annual Imports by Top 25 Trading Partners in Million ZMK & USD, 2016 - May 2021

Year	2016		2017		2018		2019		2020		JAN-MAY 2021	
Country	ZMW(CIF)	USD(CIF)	ZMW(CIF)	USD(CIF)	ZMW(CIF)	USD(CIF)	ZMW(CIF)	USD(CIF)	ZMW(CIF)	USD(CIF)	ZMW(-FOB)	USD(FOB)
South Africa	24,850.50	2,420.80	23,460.70	2,461.00	28,664.40	2,728.40	28,662.60	2,223.30	32,493.60	1,763.40	17,247.90	784.9
China	6,188.30	600.1	10,694.40	1,121.30	13,616.90	1,291.60	13,132.80	1,021.10	15,967.40	896.4	6,754.40	308.3
Congo DR	7,523.70	738.2	9,666.30	1,012.50	14,557.00	1,393.70	2,980.70	232.1	1,338.60	74.5	1,791.00	80.8
United Arab Emirates	3,276.50	316.8	4,534.30	468.3	6,337.80	596.2	9,598.40	740.3	8,376.60	469.1	2,243.70	102.3
India	3,253.00	316.7	2,348.10	246.3	4,634.40	442.9	4,482.60	352.1	5,235.20	285.9	3,815.30	173.9
Kuwait	5,688.50	551.4	4,419.90	466.7	4,559.70	440.4	1,804.00	151	0	0	0.1	0
Mauritius	3,666.30	344.5	2,087.20	217.5	2,141.00	206	2,595.00	200.2	1,967.60	109.7	501.7	22.8
United Kingdom	1,276.10	123.7	1,348.20	141.8	1,946.00	185.6	1,685.60	130.7	1,782.90	97.7	1,762.10	79.9
United States Of America	1,169.90	113	1,030.70	108.5	2,043.40	194.7	2,392.10	186.5	2,187.50	119.1	1,434.80	65.4
Japan	1,269.80	122.5	1,228.10	129.1	1,772.20	168.6	2,245.40	173.9	2,087.80	112.8	1,482.40	67.5
Kenya	539.7	51.5	339.8	35.6	528.1	50.2	542.3	42.2	866.9	46.6	396.9	18.2
Tanzania	1,657.20	162.6	1,558.60	165.2	1,913.00	180.8	2,651.00	204.4	1,259.50	73.7	471.6	21.5
Mozambique	1,913.80	176.7	1,692.00	180.5	1,436.30	135.6	1,063.90	82.3	890	48.6	407.6	18.4
Namibia	967.4	94.3	1,212.80	126	1,083.10	104.1	1,365.40	105.6	1,567.90	85.7	1,093.60	49.9
Germany	621.5	60.1	657.3	69.5	1,142.50	107.5	1,448.10	113.2	1,328.30	70.4	742.3	33.9
Zimbabwe	780.1	75.9	709.1	74.5	781.7	74.2	798.5	61.8	1,142.00	62.4	549.7	25
Netherlands	498.2	48	557.1	58.6	526.8	50.2	727.3	56.7	1,241.70	64.4	581.6	26.8
Sweden	653.1	62.9	502.8	53.6	933.6	89.5	863.2	67.5	669.6	36.8	320.4	14.7
Hong Kong	405.6	39	477.2	50	778.5	74.6	716.1	55.1	952.2	52.4	356.7	16.2
Singapore	514.3	49	273.1	28.6	354.6	33	730.5	55.4	325.6	18.6	165.5	7.5
Ireland	397.8	38.5	458.9	48.3	462.5	43.8	674.1	52	856.8	45.2	1,144.60	52.4
Australia	468.4	45.3	497.1	52.5	524.3	50.5	568.5	44.2	563.6	30.4	389	17.7
Seychelles	10.3	1	2	0.2	4.2	0.4	1,276.70	96.3	1,293.00	72.9	2,011.90	91.3
Finland	748.7	73.6	378.9	39.7	577.6	56	659	51.2	892.1	48.1	357.2	16.3
Belgium	638.8	63	549	58	459.9	44	524.6	40.8	545	29.5	456.8	20.7
Others	6,163.90	600.6	5,497.80	574.3	7,519.40	723.7	8,268.70	640.6	11,159.50	608.2	6,093.50	277.2
Total:	75,141.20	7,289.70	76,181.40	7,988.00	99,298.60	9,466.30	92,457.40	7,180.50	96,990.90	5,322.80	52,572.20	2,393.60

Source: ZamStats, International Trade Statistics, 2021

Table 2.11: Zambia's Five Major Export Destinations by Product, May 2021

Country / Hs-Code	Description	May-21*	
		K'Million	% Share
SWITZERLAND		9,168.60	100
74020020	Copper anodes for electrolytic refining	5,985.00	65.3
74031110	Electro-refined copper cathodes (High Purity)	1,477.30	16.1
74031130	Electro-won copper cathodes (High Purity)	1,094.10	11.9
74031140	Electro-won copper cathodes (Low Purity)	153.6	1.7
26040000	Nickel ores and concentrates	136	1.5
74020011	Copper blister	126.1	1.4
74032910	- cobalt alloy	102.1	1.1
74031200	Wire-bars of refined copper	69.6	0.8
74050000	Master alloys of copper	24.8	0.3
8109000	Other fruit, fresh, nes	0.1	0
Others		0	0
Percent of Total Exports		45.8	
CHINA		3,855.30	100
74020020	Copper anodes for electrolytic refining	1,832.10	47.5
74020011	Copper blister	1,391.50	36.1
74031130	Electro-won copper cathodes (High Purity)	398.6	10.3
24012000	Tobacco, partly or wholly stemmed/stripped	63.5	1.6
68159900	Articles of stone or other mineral substances, nes	34.7	0.9
44079900	Other wood sawn or chipped lengthwise, sliced or peeled,...of thickness > 6mm nes	29.4	0.8
24011000	Tobacco, not stemmed/stripped	27.8	0.7
72023000	Ferro-silico-manganese	16.8	0.4
44031200	Non-Coniferous Treated with paint, stains, creosote or other preservatives	13.2	0.3
74031110	Electro-refined copper cathodes (High Purity)	11.4	0.3
Others		36.3	0.9
Percent of Total Exports		19.3	
SINGAPORE		2,609.90	100
74020020	Copper anodes for electrolytic refining	1,619.60	62.1
74020011	Copper blister	467.8	17.9
74031140	Electro-won copper cathodes (Low Purity)	295.4	11.3
74031110	Electro-refined copper cathodes (High Purity)	133.4	5.1
74031130	Electro-won copper cathodes (High Purity)	65.1	2.5
41032000	Hides and skins of reptiles, fresh or preserved, not tanned	17.6	0.7
74031120	Electro-refined copper cathodes (Low Purity)	9.9	0.4
8112000	Raspberries, blackberries...etc, frozen	1	0
8104000	Cranberries, milberries...etc, fresh	0.2	0
1069000	-Other live animals	0	0
Others		0	0
Percent of Total Exports		13	
CONGO DR		1,713.60	100
25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	187.2	10.9
22029900	Other non-alcoholic beverages, nes	168.7	9.8
25232900	Portland cement (excl. white)	125.6	7.3
34022020	Detergents used for washing clothes, dishes and kitchen utensils	112.2	6.5
28070010	Sulphuric acid; oleum in bulk	106.1	6.2
17011400	Other raw cane sugar	104	6.1
19053100	Sweet biscuits.	102.2	6
38249900	Other nes	73.1	4.3

Table 2.11: Zambia's Five Major Export Destinations by Product, May 2021

Country / Hs-Code	Description	May-21*	
		K'Million	% Share
25221000	Quicklime	61.7	3.6
4031000	Yogurt	54.2	3.2
Others		618.7	36.1
Percent of Total Exports		8.6	
SOUTH AFRICA		494.4	100
71081310	Bullion semi-manufactured forms	106.7	21.6
74081100	Wire of refined copper, maximum cross-sectional dimension >6mm	67.5	13.6
72023000	Ferro-silico-manganese	56.8	11.5
85444900	Electric conductors, nes, for a voltage <=80 V, not fitted with connectors	29	5.9
26080000	Zinc ores and concentrates	25.1	5.1
68159900	Articles of stone or other mineral substances, nes	24.8	5
52010000	Cotton, not carded or combed	19	3.9
24012000	Tobacco, partly or wholly stemmed/stripped	16.1	3.3
23040000	Oil-cake and other solid residues, of soya-bean	13.9	2.8
17049000	Sugar confectionery (incl. white chocolate), not containing cocoa, nes	11.3	2.3
Others		124.1	25.1
Percent of Total Exports		2.5	
Other Destination		2,163.40	10.8
Total Value Of Exports		20,005.20	100

Source: ZamStats, International Trade Statistics, 2021

Table 2.12: Zambia's Top Five Non-Traditional Exports Destinations by Product, May 2021

Country / Hs-Code	Description	May-21*	
		K'Million	% Share
CONGO DR		1,713.60	100
25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	187.2	10.9
22029900	Other non-alcoholic beverages, nes	168.7	9.8
25232900	Portland cement (excl. white)	125.6	7.3
34022020	Detergents used for washing clothes, dishes and kitchen utensils	112.2	6.5
28070010	Sulphuric acid; oleum in bulk	106.1	6.2
17011400	Other raw cane sugar	104	6.1
19053100	Sweet biscuits.	102.2	6
38249900	Other nes	73.1	4.3
25221000	Quicklime	61.7	3.6
4031000	Yogurt	54.2	3.2
Others		618.7	36.1
Percent of Total Non-Traditional Exports		41.4	
SOUTH AFRICA		494.4	100
71081310	Bullion semi-manufactured forms	106.7	21.6
74081100	Wire of refined copper, maximum cross-sectional dimension >6mm	67.5	13.6
72023000	Ferro-silico-manganese	56.8	11.5
85444900	Electric conductors, nes, for a voltage <=80 V, not fitted with connectors	29	5.9
26080000	Zinc ores and concentrates	25.1	5.1
68159900	Articles of stone or other mineral substances, nes	24.8	5
52010000	Cotton, not carded or combed	19	3.9
24012000	Tobacco, partly or wholly stemmed/stripped	16.1	3.3
23040000	Oil-cake and other solid residues, of soya-bean	13.9	2.8
17049000	Sugar confectionery (incl. white chocolate), not containing cocoa, nes	11.3	2.3
Others		124.1	25.1

Table 2.12: Zambia's Top Five Non-Traditional Exports Destinations by Product, May 2021

Country / Hs-Code		Description	May-21*	
			K'Million	% Share
Percent of Total Non-Traditional Exports			12	
ZIMBABWE			366.7	100
10059000	Maize (excl. seed)		69.3	18.9
23040000	Oil-cake and other solid residues, of soya-bean		43	11.7
25232900	Portland cement (excl. white)		39.3	10.7
17049000	Sugar confectionery (incl. white chocolate), not containing cocoa, nes		13.5	3.7
84198900	Non-domestic heating/cooling equipment, nes		12	3.3
87051000	Crane lorries		10.3	2.8
22029900	Other non-alcoholic beverages, nes		10	2.7
72142090	Iron/steel bars & rods,hotrolled,twiste/with deformtns from rolling proc. - Other		9.4	2.6
36020090	Other prepared explosives, (excl. propellant powders)		9.3	2.5
72162100	L sections of iron/steel, hot-rolled..., <80mm high		7.8	2.1
Others			142.8	39
Percent of Total Non-Traditional Exports			8.9	
MALAWI			324.7	100
24011000	Tobacco, not stemmed/stripped		194.7	60
25232900	Portland cement (excl. white)		28	8.6
72142090	Iron/steel bars & rods,hotrolled,twiste/with deformtns from rolling proc. - Other		11.9	3.7
34022090	Other Washing and cleaning preparations put up for retail sale		8.8	2.7
25231000	Cement clinkers		6.3	2
24022000	Cigarettes containing tobacco		6.3	1.9
74081100	Wire of refined copper, maximum cross-sectional dimension >6mm		6.2	1.9
72162100	L sections of iron/steel, hot-rolled..., <80mm high		4.3	1.3
30022000	Vaccines for human medicine		3.9	1.2
48191000	Cartons, boxes and cases, of corrugated paper or paperboard		2.9	0.9
Others			51.4	15.8
Percent of Total Non-Traditional Exports			7.9	
CHINA			217.8	100
24012000	Tobacco, partly or wholly stemmed/stripped		63.5	29.2
68159900	Articles of stone or other mineral substances, nes		34.7	16
44079900	Other wood sawn or chipped lengthwise, sliced or peeled,...of thickness > 6mm nes		29.4	13.5
24011000	Tobacco, not stemmed/stripped		27.8	12.8
72023000	Ferro-silico-manganese		16.8	7.7
44031200	Non-Coniferous Treated with paint, stains, creosote or other preservatives		13.2	6.1
26020000	Manganese ores/concentrates(inc.ferruginous), with manganese cont.of=>20%		10.1	4.7
44039900	Wood, nes in the rough..., (excl. treated)		4.7	2.2
28170010	Zinc oxide; zinc peroxide in bulk		4.6	2.1
44092900	Non-coniferous wood continuously shaped along any of its edges,ends of faces..., other		4.5	2.1
Others			8.4	3.9
Percent of Total Non-Traditional Exports			5.3	
Other Destinations			1,017.40	24.6
Total Value of Non-Traditional Exports			4,134.60	100

Source: ZamStats, International Trade Statistics, 2021

Table 2.13: Zambia's Five Major Import Sources by Product, May 2021

Country / Hs-Code	Description	May-21*	
		K'Million	% Share
SOUTH AFRICA		4,244.10	100
25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	170	4
31023000	Ammonium nitrate	110.5	2.6
87042100	vehicles (diesel engine) for the transport of goods GVW upto 5 tonnes	107.3	2.5
31029000	Mineral or chemical fertilizers, nitrogenous , nes	103.9	2.4
27101990	Other oils.	83.9	2
30049000	Other medicaments of mixed or unmixed products, for retail sale, nes	75.2	1.8
22030090	Other beers,including ale,lager and stoutmade from malt	64	1.5
87163100	Tanker trailers and tanker semi-trailers	61.9	1.5
39021090	Other Polypropylene, in primary forms, Pigmented	52.1	1.2
72081000	Flat/Hot-Rolled Iron/Steel,In Coils,Width >=600mm, With Patterns In Relief	51.9	1.2
Others		3,363.20	79.2
Percent of Total Imports		32.4	
CHINA		1,334.40	100
87012000	Road tractors for semi-trailers	140.9	10.6
40151100	Surgical gloves	74	5.5
40112010	New pneumatic tyres of rubber, of a kind used on buses or lorries- rim size 50cm to 57cm	55.2	4.1
87042300	Goods vehicles, with diesel or semi-diesel engines, gvw >20tonnes	45.1	3.4
62101000	Garments, made up of fabrics of 56.02 or 56.03	27.5	2.1
39019090	Other polymers of ethylene, in primary forms, nes - Pigmented	25.3	1.9
84295100	Self-propelled front-end shovel loaders	25.1	1.9
73082000	Towers and lattice masts of iron or steel	19.1	1.4
28331110	Disodium Sulphate in bulk	18.5	1.4
72083900	Flat/hot-rolled iron/steel,in colis, width >=600mm, not pickled,<3mm thick	18.1	1.4
Others		885.7	66.4
Percent of Total Imports		10.2	
CONGO DR		991.6	100
26030029	Other - copper concentrate	689.1	69.5
81059000	Other: Articles of cobalt, nes	127.6	12.9
74031900	Other refined Copper	104.7	10.6
26080000	Zinc ores and concentrates	46.3	4.7
25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	13.2	1.3
79031000	Zinc dust	7.1	0.7
26030019	Other copper ores	2.1	0.2
29309010	Other organo-sulphurcompounds, nes - in bulk	0.5	0
87043200	vehicles (spark ignition engine) for the transport of goods GVW exceeding 5 tonnes	0.3	0
31022100	Ammonium sulphate	0.2	0
Others		0.5	0.1
Percent of Total Imports		7.6	
UNITED ARAB EMIRATES		820.1	100
27101910	Gas oils.	360.5	44
84381000	Bakery machinery and machinery for making macaroni, spaghetti, etc	71	8.7
84223000	Machinery for filling,closing...etc.bottles,cans etc,& aerating drinks	26	3.2
27101210	Motor Spirit	23.9	2.9
29041010	Hydrocarbon derivatives containing only sulpho groups, their salts, etc - IN BULK	22.7	2.8
31021000	Urea	22.2	2.7
84382000	Machinery for the manufacture of confectionery, cocoa or chocolate	21.1	2.6
28311010	Dithionites and sulphyxylates of sodium in bulk	20.6	2.5

Table 2.13: Zambia's Five Major Import Sources by Product, May 2021

Country / Hs-Code	Description	May-21*	
		K'Million	% Share
39076111	liquid or paste (including emulsions, dispersions and solutions)-Pigmented	20.1	2.5
84749000	Parts of machinery of 84.74	19.7	2.4
Others		212.3	25.9
Percent of Total Imports		6.3	
INDIA		809.1	100
30022000	Vaccines for human medicine	170.4	21.1
30049000	Other medicaments of mixed or unmixed products, for retail sale, nes	110.8	13.7
39206310	Plates..., of unsaturated polyesters, not reinforced, etc	37.3	4.6
87052000	Mobile drilling derricks	35.8	4.4
84749000	Parts of machinery of 84.74	27.9	3.4
38220000	Diagnostic/Lab.Reagents On Backing;Prep'd Diagnostic/Lab.Reagents Exc.Ch30	25.1	3.1
29041010	Hydrocarbon derivatives containing only sulpho groups, their salts, etc - IN BULK	19.5	2.4
84295900	Self-propelled bulldozers, excavators..., nes	16.4	2
87012000	Road tractors for semi-trailers	13.2	1.6
84223000	Machinery For Filling,Closing...Etc.Bottles,Cans Etc,& Aerating Drinks	11	1.4
Others		341.6	42.2
Percent of Total Imports		6.2	
Other Sources		4,890.20	37.4
Total Value of Imports		13,089.30	100

Source: ZamStats, International Trade Statistics, 2021

Table 2.14: Major Non-Traditional Exports Shares, May 2021 and Apr. 2021

Period		May-21*		Period		Apr-21	
Hs-Code	Description	K'Million	Share (%)	Hs-Code	Description	K'Million	Share (%)
AGRIC PRODUCTS		1,422.10	100	AGRIC PRODUCTS		848.3	100
24011000	Tobacco, not stemmed/stripped	222.4	15.6	23040000	Oil-cake and other solid residues, of soya-bean	92.4	10.9
23040000	Oil-cake and other solid residues, of soya-bean	199.1	14	11031300	Groats and meal of maize (corn)	65.7	7.7
17011400	Other raw cane sugar	143.3	10.1	4031000	Yogurt	55.7	6.6
24012000	Tobacco, partly or wholly stemmed/stripped	81.1	5.7	17011400	Other raw cane sugar	42.4	5.0
10059000	Maize (excl. seed)	69.7	4.9	24012000	Tobacco, partly or wholly stemmed/stripped	36.7	4.3
4031000	Yogurt	63	4.4	10059000	Maize (excl. seed)	28.4	3.3
15122900	Cotton-Seed Oil(Excl. Crude)&Its Fractns, Refined/Not, Not Chemically Modifd	40.6	2.9	9011100	Coffee, not roasted or decaffeinated	21.1	2.5
9011100	Coffee, not roasted or decaffeinated	38.8	2.7	23021000	Brans, sharps and other residues of maize	20.2	2.4
Other - Agric Product NTE's		563.9	39.7	Other - Agric Product NTE's		485.7	57.2
% Share of Agric Products NTE's		34.4		% Share of Agric Products NTE's		20.7	
NON-AGRIC PRODUCTS		2,712.50	100	NON-AGRIC PRODUCTS		3,240.20	100
72023000	Ferro-silico-manganese	216.3	8.0	27160000	Electrical energy	294.1	9.1
25232900	Portland cement (excl. white)	208.9	7.7	72023000	Ferro-silico-manganese	207.1	6.4
25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	187.2	6.9	25232900	Portland cement (excl. white)	188.7	5.8
22029900	Other non-alcoholic beverages, nes	184.5	6.8	26040000	Nickel ores and concentrates	181.6	5.6
74081100	Wire of refined copper, maximum cross-sectional dimension >6mm	170.7	6.3	22029900	Other non-alcoholic beverages, nes	180.7	5.6
26040000	Nickel ores and concentrates	136	5.0	38249900	Other nes	175	5.4
34022020	Detergents used for washing clothes, dishes and kitchen utensils	115.7	4.3	25030000	Sulphur of all kinds (excl. sublimed, precipitated and colloidal sulphur)	159.5	4.9
28070010	Sulphuric acid; oleum in bulk	107.4	4	71081310	Bullion semi-manufactured forms	136.3	4.2
71081310	Bullion semi-manufactured forms	106.7	3.9	74081100	Wire of refined copper, maximum cross-sectional dimension >6mm	122.1	3.8
38249900	Other nes	73.1	2.7	34022020	Detergents used for washing clothes, dishes and kitchen utensils	121.5	3.7
25221000	Quicklime	64.3	2.4	68159900	Articles of stone or other mineral substances, nes	102.7	3.2
72021100	Ferro-manganese, containing by weight >2% carbon	63.8	2.4	28070010	Sulphuric acid; oleum in bulk	85.6	2.6
68159900	Articles of stone or other mineral substances, nes	60.2	2.2	71031000	Precious (excl. diamonds) or semi-precious stones, unworked	73.5	2.3
85444900	Electric conductors, nes, for a voltage <=80 V, not fitted with connectors	54.8	2.0	85444900	Electric conductors, nes, for a voltage <=80 V, not fitted with connectors	70.6	2.2
72142090	Iron/steel bars & rods, hot-rolled, twisted/with deformtns from rolling proc. - Other	52.2	1.9	25221000	Quicklime	65.9	2.0
Other - Non Agric Product NTE's		910.8	33.6	Other - Non Agric Product NTE's		1,075.40	33.2
% Share of Non-Agric Products NTE's		65.6		% Share of Non-Agric Products NTE's		79.3	
NTE's		4,134.60		NTE's		4,088.50	

Source: ZamStats, International Trade Statistics, 2021

Table 2.15: Export Market Shares by Selected Regional Groupings, May 2021 and Apr. 2021

Grouping	May-21*		Grouping	Apr-21	
	K'million	% Share		K'million	% Share
Asia	6,784.40	100	Asia	7,980.30	100
China	3,855.30	56.8	Singapore	3,836.30	48.1
Singapore	2,609.90	38.5	China	3,820.20	47.9
Hong Kong	184.7	2.7	Hong Kong	136.3	1.7
India	66.4	1	United Arab Emirates	81.9	1
Vietnam	29.4	0.4	India	35.7	0.4
Other Asia	38.7	0.6	Other Asia	70	0.9
% Of Total Exports	33.9		% Of Total Exports	36.7	
Dual-Sad & COMESA	2,467.00	100	Dual-Sad & COMESA	2,239.70	100
Congo DR	1,713.60	69.5	Congo DR	1,823.70	81.4
Zimbabwe	366.7	14.9	Zimbabwe	250.4	11.2
Malawi	324.7	13.2	Malawi	153.3	6.8
Mauritius	58	2.4	Mauritius	12.3	0.5
Madagascar	3.9	0.2	Madagascar	0	0
Other Dual-Sad & COMESA	0.1	0	Other Dual-Sad & COMESA	0	0
% Of Total Exports	12.3		% Of Total Exports	10.3	
SADC Exclusive	785	100	SADC Exclusive	876.6	100
South Africa	494.4	63	South Africa	456.5	52.1
Tanzania	129.3	16.5	Namibia	172.9	19.7
Botswana	72.1	9.2	Tanzania	122.4	14
Namibia	42.6	5.4	Botswana	64.2	7.3
Mozambique	36.7	4.7	Mozambique	56.8	6.5
Other SADC Exclusive	9.9	1.3	Other SADC Exclusive	3.8	0.4
% Of Total Exports	3.9		% Of Total Exports	4	
European Union	507.2	100	European Union	732.4	100
Luxembourg	321.3	63.3	Luxembourg	477	65.1
Italy	108.2	21.3	Italy	144.2	19.7
Netherlands	41.4	8.2	Germany	46.2	6.3
Germany	19.1	3.8	Netherlands	38.4	5.2
Poland	7.4	1.5	France	8.3	1.1
Other EU	9.9	1.9	Other EU	18.3	2.5
% Of Total Exports	2.5		% Of Total Exports	3.4	
COMESA Exclusive	195.3	100	COMESA Exclusive	151.9	100
Kenya	118.1	60.5	Burundi	50.9	33.5
Burundi	48.5	24.8	Kenya	44	29
Uganda	26.2	13.4	Uganda	40	26.3
Rwanda	2.4	1.2	Rwanda	13	8.6
Sudan	0.1	0.1	Egypt	3.9	2.5
Other COMESA Exclusive	0	0	Other COMESA Exclusive	0	0
% Of Total Exports	1		% Of Total Exports	0.7	
Switzerland	9,168.60	45.8	Switzerland	9,625.80	44.3
Rest Of The World	97.7	0.5	Rest Of The World	137.4	0.6
World	20,005.20	100	World	21,744.00	100
SADC Exclusive	4,772.10	100	SADC Exclusive	4,369.80	100
South Africa	4,244.10	88.9	South Africa	3,919.80	89.7
Namibia	239.5	5	Namibia	202.7	4.6
Mozambique	141.1	3	Mozambique	121.6	2.8
Tanzania	119.6	2.5	Tanzania	94.9	2.2

Table 2.15: Export Market Shares by Selected Regional Groupings, May 2021 and Apr. 2021

Grouping	May-21*		Grouping	Apr-21	
	K'million	% Share		K'million	% Share
Botswana	27.9	0.6	Botswana	30.9	0.7
Other SADC Exclusive	0	0	Other SADC Exclusive	0	0
% of Total Imports	36.5		% of Total Imports	37.7	
ASIA	4,206.10	100	ASIA	3,803.90	100
China	1,334.40	31.7	China	1,276.70	33.6
United Arab Emirates	820.1	19.5	India	1,030.10	27.1
India	809.1	19.2	United Arab Emirates	667.3	17.5
Japan	372.9	8.9	Japan	259	6.8
Qatar	141.6	3.4	Malaysia	113.1	3
Other ASIA	728.1	17.3	Other ASIA	457.5	12
% of Total Imports	32.1		% of Total Imports	32.8	
DUAL-SAD & COMESA	1,883.90	100	DUAL-SAD & COMESA	1,120.70	100
Congo DR	991.6	52.6	Seychelles	499.6	44.6
Seychelles	517	27.4	Congo DR	358.6	32
Mauritius	174.7	9.3	Zimbabwe	116.8	10.4
Zimbabwe	129.2	6.9	Eswatini(Swaziland)	66.5	5.9
Eswatini(Swaziland)	38.2	2	Mauritius	49.8	4.4
Other DUAL-SAD & COMESA	33.2	1.8	Other DUAL-SAD & COMESA	29.4	2.6
% of Total Imports	14.4		% of Total Imports	9.7	
EUROPEAN UNION	1,123.40	100	EUROPEAN UNOIN	907.4	100
Ireland	253.5	22.6	Belgium	196.1	21.6
Germany	168.6	15	Ireland	165.4	18.2
Belgium	109.6	9.8	Germany	124.9	13.8
Denmark	108	9.6	France	76.8	8.5
France	98	8.7	Netherlands	64.9	7.2
Other EU	384.1	34.2	Other EU	278.5	30.7
% of Total Imports	8.6		% of Total Imports	7.8	
COMESA Exclusive	127.6	100	COMESA Exclusive	147	100
Kenya	65.8	51.6	Kenya	90.1	61.3
Egypt	36.5	28.6	Uganda	32.8	22.3
Uganda	23.8	18.7	Egypt	23.8	16.2
Burundi	0.8	0.6	Djibouti	0.2	0.1
Rwanda	0.6	0.5	Ethiopia	0	0
Other COMESA Exclusive	0.1	0.1	Other COMESA Exclusive	0	0
% of Total Imports	1		% of Total Imports	1.3	
Rest of the World	976.3	7.5	Rest of the World	1,236.60	10.7
World	13,089.30	100	World	11,585.40	100

Source: ZamStats, International Trade Statistics, 2021

Layman and Statistics

Demographic Statistics

Census: The count of a given population (or other phenomena of interest) and record its characteristics, done at a specific point in time and usually at regular intervals by a government entity (or any other entity) for the geographic area or subareas under its domain. Examples include Population Census, Housing Census, Census of Business establishments, Agriculture Census etc.

Census Coverage: An estimate of how complete a census was of a given population.

Census Night: The night preceding the Population Census.

Geographical and Mapping

Boundary: A line which defines the extent of an aerial unit or the locations where two areas meet. A boundary is represented in a GIS as a line feature which may define a side of a polygon. The boundary may or may not be visible on the ground, i.e., it can follow real world features, such as roads and rivers or it can be defined solely by geographic coordinates.

Geographical Information System (GIS): A computer system capable of capturing, storing, editing, integrating, manipulating, analysing and displaying data related to positions on Earth's surface.

Global Positioning System (GPS): The Global Positioning System (GPS) is a space-based navigation system that provides location and time information in all weather conditions, anywhere on or near the Earth where there is an unobstructed line of sight to four or more GPS satellites.

Constituency: An electoral boundary segmented for the purpose of electing a member of the National Assembly.

Constituency Boundary: A Constituency Boundary is a representation of a constituency on an election thematic map and is symbolized as a polygon feature. A collection of wards forms a Constituency.

Province: An area with defined boundaries either by counties, districts, countries or any other specificity, which can clearly differentiate boundaries and is normally named according to the compass direction with respect to the surrounding areas. It can be administrative or statistical.

Ward: A Ward is an electoral boundary segmented for the purpose of electing a councillor.

Rural Area: An area that lacks most if not all the facilities/amenities found in the urban areas. The population tends to be scattered.

Urban: is a place-based characteristic that incorporate elements of population density, social and economic organization, and the transformation of the natural environment into a built environment.

Urbanization: The process by which there is an increase in the proportion of people living in urban areas. The common indices used to describe urbanization are: population size, population density and level of administration.

Urbanization: refers to a broad-based rural to urban transition involving population, land use, economic activity and culture, or any of these.

Consumer Price Index (CPI):

Consumer Price Index (CPI): measures changes over time in the general level of prices of goods and services that households acquire for the purpose of consumption. The basket relates to a selection of goods and services that is representative of the consumption habits of most households in the country.

Inflation: **Inflation** is defined as a sustained increase in the general level of prices for goods and services over a period of time.

Annual Inflation: The annual Inflation Rate is the change in the CPI for all items of the relevant month of the current year compared with the CPI for all items of the same month in the previous year expressed as a percentage.

Consumption: any activity in which households use goods and/or services to satisfy their needs and wants but not for business purposes nor for the acquisition of wealth. Thus investment in all forms of assets is excluded.

International Merchandise Trade and Balance of Payment Statistics

Balance of Payments (BOP): These are the summaries of all transactions that a country's individuals, companies and government bodies complete with individuals, companies and government bodies outside the country.

Bill of Entry: This is a document against which goods are entered to obtain customs clearance and with which any duties thereon are paid.

Capital goods; these are physical assets that are used in the production process to manufacture products and services.

Certificate of Origin: This is an important international document that certifies that goods in a particular export shipment are wholly obtained, produced, manufactured or processed in a particular country. They also serve as a declaration by the exporters.

Consumer goods; these are goods designed for use by final consumers.

Cost Insurance and Freight (CIF): The type of values including the transaction value of the goods, the value of services performed to deliver goods to the border of the exporting country and the value of the services performed to deliver the goods from the border of the exporting country to the border of the importing country.

Free On Board (FOB): The type of values including the transaction value of the goods and the value of services performed to deliver goods to the border of the exporting country.

Goods in Transit: This refers to goods simply being transported through a country.

Intermediate goods; these are products which are not final but are used as inputs for production.

Raw Material; these are materials in unprocessed or minimally processed states, used to produce finished or intermediate goods.

Statistics Act, No.13 of 2018

National Statistical System: The National Statistical System (NSS) comprises data producers, data users, data suppliers and research and training institutions. The National Statistical Office (NSO), which in this case the Zambia Statistics Agency (ZamStats) is the hub of the system, reflecting its coordination and harmonisation role.

Agency: The Zambia Statistics Agency established under section 5;

Metadata: The range of information, generally textual, that fosters understanding of the context in which statistical data has been collected, processed and analysed with the objective of creating statistical information;

Official Statistics: Statistics describing, on a representative basis, the economic, demographic, social or environmental phenomena of the Republic in the statistical work programmes of statistical agencies. The Agency may designate, as official statistics, any statistics or class of statistics produced from collections of statistics by the National Statistical System.

Spatial Data: Information that identifies the geographic location and characteristics of natural or constructed features and boundaries on the earth, derived from remote sensing, global positioning systems, geographic information systems, cartographic;

Statistics: Any official or unofficial aggregated numerical information relating to demographic, economic, financial, environmental, social or other matters, available in digital or other applicable format, collected at national, regional or local level, which is compiled and analysed according to relevant scientific and statistical methodologies, and which is connected with, or incidental to, any census or survey of all or any of the matters specified in the Third Schedule, and includes information derived from records of administration kept by statistical agencies;

Statistical agency: A public body that has the power to collect, compile or disseminate statistics under a written law;

User: In relation to statistics includes a public body, private body, researcher, research institution, higher education institution, international or regional organisation or any other user;

Dissemination: The direct or indirect publication, sale or provision of official or other statistics, spatial data or related documentation in any form.

Surveys/Activities being Undertaken

- 2021 Socio-economic Impact Assessment of COVID-19 on Households (SEIA) (Data Cleaning)
- 2021 World Food Consumption Survey Preparations (On-going)
- 2021 Zamphria (Training Completed, Deployment preparations underway)
- 2020/2021 Crop Forecast Survey (Results out and Ready for Dissemination)
- Second Generation National Strategy for the Development of Statistics (NSDS2) preparations (On-going)
- 2020 Census of Population and Housing Preparations (On-going)
- 2020 Emergent and Large Scale Farmers Survey (Report Writing)
- 2020 National Pilot Census (Data cleaning and analysis)
- 3rd Quarter Labour Force Survey 2020 (Data Cleaning)
- 1st Quarter Labour Force Survey 2021 Preparations (On-going)

Selected Available Reports

- 2020 Rapid Stocks Assessment Survey (Results disseminated)
- 2018 Zambia Demographic and Health Survey Final Report (Electronic & Hard copy)
- 2018 Compendium of Statistical Concepts and Definitions (1st Edition) (Electronic & Hard copy)
- 2018 Zambia in Figures (Electronic copy)
- 2017 Annual GDP (Print copy)
- 2018 Zambia at a Glance (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)
- 2019/2020 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)
- 2018 Labour Force Survey Report (Electronic copy)
- 2019 Labour Force Survey Report (Electronic copy)
- 2018 ZICTA-ICT Survey (Electronic copy)
- 2016 ZAMPHIA (Electronic copy)
- 2011-2012 Post-Harvest Survey (Electronic copy)
- 2012-2013 Post-Harvest Survey (Electronic copy)
- 2013-2014 Post-Harvest Survey (Electronic copy)
- 2014-2015 Post-Harvest Survey (Electronic copy)
- 2000-2012 Energy Statistics Report (Electronic copy)
- 2013 - 2014 Zambia Demographic and Health Survey Report ((Electronic & Hard copy)
- 2010-2012 Sample Vital Registration with Verbal Autopsy (SAVVY)(Electronic & Hard copy)
- 2011-2035 Population and Demographic Projections Report (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
Catherine Mumba	- Acting Principal Statistical Officer
Perry Musenge	- Assistant Desktop Publishing Officer
Emmanuel Mulambia	- Senior Statistical Officer
Elvis Muchinta	- Sales Officer
Glenn K. Musonda	- Intern

Editorial Team

Mulenga J. J. Musepa	- Interim Statistician General
Sheila S. Mudenda	- Assistant Director (IRD)
Joseph Tembo	- Assistant Director (Econ)
Chipalo Kaliki	- Assistant Director (Soc)
Patrick Chuni	- Acting Assistant Director (Agric)