

INFORME ECONÓMICO Y COMERCIAL

Zambia

Elaborado por la Oficina
Económica y Comercial
de España en Luanda

Actualizado a diciembre 2022

1 SITUACIÓN POLÍTICA	4
1.1 PRINCIPALES FUERZAS POLÍTICAS Y SU PRESENCIA EN LAS INSTITUCIONES	4
1.2 GABINETE ECONÓMICO Y DISTRIBUCIÓN DE COMPETENCIAS	4
2 MARCO ECONÓMICO	5
2.1 PRINCIPALES SECTORES DE LA ECONOMÍA	5
2.1.1 SECTOR PRIMARIO	5
2.1.2 SECTOR SECUNDARIO	5
2.1.3 SECTOR TERCIARIO	6
2.2 INFRAESTRUCTURAS ECONÓMICAS: TRANSPORTE, COMUNICACIONES Y ENERGÍA	6
3 SITUACIÓN ECONÓMICA	8
3.1 EVOLUCIÓN DE LAS PRINCIPALES VARIABLES	8
CUADRO 1: PRINCIPALES INDICADORES MACROECONÓMICOS	9
3.1.1 ESTRUCTURA DEL PIB	9
CUADRO 2: PIB POR SECTORES DE ACTIVIDAD Y POR COMPONENTES DEL GASTO	10
3.1.2 PRECIOS	10
3.1.3 POBLACIÓN ACTIVA Y MERCADO DE TRABAJO. DESEMPLEO	10
3.1.4 DISTRIBUCIÓN DE LA RENTA	10
3.1.5 POLÍTICAS FISCAL Y MONETARIA	10
3.2 PREVISIONES MACROECONÓMICAS	11
3.3 OTROS POSIBLES DATOS DE INTERÉS ECONÓMICO	11
3.4 COMERCIO EXTERIOR DE BIENES Y SERVICIOS	11
3.4.1 APERTURA COMERCIAL	11
3.4.2 PRINCIPALES SOCIOS COMERCIALES	11
CUADRO 3: EXPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES CLIENTES)	12
CUADRO 4: IMPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES PROVEEDORES)	12
3.4.3 PRINCIPALES SECTORES DE BIENES (EXPORTACIÓN E IMPORTACIÓN)	12
CUADRO 5: EXPORTACIONES POR SECTORES	12
CUADRO 6: IMPORTACIONES POR SECTORES	13
3.4.4 PRINCIPALES SECTORES DE SERVICIOS (EXPORTACIÓN E IMPORTACIÓN)	13
3.5 TURISMO	13
3.6 INVERSIÓN EXTRANJERA	14
3.6.1 RÉGIMEN DE INVERSIONES	14
3.6.2 INVERSIÓN EXTRANJERA POR PAÍSES Y SECTORES	14
CUADRO 7: FLUJO DE INVERSIONES EXTRANJERAS POR PAÍSES Y SECTORES	15
3.6.3 OPERACIONES IMPORTANTES DE INVERSIÓN EXTRANJERA	15
3.6.4 FUENTES OFICIALES DE INFORMACIÓN SOBRE INVERSIONES EXTRANJERAS	15
3.6.5 FERIAS SOBRE INVERSIONES	15
3.7 INVERSIONES EN EL EXTERIOR. PRINCIPALES PAÍSES Y SECTORES ...	15
CUADRO 8: FLUJO DE INVERSIONES EN EL EXTERIOR POR PAÍSES Y SECTORES	15
3.8 BALANZA DE PAGOS. RESUMEN DE LAS PRINCIPALES SUB-BALANZAS .	15
CUADRO 9: BALANZA DE PAGOS	15
3.9 RESERVAS INTERNACIONALES	16
3.10 MONEDA. EVOLUCIÓN DEL TIPO DE CAMBIO	16
3.11 DEUDA EXTERNA Y SERVICIO DE LA DEUDA. PRINCIPALES RATIOS ...	16
3.12 CALIFICACIÓN DE RIESGO	17
3.13 PRINCIPALES OBJETIVOS DE POLÍTICA ECONÓMICA	17

4	RELACIONES ECONÓMICAS BILATERALES	17
4.1	MARCO INSTITUCIONAL	17
4.1.1	MARCO GENERAL DE LAS RELACIONES	17
4.1.2	PRINCIPALES ACUERDOS Y PROGRAMAS	18
4.1.3	ACCESO AL MERCADO. OBSTÁCULOS Y CONTENCIOSOS	18
4.2	INTERCAMBIOS COMERCIALES	18
CUADRO 10:	EXPORTACIONES BILATERALES POR SECTORES	18
CUADRO 11:	EXPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS	20
CUADRO 12:	IMPORTACIONES BILATERALES POR SECTORES	21
CUADRO 13:	IMPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS	21
CUADRO 14:	BALANZA COMERCIAL BILATERAL	22
4.3	INTERCAMBIOS DE SERVICIOS	22
4.4	FLUJOS DE INVERSIÓN	22
CUADRO 15:	FLUJO DE INVERSIONES DE ESPAÑA EN EL PAÍS	22
CUADRO 16:	STOCK DE INVERSIONES DE ESPAÑA EN EL PAÍS	22
CUADRO 17:	FLUJO DE INVERSIONES DEL PAÍS EN ESPAÑA	23
CUADRO 18:	STOCK DE INVERSIONES DEL PAÍS EN ESPAÑA	23
4.5	DEUDA	23
4.6	OPORTUNIDADES DE NEGOCIO PARA LA EMPRESA ESPAÑOLA	23
4.6.1	EL MERCADO	23
4.6.2	IMPORTANCIA ECONÓMICA DEL PAÍS EN SU REGIÓN	23
4.6.3	OPORTUNIDADES COMERCIALES	23
4.6.4	OPORTUNIDADES DE INVERSIÓN	25
4.6.5	FUENTES DE FINANCIACIÓN	25
4.7	ACTIVIDADES DE PROMOCIÓN	25
5	RELACIONES ECONÓMICAS MULTILATERALES	26
5.1	CON LA UNIÓN EUROPEA	26
5.1.1	MARCO INSTITUCIONAL	26
5.1.2	INTERCAMBIOS COMERCIALES	26
CUADRO 19:	EXPORTACIONES DE BIENES A LA UNIÓN EUROPEA	26
5.2	CON LAS INSTITUCIONES FINANCIERAS INTERNACIONALES	26
5.3	CON LA ORGANIZACIÓN MUNDIAL DE COMERCIO	26
5.4	CON OTROS ORGANISMOS Y ASOCIACIONES REGIONALES	27
5.5	ACUERDOS BILATERALES CON TERCEROS PAÍSES	27
5.6	ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LAS QUE EL PAÍS ES MIEMBRO	27
CUADRO 20:	ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LA QUE EL PAÍS ES MIEMBRO	27

1 SITUACIÓN POLÍTICA

1.1 PRINCIPALES FUERZAS POLÍTICAS Y SU PRESENCIA EN LAS INSTITUCIONES

Zambia obtuvo su independencia el 24 de octubre de 1964. Su primer presidente fue Kenneth Kaunda y su partido, el *United National Independence Party* (UNIP) el primer partido de Gobierno. En 1972 el presidente Kaunda suspendió el multipartidismo, hasta 1991, año en que el *Movement for Multi-Party Democracy* (MMD) ganó las elecciones con una gran mayoría, cerrando así un período de autoritarismo del Presidente Kaunda. Desde 1991 ha habido seis elecciones multipartidistas y dos referéndums constitucionales.

Zambia se rige por una política con separación de poderes: legislativo, ejecutivo y judicial. La constitución del país fue ratificada en enero de 2016 y los cambios principales que introdujo son la reducción de los poderes presidenciales y el régimen electoral seguido para la celebración de las elecciones de 2016 y en adelante. Con la nueva revisión, la victoria se alcanza con un resultado de 50% +1, además el vicepresidente, elegido por el electorado, ha de tener unos requisitos mínimos en las calificaciones académicas para poder formar parte del Parlamento.

Los principales partidos políticos en Zambia son el *Patriotic Front* (PF) el *Movement for Multi-Party Democracy* (MMD) y el *United Party for National Development* (UPND). Hakainde Hichilema, líder del UPND, ganó las elecciones celebradas en agosto de 2021. De esta manera, Edgar Lungu, el candidato del *Patriotic Front* (PF), y presidente del país desde el año 2015, abandonó el poder tras acabar en segundo lugar.

A partir del año 2017, la situación general del país comenzó a mejorar gracias al aumento tanto del precio del petróleo como de la demanda mundial del cobre, así como el buen desempeño de la agricultura y a la condonación de la deuda externa por parte de donantes internacionales. El crecimiento a lo largo del 2017 fue continuado, no obstante, el país comenzó 2018 sufriendo nuevamente periodos de sequía y presiones inflacionistas. En 2020 el país sufrió un nuevo retroceso económico propiciado por la crisis del Covid-19, que le llevó a entrar en *default* en el pago de su deuda externa, estimada en 17.300 millones de dólares.

El país afronta en 2022 importantes retos. A nivel macroeconómico, se encuentra en intensas negociaciones para renegociar la deuda externa con los acreedores, a la vez que se intentará finalmente llegar a un acuerdo de rescate con el Fondo Monetario Internacional. Además, se pretende mejorar el nivel de vida de la población (el 60% de los ciudadanos vive en la pobreza y tan sólo el 2% de la población se considera clase media) gracias al incremento de los ingresos por sus exportaciones de cobre, el apoyo internacional y la normalidad democrática. Con estos objetivos el ejecutivo busca convertir a Zambia en un país de renta media para el año 2030.

Asimismo, tras la victoria en las elecciones presidenciales en agosto de 2021 por parte de la oposición, *United Party for National Development* (UPND), ha comenzado una nueva etapa en Zambia en la que se pretende cambiar el rumbo de la gestión política del país, y perseguir actos de corrupción del anterior ejecutivo.

1.2 GABINETE ECONÓMICO Y DISTRIBUCIÓN DE COMPETENCIAS

Puesto de Gobierno	Nombre
Presidente	Hakainde Hichilema
Vicepresidente	Mutale Nalumango
Min. Información y Medios	Chushi C Kasanda
Min. Asuntos Exteriores y Cooperación	Stanley Kasongo Kakubo
Min. Economía Verde y Medioambiente	Collins Nzovu
Min. Minas y Minerales	Paul C Kabuswe
Min. Comercio e Industria	Chipoka Mulenga

Min. Transporte y Logística	Frank Tayali
Min. Agricultura	Reuben Mtolo Phiri
Min. Educación	Douglas Munsaka Syakalima
Min. Salud	Sylvia Masebo
Min. Justicia	Mulambo Hamakuni Haimbe
Min. Aguas y Saneamiento	Mike Mposha
Min. Juventud, Deporte y Artes	Elvis Chishala Nkandu
Min. Del Territorio y Recursos Naturales	Brian Mushimba
Min. Defensa	Ambrose Lwiji Lufuma
Min. Trabajo y Seguridad Social	Brenda Mwika Tambatamba
Min. Turismo	Rhodine Sikumba
Min. Gobernanza Local y Desarrollo Rural	Gary G Nkombo
Min. Asuntos Internos y Seguridad	Jacob Jack Mwiimbu
Min. Finanzas y Planeamiento	Situmbeko Musokotwane
Min. Pesca y Ganadería	Makozo Chikote
Min. Energía	Peter Chibwe Kapala
Min. Desarrollo y Servicios Sociales	Doreen Mwamba
Min. Infraestructura, Urbanismo y Desarrollo	Charles Milupi
Min. Tecnología y Ciencia	Felix C Mutati
Min. Pequeña y Mediana Empresa	Elias Mubanga

Fuente: National Assembly of Zambia, 2022

2 MARCO ECONÓMICO

2.1 PRINCIPALES SECTORES DE LA ECONOMÍA

2.1.1 SECTOR PRIMARIO

En 2021 la agricultura aportó el 8,1% del PIB. Zambia es un país con grandes recursos naturales y zonas arables, de las que solo un 15% se cultivan cada año. Hay abundantes recursos hídricos para el riego. Sin embargo, recientemente el sector ha sufrido grandes sequías que han afectado negativamente en su crecimiento. En los últimos años ha crecido de manera considerable la producción de algodón, tabaco, soja, legumbres y flores frescas.

El Ministro de Agricultura de Zambia, Mtolo Phiri, declaró en mayo de 2022 que la producción de maíz había descendido a 2,7 millones de toneladas en la campaña 2021/22, frente a las 3,6 millones de toneladas del año anterior. Esto refleja el impacto de la sequía y una menor superficie plantada.

La agricultura primaria contribuye alrededor del 18% al total de las exportaciones y del 10% de los ingresos totales de exportación del país. Además, de acuerdo con la Oficina Central de Estadísticas de Zambia, el sector es esencial para la contratación de mano de obra local ya que emplea al 80% de la población del país.

2.1.2 SECTOR SECUNDARIO

El sector secundario de Zambia ha progresado en los últimos años y representó en 2021 el

32,7% del PIB. Las áreas fuertes en el sector son la elaboración de productos agrícolas (alimentos y bebidas), textiles y subsectores del cuero. La manufactura de metales es otra actividad muy importante en el sector, incluyendo la fundición y refinado del cobre. Otros productos que se producen en el país son fertilizantes, productos químicos, explosivos y materiales de construcción como el cemento.

Las actividades manufactureras en Zambia las lleva a cabo el sector privado en el que el Gobierno juega un papel proactivo. En este sentido, desde el ejecutivo se han puesto en marcha medidas para apoyar las actividades de fabricación, tales como el establecimiento de parques industriales y la provisión de incentivos a la inversión en sectores específicos. Asimismo, promueve también las pequeñas y medianas empresas en las zonas rurales y urbanas con el fin de mejorar las actividades de mano de obra en estas áreas. En el 2019 cerca del 77% de las exportaciones consistían en cobre y sus derivados. Cabe destacar que Zambia aporta el 60% de las exportaciones mundiales de cobre.

2.1.3 SECTOR TERCIARIO

El sector de servicios públicos y privados representa el mayor porcentaje del PIB, alrededor del 59.3% en 2021. Se prevé que la contribución se reduzca paulatinamente año a año, en parte causado por la industrialización progresiva del país.

Dentro del sector terciario, el turismo presenta el mayor potencial del país. Los activos principales incluyen los parques nacionales, que cuentan con gran diversidad de fauna y flora. Zambia es uno de los destinos turísticos principales en África. Ofrece una gran cantidad de recursos turísticos naturales, cascadas, lagos y ríos que sostienen cerca del 35% del total de los recursos hídricos naturales de África subsahariana, ocupando aproximadamente el 10% de la superficie terrestre total del país. Entre estos se encuentran las Cataratas Victoria, el mayor atractivo del país, una de las Siete Maravillas Naturales del Mundo y Patrimonio de la Humanidad por la UNESCO.

Es esencial para el desarrollo de este sector la mejora de las infraestructuras de transporte y las telecomunicaciones. Para ello, el Gobierno continúa con el desarrollo nacional a través del octavo Plan Nacional 2022-2026. En este plan quinquenal se da prioridad a los objetivos de Gobierno hacia la reducción de la pobreza y refuerzo para el ajuste entre la planificación y el presupuesto. Este plan es parte del núcleo de la Visión Nacional 2030.

El desarrollo de políticas para aprovechar los recursos naturales incluye sinergias entre la minería y la agricultura, la minería y el turismo, y la minería dentro de los procesos de valor añadido.

2.2 INFRAESTRUCTURAS ECONÓMICAS: TRANSPORTE, COMUNICACIONES Y ENERGÍA

El Gobierno busca abordar enérgicamente estos retos y se está centrando en la construcción, rehabilitación y mantenimiento de las infraestructuras, ya que hay grandes diferencias entre el área rural y el área urbana. Actualmente, las infraestructuras de carreteras, agua y electricidad cuentan con el 60% de toda la financiación que recibe el país por parte de los organismos multilaterales como el Banco Mundial.

Aeropuertos: Hay cinco aeropuertos internacionales; cinco aeródromos secundarios y cinco pistas de aterrizaje que sirven a los vuelos internacionales y nacionales. El aeropuerto internacional de Kenneth Kaunda, que se encuentra en Lusaka, es el principal aeropuerto de Zambia y conecta el país con el resto del mundo. Además, existen tres aeropuertos más pequeños en Ndola, Livingstone y Mfuwe, así como los aeródromos secundarios existentes en Chipata, Kitwe, Kasama, Mongu, Solwezi y Mansa.

Zambia no tiene ninguna aerolínea nacional, pero dispone de numerosas líneas aéreas que conectan con diferentes rutas internacionales vía Johannesburgo, Ciudad del Cabo, Adís Abeba, Nairobi, Londres, Ámsterdam, Dubái y Dar-Es Salaam. *Proflight Zambia* es una aerolínea de

gestión privada que ofrece vuelos regionales a Johannesburgo y República Democrática del Congo y vuelos locales a diversos destinos dentro del país.

El Gobierno se ha embarcado en un programa para mejorar las infraestructuras de todos los aeropuertos internacionales. Esto se está llevando a cabo en colaboración con el sector privado. Los desarrollos incluyen pistas de aterrizaje, terminales e instalaciones auxiliares alrededor de los aeropuertos, tales como hoteles, centros comerciales, instalaciones para conferencias, etc.

Recientemente se ha finalizado la nueva terminal del aeropuerto internacional Kenneth Kaunda. Una expansión y mejora del aeropuerto de 360 millones de dólares, con fondos tomados del Exim Bank of China.

Carreteras: el Gobierno de Zambia tiene en marcha el proyecto *Link Zambia 8000* (Programa Nacional de Construcción de Carreteras) para rehabilitar y construir la red de carreteras. El objetivo es construir una red vial y carreteras internacionales que vinculen a Zambia con Sudáfrica, Zimbabwe, Mozambique, Malawi, Tanzania, la República Democrática del Congo y Namibia. Este proyecto también tiene como objetivo contribuir a la reducción de los costes y tiempo de tránsito del usuario por Zambia.

También está en desarrollo el proyecto *Pave Zambia 2000*, que pretende asfaltar las carreteras urbanas en 17 distritos diferentes; y el proyecto L400, que va a rehabilitar la red de carreteras en la ciudad de Lusaka. Estos proyectos son especialmente importantes porque Zambia se basa principalmente en su red de carreteras para exportar al extranjero, y además servirán para incentivar el movimiento de turistas por el país.

Mención especial merece la concesión para la construcción de la autopista Lusaka-Ndola, cuyo proceso de adjudicación tiene lugar en la segunda mitad de 2022, y a su conclusión tendrá una extensión de 1.200 kilómetros.

El Gobierno ha propuesto a las empresas del sector privado que consideren la realización de carreteras con peajes en aquellas vías con mayor tráfico comercial, construyéndolas y operándolas dentro de un modelo de ingresos sostenibles. Estas vías de peaje prioritarias serían la columna vertebral de la red nacional de carreteras de Zambia, incluyendo: Solwezi a Kazungula; Kapiri a Nakonde; y Lusaka para Mchinji a través de Chipata. Desarrollado y gestionado adecuadamente, este proyecto podría hacer de Zambia un centro de referencia de transporte para el sur de África.

Ferrocarriles: El Gobierno tiene la intención de ampliar la red ferroviaria del país. Los ferrocarriles de Zambia, en general, operan muy por debajo de su capacidad, sin embargo, no pueden aumentar sus volúmenes debido a las malas condiciones de la vía, la falta de disponibilidad de locomotoras y vagones, y el bajo capital operativo. Aun así, la red ferroviaria sigue siendo el transporte dominante para mercancías en las rutas locales e internacionales.

Las principales líneas de ferrocarril son de *Zambia Railways*, que es propiedad del Gobierno, y la línea TARARA que une Zambia con Tanzania, propiedad conjunta de los gobiernos de Zambia y Tanzania. El enlace ferroviario Chipata-Mchinji proporciona conectividad a la red ferroviaria de Malawi y conecta la red ferroviaria de Zambia con el norte de Mozambique abriendo nuevas oportunidades para el sector privado en Zambia, Malawi y Mozambique.

Actualmente destaca un proyecto que pretende unir por ferrocarril Angola y Tanzania a través de Zambia, conectando la ciudad angolana de Lobito con la ciudad de Kapiri Mposhi de la cual saldrá una línea que conecte con Dar es Salaam. El proyecto permitiría aumentar el comercio con Europa, América y Asia.

Sector Energético: Las fuentes de energía de Zambia incluyen la electricidad, el petróleo, el carbón, la biomasa y la energía renovable. El país dispone de numerosos recursos naturales que

no están siendo explotados aún.

La demanda de energía ha ido en aumento con un promedio del 3% (sobre unos 150-200 MW por año) especialmente en los sectores de minería, agricultura y manufacturas. La fuente de energía más importante del país es la generación hidroeléctrica. La mejora de la economía del país también ha supuesto un aumento en la demanda de otras fuentes de energía como son el petróleo y el carbón.

Zambia cuenta con una capacidad instalada para generar electricidad de 2.800 MW, de los cuales el 85% procede de energía hidroeléctrica. El acceso nacional a la electricidad es del 31% de media, 67% en las áreas urbanas y en las áreas rurales tan solo el 4% de la población tiene acceso.

Hay cinco empresas principales de generación de electricidad en Zambia: la estatal Zambia Electricity Supply Corporation (ZESCO) Limited, Copperbelt Energy Corporation (CEC), North-Western Energy Corporation (NWECC), Lunsemfwa Hydro Power Company (LHPC) y Maamba Collieries Limited.

Por su parte, el petróleo aporta aproximadamente un 9% de las necesidades totales de energía nacional. Las últimas exploraciones del sector han descubierto el potencial de las zonas del Okavango y del norte de Luangwa.

Respecto al carbón, la demanda local se estima en 240.000 toneladas anuales. Zambia, en la actualidad tiene dos grandes minas: *Maamba Collieries Limited* y *Collum Coal Mine* en las provincias del sur del país.

La demanda de energías renovables también ha experimentado un crecimiento significativo en los últimos años ya que el mercado explora fuentes alternativas de energía.

Telecomunicaciones: En términos de servicios de telefonía móvil hay cuatro operadores con licencia, que son Airtel Zambia, MTN, Zamtel y Vodacom. Los operadores de telefonía móvil tienen licencias individuales que les permiten también operar con redes troncales y servicios de Internet.

3 SITUACIÓN ECONÓMICA

3.1 EVOLUCIÓN DE LAS PRINCIPALES VARIABLES

PIB: Desde 2018 la tasa de crecimiento del PIB ha caído y se produjo una contracción del 2,8% en 2020. En 2021, el PIB creció hasta el 4,3%. Esto es debido a la dependencia económica de la producción y de los precios internacionales del cobre.

Precios: La inflación se disparó en el año de la pandemia, pasando de 11,7% en 2019 a 19,20% en 2020. Debido fundamentalmente al incremento de la inseguridad alimentaria propiciada por la pandemia. Efectos que continuaron en 2021, donde la inflación se situó en 16,6%. Se estima que la inflación se reduzca en 2022 hasta el 10,8%.

Balanza por Cuenta Corriente: El superávit en la balanza por cuenta corriente representó el 6,7% del PIB en 2021, propiciado por la subida de los precios del cobre y la situación de suspensión temporal del pago de la deuda externa.

Moneda: Debido a principalmente al aumento de los precios internacionales del cobre, el kwacha se está apreciando desde mediados del 2021, y en agosto de 2022 un dólar americano equivale a 16,27 kwachas zambianos.

Cuentas Públicas: El déficit público en Zambia ha ido aumentando en los últimos años como consecuencia de una política fiscal expansiva donde el aumento del gasto público, vinculado a la construcción de nuevas infraestructuras, no ha hecho más que crecer. En 2020 el déficit público alcanzó el 13%. Tras los incumplimientos de sus obligaciones de deuda sobre los 3.000 millones de dólares en Eurobonos y con diversos acreedores chinos, el gobierno ha perdido el acceso a fuentes de crédito internacional hasta 2022. Tras el cambio de rumbo en las elecciones de agosto, y tras el anuncio de que la deuda contraída con acreedores chinos asciende a 6.600M\$, podrían dificultarse las negociaciones de un programa financiero con el FMI (que se lleva negociando desde el default de 2020). Este año el país se encuentra en pleno proceso de firma de un rescate con el Fondo Monetario Internacional, así como con la renegociación de la deuda con acreedores.

CUADRO 1: PRINCIPALES INDICADORES MACROECONÓMICOS

DATOS ECONÓMICOS	2019	2020	2021	Ultima cifra disponible (Previsión 2022)
Evolución del PIB (%)	1,4	-2,8	4,3	3,1
PIB por habitante (\$ PPP)	1.272	959	1.067	1.330 (2022)
PIB absoluto (M\$ corrientes)	23.309,00	18.111,00	20.753,00	26.665 (2022)
IPC (variación últimos 12 meses, %)	11,70	19,20	16,60	10,8 (2022)
Tipo de interés de referencia	11,46	16,28	19,36	16,4 (junio 2022)
Desempleo (%)	12,52	12,85	13,03	N.D.
Exportaciones (M\$)	7.246	8.003	11.115	N.D.
Importaciones de la UE (M€)	379,00	243,00	331,00	234 (mayo 2022)
Importaciones (M\$)	6.502	4.787	6.384	N.D.
Exportaciones de la UE (M€)	485,00	277,00	299,00	175 (mayo 2022)
IED recibida (M\$)	548,00	-172,80	-456,70	395,7 (2022)
IED emitida (M\$)	696,20	35,40	-453,40	-70 (2022)
Saldo por cuenta corriente (% PIB)	0,56	12,04	6,72	4,4 (2022)
Reservas exteriores, excluido oro (M\$)	1.449	1.203	2.754	2.808 (abril 2022)
Saldo presupuestario (% PIB)	-9,41	-12,90	-10,90	-8,3 (2022)
Deuda externa (M\$)	30.596	33.379	39.549	40.077 (2022)
Tamaño sector público (Ingresos/ PIB)	20,41	20,30	23,82	20,118 (2022)

Fuentes: EIU, FMI, Mundiastacom 2022

3.1.1 ESTRUCTURA DEL PIB

PIB (Variación componente de gasto %)	2020	2021	2022(p)
Consumo privado	45,8	40,9	41,1
Consumo público	12,2	10,8	10,4
Inversión bruta fija	39,1	32,9	33,1

Exportación total	47,5	48,9	44,1
Importación total	33,5	35,0	30,3

Fuente: Economist Intelligence Unit 2022

CUADRO 2: PIB POR SECTORES DE ACTIVIDAD Y POR COMPONENTES DEL GASTO

PIB por sectores de origen (%)	2019	2020	2021	2022(p)
Agricultura	7,84	7,9	8,1	8,1
Industria	33,63	33,1	32,7	33,7
Servicios	55,90	59,0	59,3	58,1

Fuente: Economist Intelligence Unit 2022

3.1.2 PRECIOS

El aumento global de los precios del combustible, los alimentos y los fertilizantes en la primera mitad del 2022 no ha hecho subir hasta ahora la inflación de los precios al consumo en Zambia, dada la fortaleza del kwacha. En 2021, los precios al consumo aumentaron un 22% en el conjunto del año; en cambio, la inflación interanual en 2022 ha disminuido del 15,4% en enero al 10,2% en mayo. Además, se espera que la inflación se reduzca al 11% en 2022, en términos de media anual.

3.1.3 POBLACIÓN ACTIVA Y MERCADO DE TRABAJO. DESEMPLEO

Atendiendo a los datos más actuales del Banco Mundial, la tasa de desempleo para el 2021, representó un 13,03%, existiendo un porcentaje mayor de mujeres desempleadas, 13,81%, frente al 12,29% de hombres.

El Banco Mundial señala el sector agrícola como la mayor fuente de empleo en el país, suponiendo cerca del 49,64%. En cuanto al resto de sectores, la industria contribuye al 10,53% del empleo y los servicios al 39,63%. La mayor parte de estos empleos (alrededor del 67%) son en las áreas rurales. Por su parte, la industria contribuye solamente en una pequeña parte al empleo, el 6%.

Las principales zonas generadoras de puestos de trabajo son Copperbelt (14,3%), Lusaka (14,2%), Northern (13,3%) y Western (12,6%).

3.1.4 DISTRIBUCIÓN DE LA RENTA

La distribución de la renta es muy desigual, el 54% de la población urbana vivía por debajo del umbral de pobreza en 2015 de acuerdo a los últimos datos disponibles del Banco Mundial, y el 54,08% de la población es rural. Según el índice de Gini del Banco Mundial, medido desde 0 (perfecta igualdad) hasta 100 (perfecta desigualdad), este era de 57,1.

El PIB por habitante en 2021 se situaba en \$1.067 y la estimación para 2022 es que aumente hasta los \$1.330 según el Fondo Monetario Internacional.

3.1.5 POLÍTICAS FISCAL Y MONETARIA

En 2021, el gobierno de Zambia fue incapaz de cumplir con sus compromisos de deuda. El déficit fiscal en dicho año fue del 10,9% del PIB.

En su última reunión, celebrada los días 16 y 17 de mayo de 2022, el comité de política monetaria del Banco de Zambia mantuvo su tipo de interés principal en el 9%, tras haberlo aumentado en 50 puntos básicos en noviembre de 2021. La inflación ha disminuido, pasando de

un pico reciente del 24,6% interanual en julio de 2021 al 10,2% en mayo de 2022. El rango objetivo del gobierno para la inflación en Zambia es del 6 al 8%.

En la última reunión mantenida en mayo de 2021 por el Banco Central de Zambia (BoZ), este situó el tipo de interés para 2021 en 8,5%, 50 puntos básicos por encima de lo estipulado en la reunión mantenida en febrero del mismo año. Con la necesidad de frenar la inflación y unas expectativas cada vez mayores de que así sea, se espera que el BoZ vuelva a ajustar al alza los tipos de interés en la próxima reunión que mantendrá en agosto.

Se estima que una subida hasta el 9,5% ocurrirá en un intento por parte del BoZ de mostrar su compromiso de lograr disminuir la inflación.

3.2 PREVISIONES MACROECONÓMICAS

Según los últimos datos del Fondo Monetario Internacional para el año 2022, el PIB crecerá un 3,1%; el saldo por cuenta corriente será de un 4,4% del PIB; el PIB per cápita (\$ PPP) alcanzará los \$1.330, y la inflación a partir del IPC se situará en el 10,8%.

3.3 OTROS POSIBLES DATOS DE INTERÉS ECONÓMICO

El Gobierno, en su último plan nacional de desarrollo, expone los objetivos macroeconómicos que desea conseguir a lo largo del periodo 2022-2026, denominado como 8NPD, accesible desde el siguiente enlace: <https://www.nydc.gov.zm/wp-content/uploads/2022/04/8th-NDP-2022-2026.pdf>.

Los principales objetivos son:

- Lograr una tasa de crecimiento anual del PIB real de al menos el 4,5% para 2026;
- Reducir el déficit fiscal al 3,6% del PIB para 2026;
- Mantener una proporción anual de ingresos internos con respecto al PIB de al menos el 21%;
- Contener el endeudamiento interno a menos del 4,7% del PIB;
- Resolver los adeudos internos y reducir la acumulación de nuevos adeudos;
- Reducir y mantener la inflación dentro del rango objetivo del 6 al 8%;
- Mantener unas reservas internacionales de al menos 3 meses de cobertura de importaciones;
- Reducir la deuda externa al 60% del PIB y garantizar su sostenibilidad.

3.4 COMERCIO EXTERIOR DE BIENES Y SERVICIOS

Cerca del 80% de las exportaciones consisten en cobre. El resto son cobalto, sal, yeso, tabaco y productos químicos inorgánicos. Algunos productos no tradicionales de la exportación de Zambia han crecido de manera importante en los últimos años, si bien partían de unos niveles muy bajos, como el algodón, azúcar, piedras preciosas, horticultura y floricultura.

En cuanto a las importaciones, éstas son por orden de importancia: maquinaria pesada, metales, combustibles (petróleo, también refinado en parte por las interrupciones de la producción en la refinería de Indeni, en Ndola) y vehículos.

3.4.1 APERTURA COMERCIAL

Zambia presenta un superávit comercial desde 2019 originado en la subida del valor de sus exportaciones, mucho mayor que el de sus importaciones. Esta subida está relacionada con el precio del cobre en el mercado internacional en los últimos años. En 2021 según datos del Banco Mundial, se sitúa en el 11,1% del PIB.

Su tasa de apertura ($X+M/PIB$) se situaba alrededor del 0,74 en 2022. El país mantiene su posición como proveedor en cuanto a comercio exterior se refiere.

3.4.2 PRINCIPALES SOCIOS COMERCIALES

CUADRO 3: EXPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES CLIENTES)

Principales clientes de Zambia en 2020	
País	Porcentaje del total
China	48,6%
Namibia	19,5%
India	5%
Rep. Democrática del Congo	4,8%
Egipto	2,3%
Otros	19,8%

Fuente: Mundiesticom, 2022 (última disponible)

CUADRO 4: IMPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES PROVEEDORES)

Principales proveedores de Zambia en 2020	
País	Porcentaje del total
Sudáfrica	34,3%
Rep. Democrática del Congo	24,9%
China	13,7%
India	5%
Namibia	4,9%
Otros	17,2%

Fuente: Mundiesticom, 2022 (última disponible)

3.4.3 PRINCIPALES SECTORES DE BIENES (EXPORTACIÓN E IMPORTACIÓN)

Como ya se ha indicado anteriormente, el principal producto importado por Zambia es la maquinaria (13,40%), le siguen minerales, escorias y cenizas (13,04%) y vehículos (6,95%). En los últimos años los plásticos, productos químicos y productos textiles han tenido un aumento considerable en el número de importaciones.

En cuanto a las exportaciones, destaca por encima de todos los productos el cobre, que supone el 80% de las exportaciones de Zambia hacia el mundo. Le siguen perlas, metales y piedras preciosas (5,09%), sal (1,99%) y el tabaco (1,82%).

CUADRO 5: EXPORTACIONES POR SECTORES

Principales exportaciones de Zambia en 2020 en Miles de Dólares		
Cobre y sus manufacturas	5.270.583	80,65%
Perlas finas (naturales) o cultivadas, piedras preciosas o semipreciosas, metales preciosos...	332.339	5,09%
Sal, azufre, tierras y piedras, yesos, cales y cementos	130.051	1,99%
Tabaco y sucedáneos del tabaco elaborados	118.686	1,82%
Productos químicos inorgánicos, compuestos inorgánicos u orgánicos de metal precioso	111.626	1,71%
Minerales metalíferos, escorias y cenizas	110.956	1,70%
Fundición, hierro y acero	57.430	0,88%
Residuos industria alimentaria	39.398	0,60%

Otros metales comunes, cermets	34.927	0,53%
Azúcares, artículos confitería	31.410	0,48%
Resto de productos	297.584	4,55%
Total	6.534.989,88	100%

Fuente: Mundiesticom, 2022 (última disponible)

CUADRO 6: IMPORTACIONES POR SECTORES

Principales importaciones de Zambia en 2020 en Miles de Dólares		
Máquinas y aparatos mecánicos	683.421	13,40%
Minerales, escorias y cenizas	664.847	13,04%
Vehículos automóviles, tractores, velocípedos y demás vehículos terrestres	354.343	6,95%
Aparatos y material eléctrico	338.163	6,63%
Químicos inorgánicos	320.291	6,28%
Cobre y sus manufacturas	296.915	5,82%
Mat. Plásticos y sus manufacturas	277.607	5,44%
Otros productos químicos	174.761	3,43%
Fundición, hierro y acero	171.298	3,36%
Caucho y sus manufacturas	162.261	3,18%
Resto de productos	1.655.448	32,46%
Total	5.099.356,10	100,00%

Fuente: Mundiesticom, 2022 (última disponible)

3.4.4 PRINCIPALES SECTORES DE SERVICIOS (EXPORTACIÓN E IMPORTACIÓN)

Los principales sectores de actividad por servicios son los servicios comerciales y de negocios, telecomunicaciones, construcción y viajes. El turismo juega un papel importante en la economía de Zambia y depende en gran medida de la actividad de compañías extranjeras en el país. Los servicios financieros y de aseguradoras también son importantes, importándose en su mayoría de Sudáfrica. Los servicios de transporte también son cruciales para la economía de Zambia. Dado que es un país interior sin salida al mar, el transporte rodado y por ferrocarril es de suma importancia.

Los principales puertos de llegada y salida de mercancías son: Dar Es Salam (Tanzania), Beira (Mozambique), Durban (Sudáfrica) y Walvis Bay (Namibia), que acaba de posicionarse como otra puerta de entrada.

3.5 TURISMO

El turismo internacional supuso en 2020 para Zambia el 8,12% de las exportaciones del país según el Banco Mundial. El gobierno de Zambia estima que en 2019, el turismo contribuyó con un 7% al PIB, y generó el 7,2% del empleo en el país.

En los últimos años el turismo en Zambia no ha hecho más que crecer, llegando a 1.266.000 llegadas al país en 2019. Esta subida en el número de visitas al país se ha visto frenada en 2020 y 2021 debido a la crisis por la COVID-19. Se espera que en 2022 se retome la actividad turística en el país.

Zambia comparte junto a Zimbabue a las mundialmente conocidas Cataratas Victoria, una de las siete maravillas del mundo. Además, Zambia ofrece 20 parques nacionales y 34 reservas

naturales. Hay oportunidades para construir hoteles que permitan paliar el problema que hay con la falta de capacidad de habitaciones en las zonas turísticas y mineras, también se necesitan hospitales, desarrollo de infraestructuras y mejora de la red turística.

3.6 INVERSIÓN EXTRANJERA

3.6.1 RÉGIMEN DE INVERSIONES

La entidad que promueve la inversión en Zambia es la *Zambia Development Agency* (ZDA), a través de su departamento de Promoción de la Inversión y las Privatizaciones, responsable de las *Multi Facility Economic Zones* (MFEZ), de las Privatizaciones, Promoción de las Inversiones y los *Public Private Partnerships* (PPP).

Para establecer una empresa en Zambia hay que registrarse en el PACRA, la Oficina de Registro de Patentes y Empresas. El PACRA está tutelado por el Ministerio de Comercio. Dos o más personas sean nacionales o extranjeros pueden constituir una empresa bajo la Ley de Sociedades y registrarla en el registro de empresas dentro de los 28 días de la creación o adquisición de un lugar establecido de negocios. Se requerirá presentar los siguientes documentos:

- Declaración del nombre, con el fin de evitar el uso de un nombre existente o similar.
- Suscripción de los nombres de los directores y secretarios de la empresa.
- Artículos de la empresa.
- Declaración jurada relativa al cumplimiento de la Ley de Sociedades.
- Un consentimiento firmado para actuar como director o secretario por cada persona que figura en la solicitud de la empresa.
- Declaración de garantía, si una empresa está limitada por garantía.

El capital social mínimo de una empresa es de K15.000 (unos \$891). La ley requiere que la mitad de los directores de la compañía sean residentes en Zambia. La documentación puede obtenerse en la Oficina del Registro de Sociedades.

La Ley de Desarrollo de Zambia Nº 11 de 2006 establece los incentivos y las garantías de inversión. Las solicitudes para el certificado de registro deben presentarse en la Agencia de Desarrollo de Zambia. Los principales documentos necesarios para respaldar la solicitud de registro del Certificado de Inversiones son los siguientes:

- Copia del Certificado de Incorporación, expedido por el Registro de Sociedades.
- Certificado del Capital Compartido.
- Lista oficial de los accionistas/directivos.
- Certificado de Finanzas (certificado de depósito en el banco o el último estado de la cuenta bancaria).
- Un Plan de Negocios detallado.
- Contrato de arrendamiento o título de propiedad.

Para que una compañía extranjera pueda invertir en Zambia se precisa de una licencia de inversión del *Zambian Investment Center* (ZIC).

3.6.2 INVERSIÓN EXTRANJERA POR PAÍSES Y SECTORES

Según el último informe (2022) sobre inversión mundial de la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo (UNCTAD), la inversión extranjera directa (IED) en Zambia pasó de los 408 millones de dólares en 2018 a un saldo negativo de 457 millones de dólares en 2021. En ese mismo año el stock total de inversión se estimó en cerca de 18.900 millones de dólares americanos. La inversión está dominada por grandes proyectos mineros de empresas procedentes de Canadá, Australia, Reino Unido, China y Estados Unidos. A estos proyectos se suman otros en materia de infraestructuras o comunicación, llevados a cabo principalmente por empresas chinas. Las pobres infraestructuras de Zambia son un freno para la inversión, y por ello es necesario fortalecer las líneas de ferroviarias, de carreteras y construir un mayor número de centrales energéticas.

La empresa Sinohydro Corporation, por ejemplo, está cercana a finalizar la construcción de la planta hidroeléctrica de Kafue Gorge, proyecto valorado en 2.000 millones de dólares que dará empleo a más de 4.000 personas. Otro proyecto importante llevado a cabo recientemente de forma conjunta entre General Electric y Power Construction Corporation, ha sido la central hidroeléctrica de Zambezi River (Batoka Gorge) con 2 gigavatios de capacidad.

CUADRO 7: FLUJO DE INVERSIONES EXTRANJERAS POR PAÍSES Y SECTORES

Flujos de inversión extranjera en Zambia	2019	2020	2021
Total (M\$)	164	-208	-4

Fuente: Economist Intelligence Unit 2022

3.6.3 OPERACIONES IMPORTANTES DE INVERSIÓN EXTRANJERA

Hay que destacar las importantes inversiones en el sector de la minería del cobre, en construcción y en centros comerciales.

3.6.4 FUENTES OFICIALES DE INFORMACIÓN SOBRE INVERSIONES EXTRANJERAS

Para obtener información sobre inversiones extranjeras en Zambia se pueden consultar las siguientes fuentes de Naciones Unidas, Fondo Monetario Internacional y la ZDA.

- WIR'22 (<https://unctad.org/es/node/37503>)
- FMI (<http://www.imf.org/external/index.htm>)
- Zambia Development Agency (ZDA) (<http://www.zda.org.zm/>)

3.6.5 FERIAS SOBRE INVERSIONES

No existen ferias regulares sobre inversiones. Sin embargo, en mayo de 2022 se celebró el EU-Zambia Business Forum en Lusaka, en el que se hizo un repaso de la situación en los principales sectores de la economía zambiana con vistas a fomentar la participación europea en las inversiones del país.

3.7 INVERSIONES EN EL EXTERIOR. PRINCIPALES PAÍSES Y SECTORES

CUADRO 8: FLUJO DE INVERSIONES EN EL EXTERIOR POR PAÍSES Y SECTORES

Flujos de inversión extranjera para Zambia	2018	2019	2020	2021
Total Entrada (M\$)	663	1.108	408	753
Total Salida (M\$)	45	696	35	-453

Fuente: WIR 22 UNCTAD (última disponible)

3.8 BALANZA DE PAGOS. RESUMEN DE LAS PRINCIPALES SUB-BALANZAS

CUADRO 9: BALANZA DE PAGOS

Balanza de pagos (M\$)	2019	2020	2021	2022 (p)
------------------------	------	------	------	----------

Cuenta corriente	140,7	2.432,8	2.351,7	2.900
Balanza de Bienes	744,3	3.216,0	4.730,6	4.900
Balanza de Servicios	-522,2	-493,8	-776,2	-900
Balanza de Rentas primarias	-400	-800	-192	-
Balanza de Rentas secundarias	320	220	318	-
Cuenta financiera y de capital	542	483	771	-
Cuenta de capital	481	669	481	669
Cuenta financiera	135	2.398	2.441	-
Préstamos a medio y largo plazo	26.224	28.690	35.400	35.600
Errores y Omisiones	0	0	0	0
Saldo global	-240	426	-153	-
Variación de reservas	240	-426	153	-
Financiación extraordinaria	0	0	0	0

Fuente: Fondo Monetario Internacional, Economist Intelligence Unit 2022 (última disponible)

3.9 RESERVAS INTERNACIONALES

Las cifras de las reservas internacionales brutas fueron de 1.449 millones de dólares en 2019, 1.203 en 2020 y 2.754 en 2021. La previsión para 2022 es de 2.808 según el Fondo Monetario Internacional.

3.10 MONEDA. EVOLUCIÓN DEL TIPO DE CAMBIO

El kwacha se encuentra en una tendencia de apreciación pasando de un valor de 16,67 kwachas por dólar a finales de 2021 a 16,25 kwachas por dólar en agosto de 2022. Se espera que impacten positivamente los esfuerzos del nuevo gobierno por avanzar en las conversaciones con los acreedores de Zambia, impulsando la confianza de los inversores en el país.

Evolución tipo de cambio ZK:\$ (Fin periodo)					
2017	2018	2019	2020	2021	2022 (Agosto)
9,92	11,92	14,11	21,17	16,67	16,25

Fuente: Economist Intelligence Unit 2022 (última disponible)

3.11 DEUDA EXTERNA Y SERVICIO DE LA DEUDA. PRINCIPALES RATIOS

Tras fallar en el último pago de los Eurobonos que actualmente tiene Zambia, así como en la devolución de la deuda con acreedores extranjeros, el país tiene actualmente las puertas al crédito internacional cerradas. Aunque mantiene negociaciones abiertas con el FMI para recibir un paquete de ayuda financiera, el acuerdo de rescate todavía no se ha firmado y se prevé que la firma ocurra en el segundo semestre de 2022. Paralelamente, se encuentra renegociando su deuda con los acreedores.

Si las previsiones se cumplen en los precios del cobre para los próximos años permitirán a Zambia poder retomar el pago de su deuda y recuperar la confianza con los acreedores internacionales. Se espera que gracias a ello para 2023 el gobierno puede poner en marcha de nuevo el programa de reformas en infraestructuras que está llevando a cabo en todo el país.

DATOS ECONÓMICOS	2019	2020	2021	Ultima cifra disponible (Previsión 2022)
Deuda externa (M\$)	30.596	33.379	39.549	40.077 (2022)

Fuente: Fondo Monetario Internacional

3.12 CALIFICACIÓN DE RIESGO

RIESGO SOBERANO (Rating)	Fitch: C (abril 2022)
	S&P: CCC- negativo (abril 2022)
	Moody's: CCC- negativo (abril 2022)
	OCDE: Grupo 6

Fuente: Moody's, S&P, Fitch

Para la OCDE, Zambia pertenece al Grupo 7 de riesgo en 2022, lo que implica el riesgo máximo en la ponderación otorgada por la institución en relación a los créditos a la exportación.

3.13 PRINCIPALES OBJETIVOS DE POLÍTICA ECONÓMICA

La sostenibilidad de la deuda es una de las prioridades en el país. Conseguir reducir los niveles de deuda con sus acreedores será clave de cara a recuperar la confianza de estos y lograr que a Zambia se le vuelvan a abrir las puertas al crédito internacional.

El gobierno se está esforzando por atraer inversión extranjera que ayude a potenciar el sector privado y reducir el desempleo en el país.

El desarrollo del sector agrícola es muy importante en Zambia por ser el sector del que la población obtiene mayoritariamente sus ingresos y empleo. Mientras que la pobreza urbana parece haber declinado en la última década, la pobreza rural se ha mantenido prácticamente en niveles inalterados.

Se intenta precisamente acelerar el crecimiento en el campo, particularmente en la agricultura intensiva en la que muchos zambianos trabajan. Para ello va a ser necesario incrementar la inversión en infraestructuras y en capital humano, aunque se están suprimiendo los subsidios a los fertilizantes. La producción de maíz es también clave en este país y el subsidio a su producción, que también se está quitando, resultó en un elevado crecimiento de la misma, pero el sistema está mal estructurado teniendo en cuenta las diferentes zonas agrícolas del país y su adecuación a distintos cultivos.

En educación el gasto público se espera que se mantenga elevado, si bien hay poca mejora en términos de calidad y relevancia práctica.

4 RELACIONES ECONÓMICAS BILATERALES

4.1 MARCO INSTITUCIONAL

4.1.1 MARCO GENERAL DE LAS RELACIONES

Las relaciones entre España y Zambia son escasas y a efectos económicos tan solo hay

intercambios comerciales de pequeña magnitud, siendo nuestra balanza deficitaria por la compra de materias primas.

4.1.2 PRINCIPALES ACUERDOS Y PROGRAMAS

No existe ningún acuerdo económico, comercial o financiero firmado o en negociación entre España y Zambia.

4.1.3 ACCESO AL MERCADO. OBSTÁCULOS Y CONTENCIOSOS

No hay contenciosos ni barreras comerciales que nos hayan sido comunicadas por parte de empresas españolas.

En cuanto a la inversión, de momento, no se produce discriminación entre inversores nacionales y extranjeros, tan sólo para el sector minorista, que está reservado a los nacionales. No hay por ahora, en otros sectores, especiales restricciones a la repatriación de capitales o beneficios. No obstante, el Gobierno está estudiando la posibilidad y los mecanismos para restringir parcialmente la repatriación de beneficios, así como otras restricciones a la inversión extranjera.

El marco liberal para la inversión queda algo deslucido en la práctica por la frecuencia con la que el Gobierno interviene en el sector privado, la debilidad del sistema judicial y una mano de obra poco preparada.

La normativa empresarial refleja un país donde abrir un negocio requiere un número de días no muy elevado y un coste bajo. La rigidez del empleo es reducida pero elevado el coste asociado a despedir un trabajador.

4.2 INTERCAMBIOS COMERCIALES

En general, la exportación y la importación española con Zambia son muy reducidas, reflejo de las escasas relaciones entre ambos países. Nuestras exportaciones están bastante diversificadas, pero no responden a un patrón de consolidación. La importación es principalmente cobre (más del 90%).

La clasificación de Zambia en cuanto a comercio bilateral con España en 2021 es como cliente ocupando el puesto 154 y como proveedor el puesto 131.

CUADRO 10: EXPORTACIONES BILATERALES POR SECTORES

Exportación Española por sectores (Miles de €)						
Partida	2019		2020		2021	
	Valor	% del total	Valor	% del total	Valor	% del total
40-Caucho y sus manufacturas	4.127,03	31,20%	3.403,24	39,29%	7.542,56	52,53%
99-Codigos especiales de la nomenclatura combinada.	316,18	2,39%	1.310,38	15,13%	1.430,95	9,97%
84-Máquinas y aparatos mecánicos	2.681,16	20,27%	1.506,48	17,39%	1.183,68	8,24%
85-Aparatos y material eléctricos	340,50	2,57%	525,03	6,06%	902,53	6,29%
38-Otros productos químicos	883,59	6,68%	570,36	6,58%	589,28	4,10%

21-Preparac. Alimenticias diversas	262,48	1,98%	284,65	3,29%	376,42	2,62%
33-Aceites esenciales; perfumer.	316,92	2,40%	107,71	1,24%	303,93	2,12%
01-Animales vivos	166,84	1,26%	130,13	1,50%	231,34	1,61%
30-Productos farmacéuticos	17,96	0,14%	20,47	0,24%	214,38	1,49%
63-Artíc. Textil-hogar; prendería	86,03	0,65%	82,29	0,95%	213,04	1,48%

Fuente: Mundiesticom, 2022

Las partidas están ordenadas en función de los valores de exportación registrados en 2021.

CUADRO 11: EXPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS

Exportación Española por sectores (Miles de €)						
Partida	2019		2020		2021	
	Valor	% del total	Valor	% del total	Valor	% del total
40-Caucho y sus manufacturas	4.127,03	31,20%	3.403,24	39,29%	7.542,56	52,53%
99-Codigos especiales de la nomenclatura combinada.	316,18	2,39%	1.310,38	15,13%	1.430,95	9,97%
84-Máquinas y aparatos mecánicos	2.681,16	20,27%	1.506,48	17,39%	1.183,68	8,24%
85-Aparatos y material eléctricos	340,50	2,57%	525,03	6,06%	902,53	6,29%
38-Otros productos químicos	883,59	6,68%	570,36	6,58%	589,28	4,10%
21-Preparac. Alimenticias diversas	262,48	1,98%	284,65	3,29%	376,42	2,62%
33-Aceites esenciales; perfumer.	316,92	2,40%	107,71	1,24%	303,93	2,12%
01-Animales vivos	166,84	1,26%	130,13	1,50%	231,34	1,61%
30-Productos farmacéuticos	17,96	0,14%	20,47	0,24%	214,38	1,49%
63-Artíc. Textil-hogar; prendería	86,03	0,65%	82,29	0,95%	213,04	1,48%

Fuente: Mundiesticom, 2022

Las partidas están ordenadas en función de los valores de importación registrados en 2021.

CUADRO 12: IMPORTACIONES BILATERALES POR SECTORES

Importación Española por sectores (Miles de €)						
Partida	2019		2020		2021	
	Valor	% del total	Valor	% del total	Valor	% del total
74-Cobre y sus manufacturas	27.195,77	96,15%	4.314,50	68,76%	19.086,71	64,91%
72-Fundición, hierro y acero	429,99	1,52%	970,57	15,47%	6.422,30	21,84%
09-Café, té, yerba mate y especias	539,71	1,91%	851,67	13,57%	3.614,98	12,29%
71-Piedra, metal. Precio.; joyer.		0,00%		0,00%	158,58	0,54%
26-Minerales, escorias y cenizas	0	0,00%	104,59	1,67%	108,97	0,37%
97-Objetos de arte; antigüedades	18,40	0,07%	0,93	0,01%	6,95	0,02%
99-Codigos especiales de la nomenclatura combinada.	1,44	0,01%	2,37	0,04%	3,54	0,01%

Fuente: Mundiesticom, 2022

Las partidas están ordenadas en función de los valores de importación registrados en 2021.

CUADRO 13: IMPORTACIONES BILATERALES POR CAPÍTULO ARANCELARIOS

Importación Española por sectores (Miles de €)						
Partida	2019		2020		2021	
	Valor	% del total	Valor	% del total	Valor	% del total
74-Cobre y sus manufacturas	27.195,77	96,15%	4.314,50	68,76%	19.086,71	64,91%

72-Fundición, hierro y acero	429,99	1,52%	970,57	15,47%	6.422,30	21,84%
09-Café, té, yerba mate y especias	539,71	1,91%	851,67	13,57%	3.614,98	12,29%
71-Piedra, metal. Precio.; joyer.		0,00%		0,00%	158,58	0,54%
26-Minerales, escorias y cenizas	0	0,00%	104,59	1,67%	108,97	0,37%
97-Objetos de arte; antigüedades	18,40	0,07%	0,93	0,01%	6,95	0,02%
99-Codigos especiales de la nomenclatura combinada.	1,44	0,01%	2,37	0,04%	3,54	0,01%

Fuente: Estacom, 2021

Debido a la distorsión con respecto al flujo normal registrada en las cifras de comercio exterior en el año 2020 debido a la COVID-19, las partidas están ordenadas en función de los valores de importación registrados en 2019.

CUADRO 14: BALANZA COMERCIAL BILATERAL

Balanza comercial bilateral España-Zambia (M€)			
Valor	2018	2019	2020
Exportación Española	16	13	9
Importación Española	5	29	6
Saldo	11	-16	3
Tasa de cobertura	320%	44%	150%

Fuente: Secretaría de Estado de Comercio, 2022

4.3 INTERCAMBIOS DE SERVICIOS

En cuanto al comercio bilateral de servicios, no hay intercambios de importancia que resaltar.

4.4 FLUJOS DE INVERSIÓN

No hay inversiones de relevancia por ninguna de las dos partes. El stock de inversión española acumulada en 2020, último dato disponible, asciende a 8,3 millones de euros. Por parte de Zambia es 0.

CUADRO 15: FLUJO DE INVERSIONES DE ESPAÑA EN EL PAÍS

Flujo de inversiones de España en Zambia (Miles de euros)			
2018	2019	2020	Total (Desde 1993)
223	0	0	3,57

Fuente: Secretaría de Estado de Comercio, 2022

CUADRO 16: STOCK DE INVERSIONES DE ESPAÑA EN EL PAÍS

Stock Posición Inversora España en Zambia (Miles de euros)			
2017	2018	2019	Total (Desde 1993)

830	940	990	8.380
-----	-----	-----	-------

Fuente: Secretaría de Estado de Comercio, 2022

CUADRO 17: FLUJO DE INVERSIONES DEL PAÍS EN ESPAÑA

Flujo de inversiones de Zambia en España (Miles de euros)			
2018	2019	2020	Total (Desde 1993)
0	0	0	3

Fuente: Secretaría de Estado de Comercio, 2022

CUADRO 18: STOCK DE INVERSIONES DEL PAÍS EN ESPAÑA

Stock Posición Inversora de Zambia en España (Miles de euros)			
2017	2018	2019	Total (Desde 1993)
0	0	0	0

Fuente: Secretaría de Estado de Comercio, 2022

4.5 DEUDA

No existe deuda bilateral con España. No existen importes pendientes.

4.6 OPORTUNIDADES DE NEGOCIO PARA LA EMPRESA ESPAÑOLA

4.6.1 EL MERCADO

La economía del país ha estado basada históricamente en la minería del cobre. El Gobierno intenta promover la diversificación del país fomentando la agricultura, el turismo, la minería de piedras preciosas y la energía hidroeléctrica. La economía de Zambia ha pasado del estancamiento y la dependencia de la ayuda, al crecimiento, una mayor prosperidad y mejor acceso a la financiación doméstica y exterior.

Los sectores de crecimiento en los últimos años han sido la minería, la agricultura, la construcción y los servicios. Desde el punto de vista geográfico, la capital Lusaka y el Cinturón del Cobre son los centros más importantes del país, donde se concentra la población y la industria. La mejor tierra desde el punto de vista agrícola se halla en las provincias centrales y del sur, donde se ubican las mejores explotaciones comerciales. Las demás regiones disponen de menos recursos.

El documento "Visión Zambia 2030", publicado en 2006 y sobre el que todavía se trabaja, contempla que Zambia alcance el estatus de país de renta media en 2030.

4.6.2 IMPORTANCIA ECONÓMICA DEL PAÍS EN SU REGIÓN

Zambia tiene frontera con 8 países, lo que les convierte en un enclave estratégico en África meridional, región donde el crecimiento se ha visto impulsado por la inversión en infraestructuras y en las industrias extractivas.

4.6.3 OPORTUNIDADES COMERCIALES

Actualmente hay varias oportunidades comerciales en Zambia donde, sobre todo, se busca poder ofrecer determinados servicios a una clase media en constante crecimiento en los centros urbanos del país. Por lo general, la mayoría de los sectores están dominados por tan solo unos pocos individuos, lo que deja espacio a la entrada de nuevos competidores. Las principales oportunidades se presentan en los siguientes sectores:

- Infraestructuras: La construcción es el mayor sector industrial. Zambia tiene un déficit de

casas u hogares de cerca de 1.5 millones de unidades. Las principales oportunidades en el sector están lideradas por obras en la industria minera, desarrollo de infraestructuras, edificios residenciales y oficinas.

- **Energía:** La demanda de energía ha subido a un ritmo anual cercano al 3% y la nueva demanda generacional está comenzando a crecer. Las oportunidades de inversión se concentran en la generación de energía, especialmente en el mercado de fuera de red, extracción y transporte de petróleo, y energías renovables. La demanda de energía renovable ha crecido significativamente y existen programas de energía solar en Zambia, impulsados por el Banco Mundial (*Scaling Solar*). De hecho, el gobierno está considerando una nueva regulación que incentive un modelo de acuerdo de venta de energía entre un posible comprador y vendedor. Sin embargo, la agencia paraestatal de energía, ZESCO, se mantiene como el principal agente involucrado en el sector y limita el posible desarrollo a gran escala que pudiera surgir en el corto plazo.
- **Minería:** Zambia es el segundo mayor productor de cobre de África y el séptimo del mundo. La inversión extranjera directa en el sector desde su privatización en 1996 suma cerca de 8.000 millones de dólares. Existen oportunidades en la exploración, servicios de minería, gestión del agua, ingeniería, construcción y servicios relacionados con el medio ambiente. Zambia también es fuente de otros metales preciosos como el oro, plata, gemas (amatista, aguamarina, esmeralda y turmalina), carbón y otros minerales industriales. Hay un gran potencial tanto en servicios de extracción como industrias de valor añadido.
- **Tecnologías de la información y comunicación (TIC):** El gobierno está inmerso en reformas que permitan liberalizar el sector TIC. Oportunidades incluyen el suministro de fibra óptica, servicios de internet, desarrollo de software y ventas, y grandes parques o centros de TIC.
- **Turismo:** Zambia comparte junto a Zimbabue a las mundialmente conocidas Cataratas Victoria, una de las siete maravillas del mundo. Fruto en parte de ello, el turismo representa el 7% del PIB del país. Además, Zambia ofrece 20 parques nacionales y 34 reservas naturales. Hay oportunidades para construir hoteles que permitan paliar el problema que hay con la falta de capacidad de habitaciones en las zonas turísticas y mineras, también se necesitan hospitales, desarrollo de infraestructuras y mejora de la red turística.

De forma periódica surgen licitaciones que afectan a los principales sectores de desarrollo del país por lo que se tendrá que estar atento para conseguir que las empresas españolas se puedan beneficiar.

El Plan de Desarrollo 2022-2026 ofrecerá también oportunidades interesantes.

La Agencia de Desarrollo (ZDA) está favoreciendo la inversión privada en los principales sectores productivos incluyendo la agricultura, la minería, las manufacturas, el turismo y la energía.

Las actividades de privatización del Gobierno pueden ser consultadas a través de la Zambia Privatization Agency (ZPA), mientras que el régimen de inversiones en Zambia International Trade and Investment Centre (www.ziticzambia.com) una empresa de consultoría privada.

Zambia ofrece una buena oportunidad para la inversión en el sector de la agricultura, el procesamiento de tabaco, así como en infraestructuras destinadas al turismo.

Además de los organismos ya mencionados, ZPA, ZIC, y la Zambia Export Processing Zone (ZEPZ), ahora todos bajo la coordinación de la ZDA, se fomenta la inversión con el establecimiento de un conjunto de incentivos, algunos específicos de determinados sectores. El régimen fiscal es favorable a la inversión, sin impuesto de ganancias sobre el capital. La institución al cargo de las tasas es la Zambia Revenue Authority (ZRA).

El país se encuentra en pleno proceso de modernización y adaptación de su estructura económica. Dejadas a un lado las políticas que llevaron a nacionalizar las principales fuentes de riqueza del país, Zambia puede considerarse como uno de los mercados del África Subsahariana más abiertos a la inversión.

La privatización de muchos de sus sectores, recomendada por el FMI, ha afectado al sector eléctrico, al químico y al de los seguros, entre otros. El capital extranjero está siendo atraído tanto por medidas fiscales favorables durante los primeros años de implantación, como por la constitución de nuevos organismos que doten de una mayor claridad al mercado y su regulación.

4.6.4 OPORTUNIDADES DE INVERSIÓN

La Agencia de Desarrollo (*Zambia Development Agency*) está favoreciendo la inversión privada en los principales sectores productivos incluyendo la agricultura, la minería, las manufacturas, el turismo y la energía.

Las actividades de privatización del Gobierno pueden ser consultadas a través de la *Zambia Privatization Agency* (ZPA), mientras que el régimen de inversiones en *Zambia International Trade and Investment Centre* (www.ziticzambia.com), que es una empresa de consultoría privada.

Además de los organismos ya mencionados, ZPA, ZIC, y la *Zambia Export Processing Zone* (ZEPZ), ahora todos bajo la coordinación de la ZDA, se fomenta la inversión con el establecimiento de un conjunto de incentivos, algunos específicos de determinados sectores. El régimen fiscal es favorable a la inversión, sin impuesto de ganancias sobre el capital. La institución al cargo de las tasas es la *Zambia Revenue Authority* (ZRA).

El país se encuentra en pleno proceso de modernización y adaptación de su estructura económica. Dejadas a un lado las políticas que llevaron a nacionalizar las principales fuentes de riqueza del país, Zambia puede considerarse como uno de los mercados del África Subsahariana más abiertos a la inversión.

En el momento actual, los sectores en los cuales se pueden encontrar mejores oportunidades de inversión en Zambia son los siguientes:

- Sector industrial: Este sector posee la mayor oportunidad de crecimiento en todo el país. A una mano de obra barata y acceso a materias primas se suma la disponibilidad de terreno y el apoyo del gobierno con medidas para impulsar el sector como pueda ser la creación de Áreas Económicas Multifuncionales (MFEZs) o incentivos fiscales a la inversión. El boom en la industria minera aumenta la demanda de una industria manufacturera local que permita tratar los minerales en Zambia. La demanda local de productos industriales también está creciendo, desde fertilizantes agrícolas hasta materiales para construcción.
- Agronegocios: El sector agrícola ofrece la mayor oportunidad en cuando a impacto y desarrollo. Zambia cuenta con una superficie arable que cubre el 47% del país. De la cual tan solo el 15% está cultivada actualmente. Como miembro del SADC y COMESA, Zambia tiene un acceso privilegiado a mercados cercanos y está estratégicamente localizada con respecto a otros mercados emergentes como Angola, Tanzania o Mozambique. El procesado de tabaco, soja, té y café proporcionarán importantes beneficios al tener el producto terminado y empaquetado un precio de venta hasta 10 veces superior en mercados de países desarrollados. La pesca también supone una buena oportunidad al tener más de 15 millones de hectáreas de superficie de agua y una demanda de pescado en aumento.

4.6.5 FUENTES DE FINANCIACIÓN

4.7 ACTIVIDADES DE PROMOCIÓN

Del 14 al 16 de noviembre del 2017 se desarrolló una Misión Empresarial España-Zambia, enfocado en la inversión/implantación en Zambia o el desarrollo de proyectos para empresas españolas. Este evento fue organizado por ICEX y la Oficina Económica y Comercial, contó con la participación de 14 empresas españolas. Se llevaron a cabo 113 reuniones con 47 actores del mercado.

En noviembre de 2016 la revista de "El Exportador" de ICEX lanzó un reportaje sobre Zambia.

5 RELACIONES ECONÓMICAS MULTILATERALES

5.1 CON LA UNIÓN EUROPEA

5.1.1 MARCO INSTITUCIONAL

Zambia, que pertenece al grupo de PMA (Países Menos Adelantados), se beneficia de la iniciativa EBA (*Everything But Arms* o TMA: Todo menos Armas), por medio de la cual todos sus productos, excepto armas, entran en el mercado europeo libres de aranceles.

En 2007 la UE y algunos países de ESA (África Oriental y del Sur) que son Zimbabue, Seychelles, Mauricio, Comoras, Madagascar y Zambia, aceptaron el texto de un EPA. En 2013 el Parlamento Europeo aprobó este acuerdo interino, aunque cada uno de los países africanos debía aprobarlo y ratificarlo por separado. Zambia no ha firmado el EPA ni ha mostrado intención de ratificarlo.

Tampoco parece posible la conclusión de un EPA bilateral con Zambia, lo que hubiera facilitado su diversificación económica e impulsaría también el comercio con otros países de la Unión Europea. Zambia está satisfecha con el EBA y no tiene intención de firmar un EPA, pese a la insistencia de la UE.

5.1.2 INTERCAMBIOS COMERCIALES

CUADRO 19: EXPORTACIONES DE BIENES A LA UNIÓN EUROPEA

Intercambios comerciales con UE	2017	2018	2019	2020	2021
Exportaciones de la UE (M €)	386	410	485	277	299
Importaciones de la UE (M €)	361	411	379	243	331

Fuente: Secretaría de Estado de Comercio

5.2 CON LAS INSTITUCIONES FINANCIERAS INTERNACIONALES

Zambia ingresó en el FMI el 23 de septiembre de 1965 donde mantiene una cuota de 489,1 millones de DEG. El punto de culminación de la iniciativa HIPC fue en abril 2005, y de la MDRI, *Multidonor Debt Reduction Initiative* en 2006.

Actualmente Zambia se encuentra en negociaciones con el FMI acerca de una ampliación de la línea de crédito (ECF). En la última reunión mantenida en junio de 2022, las perspectivas respecto a una posible firma en septiembre de 2022 eran positivas, a lo cual contribuyó el avance en las negociaciones de Zambia con los acreedores de su deuda.

Zambia es miembro del Banco Mundial. El BM presta apoyo presupuestario directamente al Gobierno para financiar la Estrategia de Reducción de la Pobreza, y facilita también análisis y consultoría para mejorar sus políticas y desarrollo. Mucho antes de alcanzar su independencia, Zambia comenzó a recibir el apoyo del Banco Mundial en 1955.

La Agencia Internacional de Desarrollo (IDA) en Zambia ha llevado a cabo en los últimos años diferentes iniciativas en materia agrícola, energía, infraestructuras, sanidad, educación, seguridad alimentaria, formación profesional, género...

La Corporación Financiera Internacional (IFC) y el Organismo Multilateral de Garantía de Inversiones (MIGA) también están proporcionando apoyo para el desarrollo de Zambia.

5.3 CON LA ORGANIZACIÓN MUNDIAL DE COMERCIO

Zambia ingresó en la OMC el 1 de enero de 1995.

En junio de 2016 se produjo la última revisión de la política comercial de este país efectuada por la OMC.

5.4 CON OTROS ORGANISMOS Y ASOCIACIONES REGIONALES

Zambia forma parte de la SADC, *Southern Africa Development Community*, que empezó su existencia como el colectivo de “Estados Fronterizos” que perseguían la liberación de Sudáfrica. En 1980 se creó la SADCC, *Southern Africa Development Cordination Conference*, con la Declaración de Lusaka. En 1992 nació la SADC, en una cumbre en Namibia. La SADC tiene 15 miembros, 247 millones de habitantes y persigue la integración económica de la región.

COMESA, con 400 millones de habitantes, es el *Common Market for Eastern and Southern Africa* que se gestó a mitades de los años 60. En diciembre de 1981 se firmó en Lusaka el tratado estableciendo un área de comercio preferencial. El objetivo de COMESA es la integración de la región en todas las áreas del desarrollo, en particular el comercio, política aduanera y monetaria, transporte, comunicaciones, tecnología, industria, energía, género, agricultura, medio ambiente y recursos naturales.

5.5 ACUERDOS BILATERALES CON TERCEROS PAÍSES

Se desconocen acuerdos con terceros países más que los mencionados con anterioridad.

5.6 ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LAS QUE EL PAÍS ES MIEMBRO

CUADRO 20: ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LA QUE EL PAÍS ES MIEMBRO

ORGANISMO	Fecha de adhesión
FMI (Fondo Monetario Internacional)	Septiembre de 1965
BM (Banco Mundial)	Septiembre de 1965
OMC (Organización Mundial del Comercio)	Enero de 1995
BAfD (Banco Africano de Desarrollo)	Julio de 1971
COMESA (<i>Common Market for Eastern and Southern Africa</i>)	Diciembre de 1981
SADC (<i>Southern African Development Community</i>)	Abril de 1980