

COUNTRY REPORT

Zimbabwe’s Infrastructure:
A Continental Perspective

Nataliya Pushak and Cecilia M. Briceño-Garmendia

MARCH 2011

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

wb350881
Typewritten Text
64804

© 2011 The International Bank for Reconstruction and Development / The World Bank

1818 H Street, NW

Washington, DC 20433 USA

Telephone: 202-473-1000

Internet: www.worldbank.org

E-mail: feedback@worldbank.org

All rights reserved

A publication of the World Bank.

The World Bank

1818 H Street, NW

Washington, DC 20433 USA

The findings, interpretations, and conclusions expressed herein are those of the author(s) and do not necessarily reflect the views of the
Executive Directors of the International Bank for Reconstruction and Development / The World Bank or the governments they represent.

The World Bank does not guarantee the accuracy of the data included in this work. The boundaries, colors, denominations, and other
information shown on any map in this work do not imply any judgment on the part of The World Bank concerning the legal status of any territory
or the endorsement or acceptance of such boundaries.

Rights and permissions

The material in this publication is copyrighted. Copying and/or transmitting portions or all of this work without permission may be a violation of
applicable law. The International Bank for Reconstruction and Development / The World Bank encourages dissemination of its work and will
normally grant permission to reproduce portions of the work promptly.

For permission to photocopy or reprint any part of this work, please send a request with complete information to the Copyright Clearance
Center Inc., 222 Rosewood Drive, Danvers, MA 01923 USA; telephone: 978-750-8400; fax: 978-750-4470; Internet: www.copyright.com.

All other queries on rights and licenses, including subsidiary rights, should be addressed to the Office of the Publisher, The World Bank, 1818
H Street, NW, Washington, DC 20433 USA; fax: 202-522-2422; e-mail: pubrights@worldbank.org.

About AICD and its country reports

This study is a product of the Africa Infrastructure Country Diagnostic (AICD), a project designed to

expand the world‘s knowledge of physical infrastructure in Africa. The AICD provides a baseline against

which future improvements in infrastructure services can be measured, making it possible to monitor the

results achieved from donor support. It also offers a solid empirical foundation for prioritizing

investments and designing policy reforms in Africa‘s infrastructure sectors.

The AICD is based on an unprecedented effort to collect detailed economic and technical data on African

infrastructure. The project has produced a series of original reports on public expenditure, spending

needs, and sector performance in each of the main infrastructure sectors, including energy, information

and communication technologies, irrigation, transport, and water and sanitation. Africa’s Infrastructure—

A Time for Transformation, published by the World Bank and the Agence Française de Développement in

November 2009, synthesized the most significant findings of those reports.

The focus of the AICD country reports is on benchmarking sector performance and quantifying the main

financing and efficiency gaps at the country level. These reports are particularly relevant to national

policy makers and development partners working on specific countries.

The AICD was commissioned by the Infrastructure Consortium for Africa following the 2005 G8 (Group

of Eight) summit at Gleneagles, Scotland, which flagged the importance of scaling up donor finance for

infrastructure in support of Africa‘s development.

The first phase of the AICD focused on 24 countries that together account for 85 percent of the gross

domestic product, population, and infrastructure aid flows of Sub-Saharan Africa. The countries are:

Benin, Burkina Faso, Cape Verde, Cameroon, Chad, Côte d‘Ivoire, the Democratic Republic of Congo,

Ethiopia, Ghana, Kenya, Lesotho, Madagascar, Malawi, Mozambique, Namibia, Niger, Nigeria, Rwanda,

Senegal, South Africa, Sudan, Tanzania, Uganda, and Zambia. Under a second phase of the project,

coverage was expanded to include as many of the remaining African countries as possible.

Consistent with the genesis of the project, the main focus is on the 48 countries south of the Sahara that

face the most severe infrastructure challenges. Some components of the study also cover North African

countries so as to provide a broader point of reference. Unless otherwise stated, therefore, the term Africa

is used throughout this report as a shorthand for Sub-Saharan Africa.

The World Bank has implemented the AICD with the guidance of a steering committee that represents the

African Union (AU), the New Partnership for Africa‘s Development (NEPAD), Africa‘s regional

economic communities, the African Development Bank (AfDB), the Development Bank of Southern

Africa (DBSA), and major infrastructure donors.

Financing for the AICD is provided by a multidonor trust fund to which the main contributors are the

United Kingdom‘s Department for International Development (DFID), the Public-Private Infrastructure

Advisory Facility (PPIAF), Agence Française de Développement (AFD), the European Commission, and

Germany‘s Entwicklungsbank (KfW). A group of distinguished peer reviewers from policy-making and

academic circles in Africa and beyond reviewed all of the major outputs of the study to ensure the

technical quality of the work. The Sub-Saharan Africa Transport Policy Program and the Water and

Sanitation Program provided technical support on data collection and analysis pertaining to their

respective sectors.

The data underlying AICD‘s reports, as well as the reports themselves, are available to the public through

an interactive Web site, www.infrastructureafrica.org, that allows users to download customized data

reports and perform various simulations. Many AICD outputs will appear in the World Bank‘s Policy

Research Working Papers series.

Inquiries concerning the availability of data sets should be directed to the volume editors at the World

Bank in Washington, DC.

iii

Contents

List of figures iii

List of tables iv

Acknowledgments iv

Synopsis 1

The continental perspective 2

Why infrastructure matters 3

The state of Zimbabwe’s infrastructure 5

Power 14
Water resources 21
Irrigation 21
Water supply and sanitation 24

Transport 29

Roads 29
Rail 34
Air transport 35

Information and communication technologies 38

Financing Zimbabwe’s infrastructure 41

How much more can be done with existing resources? 46
Annual funding gap 49
What else can be done? 49

Bibliography 51

List of figures

Figure 1. Zimbabwe’s economy is set for recovery 4
Figure 2. Infrastructure’s contribution to growth comparatively low, with power holding back the economy, but considerable

potential present 4
Figure 3. Zimbabwe’s infrastructure aligns with the geographical distribution of its mineral resources and population 7
Figure 4. Moderate tariffs for power in Zimbabwe do not recover costs 16
Figure 5. Benchmarking Zimbabwe’s hidden costs against southern African peers, 2008–09 18
Figure 6. Zimbabwe’s irrigation sector 22
Figure 7. Irrigation potential 24
Figure 8. While access to improved water supply has kept pace with population growth, sanitation levels lag

(annualized growth) 26
Figure 9. Access to water sources is highly inequitable between urban and rural communities 27
Figure 10. Distribution losses and labor productivity among southern African utilities 28
Figure 11. Benchmarking road conditions against regional peers 2006–08 30
Figure 12. Zimbabwe’s spending is not sufficient to cover maintenance and rehabilitation needs 32
Figure 13. Zimbabwe’s fuel levy and public contribution fall short of the road network’s maintenance and rehabilitation needs 33
Figure 14. Trading across borders is expensive in Zimbabwe 33
Figure 15. Evolution of seats and city pairs in Zimbabwe 37
Figure 16. Around 13 percent of Zimbabwe’s population can be reached by GSM signal under a subsidy scheme 40

iv

Figure 17. Telecom coverage in Zimbabwe 40
Figure 18. Zimbabwe’s Internet market and southern African peers 41
Figure 19. Zimbabwe’s infrastructure spending needs are among highest in the region relative to GDP 44
Figure 20. Zimbabwe’s existing infrastructure spending is one of the highest in the region 45
Figure 21. Zimbabwe’s pattern of capital investment in infrastructure differs from that of comparator countries 46
Figure 22. Underpricing of power and water in Zimbabwe is burdensome 47
Figure 23. Consumption of infrastructure services in Zimbabwe is highly differentiated by budget 48
Figure 24. Zimbabwe’s power and water utilities: The burden of inefficiency 48
Figure 25. Zimbabwe needs to attract more private investment 50

List of tables

Table 1. Achievements and challenges in Zimbabwe’s infrastructure sectors 6
Table 2. Benchmarking Zimbabwe’s power infrastructure 15
Table 3. Massive inefficiencies are related mainly to underpricing and undercollection of bills 18
Table 4. Zimbabwe’s possible hydropower expansion 20
Table 5. Zimbabwe’s annualized costs of capacity expansion (over 10 years) 20
Table 6. Zimbabwe’s irrigation potential 23
Table 7. Benchmarking water and sanitation indicators 25
Table 8. Water and sanitation needs 29
Table 9. Zimbabwe’s road indicators benchmarked against Africa’s low- and middle-income countries, as of 2008 31
Table 10. Quality of classified roads in Zimbabwe, 2010 31
Table 11. Railway indicators for Zimbabwe and selected other countries, 2000–05 34
Table 12. Benchmarking air transport indicators for Zimbabwe and select other countries 36
Table 13. Zimbabwe’s transport needs 37
Table 14. Benchmarking ICT indicators 38
Table 15. Illustrative ―ideal‖ investment targets for infrastructure in Zimbabwe 42
Table 16. AICD annual spending needs estimates over a 10-year period 43
Table 17. Financial flows to Zimbabwe’s infrastructure, 2009* 45
Table 18. Zimbabwe’s potential gains from greater operational efficiency (annualized) 46
Table 19. Funding gaps by sector 49

Acknowledgments

This paper draws upon a wide range of contributions from sector specialists from the Africa

Infrastructure Country Diagnostic Team; notably, Heinrich Bofinger on air transport, Carolina

Dominguez-Torres on water and sanitation, Michael Minges on Information and Communication

Technologies, Alberto Nogales on roads, Nataliya Pushak on public expenditure, Rupa Ranganathan on

power, and Alvaro Federico Barra on spatial analysis.

The paper is based on data collected by local consultants and benefited greatly from feedback

provided by colleagues in the relevant World Bank country teams; notably, Praveen Kumar (Lead

Economist) and Eliah Tafangombe and Afua Sarkodie (local consultants).

Synopsis

Despite general economic decline and power supply deficiencies, infrastructure made a modest net

contribution of less than half a percentage point to Zimbabwe‘s improved per capita growth performance

in recent years. Raising the country‘s infrastructure endowment to that of the region‘s middle-income

countries could boost annual growth by about 2.4 percentage points.

Zimbabwe made significant progress in infrastructure in its early period as an independent state. The

country managed to put in place a national electricity network and establish regional interconnection in

the power sector; to build an extensive network of roads for countrywide accessibility and integration into

the regional transport corridors; to lay the water and sewerage system; and to make progress on building

dams and tapping the significant irrigation potential. Unfortunately, at present the cross-cutting issue

across all these sectors is Zimbabwe‘s inability to maintain and rehabilitate the existing infrastructure

since the country became immersed in economic and political turmoil in the late 1990s. Neglect of all

sectors due to the crisis has resulted in a generalized lack of new investment (in the power and water

sectors in particular), and the accumulation of a huge rehabilitation agenda. Quality of service has

declined across the board. The power system has become unjustifiably costly, inefficient, and unreliable.

The condition of roads has deteriorated to the point that Zimbabwe became a bottleneck on the North–

South transport corridor. Rural connectivity hardly exists. Failure to treat potable water, along with the

deterioration of the water, sanitation, and garbage disposal systems, was responsible for the spread of

cholera in 2008. By 2010 cholera affected most areas of the country and posed a health threat to

neighboring countries.

Looking ahead, Zimbabwe faces a number of important infrastructure challenges. Zimbabwe‘s most

pressing challenges lie in the power and water sectors. Inefficient and unreliable power supply poses

major risks to the economy, while the maintenance and upgrading of existing power infrastructure no

longer looks to be affordable. At the same time, overhauling the water and sewerage system is imperative

for curbing the public health crisis.

With respect to regional integration, Zimbabwe must improve the condition of the international road

corridors that pass through its territory, along with reducing transit costs and transit time, to gain the most

from its strategic location in the heart of the southern Africa region and its proximity to the region‘s

largest economy and trading partner: South Africa.

Addressing Zimbabwe‘s infrastructure challenges will require sustained expenditure of almost

$2 billion per year over the next decade, with heavy emphasis on rehabilitation; more than half is needed

for the power sector. This overall level of spending would represent 46 percent of gross domestic product

(GDP),
1
 one of the largest infrastructure burdens for any African country. Investment alone would absorb

31 percent of GDP, roughly twice the unprecedented infrastructure investment effort made by China

during the 2000s. Even if measured in terms of average precrisis GDP, the overall infrastructure spending

needs would absorb some 30 percent of GDP.

1
 Estimated 2009 GDP of $4.397 billion (www.imf.org/external/np/sec/pn/2010/pn1062.htm).

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

2

Given the magnitude of the burden, some less ambitious infrastructure spending scenarios were also

considered. An intermediate scenario considers a somewhat less ambitious set of infrastructure targets and

greater reliance on lower-cost technologies and brings the overall spending needs down to $1.7 billion

annually, which would still represent about 39 percent of the 2009 GDP. A minimalist scenario considers

only rehabilitation and maintenance expenditure for existing assets with no new investment. This would

bring costs down to $1.2 billion annually, still absorbing 28 percent of the 2009 GDP. These scenarios

illustrate that the bulk of the spending needs have to do with addressing the neglect of recent years, and

that even this apparently modest objective hardly looks affordable when viewed against the contraction of

GDP that has taken place over the intervening period. As of today, the country seems to find itself in the

difficult position of having more infrastructure assets than it can afford to sustain.

Zimbabwe already spends around $0.8 billion per year on infrastructure between government budget,

parastatal companies, donor spending, and foreign direct investment (FDI). This is already equivalent to

about 18 percent of the 2010 GDP and indicates that the country strives to improve the state of its

infrastructure. This spending takes place against a broader macroeconomic backdrop of sharply declining

gross domestic investment, which fell from 19 percent of GDP in 2000 to 3 percent in 2006.

What is particularly striking is that $0.7 billion a year is being lost to inefficiencies of various kinds,

which is almost as much as total current spending and amounts to almost 16 percent of GDP. The main

sources of inefficiency are underpricing in the power, water, and roads sectors and poor financial

management of utilities. If Zimbabwe could raise tariffs to cost-recovery levels and align operational

inefficiencies with reasonable developing country benchmarks, these measures alone would almost

double the existing flow of resources to the infrastructure sectors.

Assuming that the inefficiencies could be fully captured, an annual funding gap of $0.6 billion per

year would remain for the full set of infrastructure spending needs. The funding gap would drop to $0.4

billion per year for the intermediate investment scenario, and further fall to $0.1 billion under a

minimalist spending scenario. By far the largest gaps exist in the power and water sectors. Zimbabwe has

the potential to close this gap by raising additional public funding for infrastructure from increased fiscal

receipts of various kinds, particularly when the international sanctions are lifted. Furthermore, Zimbabwe

has not captured as much private financing for infrastructure — as a percentage of GDP — as many of its

neighbors have succeeded in capturing so far. This scope for improvement, coupled with the prospect of

economic rebound and prudent policies, should help the country to regain its historic advantages in

infrastructure.

The continental perspective

The Africa Infrastructure Country Diagnostic (AICD) has gathered and analyzed extensive data on

infrastructure in more than 40 Sub-Saharan countries, including Zimbabwe. The results have been

presented in reports covering different areas of infrastructure—information and communication

technology (ICT), irrigation, power, transport, water and sanitation—as well as various policy areas,

including investment needs, fiscal costs, and sector performance.

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

3

This report presents the key AICD findings for Zimbabwe, allowing the country‘s infrastructure

situation to be benchmarked against that of its African peers. Given that Zimbabwe is at present a

distressed low-income country, but has approached middle-income status in the past, two sets of African

benchmarks will be used to evaluate Zimbabwe‘s situation: that of low-income countries and that of

middle-income countries. Detailed comparisons will also be made with Zimbabwe‘s immediate regional

neighbors in the Southern African Development Community (SADC).

Several methodological issues should be borne in mind. First, because of the cross-country nature of

data collection, a time lag is inevitable. In the particular case of Zimbabwe, it is hardly possible to make

sense of the financial data for the period 2005–08 due to the spiraling currency crisis: hyperinflation

soared to an official figure of over 230 million percentlow-income countrieby February 2008. Therefore

the report will focus on the Zimbabwe‘s 2004 pre-currency-crisis and 2009 post-currency-crisis data

points. Most technical data presented are for 2006 (or the most recent year available), while financial data

for comparator countries are typically averaged over 2001–06 to smooth out the effect of short-term

fluctuations.

Second, to make comparisons across countries, indicators are standardized to allow for a consistent

cross-country analysis. This means that some of the indicators presented here may be slightly different

from those that are routinely reported and discussed at the country level.

Why infrastructure matters

In common with the rest of the continent, southern Africa‘s2 growth performance improved markedly in

the 2000s vis-à-vis the 1990s. The overall improvement in per capita growth rates has been estimated at

2.1 percentage points, of which 1.1 points are attributable to better structural policies and 1.0 point to

improved infrastructure. Zimbabwe stands out markedly as a sad exception. Zimbabwe‘s broad-based

output declined dramatically during 2000–08. Its GDP contracted by roughly 50 percent —possibly the

largest peacetime contraction ever recorded3—reaching a low point in 2008. The recent introduction of

effective policy measures, including the dollarization of the economy, is likely to lead to a nascent

economic rebound (figure 1).

2 Southern Africa (or those countries in the SADC) includes Angola, Botswana, Madagascar, Mauritius, Malawi,

South Africa, Zambia, and Zimbabwe.
3
 2010 Investment Climate Statement—Zimbabwe (www.state.gov/e/eeb/rls/othr/ics/2010/138171.htm).

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

4

Figure 1. Zimbabwe’s economy is set for recovery

Despite the overall decline, improvements in infrastructure did add around 0.3 percentage points to

the per capita growth rate for 2003–07 (figure 2a), offsetting some of the overall GDP decline. In the

context of Zimbabwe‘s deteriorating economic environment, this overall impact was much less

pronounced than in other neighboring southern African countries such as South Africa, Angola, Zambia,

and Malawi, where infrastructure contributed twice as much to the per capita growth rate as it did in

Zimbabwe. As in these neighboring countries, Zimbabwe‘s boost came predominately from the ICT

revolution, while power sector deficiencies held growth back by around 0.07 percentage points.

Figure 2. Infrastructure’s contribution to growth comparatively low, with power holding back the economy, but
considerable potential present

a. Infrastructure’s contribution to annual per capita economic growth in selected countries, 2003–07, in percentage points

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

%
 c

h
a
n
g
e
s
 i
n
 g

ro
w

th
 p

e
r

c
a
p
it
a

d
u
e
 t
o
 c

h
a
n
g
e
s
 i
n
 i
n
fr

a
s
tr

u
c
tu

re

(2
0
0
1
–
0
5
 v

s
.

1
9
9
1

–
9
5
)

Telecom Electricity Roads

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

5

b. Potential contributions of infrastructure to annual per capita economic growth in selected countries, in percentage points

Source: Calderón 2009.

Looking ahead, simulations suggest that if Zimbabwe‘s infrastructure could be improved to the level

of the African leader—Mauritius—annual per capita growth rates would be 2.4 percentage points higher

than they are at present. This impact would come from improvements not only in ICT, but also from an

increase in power-generating capacity and better road infrastructure (figure 2b).

The state of Zimbabwe’s infrastructure

Zimbabwe‘s population of around 11.3 million is relatively evenly distributed across the country, though

more densely populated urban areas surround the capital Harare and other major cities, and there are more

scarcely populated areas in the western and southern parts of the country (figure 3a). Geographically,

Zimbabwe is located on a plateau that forms a watershed between the Zambezi and Limpopo river

systems. Consequently, it has significant agriculture, forestry, and tourism potential. But agriculture,

which used to be the backbone of the economy, has declined as a result of the near collapse of

commercial farming during the past decade, and has been further aggravated by apparent neglect of rural

roads in high-value agricultural areas.

Zimbabwe is endowed with more than 40 minerals
4
—including gold, diamonds, ferrochrome, copper,

and coal—clustered along the mining belt running across the country from north to south (figure 3c).

Gold used to be the country‘s key foreign currency source, but its production has declined in recent years.

By African standards, Zimbabwe has impressive backbone infrastructure, including power, roads,

ICT, and water. The country is historically well integrated with its neighbors when it comes to power and

transport networks, allowing Zimbabwe to participate in regional trade and act as a critical transit country

for landlocked neighbors Zambia and Botswana and a key link in the north-south surface corridors

(figures 3d–h). But the deteriorating quality of this infrastructure is currently jeopardizing the

functionality of the regional and national links.

4
 www.state.gov/r/pa/ei/bgn/5479.htm.

-2

-1

0

1

2

3

4

5

P
o
te

n
ti
a
l
c
h
a
n
g
e
s
 i
n
 g

ro
w

th

p
e
r

c
a
p
it
a
 f

ro
m

 i
m

p
ro

v
in

g

in
fr

a
s
tr

u
c
tu

re
 t
o
 l
e
v
e
l
o
f

A
fr

ic
a
n
 l
e
a
d
e
r

(M
a
u
ri
ti
u
s
)

Main Telephone Lines
Electricity Generating Capacity
Length of Road Network

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

6

This report begins by reviewing the main achievements and challenges in each of Zimbabwe‘s major

infrastructure sectors, with the key findings summarized below (table 1). Thereafter, attention will turn to

the problem of how to finance Zimbabwe‘s outstanding infrastructure needs.

Table 1. Achievements and challenges in Zimbabwe’s infrastructure sectors

 Achievements Challenges

Air transport Growth in air-transport capacity due to tourism.

Relatively safe service.

Increasing competition and improving financial health.

Information and
communication
technology

High fixed telephone line penetration. Mobile telephony
market more than doubled in 2009.

Competitive fixed telephone line and mobile retail pricing.

Substantial private investment.

Boosting competition sector wide to reduce costs.

Increasing international connectivity.

Irrigation Relatively developed irrigation sector, though still small in
absolute terms.

Capturing significant unexploited potential particularly for
large-scale irrigation schemes.

Power National grid with regional interconnections.

Comparatively high installed capacity and access.

Financing huge investment and rehabilitation needs.

Strengthening sector finances by raising tariffs and enforcing
revenue collection.

Railways Functional railway network with regional interconnections
and relatively high traffic density.

Removing tariff distortions that prevent railways from
functioning effectively as part of the regional corridor.

Roads Relatively dense national road network with good regional
interconnections.

Modern road sector institutions established.

Securing adequate financing to support much-needed road
maintenance and rehabilitation.

Addressing serious border delays that prevent effective
functioning of regional road corridor.

Improving rural accessibility for productive agricultural land.

Water
resources

Relatively well endowed with water storage. Providing improved water security for agriculture.

Water and
sanitation

Relatively high coverage of piped water and flush toilets. Improving performance of utilities and rehabilitating decrepit
infrastructure with a view to restoring water quality.

Reversing decline in access to sanitation.

Source: Authors’ own elaboration based on findings of this report.

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

7

Figure 3. Zimbabwe’s infrastructure aligns with the geographical distribution of its mineral resources and population

a. Population

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

8

b. Topography

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

9

c. Natural resources

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

10

d. Power

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

11

e. Type and condition of roads

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

12

f. Road and rail traffic

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

13

g. ICT

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

14

h. Water

Source: AICD Interactive Infrastructure Atlas for Zimbabwelow-income countrie).

Power

Achievements

Zimbabwe‘s installed capacity and access to electricity compare favorably to countries of similar income

in Africa. Total installed capacity at 1,960 megawatts (MW) and per capita capacity at 146 MW are three

and seven times higher, respectively, than what the nation‘s African low-income peers have in place.

Zimbabwe‘s overall access rates and rural access rates are also better than the average for African low-

income countries (table 2). Estimates from 2009 indicate that these access levels had improved to

40 percent of Zimbabwe‘s population from 30 percent in the early 2000s. Almost 80 percent of the urban

population had access to electricity and almost 20 percent of the rural population had access to electricity.

Most of this performance is the result of systematic investment carried out in and around the late 1980s,

when Zimbabwe established a relatively good power infrastructure backbone with decent installed

capacity and a recognizable national grid, and attained good access levels. Thus, unlike many other parts

of Sub-Saharan Africa, Zimbabwe has developed the semblance of a national grid (figure 3d).

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

15

Table 2. Benchmarking Zimbabwe’s power infrastructure

Indicators Units
Zimbabwe

(before 2006)
Zimbabwe
(after 2006)

Low-income
(nonfragile)
countries

Middle-income
countries

Access to electricity (national) % of population 33.9 41.5 33 50

Access to electricity (urban) % of population 79 86 73

Access to electricity (rural) % of population 19 12.7 26.3

Installed capacity per million
population

MW per million
population

151 146 20 799

Power outages days/year 14.6 10.4 5.9

Collection rate % billing 49 62 92 91

Revenue per unit U.S. cents/ kWh 1 5 14 13

System losses % of generation 13 11 24 20

Cost recovery % total cost 19 65 89 85

Hidden costs % of revenue 560 108

Effective power tariff
Predominantly

thermal
Other developing

regions

 residential at 100 kWh U.S. cents 2 6 14.5

5.0–10.0 commercial at 100 kWh U.S. cents 7 18.8

 industrial at 50,000 kWh U.S. cents 7 14.2

Source: All sources are AICD unless indicated otherwise. Access to electricity (national, urban and rural) from World Energy Outlook
(International Energy Association, 2010); installed power capacity data for 2009 based on presentation from Zimbabwe investor conference
(2009); collection rate data based on World Bank staff information based on 2004 and 2009; revenue per unit derived from data based on AICD
calculations for 2004 and 2009; system losses are for 2003 and 2009 and are based on World Bank (2008a) and World Bank staff estimates;
cost recovery calculated based on World Bank (2010) and are for 2004 and 2009; hidden costs based on data from 2004 and 2009 and derived
from AICD calculations; and tariff information is for 2004 and 2009 and derived based on World Bank (2010).

Note: MW = megawatts; kWh = kilowatt-hour.

Challenges

Zimbabwe‘s power infrastructure is starved of new investments, however. Zimbabwe has not seen any

investments to expand its generation infrastructure since 1988, when Hwange Power Station added 440

MW. Only around 60 percent of the 1,960 MW of installed capacity is operational. Installed capacity in

per capita terms is following a clear downward trend (table 2). Power transmission and distribution

networks have been further corroded due to damage and theft. This vandalism produced losses of about

$400,000 a month during 2009, of which only 40 percent was recovered later (World Bank 2010).

ZESA,Zimbabwe Electricity Supply Authority,the integrated power utility, faces an unsustainable

financial situation that leaves no room for new investments. Sixty-eight percent of Zimbabwe‘s installed

capacity is thermal as of 2008, and ZESA uses 2.4 million tonnes of coal per year for thermal power

generation. Between over half of its coal comes from the state-owned Hwange Colliery Company, which

has continuously subsidized the coal ZESA buys. Other inputs such as water (for hydropower generation)

and transportation services are also provided at below-market costs (World Bank 2008b). Yet, despite the

highly subsidized prices, ZESA was unable to pay Hwange for its coal supply. The inability of ZESA to

pay for coal has in turn weakened the financial capacity of its supplier.

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

16

But Hwange is working at only 35 percent capacity, leaving Zimbabwe increasingly dependent on its

neighbors for coal and electricity imports to satisfy power demand—the nation imports 20–35 percent of

its power from South Africa, the Democratic Republic of Congo, Mozambique, and Zambia. A recent

study found that ZESA would need 11,000 tonnes of coal per month if the thermal plants were to run at

full capacity. At present, ZESA consumes only 6,000 tonnes of coal per month. The price of domestic

coal is about half the international coal price, in part because of its lower quality (World Bank 2010), but

primarily due to the subsidy applied. ZESA finds itself in a bind, since it is expensive to replace domestic

coal with imported coal.

But the supply of imported electricity is in jeopardy as ZESA‘s weak financial position has resulted in

nonpayment for power imports from neighboring countries. Power imports declined in the late 2000s by

as much as 44 percent due to ZESA‘s inability to make timely payments. The amount payable totaled

$41.8 million, of which $23.8 million (57 percent) was at least 90 days delinquent (World Bank 2009b).

Imports from Zambia, Mozambique, and the Democratic Republic of Congo were cut off due to these

payment problems. ESKOM—South Africa‘s power utility—converted the debt into a loan for Zimbabwe

(Kaseke 2009). ZESA‘s inability to repay the loans required government support, and by February 2009,

the government-guaranteed external debt owed by ZESA was almost $400 million, all of which has

become due and payable.
5

Recent efforts to level tariffs with costs have not been enough to allow ZESA to reach cost-recovery

status. The average true cost of power is about $0.10 per kilowatt-hour (kWh) in Zimbabwe, which is

already relatively low by African standards (figure 4). Nonetheless, due to subsidies of various kinds, at

present tariffs amount to only $0.06 per kWh, among the lowest in Africa.

Figure 4. Moderate tariffs for power in Zimbabwe do not recover costs

a. Power prices

5 The analysis covers the ZPC and ZETDC [[expand acronyms?]]operations, including management fees which they pay to the

holding company and does not include other ZESA affiliates.

0

5

10

15

20

25

30

35

40

45

50

Li
be

ria

C
ha

d

C
ap

e
V

er
de

S
en

eg
al

B
ur

ki
na

 F
as

o

M
al

i

U
ga

nd
a

K
en

ya

C
on

go
, R

ep
.

R
w

an
da

B
en

in

N
ig

er

C
ot

e
d'

Iv
oi

re

N
am

ib
ia

M
ad

ag
as

ca
r

C
am

er
oo

n

G
ha

na

B
ot

sw
an

a

M
oz

am
bi

qu
e

Le
so

th
o

T
an

za
ni

a

Z
im

ba
bw

e

S
ou

th
 A

fr
ic

a

E
th

io
pi

a

B
ot

sw
an

a

N
ig

er
ia

M
al

aw
i

D
R

C

Z
am

bi
a

U
S

 c
en

ts
 p

er
 K

W
h

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

17

b. Power costs

Source: Power price: Briceño-Garmendia and Shkaratan 2010; Zimbabwe average tariff derived based on World Bank (2010); power costs:
Eberhard and others 2008
Note: DRC = Democratic Republic of Congo.

ZESA also faces difficulties with revenue collection, which deprives the utility of millions of dollars

each year. Only 60 percent of ZESA‘s bills are collected, a very poor performance when compared to

other low-income countries in Africa (table 2), but nonetheless a slight improvement from the collection

rate in the early 2000s, when less than 50 percent of the bills were collected. At present, around 83

percent of the arrears are from the private sector, though nonpayment from other parastastals and the

government is a significant issue and creates a perverse tax on utilities.

Fortunately in Zimbabwe network losses are a relatively minor concern as the backbone transmission

and distribution network, despite the lack of investment, remains in good condition. Another interesting

element is the low system losses, which are in part due to low levels of nontechnical losses. A valid

explanation for these small losses could be that the cheap power prices deter power theft.

In 2009 the cumulative effect of these inefficiencies amounted to $485 million, or the equivalent of

100 percent of ZESA‘s revenues (table 3). Over 50 percent of the costs are due to collection inefficiencies

while essentially the rest is traceable to tariff subsidies (table 3).

ZESA‘s hidden costs remain high in absolute terms, but they have been coming down in recent years.

In 2009 tariffs were increased about $0.01 to current levels of $0.065 per kWh, which led to a substantial

reduction in hidden costs. The circumstantial reduction in the volume of power sold also helped to contain

hidden costs, though it does not represent any kind of improvement in efficiency. Yet, compared to other

southern African countries, hidden costs in 2009 are still high at around 400 percent of sector revenues,

second only to those found in the Democratic Republic of Congo (figure 5).

While not included in the estimates of hidden costs in figure 5, labor-related inefficiencies further

curtailed ZESA‘s financial security, draining as much as 16 percent from revenues in 2009. As of 2007,

ZESA employed around 6,455 staff and was plagued by low staff utilization that reduced the scale of

operations. The number of workers per gigawatt-hour of power produced was 0.86, four times larger than

the figure for several other countries.

0

5

10

15

20

25

30

35

40

45

M
al

i

N
ig

er

C
on

go

B
en

in

C
ap

e
V

er
de

C
am

er
oo

n

R
w

an
da

B
ur

ki
na

 F
as

o

M
ad

ag
as

ca
r

K
en

ya

T
an

za
ni

a

C
ha

d

G
ha

na

S
en

eg
al

N
am

ib
ia

C
ot

e
d'

Iv
oi

re

Le
so

th
o

M
oz

am
bi

qu
e

U
ga

nd
a

Z
im

ba
bw

e

N
ig

er
ia

M
al

aw
i

E
th

io
pi

a

D
R

C

Z
am

bi
a

S
ou

th
 A

fr
ic

a

B
ot

sw
an

a

U
S

 c
en

ts
 p

er
 K

w
H

Total cost

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

18

Table 3. Massive inefficiencies are related mainly to underpricing and undercollection of bills

 Power billings System
losses

Implicit collection
ratio

Cost-recovery
benchmark

Average
effective tariff

Total hidden costs

 (GWh/year) (%) (%) ($/kWh) ($/kWh) ($ millions/year)

2001 10,152 16.2 49 0.10 0.05 855

2002 11,327 13.6 49 0.10 0.07 771

2003 10,411 13.1 49 0.10 0.02 953

2004 10,405 11.5 49 0.10 0.01 964

2005 10,755 10.8 62 0.10 0.05 772

2006 10,451 10.5 62 0.10 0.06 643

2007 9,239 11.0 65 0.10 0.01 874

2008 8,756 11.0 62 0.10 0.01 560

2009 8,912 11.0 62 0.10 0.065 485

Source: Calculations based on the Southern African Power Pool (SAPP) annual reports 2005–09, World Bank 2011, World Bank 2009b , World
Bank 2008alow-income countrieand World Bank staff estimates.

Note: The cost-recovery benchmark in Zimbabwe takes into account the unit cost of power generation within Zimbabwe, the cost of buying
power from neighboring country utilities at $0.02–$0.03 per kilowatt, and the cost of transmission and distribution of power.
GWh = gigawatt-hour; kWh = kilowatt-hour.

Figure 5. Benchmarking Zimbabwe’s hidden costs against southern African peers, 2008–09

Source: AICD calculations.

Note: DRC = Democratic Republic of Congo.

The reliability of Zimbabwe‘s power supply is much worse than that of its peers, with serious effects

on the productivity of businesses. Zimbabwe has faced greater power outages than what low- or middle-

income countries in Africa typically encounter. Households with electricity connections lack power for 15

days a year due to power outages (table 2). Erratic power supply has resulted in loss of productivity

across various sectors. For example, a sample of 50 wheat-producing farmers indicated that problems of

load shedding resulted in low agricultural yields. Load shedding ranged on average from 8 to 12 hours a

day, halving expected yields (from 6 to 8 metric tonnes to 3 tonnes per hectare). Around 70 percent of

farmers indicated that frequent load shedding damaged their farm equipment. The economic loss due to

0 100 200 300 400 500 600

DRC Congo

Zimbabwe (2008)

Malawi

Tanzania

Zimbabwe (2009)

Botswana

Zambia

Mozambique

Losses Underpricing Collection Inefficiencies

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

19

erratic power supply for the surveyed farmers was approximately $2 million (Kaseke 2009). Another

study found that inadequate electricity impeded the efficiency of the mining sector (box 1).

Box 1. Costs of inadequate electricity to the mining sector in Zimbabwe

Zimbabwe is richly endowed with over 40 different minerals that have a high demand in international markets,

and mining activities in Zimbabwe contribute around 13 percent to gross domestic product (GDP) and are the

second-greatest contributors to foreign-currency earnings after agriculture. The minerals extracted include gold,

coal, nickel, platinum, and diamonds. Extraction of these minerals in Zimbabwe has been plagued by persistent

power cuts, which has been cited as the main obstacle to the productivity of Zimbabwe‘s mining industry.

Almost 90 percent of the mines surveyed indicated that electricity was a major obstacle to mining operations.

Firms indicated that frequent outages that were as much as over 12 hours plagued efficiency of mineral

extraction.

Erratic power supply at mines resulted in loss of output, idle labor costs, and costs associated with restarting the

mining operations when the power returned. Disaggregating the costs of irregular power supply indicates that

85 percent of the costs were due to loss in output. Mining companies had to spend large amounts on backup

generation as well as stock up on additional fuel, oil, and grease required to run the backup equipment. Backup

equipment was run on average 4 hours a day for at least five to six times per week. Smaller mines were far more

impacted by unreliable power supply than the larger mines. The smaller mines were often unable to finance the

large amounts of backup generation required and were unable to mitigate the costs of inadequate power. During

power outages, a majority of the laborers were idle, waiting for the power to resume. This idle time led to

significant costs for the mines as these laborers were paid even for their idle time. Overall, the outage cost per

kilowatt-hour ranged from $1.20 to $13. In absolute terms, inadequate power supply led to massive loss in

productivity for mining companies.

Source: Kaseke 2010.

Obtaining power connections in Zimbabwe is a lengthy and costly process. The situation during 1999

to 2006 indicates that the rate of connection of new customers declined by 50 percent while the waiting

list for connections increased fourfold. The waiting time for new connectionslow-income countriewas

reported to have increased from less than a month in 2000–01 to between 9 and 16 months in 2005–06

(World Bank 2008a), while 2010 estimates indicate that the wait time for firms is about 4 months (World

Bank 2011). Moreover, the cost of making the connection once the opportunity arises is high; firms pay

the equivalent of 650 times the country‘s per capita income to obtain such a connection, although this is

not dissimilar to trends observed elsewhere in Africa (World Bank 2010).

Looking ahead, Zimbabwe has a key role to play as a transit country in regional power trade with the

Southern African Power Pool (SAPP). The geographic proximity of Zimbabwe and the Democratic

Republic of Congo—the country with southern Africa‘s greatest hydropower resources—makes

Zimbabwe a key player in regional trade (figure 6).
6

6 Future power demand can either be met through expanding national production or expanding cross-border power trade within

the Southern African Power Pool (SAPP). Two alternative scenarios will be considered in this report. The trade-stagnation

scenario assumes that no additional cross-border interconnectors will be built, so that trade is constrained at the levels observed

today, and countries are thus obliged to meet incremental power demands solely through the development of their own domestic

power sectors. For many SAPP countries that lack significant energy resources of their own, this entails increased reliance on

thermal generation fueled by oil imports. Alternatively, under the trade-expansion scenario, future regional power demand is met

by the most cost-effective energy resources available to the region as a whole, and additional cross-border transmission capacity

is added wherever required to allow power to flow from production to consumption locations. Essentially, this scenario takes

regional power trade to its fullest economic potential, assuming that there are no restrictions to cross-border exchange and that

the necessary infrastructure can be built wherever it is required. Reality is likely to lie somewhere in between the trade-stagnation

and trade-expansion scenarios, and in this sense the two scenarios serve to frame the range of possible outcomes.

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

20

There is the potential for Zimbabwe to

benefit significantly from wheeling Congolese

power southwards toward markets in

neighboring countries, notably South Africa.

Assuming trade expansion, Zimbabwe could

transmit up to 20 terawatt-hours (TWh) of

power from the Democratic Republic of Congo

to Mozambique, Botswana, and South Africa.

But to participate in trade, Zimbabwe would

need to develop 3,100 MW of interconnector

capacity, with a price tag of $370 million over

the next 10 years. Wheeling of power at $1.40 per kilowatt to $28 per kilowatt
7
 would allow Zimbabwe to

benefit from a return of anywhere between 1 and 23 percent annually on its investment.

Irrespective of the evolution of

trade in southern Africa,

Zimbabwe will always remain a

modest net importer of power,

continuing to rely primarily on its

own coal-based and hydropower

plants for generation. Future

hydropower sites that could be

developed include Batoka, Kariba

Soth, and Mutapha Gorge (table 4).

To meet domestic demand,

Zimbabwe is expected to import no

more than 4 TWh of power from

its neighbors for domestic

consumption going forward.

To meet its own power

demand and expand access to 70

percent of the population,

Zimbabwe will need to spend $1.2

billion annually over a decade. Of

this total, $375 million will be

needed for new investment in

generation, $97 million for

rehabilitation of existing

generation capacity, and $233

million for generator maintenance.

7 These charges are used for illustrative purposes and drawn from The Potential of Regional Power Sector Integration: South

African Power Pool (SAPP) Transmission and Trading Case Study (2009).

Table 4. Zimbabwe’s possible hydropower expansion

Project Planned
capacity

(MW)

Lead time Cost estimate
($ millions)

Kariba South
Extension

300 3 200

Mutapha Gorge* 300 7 454

Batoka* 800 10 1,250

Additional capacity 15 — —

Source: Derived from Rosnes and Vennemo (2009).

Note: * Borders Zambia (capacity and cost split between countries).

Table 5. Zimbabwe’s annualized costs of capacity expansion (over 10 years)

$ millions

G
en

er
at

io
n

Investment cost 375.5

 Thermal 165.2

 Hydro 201.2

 Other 9.2

Rehabilitation cost 97.4

 Thermal 57.1

 Hydro 40.4

 Other 0.0

Variable cost (fuel, O&M) 223.0

 New capacity 106.1

 Installed capacity 116.9

T
ra

ns
m

is
si

on
 a

nd

di
st

rib
ut

io
n

Investment cost 201

 Cross-border 0

 Distribution grid 75

 Urban connection 20

 Rural connection 106

Rehabilitation cost 160

Variable cost (existing capacity) 185

S
ub

to
ta

ls
 Capital cost 834

Investment cost 577

Rehabilitation cost 257

Variable cost 408

Total 1,242

Source: Derived from Rosnes and Vennemo (2009).

Note: O&M = operations and maintenance; T&D = transmission and distribution.

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

21

Another $201 million of new investments is needed for transmission and distribution networks, $160

million for network rehabilitation, and $185 million for network maintenance. Notably, more than half of

required new investments into transmission and distribution are for rural electrification (table 5).

Water resources

Zimbabwe has a relatively limited endowment of water resources compared to countries occupying

similar climatic zones. The major river systems are the Save, Runde, Mzingwane, Gwayi, Zanyati,

Manyame, and Mazowe, all of which (except the Save and Runde) drain into either the Zambezi or the

Limpopo. The renewable water resource per capita is estimated at about 1,547 cubic meters (m
3
) per year

(including the cross-border flows), well below the Sub-Saharan African average of 7,000 m
3
. Rainfall

averages 657 millimeters (mm) per year, but levels vary considerably across regions and during the

course of the year. As of 2004 only 37 percent of the country received adequate rainfall for agriculture.

For the remaining part of the country full-time irrigation systems are indispensable to balance out the

erratic and unreliable rainfall patterns.

There are several factors that put significant pressure on water resources. The need for agricultural

production—representing 17 percent of Zimbabwe‘s GDP, 40 percent of total export earnings, and 79

percent of the total water use—adds to the stress, in particular for wheat, cotton, and sugarcane

productions. Residential demand—representing 14 percent of total water use—has increased over time,

leaving water production in urban areas at 30 percent below requirements. The industrial sector—

accounting for 7 percent of total water use—is also growing.

In the mid-1990s the government constructed a number of large and medium-sized dams to tackle

increasing pressure on water resources, but the dams have been poorly maintained. As of 2004, total

capacity was 103 cubic kilometers (km
3
), including Lake Kariba on the Zambezi River, shared between

Zambia and Zimbabwe and accounting for 94 km
3
. Excluding the shared dam, the total capacity is about 9

km
3
 (figure 1a). But current utilization is only about 22 percent of mean annual runoff due to high-level

siltation, poor drainage from irrigation schemes, leakage in urban areas, and loss of capacity of ground-

water recharge due to soil compaction. Absence of adequate dam maintenance also creates a high public-

safety risk from breaches and losses of large water volumes.

Given the wide range of conflicting uses (agriculture, water supply, and industry), it is essential to

have a clearly defined basis for allocating water rights among sectors so as to maximize their

development impact. Beyond investments in dam maintenance, the development of large-scale irrigation

projects would do much to alleviate rural poverty and enhance the resilience of rural livelihoods to

constant droughts.

Irrigation

Irrigation in Zimbabwe falls well short of its potential. As of 2004 only 173,513 hectares were equipped

for irrigation, plus a further 20,000 hectares that are water managed, yielding a total of 193,513 hectares.

This is equivalent to 5.8 percentlow-income countrieof the country‘s cultivated area, well above the

regional average of around 3.5 percent. Between 1973 and 2003 the irrigated area grew 3.6 percent

annually, above the average growth registered in Sub-Saharan Africa of 2.3 percent per year. It is

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

22

estimated that around 60 percent of the labor force is involved in agriculture, a level comparable to the

Sub-Saharan average. The agricultural value added per worker, $205, was below the Sub-Saharan average

of $575 (figure 6).

Figure 6. Zimbabwe’s irrigation sector

a. Current irrigation area b. Potential (baseline scenario)

Source: Map on current area: AICD Interactive Infrastructure Atlas for Niger (www.infrastructureafrica.org). Map on irrigation potential: You
2008.

Note: Baseline scenario was calculated assuming investment cost of $3,000 per hectare, a canal-maintenance and water-delivery cost of $0.01
per cubic meter, on-farm annual operation and maintenance costs of $30 per hectare, and a discount rate of 12 percent. IRR = internal rate of
return.

http://www.infrastructureafrica.org/

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

23

The country‘s current irrigated area could be increased substantially with good economic returns.

Simulations suggest that with a threshold internal rate of return (IRR) of 6 percent, it would already be

economically viable to develop a further 374,335 hectares of land for irrigation, of which 99 percent

would be developed through large-scale projects. If the threshold of the IRR is raised to 12 percent the

economically viable area for irrigation shrinks to 143,588 hectares, mainly for large-scale projects. The

required investment for attaining this expansion is $286 million (table 6). This area is concentrated in the

southeast and central parts of the country (figure 6b), which has the highest agricultural potential given

the significant clay content of the soils.

Table 6. Zimbabwe’s irrigation potential

Large-scale Small-scale Total

Investment IRR
Area

increase
Investment IRR

Area
increase

Investment IRR
Area

increase

Cutoff (%) $ million % ha $ million % ha $ million % ha

0 1,132 8.2 579,876 40 3.0 7,692 1,171 8.1 587,568

6 723 10.8 370,481 20 0.0 3,854 743 10.7 374,335

12 277 14.7 141,846 9 0.0 1,742 286 14.6 143,588

24 0 0.0 0 3 0.0 561 3 0.0 561

Source: Derived from You and others (2009).

Note: Water for irrigation can be collected in two ways: through large, dam-based schemes, or through small projects based on the collection of
runoff from rainfall. The investment costs of large-scale irrigation development reflect only irrigation-specific infrastructure, such as distribution
canals and on-farm system development. The potential for small-scale irrigation is assessed not only on the basis of agroecological conditions,
but also in terms of market access, since irrigation is typically viable only if the increased yields can be readily marketed. The unit cost for
large-scale projects is set at $3,000 per hectare and for small-scale projects at $2,000 per hectare.
IRR = internal rate of return.

Whereas Zimbabwe‘s irrigation potential for small-scale projects is one of the lowest among southern

African countries (figure 7a), the nation stands as the country with the highest potential area increase for

large-scale projects when the cutoff for the IRR is set at 12 percent (figure 7b).

Water for irrigation can be collected in two ways: through large, dam-based schemes, or through

small projects based on the collection of run-off from rainfall. The investment costs of large-scale

irrigation development reflect only irrigation-specific infrastructure, such as distribution canals and on-

farm system development. The potential for small-scale irrigation is assessed not only on the basis of

agroecological conditions, but also in terms of market access, since irrigation is typically viable only if

the increased yields can be readily marketed.

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

24

Figure 7. Irrigation potential

a. Small scale b. Large scale

Source: Derived from You and others (2009). Based on 12 percent cutoff estimates, at which the estimated area increase for southern African
countries not included in the figures is zero.

Water supply and sanitation

Achievements

Zimbabwe‘s access to water-utility services is, nominally, among the highest in African low-income

countries. Access to piped water is more than three times the rate found in other low-income countries,

and Zimbabwe‘s reliance on surface water, at only 7 percent of the population, is correspondingly one of

the lowest in Sub-Saharan Africa, below the average for middle-income countries and only one-fifth of

comparable low-income countries (table 7).

0

10

20

30

40

50

60

70

80

90

0

5

10

15

20

25

30

A
re

a
In

cr
ea

se

In
te

rn
al

 r
at

e
o

f
re

tu
rn

Area increase (thousand ha) Internal Rate of Return (%)

0

20

40

60

80

100

120

140

160

0

5

10

15

20

25

A
re

a
In

cr
ea

se

In
te

rn
al

 r
at

e
o

f
re

tu
rn

Area increase (thousand ha) Internal Rate of Return (%)

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

25

Table 7. Benchmarking water and sanitation indicators

Unit

Low-income,
nonfragile
countries Zimbabwe

Middle-income
countries

Mid-2000s 1999 2005 Mid-2000s

Access to piped water % pop 9.3 34 37 61.1

Access to standposts % pop 17.1 10 5 22.1

Access to wells/boreholes % pop 39.3 49 50 4.8

Access to surface water % pop 34.2 6 7 10.9

Access to flush toilets % pop 4.7 33 36 47.7

Access to improved latrines % pop 18.3 25 14 33.7

Access to traditional latrines % pop 38.5 16 20 6.9

Open defecation % pop 38.3 27 29 11.0

 2006

Domestic water consumption liter/capita/day 50.9 202 196.4

Continuity of supply hours/day 18 20 24

Revenue collection % sales 94.1 — 99.3

Distribution losses % production 34.8 46 28.8

Cost recovery % total costs 89.5 86.3

Operating cost recovery % operating costs 125.2 — 120.8

Labor costs connections per employee 175.9 89 203.4

Zimbabwe

Countries with
scarce water

resources

Other
developing

regions

 2005 2008 Mid-2000s Mid-2000s

Residential tariff US cents / m3 24 23 60 3–60

Nonresidential tariff US cents / m3 39 82 121

Source: Demographic and Health Surveys and AICD water and sanitation utilities database (www.infrastructureafrica.org/aicd/tools/data).

Note: Access figures from the 1999 and 2005 Demographic and Health Surveys; — = Not available.

Challenges

Due to lack of proper maintenance, Zimbabwe‘s water and sanitation network is in dismal condition,

constituting a threat to public health. The cholera outbreaks in 2008 and 2009 were a red flag to the poor

state. The disease had killed more than 3,000 people and infected around 60,000 by February 6, 2009,

according to the World Health Organization (WHO), and spread over most of the country and across the

borders into neighboring countries. A significant contributor to the outbreak was the inability of urban

water utilities to treat supplied water.

A sign of the network quality deterioration can be seen in the extremely high distribution losses,

which amount to almost half of the water produced. In fact between the early 2000s and mid-2000s,

unaccounted for water increased by around 15 percent.

Along with technical water supply problems, the quality of service has greatly deteriorated in recent

year∫s. Access to wells and boreholes is the prevalent form of water supply covering about 50 percent of

the population, significantly higher than for the peer group. But in 2004 around 75 percent of hand pumps

were not functioning, and the situation has become worse since. The increase in acess to piped water,

http://www.infrastructureafrica.org/aicd/tools/data

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

26

from 34 percent in 1999 to 37 percent in 2005, conceals a major contraction in the use of stand posts,

from 10 to 5 percent over the same period. In fact, 0.8 percent of the population per year lost access to

standposts and around 0.3 percent of the population each year has been gaining access to wells and

boreholes, a lower-quality form of water supply (figure 8a).

Figure 8. While access to improved water supply has kept pace with population growth, sanitation levels lag
(annualized growth)

Population gaining access per year, 1999–05

a. Water b. Sanitation

Source: WHO 2010, from the 1999 and 2005 Demographic and Health Surveys.

Access to improved water is highly inequitable, with the poorest quintiles of the population not

connected to piped water. Access to improved water in urban areas—where most of the better-off

population lives—is 99 percent versus 67 percent in poorer rural areas (figure 9a), according to the 2005

Demographic and Health Survey (DHS). The main driver of the inequity is that piped-water service is

more affordable in the more densely populated urban areas than it is in rural areas. The limited reach of

piped water into rural areas makes the population largely reliant on springs and wells. Matters are made

worse by the fact that more than two-thirds of these groundwater sources are unprotected, raising water-

quality risks.

Zimbabwe‘s sanitation sector has deteriorated over time, causing an increase in reliance on open

defecation and a sharp decline in access to improved latrines. Reliance on open defecation increased from

27 to 29 percent between 1999 and 2005 (table 7), implying that, on average, 0.5 percent of the

population was losing access to other forms of sanitation each year. Strikingly, access to flush toilets

remained relatively steady, while access to improved latrines dropped from 25 to 14 percent between

1999 and 2005, exposing more people to unsafe sanitation options.

0.2

1.4

-0.5

-2

-1

0

1

2

National Urban Rural

P
o

p
u

la
ti

o
n

 g
ai

n
in

g
ac

ce
ss

 p
e

r
ye

ar
 (

%
)

Piped Water Standposts

Wells/Boreholes Surface Water

Annualized Growth

0.2

1.4

-0.5

-2

-1

0

1

2

National Urban Rural

P
o

p
u

la
ti

o
n

 g
ai

n
in

g
ac

ce
ss

 p
e

r
ye

ar
 (

%
)

Flush Toilets Improved Latrines

Traditional Latrines Open Defecation

Annualized Growth

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

27

The state of sanitation is particularly dire in the rural areas, where only 31 percent of individuals have

access to improved sanitation (figure 9b). The difference is largely due to the ubiquity of flush toilets in

urban areas (figure 9b). In rural areas, on the other hand, there has been a shift away from improved

latrines and back toward inferior traditional latrines—and even open defecation in some cases. Indeed, up

to 5 percent of rural Zimbabweans lost access to improved latrines between 1999 and 2008. This is due to

the fact that the construction of the improved latrines was becoming obsolete, at a time when cement had

become too scarce and expensive to allow for the necessary repairs and reconstruction of the latrine

structures to take place. Despite the progress in traditional latrines and, to a much lower extent, flush

toilets, the combined expansion of improved sanitation facilities fell short of rural population growth,

which stood at 1.4 percent per year.

Figure 9. Access to water sources is highly inequitable between urban and rural communities

a. Water supply b. Sanitation

Source: AICD water supply and sanitation database (www.infrastructureafrica.org/aicd/tools/data).

Note: Access figures calculated by the AICD using data from the 2005 Demographic and Health Survey.

Water utility performance is plagued by inefficiencies and lack of investment. In the late 1990s,

legislation established the Zimbabwe National Water Authority (ZINWA) to take responsibility for water

supply and sanitation nationwide. But water supply and sanitation systems significantly deteriorated

under the ZINWA, affecting utility performance and service quality. The lack of investment in the sector

for almost a decade has led the ZINWA to have distributional losses as high as 45 percent of production

(see table 7), more than double the level of a well-performing utility and one of the highest among

southern African utilities (figure 10a). Water production is estimated to be 30 percent below requirements

(World Bank 2008a), while bill collection is very low at around 20 percent as of April 2009. Since

dollarization in 2009, collections ratios started to pick up, but are still at very low levels.

With less than 90 connections per employee, the ZINWA‘s labor productivity is one of the lowest in

southern Africa (figure 10b). The recent transfer of responsibility for ensuring provision of water and

0

10

20

30

40

50

60

70

80

90

100

%
 p

o
p

u
la

ti
o

n

Urban
Rural

0

10

20

30

40

50

60

70

80

90

100

%
 p

o
p

u
la

ti
o

n

Urban Rural

http://www.infrastructureafrica.org/aicd/tools/data

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

28

wastewater services from the ZINWA to local governments, and the capital city water services to Harare

Water, is an important step to restore coverage and service quality to pre-ZINWA levels.

 Figure 10. Distribution losses and labor productivity among southern African utilities

Latest available year

a. Distributional losses (percentage of production) b. Labor productivity (connections per employee)

Source: AICD water and sanitation utilities database (www.infrastructureafrica.org/aicd/tools/data).

Note: Per water connection. Zimbabwe data is for 2008; SSA = Sub-Saharan Africa.

 Another problem is that water tariffs do not cover costs. At an estimated $0.23 and $0.82 per m
3
 for

residential and nonresidential tariffs, respectively, the ZINWA‘s tariffs are below the tariffs reported in

other water-scarce countries in Africa and other developing regions in the world (see table 7).

About 60 percent of total water and sanitation sector spending needs comes from urban areas. This is

due to the relatively rapid population growth in urban as opposed to rural areas (1.4 percentage points per

annum versus 0.2 percentage points) and due to the prevalence of more costly higher-end water and

sanitation solutions in urban areas (such as piped water and flush toilets). Water accounts for 87 percent

of total needs, while sanitation accounts for the rest. Around 70 percent of sanitation needs are in the rural

areas (table 8).

0

5

10

15

20

25

30

35

40

45

50

M
oz

am
bi

qu
e,

 A
v.

Z
im

ba
bw

e,
 Z

IN
W

A

Z
am

bi
a,

 A
v.

S
w

az
ila

nd
, S

W
S

C

M
al

aw
i,

A
v.

M
ad

ag
as

ca
r,

 J
IR

A
M

A

Le
so

th
o

, W
A

S
A

S
ou

th
 A

fr
ic

a
, A

v.

N
am

ib
ia

, A
v.

B
ot

sw
an

a,
 W

U
C

S
S

A

P
er

ce
n

ta
g

e
o

f
 p

ro
d

u
ct

io
n

0

100

200

300

400

500

600

700

800

900

1000

M
ad

ag
as

ca
r,

 J
IR

A
M

A

S
ou

th
 A

fr
ic

a
, A

v.

N
am

ib
ia

 ,
A

v.

Z
am

bi
a,

 A
v.

Le
so

th
o

, W
A

S
A

Z
im

ba
bw

e,
 Z

IN
W

A

M
oz

am
bi

qu
e,

 A
v.

S
w

az
ila

nd
, S

W
S

C

M
al

aw
i,

A
v.

S
S

A

C
o

n
n

ec
ti

o
n

s
p

er
 e

m
p

lo
ye

e

http://www.infrastructureafrica.org/aicd/tools/data

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

29

Table 8. Water and sanitation needs

$ millions/year

 Urban Rural Total

Water and sanitation

Total spending 260.0 167.4 427.5

Capital spending 164.1 121.5 285.6

 Expansion 67.3 47.4 114.7

 Rehabilitation 96.8 74.1 170.9

Operation and maintenance 95.9 45.9 141.8

Water

Total spending 242.9 128.3 371.2

Capital spending 151.4 88.4 239.8

 Expansion 57.5 23.0 80.5

 Rehabilitation 93.8 65.4 159.2

Operation and maintenance 91.5 39.9 131.4

Sanitation

Total spending 17.2 39.1 56.3

Capital spending 12.8 33.1 45.9

 Expansion 9.8 24.4 34.2

 Rehabilitation 3.0 8.7 11.7

Operation and maintenance 4.4 6.1 10.5

Source: Banerjee and others 2009.

Transport

Roads

Achievements

Zimbabwe has a relatively dense national road network. Total road density is 100 km/1,000 square

kilometers (km
2
)—double the figure for neighboring Zambia and almost triple that of Mozambique—and

the network spanned almost 44,000 km in 2008.8 The classified network—roads under state jurisdiction—

totaled 18,253 km in 2010, according to the recent Zimbabwe Road Condition Survey, while there are an

additional 5,000 km of urban roads, and around 39,000 km of unclassified roads. The rural-accessibility

index in Zimbabwe, at 46 percent, is more than double the regional averages (table 9).

Zimbabwe has strong road connections with the SADC. Zimbabwe is linked to its neighbor South

Africa—the largest regional economy and home to the busiest port in Africa—and other countries such as

Mozambique, Botswana, Zambia, the Democratic Republic of Congo, Malawi, and Tanzania through the

North–South Corridor, the most extensive corridor system in the region. In addition, the North–South

8
 Alternative sources, including several World Bank project documents, mention a total of more than 88,000 km,

doubling AICD‘s estimates.

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

30

Corridor serves as a link to other important corridors that branch off from it, such as the Trans-Kalahari,

Beira, Lobito, Dar es Salaam, and Nacala corridors (Curtis 2009). Along the corridor, the core road artery

runs 7,500 km from Dar es Salaam in Tanzania to Durban in South Africa, via Lusaka, Zambia, through

the Chirundu border crossing and on to Harare, Zimbabwe, and then into South Africa at Beitbridge. But

as a result of recent political unrest in Zimbabwe, an alternative route has opened up, bypassing

Zimbabwe and going through Botswana instead.

The road sector went through important institutional reforms in 2000–01. Before the reforms most of

the financing for roads came from government appropriations out of the national budget. But in the early

2000s dedicated road-user charges were created and assigned to the road fund, to be managed by the

Zimbabwe National Road Administration (ZINARA). But maintenance and rehabilitation is constrained

by insufficient funding, aggravating the extent of undermaintenance.

Challenges

While Zimbabwe boasts one of the most extensive road networks in the region, its condition has

deteriorated rapidly over the past two decades. As of 2008 Zimbabwe has one of the lowest percentages

of roads in good condition the region (figure 11). The roads in poor condition include key regional

arteries, such as the corridor leading to the port of Beira in northern Mozambique, hindering the

competitiveness of the port even though it is significantly closer to Zimbabwe than the port of Durban.

The 2010 Zimbabwe Road Condition Survey paints an even more dismal picture of the current quality of

classified roads (table 10). Only 34 percent of total classified roads are in fair or good condition and only

14 percent in good condition. The quality of paved/sealed roads is somewhat better than that of gravel and

earth roads; nevertheless, a daunting 50 percent of classified paved roads are in poor condition and

require costly rehabilitation. Based on the results of this survey, the government estimates that $2.9

billion would be needed to rehabilitate Zimbabwe‘s entire classified network.

Figure 11. Benchmarking road conditions against regional peers 2006–08

Source: AICD road sector database on southern sub-saharan african countries (2008).

0% 25% 50% 75% 100%

Lesotho

Angola

Zambia

Zimbabwe

Madagascar

Mozambique

Botswana

Namibia

Malawi

Swaziland

Mauritius

South Africa

Percentage main road network length

Good Fair Poor

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

31

Table 9. Zimbabwe’s road indicators benchmarked against Africa’s low- and middle-income countries, as of 2008

Indicator Unit

Low-
income,
fragile

countries

Resource-
rich

countries Zimbabwe

Middle-
income

countries
Classified road network density km/1,000 km2 of land area 96 98 51 278

Total road network density [a] km/1000 km2 of land area 145 128 100 318

GIS rural accessibility % of rural population within 2 km of all-season
road

32 20 46 31

Main road network condition [b] % in good or fair condition 55 68 63 86

Rural road network condition
[c]

% in good or fair condition
56 61 54 65

Classified paved road traffic AADT 843 1,408 861 2,451

Classified unpaved road traffic AADT 55 54 19 107

Primary network
overengineering

% of primary network paved with 300 AADT or
less

47 15 16 18

Perceived transport quality [d] % firms identifying transport as major business
constraint

32 27 n.a. 18

Source: AICD Road Sector Database on 40 Sub-Saharan African countries.

a. Total network includes the classified and estimates of unclassified and urban networks.

b. Main network for most countries is defined as result of adding the primary and secondary networks.

c. Rural network is generally defined as the tertiary network and does not include the unclassified roads

d. Source: World Bank—IFC Enterprise Surveys on 32 Sub-Saharan African countries.

AADT = average annual daily traffic; GIS = geographic information system.
n.a. = Not applicable.

Table 10. Quality of classified roads in Zimbabwe, 2010

 Paved/sealed Gravel Earth Total

 km % km % km % km %

Very good 705 7 39 0 6 1 750 4

Good 1,512 15 298 4 90 12 1,900 10

Fair 2,720 28 706 9 56 7 3,482 19

Poor 4,857 50 6,670 86 612 80 12,141 66

Total 9,793 100 7,713 100 764 100 18,273 100

Source: 2010 Zimbabwe Road Condition Survey.

Based on the physical configuration and condition of Zimbabwe‘s infrastructure network, it is

possible to estimate the resources that would be needed to clear the current rehabilitation backlog and

maintain the network in good condition. Comparing recent spending against these norms indicates that

Zimbabwe has not succeeded in securing adequate resources for road-network preservation and

maintenance (figure 12). There is a shortfall of about 50 percent between recent spending on road

maintenance and rehabilitation and the requisite amounts. As the benchmarking shows, this situation is

quite commonplace in Sub-Saharan Africa.

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

32

Figure 6. Zimbabwe’s spending is not sufficient to cover maintenance and rehabilitation needs

Source: Gwilliam and others 2008

One reason Zimbabwe does not have adequate road maintenance funds is that its fuel levy is too low.

Fuel levies stand at $0.011 per liter of diesel and $0.0124 per liter of gasoline, well below more typical

levels of $0.05–$0.10 per liter found elsewhere in Africa. The ZINARA plans to increase the gasoline

fuel levy to 4 cents per liter to boost cost recovery, but so far its implementation has not been feasible. In

addition, toll gates have been added to allow for the application of additional road-user charges.

Nevertheless, the ZINARA has been unable to raise sufficient road-user revenues to cover road-

maintenance requirements, in part because it lacks control over the revenue collection, transfer, and

allocation mechanisms. Further efforts are therefore needed to provide a secure and adequate source of

funding for road maintenance.

Zimbabwe needs to function more effectively as a regional transit country to allow smoother passage

of trade flows from neighboring countries and to benefit from the business opportunities that these

represent. Although Zimbabwe is on the crossroads of Africa, occupying a strategic position on the

North–South corridor, it nonetheless faces one of the highest export and import costs in the region (figure

14). The administrative costs and delays associated with moving freight across its borders are significant

and include lengthy documentation time and high customs clearance fees and terminal-handling charges.

A Mozambican company entering Zimbabwe must pay a number of charges including an entry visa fee

costing approximately $30 for a month, and a customs guarantee costing $120 per year (USITC 2009).

These administrative charges add greatly to the costs of trade. As a result, Zimbabwe was ranked 168

among 183 countries in 2010 and 2011 with regard to facilitation of cross-border trade.
 9

9
 www.doingbusiness.org/data/exploreeconomies/zimbabwe.

-100

-50

0

50

100

150

S
p
e
n
d
in

g
 a

s
 %

 o
f
re

q
u
ir
e
m

e
n
ts

Maintenance Rehabilitation

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

33

Figure 13. Zimbabwe’s fuel levy and public contribution fall short of the road network’s maintenance and rehabilitation
needs

Source: Gwilliam and others 2008.

Figure 14. Trading across borders is expensive in Zimbabwe

a. Export costs b. Import costs

Source: World Bank’s ―Doing Business‖ Database 2010.

Note: CAR = Central African Republic; DRC = Democratic Republic of Congo; OECD = Organisation for Economic Co-operation and
Development; SSA = Sub-Saharan Africa.

By far the most problematic road border crossings in southern Africa are those at Beitbridge

(Zimbabwe to South Africa) and Chirundu (Zambia into Zimbabwe). The combined four-day delay at this

pair of crossings is much higher than at any other major crossings in Africa, meaning as much as

50 percent of transport time between Durban and Lusaka is lost at the Zimbabwean border. There is

therefore an urgent need to create one-stop border crossings at these locations, and to rehabilitate existing

border-post infrastructure. The overall investment cost of improving the performance of border posts

along the corridor is relatively modest, lying between $20 million and $30 million. But challenging

0 10 20 30 40 50

Mali

Benin

Ghana

Cote d'Ivoire

Zimbabwe

Sierra Leone

Niger

US cents per liter

Optimal fuel levy for maintenance plus rehabilitation Optimal Implicit Actual

1.96

3.28

0 1 2 3 4 5 6

OECD

Tanzania

South Africa

SSA

Sudan

Zambia

Botswana

Rwanda

Zimbabwe

DRC

Niger

CAR

US$ thousand per container, year 2010

2.49

5.101

0 1 2 3 4 5 6

OECD

Tanzania

South Africa

SSA

Sudan

Zambia

Botswana

Niger

DRC

Rwanda

Zimbabwe

CAR

US$ thousand per container, year 2010

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

34

administrative and regulatory reforms are also needed. Reducing delays would significantly help improve

utilization of Zimbabwe‘s trucking fleet and lower transport prices.

Rail

Achievements

Zimbabwe has a functional railway network. The state-controlled National Railways of Zimbabwe (NRZ)

rail network has a single-track route length of 3,077 km, of which 2,759 km are operational. The

Bulawayo Beitbridge Railway (BBR), a build-operate-transfer (BOT) project, consists of around 317 km

and runs from Beitbridge on the border with South Africa to Heany Junction near Bulawayo.

Zimbabwe has the highest rail-traffic density in the region aside from South Africa. As the table

below shows, the NRZ has very high freight density at around 902,000 tonne-km/km (table 11), while

most other southern African railways are serving substantially less. Passenger density is also

comparatively high.

Table 11. Railway indicators for Zimbabwe and selected other countries, 2000–05

 N
R

Z
 (

Z
im

b
ab

w
e)

C
F

M
 (

A
ng

ol
a)

B
R

 (
B

ot
sw

an
a)

C
E

A
R

 (
M

al
aw

i)

N
ac

al
a

R
ai

lro
ad

(M
oz

am
bi

qu
e)

B
ei

ra
 R

ai
lro

ad

(M
oz

am
bi

qu
e)

R
es

sa
no

 G
ar

ci
a

Li
ne

(M
oz

am
bi

qu
e)

T
ra

ns
na

m
ib

 (
N

am
ib

ia
)

S
po

or
ne

t (
S

ou
th

 A
fr

ic
a)

R
S

Z
 (

Z
am

bi
a)

Concessioned (1)/ state run (0) 0 0 0 0 1 1 0 0 0 1

Freight density (1,000 tonne-km/km) 902 469 827 90 270 663 364 475 2,427 406

Passenger density (1,000 passenger-km/km) 166 — — 38 103 44 44 33 60 92

Labor productivity (1,000 traffic units per
employee)

390 580 722 131 710 281 — 484 3,308 502

Locomotive productivity (million traffic units
per locomotive)

8 30 41 3 25 13 — 25 33 25

Carriage productivity (1,000 passenger-km per
carriage)

— 4,046 2,391 1,176 3,333 750 — — — 3,286

Wagon productivity (1,000 net tonne-km per
wagon)

195 950 987 82 260 476 — 805 913 377

Freight yield (US cents/tonne-km) — — — 6 5 3 3 — — 4

Passenger yield (US cents/passenger-km) — — — 1 0.9 0.5 1 — — 1

Source: Bullock 2009. Derived from AICD rail operator database (www.infrastructureafrica.org/aicd/tools/data).

Note: * With 2.5 passenger-km equivalent to 1 traffic unit, 1 tonne-km equivalent to 1 traffic unit.
— = Not available.

Zimbabwe‘s railways are interconnected with other national networks along the North–South

Corridor, allowing for through traffic across Zambia, Zimbabwe, Tanzania, and South Africa. But while

the rails are physically connected and of compatible gauge, there is a lack of reciprocal access rights

between operators that would allow through train service due to the lack of arrangements for servicing

other operators‘ locomotives that may experience technical difficulties. This means that locomotives need

http://www.infrastructureafrica.org/aicd/tools/data

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

35

to be exchanged at national borders, often leading to extensive delays due to shortages in traction

capacity.

Challenges

The NRZ is not functioning effectively as part of the regional corridor. It has very poor operational

performance, one of the worst in southern Africa. For example, as table 11 shows, labor productivity and

wagon productivity are comparatively low. Over the past decade, the NRZ‘s technical, operational, and

financial performance have been adversely affected by instabilities in the Zimbabwean economy, which,

along with the NRZ‘s obligation as a public entity to provide certain uncompensated public-service

obligations, has led to poor financial performance. Moreover, as a quasi-government organization, the

NRZ cannot always respond to market dynamics. This has culminated in loss of network capacity leading

to reduced traffic, reduced revenues, and reduced availability of funds for infrastructure maintenance and

renewal. The dilapidated state of the infrastructure has resulted in some major accidents and derailments

(World Bank 2008a).

In neighboring Zambia, the operator RSZ practices discriminatory pricing for rail freight, which is

distorting rail traffic flows along the entire North–South Corridor, including those experienced by the

NRZ. Across much of Sub-Saharan Africa rail tariffs are close to $0.05 per tonne-km, on a par with or

slightly below that of roads. But the unregulated rail-freight tariffs charged by the Zambian operator RSZ

can stand at more than $2.00 per tonne-km, or 40 times the region‘s average. These tariffs reflect an abuse

of monopoly power, motivated in part by vertical integration, with the same concessionaire operating the

Zambianlow-income countrierail network and the Beitbridge border crossing from Zimbabwe into South

Africa. The high level of these tariffs is having a distortionary effect on traffic flows and investment

decisions along the entire corridor. For example, copper exports from the Democratic Republic of Congo

are currently going by road to avoid these charges, whereas they would be more naturally suited to rail

transportation via the NRZ network. Resolving this situation is far from straightforward, and would

probably require a major renegotiation of the Zambian rail concession contract, combined with careful

tariff regulation thereafter.

Air transport

Achievements

Zimbabwe has experienced steady growth in air transport capacity since 2004. About half of the seats are

provided by the national carrier Air Zimbabwe, and a further 30 percent by two leading South African

carriers.

Zimbabwe‘s record on air transport safety is relatively strong. Air Zimbabwe, the national flag carrier

out of Harare, is in the International Air Transport Association (IATA) International Safety Audit (IOSA)

registry, meaning it has passed IATA‘s operational-safety audit. In addition, the 2004 International Civil

Aviation Organization (ICAO) Safety Oversight Audit found Zimbabwe overall to be slightly above

global averages for the implementation of safety regulation and practices; in a follow-up, the country had

an implementation rating of around 86 percent, compared to the global average of no more than 68

percent for the year. None of Zimbabwe‘s carriers appear on the European Union‘s (EU‘s) blacklist, and

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

36

Air Zimbabwe maintains regular service between Harare and London. Carriers based in Zimbabwe are

not currently allowed to fly aircraft into the United States, however.

Table 12. Benchmarking air transport indicators for Zimbabwe and select other countries

Country Zimbabwe Botswana Zambia Mozambique Namibia South Africa

Traffic (2007)

Domestic seats (seats per year) 237,835 241,696 437,658 1,144,644 84,162 31,767,537

Seats for international travel within
Africa (seats per year)

1,109,986 435,708 1,459,766 582,836 877,812 6,314,557

Seats for intercontinental travel (seats
per year)

182,585 n.a. 113,217 91,637 242,736 7,707,063

Seats available per capita 0.118 0.357 0.168 0.087 0.574 0.954

Herfindahl-Hirschmann Index—air
transport market (%)

30.20 60.25 17.53 31.54 39.39 16.66

Quality

Percent of seat-km in newer aircraft 71.4 100.0 63.8 57.0 79.0 83.8

Percent of seat-km in medium or
smaller aircraft

42.7 0.0 50.6 42.5 28.3 32.8

Percent of carriers passing IATA/IOSA
audit

33.3 0 0 100.0 100 33.3

FAA/IASA audit status Failed No audit No audit No audit No audit Passed

Source: Bofinger 2009Derived from AICD national database (www.infrastructureafrica.org/aicd/tools/data).

Note: The Herfindhal-Hirschmann Index (HHI) is a commonly accepted measure of market concentration. It is calculated by squaring the
market share of each firm competing in the market and then summing the resulting numbers. A HHI of 100 indicates the market is a monopoly;
the lower the HHI, the more diluted the market power exerted by one company/agent.
FAA = U.S. Federal Aviation Administration; IASA = International Aviation Safety Assessment; IATA = International Air Transport Association;
IOSA = IATA International Safety Audit.

n.a. = Not applicable.

Challenges

The air transport sector is not immune from Zimbabwe‘s political and economic challenges. Air

Zimbabwe is struggling financially, and anecdotal evidence of poor schedule reliability and service

quality show an airline with many operational challenges. The economic difficulties faced by the airline

are potentially affecting its ability to import spare parts for maintenance.

Zimbabwe‘s overall spending needs for the transport sector are estimated at $218 million annually for a

decade, which would restore the road network to good condition and make improvements to other

transport modes. By far the largest component of transport spending needs is rehabilitation of the road

network, which accounts for 87 percent of total transport needs (table 13). Moreover, as much as

70 percent of total road sector spending needs are traceable to restoring the condition of the extensive

rural network.

http://www.infrastructureafrica.org/aicd/tools/data

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

37

Figure 15. Evolution of seats and city pairs in Zimbabwe

a. Seats b. City pairs

Source: Bofinger 2009Derived from AICD national database (www.infrastructureafrica.org/aicd/tools/data).
Note: As reported to international reservation systems.
NA = North Africa; SSA = Sub-Saharan Africa.

Table 13. Zimbabwe’s transport needs

US$ million per year

 Improve condition Upgrade category Expand capacity Maintenance Total

R
oa

ds

Total 107.6 16.8 0.0 65.6 190.0

 Regional 8.4 0.0 0.0 6.3 14.7

 National 4.9 4.9 0.0 5.3 15.2

 Rural 90.7 0.0 0.0 43.1 133.8

 Urban 3.6 11.9 0.0 10.9 26.4

 Railways 0.0 13.8 0.0 8.1 21.9

Airports 0.3 0.0 0.6 5.0 5.9

Total 107.9 30.7 0.6 78.7 217.9

Source: Carruthers, Krishnamani, and Murray 2009.

-

500,000

1,000,000

1,500,000

2,000,000

2,500,000

2001 2004 2007 2009 (Est)

N
u

m
b

er
 o

f
se

at
s

Total

International

Intercontinental excluding flights between NA and SSA

Domestic

0

5

10

15

20

25

30

35

40

2001 2004 2007 2009 (Est)
C

it
y

p
ai

rs

Total

International

Intercontinental

Domestic

http://www.infrastructureafrica.org/aicd/tools/data

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

38

Information and communication technologies

Achievements

Despite Zimbabwe‘s political and economic situation, it has maintained parity with Sub-Saharan African

averages for many ICT indicators. Fixed telephone line penetration exceeded the Sub-Saharan average in

2008 and Internet access penetration was about the same. Mobile penetration has lagged due to chronic

network underinvestment as a result of the country‘s economic situation. But the market more than

doubled in 2009, lifting mobile subscriptions per 100 inhabitants to 24, reducing the gap between

Zimbabwe and the rest of Sub-Saharan Africa (table 14).

Table 14. Benchmarking ICT indicators

 Unit

Zimbabwe Zimbabwe

Lower-
income
group

Sub-
Saharan
African
region

2000 2005 2008 2008 2008

GSM coverage % population under signal 48 56 59 56 56

International bandwidth Bits/person 1 4 10 24 34

Internet Users/100 people 0.4 3.9 4.5 4.6 5.1

Landline Subscribers/100 people 2.2 2.8 2.7 4.6 1.5

Mobile phone Subscribers/100 people 2.7 5.9 9.6 28.5 33.3

 Low-income
group Sub-Saharan Africa Zimbabwe

2008 2008 2009

Price of monthly mobile basket US dollars 10.0 11.8 10.8

Price of monthly fixed-line basket US dollars 9.8 11.6 9.8

Price of monthly fixed broadband US dollars 102 100 200

Price of a call to the United States per minute US dollars — 0.8
*Regional: 0.19

International
Group 1: 0.27
Group 2: 0.47
Group 3: 1.10

Price of an inter-Africa call per minute US dollars — 1.0

Source: Adapted from Econet, POTRAZ, Tel-One, AICD, and World Bank ICT At-a-Glance.
Note: * Country breakdown not available.
— = Not available.

Challenges

Zimbabwe has made some institutional reforms such as the creation of the Postal and

Telecommunications Regulatory Authority of Zimbabwe (POTRAZ). The country has introduced

competition in the mobile sector with three operators: Econet, Telecel, and Net-One. It is also moving

toward a streamlined licensing system. Despite the reforms, the level of competition remains low. There

is only one fixed-line operator and four Internet service providers (ISPs), and Econet dominates the

mobile market. Fixed operator Tel-One and its mobile subsidiary Net-One are state owned.
10

 Foreign

investment is limited to Telecel, which is 60 percent owned by Orascom of Egypt.

10

 The government is reportedly searching for a strategic partner. See:

www.tmtfinance.com/reports/newreports/newreports8.aspx.

file:///C:\Users\wb159424\AppData\Local\Microsoft\Windows\Temporary%20Internet%20Files\Low\Content.IE5\VSKHCTQM\www.tmtfinance.com\reports\newreports\newreports8.aspx

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

39

A major issue has been the country‘s rampant inflation causing frequent tariff changes to ICT pricing

(POTRAZ 2009). The dollarization of the economy in 2009 brought this to an end by introducing stability

to tariffs, which are now expressed in U.S. dollars. Zimbabwe‘s fixed-line and mobile retail pricing is

similar to peer averages. Fixed broadband is expensive, almost twice as much as the Sub-Saharan

average, which is already high by international standards.

Internet-access penetration in Zimbabwe is average for the southern African region (figure 17). There

are no comprehensive official data on the number of Internet users in Zimbabwe, though the Zimbabwe

All Media and Products and Services Survey found that 22 percent of urban dwellers aged 15 years and

older used the Internet in mid-2010 (Ndlela 2010). This amounts to some 645,000 people or 5.1 of the

total population.
11

International connectivity is a challenge for Zimbabwe due to its landlocked situation. Much of

Zimbabwe‘s international connectivity has been through satellite. Activities are under way to build out

national fiber networks to obtain cross-border connectivity to undersea fiber cable. For example,

Powertel, a subsidiary of the Zimbabwe Electricity Supply Authority, inked an agreement with the

Botswana Telecommunications Corporation (BTC) for supply of international bandwidth via its links to

undersea cables (Smarts 2010). Tel-One is building a fiber-optic cable to Mutare on Zimbabwe‘s eastern

border where it will connect to a submarine cable in Mozambique (Technology Zimbabwe, June 24,

2010). Econet is also busy laying a nationwide fiber-optic cable backbone with spurs planned for

connection to undersea fiber systems in Mozambique and South Africa (Econet Wireless Zimbabwe

2010). If these initiatives achieve fruition, they would create competing sources of international

bandwidth, driving down bandwidth costs and retail broadband prices. Wireless broadband will also

create greater competition with Econet having launched 3G and WiMAX12 networks while Powertel and

Tel-One have deployed CMDA13 2000-based high-speed wireless networks.

11

 As in most low-income countries, Internet access is estimated to be negligible in rural areas in Zimbabwe. The

2010 estimate for Internet users is derived from applying the ZAMPS[[expand acronym?]] survey data to the urban

population 15 years and older using statistics for Zimbabwe from the United Nations. See:

unstats.un.org/unsd/demographic/products/socind/.
12 Worldwide interoperability for microwave access.
13 Code division multiple access.

http://unstats.un.org/unsd/demographic/products/socind/

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

40

Figure 16. Around 13 percent of Zimbabwe’s population can be reached by GSM signal under a subsidy scheme

Source: Mayer and others 2009.

Existing access represents the percentage of the population covered by voice infrastructure as of the third quarter of 2006.

Efficient market gap represents the percentage of the population for whom voice telecommunications services are commercially viable given

efficient and competitive markets.

Coverage gap represents the coverage gap—the percentage of the population for whom services are not viable without a subsidy.

GSM = global system for mobile communications; DRC = Democratic Republic of Congo.

Figure 17. Telecom coverage in Zimbabwe

a. Voice infrastructure b. Broadband

GSM Covered Areas
Efficient Market Gap

 Sustainable Coverage Gap

 Universal Coverage Gap

Efficient Market and
Urban Areas
Rural Coverage Gap

Source: Mayer and others 2009.

Note: GSM = global system for mobile communications.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

S
ou

th
 A

fr
ic

a

R
w

an
da

M
al

aw
i

Le
so

th
o

N
am

ib
ia

B
ot

sw
an

a

M
al

i

Z
im

ba
bw

e

M
oz

am
bi

qu
e

N
ig

er

C
on

go
,

R
ep

ub
lic

Z
am

bi
a

M
ad

ag
as

ca
r

C
on

go
-D

R
C

P
er

ce
n

t
o

f
p

o
p

u
la

ti
o

n

Existing access Efficient Market Gap Coverage gap

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

41

Figure 18. Zimbabwe’s Internet market and southern African peers

a. Internet service trends, Zimbabwe, 2000–08 b. Internet service trends, southern Africa

Source: AICD.

Mobile is the best hope for extending connectivity to most Zimbabweans. Telecel reports its network

has population coverage of 68 percent (Orascom Telecom 2009), while Econet states ―all urban areas and

most rural areas have been covered (Econet Wireless Zimbabwe 2010)‖ The country is thus close to

reaching its coverage gap, which has been calculated to be 13 percent (figures 16, 17) (AICD 2009). The

coverage gap represents the proportion of the population living in areas that may not be commercially

viable and require some level of public investment or subsidy. There is a universal service fund to which

operators contribute 2 percent of their revenues, and which could be used to complete mobile coverage of

the population. Consistent with that potential, annual private flows to the sector increased in 2008 and

2009, from average commitments of $17 million in 1998–2007 to average commitments of $162 million

in 2008–09.14

Financing Zimbabwe’s infrastructure

To meet its most pressing infrastructure needs and catch up with developing countries in other parts of the

world, Zimbabwe needs to expand its infrastructure assets in key areas (table 15). The targets outlined in

table 15 are purely illustrative, but they represent a level of aspiration that is not unreasonable. Developed

in a standardized way across African countries, they allow for cross-country comparisons of the

14

 http://ppi.worldbank.org.

0

2

4

6

8

10

12

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

2000 2001 2002 2003 2004 2005 2006 2007 2008

In
te

rn
at

io
n

al
 in

te
rn

et
 b

an
d

w
id

th

In
te

rn
et

 u
se

rs

Internet users (per 100 people)

International Internet bandwidth (bits per second per person)

0

50

100

150

200

250

300

350

0

2

4

6

8

10

12

14

16

18

20

M
ad

ag
as

ca
r

M
al

aw
i

A
ng

ol
a

Z
am

bi
a

M
oz

am
bi

qu
e

Le
so

th
o

Z
im

ba
bw

e

B
ot

sw
an

a

S
ou

th
 A

fr
ic

a

N
am

ib
ia

M
au

rit
iu

s

In
te

rn
at

io
n

al
 in

te
rn

et
 b

an
d

w
id

th

In
te

rn
et

 u
se

rs

Internet users (per 100 people)

International Internet bandwidth (bits per second per
person)

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

42

affordability of meeting the targets, which can be modified or delayed as needed to achieve financial

balance. In the power sector, the targets assume that Zimbabwe will reach demand-supply balance based

on its own domestic energy sources and meet national electrification targets of 52 percent. In terms of

water, the targets assume that Millennium Development Goals (MDGs) will be met using the same mix of

high- and low-end service types as is prevalent today. In transport, the target is to reach full connectivity

of the capital city with international borders and secondary towns, as well as into agriculturally productive

areas.

Table 15. Illustrative ―ideal‖ investment targets for infrastructure in Zimbabwe

 Economic target Social target

ICT Install fiber-optic links to neighboring capitals and
submarine cable.

Provide universal access to GSM signal and public
broadband facilities.

Irrigation Develop additional 141,846 hectares of large-scale and
1,742 hectares of economically viable small-scale irrigation.

n.a.

Power Develop 2,251 MW of new generation capacity and 3,072
MW of interconnector capacity (no-trade scenario).

Rise electrification to 51.8 percent (98.8 percent urban and
13.7 percent rural).

Transport Achieve regional (national) connectivity with good-quality 2-
lane (1-lane) paved road.

Provide rural road access to 78.6 percent of the highest-
value agricultural land, and urban road access within 500
meters.

WSS n.a. Achieve Millennium Development Goals, clear sector
rehabilitation backlog.

Source: Mayer and others 2009; Rosnes and Vennemo 2009; Carruthers, Krishnamani, and Murray 2009; You and others 2009.
Note: WSS = water supply and sanitation; ICT = information and communication technology; GSM = global system for mobile communications.
n.a. = Not applicable.

Meeting these illustrative ―ideal‖ infrastructure targets for Zimbabwe would cost a staggering

$2 billion per year over a decade. Capital expenditure would account for 60 percent of this requirement.

Meeting the growing demand for power—the sector with by far the highest spending needs—will require

an estimated $1.4 billion per year to install almost 2,251 MW of new generation capacity; 3,072 MW of

interconnector capacity, and around $0.3 billion to rehabilitate the power network. Capital expenditure

accounts for up to 67 percent of the total power needs. The water and sanitation sector is the area with the

second highest spending needs: about $0.4 billion will be needed each year to meet the MDGs, with the

capital investments absorbing close to 70 percent of the needs. As in the power sector, a significant

amount is required for rehabilitation—around $0.2 billion per year. Another $0.2 billion per year will be

required by the transport sector. While less than the amounts needed for other infrastructures sectors,

requirements for ICT and irrigation are also high in absolute terms, amounting to around $0.08 billion and

$0.05 billion a year respectively.

Zimbabwe‘s infrastructure spending needs are comparatively high in absolute terms, and even more

so in GDP terms—Zimbabwe‘s burden of needs at 45.7 percent of GDP15 is among the highest in the

region (figure 19). Investment would absorb around 40 percent of GDP, more than twice what China

invested in its infrastructure during the mid-2000s.

But given the volatility of Zimbabwe‘s GDP and, in the recent past, exchange rate, the estimate of the

burden of needs relative to GDP is extremely sensitive to the year for which GDP is considered. For

example, if expressed as percentage of average 1995–2000 GDP, the burden of needs would amount to

15

 Estimated 2009 GDP of $4.397 billion (IMF).

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

43

about 39 percent. Looking ahead, the relative burden is expected to decrease from the 2009 level to about

30 percent in 2010, as the projected nominal 2010 GDP is expected to continue rebounding. Even then,

the burden is comparatively very high.

Thus, Zimbabwe‘s ―ideal‖ investment scenario may lie out of reach for the time being. Therefore, two

alternative scenarios were developed in this case (table 16).

Table 16. AICD annual spending needs estimates over a 10-year period

$ million per year

Scenarios

Ideal Intermediate Minimalist

Total 2,009 1,729 1,219

Power 1,242 1,156 665

WSS 427 342 313

Transport 218 110 187

ICT 75 75 36

Irrigation 47 47 18

New investment

Power 577 491 0

WSS 115 48 0

Transport 31 16 0

ICT 39 39 0

Irrigation 29 29 0

Rehabilitation

Power 257 257 257

WSS 171 171 171

Transport 108 24 108

ICT 0 0 0

Irrigation 17 17 17

Maintenance 0

Power 408 408 408

WSS 142 123 142

Transport 79 69 79

ICT 36 36 36

Irrigation 1 1 1

Source: Mayer and others 2009; Rosnes and Vennemo 2009; Carruthers, Krishnamani, and Murray 2009; You and others, AICD 2009. Derived
from models that are available online at www.infrastructureafrica.org/aicd/tools/models.
Note: WSS = water supply and sanitation; ICT = information and communication technology.

The ―minimalist‖ scenario assumes that only maintenance and rehabilitation needs should be met,

thus reducing the total annual needs by 40 percent from $2.009 billion to $1.219 billion. But not making

any new investments would have a negative impact on Zimbabwe‘s growth and economic sustainability

and may slow down the overall recovery. Therefore, an ―intermediate‖ scenario is also considered, which,

in addition to maintenance and rehabilitation needs, allows for a modest level of new investment,

including greater adoption of appropriate technologies for the transport and water sectors. For example,

http://www.infrastructureafrica.org/aicd/tools/models

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

44

meeting the MDGs for water supply and sanitation with lower-cost technologies than previously used,

such as stand posts, boreholes, and improved latrines, could reduce the associated price tag by $85 million

annually. Similarly, meeting transport-connectivity standards using lower-cost road-surfacing

technologies—such as the single-surface treatment—could reduce the associated price tag by $108

million. Under this ―moderate‖ scenario, the total infrastructure spending needs are reduced by 14 percent

from $2.009 billion to $1.729 billion per year.

Figure 19. Zimbabwe’s infrastructure spending needs are among highest in the region relative to GDP

Estimated infrastructure spending needed to meet targets, as percentage of GDP

Source: Foster and Briceño-Garmendia 2009.

Note: LIC = low-income countries; MIC = middle-income countries; SADC = Southern African Development Community; SSA = Sub-Saharan
Africa; GDP = gross domestic product; O&M = operations and maintenance; CAPEX = capital expenditure.

Zimbabwe already spends a sizable amount ($0.8 billion per year) to meet its infrastructure needs

(table 17). Characteristically, for Zimbabwe, as much as 83 percent of the total is allocated to operations

and maintenance (O&M) and only 17 percent to capital expenditures. The emphasis onlow-income

countrieO&M spending underscores the fact that maintaining already-existing infrastructure stock is both

a challenge and a priority for Zimbabwe. Operating expenditure is entirely covered from budgetary and

state-owned enterprise (SOE) resources and payments by infrastructure users. Around 25 percent of

capital-expenditure funding comes from public sources. Overall, the central government directly accounts

for slightly more than 2 percent of the public spending, with the rest being channeled via parastastal

entities. Non–Organisation for Economic Co-operation and Development (Non-OECD) financiers

account for an impressive 63 percent of total capital spending. The private sector accounts for another 10

percent, and official development assistance (ODA) flows at around 1 percent also play a smaller, but

nonetheless significant, role.

Zimbabwe‘s existing infrastructure spending amounts to a staggering 23 percent of GDP (figure 20).

This represents a very high level of effort, even when compared to the average for low-income states.

Relative to its peer group, Zimbabwe, due to international sanctions, is much less reliant on ODA.

Instead, its power sector capital investments are heavily reliant on non-OECD funding. Public

investments on the other hand, are scarce in the power sector, but are more pronounced in the road and

water sectors. The ICT sector, similar to the comparator group, is predominately financed by private

0 10 20 30 40 50 60 70

Botswana
Cape Verde

South Africa
Uganda

Sudan
Kenya

Ethiopia
Zimbabwe

Congo, Dem. Rep.

MIC
Resource-Rich

SADC
LIC-NoFragile

LIC-Fragile

SSA

% of GDP

Capex O&M

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

45

players. Zimbabwe‘s spending effort on power is substantially higher than the respective average for

other low-income countries (figure 21). The largest share of infrastructure spending goes to power (48

percent), followed by ICT (24 percent), transport (17 percent), and water and sanitation (11 percent)

(table 17).

Table 17. Financial flows to Zimbabwe’s infrastructure, 2009*

$ millions per year

O&M Capital expenditure

Total
spending Public sector

Public
sector ODA

Non-OECD
financiers PPI

Total
CAPEX

Information and communication technology 175 0 1 0 14 15 190

Irrigation 1 1 0 0 0 1 2

Power 294 1 0 83 0 84 378

Transport 110 23 0 1 0 24 134

Water supply and sanitation 75 9 1 0 0 10 85

Total 654 34 2 84 14 134 788

Source: Derived from Foster and Briceño-Garmendia (2009).

Note: O&M = operations and maintenance; ODA = official development assistance; PPI = private participation in infrastructure; CAPEX =
capital expenditure; OECD = Organisation for Economic Co-operation and Development.

* in few singular cases, where 2009 numbers were not available, 2004 spending was used instead.

Figure 20. Zimbabwe’s existing infrastructure spending is one of the highest in the region

Source: Foster and Briceño-Garmendia 2009.

Note: LIC = low-income countries; MIC = middle-income countries; SADC = Southern African Development Community; SSA = Sub-Saharan
Africa; GDP = gross domestic product; O&M = operations and maintenance; CAPEX = capital expenditure.

0 5 10 15 20 25

Congo, Dem. Rep.
South Africa

Botswana
Uganda

Kenya
Ethiopia

Zimbabwe
Cape Verde

Resource-Rich
LIC-Fragile

MIC
SADC

LIC-NoFragile

SSA

% of GDP

Capex O&M

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

46

Figure 21. Zimbabwe’s pattern of capital investment in infrastructure differs from that of comparator countries

Investment in infrastructure sectors as percentage of GDP, by source

Source: Derived from Briceño-Garmendia, Smits, and Foster (2009).

Note: Private investment includes self-financing by households. ODA = official development assistance; OECD = Organisation for Economic
Co-operation and Development; ICT = information and communication technology; GDP = gross domestic product; WSS = water supply and
sanitation; LIC = low-income countries.

How much more can be done with existing resources?

As much as $752 million of additional resources could be recovered each year by improving efficiency

(table 18). The most vexing problem is the underrecovery of costs in power, roads, and water. Every year

up to $321 million is lost due to undercharging in these three infrastructure sectors. Raising power tariffs

to cost-recovery levels could save $220 million annually, a better-balanced road fuel levy could bring in

an additional $71 million, and more economically reasonable water tariffs could recover additional $48

million per year. Collection of bills also needs to be improved—as a result of poor collection discipline,

Zimbabwe is losing $255 million per year in the power sector and $18 million per year in the water

sector. Overstaffing in power and water parastastals is also quite significant. Cutting staff levels to

economically viable benchmarks could save $71 million and $8 million in the power and water sectors,

respectively; reducing distributional losses could save another $27 million and $10 million in the water

and power sectors, respectively. Looking across sectors, the power and water sectors can benefit the most

from tackling identified inefficiencies, followed by the roads sector.

Table 18. Zimbabwe’s potential gains from greater operational efficiency (annualized)

ICT Irrigation Power Transport WSS Total

Underrecovery of costs — n.a. 220 71 48 339

Overstaffing n.a. — 91 — 10 101

Distribution losses — — 10 — 27 37

Undercollection — n.a. 255 n.a. 18 273

Low budget execution 0 0 0 1 1 2

Total 0 0 576 72 104 752

Source: Derived from Foster and Briceño-Garmendia (2009).
Note: WSS = water supply and sanitation; ICT = information and communication technology.
— = Not applicable.

n.a. = Not available.

Undercharging for power alone costs Zimbabwe about $220 million each year. Even compared with

the rest of Africa, where underpricing of power is commonplace, Zimbabwe‘s power company ZESA

stands out as a relatively poor performer. It is estimated that the average total cost of producing electricity

Zimbabwe

LIC-fragile

0.0

1.0

2.0

3.0

%
 o

f
G

D
P

Public ODA Non-OECD Private

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

47

has been $0.10 per kilowatt-hour (kWh) historically in Zimbabwe, while the average effective tariff stood

at only $0.0753 as of 2009. The discrepancy produced an associated financial burden of about 5.0 percent

of GDP (figure 22).

In the water sector, as of 2009 the ZINWA‘s average tariffs stand at $0.30 per m
3
, falling

substantially short of the estimated cost-recovery tariff of $0.74 per m
3
. The economic burden caused by

this discrepancy, 1.1 percent of GDP, is lower than that for power, but nevertheless is huge. In

comparison to the average for low-income, fragile countries, Zimbabwe performs considerably worse

when it comes to cost recovery of water and power tariffs.

Figure 22. Underpricing of power and water in Zimbabwe is burdensome

Financial burden of underpricing as percentage of GDP

Source: Derived from Briceño-Garmendia, Smits, and Foster (2009).

Note: GDP = gross domestic product; LIC = low-income countries.

Moreover, because of inequitable access to power and water services in Zimbabwe, subsidized tariffs

are regressive. More than 90 percent of those that have electricity or piped-water connections belong to

the top 40 percent of the expenditure distribution; such connections are nonexistent for poorer households

(figure 23). Only the richest quintile has access to piped water, while most of those in the poorest

quintiles still rely on surface water. This inequitable distribution of connections virtually guarantees that

any price subsidy to these services will be extremely regressive.

Both the power utility ZESA and water utility ZINWA are comparatively inefficient in terms of bill

collection. While ratios may fluctuate from year to year, the most recent data available suggest that ZESA

manages to collect only 62 percent of its power bills, while the ZINWA collects only 45.7 percent. As a

result, the power utility undercollects $225 million per year, and the water utility undercollects $18

million per year.

0.0

1.0

2.0

3.0

4.0

5.0

6.0

Power Water

P
er

ce
n

at
ag

e
o

f
G

D
P

Zimbabwe LIC-fragile

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

48

Figure 23. Consumption of infrastructure services in Zimbabwe is highly differentiated by budget

a. Mode of water supply, by income quintile b. Prevalence of connection to power grid among Mozambican
population, by income quintile

Source: Banerjee and others 2009.

Note: Q1—first budget quintile, Q2—second budget quintile, and so on.

ZESA‘s distributional losses of 11 percent are not that far from the best-practice 10 percent

benchmark for power, but they still result in $10 million in losses. Losses are more pronounced in the

water sector, where nonrevenue water accounts for as much as 46.3 percent of total water production.

This costs Zimbabwe about $27 million a year, equivalent to 0.61 percent of GDP. Zimbabwe could avoid

this cost by increasing the bill collection efficiency and reducing losses for water and power services.

Across both the power and water sectors, the burden of utility inefficiencies in Zimbabwe is considerably

higher than for the benchmark countries (figure 24).

Figure 24. Zimbabwe’s power and water utilities: The burden of inefficiency

a. Uncollected bills and unaccounted losses in the power sector, as
a percentage of GDP

b. Uncollected bills and unaccounted losses in the water sector, as a
percentage of GDP

Source: Derived from Briceño-Garmendia, Smits, and Foster (2009).
Note: GDP = gross domestic product; LIC = low-income countries.

0%

20%

40%

60%

80%

100%

120%

Q1 Q2 Q3 Q4 Q5

%
 p

o
p

u
la

ti
o

n

Piped water Stand posts

Wells/boreholes Surface water

0%

20%

40%

60%

80%

100%

120%

Q1 Q2 Q3 Q4 Q5

%
 p

o
p

u
la

ti
o

n

Power

0.000

1.000

2.000

3.000

4.000

5.000

6.000

7.000

Zimbabwe LIC-fragile

P
er

ce
n

at
ag

e
o

f
G

D
P

Collection inefficiencies Unaccounted losses

0.00

0.20

0.40

0.60

0.80

1.00

1.20

Zimbabwe LIC-fragile

P
er

ce
n

at
ag

e
o

f
G

D
P

Collection inefficiencies Unaccounted losses

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

49

Annual funding gap

Zimbabwe‘s infrastructure funding gap amounts to $584 million per year in the case of the idealistic

scenario, or about 13 percent of GDP once efficiencies are captured. Every infrastructure sector except

ICT is facing a funding gap (table 19). By far the biggest funding gap, even after accounting for

significant efficiency potential, is found in the power sector, followed by water and sanitation. The

funding gap could be fully funded from the available resources, assuming that huge efficiency gains are

captured, under the minimalistic scenario set out above or the recent Governmental Action Program for

Infrastructure. According to the action program, Zimbabwe would require $962 million of public and

$460 million of private funds annually to meet most pressing infrastructure needs, including rehabilitation

of existing stock and upgrades.

Adopting lower-cost technologies could substantially reduce the cost of meeting the posited

infrastructure targets, and eliminate the funding gap. The overall savings from these measures would

amount to $226 million or 38 percent of the country‘s total infrastructure funding gap, underscoring the

importance of technology choices.

Table 19. Funding gaps by sector

US$ millions

 ICT Irrigation Power Transport WSS Total

Spending needs idealistic scenario (75) (47) (1,242) (218) (427) (2,009)

Spending needs intermediate scenario (75) (47) (1,156) (110) (342) (1,729)

Spending needs minimalist scenario (36) (18) (665) (187) (313) (1,219)

Existing spending* 51 2 378 103 85 618

Reallocation potential within sectors 24 0 0 31 0 55

Efficiency gains 0 0 576 72 104 752

Funding gap idealistic scenario — (44) (288) (13) (239) (584)

Funding gap intermediate scenario — (45) (202) — (153) (304)

Funding gap minimalistic scenario — (16) — — (124) -

Source: Derived from Foster and Briceño-Garmendia (2009).

Note: Potential overspending across sectors is not included in the calculation of the funding gap, because it cannot be assumed that it would be
applied toward other infrastructure sectors.
WSS = water supply and sanitation; ICT = information and communication technology.

* traced to needs.

— = Not available.

What else can be done?

The funding gap can be addressed only by raising additional financing or, alternatively, by adopting

lower-cost technologies or less-ambitious development targets. Zimbabwe may have realistic prospects

for increasing the flow of resources to infrastructure, and to power and water in particular, both from the

public and private sectors, and from ODA. But due to its economic and political turmoil, Zimbabwe has

not attracted as much private finance into infrastructure as other African peers. Over the early 2000s,

Zimbabwe has captured private investment commitments worth only around 0.4 percent of GDP,

predominantly in the ICT sector. Most of Zimbabwe‘s peers have done significantly better in this area.

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

50

Notable are the absence of private investments in the power sector (figure 25). Countries such as the

Democratic Republic of Congo, Liberia, Nigeria, Uganda, Kenya, and Senegal have all captured between

1.8 and 2.5 percent of GDP, while the most successful country in this regard, Guinea-Bissau, has captured

in excess of 3.0 percent of GDP.

Figure 25. Zimbabwe needs to attract more private investment

Source: World Bank’s Private Participation in Infrastructure Database, 2010.
Note: GDP = gross domestic product; ICT = information and communications technology.

Attracting required private sector funding is a challenge. The uncertain and difficult investment

climate in Zimbabwe, where private property itself seems frequently jeopardized, makes it difficult to

attract investors. Furthermore, most of the infrastructure providers are parastastals that require

restructuring before any private participation can take place; poor parastastal performance currently poses

too high a risk for private investors, and the regulatory framework needs to be revised and properly

implemented. However, the potential scope of private participation in infrastructure (PPI) in Zimbabwe is

highly promising, and therefore the country must take all possible means to tap this potential.

Given the size of the funding gap, clear principles for prioritization and sequencing of infrastructure

investment decisions are essential. Since infrastructure is only a means to an end, it is important to define

infrastructure development plans in close coordination with the national growth vision. Zimbabwe is

currently envisaging a growth strategy based around key development corridors that anchor economic

activities in a number of key sectors including agriculture, forestry, and mining. Scoping out the

infrastructure packages needed to support development along these corridors would be a helpful way of

prioritizing the overall national requirements identified in this report.

In any case, it will likely be necessary for Zimbabwe to consider a period longer than a decade to

reach the illustrative infrastructure targets here outlined. Under business-as-usual assumptions on

spending and efficiency, it would take a very long time for Zimbabwe to reach these goals. But with a

combination of increased finance, improved efficiency, and cost-reducing innovations, it should be

possible to catch up in a much shorter period. Simulations suggest that even if Zimbabwe is unable to

raise additional finance, if at least inefficiencies can be addressed, the identified infrastructure targets

could be achieved within a 14-year horizon. But without stemming inefficiencies, the existing resource

envelope would not suffice to meet infrastructure targets in the medium term.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

%
 G

D
P

Power ICT Transport Water

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

51

Bibliography

This country report draws upon a wide range of papers, databases, models, and maps that were created as

part of the Africa Infrastructure Country Diagnostic. All of these can be downloaded from the project

Web site: www.infrastructureafrica.org. For papers go to the document page

(www.infrastructureafrica.org/aicd/documents), for databases to the data page

(www.infrastructureafrica.org/aicd/tools/data), for models go to the models page

(www.infrastructureafrica.org/aicd/tools/models), and for maps to the map page

(www.infrastructureafrica.org/aicd/tools/maps). The references for the papers that were used to compile

this country report are provided in the table below.

General

AICD (Africa Infrastructure Country Diagnostic). Africa‘s Infrastructure: A Time for Transformation

(AICD Web site). www.infrastructureafrica.org.

Foster, Vivien, and Cecilia Briceño-Garmendia, eds. 2009. Africa’s Infrastructure: A Time for

Transformation. Paris and Washington, DC: Agence Française de Développement and World

Bank.

Financing

Briceño-Garmendia, Cecilia, Karlis Smits, and Vivien Foster. 2009. ―Financing Public Infrastructure in

Sub-Saharan Africa: Patterns and Emerging Issues.‖ AICD Background Paper 15, Africa Region,

World Bank, Washington, DC.

Growth

Calderón, César. 2009. ―Infrastructure and Growth in Africa.‖ Policy Research Working Paper 4914,

World Bank, Washington, DC.

Escribano, Alvaro, J. Luis Guasch, and Jorge Pena. 2010. ―Assessing the Impact of Infrastructure Quality

on Firm Productivity in Africa.‖ Policy Research Working Paper 5191, World Bank, Washington,

DC.

Yepes, Tito, Justin Pierce, and Vivien Foster. 2009. ―Making Sense of Africa‘s Infrastructure

Endowment: A Benchmarking Approach.‖ Policy Research Working Paper 4912, World Bank,

Washington, DC.

Information and communication technologies

AICD (Africa Infrastructure Country Diagnostic). 2009. ―Connecting the Continent: Costing the Needs

for Spending on ICT Infrastructure in Africa.‖ Background Paper 3 (Phase II), Washington, DC.

http://www.infrastructureafrica.org/
http://www.infrastructureafrica.org/aicd/documents
http://www.infrastructureafrica.org/aicd/tools/data
http://www.infrastructureafrica.org/aicd/tools/models
http://www.infrastructureafrica.org/aicd/tools/maps

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

52

Ampah, Mavis, Daniel Camos, Cecilia Briceño-Garmendia, Michael Minges, Maria Shkratan, and Mark

Williams. 2009. ―Information and Communications Technology in Sub-Saharan Africa: A Sector

Review.‖ AICD Background Paper 10, Africa Region, World Bank, Washington, DC.

Econet Wireless Zimbabwe. ―Limited Final Results For the Financial Year Ended 28 February 2010.‖

www.b2i.us/profiles/investor/fullpage.asp?f=1&BzID=1685&to=cp&Nav=0&LangID=1&s=0&I

D=9346.

Mayer, Rebecca, Ken Figueredo, Mike Jensen, Tim Kelly, Richard Green, and Alvaro Federico Barra.

2009. ―Connecting the Continent: Costing the Needs for Spending on ICT Infrastructure in

Africa.‖ AICD Background Paper 3, Africa Region, World Bank, Washington, DC.

Ndlela, Dumisani. 2010. ―Zim Newspaper Readership Slumps, TV Viewership Grows.‖

BizCommunity.com, July 21. www.bizcommunity.com/Article/238/23/50215.html.

Orascom Telecom. ―Annual Report 2009.‖ www.otelecom.com/Investor_Relations/AnnualReports.aspx.

POTRAZ. 2009. ―Zimbabwe Country Report.‖ Presented at the 12th CRASA Annual General Meeting,

April 2. www.crasa.org/countryreport09.htm.

Smarts, Nchidzi. 2010. ―BTC Signs Bandwidth Deal with Zim‘s Powertel.‖ The Botswana Gazette,

February 3. www.gazettebw.com/index.php?option=com_content&view=article&id=5321:btc-

signs-bandwidth-deal-with-zims-powertel&catid=13:business&Itemid=2.

Technology Zimbabwe. 2010. ―TelOne has 15 km of Fibre to Mutare and is ‗Progressing Well‘.‖ June 24.

www.techzim.co.zw/2010/06/telone-has-15km-of-fibre-to-mutare-and-is-―progressing-well‖/.

Irrigation

Svendsen, Mark, Mandy Ewing, and Siwa Msangi. 2008. ―Watermarks: Indicators of Irrigation Sector

Performance in Africa.‖ AICD Background Paper 4, Africa Region, World Bank, Washington,

DC.

You, L., C. Ringler, G. Nelson, U. Wood-Sichra, R. Robertson, S. Wood, G. Zhe, T. Zhu, and Y. Sun.

2009. ―Torrents and Trickles: Irrigation Spending Needs in Africa.‖ AICD Background Paper 9,

Africa Region, World Bank, Washington, DC.

Power

Briceño-Garmendia and Shkaratan. 2011. ―Power Tariffs: Caught Between Cost Recovery and

Affordability‖ Policy Research Working Paper forthcoming, World Bank, Washington DC

Eberhard, Anton, Vivien Foster, Cecilia Briceño-Garmendia, Fatimata Ouedraogo, Daniel Camos, and

Maria Shkaratan. 2008. ―Underpowered: The State of the Power Sector in Sub-Saharan Africa.‖

AICD Background Paper 6, Africa Region, World Bank, Washington, DC.

Foster, Vivien, and Jevgenijs Steinbuks. 2009. ―Paying the Price for Unreliable Power Supplies: In-House

Generation of Electricity by Firms in Africa.‖ Policy Research Working Paper 4913, World Bank,

Washington, DC.

http://www.b2i.us/profiles/investor/fullpage.asp?f=1&BzID=1685&to=cp&Nav=0&LangID=1&s=0&ID=9346
http://www.b2i.us/profiles/investor/fullpage.asp?f=1&BzID=1685&to=cp&Nav=0&LangID=1&s=0&ID=9346
http://www.bizcommunity.com/Article/238/23/50215.html
http://www.otelecom.com/Investor_Relations/AnnualReports.aspx
http://www.crasa.org/countryreport09.htm
http://www.gazettebw.com/index.php?option=com_content&view=article&id=5321:btc-signs-bandwidth-deal-with-zims-powertel&catid=13:business&Itemid=2
http://www.gazettebw.com/index.php?option=com_content&view=article&id=5321:btc-signs-bandwidth-deal-with-zims-powertel&catid=13:business&Itemid=2
http://www.techzim.co.zw/2010/06/telone-has-15km-of-fibre-to-mutare-and-is-

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

53

Rosnes, Orvika, and Haakon Vennemo. 2009. ―Powering Up: Costing Power Infrastructure Spending

Needs in Sub-Saharan Africa.‖ AICD Background Paper 5, Africa Region, World Bank,

Washington, DC.

Transport

Bofinger, Heinrich C. 2009. ―An Unsteady Course: Growth and Challenges in Africa‘s Air Transport

Industry.‖ AICD Background Paper 16, Africa Region, World Bank, Washington, DC.

Bullock, Richard. 2009. ―Off Track: Sub-Saharan African Railways.‖ AICD Background Paper 17, Africa

Region, World Bank, Washington, DC.

Carruthers, Robin, Ranga Rajan Krishnamani, and Siobhan Murray. 2009. ―Improving Connectivity:

Investing in Transport Infrastructure in Sub-Saharan Africa.‖ AICD Background Paper 7, Africa

Region, World Bank, Washington, DC.

Curtis, Barney. 2009. ―The Chirundu Border Post: Detailed Monitoring of Transit Times.‖ SSATP

Discussion Paper No. 10, Regional Integration and Transport—RIT Series, Africa Region, World

Bank, Washington, DC.

Gwilliam, Ken, Vivien Foster, Rodrigo Archondo-Callao, Cecilia Briceño-Garmendia, Alberto Nogales,

and Kavita Sethi. 2008. ―The Burden of Maintenance: Roads in Sub-Saharan Africa.‖ AICD

Background Paper 14, Africa Region, World Bank, Washington, DC.

Kumar, Ajay, and Fanny Barrett. 2008. ―Stuck in Traffic: Urban Transport in Africa.‖ AICD Background

Paper 1, Africa Region, World Bank, Washington, DC.

Ocean Shipping Consultants, Inc. 2009. ―Beyond the Bottlenecks: Ports in Africa.‖ AICD Background

Paper 8, Africa Region, World Bank, Washington, DC.

USITC (United States International Trade Commission) 2009. ―Sub-Saharan Africa: Effects of

infrastructure conditions on Export Competitiveness. Third Annual Report.‖, USITC Publication

4071, Washington DC.low-income countrie

Water resources

Irrigation

FAO (Food and Agriculture Organization). 2004. ―Aquastata: Zimbabwe Country Profile.‖

www.fao.org/nr/water/aquastat/main/index.stm.

Svendsen, Mark, Mandy Ewing, and Siwa Msangi. 2008. ―Watermarks: Indicators of Irrigation Sector

Performance in Africa.‖ AICD Background Paper 4, Africa Region, World Bank, Washington,

DC.

You, L. 2008. ―Irrigation Investment Needs in Sub-Saharan Africa.‖ Appendix 2 Country Results, World

Bank, Washington, DC.

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

54

You, L., C. Ringler, G. Nelson, U. Wood-Sichra, R. Robertson, S. Wood, G. Zhe, T. Zhu, and Y. Sun.

2009. ―Torrents and Trickles: Irrigation Spending Needs in Africa.‖ AICD Background Paper 9,

Africa Region, World Bank, Washington, DC.

Water supply and sanitation

AMCOW (African Ministerial Council on Water) 2010. Country Status Overviews on Water Supply and

Sanitation 2010. Regional Synthesis Report, August.

Banerjee, Sudeshna, Vivien Foster, Yvonne Ying, Heather Skilling, and Quentin Wodon. 2008.―Cost

Recovery, Equity, and Efficiency in Water Tariffs: Evidence from African Utilities.‖ AICD

Working Paper 7, World Bank, Washington, DC.

Banerjee, Sudeshna, Heather Skilling, Vivien Foster, Cecilia Briceño-Garmendia, Elvira Morella, and

Tarik Chfadi. 2009. ―Ebbing Water, Surging Deficits: Urban Water Supply in Sub-Saharan

Africa.‖ AICD Background Paper 12, Africa Region, World Bank, Washington, DC.

IBNET (The International Benchmarking Network for Water and Sanitation Utilities). 2009. www.ib-

net.org/.

Keener, Sarah, Manuel Luengo, and Sudeshna Banerjee. 2009. ―Provision of Water to the Poor in Africa:

Experience with Water Standposts and the Informal Water Sector.‖ AICD Working Paper 13,

World Bank, Washington, DC.

Morella, Elvira, Vivien Foster, and Sudeshna Ghosh Banerjee. 2008. ―Climbing the Ladder: The State of

Sanitation in Sub-Saharan Africa.‖ AICD Background Paper 13, Africa Region, World Bank,

Washington, DC.

WHO (World Health Organization) Joint Monitoring Program (JMP). 2010. ―Zimbabwe Estimates for the

Use of Improved Drinking-Water Sources.‖ www.wssinfo.org/resources/documents.html.

———. 2010. ―Zimbabwe Estimates for the Use of Improved Sanitation Facilities.‖

www.wssinfo.org/resources/documents.html.

World Bank. 2009a. Zimbabwe WSS Sector Budget Review. Draft October 30, 2009.

Other

IMF (International Monetary Fund). 2009. Zimbabwe: 2009 Article IV Consultation—Staff Report;

Public Information Notice on the Executive Board Discussion; and Statement by the Executive

Director for Zimbabwe. Report No. 09/139, May 2009.

International Energy Association. 2010. ―World Energy Outlook: The Electricity Access Database.‖

www.worldenergyoutlook.org/database_electricity10/electricity_database_web_2010.htm.

———. 2011. ―Electricity/Heat Data for Zimbabwe.‖

www.iea.org/stats/electricitydata.asp?COUNTRY_CODE=ZW.

http://www.wssinfo.org/resources/documents.html
http://www.worldenergyoutlook.org/database_electricity10/electricity_database_web_2010.htm
http://www.iea.org/stats/electricitydata.asp?COUNTRY_CODE=ZW

ZIMBABWE‘S INFRASTRUCTURE : A CONTINENTAL PERSPECTIVE

55

Kaseke, Nyasha. 2010. ―The Cost of Power Outages in Zimbabwe‘s Mining Sector.‖ African Executive,

Issue 277, Nairobi, Kenya.

Mudzuri Eng. 2009. ―Energy and Power Sector as Key Enablers of Investment in Zimbabwe.‖

Presentation made by the Ministry of Energy and Power Development, Zimbabwe Investor

Conference , July 9–10. www.zimtreasury.org/downloads/280.pdf.

World Bank. 2008a. ―Zimbabwe Infrastructure Dialogue in Roads, Railways, Water, Energy, and

Telecommunication Sub-Sectors.‖ Report No. 43855-ZW, Africa Transport Sector (AFTTR), Africa

Region, Washington, DC.

———. 2008b. ―Zimbabwe: A Preliminary Review of Parastatals.‖ Draft version as of February 2008,

Washington, DC.

———. 2009b. ―Back to the Office Report.‖ The World Bank Economic Mission, Washington, DC,

March 23–29, 2009.

———. 2010. ―Financial and Regulatory Challenges in Infrastructure Parastatals and Sectors.” Draft

Report, Poverty Reduction and Economic Management Unit, Africa Region, Washington, DC.

———. 2011. Getting Electricity—Database. Washington, DC: World Bank.

http://www.zimtreasury.org/downloads/280.pdf

