

Namibia

República de Namibia

La Oficina de Información Diplomática del Ministerio de Asuntos Exteriores y de Cooperación pone a disposición de los profesionales de los medios de comunicación y del público en general la presente ficha país. La información contenida en esta ficha país es pública y se ha extraído de diversos medios no oficiales. La presente ficha país no defiende posición política alguna ni de este Ministerio ni del Gobierno de España respecto del país sobre el que versa.

MAYO 2013

- Oshakati (36.541 hab.)

- Katima Mulilo (28.362 hab.)

Idioma: inglés (oficial), oshivambo, nama-damara, afrikaans, herero, rukavango, lozi, alemán, tswana, bosquimano

Moneda: dólar namibio

Religión: 90% de cristianos (luteranos, católicos y anglicanos)

Forma de Estado: La Constitución de Namibia, aprobada en febrero de 1990, entró en vigor el 21 de marzo del mismo año. Consagra los grandes principios democráticos: elecciones cada 5 años, economía de mercado, respeto a los derechos humanos y separación de poderes. Establece un Ejecutivo fuerte al mando del Presidente de la República, un Poder Judicial independiente y un Parlamento bicameral, integrado por la Asamblea Nacional (cámara baja) y el Consejo Nacional (cámara alta y de representación regional). Existe igualmente la figura del Defensor del Pueblo u "Ombudsman".

El Presidente es elegido por sufragio universal directo y secreto cada cinco años, coincidiendo con las elecciones a la Asamblea Nacional. El Presidente es, a la vez, Jefe del Estado y del Gobierno. El Gobierno está formado por un Gabinete de Ministros presidido por el Presidente y liderado por el Primer Ministro. Los Ministros y Viceministros son nombrados por el Presidente de entre los miembros de la Asamblea Nacional. En 1997 se creó el Consejo de Líderes Tradicionales como órgano asesor del Presidente para cuestiones vinculadas con la aplicación del Derecho consuetudinario y la ejecución de políticas del Estado a nivel local.

La Asamblea Nacional está formada por 72 diputados elegidos por sufragio universal directo y secreto cada cinco años. A estos miembros se pueden añadir hasta 6 adicionales nombrados por el Presidente, quienes pueden ser nombrados miembros del Gobierno, pese a carecer de voto y no afectar al cómputo de votaciones ni quórum. Los períodos de las dos sesiones anuales y demás reglas de procedimiento interno las establece la propia Asamblea. El Consejo Nacional lo forman 26 miembros, dos por cada región elegidos por los Consejos Regionales de entre sus miembros. La reforma constitucional de 2009 redujo el mandato de 6 a 5 años para acompañar los ritmos políticos de las instituciones constitucionales.

El poder judicial, de raíz anglosajona, se articula jerárquicamente con el Tribunal Supremo (Supreme Court) en la cabeza y un Tribunal Superior (High Court) como instancia de revisión de los tribunales ordinarios (Lower Courts). El poder judicial en Namibia es considerado altamente profesional y sus decisiones, justas y rigurosas. Hay que destacar que en Namibia subsisten dos regímenes jurídicos: el positivo emanado del poder legislativo y publicado en el boletín oficial (Gazette), y el tradicional o consuetudinario (aunque sólo para determinados ámbitos). El nivel de rigor y dureza de las penas es comparable, pero el ámbito consuetudinario tiene un mayor componente socio-cultural.

Otros órganos constitucionales son el Banco Central, la Comisión del Servicio Público, la Comisión de Seguridad y el Defensor del Pueblo.

División administrativa: Namibia está dividida en 13 regiones: Caprivi, Erongo, Hardap, Karas, Kavango, Khomas, Kunene, Ohangwena, Omaheke, Omusati, Oshana, Oshikoto y Otjozondjupa. El 18 de noviembre de 2010 el parlamento aprobó la Ley de Nombramiento Gobernadores Regionales y Asesores Especiales, por la cual los Gobernadores dejan de ser cargos electos y son designados directamente

1. DATOS BÁSICOS

1.1. Características generales

Nombre oficial: República de Namibia

Superficie: 824.269 km²

Límites: Limita al norte con Angola, al noreste con Zambia, al este con Botswana, al sur y sureste con Sudáfrica y al oeste con el océano Atlántico (alrededor de 1.700 kilómetros de costa).

Población: 2.113.077 habitantes (censo oficial de 2011)

Capital: Windhoek (325.858 hab.) (censo oficial de 2011)

Otras ciudades : (censo oficial de 2011)

- Rundu (63.431 hab.)

- Walvis Bay (único puerto de aguas profundas de Namibia, 67.096 hab.)

- Swakopmund (44.725 hab.)

por el Presidente. No obstante, Namibia ha iniciado un proceso de descentralización económica y desconcentración administrativa. Los Consejeros regionales, por ejemplo, siguen siendo cargos electos. A nivel local hay un modelo dual de organización municipal: por un lado las Autoridades Locales (49 2011), cuyo estado está regulado por el Estado, y, por otro, formas de autoorganización de base consuetudinaria.

Nº Residentes españoles: 341 (31/12/2011)

1.2. Geografía

La mayor parte del país es una árida altiplanicie central rodeada por dos desiertos: el Namib y el Kalahari. Las fronteras norte y sur siguen en gran medida el curso de los ríos Cunene, Kavango y Zambeze en el Norte, y Orange en el Sur, todos ellos de considerable caudal permanente. Las lluvias en sus zonas más secas sólo alcanzan unos 100 mm/año, aumentando a 200-400 mm hacia la meseta central, que cubre el centro y norte del país. En el norte y el noreste las precipitaciones son entre 400 y 600 mm/año. La época de lluvias transcurre de noviembre a marzo, pero con un régimen muy irregular.

1.3. Indicadores sociales

Densidad de población: 2,6 hab/km²

Renta per cápita: 7.448 US\$ (previsiones 2013)

Coefficiente GINI: 0,58 (2012)

Esperanza de vida: 62,6 (2010)

Crecimiento de la población %: 1,4

IDH (PNUD): 0,608 / 128 (Valor numérico / nº orden mundial 2013)

Tasa de natalidad: 26 (2010)

Tasa de fertilidad: 3,6

Tasa de alfabetización (15+): 89

Fuentes: 2011 Population and Housing Census, Economist Intelligence Unit, PNUD, UNICEF, Banco Mundial

1.4. Estructura del PIB. 2011

DISTRIBUCIÓN POR SECTORES	% PIB TOTAL
Agricultura, silvicultura, pesca y minería	16,7
Industria	18,5
Sector terciario	56,5
Impuestos menos subsidios a la producción y servicios de intermediación financiera	8,3

Fuente: Bank of Namibia. Quarterly Bulletin. December 2012.

1.5. Coyuntura económica

EVOLUCIÓN PIB E INFLACIÓN	2010	2011	2012	2013 ¹
PIB, real (% incremento)	6,6	3,8	3,8	4,7
Inflación, IPC, (% incremento)	4,5	5	6,4	4,2

¹ Previsión

Fuente: EIU (febrero 2013)

El déficit presupuestario se ubica en torno al 4,6% (frente al 9,7% del ejercicio anterior 2011/2012). Se estima que será del 5,5% en el ejercicio 2013/2014 dado el carácter expansivo de los presupuestos 2013/2014, que supeditan el objetivo de la estabilidad presupuestaria al fomento del crecimiento económico y la creación de empleo.

La deuda pública ha alcanzado el 28,6% del PIB en 2012. Se prevé que llegue hasta el 30,2% en 2014, a partir de cuando se prevé que disminuya como consecuencia de una mejora de los ingresos SACU y del inicio de nuevas actividades mineras e industriales (22,5% en marzo 2018).

La moneda nacional de Namibia, el dólar namibio, determina su tipo de cambio con referencia al rand sudafricano a un cambio "a la par" (1 dólar namibio = 1 rand sudafricano). Namibia forma parte de la Zona Monetaria Común (CMA). Durante los

seis primeros meses de 2013, se espera que el rand sudafricano (y por tanto, el dólar namibio) oscilen entre una tasa de cambio de 8.3 y 8.8 por dólar americano.

1.6. Comercio Exterior

Como consecuencia de la crisis económica global se prevé un descenso en las exportaciones. Las importaciones, sin embargo, aumentarán considerablemente, lo que se traducirá en un aumento del déficit de la balanza comercial. En 2011, el déficit de la balanza comercial fue de 293 millones dólares USA. Para 2012, se prevé un déficit de casi 485 millones dólares USA (cifras del Bank of Namibia. El EIU cifra sus previsiones de déficit en 996 millones dólares USA).

Estructura de la balanza comercial (millones \$)

	2009	2010	2011	2012	2013
Importación FOB	-4.519	-5.915	-5.348	-5.769	-6.345
Exportación FOB	3.535	4.129	4.639	4.772	5.078
Saldo	-984	-786	-709	-996	-1267

Fuente: EIU (febrero 2013)

1.7. Distribución del comercio por países

Los datos preliminares de la Contabilidad Nacional namibia para 2012 muestran que el primer socio comercial de Namibia son los países SADC (Southern African Development Community), a donde se destinaron el 32% de las exportaciones, seguidos muy de cerca por la UE (31% de las exportaciones, frente al 38% de 2011). Los principales países proveedores de Namibia están todavía más concentrados en la zona SACU (Southern African Customs Union), y especialmente Sudáfrica (70.8%). China (7,5%) y la zona Euro (5%) son respectivamente, los segundos y terceros mercados de importación.

1.8. Distribución del comercio por productos. 2010

Las exportaciones de Namibia, además de diamantes, consisten principalmente en otros minerales, productos pesqueros, carne y derivados, uvas y manufacturas ligeras. Las importaciones incluyen casi todos los productos industriales, combustibles, bienes de consumo e intermedios, productos alimenticios así como insumos necesarios para la producción local.

2. SITUACIÓN POLÍTICA

2.1 Política interior

Situación política reciente

El 27 y 28 de noviembre de 2009 se celebraron las cuartas elecciones generales: elecciones a la Asamblea Nacional y elecciones presidenciales. En las presidenciales, el candidato de SWAPO, Hifikepunye Pohamba, revalidó su victoria de 2004 con más del 75%; al igual que entonces, obtuvo mejores resultados que el partido en las parlamentarias, confirmando su peso político y liderazgo. En las elecciones a la Asamblea Nacional, SWAPO confirmó su mayoría de 2/3 frente a las expectativas de la oposición de romper esa barrera simbólica.

En noviembre de 2010 se celebraron Elecciones Locales y a Consejos Regionales sin incidentes. Los resultados dejaron un mapa electoral muy similar a las anteriores elecciones de 2004. SWAPO consiguió reafirmar su predominio político en el país cosechando buenos resultados.

Las próximas elecciones generales y presidenciales tendrán lugar en 2014. A principios de diciembre de 2012, tras la celebración del 5º Congreso Nacional del SWAPO, el Presidente Pohamba impulsó el mayor y más trascendental reajuste ministerial de la joven historia namibia. Además de sustituir al Primer Ministro (N. Angula por H. Geingob, hasta entonces Ministro de Comercio e Industria y Vicepresidente del SWAPO), hubo 11 relevos ministeriales, incluido el

titular del MAEC local (U. Ujoma por N. Nandi-Ndaitwah, hasta entonces Ministra de Turismo y Medio Ambiente).

Como resultado del apartheid, Namibia presenta todavía una economía caracterizada por su dualidad. Su nivel de renta per cápita, entre los más altos del África subsahariana, encubre profundas desigualdades. Aunque la economía namibia es abierta y mantiene un ambiente favorable para la inversión extranjera, existen importantes obstáculos que dificultan el desarrollo del país, tales como la desigualdad en la distribución de la renta (una de las más altas del mundo), el elevado desempleo, la escasa provisión de servicios sanitarios y educativos en las zonas rurales, y deficiencias en el nivel de formación técnica de la población.

Durante los últimos años, Namibia se ha caracterizado por una razonable actividad económica con un crecimiento real anual medio del PIB de un 6%, y un progresivo incremento del déficit público. La crisis económica mundial en 2009 les afectó muy directamente por la caída de las exportaciones de diamantes y de los ingresos provenientes de la Unión Aduanera del África Austral (SACU) –que representa el 35% de los ingresos del Estado- en un 30%. A lo largo del 2011 se produjo una recuperación progresiva, cerrando el año con un crecimiento del PIB de un 3,8% y una previsión inicial para 2012 del 4,4% que se ha revisado recientemente a la baja, cifrándose en un 3,8%.

Miembros del Gobierno

Presidente: Sr. Hifikepunye Pohamba

Primer Ministro: Sr. Hage Geingob

Ministerio de Asuntos Presidenciales y Fiscal General: Dr. Albert Kawana

Ministerio de Agricultura, Aguas y Silvicultura: Sr. John Mutorwa

Ministerio de Defensa: Sr. Nahas Angula

Ministerio de Educación: Sr. David Namwandi

Ministerio de Medio Ambiente y Turismo: Sr. Uahekua Herunga

Ministerio de Finanzas: Sra. Saara Kuugongelwa-Amadhila

Ministerio de Pesca y Recursos Marinos: Sr. Bernhard Esau

Ministerio de Asuntos Exteriores: Sra. Netumbo Nandi-Ndaitwah

Ministerio de Igualdad de Género y Bienestar Infantil: Sra. Rosalia Nghidinwa

Ministerio de Sanidad y Servicios Sociales: Dr. Richard Nchabi Kamwi

Ministerio de Interior e Inmigración: Sra. Pendukeni Iivula-Ithana

Ministerio de Información y Tecnología de las Comunicaciones: Sr. Joël Kapaanda

Ministerio de Justicia: Sr. Utoni Nujoma

Ministerio de Trabajo y Bienestar Social: Sra. Doreen Sioka

Ministerio de Tierras y Reasentamientos: Sr. Alpheus Naruseb

Ministerio de Minas y Energía: Sr. Isak Katali

Ministerio de Gobierno Regional y Local, Vivienda y Desarrollo Rural: Sr. Jerry Ekandjo

Ministerio de Seguridad Ciudadana: Sr. Immanuel Ngatjizeko

Ministerio de Comercio e Industria: Sr. Calle Schettwein

Ministerio para Asuntos de Veteranos de Guerra: Dr. Nickey Iyambo

Ministerio de Obras Públicas, Transporte y Comunicaciones: Sr. Errki Nghimintina

Ministerio de Juventud, Servicio Nacional, Deporte y Cultura: Sr. Jerry Ekandjo

Datos biográficos

Hifikepunye Lucas Pohamba, Presidente de la República

Nacido el 18 de agosto de 1935 en Okanghudi. Casado. Estudios de Ciencias Políticas en la Unión Soviética.

Ha ocupado diferentes puestos del partido SWAPO, siendo el Secretario de Finanzas del partido durante la lucha por la Independencia (1977 – 1989), y el responsable de la campaña electoral en las Elecciones Constituyentes, entre otras muchas funciones durante el exilio.

En el Congreso Extraordinario del SWAPO de noviembre de 2004 fue elegido

candidato a Presidente compitiendo con Nahas Angula, actual Primer Ministro, y con Hidipo Hamutenya, hoy líder de RDP, principal partido de la oposición.

Presidente de Namibia (desde 2005).

Presidente del SWAPO (desde 2008), habiendo ocupado con anterioridad los puestos de Vicepresidente (2002-2008) y Secretario General (1997-2002).

Ministro de Tierras, Reasentamiento y Rehabilitación (2001-2005).

Ministro sin cartera (1998-2000).

Ministro de Pesca y Recursos Marinos (1995-1998).

Ministro del Interior (1990-1995).

Dr. Hage Geingob, Primer Ministro

Nació el 3 de agosto de 1941 en Otjiwarongo. Cursó estudios de Ciencia Políticas en Reino Unido y Estados Unidos.

Miembro destacado del SWAPO con una amplia trayectoria política. Tras las primeras elecciones como país independiente, fue nombrado Presidente de la Asamblea Constituyente y jugó un papel destacado en la elaboración de la Constitución Namibia. Ejerció el cargo de Primer Ministro ininterrumpidamente entre 1990 y 2002, cuando se retira temporalmente de la escena política namibia hasta 2005, cuando accede a su escaño de diputado.

En 2007 se convierte en el Vicepresidente del SWAPO y un año más tarde entra de nuevo en el Gobierno como Ministro de Comercio e Industria, cargo que ha ejercido hasta diciembre de 2012 cuando renovó su puesto como Vicepresidente del SWAPO y fue nombrado Primer Ministro.

Netumbo Nandi-Ndaitwah, Ministra de Asuntos Exteriores

Nació en octubre de 1952, en la Región de Oshana situada al Norte del país. Desde muy joven se une al SWAPO (1966) y sólo tres años después fue nombrada Presidenta de la Swapo Youth League en el norte de Namibia. La creciente presión sobre los líderes de SYL la obligan a exiliarse. No será hasta 1989 cuando retorne a Namibia, tras haber estudiado en Rusia y Reino Unido. Fue la máxima representante de SWAPO en África Central (1978-1980) y África Oriental (1980-1986).

Ha sido miembro del Parlamento desde 1990, y ha ostentado diferentes Carteras ininterrumpidamente desde 1996.

- Ministra de Asuntos Exteriores (2012)

- Ministra de Medio Ambiente y Turismo (2008-2012)

- Ministra de Información y Medios de Comunicación (2005-2008).

- Ministra de Igualdad y Bienestar de la Infancia (2000-2005).

- Directora General, con rango ministerial, del Departamento de Igualdad de la Oficina del Presidente (1996-2000).

- Viceministra de Asuntos Exteriores (1990-1996).

2.2. Política exterior

Los posicionamientos namibios en política exterior suelen estar altamente influidos por el origen del SWAPO como movimiento de liberación nacional. Tras 23 años de independencia, sus relaciones bilaterales con los distintos países todavía dependen del grado de apoyo que recibieron durante los años de la lucha por la independencia. Con carácter general, Namibia mantiene postura moderadas, conciliadoras y de rechazo a la violencia ante conflictos, sean estos regionales o mundiales.

Desde su elección en 2004, el Presidente Pohamba ha mantenido una agenda internacional activa. Pohamba ha realizado numerosas visitas de Estado (Sudáfrica, Angola, Botswana, Mozambique, República Democrática del Congo, Tanzania, Zambia, Zimbabwe; Alemania, Luxemburgo, Francia, Reino Unido Suecia; Brasil, China, India, Singapur). También Namibia ha sido objeto de importantes visitas de Estado recientemente (China 2007; Australia 2008; Rusia y Cuba 2009; Finlandia, 2011).

SS.MM. los reyes de España junto al presidente de Namibia, San Nujoma, y su esposa, durante la visita de Estado que realizaron a Namibia en febrero de 1999.

© EFE

Dada la valoración positiva de la participación activa de las Naciones Unidas en el proceso que llevó a la creación del Estado namibio, Namibia defiende un multilateralismo activo, tanto en Naciones Unidas como en la Unión Africana o en SADC, apoyando propuestas de integración regional o subregional. Namibia es miembro Naciones Unidas, y en el ámbito africano, de la Unión Africana, así como de SADC (Southern Africa Development Community) y de SACU (Southern Africa Customs Union), estando la sede de esta organización en Windhoek.

Desde agosto de 2010 hasta agosto de 2011, Namibia ejerció la presidencia de SADC. Sus prioridades regionales son: reducir la inestabilidad de la región; avanzar en la resolución de los conflictos, incluido Zimbabwe; profundizar en la integración regional; mejorar la absorción de recursos al desarrollo de SADC. Su compromiso con la organización es firme. Actualmente, forma parte de la troika del Órgano de Paz y Seguridad.

3. RELACIONES BILATERALES

3.1. Relaciones diplomáticas

Han sido muy buenas incluso antes de la independencia. De entre los países de la UE, las autoridades namibias miran a España con especial afecto. España formó parte de UNTAG (operación de NNUU encargada de asegurar la transición desde una situación de colonialismo y "apartheid" a la celebración de unas elecciones libres), enviando a Namibia un destacamento del Ejército del Aire y ocho aviones. Pese a los años transcurridos, no se olvida este apoyo en ese momento crucial. Además, el antiguo Presidente de SWAPO y Padre fundador de la República, Sam Nujoma, fue recibido en España en 1996, donde acudió en busca de apoyo diplomático facilitándosele contactos con los líderes de los países iberoamericanos.

Las inversiones que las compañías españolas (fundamentalmente, pesqueras) han realizado en Namibia han contribuido a fortalecer las relaciones sobre la base de la percepción namibia de que España colabora en crear riqueza, valor añadido y puestos de trabajo.

La cooperación española, centrada en proyectos de gran impacto y en sectores de alta sensibilidad social, ha favorecido la buena percepción que estas Autoridades tienen hacia nuestro país a pesar del actual contexto de crisis.

3.2. Relaciones económicas

Las relaciones comerciales se pueden calificar de muy desequilibradas y deficitarias para España. Nuestra tasa de cobertura de enero a septiembre de 2012 fue de 10,9%. En el mismo periodo, el valor de las importaciones de España, procedentes de Namibia, fue de 155 millones de €, mientras que las exportaciones fueron de aproximadamente 17 millones de €.

Nuestras compras a Namibia se caracterizan por la enorme importancia de la rúbrica de pescados y crustáceos que supone un 99,55% del total. España adquiere alrededor del 80% del total de las capturas de determinadas especies en Namibia (especialmente, merluza). Ello convierte a nuestro país en el tercer mejor cliente europeo de Namibia tras Reino Unido (principal destino de los diamantes namibios) e Italia.

Los principales productos de la exportación española son: bienes para la navegación marítima y fluvial; máquinas y aparatos mecánicos, transformados de caucho y plásticos; papel, cartón y material de celulosa.

La inversión española en Namibia en 2010 fue de 30,6 millones de euros, y la acumulada desde 1993, de 290 millones. La inversión se ha concentrado principalmente en el sector pesquero, incluyendo instalaciones en tierra para el procesamiento de pescado.

Comercio de España-Namibia

Balanza comercial (datos en millones de euros)

	2009	2010	2011	2012	2013
Importaciones	161,27	158,05	187,62	23,18	2,62
Exportaciones	11,66	11,58	15,21	205,31	25,77
Saldo	-149,61	-146,47	-172,41	-182,12	-23,15
Tasa de cobertura	7,20	7,30	8,11	11,29	10,17

Distribución del comercio por productos

PRINCIPALES PRODUCTOS IMPORTADOS DE NAMIBIA

(CLASIFICACIÓN TARIC, 2012, MILLONES DE EUROS)

03 PESCADOS, CRUSTÁCEOS, MOLUSCOS	184,75
26 MINERALES, ESCORIAS Y CENIZAS	19,72
99 CONJUNT. DE OTROS PRODUCTOS	0,27
12 SEMILLAS OLEAGI.; PLANTAS INDU	0,13
05 OTROS PRODUCTOS DE ORIGEN ANIM	0,12
84 MÁQUINAS Y APARATOS MECÁNICOS	0,05

PRINCIPALES PRODUCTOS EXPORTADOS A NAMIBIA

(CLASIFICACIÓN TARIC, 2012, MILLONES DE EUROS)

99 CONJUNT. DE OTROS PRODUCTOS	7,47
89 BARCOS Y EMBARCACIONES	6,89
84 MÁQUINAS Y APARATOS MECÁNICOS	1,74
95 JUGUETES, JUEGOS, ARTÍC. DEPOR	1,68
28 PRODUCT. QUÍMICOS INORGÁNICOS	1,41
03 PESCADOS, CRUSTÁCEOS, MOLUSCOS	0,92
40 CAUCHO Y SUS MANUFACTURAS	0,59
88 AERONAVES; VEHÍCULOS ESPACIALE	0,46
48 PAPEL, CARTÓN; SUS MANUFACTURA	0,35
39 MAT. PLÁSTICAS; SUS MANUFACTU.	0,33

Fuente: datacomex.comercio.es

Inversiones brutas directas (miles de euros)

AÑOS	ESPAÑOLAS EN NAMIBIA	NAMIBIAS EN ESPAÑA
	IMPORTE	IMPORTE
2008	18.489,76	0
2009	7.370,79	1,5
2010	30.604,13	0
2011	0	0
2012	0,01	-

Fuente: datainvox.comercio.es

3.3. Cooperación

Aunque tradicionalmente ha sido país prioritario de nuestra cooperación, el IV Plan de la Cooperación Española 2013-2016 incluye a Namibia entre los 9 países de África Subsahariana en los que se prevé cerrar o rediseñar el actual programa.

Las relaciones de cooperación de España con Namibia comenzaron antes de que este país alcanzara la independencia en 1990 pues ya en junio de 1989 se abrió la Oficina Técnica de Cooperación de la entonces AECl en Windhoek. En marzo de 1995, se consensuó un Convenio Básico de Cooperación, que establecía el marco general en el que se desarrollaban todas las acciones de cooperación y la creación de un Comité Conjunto de Planificación, Seguimiento y Evaluación (Comisión Mixta de Cooperación), para la programación de las actividades que se fueran a ejecutar. En octubre de 2011, en el marco de la V Comisión Mixta Hispano-Namibia para el período 2011-2015, se firmó el Marco de Asociación País entre los entonces MAE de España y Namibia. Los sectores donde se concentrará la cooperación española son: turismo, pesca y seguridad alimentaria y apoyo a Pymes.

La cooperación bilateral se articula fundamentalmente a través de subvenciones a instituciones públicas namibias. También se ha venido utilizando en los últimos años el instrumento de apoyo presupuestario sectorial en los sectores de educación, saneamiento y suministro de agua en zonas rurales. La AECID financia asimismo algunas ONGD namibias en el marco de la Convocatoria CAP, aunque la presencia de ONGD españolas en el país es reducida. A nivel multilateral, la cooperación española apoya varios programas a través de la OIT (promoción de los derechos humanos de la población San), UNIFEM (Fondo Multidonante de Igualdad de Género), FAO (proyecto de cooperación Sur-Sur en el ámbito de la acuicultura) y OMT (fomento de la igualdad de género y empoderamiento de la mujer mediante el turismo sostenible). Namibia también se beneficia de varios fondos globales y regionales que España financia, entre los que destaca el Fondo España-PNUD para el logro de los Objetivos de Desarrollo del Milenio, y el Fondo Global para la Lucha contra el VIH/SIDA, la Tuberculosis y la Malaria.

3.4. Relación de visitas en ambos sentidos (10 últimos años)

Personalidades namibias que han visitado España

Presidente

El Presidente Sam Nujoma visitó España en 1996.

Primer Ministro

1998 Primer Ministro, Sr. Hage Geingob.

Ministros de Asuntos Exteriores

2010 Ministro de Asuntos Exteriores, Sr. Utoni Nujoma.

2011 Ministro de Asuntos Exteriores, Sr. Utoni Nujoma.

Otras personalidades

2006 Abraham Iyambo, Ministro de Pesca y Recursos Marinos

2008 Abraham Iyambo, Ministro de Pesca y Recursos Marinos

2009 Abraham Iyambo, Ministro de Pesca y Recursos Marinos

2009 John Mutorwa, Ministro de Agricultura Aguas y Silvicultura

2009 Angelika Muharukua, Viceministra de Igualdad de Género y Bienestar Infantil

2010 Netumbo Nandi-Ndaitwah, Ministra de Medio Ambiente y Turismo

2010 Petrina Haingura, Viceministra de Sanidad

2010 Nangolo Mbumba, Ministro de Seguridad

2011 Netumbo Nandi-Ndaitwah, Ministra de Medio Ambiente y Turismo

2011 Nangolo Mbumba, Ministro de Seguridad

2011 Tjekero Tweya, Viceministro de Comercio e Industria

2012 Ministra de Medio Ambiente y Turismo, Sra. Netumbo Nandi-Ndaitwah

Personalidades españolas que han visitado Namibia

S.M. el Rey

Don Juan Carlos y Doña Sofía visitaron Namibia en 1999.

Ministro de Asuntos Exteriores y de Cooperación

Ningún Ministro de Asuntos Exteriores ha visitado Namibia.

Otras personalidades

2006 Elena Espinosa, Ministra de Agricultura, Pesca y Alimentación

2006 Elena Salgado, Ministra de Sanidad y Consumo

2006 Carmen Gallego, Conselleira de Pesca de la Xunta de Galicia

2006 Juan Pablo de Laiglesia, Secretario General de la AECID

2007 Grupo de Amistad Parlamentario con Namibia del Congreso de los Diputados

2009 Ricardo Martínez, Director General de Casa África

2010 Ángel Lossada, Secretario de Estado de Asuntos Exteriores

2010 Carmen de la Peña, Directora General de África

2011 Soraya Rodríguez, Secretaria de Estado de Cooperación Internacional

2011 Bibiana Aído, Secretaria de Estado de Igualdad

2013 Santiago Martínez-Caro, Director General de Casa África

3.5. Relación de declaraciones, tratados y acuerdos firmados

Convenio Básico de Cooperación con Namibia, en aplicación provisional desde el momento de su firma (15 de marzo de 1995).

Acuerdo de Cooperación Turística con Namibia, de 20 de febrero de 1999, en vigor desde el 3 de julio de 2000.

Acuerdo entre el Reino de España y la República de Namibia para la Promoción y Protección Recíproca de Inversiones (Windhoek, 21 de febrero de 2003), en vigor desde el 28 de junio de 2004.

Acuerdo Marco de Asociación País España-Namibia (6 octubre de 2011)

Memorando de Entendimiento en Materia de Consultas Políticas entre el Ministerio de Asuntos Exteriores y de Cooperación de España y el Ministerio de Asuntos Exteriores de Namibia (6 de octubre de 2010).

3.6. Datos de la Representación española

Embajada de España

Embajadora, D.ª M.ª del Carmen Díez Orejas

Cancillería de la Embajada:

Bismarck St., 58

PO Box 21811- Windhoek

Tel.: +264 (0)61 22 30 66

Fax: +264 (0)61 22 72 09

E-mail: emb.windhoek@maec.es

Oficina Técnica de Cooperación AECID

10, Schützen St.

PO Box 9745 Eros - Windhoek

Tel.: +264 (0)61 21 37 24

Fax: +264 (0)61 21 37 28

E-mail: spancoop@mweb.com.na

Casa del Mar (dependiente del Instituto Social de la Marina)

240, Nangolo Mbumba Drive

FICHA PAÍS **NAMIBIA**

PO Box 2936 – Walvis Bay
Tel.: +264 (0) 64 217300
Fax: +264 (0) 64 204155

Consulado Honorario en Lüderitz (con jurisdicción en la región de Karas)

D. Miguel Ángel Tordesillas
Insel Str.
PO Box 603 - Lüderitz
Tel.: +264 (0)63 202891
Fax: +264 (0)63 202040

GOBIERNO
DE ESPAÑA

MINISTERIO
DE ASUNTOS EXTERIORES
Y DE COOPERACIÓN

OFICINA
DE INFORMACIÓN
DIPLOMÁTICA

NIPO 501130248
Oficina de Información Diplomática.
Diseño, infografía e imágenes: Javier Hernández Martín.
www.maec.es