

INFORME ECONÓMICO Y COMERCIAL

Angola

Elaborado por la Oficina
Económica y Comercial
de España en Luanda

Actualizado a enero 2024

1	SITUACIÓN POLÍTICA	5
1.1	PRINCIPALES FUERZAS POLÍTICAS Y SU PRESENCIA EN LAS INSTITUCIONES	5
1.2	GABINETE ECONÓMICO Y DISTRIBUCIÓN DE COMPETENCIAS	6
2	MARCO ECONÓMICO	7
2.1	PRINCIPALES SECTORES DE LA ECONOMÍA	7
2.1.1	SECTOR PRIMARIO	7
2.1.2	SECTOR SECUNDARIO	8
2.1.3	SECTOR TERCIARIO	9
2.2	INFRAESTRUCTURAS ECONÓMICAS: TRANSPORTE, COMUNICACIONES Y ENERGÍA	10
3	SITUACIÓN ECONÓMICA	12
3.1	EVOLUCIÓN DE LAS PRINCIPALES VARIABLES	12
	CUADRO 1: PRINCIPALES INDICADORES MACROECONÓMICOS	13
	Fuentes: Estadísticas y previsiones de Economist Intelligence Unit , Ministerio de Economía y Competitividad de España, Aduanas de España, FMI, Banco Nacional de Angola, Comisión Europea, Ministerio de Finanzas, Banco Mundial, UNCTAD, OCDE.	13
	CUADRO 1: PRINCIPALES INDICADORES MACROECONÓMICOS	13
3.1.1	ESTRUCTURA DEL PIB	14
	CUADRO 2: PIB POR SECTORES DE ACTIVIDAD Y POR COMPONENTES DEL GASTO	15
3.1.2	PRECIOS	15
3.1.3	POBLACIÓN ACTIVA Y MERCADO DE TRABAJO. DESEMPLEO	16
3.1.4	DISTRIBUCIÓN DE LA RENTA	16
3.1.5	POLÍTICAS FISCAL Y MONETARIA	16
3.2	PREVISIONES MACROECONÓMICAS	17
3.3	OTROS POSIBLES DATOS DE INTERÉS ECONÓMICO	18
3.4	COMERCIO EXTERIOR DE BIENES Y SERVICIOS	19
3.4.1	APERTURA COMERCIAL	19
3.4.2	PRINCIPALES SOCIOS COMERCIALES	19
	CUADRO 3: EXPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES CLIENTES)	19
	CUADRO 4: IMPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES PROVEEDORES)	19
	CUADRO 3: EXPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES CLIENTES)	20
	CUADRO 4: IMPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES PROVEEDORES)	20
3.4.3	PRINCIPALES SECTORES DE BIENES (EXPORTACIÓN E IMPORTACIÓN)	20
	CUADRO 5: EXPORTACIONES POR SECTORES	21
	CUADRO 6: EXPORTACIONES POR CAPÍTULO ARANCELARIOS	21
	CUADRO 7: IMPORTACIONES POR SECTORES	21
	CUADRO 8: IMPORTACIONES POR CAPÍTULO ARANCELARIOS	21
	CUADRO 5: EXPORTACIONES POR SECTORES	21
	CUADRO 6: EXPORTACIONES POR CAPÍTULO ARANCELARIOS	22
	CUADRO 7: IMPORTACIONES POR SECTORES	22
	CUADRO 8: IMPORTACIONES POR CAPÍTULO ARANCELARIOS	22
3.4.4	PRINCIPALES SECTORES DE SERVICIOS (EXPORTACIÓN E IMPORTACIÓN)	22
3.5	TURISMO	22
3.6	INVERSIÓN EXTRANJERA	23
3.6.1	RÉGIMEN DE INVERSIONES	23
3.6.2	INVERSIÓN EXTRANJERA POR PAÍSES Y SECTORES	23
3.6.3	OPERACIONES IMPORTANTES DE INVERSIÓN EXTRANJERA	23

3.6.4	FUENTES OFICIALES DE INFORMACIÓN SOBRE INVERSIONES EXTRANJERAS	24
3.6.5	FERIAS SOBRE INVERSIONES	24
3.7	INVERSIONES EN EL EXTERIOR. PRINCIPALES PAÍSES Y SECTORES ...	24
	CUADRO 9: FLUJO DE INVERSIONES EN EL EXTERIOR POR PAÍSES Y SECTORES	24
3.8	BALANZA DE PAGOS. RESUMEN DE LAS PRINCIPALES SUB-BALANZAS .	24
	CUADRO 10: BALANZA DE PAGOS	24
	CUADRO 10: BALANZA DE PAGOS	25
3.9	RESERVAS INTERNACIONALES	25
3.10	MONEDA. EVOLUCIÓN DEL TIPO DE CAMBIO	26
3.11	DEUDA EXTERNA Y SERVICIO DE LA DEUDA. PRINCIPALES RATIOS ...	26
3.12	CALIFICACIÓN DE RIESGO	26
3.13	PRINCIPALES OBJETIVOS DE POLÍTICA ECONÓMICA	26
4	RELACIONES ECONÓMICAS BILATERALES	27
4.1	MARCO INSTITUCIONAL	27
4.1.1	MARCO GENERAL DE LAS RELACIONES	27
4.1.2	PRINCIPALES ACUERDOS Y PROGRAMAS	27
4.1.3	ACCESO AL MERCADO. OBSTÁCULOS Y CONTENCIOSOS	28
4.2	INTERCAMBIOS COMERCIALES	28
	CUADRO 11: EXPORTACIONES BILATERALES POR SECTORES	28
	CUADRO 12: EXPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS	29
	CUADRO 13: IMPORTACIONES BILATERALES POR SECTORES	29
	Fuente: ESTACOM 2023 (septiembre)	30
	CUADRO 14: IMPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS	30
	Fuente: ESTACOM 2023 (septiembre)	30
	CUADRO 15: BALANZA COMERCIAL BILATERAL	30
	CUADRO 11: EXPORTACIONES BILATERALES POR SECTORES	30
	CUADRO 12: EXPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS	31
	CUADRO 13: IMPORTACIONES BILATERALES POR SECTORES	31
	Fuente: ESTACOM 2022 (septiembre)	32
	CUADRO 14: IMPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS	32
	Fuente: ESTACOM 2022 (septiembre)	32
	CUADRO 15: BALANZA COMERCIAL BILATERAL	32
	33
4.3	INTERCAMBIOS DE SERVICIOS	33
4.4	FLUJOS DE INVERSIÓN	33
	CUADRO 16: FLUJO DE INVERSIONES DE ESPAÑA EN EL PAÍS	33
	CUADRO 17: STOCK DE INVERSIONES DE ESPAÑA EN EL PAÍS	33
	Fuente: Datainvex 2023 (septiembre)	33
	CUADRO 18: FLUJO DE INVERSIONES DEL PAÍS EN ESPAÑA	33
	Fuente: Datainvex 2023 (septiembre)	33
	CUADRO 19: STOCK DE INVERSIONES DEL PAÍS EN ESPAÑA	33
	Fuente: Datainvex 2023 (septiembre)	33
	CUADRO 16: FLUJO DE INVERSIONES DE ESPAÑA EN EL PAÍS	33
	CUADRO 17: STOCK DE INVERSIONES DE ESPAÑA EN EL PAÍS	34
	CUADRO 18: FLUJO DE INVERSIONES DEL PAÍS EN ESPAÑA	34
	CUADRO 19: STOCK DE INVERSIONES DEL PAÍS EN ESPAÑA	34
4.5	DEUDA	34
4.6	OPORTUNIDADES DE NEGOCIO PARA LA EMPRESA ESPAÑOLA	34
4.6.1	EL MERCADO	34
4.6.2	IMPORTANCIA ECONÓMICA DEL PAÍS EN SU REGIÓN	36
4.6.3	OPORTUNIDADES COMERCIALES	36
4.6.4	OPORTUNIDADES DE INVERSIÓN	36
4.6.5	FUENTES DE FINANCIACIÓN	36

4.7 ACTIVIDADES DE PROMOCIÓN	37
5 RELACIONES ECONÓMICAS MULTILATERALES	37
5.1 CON LA UNIÓN EUROPEA	37
5.1.1 MARCO INSTITUCIONAL	37
5.1.2 INTERCAMBIOS COMERCIALES	37
CUADRO 20: SALDO COMERCIAL CON LA UNIÓN EUROPEA	38
CUADRO 20: EXPORTACIONES DE BIENES A LA UNIÓN EUROPEA	38
5.2 CON LAS INSTITUCIONES FINANCIERAS INTERNACIONALES	38
5.3 CON LA ORGANIZACIÓN MUNDIAL DE COMERCIO	41
5.4 CON OTROS ORGANISMOS Y ASOCIACIONES REGIONALES	41
5.5 ACUERDOS BILATERALES CON TERCEROS PAÍSES	42
5.6 ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES	
DE LAS QUE EL PAÍS ES MIEMBRO	42
CUADRO 21: ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y	
COMERCIALES DE LA QUE EL PAÍS ES MIEMBRO	42

1 SITUACIÓN POLÍTICA

1.1 PRINCIPALES FUERZAS POLÍTICAS Y SU PRESENCIA EN LAS INSTITUCIONES

El 5 de febrero de 2010 fue aprobada la nueva Constitución de la República de Angola por la Asamblea Nacional culminando así la transición constitucional iniciada en 1991 con la aprobación de la anterior Constitución. La nueva Constitución fue aprobada por 186 votos a favor (de un total de 220).

La Constitución define a la República de Angola como un estado democrático de derecho. Son órganos soberanos: el Presidente de la República, la Asamblea Nacional y los Tribunales. Los miembros de la Asamblea Nacional son elegidos por sufragio universal, libre, igual, directo y secreto cada cinco años.

Se establece un sistema parlamentario-presidencialista: el presidente de la República es el cabeza de la lista más votada en las elecciones legislativas y su mandato es de cinco años. Tanto la jefatura de Estado como la de Gobierno recaen sobre el presidente. Desaparece la figura de primer ministro, y se crea la de vicepresidente.

La Constitución es de carácter presidencialista y determina que el presidente de la República es el titular del poder ejecutivo. Desaparece el Gobierno como órgano constitucional autónomo y las funciones administrativas y ejecutivas son conferidas al Presidente. En cuanto a las demás figuras del Gobierno, se puede decir que:

- El vicepresidente asiste al presidente en su función ejecutiva.
- El Consejo de Ministros se mantiene como órgano de armonización y coordinación de la labor del Ejecutivo. El Consejo de Ministros ayuda al presidente en la formulación y mantenimiento de la política general del país y de la administración pública.
- Hay 4 ministros de Estado y otros 23 ministros, que son ayudantes del jefe del ejecutivo en el Gobierno.
- Los secretarios de Estado tienen capacidad para ejecutar subprogramas en los ministerios a los que corresponden.

Partidos políticos

La principal fuerza política y partido gobernante en la actualidad es el Movimiento Popular para la Liberación de Angola (MPLA), al que pertenece el Presidente João Manuel Gonçalves Lourenço, fundado por Agostinho Neto en 1956. La fuerza opositora más importante es la Unión Nacional por la Independencia Total de Angola (UNITA), liderada por Adalberto da Costa Júnior y fundada en 1967 por Jonas Savimbi. Otros partidos en la oposición son el Partido de Renovação Social (PRS), el Frente Nacional de Libertação de Angola (FNLA) y el Partido Humanista de Angola (PHA).

Las últimas elecciones generales en Angola se desarrollaron con normalidad el día 24 de agosto de 2022. Según la Comisión Nacional Electoral, los resultados fueron los siguientes:

Partido político	Porcentaje de votos	Número de diputados
MPLA	51,17%	124
UNITA	43,95%	90
PRS	1,14%	2
FNLA	1,06%	2
PHA	1,02%	2
Participación	6.272.104 (44,82%)	
Censo electoral	14.399.391	

A modo de referencia, en las elecciones legislativas del 23 de agosto de 2017 el MPLA alcanzó el 61,08% y UNITA el 26,68% de los votos válidos.

Organizaciones sociales

Entre las principales organizaciones sociales destacan la Unión Nacional de los Trabajadores Angoleños (UNTA), central sindical única, La Organización de la Mujer Angoleña (OMA) y la Juventude do Movimento Popular de Libertação de Angola (JMPLA), todas pertenecientes al MPLA.

Gobierno

João Manuel Gonçalves Lourenço, antiguo ministro de Defensa Nacional, es presidente de la República desde el 26 de septiembre de 2017. En las elecciones presidenciales del 24 de agosto de 2022 fue reelegido para su segundo mandato presidencial. La Constitución de 2010 modificó la estructura y funciones del Gobierno y el presidente, además de jefe de Estado, es el titular del Ejecutivo. La vicepresidenta de la República es Esperança Francisco da Costa. Existen cuatro ministros de Estado: el ministro de Estado y jefe de la Casa Civil, Adão Francisco Correia de Almeida, ministro de Estado y jefe de la Casa de Seguridad, Francisco Pereira Furtado, el ministro de Estado para la Coordinación Económica, José de Lima Massano, y la ministra de Estado para el Área Social, Dalva Maurícia Calombo Ringote Allen. Carolina Cerqueira es la presidenta de la Asamblea Nacional.

1.2 GABINETE ECONÓMICO Y DISTRIBUCIÓN DE COMPETENCIAS

La Comisión Económica del Consejo de Ministros es el órgano técnico de apoyo al presidente y de asistencia directa para el funcionamiento del Consejo de Ministros, a quien le incumbe tratar del plan macroeconómico del Ejecutivo y asegurar la gestión macroeconómica en armonía con los objetivos y prioridades económicas del Programa de Gobierno.

El presidente preside la Comisión Económica del Consejo de Ministros, asistido por el vicepresidente de la República. Integran también la Comisión Económica del Consejo de Ministros los titulares de las carteras de Planificación y Desarrollo Territorial, de Finanzas, Economía, Administración Pública, Trabajo y Seguridad Social, Comercio, el gobernador del Banco Nacional de Angola (BNA) y el asesor para los asuntos económicos y empresariales del vicepresidente de la República.

La relación de ministerios en Angola es la siguiente:

Departamento ministerial	Ministro
Ministerio de Defensa Nacional y Veteranos de la Patria	João Ernesto dos Santos
Ministerio de Interior	Eugénio Cesar Laborinho
Ministerio de Finanzas	Vera Esperança dos Santos Daves de Sousa
Ministerio de Industria y Comercio	Rui Miguêns de Oliveira
Ministerio de Transportes	Ricardo Viegas de Abreu
Ministerio de Administración Pública, Empleo y Seguridad Social	Teresa Rodrigues Dias
Ministerio de Economía y Planeamiento	Víctor Hugo Guilherme
Ministerio de Energía y Aguas	João Baptista Borges
Ministerio de Relaciones Exteriores	Téte Antonio
Ministerio de Educación	Luisa María Alves Grilo
Ministerio de Salud	Sílvia Paula Valentim Lutucuta

Ministerio de Agricultura y Florestas	António Francisco de Assis
Ministerio de Obras Públicas, Urbanismo y Vivienda	Carlos Alberto Gregório dos Santos
Ministerio de Recursos Minerales y Petróleo	Diamantino Pedro Azevedo
Ministerio de Enseñanza Superior, Ciencia, Tecnología e Innovación	Maria do Rosário de Alva Sequeira Bragança
Ministerio de Telecomunicaciones, Tecnologías de la Información y Comunicación Social	Mário Augusto da Silva Oliveira
Ministerio de Acción Social, Familia y Promoción de la Mujer	Ana Paula do Sacramento Neto
Ministerio de Cultura y Turismo	Filipe Silvino de Pina Zau
Ministerio de Juventud y Deporte	Palmira Leitão Barbosa
Ministerio de Administración del Territorio	Dionísio Manuel da Fonseca
Ministerio de Justicia y de los Derechos Humanos	Marcy Cláudio Lopes
Ministerio de Pescas y Recursos Marinos	Carmen Evelize dos Santos
Ministerio de Ambiente	Ana Paula Chantre Luna de Carvalho

2 MARCO ECONÓMICO

2.1 PRINCIPALES SECTORES DE LA ECONOMÍA

2.1.1 SECTOR PRIMARIO

La agricultura y la pesca son actividades que ya desempeñaban un papel importante en los años previos a la independencia. En los últimos años el Gobierno viene promoviendo la recuperación de las tierras agrícolas, con diversos planes de mecanización y explotación industrial de la tierra, así como planes de desarrollo y diversificación a través de la empresa pública Gesterra.

El sector primario en Angola se caracteriza por ser deficitario. Se trata de un sector en transformación desde una agricultura de subsistencia a una agricultura de mercado. Los recursos agrícolas no están siendo aprovechados adecuadamente, ya que según calcula el Gabinete de Gestión de Tierras Arables (GGTA) Angola cuenta con más de 58 millones de hectáreas disponibles para la explotación agrícola, donde 38 millones se tratan de tierras cultivables, de las cuales, actualmente, tan solo el 15% de dicha extensión está siendo cultivada. Esto significa que gran parte de lo que se consume se compra en el extranjero, en especial trigo y otros cereales. El mercado se caracteriza por un bajo nivel de mecanización en donde predominan técnicas y medios tradicionales que impiden explotar el potencial agrícola que tiene Angola. De todas las tierras cultivadas, entre el 89% y el 90% son explotaciones familiares (el 72% se trabaja manualmente, el 25% con tracción animal y el 3% mecanizado).

La tasa de crecimiento del sector agrícola en 2023 alcanzó un 1,5% según *The Economist Intelligence Unit* (en adelante EIU), mientras que la tasa de crecimiento del conjunto de la economía fue de un 0.7% según el Fondo Monetario Internacional (en adelante FMI). Se prevé que el mercado agrícola angoleño crezca un 5,8% hasta el año 2027.

Destacan las políticas del Gobierno encaminadas al desarrollo de la agricultura familiar y su transformación gradual en empresarios agrícolas, la creación y rehabilitación de infraestructuras rurales y polos de desarrollo agrario y la promoción del comercio rural y los créditos agrícolas. Además, en 2022 se aprobó PLANAGRÃO, un plan nacional para el

desarrollo de la agricultura con especial enfoque en las provincias de Moxico, Lunda Norte, Lunda Sul y Cuando Cubango, con el que se pretende obtener una producción nacional en 2027 de seis millones de toneladas de cereales, y para el que se destinarán 5.700 millones de dólares^[1].

Respecto a la ganadería, las estadísticas son poco fiables, destacando el subsector avícola y la producción de huevos y las cabañas bovina y ovina seguida de la porcina. La mayor concentración de cabezas de ganado se encuentra en las provincias de Huíla, Cunene y Namibe. Existen proyectos de ganadería avícola en las provincias de Luanda, Kwanza Norte y Malanje. Además, el Gobierno en 2022 ha aprobado PLANAPECUARIA, que pretende invertir 300 millones de dólares para aumentar la producción de vacuno a 110.000 toneladas, la de porcino a 120.000 toneladas, la de caprino a 310.000 toneladas y la de ovino a más de 240.000 toneladas. Asimismo, se pretende conseguir una producción de huevos de 3,1 millones y de leche de 17 millones de litros en 2027.

También existe un importante caladero de pesca gracias a las condiciones favorables creadas por la corriente fría de Benguela, y dispone de 1.650 km de costa marítima. En el año 2020, el volumen de pesca del país alcanzó las 377.345 toneladas, lo que supone un fuerte descenso respecto a 2017, cuando se pescaron 531.575 toneladas. Según datos de la FAO, el consumo medio anual por persona se estima en 19kg. Así mismo, hay que destacar que en la actualidad la pesca industrial representa el 60% del total de las capturas del país mientras que la pesca artesanal representa aproximadamente el 40% y emplea a 25.000 pescadores. Por su parte, la apicultura aún se encuentra en un estado incipiente en Angola. De manera idéntica a la agricultura y a la ganadería, a finales del 2022 el Gobierno ha anunciado la creación de PLANAPESCAS, un plan de estímulo de la producción con 300 millones de dólares de presupuesto para financiar el fomento de la actividad pesquera industrial y transformación de pescado y sal.

[1] <https://www.jornaldeangola.ao/ao/noticias/governo-vai-investir-usd-5-7-mil-milhoes-na-producao-de-graos/>

2.1.2 SECTOR SECUNDARIO

Las principales áreas industriales del país se encuentran en los alrededores de Luanda (Viana - Catete), el polo de desarrollo de Benguela - Lobito (al sur) y el área de Cabinda (enclave situado entre los dos Congos). Si bien el peso del sector petrolífero es aún muy grande en el conjunto de la industria, el país comienza a desarrollar industrias y proyectos de transformación de manufacturas.

El Gobierno de Angola creó diferentes Zonas Económicas Especiales (ZEE) con vistas a la reducción de las importaciones, la creación de empleo y la promoción del desarrollo industrial. La principal ZEE es la de Viana, que tiene una extensión de 8.300 hectáreas distribuidas entre los municipios de Viana y Cacuaco en Luanda, además de Dande, Ambriz y Nambuangongo en la Provincia de Bengo.

Las extracciones de petróleo en Angola hicieron crecer la economía de manera vertiginosa desde la recuperación de su estabilidad política, en 2022. El país superó por primera vez a Nigeria como el mayor productor de petróleo de África en el segundo semestre de 2016 y hasta mayo del 2017 lideró la producción de petróleo en África, cuando fue superado de nuevo por Nigeria. En 2022 alcanzó nuevamente la primera posición en el ranking africano de países productores de petróleo con 1,3 millones de barriles al día, sin embargo, en 2023 volvió al segundo lugar. Las reservas probadas de crudo están estimadas en 7.800 millones de barriles, lo que supone un 6,3% de las reservas probadas de toda África. La principal área petrolífera se encuentra en la plataforma continental anexa a Cabinda.

En 2022 el crudo representa cerca del 95% de las exportaciones y un 35% del PIB. Las principales petroleras extranjeras instaladas en el país son Chevron, Exxon

Mobile, Total, Azule Energy (*joint-venture* entre ENI y BP) Statoil Shell y GALP.

Por otra parte, Angola dispone de una reducida capacidad de refinado de crudo, lo que provoca que, en la práctica, el país siga importando petróleo refinado y derivados para consumo interno. Este flujo se pretende reducir con la apertura de la nueva refinería de Luanda, que ha tenido lugar en 2022. También existe un proyecto para construir una nueva refinería en la ciudad de Lobito, pero aun está en fase de preparación.

Respecto a la minería, la producción angoleña está prevista que aumente un 7,1%. En estos momentos, Angola se posiciona como el sexto mayor productor mundial de diamantes, con una producción hasta final de 2022 de 5,6 millones de quilates, representado un 6% del total de la producción mundial. Se han identificado proyectos de exploración de hierro en Cutato-Cuchi (Cuando Cubango), de fosfatos en Lukunga (Zaire), de oro en Mpompo (Huíla) y el Proyecto de explotación y transformación de Lucunga (Tomboco, Zaire). Desde el año 2000, las concesiones de explotaciones diamantíferas están limitadas a una superficie nunca mayor de 3.000 Km².

Así mismo, se ha elaborado un Plan Geológico Nacional (PLANAGEO). El proyecto consiste en la elaboración del mapa minero de Angola, como base para la explotación de los yacimientos nacionales que se suponen abundantes según la morfología del suelo. Diversas empresas españolas se encuentran implicadas en el proyecto. A colación de esto, el gobierno angoleño está tratando de revitalizar la industria siderúrgica en Angola por lo que lanzó una serie de programas para intentar extraer otros minerales como el hierro y el manganeso en las provincias de Huíla y Kwanza-Norte.

El proceso de industrialización del país avanza. El Gobierno ha lanzado diversas acciones en el marco de la promoción de la implantación de empresas extranjeras en Angola, como el incremento de las partidas arancelarias sobre una gran cantidad de productos acabados, intentando proteger así su incipiente producción nacional. Esto ha provocado la aparición de fábricas de ensamblaje de maquinaria, vehículos o electrodomésticos, por el menor arancel aplicado a las partes en comparación al producto final.

En el sector de la construcción, se puede observar una caída de la actividad. No obstante, en esta última década la ciudad de Luanda ha experimentado un cambio urbanístico, destacando los planes lanzados por el Gobierno para la construcción de nuevas urbanizaciones e infraestructuras en zonas residenciales tanto para el segmento con mayor poder adquisitivo de la población (Talatona o Kilamba, al sur de la capital) como para la población residente en los *musseques* o favelas (las 3 fases del proyecto inmobiliario de Zango).

2.1.3 SECTOR TERCIARIO

En cuanto al sector terciario, aún se encuentra poco desarrollado y los principales atractivos se localizan en la generación y distribución de energía, las telecomunicaciones, el turismo y los servicios relacionados con las industrias básicas y la banca.

El sector turístico angoleño se desarrolla lentamente, y representa menos del 1% del PIB, con un volumen de 800 millones de dólares. La última cifra oficial señala que en el 2022 visitaron el país 129.000 turistas, incluyendo visitas con visados ordinarios y con visados turísticos. En el país hay bastantes visitas por motivos laborales frente al turismo por ocio, ya que cerca del 80% de los viajes que se realizan son por negocios.

Según los últimos datos oficiales de 2019, Angola dispone de 7.180 alojamientos, 27.947 habitaciones y 35.402 camas. Más del 70 % de estos alojamientos se concentran en Luanda, Benguela y Huíla, siendo Luanda la única provincia que dispone de establecimientos de cinco estrellas. Respecto al sector alimentario y las redes de supermercados se está experimentando un gran desarrollo del canal formal a pesar de que el comercio informal siempre ha tenido un peso decisivo en el mercado de la distribución de productos de consumo. Se observan importantes operaciones destinadas al establecimiento de empresas sudafricanas, portuguesas y brasileñas, muestra de la importancia creciente del sector.

El sistema financiero angoleño está estructurado con un Banco Central, así como bancos comerciales y oficinas de representación, y organismos especiales de crédito (fondos sectoriales

o regionales de apoyo a la inversión). En lo que se refiere al sector de los seguros, la actual legislación autorizó la apertura de la actividad aseguradora a la iniciativa privada, creando un marco decisivo en la nueva arquitectura del sistema financiero interno.

2.2 INFRAESTRUCTURAS ECONÓMICAS: TRANSPORTE, COMUNICACIONES Y ENERGÍA

La situación de las infraestructuras de transporte en Angola se puede calificar como la propia de un país en reconstrucción.

a) Transporte aéreo

Aunque el aeropuerto de Luanda fue renovado en 2010 con vistas a la Copa de África de Fútbol, el proyecto de construcción de un nuevo Aeropuerto Internacional de Luanda está casi terminado. La nueva infraestructura se sitúa a 40 km al oeste de la capital. La inauguración del nuevo aeropuerto internacional Agostinho Neto tuvo lugar en el mes de noviembre de 2023. El nuevo aeropuerto pretende convertir Luanda en un gran centro de conexión (*hub*) regional, con cuatro pistas, capacidad de entre 7 y 10 millones de pasajeros al año.

Angola cuenta con 18 aeropuertos provinciales y varios aeropuertos municipales. Desde 2008 se han renovado o están en proceso de renovación varios aeropuertos provinciales, entre los que destacan los de Lubango, Benguela, Congo Mbanza, Kuito, Luanda, Huambo, Malanje, Ondjiva, Cabinda y Namibe.

b) Transporte portuario

El sector del transporte marítimo en Angola está en plena expansión dada la necesidad del Estado de desarrollar el país con las infraestructuras necesarias para permitir la explotación de los recursos naturales de que dispone. El país ha demostrado un fuerte compromiso político respecto a la financiación de la reconstrucción y extensión de sus infraestructuras de transporte. El país tiene seis puertos comerciales: Luanda, Lobito, Namibe, Cabinda, Soyo y Porto Amboim. Por importancia y tamaño sobresale el puerto de Luanda por el que entran el 80% de las mercancías importadas del país. Además del puerto de Luanda, el Gobierno confiere una importancia estratégica a los puertos de Lobito, Namibe y Cabinda con tal de paliar la congestión del Puerto de Luanda.

En cuanto al transporte marítimo de pasajeros, actualmente la única línea existente es la que une Luanda, Soyo y Cabinda, a través de catamaranes comerciales de la empresa Secil Marítima.

c) Transporte ferroviario

En Angola, el sistema ferroviario es público y se encuentra gestionado por el “*Instituto Nacional dos Caminhos de Ferro de Angola*” (I.N.C.F.A.), organismo dependiente del Ministerio de Transporte. Existen tres líneas de ferrocarril, cuyo origen se remonta al inicio del siglo pasado. El ferrocarril de Benguela, que conecta el puerto de Lobito con la ciudad fronteriza de Luau es la más importante de ellas. En 2022, se resolvió la concesión para la ampliación del Corredor de Lobito, cuyo propósito principal es desarrollar la unión ferroviaria con RDC y Zambia a través del *Caminho de Ferro* de Benguela. Además de este existe el ferrocarril de Luanda, que liga Luanda con la ciudad de Malanje, y el ferrocarril de Namibe, el cual parte de dicha ciudad y termina en la ciudad de Menongue.

d) Transporte por carretera

Angola está haciendo esfuerzos extraordinarios para reconstruir su red de carreteras, centrándose en la rehabilitación de sus infraestructuras, en el proceso de retirar minas explosivas y en la reconstrucción de puentes y carreteras.

Como consecuencia de ello, la red de carreteras aumentó hasta los 62.560 Km, pese a que la mayoría aún se encuentran en condiciones precarias. Según el *World Factbook* de la CIA, el

total de kilómetros pavimentados en 2018 era de 13.600 Km. Este esfuerzo ha sido financiado por fondos públicos y créditos externos. Empresas constructoras extranjeras, principalmente chinas y brasileñas, han sido responsables de gran parte de la reconstrucción de estas infraestructuras. La rehabilitación de carreteras se ha centrado en aquellas que comunican los principales centros urbanos y las carreteras más próximas a Luanda, sin embargo, la red en su mayoría se encuentra en un estado lamentable.

e) Telecomunicaciones

Angola tiene uno de los mayores mercados de telecomunicaciones móviles del África Subsahariana, con aproximadamente 16 millones de usuarios de telefonía móvil.

El segmento de telefonía fija en Angola tiene cinco operadoras autorizadas: Angola Telecom, MSTelcom (sólo opera en Luanda y Benguela), Startel (sólo opera en Luanda), ITELnet y Wezacom, de las que solo las tres primeras son operativas. MSTelcom y Startel operan, pero tienen una cuota poco representativa. Solo la de Angola Telecom es significativa. En cuanto a la telefonía móvil, los operadores a nivel nacional son Unitel, Africell y Movitel (estas dos últimas con presencia tan solo en algunas provincias del país, aunque van aumentando su cobertura). Por su parte, los proveedores de internet son ZAP y Multitel (a nivel nacional), TV Cabo (Luanda, Benguela, Huambo, Huila y Zaire), Paratus Angola, y Net One. Así mismo, los operadores de televisión son DSTV, TV Cabo y ZAP.

f) Energía

El sector eléctrico se divide en tres sistemas, Norte, Centro y Sur. Según datos del Banco Mundial, en 2020 el 73,7% de la población urbana angoleña tenía acceso a la electricidad mientras que en las zonas rurales no superan el 7,3%. La tasa de electrificación media en Angola es del 43,7% en 2023, según la Dirección Nacional de Energía y Aguas. La generación de electricidad necesita inversiones en infraestructuras de producción y distribución, ya que la empresa pública eléctrica ENDE, tiene dividido al país en tres zonas sin interconexión entre ellas, hecho que provoca cortes de suministro y de abastecimiento en las ciudades y aldeas. Prácticamente el 61% de la producción eléctrica de Angola proviene de fuentes hidroeléctricas.

Aumentar la disponibilidad de energía eléctrica para diversificar la economía y satisfacer la creciente demanda de energía de una población en crecimiento es una de las principales prioridades declaradas del gobierno angoleño. Para lograr un objetivo de 9,9 GW de capacidad de generación instalada y una tasa de electrificación del 60 por ciento para 2025, el gobierno ha programado un ambicioso plan de desarrollo de infraestructuras.

Los proyectos se concentran en el transporte de energía, la expansión de la capacidad de distribución y las electrificaciones rurales y pequeñas y grandes centrales. En la actualidad, destacan los proyectos de la nueva central de Cambambe y la ampliación de Cambambe II y la construcción de la Central de Laúca.

Además de estos proyectos de gran envergadura, está prevista la electrificación de la zona geográfica de Malanje, incluyendo Calandula, y el sistema de transporte que integra las áreas de Huambo y Lubango. Así como la renovación de la central hidroeléctrica de Caculo-Cabaça, de 2,1 MW.

Por otro lado, hay proyectos piloto para el mejor aprovechamiento de los recursos naturales de Angola y la extensión de las placas solares en áreas del centro y el sur del país. .

En enero de 2018 Angola se posicionó como el segundo productor de crudo del África subsahariana y a lo largo de 2022 incluso alcanzó la primera posición. En 2007, ingresó en la Organización de Países Exportadores de Petróleo (OPEC). El peso internacional de Angola como exportador de petróleo ha aumentado debido a la importancia que tienen sus exportaciones, que alcanza el 91,6% del total, sin embargo, la producción total ha decrecido ligeramente en los últimos años por la falta de inversiones. Una gran parte del petróleo de Angola es exportado a refinerías situadas en la costa atlántica de Estados Unidos y, de forma creciente, a China, lo que está permitiendo diversificar el destino de las exportaciones y reducir la dependencia de las ventas a los Estados Unidos. La demanda china del petróleo de Angola se

debe a la preferencia de petróleos con bajo contenido de azufre. España es uno de los diez principales compradores del crudo angoleño y constituye la principal importación española procedente de este país.

La exportación del petróleo de Angola es realizada por las mismas compañías que lo producen. El país dispone de suficiente capacidad de almacenaje para responder al futuro aumento de producción y exportación de petróleo en Luanda. Todas las exportaciones son enviadas por vía marítima, pasando la mayoría por las principales terminales de exportación petrolífera, situados en Luanda, Palanca, Cuito, Lobito y Cabinda.

Angola posee tres de las mayores cuencas saladas de la costa atlántica africana: Bajo Congo, Kwanza y Namibe. Solamente la cuenca de Namibe está aún sin explorar en busca de yacimientos. El país cuenta tanto con yacimientos *offshore* como *on-shore*. De media, en el año 2023, Angola produjo del orden de 1,1 millones de barriles al día.

Este sector, intensivo en capital, domina la economía del país. En estos momentos, con el regreso del precio del barril de crudo al entorno de los 90-100 dólares, se prevé que el sector contribuya a relanzar de nuevo la economía angoleña.

3 SITUACIÓN ECONÓMICA

3.1 EVOLUCIÓN DE LAS PRINCIPALES VARIABLES

PIB: Tras el programa de ajuste macroeconómico del FMI (2018-2021), según datos del propio Fondo, en 2021 se retomó el crecimiento económico (0,7%), que en 2022 alcanzó el 3%, y se espera que en los próximos tres años se sitúe en el entorno del 4%.

Inflación: El crecimiento del IPC, por encima del 20% en los últimos años, ha comenzado una senda de corrección, y el cierre de 2022 ha sido un poco más moderado, con una tasa del 21,7%. Las previsiones del FMI para 2023 son de reducción hasta el 11,8%. La política monetaria tiene un corte moderadamente restrictivo (el FMI recomienda mayor rigor). El factor clave ha sido el tipo de cambio que, en los últimos años, ha presionado al alza los precios dada la enorme dependencia de las importaciones de Angola.

Tipo de cambio y reservas: Angola abandonó el tipo de cambio fijo (con bandas del 2% respecto al euro) a finales de 2018, lo que llevó a una importante depreciación del kwanza. A mediados de 2021 comenzó a apreciarse (hasta un 45%), probablemente por intervención política debida a las elecciones de agosto.. El último año el kwanza se ha depreciado de forma importante.

Balanza de pagos: En los últimos años la balanza por cuenta corriente ha sido superavitaria (11,2% del PIB en 2021, y previsión del 11,3% para 2022, según datos del FMI), gracias al permanente superávit comercial generado por las exportaciones de petróleo. Por el contrario, la cuenta financiera es deficitaria desde 2015, a raíz de la reversión de los flujos de inversión directa, que se produjo como consecuencia de la crisis. Por su parte, el saldo de la cuenta de liquidaciones oficiales ha sido negativo desde 2014 hasta la fecha, si bien la previsión para 2022 es que aumenten las reservas.

Deuda pública: La recuperación del precio del crudo del último año ha permitido al Gobierno de Angola reducir la deuda. Según el FMI, el endeudamiento cayó del 136,5% del PIB en 2020 hasta el 52,5% previsto para finales de 2023. En términos de reparto de dicho endeudamiento entre tenedores residentes y no residentes, dos terceras partes de este es endeudamiento externo, mientras que el tercio restante es deuda interna. Según el Banco Nacional de Angola, los principales acreedores de Angola son China (43,5%), Reino Unido (25,3%), Organismos Internacionales (12,3%) e Israel 4,4%.

Saldo presupuestario: Tras el programa de ajuste impuesto por el FMI, Angola ha conseguido saldos presupuestarios superavitarios todos los años salvo 2020 (-1,9%), debido a la COVID19. Según datos del propio Fondo, en 2022 tuvo un superávit del 2,7% y la expectativa es de

equilibrio presupuestario para 2023, debido a la reactivación de los programas de gasto e inversiones públicos.

CUADRO 1: PRINCIPALES INDICADORES MACROECONÓMICOS

DATOS ECONÓMICOS	2020	2021	2022
PIB absoluto (M\$ corrientes)	57.139	74.791	121.417
Evolución del PIB (%)	-5,6	1,1	2,8
PIB por habitante (INT\$)	1.709	2.168	3.400
IPC (variación últimos 12 meses) (%)	25,1	27	13,8
Tipo de interés de referencia	15,5	20	19,5
Desempleo (%)	30,6	32,9	29,6
Exportaciones (M\$)	20.937	33.581	48.488
Exportaciones de la UE (M\$)	2.504	2.237	13.909
Importaciones (M\$)	9.543	11.795	16.400
Importaciones de la UE (M\$)	2.291	3.188	4.488
IED recibida (M\$)	-1.866	-4.614	-4.600
IED emitida (M\$)	91	139	158
Saldo por cuenta corriente (% PIB)	1,5	11,2	11
Reservas exteriores, excluido oro (M\$)	13.782	14.375	14.470
Saldo presupuestario (% PIB)	-1,9	3,8	2,7
Deuda pública (% PIB)	138,4	83,6	66,7
Deuda externa (% PIB)	103,1	60,6	48,6
% servicio de la deuda	29,5	18,2	16,8
Tamaño sector público (% ingresos presupuestos/ PIB)	21,4	23,3	23,4

(p)*: previsión.

Fuentes: Estadísticas y previsiones de *Economist Intelligence Unit*, Ministerio de Economía y Competitividad de España, Aduanas de España, FMI, Banco Nacional de Angola, Comisión Europea, Ministerio de Finanzas, Banco Mundial, UNCTAD, OCDE.

CUADRO 1: PRINCIPALES INDICADORES MACROECONÓMICOS

DATOS ECONÓMICOS	2020	2021	2022	Última cifra disponible (Previsión 2023)
PIB absoluto (M\$ corrientes)	57.139	74.791	121.417	117.877 (e. 2023)
Evolución del PIB (%)	-5,6	1,1	2,8	3,5 (e. 2023)
PIB por habitante (INT\$)	1.709	2.168	3.400	3.205 (e. 2023)
IPC (variación últimos 12 meses) (%)	25,1	27	13,8	12,3 (e. 2023)
Tipo de interés de referencia	15,5	20	19,5	17 (may. 2023)
Desempleo (%)	30,6	32,9	29,6	29,6 (dic. 2022)

Exportaciones (M\$)	20.937	33.581	48.483	42.532 (e. 2023)
Exportaciones a la UE (M\$)	2.504	2.237	13.993	2.794 (ene-marz 2023)
Importaciones (M\$)	9.543	11.795	16.404	16.689 (e. 2023)
Importaciones desde la UE (M\$)	2.291	3.188	4.484	1.087 (ene-marz 2023)
IED recibida (M\$)	-1.866	-4.614	-4.608	-4.608 (2022)
IED emitida (M\$)	91	139	158	158 (2022)
Saldo por cuenta corriente (% PIB)	1,5	11,2	11	6,25 (e. 2023)
Reservas exteriores, excluido oro (M\$)	13.782	14.375	14.479	14.769 (e. 2023)
Saldo presupuestario (% PIB)	-1,9	3,8	2,7	2,7 (2022)
Deuda pública (% PIB)	138,4	83,6	66,1	64,1 (e. 2023)
Deuda externa (% PIB)	103,1	60,6	48,6	47,6 (e. 2023)
% servicio de la deuda	29,5	18,2	16,8	14 (e. 2023)
Tamaño sector público (% ingresos presupuesto/ PIB)	21,4	23,3	23,4	21,5 (e. 2023)

* La mayor parte del incremento se debe a la importante apreciación del Kwanza.

(p)*: previsión.

Fuentes: FMI, *Economist Intelligence Unit*, Ministerio de Economía y Competitividad de España, Aduanas de España, Banco Nacional de Angola, Comisión Europea, Ministerio de Finanzas, Banco Mundial, UNCTAD, OCDE.

3.1.1 ESTRUCTURA DEL PIB

Tras una larga guerra civil que finalizó en el año 2002, Angola va transformándose desde una economía postconflicto a una economía típicamente de mercado. Para ello cuenta con la ayuda de unos recursos naturales impresionantes: petróleo, gas natural, diamantes, minerales, recursos hidráulicos, madereros, agrícolas y pesqueros. Hay que destacar que el aprovechamiento de estos está mejorando. Además, en muchos sectores claves de la economía entre los que se encuentra la distribución, Angola se está abriendo desde el oligopolio en muchos productos básicos necesarios tanto para el desarrollo industrial como para el agrícola y el sector servicios.

La política económica de Angola pretende mantener e incluso desarrollar con nuevas explotaciones en aguas profundas la industria del petróleo promoviendo al mismo tiempo la diversificación económica.

Como se puede observar, la economía depende en buena medida de las industrias extractivas, fundamentalmente el petróleo, y requiere una importante diversificación mediante el desarrollo del sector privado. Gran parte del PIB se deriva pues de la demanda externa de petróleo.. La demanda interna continúa siendo limitada

Por último, hay que destacar que el sector público sigue siendo el motor de la economía, estando además el sector privado muy supeditado a los desarrollos y financiación promovidos por el Estado. Destaca en la estructura del PIB, el aumento del sector primario (incluye agricultura, pesca y derivados, diamantes y petróleo) explicado por el desempeño de los sectores petrolífero y de diamantes.

Sectores (% PIB Nominal)				
	2019	2020	2021	2022
Agricultura	5,3	7	7,4	10,5

Pesca	2,5	3	4,1	4,7
Diamantes y otros	1	1,7	1,3	1,3
Petróleo	31,4	27,9	32,7	28,9
Industria transformadora	6,1	7,1	6,5	7,3
Construcción	10,7	8,2	6,2	6
Comercio	17,1	20,7	21,1	21,8
Transporte y almacenaje	1,9	1,2	1,3	1,6
Telecomunicaciones	1,2	1	0,7	0,6
Intermediación Financiera	2,1	2,4	1,8	1,8
Electricidad y agua	0,6	0,7	0,7	0,7
Adm. Pública, defensa y seguridad social.	6,8	4,7	4	2,7
Servicios inmobiliarios	4,1	4,2	3,4	3,6
Otros servicios	8,9	10,2	8,6	8,6

(*) Datos hasta el cuarto trimestre de 2022

Fuente: Banco Nacional de Angola, Estadísticas Nacionales – IV Trimestre de 2022

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

Variación (%)	2021e	2022p	2023p	2024p	2025p
PIB	0,7	3,8	4,1	5,5	5,9
Consumo privado	2,9	4,5	4,3	4,5	4,4
Consumo público	0,5	3,0	4,0	4,8	4,9
Inversión fija bruta	3,1	6,0	7,0	7,5	8,3
Exportaciones bienes y servicios	-6,0	1,1	1,0	5,1	5,3
Importaciones bienes y servicios	2,0	3,6	4,2	5,0	4,4
Demanda doméstica	2,6	4,7	5,1	5,5	5,8
Agricultura	3,6	3,8	4,3	4,2	4,3
Industria	-0,7	3,0	3,2	5,8	6,1
Servicio	-0,5	5,0	5,4	5,5	6,2

Fuente: *Economist Intelligence Unit* (e) estimación; (p) previsión.

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

Variación (%)	2021e	2022p	2023p	2024p	2025p
PIB	0,7	3,8	4,1	5,5	5,9
Consumo privado	2,9	4,5	4,3	4,5	4,4
Consumo público	0,5	3,0	4,0	4,8	4,9
Inversión fija bruta	3,1	6,0	7,0	7,5	8,3
Exportaciones bienes y servicios	-6,0	1,1	1,0	5,1	5,3
Importaciones bienes y servicios	2,0	3,6	4,2	5,0	4,4
Demanda doméstica	2,6	4,7	5,1	5,5	5,8
Agricultura	3,6	3,8	4,3	4,2	4,3
Industria	-0,7	3,0	3,2	5,8	6,1
Servicio	-0,5	5,0	5,4	5,5	6,2

Fuente: *Economist Intelligence Unit* (e) estimación; (p) previsión.

3.1.2 PRECIOS

El nivel de precios tiene una tendencia creciente debido a la depreciación del kwanza ocasionada por la caída de los precios internacionales del petróleo. Desde mayo hasta agosto de 2023, la moneda local se ha devaluado cerca de un 50% pasando de valer 550 kwanzas por cada euro a

1.000 kwanzas por euro. El Índice de Precio del Consumidor Nacional (IPCN) registró en junio una inflación del 11,25% y en julio del 12,12% por lo que los consumidores que reciben su salario en kwanzas continúan perdiendo poder adquisitivo durante todo el 2023.

3.1.3 POBLACIÓN ACTIVA Y MERCADO DE TRABAJO. DESEMPLEO

Según estimaciones oficiales llevadas a cabo por el Instituto Nacional de Estadística de Angola, actualmente la tasa de paro se encuentra entorno al 29,6%. Aunque este dato no incluye el empleo sumergido y subempleo, por lo que resulta complicado conocer la fiabilidad de dicha cifra.

Se estima que la población activa es de alrededor de 11.68 millones en el primer trimestre de 2023. Los trabajadores se distribuyen en: 85% empleados en la agricultura frente a un 15% en industria y servicios. Luanda, Benguela, Huila y Kwanza Sul tienen el 80% de las empresas y el 53,5% de los trabajadores. Las tasas de pobreza y pobreza extrema son 42% y 20%.

Con relación al salario mínimo establecido en Angola, el Decreto Presidencial nº 54/22, de 7 de junio de 2022, establece el mismo en 32.181,15 Kz (\$38,89). El anterior límite fijado desde 2017 era 21.454 Kz (\$25,93). Por su parte, los trabajadores del sector de comercio y la industria extractiva pasan a tener un salario base de 48.271,73 Kz (\$58,33) al mes mientras que, en el sector del transporte, de servicios y de industria transformadora pasan a recibir 40.226,44 Kz (\$48,61) al mes.

3.1.4 DISTRIBUCIÓN DE LA RENTA

El PIB por habitante fue de \$1.709 en 2020, de \$2.168 en 2021 y de \$3.400 en 2022. Para el año 2023, las últimas cifras disponibles muestran un ligero descenso que lo situaría en aproximadamente \$3.205, según datos del Fondo Monetario Internacional.

Sin embargo, existe una distribución muy desigual en la distribución de la renta. Según los datos del Banco Mundial el 32,3% de la población angolana se encuentra bajo el umbral de la pobreza.

3.1.5 POLÍTICAS FISCAL Y MONETARIA

En las elecciones de 2017 el propósito principal fue la creación de un entorno de estabilización macroeconómica, con el objetivo de conseguir un crecimiento sostenible. Tras ellas, João Lourenço impulsó un ambicioso programa de reformas estructurales, dio instrucciones a su equipo económico para llegar a un acuerdo con el FMI para la firma de un programa financiero, que finalmente se produjo de diciembre de 2018, y duró hasta principios de 2022, cuando se produjo el último desembolso del paquete de 4.500 millones de dólares de apoyo financiero.

El Programa de Estabilización Macroeconómica (PEM) que desarrolló el gobierno a raíz del acuerdo con el FMI se centraba en la consolidación fiscal, la sostenibilidad de la deuda pública, la reducción de la inflación, el paso a un régimen de tipo de cambio flexible y la mejora de la estabilidad del sector financiero. Pese a la pandemia de Covid-19, la mayoría de los objetivos se han visto cumplidos, pese a que en casos concretos como las privatizaciones, existen algunos retrasos. Las cuatro grandes líneas de actuación fueron las siguientes:

- Política fiscal: el objetivo fue revertir la situación de déficit público con el fin de contener el incremento de la ratio deuda-PIB y mitigar los efectos inflacionistas que la flexibilización del tipo de cambio introdujo. Se pretendía que a lo largo del periodo de duración del programa de asistencia financiera se lleve a cabo un ajuste gradual en términos de saldo primario no petrolífero, así como conducir la deuda a un nivel del entorno del 65% del PIB.
- Política monetaria y cambiaria: liberalización del régimen cambiario y eliminación de las distorsiones del mercado de divisas, levantando las restricciones existentes.
- Reforma del sector financiero: refuerzo de la estabilidad del sistema financiero, incrementando la capacidad de los bancos para gestionar el riesgo, llevando a cabo una revisión de la calidad de los activos en manos del sector bancario, fomentando las recapitalizaciones cuando sean necesarias y reestructurando los principales bancos públicos.
- Reformas estructurales: mejorar el buen gobierno, el entorno legal y el acceso a la

financiación de las empresas y reducir riesgos relacionados con la actuación de las empresas públicas, lo que incluía la restructuración de Sonangol, privatizando muchas de sus empresas.

La política monetaria tiene como prioridad la estabilidad de precios y del tipo de cambio de la moneda nacional, el kwanza. En este sentido, el compromiso político del Gobierno para llevar a cabo las reformas estructurales es fundamental. En particular, se considera importante la mejora de las redes de distribución y los costes logísticos de forma que se incremente la competencia y se abaraten costes.

Se ha creado una bolsa de valores llamada BODIVA con la que se pretende mejorar la transparencia a nivel empresarial y ofrecer nuevas posibilidades de financiación a las empresas de mayor tamaño. Por el momento, la economía angoleña se encuentra muy supeditada a los shocks externos por la alta dependencia del petróleo como fuente de riqueza.

Las perspectivas para la nueva legislatura iniciada en septiembre de 2022 pasan por canalizar el superávit presupuestario disponible gracias al elevado precio del petróleo hacia inversiones productivas que fomenten la diversificación económica, la producción nacional y que reduzcan la exposición de la economía angoleña a posibles coyunturas globales que afecten a los precios del petróleo. Asimismo, la orientación del FMI y posibles nuevos acuerdos dirigirán la evolución de las políticas fiscal y monetaria.

Para el FMI revertir el deslizamiento fiscal es fundamental y por ello la reforma planificada de los subsidios a los combustibles es un elemento crítico. Este encarecimiento que repercute en los consumidores deberá ser acompañado con reformas estructurales fiscales y con la introducción de nuevas medidas de política no tributaria. Respecto al sector financiero, el BNA necesita llevar a cabo las reformas en curso y negociar con los bancos comerciales para, al mismo tiempo, proteger a los pequeños depositantes. Debe consolidarse la capacidad financiera y operativa del Fondo de Garantía de Depósitos.

La política monetaria tiene como prioridad la estabilidad de precios y del tipo de cambio de la moneda nacional, el kwanza. En este sentido, el compromiso político del Gobierno para llevar a cabo las reformas estructurales es fundamental. En particular, se considera importante la mejora de las redes de distribución y los costes logísticos de forma que se incremente la competencia y se abaraten costes.

La restricción al crecimiento de la inflación continúa siendo un objetivo clave para el Banco Nacional de Angola (en adelante, BNA), la cual se descontroló con motivo de la pandemia de Covid-19, pero que con la apreciación del kwanza y la paulatina restauración de la actividad económica habitual ha entrado en una dinámica de decrecimiento en 2022. Por otro lado, el desarrollo limitado del sistema financiero provoca la escasez de financiación y los altos tipos de interés, pese a que el BNA ha reducido ligeramente estos últimos a lo largo de 2022.

Se ha creado una bolsa de valores llamada BODIVA con la que se pretende mejorar la transparencia a nivel empresarial y ofrecer nuevas posibilidades de financiación a las empresas de mayor tamaño. Por el momento, la economía angoleña se encuentra muy supeditada a los shocks externos por la alta dependencia del petróleo como fuente de riqueza.

Las perspectivas para la nueva legislatura iniciada en septiembre de 2022 pasan por canalizar el superávit presupuestario disponible gracias al elevado precio del petróleo hacia inversiones productivas que fomenten la diversificación económica, la producción nacional y que reduzcan la exposición de la economía angoleña a posibles coyunturas globales que afecten a los precios del petróleo. Asimismo, la orientación del FMI y posibles nuevos acuerdos dirigirán la evolución de las políticas fiscal y monetaria.

3.2 PREVISIONES MACROECONÓMICAS

Según el último informe de país del FMI, Angola ha logrado la estabilización económica pese al entorno muy difícil del año 2020. En el 2021 comenzó a recuperarse y esta coyuntura se aceleró en 2022 gracias al fortalecimiento del kwanza por la situación de precios elevados del petróleo. No obstante, Angola sigue enfrentando retos importantes en 2023 debido al empeoramiento de

las perspectivas para los precios del petróleo y una producción de crudo menor a la esperada.

Se estima que el crecimiento será del 3,5 por ciento para 2023. La inflación general disminuyó significativamente del 27% de finales del 2021 al 13,8 por ciento interanual a fines de diciembre de 2022.

Las previsiones del FMI esperaban que la recuperación continuara en 2023, a medida que la inflación sigue cayendo, no obstante, debido a la caída de los precios del petróleo, el kwanza se ha debilitado y esto va a atrasar el proceso de recuperación del país. Se espera un crecimiento del sector petrolero positivo por primera vez en siete años y, a su vez, una recuperación del sector no petrolero conforme vaya reactivándose el comercio y las comunicaciones a lo largo de 2023.

El principal riesgo es una caída mayor de lo esperada en los precios del petróleo que deprecie el kwanza y aumente la ratio de endeudamiento dada la gran proporción de deuda en moneda extranjera. El entorno es incierto y en consecuencia, el 1 de junio de 2023 el gobierno anunció una reforma a los subsidios de los combustibles.

3.3 OTROS POSIBLES DATOS DE INTERÉS ECONÓMICO

Angola tiene en marcha una serie de reformas estructurales,. El Plan Nacional de Desarrollo 2023-2027 se enmarca dentro del Plan a Largo Plazo "Angola 2050", y , a nivel regional, en el Plan Decenal 2023-2033 de la Agenda 2063 de la Unión Africana. El plan se sustentará en 7 ejes estratégicos que giran en torno a tres prioridades:

1. Mejora de capital humano con énfasis en educación, empleo, salud, emprendimiento y formación profesional.
2. Modernización de las infraestructuras con énfasis en movilidad, carreteras, red ferroviaria, vivienda, energía y agua.
3. Diversificación de la economía con énfasis en agronegocios, industria, pesca y turismo.

Los siete ejes estratégicos se subdividen a la vez en 41 subejos o puntos de intervención:

- Eje 1: Sobre el Estado de Derecho y los derechos civiles de los ciudadanos
- Eje 2: Dedicado al ordenamiento del territorio, urbanismo y vivienda
- Eje 3: Diversas áreas como salud, educación, ciencia o cultura.
- Eje 4: Protección social.
- Eje 5: Mejora de las tecnologías para la información y comunicación.
- Eje 6: Gestión Macroeconómica, ambiente de negocios y comercio.
- Eje 7: Defensa y seguridad, y cooperación internacional.

El objetivo para 2027 es que Angola consiga ascender de categoría de País Menos Avanzado a País de Renta Media.

Dentro de las acciones llevadas a cabo en el anterior PND para potenciar la inversión privada destacan, entre otras, la aprobación de la Ley de Inversión Privada n.º 10/2018, que elimina la obligatoriedad de identificar un socio local para invertir en el país; la puesta en marcha de la Ley de Competencia y la adopción de medidas que permitan simplificar los procedimientos de exportación e importación.

A nivel industrial, Angola presentó en enero de 2021 un nuevo plan industrial llamado *Plan de Desenvolvimento Industrial Angola 2025*, (PDI). En él se define el punto de situación actual, la evolución reciente de los factores de producción materiales y humanos, así como la hoja de ruta

para alcanzar los propósitos marcados en materia industrial y el calendario de implementación. Dicho plan se puede consultar en el siguiente enlace:

https://www.ambassadeangola.ch/telechargements/Plano_de_Desenvolvimento_Industrial_Angola

3.4 COMERCIO EXTERIOR DE BIENES Y SERVICIOS

Angola es un país que importa la mayoría de lo que consume y que exporta de manera predominante petróleo.

En el contexto actual a fecha de 2023, el petróleo sigue representando cerca del 95% de las exportaciones angoleñas, y el contexto internacional de precios elevados del petróleo ha contribuido a que la situación se revierta en comparación a los últimos 7 años, y que el superávit en la balanza comercial haya vuelto a aumentar.

3.4.1 APERTURA COMERCIAL

Con relación al grado de apertura se diferencia entre la tasa de apertura comercial ((exportaciones + importaciones) / PIB) que alcanzó en el 2022 el 0,56 y la ratio de importaciones respecto del PIB que fue de 0,14 en el mismo año. Estos datos indican una estructura comercial propia de un país con una importante producción de un recurso natural como es el petróleo y que prácticamente exporta en su totalidad, unido a una escasa producción nacional donde la mayor parte de los productos se importan.

3.4.2 PRINCIPALES SOCIOS COMERCIALES

Principales socios comerciales de Angola en 2022:

Ranking	Países clientes	Cuota	Países suministradores	Cuota
1º	China	60,23%	China	16%
2º	India	9,07%	Portugal	10%
3º	Francia	4,18%	Corea del sur	9,4%
4º	Países Bajos	2,98%	Países Bajos	6,9%

Fuente: Trademap, 2023

CUADRO 3: EXPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES CLIENTES)

Principales países clientes de Angola en 2022:

Ranking	Países clientes	Miles de Euros	Cuota exportaciones 2022
1º	China	20.905.982	42,7%
2º	India	4.849.944	9,9%
3º	Francia	3.494.944	7,1%
4º	Países Bajos	3.333.264	6,8%
Total		32.583.695	66,5%

Fuente: Trademap, 2023

CUADRO 4: IMPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES PROVEEDORES)

Principales países suministradores de Angola en 2022:

--

Ranking	País suministrador	Miles de euros	Cuota importaciones 2022
1º	China	2.716.289	16%
2º	Portugal	1.815.781	10%
3º	Corea del sur	1.585.993	9,4%
4º	Países Bajos	1.170.221	6,9%
Total		7.288.184	42,3%

Fuente: Trademap, 2023

CUADRO 3: EXPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES CLIENTES)

Principales países clientes de Angola en 2021:

Ranking	Países clientes	Miles de Euros	Cuota exportaciones 2021
1º	China	17.180.549	60,23%
2º	India	2.586.495	9,07%
3º	Emiratos Árabes Unidos	1.192.234	4,18%
4º	Tailandia	849.516	2,98%
Total		21.808.794	76,5%

Fuente: Comtrade 2022

CUADRO 4: IMPORTACIONES POR PAÍSES (PRINCIPALES PAÍSES PROVEEDORES)

Principales países suministradores de Angola en 2021:

Ranking	País suministrador	Miles de euros	Cuota importaciones 2021
1º	China	1.445.945	15,06%
2º	Portugal	1.162.002	12,10%
3º	India	642.333	6,69%
4º	Togo	526.186	5,48%
Total		3.776.466	39,3%

Fuente: Comtrade 2022

3.4.3 PRINCIPALES SECTORES DE BIENES (EXPORTACIÓN E IMPORTACIÓN)

Los principales productos exportados son combustibles y minerales, es decir petróleo y piedras preciosas (diamantes). También se exporta pescado, piedra ornamental, café y piezas y partes de aeronaves.

La importación se encuentra mucho más diversificada. Destacan: combustibles maquinaria y equipamientos mecánicos, vehículos automóviles, máquinas y equipamientos eléctricos, embarcaciones y estructuras flotantes, bienes alimentarios, equipos médicos y mobiliario. No hay que olvidar que la producción nacional es muy escasa.

Los principales productos exportados e importados en Angola en 2022 fueron:

Posición	Producto exportado	Porcentaje	Producto importado	Porcentaje
1º	Combustibles	92,26%	Combustibles	22,57%

2º	Piedras, Metales preciosos, joyería.	3,85%	Máquinas y aparatos mecánicos	13,32%
3º	Barcos, botes y estructuras flotantes	2,17%	Vehículos automóbiles y transportes terrestres	7,93%
4º	Sal, azufre, tierras, piedras	0,36%	Aparatos y materiales eléctricos	5,38%

Fuente: Trademap, 2023

CUADRO 5: EXPORTACIONES POR SECTORES

PRINCIPALES PRODUCTOS EXPORTADOS POR ANGOLA AL MUNDO	2022*
Petróleo Crudo	82,18%
Petróleo Refinado	1,60%
Gas	11,23%
Diamantes	3,85%
Otros	0,50%

(*) Datos preliminares hasta el tercer trimestre

Fuente: Banco Nacional de Angola, Boletín Estadístico – Diciembre de 2022.

CUADRO 6: EXPORTACIONES POR CAPÍTULO ARANCELARIOS

PRINCIPALES PRODUCTOS EXPORTADOS POR ANGOLA AL MUNDO	2022
27 - Combustibles	92,26%
71 - Piedra, Metales preciosos, joyería.	3,85%
89 - barcos, botes y estructuras flotantes	2,17%
25 – Sal, azufre, tierras, piedras	0,36%

Fuente: Trademap, 2023

CUADRO 7: IMPORTACIONES POR SECTORES

PRINCIPALES CATEGORÍAS DE BIENES IMPORTADOS POR ANGOLA	2022*
Bienes de consumo corriente	67,7%
Bienes de consumo intermedio	11,4%
Bienes de capital	21,0%

(*) Datos preliminares hasta el tercer trimestre

Fuente: Banco Nacional de Angola, Boletín Estadístico – Diciembre de 2022.

CUADRO 8: IMPORTACIONES POR CAPÍTULO ARANCELARIOS

PRINCIPALES PRODUCTOS IMPORTADOS POR ANGOLA	2022
27 - Combustibles	22,57%
84 - Máquinas y aparatos mecánicos	13,32%
87 - Vehículos automóbiles y sus partes	7,93%
85 - Aparatos y materiales eléctricos	5,38%

Fuente: Trademap, 2023

CUADRO 5: EXPORTACIONES POR SECTORES

PRINCIPALES PRODUCTOS EXPORTADOS POR ANGOLA AL MUNDO	2022 (ene.- sep.)
Petróleo Crudo	83,17%
Petróleo Refinado	1,64%
Gas	10,92%
Diamantes	3,85%
Otros	0,43%

Fuente: Banco Nacional de Angola, Boletín Estadístico – Septiembre de 2022.

CUADRO 6: EXPORTACIONES POR CAPÍTULO ARANCELARIOS

PRINCIPALES PRODUCTOS EXPORTADOS POR ANGOLA AL MUNDO	2021
27 - Combustibles	94,13%
71 - Piedra, Metales preciosos, joyería.	4,60%
84 - Máquinas y aparatos mecánicos	0,21%
25 – Sal, azufre, tierras, piedras	0,19%

Fuente: Comtrade 2022

CUADRO 7: IMPORTACIONES POR SECTORES

PRINCIPALES CATEGORÍAS DE BIENES IMPORTADOS POR ANGOLA	2022 (ene.- sep.)
Bienes de consumo corriente	67,2%
Bienes de consumo intermedio	10,8%
Bienes de capital	22,0%

Fuente: Banco Nacional de Angola, Boletín Estadístico - Septiembre de 2022.

CUADRO 8: IMPORTACIONES POR CAPÍTULO ARANCELARIOS

PRINCIPALES PRODUCTOS IMPORTADOS POR ANGOLA	2021
27 - Combustibles	16,18%
84 - Máquinas y aparatos mecánicos	15,95%
85 - Aparatos y materiales eléctricos	6,91%
87 - Vehículos automóbiles y sus partes	6,76%

Fuente: Comtrade 2022

3.4.4 PRINCIPALES SECTORES DE SERVICIOS (EXPORTACIÓN E IMPORTACIÓN)

Angola es una economía muy concentrada en la exportación de recursos naturales (petróleo y diamantes, fundamentalmente). Las cuentas de servicios y de rentas de la balanza de pagos suelen ser deficitarias debido a los servicios y a los beneficios generados por las multinacionales petroleras en el país. Esta situación no es previsible que se modifique en el corto-medio plazo.

3.5 TURISMO

El sector turístico de Angola pretende lograr un peso importante en la economía como sucede en otros países de la región dado su potencial, sus parajes naturales y la fauna.

Para el país, el desarrollo de infraestructuras de transportes y turísticas supone un auténtico desafío, si bien la oportunidad que conlleva el turismo como fuente de ingresos y empleo, así como de progreso social hace que se haya marcado como una prioridad para el Gobierno. El

número de visitantes en Angola en 2022, último dato disponible, fue de 129.000 personas. En 2023, ya dejando atrás todas las medidas impuestas durante la pandemia, el Instituto Nacional de Fomento Turístico estima que visitarán Angola cerca de 200.000 turistas.

Dentro de los principales objetivos expuestos en el PRODESI, Plan de Apoyo a la Producción, Diversificación de las Exportaciones y Sustitución de las Importaciones, destacan los siguientes:

- Mostrar la gran diversidad del potencial turístico.
- Rehabilitación de infraestructuras e instalación de equipos de apoyo como puestos de información turística, baños u otros.
- Contribuir al desarrollo de las comunidades locales.
- Dar orientación, pautas y apoyo a los nuevos proyectos hoteleros y similares, las agencias de viaje y los operadores turísticos.

3.6 INVERSIÓN EXTRANJERA

3.6.1 RÉGIMEN DE INVERSIONES

La inversión extranjera en Angola está regulada por la siguiente normativa:

- Ley nº 10/18, de inversión privada del 26 de junio del 2018, que establece los principios y las bases generales de inversión privada en la República de Angola, fija los beneficios y las facilidades que el Estado Angoleño concede a las inversiones privadas y los criterios de acceso a los mismos, bien como establece los derechos, los deberes y las garantías de las inversiones privadas. Revoca la Ley nº14/15, de inversión privada del 11 de agosto de 2015. El 22 de abril de 2021 la Asamblea Nacional aprobó la modificación de la Ley nº 10/18 y se realizó una nueva publicación. Esta es la Ley 10/21 del 22 de abril e introduce un régimen contractual para permitir la negociación de incentivos, facilidades y demás derechos entre los inversores o promotores de proyectos y el estado angoleño.
- En el marco de reforma del sistema de inversión privada, tras la disolución de la Agencia para Promoción de Inversión y Exportación de Angola (APIEX), de la Unidad Técnica para la Inversión Privada (UTIP) y la Unidad Técnica de Apoyo al Inversor (UTAI) sus competencias fueron atribuidas a Agencia de Inversión Privada y Promoción de las Exportaciones (AIPEX), cuya función es promocionar y atraer proyectos de inversión, mejorar la imagen de Angola en el exterior, así como la de sus productos con el fin de incrementar las exportaciones del país. Cabe señalar la existencia de la Unidad Técnica de Apoyo a la Inversión Privada (UTAIP), que junto con el Gabinete del Ministro competente, se encarga de recibir, analizar y negociar los proyectos de inversión privada cuyo importe no sobrepase los 10 millones de dólares.

3.6.2 INVERSIÓN EXTRANJERA POR PAÍSES Y SECTORES

Según el último resumen sobre inversión directa extranjera del Banco Nacional de Angola, en el primer trimestre de 2022, Estados Unidos, Francia, Italia, China y Reino Unido fueron los países que destacaron en cuanto al origen de la inversión extranjera directa del sector petrolero. En el sector no petrolero, Sudáfrica y Bielorrusia.

La inversión extranjera directa en el sector petrolero durante 2022 creció un 6,4%, hasta los 6,6 mil millones de dólares. No ocurrió lo mismo con el sector no petrolero, pues la inversión cayó un 20,5%, unos 196 millones de dólares, y supone el peor dato de los últimos 5 años. El sector petrolero sigue siendo el principal atractivo de la inversión extranjera.

3.6.3 OPERACIONES IMPORTANTES DE INVERSIÓN EXTRANJERA

Debido a la situación de inseguridad legal, clima de negocios e inestabilidad económica, en los últimos años las operaciones de inversión extranjera de relevancia han sido escasas. Comienza a aumentar el tejido productivo y existen operaciones puntuales de inversión en fábricas de productos de gran consumo o transformación alimentaria, en su mayoría de capital chino, libanés o eritreo.

3.6.4 FUENTES OFICIALES DE INFORMACIÓN SOBRE INVERSIONES EXTRANJERAS

- Banco Nacional de Angola: www.bna.ao (Banco Central)
- Portal del Gobierno de Angola: www.governo.gov.ao (Contiene enlaces a las webs de los diferentes ministerios y legislación)
- Guiché Único da Empresa: <http://que.minjus-ao.com>
- Agencia de Inversión Privada y Promoción de las Exportaciones: <http://www.aipex.gov.ao>

3.6.5 FERIAS SOBRE INVERSIONES

No existe ninguna feria específica de inversiones en Angola.

No obstante, celebrándose celebran diferentes actividades de promoción de inversión por los organismos públicos del sector. Dichos eventos se han centrado, fundamentalmente, en la diversificación de la economía angolense, apoyando el desarrollo nacional en sectores no petrolíferos como agricultura, pesca e industria transformadora.

3.7 INVERSIONES EN EL EXTERIOR. PRINCIPALES PAÍSES Y SECTORES

No se dispone de datos oficiales sobre la inversión angolense en el exterior.

CUADRO 9: FLUJO DE INVERSIONES EN EL EXTERIOR POR PAÍSES Y SECTORES

No se dispone de datos oficiales sobre la inversión angolense en el exterior.

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

La balanza de pagos por cuenta corriente arrojó saldos deficitarios desde 2014 hasta 2017. Esto se debe a que, a pesar del permanente superávit comercial debido esencialmente a las exportaciones de petróleo, su magnitud ha caído notablemente por la crisis petrolífera, con lo que desde 2014 y hasta 2017, no se consiguieron compensar los déficits permanentes de las balanzas de servicios y rentas. En 2018 se consiguió superávit de la cuenta corriente, así como en 2019. En 2020, el superávit se redujo mucho, pero se mantuvo positivo, y se prevé que vuelva a crecer en 2021. La cuenta financiera comenzó a dar saldos deficitarios en 2015, a raíz de la reversión de los flujos de inversión directa. La tremenda crisis económica, unida a las enormes dificultades cambiarias generaron la práctica imposibilidad de realizar pagos y transferir beneficios al extranjero, lo que forzó la salida ingente de empresas instaladas.

CUADRO 10: BALANZA DE PAGOS

Datos en millones de dólares	2019	2020	2021	2022	2023(estimación)
CUENTA CORRIENTE	5.137,4	872	8.339,5	11.762,9	440
Balanza comercial	20.598,5	11.394	21.786,6	32.770,7	9.141,2
Exportaciones	34.725,6	20.937	33.581,5	50.038	16.921,7
Petróleo	33.365,2	19.585	31.838,3	47.490,1	15.908,9
No petrolífero	1.360,4	1.353	1743,1	2.547,7	1.012,7
Importaciones	14.127,1	9.543	11.794,8	17.267,3	7.780,4
Balanza de servicios	-7.717,7	-5.536	-6.959,9	-	-4.105,8

Balanza de renta	-7.516,3	-4.924	-5.784	-8.696,1	-4.225,6
CUENTA DE CAPITAL	2	1	2	-2,2	0,5
Saldo cuenta corriente y de capital	5.139,4	873	5.140,4	11.760,7	440,5
CUENTA FINANCIERA	3.219	5.073	6.288,3	8.841	1.002,7
Errores y omisiones	-1.928	-2.354	-2.113,1	-2.919,7	562,2

Fuentes: Fondo Monetario Internacional, Banco Nacional de Angola (septiembre 2023).

CUADRO 10: BALANZA DE PAGOS

Datos en millones de dólares	2017	2018	2019	2020	2021 (estimación)
CUENTA CORRIENTE	-632,9	7.402,6	5.137,4	872	7.956
Balanza comercial	20.150,2	24.959,9	20.598,5	11.394	20.306
Exportaciones	34.613,5	40.757,8	34.725,6	20.937	32.041
Petróleo	33.312,5	39.408,7	33.365,2	19.585	30.125
No petrolífero	1.301	1.349,1	1.360,4	1.353	1.916
Importaciones	14.463,2	15.797,8	14.127,1	9.543	11.735
Balanza de servicios	-12.808,7	-9.458,4	-7.717,7	-5.536	-6.029
Balanza de renta	-7.505,6	-7.829,5	-7.516,3	-4.924	-6.003
CUENTA DE CAPITAL	2,6	2,9	2	1	1
Saldo cuenta corriente y de capital	-630,3	7.405,5	5.139,4	873	7.959
CUENTA FINANCIERA	-748,7	-7.767	3.219	5.073	12.441
Errores y omisiones	-118,4	309,9	-1.928	-2.354	0

Fuentes: Fondo Monetario Internacional, Banco Nacional de Angola (septiembre 2022).

3.9 RESERVAS INTERNACIONALES

Desde 2014 hasta 2018 las reservas internacionales se han reducido. En 2019 subieron, pero tras el shock de la pandemia de Covid-19, se redujeron en 2020, y mantienen un nivel similar en 2021 y 2022.

Año	Reservas internacionales, excluido oro (en \$ miles de millones)
2018	15.410,41
2019	16.334,85
2020	13.781,99
2021	14.468,11
2022	13.654,71

Fuente: Fondo Monetario Internacional (septiembre 2023)

3.10 MONEDA. EVOLUCIÓN DEL TIPO DE CAMBIO

En la actualidad, el cambio es fluctuante y en consecuencia muy dependiente de los precios internacionales del petróleo. Tras una apreciación del kwanza en 2022, en 2023 la moneda se ha vuelto a depreciar y el cambio oficial se encuentra en torno a los 850 Kz/\$, mientras que con el euro ronda los 900 kz/€.

Tipo de cambio Kwanzas/ US\$ (final del período)

2016	2017	2018	2019	2020	2021	2022	2023
165	165	307	483	660	550	432	831

Fuente: Banco Nacional de Angola (septiembre 2023)

Tipo de cambio Kwanzas/ EUR€ (final del período)

2017	2018	2019	2020	2021	2022	2023
165	307	483	660	550	536	907

Fuente: Banco Nacional de Angola (diciembre 2023)

3.11 DEUDA EXTERNA Y SERVICIO DE LA DEUDA. PRINCIPALES RATIOS

Angola cerró el último año con una ratio deuda/PIB del 65,2%. Cifra modestamente por debajo a lo esperado por el FMI, el dato es positivo para el fondo e indica que Angola cumplió con lo esperado para alcanzar la sostenibilidad a medio plazo. En términos de reparto de dicho endeudamiento entre tenedores residentes y no residentes, más de dos terceras partes de este es deuda externa, mientras que el tercio restante es deuda interna. Según la información más reciente, los principales acreedores de Angola son China con el 19%, Portugal (17%), Estados Unidos, (7%) y Brasil (6%). En este sentido, cabe señalar que parte de las ventas de petróleo han estado comprometidas por la deuda con estos tres socios financieros.

Saldo presupuestario: Tras la situación sostenida de déficit presupuestario desde 2016, en 2021 por primera vez, la economía angoleña experimentó un superávit presupuestario del 1,4%. Dicha cifra aumentó hasta un 3,6%, favorecida principalmente por el aumento de los precios internacionales del petróleo, y en 2023, pese a la devaluación del kwanza, se espera que la ratio de servicio de la deuda se mantenga adecuada.

3.12 CALIFICACIÓN DE RIESGO

La última clasificación de riesgo país de la OCDE de Angola sitúa al país en el Grupo 6.

La calidad otorgada a la deuda por las principales agencias de *rating* es la siguiente:

- *Standard & Poors* le asigna B- estable (agosto 2023).
- *Fitch* le asigna B- estable a largo plazo y B a corto plazo (junio 2023).
- *Moody's* le asigna como B3 positivo (octubre 2022).

3.13 PRINCIPALES OBJETIVOS DE POLÍTICA ECONÓMICA

El Gobierno angoleño sigue las recomendaciones del FMI y prima la estabilidad de la economía. Los principales objetivos son la diversificación de la actividad económica, la lucha contra la pobreza, el desarrollo de las infraestructuras y la mejora de los servicios básicos accesibles para la población.

Sin embargo, todavía los indicadores sociales son modestos. El Banco Mundial destaca el compromiso de Angola para financiar la reconstrucción y expansión de sus infraestructuras. Sin embargo, también señala numerosos desafíos pendientes: la mejora de las infraestructuras de transmisión y distribución de electricidad, la expansión del sistema de suministro de agua urbano y la realización de ajustes de política y regulación en fronteras.

4 RELACIONES ECONÓMICAS BILATERALES

4.1 MARCO INSTITUCIONAL

4.1.1 MARCO GENERAL DE LAS RELACIONES

Son excelentes. España formó parte del primer bloque de países que reconoció al Gobierno angoleño inmediatamente después de la independencia el 11 de noviembre de 1975. Se establecieron relaciones diplomáticas plenas en 1977. Además, España también apoyó de forma decidida al Gobierno de Angola durante los años ochenta y noventa, en un momento en que una parte de la comunidad internacional, principalmente EE. UU., había apostado por sus rivales (UNITA).

España tiene una buena imagen en Angola y los angoleños conocen los productos españoles. Tradicionalmente, la referencia internacional es el producto portugués y dada la cercanía (geográfica y de lengua – muchos angoleños hablan español tras la masiva presencia de cubanos durante la guerra civil y muchos han realizado estudios y formación en Cuba -), el producto español les resulta cada vez más conocido.

Para las empresas españolas, Angola ha sido y continúa siendo un país de grandes recursos naturales y enormes potencialidades, con fases de gran crecimiento económico y que ofrece importantes oportunidades para la exportación, la realización de proyectos o la inversión directa. Aunque recientemente el número de empresas españolas establecidas en Angola se ha visto reducido debido a lo prolongado y profundo de la crisis, unas 25-30 aún mantienen delegación en Angola. Además, hay otras 15 o 20 que, aun no teniendo delegación en Angola, siguen atentamente la evolución del país.

4.1.2 PRINCIPALES ACUERDOS Y PROGRAMAS

Tras la reciente visita de SS.MM. los Reyes de España en febrero de 2023, se firmaron una serie de acuerdos:

- Memorando de Entendimiento en deportes, febrero 2023.
- Memorando de Entendimiento en Industria 4.0, febrero 2023.
- Memorando de Entendimiento entre Escuelas Diplomáticas del Reino de España y la República de Angola, febrero 2023.

En mayo de 2022, Acuerdo sobre transporte aéreo entre el Reino de España y la República de Angola.

Durante la visita del presidente del gobierno en abril de 2021, se firmaron los siguientes acuerdos:

- Memorando de entendimiento entre el Ministerio de Industria, Comercio y Turismo del Reino de España y el Ministerio de Industria y Comercio de la República de Angola.
- Memorando de entendimiento en materia de agricultura entre el Ministerio de Agricultura y Pesca, Alimentación y Medio Ambiente de España y el Ministerio de Agricultura de la República de Angola.
- Memorando de entendimiento sobre cooperación pesquera y acuicultura entre el Ministerio de Agricultura y Pesca, Alimentación y Medio Ambiente de España y el Ministerio de Agricultura y Pesca de la República de Angola.

Los acuerdos firmados con anterioridad son:

- Acuerdo bilateral de regulación y condonación de deuda entre el Ministerio de Finanzas de la República de Angola y el Reino de España de septiembre de 2009.
- En enero de 2019 se firmó un Memorando de entendimiento en el ámbito del turismo entre el Ministerio de Industria, Comercio y Turismo del Reino de España y el Ministerio de Turismo de la República de Angola.

4.1.3 ACCESO AL MERCADO. OBSTÁCULOS Y CONTENCIOSOS

El gobierno angoleño se encuentra inmerso en un proceso de fomento de la producción nacional basado en apoyar a la industria naciente, lo que le lleva a favorecer en lo posible al empresario local o ya establecido en el país, pero a su vez genera medidas proteccionistas sobre las importaciones que perjudican a las empresas españolas. En esta línea, hay que destacar el Programa de apoyo a la Producción, Diversificación de las Exportaciones y Substitución de Importaciones (PRODESI).

Algunas de las dificultades que pueden aparecer para la empresa española que quiera establecer relaciones comerciales con Angola son entre otras la preferencia de empresas locales en compras públicas, trámites aduaneros complejos o discrepancias entre la legislación establecida y su aplicación en la práctica.

4.2 INTERCAMBIOS COMERCIALES

La balanza comercial bilateral entre España y Angola presenta, déficit comercial para España debido a las compras de crudo angoleñas.

En el año 2022 las exportaciones de España a Angola alcanzaron los 184 millones de euros y las importaciones se situaron en 1.997 millones de euros (la mayor cifra de los últimos cinco años). Hay que tener en cuenta que las cifras estaban muy mermadas debido a los cinco años de profunda crisis económica de Angola, así como a los efectos adicionales de la pandemia de Covid-19 sobre el comercio mundial. Para 2022, se observa una recuperación de las exportaciones españolas, por valor de 184 millones de euros, lo que supone la mayor cifra desde 2018. En cuanto a las importaciones, se duplicaron hasta los 1.984.892 millones de euros. Los datos provisionales de 2023 indican una tendencia similar de ambas partidas.

Las exportaciones se encuentran muy diversificadas y varían notablemente de un año a otro, siendo en lo que va de 2023 las más representativas: Máquinas y aparatos mecánicos (12,7%), códigos especiales (9,5%), papel y cartón (7,6%), manufacturas de fundición (6,5%) y aparatos y material eléctrico (6,3%).

En cuanto a las importaciones en 2023, se centran casi exclusivamente en combustibles minerales (petróleo) que absorben normalmente el 96% del total de nuestras compras seguido, a gran distancia, de pescado (2,6%), sal y yeso (1%).

En el año 2020 el número de empresas españolas exportadoras regulares a Angola fue de 156 (un 1% más que en 2019) y el número de empresas angoleñas exportadoras regulares a España fue de 19 (un 19% más que en 2019).

CUADRO 11: EXPORTACIONES BILATERALES POR SECTORES

EXPORTACIONES DE ESPAÑA A ANGOLA POR SECTORES (en miles de euros)				
	2020	2021	2022	2023 (sep.)
1 Alimentación y Bebidas	13.320,02	15.057,44	24.511,13	11.831,37
2 Productos Energéticos	1.190,74	612,62	6.767,09	463,07
3 Materias Primas	139,22	166,20	212,16	53,13

4 Semimanufacturas	19.489,62	25.620,46	27.086,56	16.247,37
5 Bienes de Equipo	42.854,11	79.529,76	55.091,11	18.967,264
6 Sector Automóvil	2.694,49	3.649,43	3.242,65	1.083,644
7 Bienes de Consumo Duradero	2.116,51	3.939,19	2.335,31	717,84
8 Manufacturas de Consumo	3.288,45	6.950,87	53.679,18	4.582,47
9 Otras Mercancías	2.074,40	4.144,81	10.639,21	5.673,72
TOTAL	87.167,55	139.670,79	183.564,39	59.619,86

Fuente: ESTACOM 2023 (septiembre)

CUADRO 12: EXPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS

EXPORTACIONES DE ESPAÑA A ANGOLA POR CAPITULOS ARANCELARIOS (en miles de euros)				
	2020	2021	2022	2023 (jul.)
84 Máquinas y aparatos mecánicos	14.323,71	19.690,79	25.481,67	7.603,44
99 Códigos especiales	2.106,56	4.148,16	10.624,98	5.673,72
48 Papel, cartón; sus manufacturas	4.609,80	8.010,13	4.738,12	4.552,67
73 Manuf. De fundición	3.045,16	10.068,99	7.061,29	3.867,58
85 Aparatos y material eléctrico	8.770,31	12.731,68	19.145,88	3.750,31
Resto	54.312,01	85.021,04	116.512,45	34.172,09
Total general	87.167,55	139.670,79	183.564,39	59.619,81

Fuente: ESTACOM 2023 (septiembre)

CUADRO 13: IMPORTACIONES BILATERALES POR SECTORES

IMPORTACIONES DE ESPAÑA DESDE ANGOLA POR SECTORES (en miles de euros)				
	2020	2021	2022	2023 (jul.)
1 Alimentación y Bebidas	14.792,15	16.457,69	15.584,08	5.375,18
2 Productos Energéticos	538.367,46	601.407,76	1.959.224,55	1.019.466,49
3 Materias Primas	4.824,09	7.030,79	9.392,04	3.405,70
4 Semimanufacturas	54,68	210,00	468,80	186,06

5 Bienes de Equipo	46,23	56,90	109,46	27,51
6 Sector Automóvil	8,71	7,54	96,75	5,84
7 Bienes de Consumo Duradero	0	0,30	8,18	0
8 Manufacturas de Consumo	6,04	44,29	3,26	7,14
9 Otras Mercancías	10,05	14,76	5,45	3,72
TOTAL	558.109	625.230	1.984.892,58	1.028.477,64

Fuente: ESTACOM 2023 (septiembre)

CUADRO 14: IMPORTACIONES BILATERALES POR CAPÍTULO ARANCELARIOS

IMPORTACIONES DE ESPAÑA DESDE ANGOLA POR CAPITULOS ARANCELARIOS (en miles de euros)				
	2020	2021	2022	2023 (jul.)
27 Combustibles y aceites minerales	538.367,46	601.407,76	1.959.224,55	1.019.466,49
03 Pescados y moluscos	14.047,80	16.426,40	15.179,56	5.218,52
25 – Sal, yeso y piedras	4.372,22	6.501,98	8.708,63	2.951,13
44 Madera y sus manufacturas	275,58	528,92	683,41	454,58
08 Frutas sin conservar	544,61	27,97	294,51	156,10
Resto	501,75	337,02	801,34	630,82
Total general	558.109,42	625.230,05	1.984.892,58	1.028.477,64

Fuente: ESTACOM 2023 (septiembre)

CUADRO 15: BALANZA COMERCIAL BILATERAL

BALANZA COMERCIAL BILATERAL (en millones de euros)				
	2020	2021	2022	2023 (jul..)
Exportaciones españolas	87,17	152,03	183,56	59,61
Importaciones españolas	1206,38	642,17	1.984,89	1.028,48
Saldo	-1.119,21	-490,13	-1.801,33	-968,86
Tasa de cobertura (%)	7,23%	23,68%	9,25%	5,8%

Fuente: ESTACOM 2023 (septiembre)

CUADRO 11: EXPORTACIONES BILATERALES POR SECTORES

EXPORTACIONES DE ESPAÑA A ANGOLA POR SECTORES (en miles de euros)

	2019	2020	2021	2022 (sept.)
1 Alimentación y Bebidas	17.534,35	13.320,02	15.057,44	11.612,11
2 Productos Energéticos	4.390,11	1.190,74	612,62	4.200,04
3 Materias Primas	164,55	139,22	166,20	137,95
4 Semimanufacturas	29.884,91	19.489,62	25.620,46	17.313,99
5 Bienes de Equipo	55.756,78	42.854,11	79.529,76	35.649,74
6 Sector Automóvil	3.828,78	2.694,49	3.649,43	1.322,16
7 Bienes de Consumo Duradero	3.178,12	2.116,51	3.939,19	1.508,02
8 Manufacturas de Consumo	5.396,49	3.288,45	6.950,87	27.875,57
9 Otras Mercancías	1.392,41	2.074,40	4.144,81	5.219,54
TOTAL	121.526,51	87.167,55	139.670,79	104.839,13

Fuente: ESTACOM 2022 (septiembre)

CUADRO 12: EXPORTACIONES BILATERALES POR CAPÍTULO ARANCELARIOS**EXPORTACIONES DE ESPAÑA A ANGOLA POR CAPÍTULOS ARANCELARIOS (en miles de euros)**

	2019	2020	2021	2022 (sept.)
89 Barcos y Embarcaciones	299,44	1.133,80	38.560,25	800,00
84 Máquinas y Aparatos Mecánicos	22.474,28	14.323,71	19.422,83	17.470,65
85 Aparatos y Material Eléctricos	6.879,59	8.770,31	12.690,66	11.187,03
73 Manuf. de Fundic., Hier. /Acero	8.773,36	3.045,16	10.068,99	4.355,48
48 Papel, Cartón; Sus Manufacturas	4.316,96	4.609,80	8.010,13	4.020,38
Subtotal	42.743,63	31.882,79	88.752,87	37.833,55
Total	121.526,51	87.167,55	139.670,79	104.839,13

Fuente: ESTACOM 2022 (septiembre)

CUADRO 13: IMPORTACIONES BILATERALES POR SECTORES**IMPORTACIONES DE ESPAÑA DESDE ANGOLA POR SECTORES (en miles de euros)**

	2019	2020	2021	2022 (sept.)
--	------	------	------	--------------

1 Alimentación y Bebidas	15.982,90	14.792,15	16.457,69	5.201,39
2 Productos Energéticos	940.542,94	538.367,46	601.407,76	674.393,51
3 Materias Primas	5.334,32	4.824,09	7.030,79	5.533,77
4 Semimanufacturas	698,57	54,68	210,00	395,50
5 Bienes de Equipo	129,76	46,23	56,90	99,08
6 Sector Automóvil	168,47	8,71	7,54	96,76
7 Bienes de Consumo Duradero	0,57	0	0,30	8,18
8 Manufacturas de Consumo	1,13	6,04	44,29	2,22
9 Otras Mercancías	37,72	10,05	14,76	1,01
TOTAL	962.896,37	558.109,42	625.230,05	685.731,42

Fuente: ESTACOM 2022 (septiembre)

CUADRO 14: IMPORTACIONES BILATERALES POR CAPÍTULOS ARANCELARIOS

IMPORTACIONES DE ESPAÑA DESDE ANGOLA POR CAPITULOS ARANCELARIOS (en miles de euros)				
	2019	2020	2021	2022 (sept.)
27 Combustibles, Aceites Mineral	940.542,94	538.367,46	601.407,76	674.393,51
03 Pescados, Crustáceos, Moluscos	14.577,49	14.047,80	16.426,40	4.882,56
25 Sal, Yeso, Piedras S/ Trabajar	4.326,56	4.372,22	6.501,98	5.041,07
44 Madera y sus Manufacturas	668,55	275,58	528,92	492,70
68 Manufacturas de Piedra, Yeso	,24	51,56	170,26	204,86
Subtotal	960.115,77	557.114,61	625.035,32	685.014,71
Total	962.896,37	558.109,42	625.230,05	685.731,42

Fuente: ESTACOM 2022 (septiembre)

CUADRO 15: BALANZA COMERCIAL BILATERAL

BALANZA COMERCIAL BILATERAL (en millones de euros)				
	2019	2020	2021	2022 (jun.)
Exportaciones españolas	122	87	140	77
Importaciones españolas	963	558	625	301
Saldo	-841	-471	-485	-224
Tasa de cobertura (%)	12,7%	15,6%	22,4%	25,6%

Fuente: ESTACOM 2022 (septiembre)

4.3 INTERCAMBIOS DE SERVICIOS

Los intercambios de servicios entre España y Angola no son representativos en la balanza bilateral.

4.4 FLUJOS DE INVERSIÓN

Según el Registro de inversiones de España, el stock de inversiones españolas en Angola acumuladas entre 1993 y el 31 de diciembre de 2020 ascendía a 320 millones de euros. El flujo de inversiones españolas brutas en el año 2020 y el periodo enero-junio de 2021 ha sido 0.

Según la misma fuente y periodo, el stock de inversiones de Angola en España es de 4 millones de euros. El flujo de inversiones brutas de Angola en España en el año 2020 y el periodo enero-junio de 2021 ascendió a 0,02 millones de euros.

CUADRO 16: FLUJO DE INVERSIONES DE ESPAÑA EN EL PAÍS

	2020	2021	2022
Flujo de inversión española en Angola (bruta, M€)	18,10	0,00	1,60

Fuente: Datainvex 2023 (septiembre)

CUADRO 17: STOCK DE INVERSIONES DE ESPAÑA EN EL PAÍS

	2020	2021	2022
Stock de inversiones españolas en Angola (M€)	320	457	n.d.

Fuente: Datainvex 2023 (septiembre)

CUADRO 18: FLUJO DE INVERSIONES DEL PAÍS EN ESPAÑA

	2020	2021	2022
Flujo de inversión angoleña en España (bruta, M€)	0,004	0,014	0,0005

Fuente: Datainvex 2023 (septiembre)

CUADRO 19: STOCK DE INVERSIONES DEL PAÍS EN ESPAÑA

	2020	2021	2022
Stock de inversiones angoleñas en España (M€)	0,0	0,0	0,0

Fuente: Datainvex 2023 (septiembre)

CUADRO 16: FLUJO DE INVERSIONES DE ESPAÑA EN EL PAÍS

	2019	2020	2021
Flujo de inversión española en Angola (bruta, M€)	0,00	18,10	0,00

Fuente: Datainvex 2022 (septiembre)

CUADRO 17: STOCK DE INVERSIONES DE ESPAÑA EN EL PAÍS

	2019	2020	2021
Stock de inversiones españolas en Angola (M€)	432	320	n.d.

Fuente: Datainvex 2022 (septiembre)

CUADRO 18: FLUJO DE INVERSIONES DEL PAÍS EN ESPAÑA

	2019	2020	2021
Flujo de inversión angoleña en España (bruta, M€)	0,004	0,02	0

Fuente: Datainvex 2022 (septiembre)

CUADRO 19: STOCK DE INVERSIONES DEL PAÍS EN ESPAÑA

	2019	2020	2021
Stock de inversiones angoleñas en España (M€)	0,0	4	4

Fuente: Datainvex 2022 (septiembre)

4.5 DEUDA

Angola está realizando esfuerzos para reducir el volumen de su deuda comercial.

4.6 OPORTUNIDADES DE NEGOCIO PARA LA EMPRESA ESPAÑOLA

4.6.1 EL MERCADO

En 2022, el coste de vida en Angola sigue siendo muy elevado con relación al poder adquisitivo de la mayoría de la población. Según diversos estudios como el realizado por la agencia Mercer, en el 2018 Luanda ocupaba el sexto lugar en la lista de las ciudades con el coste de vida más elevado para expatriados, mientras que entre 2015 y 2017 la capital lideró dicha lista. La acentuada devaluación del Kwanza en los últimos años ha disparado la inflación a cifras de dos dígitos. La crisis de la COVID-19 afectó negativamente a su evolución, alcanzando el 27% en 2021, en 2022 decreció notablemente hasta un 13,9%, y para 2023 se prevé que vuelva a crecer.

Según datos del Programa de Naciones Unidas para el Desarrollo, dentro del Índice de Desarrollo Humano (IDH) Angola ocupa la posición 148 en un total de 191 países. Con un valor de 0,586 en 2021.

Según la página [transparency.org](https://www.transparency.org), en el Índice de Percepción de Corrupción (CPI) Angola ocupa el puesto 116º entre un total de 180 países, esto supone una subida de cuatro posiciones respecto al último ranking. Las mejoras incluyen primeros pasos hacia un código penal que ayude a combatir la corrupción y la Ley de prevención y lucha contra el lavado de dinero, el financiamiento del terrorismo y la proliferación de armas de destrucción masiva (Ley ALD / CFT). El actual Gobierno de Angola ha intensificado los esfuerzos anticorrupción y en los últimos años se han investigado y se investigan a funcionarios de alto rango de empresas públicas,

privadas e incluso de los anteriores gobiernos. Los estatutos del *Sovereign Wealth Fund* fueron mejorados, particularmente con respecto a la política de inversión, gestión de activos y transparencia. Además, en 2023 el gobierno aprobó un nuevo plan al que llama Estrategia Nacional de Prevención, Detección y Represión de la Corrupción (ENAPREC) para el quinquenio 2023-2028.

Angola ocupa el puesto número 38 en el Índice de Apertura de Visas 2022 para África debido a la reducción de demoras (visas a la llegada de 61 nacionalidades) y la introducción de visas electrónicas.

La Autoridad de Competencia Reguladora de Angola fue admitida en la Red Internacional de competencia. Los criterios incluyen la existencia de leyes y políticas que promueven la competencia. El Gobierno de Angola presentó la Ley de Inversión (con igualdad de trato). También se publicó una Ley sobre la lucha contra el blanqueo de dinero el 27 de enero de 2020.

El entorno empresarial a corto y mediano plazo ha ganado estabilidad recientemente. Según Fitch, Angola tiene una calificación de B-, y ve una evolución negativa para el área de África subsahariana (junio 2023) y de acuerdo con el informe *Doing Business* del Banco Mundial en 2020, se encuentra en la posición número 177 de un total de 190 países. Las principales limitaciones incluyen la falta de insumos, dificultades financieras, fallos frecuentes en equipamiento, falta de recursos humanos calificados, alta burocracia e interferencias estatales, baja demanda y acceso al crédito.

Por otra parte, en los últimos años se observa un aumento de la producción local. En muchos casos, distribuidores de amplio bagaje han decidido apostar por la inversión en fábricas y producción. No obstante, la distribución informal sigue teniendo un gran peso y la figura del importador generalista continúa teniendo un papel clave especialmente en el sector de los bienes de consumo.

Las opciones legales contempladas por la legislación angoleña para establecer una representación de una empresa extranjera en Angola son las que se detallan a continuación.

- Oficina de representación:

Esta oficina defiende los intereses de la empresa extranjera, haciendo un seguimiento y dando apoyo a las operaciones de dicha empresa en Angola. Una oficina de representación no tiene capacidad legal autónoma para hacer negocios por su cuenta y está limitada a un máximo de 6 empleados. Por lo general esta forma de organización tiene una validez limitada en el tiempo, ya que está ideada para dar apoyo previo a las empresas extranjeras que vayan a desarrollar algún tipo de proyecto en Angola.

- Sucursal o filial:

Esta es la forma de representación más común para empresas extranjeras en Angola, ya que permite a los inversores extranjeros hacer negocios en Angola en los mismos términos y bajo las mismas condiciones que las empresas legalmente establecidas en Angola. A pesar de que una sucursal o filial carece de identidad legal independiente de la matriz, esta es considerada legalmente como persona jurídica y puede ser llamada a juicio o ser objetivo de acciones legales bajo ciertas circunstancias.

- Apertura de establecimiento bajo la ley de Angola:

Bajo la jurisdicción de la Ley Nº1/04, Diário da República Nº13, inversores extranjeros en Angola pueden elegir entre cinco alternativas corporativas a la hora de establecerse en el país: Corporación, asociación limitada, co-asociación limitada, asociación general, co-asociación limitada por acciones. En la mayoría de los casos los inversores extranjeros pueden establecerse en solitario, excepto en determinados sectores como extracción minera donde se requiere una participación del gobierno de Angola o de inversores locales privados.

El Gobierno de Angola determina como incentivos elegibles la repatriación, deducciones fiscales, y exención de determinados impuestos y responsabilidades para los inversores en una revisión

donde se evalúa la propuesta de inversión de aquellas empresas que inviertan en las zonas económicas especiales definidas en la ley. No se requiere de capital mínimo de inversión para poder optar a este tipo de incentivos. Inversores interesados pueden aplicar a estos incentivos a través de la Agencia de Inversión y Promoción de las Exportaciones, AIPEX.

4.6.2 IMPORTANCIA ECONÓMICA DEL PAÍS EN SU REGIÓN

Actualmente Angola cuenta con un peso importante en la economía del continente africano, siendo el segundo país con mayor PIB en la Comunidad de Desarrollo de África Austral y el décimo dentro de la conocida como Unión Africana. Angola, en 2022, encadenó varios meses siendo el mayor productor de petróleo de África, al superar a Nigeria, con una producción diaria cercana a 1.300.000 barriles. En 2023 ha vuelto a situarse en el segundo lugar, no obstante, las exploraciones y explotación de pozos que se prevén llevar a cabo en aguas de Cabinda harán que esta cifra aumente en los próximos años.

Angola también destaca en la región y en África como productor de diamantes, y es el tercer mayor productor en el continente y el sexto en todo el mundo.

4.6.3 OPORTUNIDADES COMERCIALES

Cabe destacar los siguientes sectores como claves dentro del proceso de especialización del país:

Agroalimentario. La importación de estos productos procede en su gran mayoría de Portugal, Brasil y Sudáfrica. Hay oportunidades para productos españoles como aceite de oliva, aceituna de mesa, conservas vegetales y de pescado, leche y derivados lácteos, harina, arroces y pastas, agua, zumos de frutas, cerveza y vino. El gusto local está muy adaptado al portugués lo que es una ventaja, pero puede ser también un inconveniente porque los productos portugueses se encuentran muy presentes en el mercado y son competencia directa de los españoles.

Bienes de consumo. Hay oportunidades para electrodomésticos (línea blanca); mobiliario; confección; calzado; perfumería y cosmética; parafarmacia y artículos de limpieza.

Productos industriales y bienes de equipo. Normalmente, su exportación aparece vinculada con proyectos realizados en el país o con inversiones de empresas extranjeras en Angola.

4.6.4 OPORTUNIDADES DE INVERSIÓN

Por consecuencia, los sectores de mayor interés para invertir son los siguientes:

Exploración y extracción de petróleo y gas natural, instalaciones en tierra para el tratamiento de la pesca, construcción, rehabilitación y mantenimiento de infraestructuras para la producción, transporte y distribución de energía eléctrica, material de construcción y equipamientos para rehabilitación de carreteras y puentes, construcción de viviendas sociales y de hoteles, redes de distribución de alimentos, rehabilitación de aeropuertos, producción de alimentos, construcción y mantenimiento de redes de telecomunicaciones, hospitales, material y equipamiento sanitario y desarrollos agroindustriales.

4.6.5 FUENTES DE FINANCIACIÓN

Los proyectos del Gobierno, que no se pagan con recursos propios de los ministerios angoleños sectoriales, se pagan con créditos al comprador a medio y largo plazo asegurados por CESCE o de otra agencia de seguro de crédito, obteniendo para ello el reconocimiento de deuda soberana concedido por el Ministerio de Finanzas. También hay oportunidades en proyectos financiados por organismos multilaterales: Unión Europea, Banco Mundial y Banco Africano de Desarrollo.

Asimismo, existe una línea de financiación de COFIDES abierta desde el 6 de mayo de 2014 por valor de 75 millones de euros. Los candidatos para esta financiación son las empresas españolas que deseen invertir en Angola asociándose con empresas angoleñas y que posean la mayoría del capital o que, teniendo una participación minoritaria, ostenten la gestión efectiva de la sociedad conjunta.

Hay que señalar que los créditos de la banca privada de Angola tienen tipos de interés elevado.

4.7 ACTIVIDADES DE PROMOCIÓN

Hasta 2014, antes del inicio de la crisis, se participaba en la Feria Internacional de Luanda con pabellón oficial del ICEX, que se abandonó debido a la crisis en Angola, así como a la especialización de las actividades del ICEX.

Hasta el inicio de la crisis, en Angola se realizaban en torno a 10 misiones comerciales anuales, la mayor parte de carácter multisectorial. A partir de octubre de 2020, a raíz de la pandemia, el formato se modificó, pasándose al formato virtual, retomándose la actividad presencial en 2022.

Por destacar algunas acciones de interés, en octubre de 2022, se realizó una misión inversa a la feria *Fruit Attraction*; en marzo de este año, 2023, se realizó una misión de Turismo Sanitario; en abril se invitó al mejor chef angolano (Helt Araújo) a la feria Salón Gourmet. En mayo de 2023 tuvimos la Misión de la Cámara de Tarragona con 10 empresas y en julio está prevista a Misión de Agragex.

5 RELACIONES ECONÓMICAS MULTILATERALES

5.1 CON LA UNIÓN EUROPEA

5.1.1 MARCO INSTITUCIONAL

Angola es un país ACP (Asociación de estados de África, Caribe y Pacífico). Así mismo, forma parte de la SADC (Comunidad de Desarrollo del África Austral).

Dentro del marco de acuerdos comerciales de la UE cabe destacar la firma del EPA UE-SADC en junio de 2016 con algunos países miembros de la SADC: Botswana, Lesoto, Mozambique, Namibia, Suazilandia y Sudáfrica.

Por su parte, Angola continúa beneficiándose de la iniciativa de acceso preferencial al mercado europeo EBA (*Everything but Arms*), incluso después de su prevista transición de país menos desarrollado (*Least Developed Country, LDC*) a país de renta media (*Middle Income Country*). Se prevé que finalice la aplicación del actual EBA en el año 2024.

Dentro del actual marco del EPA UE-SADC, Angola tiene calidad de “observador”, estando habilitado para unirse al acuerdo en un futuro. Sin embargo, de momento, no parece haber interés por parte de Angola en firmar un EPA definitivo, a fin de mantener la protección a su industria naciente y toda vez que sus exportaciones se limitan a un solo producto que es el petróleo.

Por otro lado, la Unión Europea tiene el compromiso de desarrollar políticas activas de financiación en materia de transición energética, modelos urbanos sustentables y desarrollo de las comunidades. En 2022 tuvo lugar el *EU-Angola Business Forum*, un evento de dos días con ponencias y debates público-privados alrededor de los principales sectores de interés de la economía angoleña. El objetivo principal era promover dentro del marco europeo y las empresas el potencial de Angola como país para hacer negocios. El consorcio Lobito Atlantic Holdings, se encarga de la ejecución del proyecto del corredor de Lobito.

5.1.2 INTERCAMBIOS COMERCIALES

El intercambio comercial entre la Unión Europea y Angola, en millones de euros durante los últimos años ha sido:

Año	Exportaciones desde la UE (millones de euros)	Importaciones por la UE (millones de euros)
2020	2.504	2.291
2021	2.237	3.188
2022	13.993	4.484
2023(marz.)	2.794	1.087

Fuente: EUROSTACOM 2023 (septiembre)

Los principales países de la UE que importaron de Angola en 2022 fueron: Países Bajos, Francia, España, Italia y Bélgica, en ese orden. Mientras que, los mayores exportadores fueron Portugal, Países Bajos, Bélgica, Italia y Francia. Hay que destacar que en 2022 han crecido considerablemente las importaciones de productos angoleños, en especial hidrocarburos.

CUADRO 20: SALDO COMERCIAL CON LA UNIÓN EUROPEA

En miles de euros	2020	2021	2022	2023 (mar.)
Exportaciones de la UE	2.504	2.237	13.993	2.794
Importaciones de la UE	2.291	3.188	4.484	1.087
Saldo	213	-951	9.509	1.707
Tasa de cobertura (%)	109%	70%	312%	257%

Fuente: EUROESTACOM 2023 (septiembre)

CUADRO 20: EXPORTACIONES DE BIENES A LA UNIÓN EUROPEA

En miles de euros	2017	2018	2019	2022 (sept.)
Exportaciones de la UE	2.705	1.993	2.725	2.372
Importaciones de la UE	3.660	2.204	1.910	5.420
Saldo	-955	-211	815	-3.048
Tasa de cobertura (%)	74%	90%	143%	44%

Fuente: EUROESTACOM 2022 (septiembre)

5.2 CON LAS INSTITUCIONES FINANCIERAS INTERNACIONALES

Relaciones con el Fondo Monetario Internacional:

Angola es miembro del Fondo Monetario Internacional desde septiembre de 1989, aunque, hasta el año 2009, en el que se firmó un Acuerdo Stand-By, únicamente había mantenido un sistema de consultas con base a su artículo IV, incluyendo asistencia técnica en asuntos monetarios, financieros y macroeconómicos.

El Consejo de Administración del Fondo Monetario Internacional completó en diciembre de 2021 la sexta revisión del Programa de Financiamiento Ampliado (PFA) de Angola. La decisión del Consejo permitió un desembolso inmediato de 748 millones de dólares, con lo que el total de desembolsos en el marco del acuerdo ascendió a 4.500 millones de dólares.

El acuerdo de tres años de Angola fue aprobado por el Consejo de Administración el 7 de diciembre de 2018, por un importe de 3.700 millones de dólares. Su objetivo era restablecer la

sostenibilidad de las cuentas externas y fiscales, mejorar la gobernanza y diversificar la economía para promover un crecimiento económico sostenible e impulsado por el sector privado. Además, para mitigar el impacto de la COVID-19 aprobó un paquete extraordinario de 765 millones de dólares. El PFA tenía como objetivo llevar a cabo un plan de reformas para eliminar las ineficiencias, mantener la estabilidad macroeconómica financiera, estimular el potencial económico del sector privado y reducir la dependencia en el sector del petróleo.

En la última evaluación, referente a la consulta del año 2022, el Consejo de Administración del FMI ha elogiado el compromiso y esfuerzo de las autoridades angoleñas para alcanzar las metas a medio plazo del país. Los directores del FMI también valoraron de forma muy positiva el desempeño del Banco Nacional de Angola durante el pasado año que consiguió mantener los niveles de inflación.

Relaciones con el Banco Mundial:

Está previsto para el quinquenio de 2023 a 2028 un nuevo Marco de Alianza (CPF, por sus siglas en inglés) entre el BM y Angola que seguirá la estela del anterior CPF, sustentado en dos pilares centrales y un fundamento transversal. El Pilar I se centra en la diversificación económica del país y el fortalecimiento de la economía no petrolera, mientras que el Pilar II se enfoca en institucionalizar un fuerte programa de protección social. El Pilar base del CPF es la construcción de capacidad humana e institucional necesaria para complementar los otros dos pilares.

Así, Angola y el Banco Mundial firmaron el 19 de julio de los 2018 dos acuerdos de financiación por valor de 280 millones de dólares para proyectos de agricultura y aguas:

- El primer acuerdo se firmó por 150 millones de dólares para cubrir parte del valor monetario del Fondo de Garantía de Crédito y para el desarrollo del Proyecto de Desarrollo Institucional del Sector del Agua (PDISA II), que contribuirá al aumento de la cobertura del abastecimiento de agua en Lubango, Ndalatando, Dundo, Luena, Moçâmedes, Cuito, Huambo, Malanje y Uíge.
- Por su parte, el segundo acuerdo tiene un valor de 130 millones de dólares destinados para el Proyecto de Desarrollo de la Agricultura Comercial (PDAC), que tendrá como objetivo aumentar la producción local y la reducción de las importaciones. Este proyecto ha recibido también 100 millones de dólares financiados por la Agencia Francesa al Desarrollo.

Angola es signatario del Acuerdo Internacional de Protección de Inversiones (M.I.G.A) que pertenece al Banco Mundial.

Adicionalmente a las garantías derivadas de su función, ofrece un seguro de crédito a las inversiones destinadas a la expansión, privatización, reestructuración financiera y modernización. Las herramientas utilizadas son: participación en el capital de empresas, préstamos, asistencia técnica, contratos de gestión y franquicias, de manera que se puedan reducir los riesgos políticos.

Los riesgos de naturaleza política cubiertos abarcan tres situaciones: expropiaciones, guerra y perturbaciones civiles y pérdidas resultantes de la transferencia de pisas. El seguro tiene una cobertura máxima del 90% de la inversión en un plazo de 15 a 20 años.

El Seguro de Crédito del Banco Mundial incide sobre riesgos específicos:

- Garantía Parcial de Crédito: alarga relativamente aquellos plazos que los acreedores podrían soportar, pudiendo garantizar el reembolso de prestaciones en atraso o disponiendo incentivos para la renovación de préstamos a medio plazo.
- Garantía Parcial de Riesgo: cubre riesgos resultantes de la falta de cumplimiento de obligaciones contractuales por parte de los Estados o de aspectos de fuerza mayor del proyecto.

Además, en el marco de la Operación de Políticas para el Desarrollo (DPO), el Banco Mundial disponibilizó un préstamo de 1.700 millones de dólares con vencimiento a 20 años y tasa de

interés del 1,5%. En mayo de 2022 se firmó el último tramo (DPO3), que aporta más de 500 millones de euros para proyectos de impacto social y desarrollo urbano.

Relaciones con el Banco Africano de Desarrollo

El Banco apoya al Gobierno de Angola en el desarrollo de la economía del país a través del diálogo político y el trabajo en el sector económico que se centra en las estrategias de diversificación económica, el desarrollo del sector privado, la promoción de las exportaciones, la gestión de las finanzas públicas y la gobernanza y el análisis de políticas sobre las respuestas a la pandemia del Covid-19. Además, se han apoyado las reformas políticas mediante programas de asistencia técnica y apoyo presupuestario. Las operaciones del Banco Africano de Desarrollo en Angola se basan actualmente en el Documento de Estrategia de País (DEP) 2017-2021 que fue aprobado por el Consejo de Administración del Banco en abril de 2017 y cuya revisión intermedia fue aprobada en 2020. En febrero de 2022, el Consejo de Administración aprobó la actualización del Documento de Estrategia País 2017-2021 y su ampliación hasta 2023. El DEP se elaboró conjuntamente con el gobierno, a la luz de la aceleración de la diversificación y la transformación económica a través de los siguientes pilares clave:

Pilar I: Crecimiento inclusivo a través de la transformación agrícola. Se centra específicamente en las dos áreas clave de intervención, "*Feed Africa*" e "*Industrialize Africa*" en la agricultura, la pesca, la ganadería y la agroindustria en general. Este pilar está alineado con el de la Visión 2025 de Angola, que pretende mejorar la competitividad económica, así como con el objetivo del Plan Nacional de Desarrollo de acelerar la diversificación económica impulsada por el sector privado. El objetivo estratégico de este pilar es apoyar al país en la mejora de la productividad agrícola y la adición de valor para aumentar la creación de empleo sostenible y la generación de ingresos, así como reducir la dependencia del país de las importaciones de alimentos y mejorar la seguridad alimentaria. Algunos resultados esperados para final de 2023 son la capacitación de 250 pequeños agricultores en técnicas de extensión agraria, poner en funcionamiento una línea de crédito para financiamiento de agronegocios y pymes o rehabilitar más de 5.000 hectáreas de cultivos de cereales en Cabinda

Pilar II: Apoyo al desarrollo sostenible de las infraestructuras. Este pilar incorpora un gran número de inversiones, centrándose en los sectores del transporte, la energía y el agua y el saneamiento. Estas áreas se alinean con las prioridades del Banco "*Light up & Power Africa*", "*Industrialize Africa*" e "*Integrate Africa*". El objetivo principal de este pilar es ayudar a Angola a resolver su déficit de electricidad y mejorar la conectividad de las infraestructuras de transporte para reducir aún más el coste de los negocios, abrir los mercados locales y regionales, y atraer las inversiones privadas para fomentar el crecimiento y la creación de empleo. Se espera alcanzar, para el final de 2023, algunos objetivos como pavimentar 74 kilómetros de caminos de tierra para conectar áreas agrícolas con mercados o 338.000 nuevas personas tendrán acceso a saneamiento de aguas en áreas periurbanas.

El Documento de Estrategia Nacional también hace hincapié en aspectos socialmente inclusivos como la igualdad de género, el cambio climático y otros impactos ambientales y sociales en todas las operaciones del Banco. El equipo del BAD visitó Angola a comienzos de 2023 para identificar las nuevas áreas de cooperación a mediano plazo con los distintos ministerios del país, dentro del marco del DEP 2024-2028.

La cartera actual cuenta con un total de 12 proyectos, financiados a través de diversas ventanillas, como el Banco Africano de Desarrollo, el Fondo Africano de Desarrollo (FAD), el Fondo para el Crecimiento Conjunto de África (MICTAF) y las subvenciones del Fondo para la Energía Sostenible en África (SEFA), el Fondo de Asistencia Técnica para los Países de Renta Media (MIC-TAF), el Fondo Especial de Ayuda (SRF) y el Fondo para el Medio Ambiente Mundial (FMAM).

Con la Organización Mundial de Comercio (OMC)

Angola es parte contratante del Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT) desde 1994 y miembro de la OMC desde 1996. No ha participado como demandante ni como demandado en ningún caso de solución de diferencias de la OMC.

En 2020 las representaciones diplomáticas angoleñas ante la OMC, la Comunidad de Desarrollo del África Meridional, el Área de Libre Comercio Continental de África, Bélgica, los Estados Unidos y China volvieron a tener agregados comerciales.

Con otros Organismos y Asociaciones Regionales

Los principales bancos multilaterales de los que Angola es receptor son: el Banco Mundial, el Banco Africano de Desarrollo (BAfD) y el Banco Árabe de Desarrollo Económico en África (BADEA).

Como ya se ha señalado, Angola forma parte de la SADC (*Southern African Development Community*), que es una organización regional que agrupa a los países del África Austral (República Democrática del Congo, Angola, Botsuana, Lesoto, Madagascar, Malawi, Mauricio, Mozambique, Namibia, Sudáfrica, Suazilandia, Tanzania, Zambia y Zimbabwe).

Angola se ha convertido en el trigésimo país en ratificar el acuerdo por el que se establece la Zona de Libre Comercio Continental Africana.

La zona entró en vigor el 1 de enero de 2021, tras un aplazamiento de seis meses debido a la pandemia de Covid-19; Cabo Verde, Guinea-Bissau y Mozambique han firmado el acuerdo, pero aún no lo han ratificado.

La Zona de Libre Comercio Continental Africana pretende crear la mayor zona comercial sin barreras del mundo y dar paso a una nueva era de desarrollo para el continente.

Según la Comisión Económica de las Naciones Unidas para África, UNECA, el acuerdo tiene el potencial de reunir a más de 1.200 millones de personas y un Producto Interior Bruto de más de 2,5 billones de dólares.

También es miembro de la CEEAC (Comunidad Económica de los Estados de África Central), que agrupa a los países de la CEMAC (Comunidad Económica y Monetaria del África Central: Chad, Camerún, República del Congo, República Centroafricana, Gabón, Guinea Ecuatorial, Benín y Togo) con Angola, Burundi y Santo Tomé y Príncipe. Su propósito principal es el de promover el diálogo político en la región, ya que las aspiraciones comerciales se han visto frenadas por la escasa predisposición de los países firmantes.

Así mismo forma parte de COMESA, el Mercado común para África del Este y del Sur, que sin embargo no incluye una liberalización interna del comercio.

5.3 CON LA ORGANIZACIÓN MUNDIAL DE COMERCIO

Angola es parte contratante del Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT) desde 1994 y miembro de la OMC desde 1996. No ha participado como demandante ni como demandado en ningún caso de solución de diferencias de la OMC.

En 2020 las representaciones diplomáticas angoleñas ante la OMC, la Comunidad de Desarrollo del África Meridional, el Área de Libre Comercio Continental de África, Bélgica, los Estados Unidos y China volvieron a tener agregados comerciales.

5.4 CON OTROS ORGANISMOS Y ASOCIACIONES REGIONALES

Los principales bancos multilaterales de los que Angola es receptor son: el Banco Mundial, el Banco Africano de Desarrollo (BAfD) y el Banco Árabe de Desarrollo Económico en África (BADEA).

Como ya se ha señalado, Angola forma parte de la SADC (*Southern African Development Community*), que es una organización regional que agrupa a los países del África Austral (República Democrática del Congo, Angola, Botsuana, Lesoto, Madagascar, Malawi, Mauricio, Mozambique, Namibia, Sudáfrica, Suazilandia, Tanzania, Zambia y Zimbabwe).

Angola se ha convertido en el trigésimo país en ratificar el acuerdo por el que se establece la Zona de Libre Comercio Continental Africana.

La zona entró en vigor el 1 de enero de 2021, tras un aplazamiento de seis meses debido a la pandemia de Covid-19; Cabo Verde, Guinea-Bissau y Mozambique han firmado el acuerdo, pero aún no lo han ratificado.

La Zona de Libre Comercio Continental Africana pretende crear la mayor zona comercial sin barreras del mundo y dar paso a una nueva era de desarrollo para el continente.

Según la Comisión Económica de las Naciones Unidas para África, UNECA, el acuerdo tiene el potencial de reunir a más de 1.200 millones de personas y un Producto Interior Bruto de más de 2,5 billones de dólares.

También es miembro de la CEEAC (Comunidad Económica de los Estados de África Central), que agrupa a los países de la CEMAC (Comunidad Económica y Monetaria del África Central: Chad, Camerún, República del Congo, República Centroafricana, Gabón, Guinea Ecuatorial, Benín y Togo) con Angola, Burundi y Santo Tomé y Príncipe. Su propósito principal es el de promover el diálogo político en la región, ya que las aspiraciones comerciales se han visto frenadas por la escasa predisposición de los países firmantes.

Así mismo forma parte de COMESA, el Mercado común para África del Este y del Sur, que sin embargo no incluye una liberalización interna del comercio.

5.5 ACUERDOS BILATERALES CON TERCEROS PAÍSES

Destaca entre los acuerdos internacionales bilaterales, el firmado con Estados Unidos, Acuerdo Marco en Comercio e Inversiones, TIFA por sus siglas en inglés. Con este país también dispone de acceso preferencial dentro de la iniciativa sobre crecimiento y oportunidades en África, AGOA, también por sus siglas en inglés. Además, tiene acuerdos comerciales con 45 países.

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

Las cámaras, asociaciones y federaciones más destacadas de Angola son:

- Associação Industrial De Angola (AIA);
- Associação De Bancos Comerciais (ABANC);
- Associação Empresarial de Luanda (A.E. Luanda);
- Associação Dos Empreendedores De Angola (AEA);
- Associação das Indústrias de Bebidas de Angola (AIBA);
- Associação dos Hotéis e Resorts de Angola (AHRA);
- Associação De Mulheres Empresárias De Luanda (ASSOMEL);
- Associação Dos Promotores Imobiliários De Angola (APIMA);
- Câmara De Comércio E Indústria De Angola (CCI);
- Federação De Mulheres Empreendedoras De Angola;
- Instituto Nacional de Apoio às Micros, Pequenas e Médias Empresas (INAPEM);
- Instituto de Fomento Empresarial (IFE);
- Liga Dois Jovens Empresários E Executivos De Angola (Prestígio);
- Grupo De Líderes Empresariais (LIDE).

CUADRO 21: ORGANIZACIONES INTERNACIONALES ECONÓMICAS Y COMERCIALES DE LA QUE EL PAÍS ES MIEMBRO

- Comunidad para el Desarrollo del África Austral (SADC);
- Comunidad Económica de los Estados de África Central (CEEAC);
- Mercado Común para el África del Sur y del Este (COMESA);
- Fondo Monetario Internacional (FMI);
- Banco Mundial (BM);
- Banco Africano de Desarrollo (BAfD);
- Organización Mundial del Comercio (OMC).