
 1

Multi-stakeholder Workshop:
Who is Benefiting from Trade Liberalization in Angola? A Gender Perspective

21 November 2013
Ministry of Trade, Luanda, Angola

Background and Objectives

Trade policies, particularly policies that are aimed at fostering market integration, tend to
impact differently men and women. More generally, trade liberalization yields important
redistributive effects within the economy, which can either magnify or reduce existing
disparities among groups, including those based on gender. This depends, among other things,
on existing patterns of labour segregation by sex or other social factors, coupled with
structural inequalities between groups in asset ownerships, educational entitlements and
overall capabilities or roles. It is crucial for policymakers to anticipate how trade policies will
affect the redistribution of wealth within the economy, so as to use trade as an instrument for
inclusive and fair development.

Against this background, the workshop will provide participants with the opportunity to
discuss the gender ramifications of trade policies in Angola, and to explore different
approaches towards maximizing the social inclusiveness of trade policy, with a focus on
women. The objective of the workshop is two-fold:

1. Present and discuss the main findings of the study prepared by UNCTAD titled Who
is Benefitting from Trade Liberalization in Angola? A Gender Perspective;

2. Explore different policy options towards maximizing the social inclusiveness of trade
policy in Angola, with a focus on women.

.

Participants

Participants include Governmental officials from the Ministry of Trade, the Ministry of
Family and Women Promotion, the Ministry of Foreign Affairs, the Ministry of Agriculture,
the Ministry of Fisheries, the Ministry of Welfare and Social Reintegration, the Ministry of
Public Administration, Employment and Social Security, the Ministry of Economy, and the
Bureau of Statistics; trade unions and business representatives; non-governmental
organizations; women's associations; the Office of the UN Resident Coordinator, UNDP,
FAO and other relevant UN agencies; Parliamentarians; and representatives from Luanda-
based embassies and the donor community.

 Date and venue

The Workshop will be held at the Ministry for Trade on the 21 of November 2013.

Language

Portuguese will be used at the Workshop.

 2

Annotated Agenda
Thursday, 21 November 2013

Ministry for Trade

8.00 – 9.00 Registration of participants

9.00 – 9.30

Opening session and keynotes

This session will include opening statements, as well as a presentation of the
workshop objectives and organization of work.

• H. E. Ms. Rosa Pedro Pacavira de Matos, Minister of Trade, Republic of
Angola

• H. E. Ms. Ingrid Ofstad, Ambassador of Norway to Angola (TBC)
• Ms. Maria do Valle Ribeiro, Resident Coordinator, UN Country Office
• Ms. Simonetta Zarrilli, Chief, Trade, Gender and Development Section,

Division on International trade and Commodities, UNCTAD

9.30 – 10.30

Session 1 − Overview: Key findings of the country case study

The participants will have the opportunity to discuss findings of the UNCTAD study
and share views and expertise on approaches to assessing and tackling the effects of
trade on women.

• Ms. Simonetta Zarrilli, Chief, Trade, Gender and Development Section,
Division on International trade and Commodities, UNCTAD

• Q&A and discussion

10.30 – 11.00 Session 2 − Trade policy and trade agreements: Gender implications

The session will provide the opportunity to discuss in some details Angola's trade
flows and trade agreements

• Mr. Rolf Traeger, Economic Affairs Officer, Division on Africa, Least
Developed Countries and Special Programmes, UNCTAD

• Q&A and discussion

11.00 – 11.30 Tea/coffee break

11.30 – 12.00 Session 3 - Methodology: Assessing the impact of trade policies on the
wellbeing of men and women

This session will discuss UNCTAD’s methodology and explore approaches to
assessing the gender implications of trade policies.

• Mr. Rolf Traeger, Economic Affairs Officer, Division on Africa, Least
Developed Countries and Special Programmes, UNCTAD

• Q&A and discussion

12.00 – 12.30 Session 3 − Policy recommendations and the way forward

This session will explore policy options towards maximizing the social
inclusiveness of trade liberalization in Angola. It will also discuss possible follow-
up activities, including exchanging information and implementing specific policy
recommendations contained in the UNCTAD report.

• Ms. Simonetta Zarrilli, Chief, Trade, Gender and Development Section,
Division on International Trade and Commodities, UNCTAD

• Q&A and discussion

 3

12.30 – 14.00 Lunch for all participants

14:00 – 15:30 Session 4 - Working Groups Discussion

In this session participants will break out into three working groups to allow an in-
depth discussion of a spectrum of policy options for Angola for the implementation
of a sustainable and gender-sensitive trade strategy.

WG 1 - Priorities for trade policymaking in Angola, from a gender perspective

WG2 - Other policies to empower women in Angola

WG 3 - Towards a more diversified and resilient productive base

15:30 – 16:00 Session 5 - Report of the Working Groups to the Plenary

16.00 – 16.30 Closing

The closing session will wrap up the seminar discussions, highlight issues that
deserve further considerations, and possibly outline future action.

• H.E. Ms. Maria Filomena Lobão Telo Delgado, Minister of Family and
Women Promotion, Republic of Angola

• Ms. Simonetta Zarrilli, Chief, Trade, Gender and Development Section,
Division on International Trade and Commodities, and Mr. Rolf Traeger,
Economic Affairs Officer, Division on Africa, Least Developed Countries
and Special Programmes, UNCTAD

• Representative from the Office of the UN Resident Coordinator

Contact information
UNCTAD

Ms. Simonetta Zarrilli, Chief, Trade, Gender and Development Section, Division on
International Trade and Commodities, UNCTAD
Tel.: + 41 (0) 22 917.56.22; Fax: + 41 (0) 22 917.00.44
Email: Simonetta.Zarrilli@UNCTAD.org

Ministry of Trade of Angola

Mr. Amadeu de Jesus Alves Leitão Nunes, Advisor to the Minister of Trade, Republic
of Angola
Tel.: + 244 222 310 626; Fax: +244 222 310 335
Email: amadeununes@hotmail.com

