

PONTO DE SITUAÇÃO

Resumo

Execução à data de 20 de Fevereiro de 2020

1. BREVE ENQUADRAMENTO

O Plano Integrado de Intervenção nos Municípios (PIIM) tem como objectivo materializar acções de Investimento Públicos (PIP), de Despesas de Apoio ao Desenvolvimento (DAD) e de Actividades Básicas (Act), com prioridade para as acções de carácter social, de modo a inibir o êxodo rural e promover o crescimento económico, social e regional mais inclusivo no País.

Este Plano pretende aumentar a autonomia dos 164 municípios de Angola no âmbito da política de desconcentração e descentralização das competências administrativas e, deste modo, aumentar a qualidade de vida em todo o território nacional.

2. GARANTIA DE TRANSPARÊNCIA E EFICIÊNCIA

2.1. FLUXO FINANCEIRO

Foi produzido o Fluxo Financeiro do PIIM, para facilitar a comunicação Institucional e garantir um maior controlo de custos, com a identificação antecipada de desvios, de modo a permitir a adopção de medidas correctivas ou de contingência.

2. GARANTIA DE TRANSPARÊNCIA E EFICIÊNCIA

2.1. FLUXO FINANCEIRO

Eis os passos necessários para a efectivação de pagamentos dos projectos inscritos no PIIM:

- 1º Passo - Recolha das Necessidades de Recursos Financeiros;
- 2º Passo - Solicitação de Transferência de Recursos para Contas CUT's.
- 3º Passo - Validação das Facturas
- 4º Passo - Solicitação de Quota Financeira
- 5º Passo - Atribuição da Quota Financeira

2. GARANTIA DE TRANSPARÊNCIA E EFICIÊNCIA

2.1. FLUXO FINANCEIRO

- O processo de validação de facturas, pela sua padronização funcional, diminuirá os riscos, em termos de controlo fiscal e pagamento de trabalhos não executados.
- As facturas devem ser apresentadas à DNIP, com conhecimento da referida Delegação Provincial de Finanças, no prazo máximo de um mês após a realização dos trabalhos em referência.
- Os trabalhos facturados, não deverão ultrapassar o orçamentado anual do projecto, e caso se verifique trabalhos não constantes da programação física anual, a referida factura deverá ser acompanhada de uma nota de fundamentação.

2. GARANTIA DE TRANSPARÊNCIA E EFICIÊNCIA

2.1. FLUXO FINANCEIRO

- A padronização das facturas obedeceu os termos do Decreto Presidencial n.º 292/18, de 3 de Dezembro, sobre o Regime Jurídico das Facturas e documentos equivalentes. As facturas, não deverão apresentar um desvio superior a 15% em relação ao programado.
- A DNIP deverá analisar as facturas recepcionadas, confrontando o prazo estabelecido para efeito, o crédito disponível no projecto, o custo total, os autos de medição, e o cronograma da programação física e financeira.
- Após análise e tendo recebido o parecer favorável, a factura deverá ser remetida a DNT, com indicação do valor da quota financeira a ser atribuída.

2. GARANTIA DE TRANSPARÊNCIA E EFICIÊNCIA

2.2. PROCESSO DE CONTRATAÇÃO

No âmbito da formalização contratual, o Serviço Nacional de Contratação Pública (SNCP), tem trabalhado com as Unidades Públicas Contratantes, em colaboração com o Ministério da Administração do Território e Reforma do Estado (MAT), de forma a:

- i. Incluir todas as Unidades de Contratação Pública (UCP) no processo do PIIM e identificar técnicos dos municípios para acompanhamento da execução dos projectos a nível local;

2. GARANTIA DE TRANSPARÊNCIA E EFICIÊNCIA

2.2. PROCESSO DE CONTRATAÇÃO

- ii. Garantir de que as Administrações reportem mensalmente, as suas acções à UCP, e esta deve submeter à SNCP;
- iii. Preparar modelos de documentos e de Peças de Procedimento que serão partilhados com o MAT, para submissão às Administrações Locais.

2. GARANTIA DE TRANSPARÊNCIA E EFICIÊNCIA

2.2. PROCESSO DE CONTRATAÇÃO

Como garantia da execução eficaz do PIIM e medida de mitigação do Risco Operacional do processo, sob orientação do Conselho de Ministros, foram segregados os projectos PIIM por tipologias de contratação.

Isso permitirá otimizar os prazos de procedimentos de contratação pública em relação ao actual, respeitando as disposições da Lei 9/16, de 16 de Julho – Lei dos Contratos Públicos.

2. GARANTIA DE TRANSPARÊNCIA E EFICIÊNCIA

2.2. PROCESSO DE CONTRATAÇÃO

Tipo de Procedimento contratual em função do custo estimado e tipologia de projecto:

Sector de Actividade	Designação do Projectos	Estimativa de Custo Contratual	Tipo de procedimento	Peças do procedimento
Educação	Escola de 7 salas de Aulas	160 000 000	Concurso limitado por convite	Convite e Caderno de Encargos
	Escola de 12 salas de Aulas	220 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Escola de 20 salas de Aulas	280 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Escola de 22 Salas de Aulas	350 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Escola de 24 Salas de Aulas	380 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Escola de formação de técnicos	300 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Magistério Primário	300 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
Saúde	Escola Superior Politécnica	650 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Centro de Saúde	300 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Centro Materno Infantil	450 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Posto de Saúde	180 000 000	Concurso limitado por convite	Convite e Caderno de Encargos
	Depósito de Medicamento	40 000 000	Concurso limitado por convite	Convite e Caderno de Encargos
Águas	Hospital Municipal	1 500 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Sistema de Captação de Água	40 000 000	Concurso limitado por convite	Convite e Caderno de Encargos
	Sistema de Abastecimento de Água	110 000 000	Concurso limitado por convite	Convite e Caderno de Encargos
Segurança e ordem pública	Furo de Águas	20 000 000	Concurso limitado por convite	Convite e Caderno de Encargos
	Esquadra Integrada	840 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Posto de Policia	400 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
Infraestruturas administrativas e autárquicas	Direcção Provincial do SIC	250 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos
	Complexo Residencial Administrativo	1 176 000 000	Concurso público	Anúncio, Programa do concurso e Caderno de Encargos

Fonte: DNIP/SNCP

2. GARANTIA DE TRANSPARÊNCIA E EFICIÊNCIA

2.2. PROCESSO DE CONTRATAÇÃO

- Para os projectos de infraestruturas urbanas, de construção de estradas e terraplanagens, tendo em consideração que os custos variam de acordo com extensão do troço a ser intervencionado, e demais itens técnicos, os processos de contratação devem ser definidos isoladamente, mediante valores médios estimados.
- Foram identificadas, a nível das publicações ao Jornal de Angola, de 01 de Setembro de 2019 a 14 de Fevereiro de 2020, o lançamento de 300 actos de contratação pública afectos a projectos PIIM, para 60 Unidades Orçamentais.

2. GARANTIA DE TRANSPARÊNCIA E EFICIÊNCIA

2.3. ACOMPANHAMENTO DAS CONDIÇÕES PRECEDENTES

A execução eficiente dos Projectos PIIM no OGE 2019 requer que o processo de preparação dos projectos seja rigoroso, para evitarem-se constrangimentos tais como no planeamento das obras, associado ao tempo necessário para formação e legalização dos contratos inerentes à execução de cada um dos projectos.

Assim, com estas medidas pretende-se por um lado elevar o nível de qualidade dos projectos, reduzindo o tempo e os custos de construção, e por outro lado, não menos importante, evitar os erros de adequabilidade, garantindo a eficiência na construção dos activos.

3. PRINCIPAIS INDICADORES DE EXECUÇÃO DO PIIM

Para não violar as disposições do Decreto Presidencial nº 31/10 de 12 de Abril, o processo foi padronizado, e as acções de monitoramento têm apresentado resultados positivos, sendo que desde o processo de cobranças das condições precedentes, as Unidades Orçamentais têm apresentado os seguintes indicadores:

- i. Até ao momento o valor executado para o Acordo PIIM é de Kz.14.077.655.666,52.
- ii. 329 Projectos com Estudo de Engenharia remetidos;
- iii. 219 Projectos com Contratos remetidos;
- iv. 602 Projectos com Estudo de Viabilidade Económica remetidos.

3. PRINCIPAIS INDICADORES DE EXECUÇÃO DO PIIM

Projectos elegíveis (que cumpriram todas as obrigações contratuais)

Neste sentido, registam-se neste momento 166 Projectos Elegíveis (P.E.) para execução, sendo que 90 já têm as quotas atribuídas e pagas, conforme tabela a seguir:

PIIM

Mais vida nos Municípios

Província	Unidade Orçamental	Total
Bié	Administração Municipal de Catabola	3
Bié	Administração Municipal de Nharêa	4
Bié	Administração Municipal do Andulo	6
Bié	Administração Municipal do Cuemba	1
Bié	Administração Municipal do Cunhinga	1
Cuanza-Sul	Administração Municipal do Amboim	3
Cuanza-Sul	Administração Municipal do Conda	3
Cuanza-Sul	Administração Municipal do Sumbe	3
Cunene	Administração Municipal de Ombadja	1
Cunene	Administração Municipal do Cuanhama	8
Huambo	Administração Municipal do Huambo	1
Huíla	Administração Municipal da Chibia	1
Huíla	Administração Municipal da Chibia	3
Huíla	Administração Municipal da Jamba	2
Huíla	Administração Municipal de Cacula	2
Huíla	Administração Municipal de Caluquembe	5
Huíla	Administração Municipal de Chipindo	1
Huíla	Administração Municipal do Lubango	14
Huíla	Administração Municipal do Quipungo	2
Huíla	Administração Municipal dos Gambos	1
Huíla	Administração Municipal Humpata	5
Luanda	Administração Municipal de Belas	3
Luanda	Administração Municipal de Cacuaco	2
Luanda	Administração Municipal de Icolo e Bengo	5
Luanda	Administração Municipal de Kilamba Kiaxi	4
Luanda	Administração Municipal de Talatona	7
Luanda	Governo Provincial de Luanda	2
Lunda Norte	Administração Municipal de Xá Muteba	3
Lunda Sul	Administração Municipal de Dala	5
Lunda Sul	Administração Municipal de Saurimo	12
Lunda Sul	Administração Municipal do Cacolo	4
Lunda Sul	Administração Municipal do Muconda	14
Lunda Sul	Governo Provincial da Lunda Sul	2
MATRE	Ministério Da Administração Do Território E Reforma Do Estado	1
MINCOP	Ministério da Construção e Obras Públicas	1
MINEA	Ministerio da Energia e Águas	8
MINTRANS	Ministerio dos Transportes	3
Namibe	Administração Municipal de Camucuiu	11
Namibe	Administração Municipal do Tômbwa	2
Uíge	Administração Municipal Do Bungo	2
Uíge	Administração Municipal do Uíge	3
Zaire	Administração Municipal De Mbanza Kongo	2
Total Geral		166

Fonte: DNIP

3. PRINCIPAIS INDICADORES DE EXECUÇÃO DO PIIM

Projectos pré-elegíveis (que carecem apenas de um elemento para o cumprimento cabal das obrigações)

Foram identificados 152 Projectos Pré-Elegíveis (P.P.E.), que carecem apenas do preenchimento de uma das três condições de precedência exigidas, conforme tabela a seguir:

PIIM

Mais vida nos Municípios

Província	UO	Total
BIÉ	Administração Municipal de Camacupa	1
BIÉ	Administração Municipal de Chinguar	6
BIÉ	Administração Municipal de Cuemba	1
CABINDA	Administração Municipal de Buco Zau	1
CUANDO CUBANGO	Administração Municipal de Calai	12
CUANZA NORTE	Administração Municipal de Ambaca	1
CUANZA NORTE	Administração Municipal de Banga	2
CUANZA NORTE	Administração Municipal de Bolongongo	1
CUANZA NORTE	Administração Municipal de Cambambe	4
CUANZA NORTE	Administração Municipal de Cazengo	5
CUANZA NORTE	Administração Municipal de Gonguembo	1
CUANZA NORTE	Administração Municipal de Lucala	3
CUANZA NORTE	Administração Municipal de Quiculungo	1
CUANZA NORTE	Administração Municipal de Samba Cajú	3
CUANZA NORTE	Administração Municipal do Golungo Alto	1
CUANZA NORTE	Governo Provincial do Cuanza Norte	1
CUANZA SUL	Administração Municipal da Quilenda	3
CUANZA SUL	Administração Municipal de Seles	4
CUANZA SUL	Administração Municipal do Ebo	2
CUANZA SUL	Administração Municipal do Sumbe	1
HUILA	Administração Municipal de Quilengues	2
HUILA	Administração Municipal de Humpata	3
LUANDA	Administração Municipal de Kilamba Kiaxi	6
LUANDA	Administração Municipal de Talatona	1
LUANDA	Administração Municipal do Cazenga	3
LUANDA	Governo Provincial de Luanda	23
LUNDA NORTE	Administração Municipal Do Capenda Camulemba	1
LUNDA NORTE	Governo Provincial da Lunda Norte	1
LUNDA SUL	Administração Municipal de Cacolo	1
MALANJE	Administração Municipal de Cangandala	4
MALANJE	Administração Municipal de Kiwaba Nzoji	5
MALANJE	Administração Municipal de Kiwaba Nzoji	5
MALANJE	Administração Municipal de Marimba	6
MINEA	Ministerio da Energia E Águas	1
MINTRANS	Ministério dos Transportes	2
MOXICO	Administração Municipal de Camanongue	4
MOXICO	Administração Municipal do Alto Zambeze	8
Uíge	Administração Municipal Alto Cauale	2
Uíge	Administração Municipal de Ambuila	2
Uíge	Administração Municipal de Buengas	3
Uíge	Administração Municipal de Damba	2
Uíge	Administração Municipal de Mucaba	1
Uíge	Administração Municipal de Negage	2
Uíge	Administração Municipal de Sanza Pombo	1
Uíge	Administração Municipal do Alto Cauale	1
Uíge	Administração Municipal Do Bungo	2
Uíge	Administração Municipal do Milunga	2
Uíge	Administração Municipal do Quitexe	2
Uíge	Administração Municipal do Songo	2
Total Geral		152

Fonte: DNIP

3. PRINCIPAIS INDICADORES DE EXECUÇÃO DO PIIM

Projectos pré-elegíveis (que carecem apenas de um elemento para o cumprimento cabal das obrigações)

A tabela a seguir, discrimina os elementos em falta para a carteira de projectos pré-elegíveis, por quantidade de projectos:

Descrição	Total
Visto do Tribunal de Contas	1
Contratos	117
Documentação Sob Analise	17
Estudos de Engenharia	13
Facturas Solicitadas	1
Fichas de Custo beneficio	3
Total Geral	152

Fonte: DNIP

3. PRINCIPAIS INDICADORES DE EXECUÇÃO DO PIIM

3.1. EXECUÇÃO FINANCEIRA E ORÇAMENTAL

3.1.1. ÂMBITO CENTRAL

Para o programa PIIM no que diz respeito aos projectos de âmbito Central foram executados 10 projectos referente ao Ministério da Administração do Território e Reforma do Estado (MAT), Ministério da Construção e Obras Públicas (MINCOP), Ministério da Energia e das Águas (MINEA) e Ministério dos Transportes (MINTRANS), conforme gráfico a seguir:

Fonte: DNIP

3. PRINCIPAIS INDICADORES DE EXECUÇÃO DO PIIM

3.1. EXECUÇÃO FINANCEIRA E ORÇAMENTAL

3.1.1. ÂMBITO CENTRAL

No que concerne à execução financeira de âmbito Central, os projectos executados são de continuidade, e no PIIM liquidou-se o valor de Kz.10.721.523.619,10.

Fonte: DNIP

3. PRINCIPAIS INDICADORES DE EXECUÇÃO DO PIIM

3.1. EXECUÇÃO FINANCEIRA E ORÇAMENTAL

3.1.2. ÂMBITO LOCAL

A execução em causa faz referência a 8 províncias, nestes contextos as províncias da Huíla e Lunda-Sul apresentam a maior quantidade de projectos em execução, conforme distribuição ilustrada de seguida:

Fonte: DNIP

3. PRINCIPAIS INDICADORES DE EXECUÇÃO DO PIIM

3.1. EXECUÇÃO FINANCEIRA E ORÇAMENTAL

3.1.2. ÂMBITO LOCAL

No que concerne aos projectos de âmbito local, já foram atribuídas quotas financeira para 160 projectos, e neste momento regista-se um montante liquidado de Kz.3.356.132.047,42, conforme podemos ver de seguida:

Fonte: DNIP

3. PRINCIPAIS INDICADORES DE EXECUÇÃO DO PIIM

3.1. EXECUÇÃO FINANCEIRA E ORÇAMENTAL

3.1.2. ÂMBITO LOCAL

Os projectos PIIM possuem um montante liquidado de Kz.3.481.927.607,55 para o ano de 2020, e uma execução acumulada global de 13.530.376.770,74 para o programa PIIM.

De Janeiro a presente data foram executados 67 projectos dos 160, no âmbito do PIIM por 18 Unidades Orçamentais.

Apresentamos a seguir a distribuição da execução com os respectivos custos dos projectos:

Ano	Unidade Orçamental	Projectos	Custo Total do Projecto	Valor Liquidado	Ex. Financ Acum Antes 2019	Execução Acumulada Total do Projecto	Remanescente do Custo Total	Crédito Disponível	Valor Pago
Ano 2020	Administração Municipal Do Andulo	Construção De Infraestruturas Integradas Na Sede Municipal De Andulo	151 500 000,00	36 065 000,00	22 725 000,00	58 790 000,00	92 710 000,00	87 165 932,00	36 065 000,00
Ano 2020	Administração Municipal Da Humpata	Conclusão E Apetrechamento Da Escola De 7 Salas De Aula Na Comuna Da Palanca	73 601 214,23	49 369 894,05	0	49 369 894,05	24 231 320,18	25 199 368,95	49 369 894,05
Ano 2020	Administração Municipal Da Jamba	Construção De Uma Escola De 7 Salas De Aulas Entre O Mucuo E Ndjomba-Jamba	221 860 496,00	18 501 311,14	0	18 501 311,14	203 359 184,86	17 399 342,86	18 501 311,14
Ano 2020	Administração Municipal Da Jamba	Construção E Apetrechamento De Uma Escola De 12 Salas De Aulas Na Sede Do Municipio-Jamba	128 492 074,27	32 909 208,00	0	32 909 208,00	95 582 866,27	2 991 446,00	32 909 208,00
Ano 2020	Administração Municipal Da Chibia	Construção De Uma Escola De 12 Salas Na Vila Da Chibia Para O li Ciclo	201 795 711,53	58 161 035,27	30 269 356,73	88 430 392,00	113 365 319,53	6 132 385,73	58 161 035,27
Ano 2020	Administração Municipal Da Chibia	Construção E Apetrechamento De Uma Escola De 12 Salas De Aulas No Bairro Cinzento	180 000 000,00	936 600,00	27 000 000,00	27 936 600,00	152 063 400,00	46 967 677,00	936 600,00
Ano 2020	Administração Municipal De Cacolo	Conclusão E Apetrechamento De 1 Escola De 6 Salas De Aulas No Camba Txilonda	60 000 000,00	8 100 000,00	0	8 100 000,00	51 900 000,00	155 173 971,00	8 100 000,00
Ano 2020	Administração Municipal De Cacolo	Construção Apetrechamento De 1 Escola De 7 Salas De Aulas Na Comuna Do Alto Chicapa	94 000 000,00	12 690 000,00	0	12 690 000,00	81 310 000,00	150 581 524,00	12 690 000,00
Ano 2020	Administração Municipal De Cacolo	Construção Apetrechamento De 1 Residência Geminadas T2 Para Professores No Cucumbi	37 500 000,00	5 062 500,00	0	5 062 500,00	32 437 500,00	106 895 117,00	5 062 500,00
Ano 2020	Administração Municipal De Cacolo	Construção E Apetrechamento De 1 Escola De 7 Salas De Aulas Na Comuna Do Xassengue	92 000 000,00	12 420 000,00	0	12 420 000,00	79 580 000,00	127 529 121,00	12 420 000,00
Ano 2020	Administração Municipal Do Lubango	Ampliação Do Cemitério Municipal Do Mutundo/Lubango	193 552 594,20	929 625,00	26 882 304,75	27 811 929,75	165 740 664,45	103 015 286,70	929 625,00
Ano 2020	Administração Municipal Do Lubango	Reabilitação E Ampliação Do Posto De Saúde Do Bairro Sôfrio	95 299 453,60	549 804,55	13 745 113,50	14 294 918,05	81 004 535,55	48 190 876,45	549 804,55
Ano 2020	Administração Municipal Do Lubango	Reparação De Ruas Nos Bairros Da Tchavola, Kwawa E Tchituno (30 Km)	130 800 000,00	82 800 000,00	18 000 000,00	100 800 000,00	30 000 000,00	40 978 160,00	82 800 000,00
Ano 2020	Governo Provincial De Luanda	Reabilitação Da Escola Nº 3042, No Cazenga Popular	218 207 445,00	250 097 351,53	110 984 594,37	361 081 945,90	-142 874 500,90	327 524 305,47	250 097 351,53

Ano 2020	Administração Municipal De Quiungo	Construção De Escolas De 12 Salas De Aulas No Município De Quiungo	213 537 028,00	30 429 026,55	0	30 429 026,55	183 108 001,45	15 220 363,45	30 429 026,55
Ano 2020	Administração Municipal De Quiungo	Construção De Escolas De 7 Salas De Aulas No Município De Quiungo	133 245 416,36	18 984 351,00	0	18 984 351,00	114 261 065,36	37 199 553,65	18 984 351,00
Ano 2020	Administração Municipal De Saurimo	Construção Mercados Nas Zonas Do 14 E Txicumina Saurimo	150 000 000,00	20 250 000,00	4 730 280,00	24 980 280,00	125 019 720,00	28 041 776,00	20 250 000,00
Ano 2020	Administração Municipal De Saurimo	Construção 1 Escola 7 Salas Bairro Luavuri Saurimo Lunda Sul	75 000 000,00	10 687 500,00	0	10 687 500,00	64 312 500,00	49 677 221,00	10 687 500,00
Ano 2020	Administração Municipal De Saurimo	Construção Apetrechamento Escola 14 Salas No Sombo Em Saurimo	230 130 688,29	31 067 642,92	0	31 067 642,92	199 063 045,37	101 735 767,08	31 067 642,92
Ano 2020	Administração Municipal De Saurimo	Construção De Sistema De Agua Na Comuna Do Sombo	-	21 060 000,00	0	21 060 000,00	-	51 377 664,00	21 060 000,00
Ano 2020	Administração Municipal De Saurimo	Construção E Apetrechamento De 1 Escola De 7 Salas De Aulas No Bairro Zage	90 000 000,00	12 150 000,00	0	12 150 000,00	77 850 000,00	98 920 747,00	12 150 000,00
Ano 2020	Administração Municipal De Saurimo	Construção E Apetrechamento Da Escola De 12 Salas No Bairro Candembe - Zona Congo	230 000 000,00	31 050 000,00	0	31 050 000,00	198 950 000,00	29 314 721,00	31 050 000,00
Ano 2020	Administração Municipal De Saurimo	Construção E Apetrechamento Da Escola De 12 Salas No Camarundo - Saurimo	260 590 000,00	35 535 000,00	0	35 535 000,00	225 055 000,00	59 846 295,00	35 535 000,00
Ano 2020	Administração Municipal De Muconda	Construção Da Direção Municipal Da Educação	120 000 000,00	16 200 000,00	0	16 200 000,00	103 800 000,00	4 467 493,00	16 200 000,00
Ano 2020	Administração Municipal De Muconda	Construção De 1 Escola De 12 Salas De Aulas No Cassai Sul	240 000 000,00	32 400 000,00	0	32 400 000,00	207 600 000,00	0,00	32 400 000,00
Ano 2020	Administração Municipal De Muconda	Construção De 1 Escola De 12 Salas De Aulas No Muriege	240 000 000,00	32 400 000,00	0	32 400 000,00	207 600 000,00	0,00	32 400 000,00
Ano 2020	Administração Municipal De Muconda	Construção De 1 Escola Do Ensino Primario De 7 Salas De Aulas No Muazaza	94 000 000,00	12 690 000,00	0	12 690 000,00	81 310 000,00	35 597 181,00	12 690 000,00
Ano 2020	Administração Municipal De Muconda	Construção De 1 Escola Do Ensino Primario De 7 Salas De Aulas No Txitende - Muriege	93 000 000,00	12 555 000,00	0	12 555 000,00	80 445 000,00	47 424 196,00	12 555 000,00
Ano 2020	Administração Municipal De Muconda	Construção De 1 Escola Do Ensino Primario De 7 Salas De Aulas No Xicundo - Muriege	93 000 000,00	12 555 000,00	0	12 555 000,00	80 445 000,00	36 497 181,00	12 555 000,00
Ano 2020	Administração Municipal De Muconda	Construção De 1 Escola Do 1º Ciclo De 12 Salas De Aulas No Chiluage	265 000 000,00	35 775 000,00	0	35 775 000,00	229 225 000,00	0,00	35 775 000,00
Ano 2020	Administração Municipal De Muconda	Construção De 4 Residências Tipo T3/Professores E Enfermeiros/Cassai Sul	320 000 000,00	43 200 000,00	0	43 200 000,00	276 800 000,00	0,00	43 200 000,00
Ano 2020	Administração Municipal De Muconda	Construção De 4 Residências Tipo T3/Professores/Muriege	320 000 000,00	43 200 000,00	0	43 200 000,00	276 800 000,00	0,00	43 200 000,00
Ano 2020	Administração Municipal De Muconda	Construção De Uma Escola De 12 Salas De Aulas No Município Do Muconda	240 000 000,00	32 400 000,00	0	32 400 000,00	207 600 000,00	0,00	32 400 000,00
Ano 2020	Administração Municipal De Muconda	Construção De Uma Escola De 7 Salas De Aulas No Município Do Muconda	97 600 000,00	13 230 000,00	0	13 230 000,00	84 370 000,00	106 967 181,00	13 230 000,00
Ano 2020	Administração Municipal De Muconda	Construção Do Edifício De Repartições Públicas Municipais	150 000 000,00	20 250 000,00	0	20 250 000,00	129 750 000,00	0,00	20 250 000,00

Ano 2020	Administração Municipal De Muconda	Construção E Apetrechamento De 1 Escola De 7 Salas De Aulas No Muconda	94 400 000,00	12 690 000,00	0	12 690 000,00	81 710 000,00	35 597 181,00	12 690 000,00
Ano 2020	Administração Municipal De Muconda	Reabilitação Da Residencia Do Administrador Municipal Adjunto	30 000 000,00	4 050 000,00	0	4 050 000,00	25 950 000,00	60 416 131,00	4 050 000,00
Ano 2020	Administração Municipal De Saurimo	Requalificação Do Mercado Do Candembe	35 000 000,00	1 620 000,00	0	1 620 000,00	33 380 000,00	56 330 227,00	1 620 000,00
Ano 2020	Administração Municipal De Saurimo	Requalificação Do Tapete Asfaltico Da Cidade De Saurimo	179 204 078,07	24 192 550,53	0	24 192 550,53	155 011 527,54	24 099 225,47	24 192 550,53
Ano 2020	Administração Municipal Do Camuciuo	Construção De Um Centro De Saúde Na Comunas De Cacimbas No Camuciuo	151 200 000,00	21 000 000,00	0	21 000 000,00	130 200 000,00	55 440 834,00	21 000 000,00
Ano 2020	Administração Municipal Do Camuciuo	Construção De Um Centro De Saúde Na Comunas De Mamue No Camuciuo	151 200 000,00	21 000 000,00	0	21 000 000,00	130 200 000,00	33 600 826,00	21 000 000,00
Ano 2020	Administração Municipal Do Camuciuo	Construção De Um Posto De Saúde Da Sede Municipal Do Camuciuo	81 606 960,00	11 334 300,00	0	11 334 300,00	70 272 660,00	32 346 363,00	11 334 300,00
Ano 2020	Administração Municipal Do Camuciuo	Construção De Um Posto De Saúde Na Comuna De Cacimbas No Camuciuo	81 606 960,00	11 334 300,00	0	11 334 300,00	70 272 660,00	32 346 363,00	11 334 300,00
Ano 2020	Administração Municipal Do Camuciuo	Construção De Um Posto De Saúde Na Comuna De Chingo No Camuciuo	81 606 960,00	11 334 300,00	0	11 334 300,00	70 272 660,00	32 346 363,00	11 334 300,00
Ano 2020	Administração Municipal Do Camuciuo	Construção De Um Posto De Saúde Na Comuna De Mamue No Camuciuo	81 606 960,00	11 334 300,00	0	11 334 300,00	70 272 660,00	34 262 014,00	11 334 300,00
Ano 2020	Administração Municipal Do Camuciuo	Construção E Apetrechamento De Uma Escola De 7 Salas De Aulas Na Comuna Do Chingo No Camuciuo	109 375 020,28	15 190 975,04	0	15 190 975,04	94 184 045,24	50 330 015,96	15 190 975,04
Ano 2020	Administração Municipal Do Camuciuo	Construção E Apetrechamento De Uma Escola De 7 Salas De Aulas Na Localidade Culocayona No Camuciuo	109 375 020,28	15 190 975,04	0	15 190 975,04	94 184 045,24	50 330 015,96	15 190 975,04
Ano 2020	Administração Municipal Do Dala	Construção Apetrechamento De 1 Escola De 7 Salas De Aulas Na Comuna Do Luma Cassai	108 020 060,00	14 730 000,00	0	14 730 000,00	93 290 060,00	38 088 351,00	14 730 000,00
Ano 2020	Administração Municipal Do Dala	Construção De 1 Escola De 12 Salas De Aulas Biula	221 000 000,00	30 829 500,00	0	30 829 500,00	190 170 500,00	4 312 069,00	30 829 500,00
Ano 2020	Administração Municipal Do Dala	Construção De 1 Escola De 7 Salas De Aulas Biula	98 900 000,00	13 230 000,00	0	13 230 000,00	85 670 000,00	48 088 351,00	13 230 000,00
Ano 2020	Administração Municipal Do Dala	Construção E Apetrechamento De 1 Escola De 7 Salas Na Sede Municipal Zona Do Cdmtte Dangereaux	97 573 760,70	13 184 305,50	0	13 184 305,50	84 389 455,20	93 820 849,00	13 184 305,50
Ano 2020	Administração Municipal Do Dala	Construção, Apetrechamento E Fiscalização De 1 Escola De 7 Salas De Aulas No Bairro Conde	94 980 000,00	12 822 899,55	0	12 822 899,55	82 157 100,45	96 230 222,00	12 822 899,55
Ano 2020	Administração Municipal Do Xa-Muteba	Construção De Escola De 7 Salas De Aulas Na Comuna De Cassaje Calucala	171 503 000,00	22 512 000,00	0	22 512 000,00	148 991 000,00	14 369 174,00	22 512 000,00
Ano 2020	Administração Municipal Do Xa-Muteba	Construção De Escola De 7 Salas De Aulas Na Comuna Do Longo, Bairro São João	102 420 000,00	12 500 000,00	0	12 500 000,00	89 920 000,00	67 025 031,00	12 500 000,00
Ano 2020	Administração Municipal Do Xa-Muteba	Construção De Uma Casa De Função De Tipologia T3 No Xá-Muteba	67 500 000,00	9 337 500,00	0	9 337 500,00	58 162 500,00	60 552 264,00	9 337 500,00

Ano 2020	Governo Provincial Da Lunda-Sul	Construção 1 Escola 10 Salas Aulas 1º Ciclo Manalto Saurimo	127 598 204,39	17 399 755,14	0	17 399 755,14	110 198 449,25	16 356 164,86	17 399 755,14
Ano 2020	Governo Provincial Da Lunda-Sul	Construção 1 Escola 12 Salas Aulas 1º Ciclo Luari Saurimo Lunda Sul	251 114 000,00	35 535 000,00	27 676 079,00	63 211 079,00	187 902 921,00	26 069 885,00	35 535 000,00
Ano 2020	Ministério Da Administração Do Território E Reforma Do Estado	Estudos Para Construção Das Infraestruturas Autarquicas - Complexos Residenciais Administrativos	-	1 505 635 200,96	0	1 505 635 200,96	-	9 626 955,00	460 885 200,96
Ano 2020	Administração Municipal De Caluquembe	Construção Apetrechamento De 1 Hospital Municipal De Caluquembe	274 054 950,00	28 342 499,72	0	28 342 499,72	245 712 450,28	200 902 525,28	0
Ano 2020	Administração Municipal De Caluquembe	Construção De 7 Salas De Aulas No Município De Caluquembe	103 130 686,94	14 732 955,28	0	14 732 955,28	88 397 731,66	102 684 954,72	0
Ano 2020	Administração Municipal De Caluquembe	Construção De 7 Salas De Aulas Na Comuna Do Calepi No Município De Caluquembe	73 500 000,00	10 500 000,00	0	10 500 000,00	63 000 000,00	84 551 929,50	0
Ano 2020	Administração Municipal De Caluquembe	Construção De 7 Salas De Aulas Na Comuna Do Ngola No Município De Caluquembe	73 500 000,00	10 500 000,00	0	10 500 000,00	63 000 000,00	112 508 707,50	0
Ano 2020	Administração Municipal De Conda	Construção E Apetrechamento De Uma Escola Primária Com 7 Salas De Aula-Conda	84 000 000,00	11 970 000,00	0	11 970 000,00	72 030 000,00	86 028 561,00	0
Ano 2020	Administração Municipal De Conda	Construção E Apetrechamento De Uma Escola Primária Com 7 Salas De Aula-Cunjo	84 000 000,00	11 970 000,00	0	11 970 000,00	72 030 000,00	75 877 046,00	0
Ano 2020	Administração Municipal De Conda	Construção E Apetrechamento De Uma Escola Primária Na Localidade Do Huande	84 000 000,00	11 970 000,00	0	11 970 000,00	72 030 000,00	63 641 248,00	0
Ano 2020	Ministério Dos Transportes	Aquisição De Navios De Cabotagem Para A Ligação Cabinda-Soyo-Luanda	8 615 892 000,00	49 412 779,66	8 566 479 220,34	8 615 892 000,00	0,00	20 087 220,34	0
Ano 2020	Ministério Dos Transportes	Ampliação Do Complexo Aeroportuário De Cabinda	796 165 000,00	397 880 661,12	398 284 338,88	796 165 000,00	0,00	3 312 759 338,88	0
Sub-Total			18 248 745 742,14	3 481 927 607,55	9 246 776 287,57	12 728 703 895,12	7 046 737 047,98	6 979 058 260,81	0
Ano 2019	Administração Municipal Da Chibia	Conclusão Do Posto De Saúde Da Comuna Da Quihita	53 833 250,00	8 074 987,50	0	8 074 987,50	45 758 262,50	21 258 345,50	0,00
Ano 2019	Administração Municipal Da Chibia	Construção De Uma Escola De 12 Salas Na Vila Da Chibia Para O li Ciclo	201 795 711,53	30 269 356,73	0	30 269 356,73	171 526 354,80	1 000 000,00	58 161 035,27
Ano 2019	Administração Municipal Da Chibia	Construção E Apetrechamento De Uma Escola De 12 Salas De Aulas No Bairro Cinzento	180 000 000,00	27 000 000,00	0	27 000 000,00	153 000 000,00	1 000 000,00	936 600,00
Ano 2019	Administração Municipal Da Chibia	Construção E Apetrechamento De Uma Escola De 7 Salas De Aulas No Município Sede	125 661 484,53	18 849 222,67	0	18 849 222,67	106 812 261,86	1 000 000,00	0,00
Ano 2019	Administração Municipal Da Humpata	Construção E Apetrechamento De Uma Escola De 12 Salas De Aulas No Município Sede	224 213 879,80	31 230 554,26	0	31 230 554,26	192 983 325,54	800 000,00	0
Ano 2019	Administração Municipal De Belas	Construção E Apetrechamento Centro De Saúde No Bita Tanque	99 996 999,00	59 384 663,00	0	59 384 663,00	40 612 336,00	3 294 553,00	0,00
Ano 2019	Administração Municipal De Belas	Construção E Apetrechamento Centro De Saúde No Quenguela	99 996 999,00	52 038 681,05	0	52 038 681,05	47 958 317,95	8 955 904,00	0,00
Ano 2019	Administração Municipal De Belas	Construção E Apetrechamento Estabelecimento De Saúde Especializado Belas	99 999 999,00	14 205 649,00	23 739 200,25	37 944 849,25	62 055 149,75	60 218 231,50	0

Ano 2019	Administração Municipal De Cacula	Construção E Apetrechamento De Uma Escola De 12 Salas De Aulas Na Sede Do Municipio-Cacula	41 684 353,87	28 143 780,69	0	28 143 780,69	13 540 573,18	500 000,00	0,00
Ano 2019	Administração Municipal De Cacula	Reabilitação, Ampliação E Apetrechamento Do Hospital De Cacula	195 625 204,60	5 972 019,08	0	5 972 019,08	189 653 185,52	1 333 333,00	0,00
Ano 2019	Administração Municipal De Icolo E Bengo	Construção E Apetrechamento De 1 De Escola Na Comuna Cassoneca	223 973 125,83	30 235 483,37	0	30 235 483,37	193 737 642,46	2 000 000,00	0,00
Ano 2019	Administração Municipal De Icolo E Bengo	Construção E Apetrechamento De 1 De Escola Na Comuna De Caculo Cahango	222 098 514,64	34 147 892,54	0	34 147 892,54	187 950 622,10	11 000 000,00	0,00
Ano 2019	Administração Municipal De Icolo E Bengo	Construção E Apetrechamento De 1 De Escola De 7 Salas Na Comuna De Cabiri	224 032 366,67	30 244 369,00	0	30 244 369,00	193 787 997,67	2 000 000,00	0,00
Ano 2019	Administração Municipal De Icolo E Bengo	Reabilitação E Ampliação Do Comando Municipal Da Policia Nacional De Icolo E Bengo	92 200 840,05	9 000 000,00	40 250 459,22	49 250 459,22	42 950 380,83	26 481 506,00	0,00
Ano 2019	Administração Municipal De Nharea	Construção De Escolas De 12 Salas De Aulas No Municipio De Nharea-Pcep	90 800 500,00	14 751 082,50	0	14 751 082,50	76 049 417,50	22 839 464,50	0,00
Ano 2019	Administração Municipal De Nharea	Construção De Escolas De 7 Salas De Aulas No Municipio De Nharea-Pcep	60 800 500,00	9 120 075,00	0	9 120 075,00	51 680 425,00	20 890 422,00	0,00
Ano 2019	Administração Municipal De Nharea	Construção De Uma Quadra Desportiva No Municipio Da Nharea	56 230 734,00	8 032 961,00	0	8 032 961,00	48 197 773,00	2 301 257,00	0,00
Ano 2019	Administração Municipal De Nharea	Construção E Apetrechamento De Um Centro De Saúde No Sector De Catabala (30 Camas) Na Nharea	157 473 323,07	20 808 974,92	0	20 808 974,92	136 664 348,15	2 811 694,00	0,00
Ano 2019	Administração Municipal De Viana	Ampliação E Apetrechamento Da Escola N.º 5063 - Caop	55 997 952,45	31 222 089,17	0	31 222 089,17	24 775 863,28	0,00	0
Ano 2019	Administração Municipal De Viana	Reabilitação E Ampliação Da Escola 5092 No Capalanga-Luanda	60 708 419,94	5 586 021,79	33 606 943,00	39 192 964,79	21 515 455,15	27 685 130,25	0,00
Ano 2019	Administração Municipal Do Andulo	Construção De Escola De 7 Salas De Aulas No Municipio Do Andulo-Pcep	64 590 547,01	9 120 078,30	0	9 120 078,30	55 470 468,71	1 999 001,00	0
Ano 2019	Administração Municipal Do Andulo	Construção De Escolas De 12 Salas De Aulas No Municipio Do Andulo-Pcep	94 590 547,00	13 620 078,03	0	13 620 078,03	80 970 468,97	0,27	0
Ano 2019	Administração Municipal Do Andulo	Construção De Infraestruturas Integradas Na Sede Municipal De Andulo	151 500 000,00	22 725 000,00	0	22 725 000,00	128 775 000,00	25 000,00	36 065 000,00
Ano 2019	Administração Municipal Do Andulo	Construção De Uma Quadra Desportiva No Municipio Do Andulo	63 880 956,00	8 850 000,90	0	8 850 000,90	55 030 955,10	5 802 428,10	0,00
Ano 2019	Administração Municipal Do Andulo	Reabilitação E Apetrechamento Do Centro Materno Infantil De Andulo	100 136 200,00	10 884 480,93	0	10 884 480,93	89 251 719,07	1 833 251,00	0,00
Ano 2019	Administração Municipal Do Calai	Construção E Apetrechamento De Uma Escola De 7 Salas De Aulas Na Sede Municipal De Nancova	n d	11 000 000,00	0	11 000 000,00	-	10 000 000,00	0,00
Ano 2019	Administração Municipal Do Lubango	Ampliação Do Cemitério Municipal Do Mutundo/Lubango	193 552 594,20	26 882 304,75	0	26 882 304,75	166 670 289,45	8 551 628,25	929 625,00
Ano 2019	Administração Municipal Do Lubango	Construção De 150 Casas Evolutivas Na Eiva, Municipio Do Lubango	460 687 500,00	78 750 000,00	0	78 750 000,00	381 937 500,00	833 333,00	0,00
Ano 2019	Administração Municipal Do Lubango	Construção De Um Cemitério Municipal Na Eiva-Lubango	174 962 921,20	26 394 438,18	0	26 394 438,18	148 568 483,02	52 997 915,45	0,00

Ano 2019	Administração Municipal Do Lubango	Construção De Uma Escola De 12 Salas De Aulas Do Bairro Sófrio-Lubango	196 175 802,00	26 996 669,50	0	26 996 669,50	169 179 132,50	500 000,50	0,00
Ano 2019	Administração Municipal Do Lubango	Construção Do Mercado Do Peixe	208 819 842,00	29 831 406,00	0	29 831 406,00	178 988 436,00	601 927,00	0,00
Ano 2019	Administração Municipal Do Lubango	Construção E Apetrechamento De Um Centro De Saúde No Bairro Do Tchico	95 963 953,38	14 394 593,00	0	14 394 593,00	81 569 360,38	433 333,00	0,00
Ano 2019	Administração Municipal Do Lubango	Construção E Apetrechamento De Uma Escola De 12 Salas Na Sede Do Municipio-Lubango	293 112 342,07	43 178 126,26	0	43 178 126,26	249 934 215,81	821 873,74	0,00
Ano 2019	Administração Municipal Do Lubango	Construção E Apetrechamento De Uma Escola De 7 Salas Na Sede Do Municipio-Lubango	160 489 293,58	23 098 020,95	0	23 098 020,95	137 391 272,63	901 979,05	0,00
Ano 2019	Administração Municipal Do Lubango	Construção E Apetrechamento De Uma Escola Primária No Bairro Da Tchavola	160 489 293,58	22 498 499,01	0	22 498 499,01	137 990 794,57	1 932 833,99	0,00
Ano 2019	Administração Municipal Do Lubango	Reabilitação De Estradas Secundárias E Terciárias Nos Bairros Da Cidade Do Lubango	220 503 796,06	33 075 569,41	0	33 075 569,41	187 428 226,65	1 257 763,59	0,00
Ano 2019	Administração Municipal Do Lubango	Reabilitação E Ampliação Do Posto De Saúde Do Bairro Da Mapunda	123 950 000,00	18 592 500,00	0	18 592 500,00	105 357 500,00	833 333,00	0,00
Ano 2019	Administração Municipal Do Lubango	Reabilitação E Ampliação Do Posto De Saúde Do Bairro Sófrio	95 299 453,60	13 745 113,50	0	13 745 113,50	81 554 340,10	1 688 219,50	549 804,55
Ano 2019	Administração Municipal Do Lubango	Reparação De Ruas Nos Bairros Da Tchavola, Kwawa E Tchituno (30 Km)	130 800 000,00	18 000 000,00	0	18 000 000,00	112 800 000,00	433 333,00	82 800 000,00
Ano 2019	Administração Municipal Do Lubango	Sistema De Electrificação Nos Bairros Da Tchavola, Kwawa E Tchituno Para 300 Casas Cada	311 112 152,75	68 041 579,37	0	68 041 579,37	243 070 573,38	1 500 000,00	0,00
Ano 2019	Administração Municipal Do Sumbe	Construção Do Mercado De Peixe Do Sumbe	143 071 045,26	3 000 000,00	0	3 000 000,00	140 071 045,26	20 008 733,00	0,00
Ano 2019	Administração Municipal Do Sumbe	Construção E Apetrechamento De Uma Escola Primária Com 7 Salas De Aula- Gungo	113 921 576,00	3 000 000,00	0	3 000 000,00	110 921 576,00	12 008 000,00	0,00
Ano 2019	Administração Municipal Do Sumbe	Construção E Apetrechamento. De Uma Escola Primária Com 7 Salas De Aula-Sumbe	86 901 553,00	3 542 124,00	0	3 542 124,00	83 359 429,00	11 470 506,00	0
Ano 2019	Administração Municipal Do Sumbe	Reabilitação. De 36 Km De Estrada Eval À Sede Comunal Do Gungo-Sumbe	92 000 000,00	3 000 000,00	0	3 000 000,00	89 000 000,00	6 010 893,00	0
Ano 2019	Administração Municipal Do Talatona	Construção E Apetrechamento. Do Centro Materno Infantil - Dangereux	176 696 511,00	24 668 693,25	2 622 251,00	27 290 944,25	149 405 566,75	2 055 727,75	0
Ano 2019	Administração Municipal Do Talatona	Construção De 1 Escola De 7 Salas De Aulas No Patriota	206 000 000,00	41 140 000,00	48 704 122,92	89 844 122,92	116 155 877,08	47 778 090,00	0
Ano 2019	Administração Municipal Do Talatona	Construção De 1 Escola De 7 Salas De Aulas No Benfica	206 000 000,00	98 332 907,00	14 753 548,00	113 086 455,00	92 913 545,00	17 601 089,00	0,00
Ano 2019	Administração Municipal Do Talatona	Construção De 1 Escola De 7 Salas De Aulas No Camama	206 000 000,00	136 312 973,32	20 428 400,00	156 741 373,32	49 258 626,68	44,68	0
Ano 2019	Administração Municipal Do Talatona	Construção De 1 Escola De 7 Salas De Aulas No Mussulo	206 000 000,00	80 529 045,00	29 828 399,58	110 357 444,58	95 642 555,42	43 938 291,42	0
Ano 2019	Administração Municipal Do Talatona	Construção De 1 Escola De 7 Salas De Aulas Talatona	206 000 000,00	75 892 429,88	26 234 415,91	102 126 845,79	103 873 154,21	17 005 073,21	0

Ano 2019	Administração Municipal Do Talatona	Construção De Um Centro De Saúde De Referência, No Bairro Honga	300 000 000,00	124 076 208,00	0	124 076 208,00	175 923 792,00	8 701 047,00	0,00
Ano 2019	Administração Municipal Do Tombwa	Construção De Escolas De 12 Salas De Aulas No Tómbwa	182 523 000,00	27 378 450,00	0	27 378 450,00	155 144 550,00	25 491 748,00	0,00
Ano 2019	Administração Municipal Do Tombwa	Construção De Um Centro De Saúde De 20 Camas No Tómbwa	75 393 914,28	11 296 875,00	0	11 296 875,00	64 097 039,28	141 190 596,00	0,00
Ano 2019	Governo Provincial De Luanda	Construção E Apetrechamento De Um Centro De Referência No Bairro Belo Monte, Cacuaco	218 207 445,00	95 982 460,43	0	95 982 460,43	122 224 984,57	525 940 411,72	0
Ano 2019	Governo Provincial De Luanda	Reabilitação Da Escola N° 3042, No Cazenga Popular	218 207 445,00	110 984 594,37	0	110 984 594,37	107 222 850,63	0,00	250097351,5
Ano 2019	Ministério Da Construção E Obras Públicas	Estudo E Construção Das Infraestruturas Integ_Caxito/Mincons	n d	3 057 170 589,26	3 131 285 991,00	6 188 456 580,26	-	1 692 829 498,86	0
Ano 2019	Ministério Da Energia E Das Águas	Reabilitação E Expansão Do Sistema De Abastecimento De Água Do Dondo	846 501 784,93	36 976 041,27	0	36 976 041,27	809 525 743,66	80 073 552,73	0,00
Ano 2019	Ministério Da Energia E Das Águas	Reabilitação E Expansão Do Sistema De Abastecimento De Água No Tchicala Tcholoanga-Lcc	5 832 543 343,51	899 793 705,73	0	899 793 705,73	4 932 749 637,78	181 892 024,77	0,00
Ano 2019	Ministério Da Energia E Das Águas	Reabilitação E Expansão Sistema Abastecimento Água De Tchindjendje-Lcc	5 257 151 940,90	927 108 279,07	284 281 335,00	1 211 389 614,07	4 045 762 326,83	70 254 233,59	0,00
Ano 2019	Ministério Da Energia E Das Águas	Reabilitação E Expansão Do Sistema De Abastecimento De Água De Chitembo-Lcc	6 690 941 865,66	1 564 796 101,44	0	1 564 796 101,44	5 126 145 764,22	225 327 780,13	0,00
Ano 2019	Ministério Da Energia E Das Águas	Reabilitação E Expansão Sistema De Abastecimento Água De Ecuinha - Lcc	11 555 241 473,67	129 782 788,87	671 312 843,00	801 095 631,87	10 754 145 841,80	4 685 754 901,56	0,00
Ano 2019	Ministério Dos Transportes	Ampliação Do Complexo Aeroportuário De Cabinda	796 165 000,00	398 284 338,88	0	398 284 338,88	397 880 661,12	0,00	0
Ano 2019	Ministério Dos Transportes	Aquisição De Navios De Cabotagem Para A Ligação Cabinda-Soyo-Luanda	8 615 892 000,00	1 754 683 132,84	2 417 350 550,00	4 172 033 682,84	4 443 858 317,16	425 242 820,86	0,00
Sub-Total			48 099 101 250,62	10 595 728 058,97	6 744 398 458,88	17 340 126 517,85	36 958 431 313,03	8 550 892 057,47	429 539 416,35
Total			66 347 846 992,76	14 077 655 666,52	15 991 174 746,45	30 068 830 412,97	44 005 168 361,01	15 529 950 318,28	429 539 416,35

PIIM

Mais vida nos Municípios

Plano
Integrado
de Intervenção
nos Municípios

OBRIGADO

GOVERNO DE
ANGOLA