
Algeria

Alger

key figures
• Land area, thousands of km2 2 382
• Population, thousands (2001) 30 841
• GDP per capita, $ (2001) 1 774
• Life expectancy (2000-2005) ...
• Illiteracy rate (2001) 31.2

African Economic Outlook© AfDB/OECD 2003

57

OIL AND NATURAL GAS DOMINATE the economy,
providing a third of GDP, 97 per cent of exports and
two-thirds of the government income. The state-owned
industrial sector is meanwhile inefficient and
unemployment high, at nearly 30 per cent. Standards
of living are falling.

Between 1995 and 2000, economic growth was
unremarkable and below potential, at an average 3.3
per cent a year. A three-year plan launched in 2001

to help revive the economy and push economic reforms
should produce growth of 2.6 per cent in 2002 and 3.7
per cent the following year.

After rising to double figures in the mid-
1990s, inflation was reduced to 0.3 per cent
in 2000. The 2001-04 revival plan is
expected to push it up to 4.4 per cent in
2002, after which it should fall to 3.8 per
cent in 2003. Economic progress greatly depends,

Economic progress
over the next few
years will depend on
improvement in the
political and social
climate

-10

-8

-6

-4

-2

0

2

4

6

8

10

2003 (p)2002(e)200120001999199819971996

Figure 1 - Real GDP Growth

Source: Authors’ estimates and predictions based on IMF data.

however, on the political situation, which is very
unstable. That and lawlessness are driving down the
standard of living, stifling private initiative and slowing
economic reform.

Recent Economic Developments

A 50 per cent drop in Algeria’s terms of trade in the
wake of the oil/gas price collapse of 1986, rocked the
economy, which is heavily dependent on these prices.
In response, the government embarked in 1988 on a
macroeconomic stabilisation plan and structural reforms

to pave the way for a market economy. This key
programme was halted by the 1991 political crisis.
The worsening of the country’s economic and financial
position in 1994 led to a reform programme backed
by the IMF and the World Bank and negotiations to
reschedule external debt.

The government launched a three-year Economic
Revival and Support Plan (PSRE) in 2001 to encourage
growth in an economy whose modest performances in
recent years, along with the poor social and political
situation, have produced a vicious circle which is
pushing standards of living down even further.

African Economic Outlook © AfDB/OECD 2003

58

Algeria

Volume GDP rose 2.1 per cent in 2001, down
from the previous year’s 2.5 per cent, while
unemployment inched towards 30 per cent.

Growth varied by sector. Agriculture’s share of GDP
was 9.2 per cent (8 per cent in 2000) and grew 18.7
per cent over the year (compared with a drop of 4.3
per cent in 2000). This was due to good weather and
to promising first results of the National Agriculture
Development Plan (PNDA) launched in 2000 to
develop land by concession, give technical help to
farmers and support them financially through the
National Fund for Agricultural Development and
Management (FNDRA).

Non-oil/gas industry’s GDP share was 7.2 per cent
(up from 7.0 per cent in 2000). The sector’s small 0.9
per cent growth on the year was mainly thanks to
private sector growth of 4.5 per cent, while the state
sector declined by 0.7 per cent. The private sector’s
performance reflected the growth trend of the previous
three years; its share of non-oil/gas GDP grew from 65
per cent in 1994 to 77 per cent in 1999.

The state-owned industrial sector, which is a
heavy burden for the government, is hampered by
obsolete machinery, low productivity and under-use
of capacity and lack of competitiveness in the face
of imports.

Oil and natural gas production, which had risen
substantially since 1986, fell 2.8 per cent against 2000
and hydrocarbon exports dropped 5.1 per cent.

The share of oil and gas in GDP at current prices
decreased to 35.5 per cent (from 40 per cent in 2000),
mainly because world prices fell to an average $24.80
a barrel (from $28.50 in 2000). The country’s energy
development strategy will probably be hit by European
Directive 98/30/EC on liberalising the natural gas
market. The new spot system of short-term contracts
and freedom to choose suppliers replaces the old “take
or pay” arrangement of long-term contracts with
exporting countries that enabled heavy investments
made in the natural gas sector to be recouped.

This strategic sector continues to benefit, however,
from determined investment and development by the
government. Partnership deals with foreign firms
restored oil reserves in 2000 to their 1970 level and
provided incentives for doubling secondary and tertiary
recovery.

Construction contributed 8.5 per cent to GDP
in 2001 (8.2 per cent in 2000). The sector itself
grew only by 2 per cent. The main public works
activity during the year included reviving projects
linked with the east-west motorway, strengthening
and upgrading the national road network, ending

■ Africa ■ Algeria

0

500

1000

1500

2000

2500

200120001999199819971996199519941993199219911990

Figure 2 - GDP Per Capita in Algeria and in Africa ($ current)

Source: Authors’ estimates based on IMF data.

African Economic Outlook© AfDB/OECD 2003

59

Algeria

■ Value ■ Price ■ Volume

-4 -2 0 2 4 6 8

GDP at market price

Other Services

Services

Construction

Industry excl. Petroleum

Petroleum

Agriculture, forestry and fishing

Figure 4 - Sectoral Contribution to GDP Growth in 2001

Source: Authors’ estimates and predictions based on IMF data.

Petroleum

Agriculture

Industry excl.
Petroleum

Services

Construction

Other services

36%

9%

8% 7%

24%

16%

Figure 3 - GDP by Sector in 2001

Source: Authors’ estimates and predictions based on IMF data.

the isolation of remote towns and resuming sea and
airport construction.

Housing deliveries and starts were down in the first
half of 2001. In the second half, only 53 173 units
were delivered (against 75 340 year-on-year in 2000),
but starts grew 61 per cent to 87 208 units (up from

54 089 over the same period of 2000). The sector will
be key to the government’s economic revival scheme,
mainly due to the number of jobs it creates.

The services sector grew by a steady 3.8 per cent
in 2001 (+3.1 per cent in 2000) and its share of GDP
rose slightly to 21.8 per cent (from 20.5 per cent in

African Economic Outlook © AfDB/OECD 2003

60

Algeria

Table 1 - Demand Composition (percentage of GDP)

Source: Authors’ estimates and predictions based on IMF and domestic authorities’ data.

1995 1999 2000 2001 2002 (e) 2003 (p)

Gross capital formation 30.2 28.1 24.2 27.2 27.8 28.2
Public 7.2 5.9 7.9 8.5 8.8 8.9
Private 23.0 22.2 16.3 18.7 19.0 19.3

Final consumption 72.6 68.7 55.7 58.6 57.3 55.9
Public 17.0 17.1 13.7 14.9 14.5 14.1
Private 55.6 51.6 42.0 43.6 42.8 41.8

External sector -2.8 3.2 20.1 14.2 14.9 15.9
Exports 26.0 27.4 41.7 36.6 38.1 39.4
Imports -28.8 -24.2 -21.6 -22.3 -23.2 -23.5

2000). Transport, its main component, was sluggish.
The economic revival plan provides for extensive
modernisation of this sub-sector through partnerships,
franchises and substantial investment, including
pumping 54.6 billion dinars ($700 million) into railway
development and electrification and 45.3 billion dinars
into 25 projects involving roads, ports and airports.

A favourable world oil market boosted savings to
33.1 per cent of GDP in 2000 but they dropped back
to 18.4 per cent in 2001. Final consumption in 2001
increased to 58.6 per cent of GDP (from 55.2 per cent
in 2000). Domestic investment rose to 22.7 per cent
of GDP (21.3 per cent in 2000) thanks to the revival
programme.

Macroeconomic Policy

Fiscal and Monetary Policy

The Algerian economy is highly dependent on oil
and gas, which are 97 per cent of total exports, and
provide almost two-thirds of government income and
over a third of GDP.

To cope with this distortion, to balance the budget
and to reduce public debt, the government set up a
“revenue regulation fund” in June 2000 using surplus
tax revenue that overshot budget targets because of a
rise in oil prices. The fund totalled 232.4 billion dinars
($3 billion) in 2000 and 123 billion dinars ($1.57
million) in 2001.

Budget revenue rose 22.5 per cent in 2001 over
2000, while expenditure increased 30.9 per cent mainly
due to higher capital outlay.

The marked improvement in government finances
in 2000, combined with better oil and gas prices,
continued in 2001, when there was an overall surplus

equivalent to 3.4 per cent of GDP, and into 2002, when
it was expected to be 5.3 per cent. This good performance
contributed considerably to implementation of the
revival programme.

In 2001, the programme had a budget of 525
billion dinars – 45 billion to support reforms, 65.3
billion for agriculture and fishing, 114 billion to boost
local development, 210.5 billion for major
infrastructure work and 90.2 billion for human resource
development. The programme was slowed down by
the serious flooding of 10 November 2001 as nearly
a third of its budget was diverted to rebuild the damaged
areas

The monetary situation improved in 2001 due to
better public finances and consolidation of the country’s
external position. The larger foreign exchange reserves,
reflected in the growth of the Bank of Algeria’s aggregate
external net assets (1 286.4 billion dinars at the end of
December 2001, compared with 774.3 billion on the
same date in 2000), strengthened the overall financial
situation, especially as the aggregate was the only source
of increase in the money supply.

African Economic Outlook© AfDB/OECD 2003

61

Algeria

Table 2 - Public Finances (percentage of GDP) a

Note: a. “Other revenue” = oil and gas taxes.
b. Only major items are reported.

source: Authors’ estimates and predictions based on IMF and domestic authorities’ data.

1995 1999 2000 2001 2002 (e) 2003 (p)

Total revenue and grants b 30.0 30.0 38.7 35.0 36.3 37.8
Taxes 29.7 29.5 38.3 34.6 35.9 37.3
Other revenue 18.3 19.9 30.1 25.7 27.0 28.4
Grants 0.0 0.1 0.0 0.0 0.0 0.0

Total expenditure and net lending b 31.4 30.5 28.9 31.6 31.1 30.4
Current expenditure 24.1 24.6 21.0 20.7 19.8 18.9

Excluding interest 20.9 20.6 17.1 17.2 16.6 16.0
Wages and salaries 9.4 9.0 7.1 7.1 6.9 6.7
Interest payments 3.1 4.0 4.0 3.5 3.2 2.9

Capital expenditure 7.2 5.9 7.9 11.0 11.3 11.5

Primary balance 1.7 3.5 13.8 6.9 8.4 10.3
Overall balance -1.4 -0.5 9.8 3.4 5.3 7.4

This growth of the monetary base was offset by
greater treasury deposits in the Bank of Algeria – a net
275.3 billion dinars at the end of December 2001,
after climbing to 416.8 billion at the end of June that
year. The drop in the second half was caused by
government spending to repay the loans of state-owned
banks, whose borrowing from the Bank of Algeria fell
from 102.9 billion dinars at the end of June to zero at
the end of December.

The monetary base grew strongly in this second half
due to a 14.5 per cent rise in the volume of paper
money and higher deposits by banks and financial
institutions at the Bank of Algeria. To curb the
inflationary pressure of this, the Bank of Algeria revived
the use of bonds as a monetary policy instrument. The
over-supply on the interbank market also pushed down
negotiated interest rates.

The money supply (M2) rose sharply by 23 per cent
in 2001 due to the strong growth of dinar term deposits
and foreign currency deposits resulting from higher
financial savings of oil and gas companies.

After being reduced to 0.3 per cent in 2000, inflation
rose again in 2001 to 4.2 per cent because of the increase
in the national guaranteed minimum wage (SNMG)
from 6 000 to 8 000 dinars and the recapitalisation of
the banks which created excess liquidity in the economy.
The psychological effect of the April 2001 launch of

the economic revival plan in April might also have
played a part.

Algeria has a regulated floating exchange rate. The
dinar is only convertible for current transactions and
only on the interbank market, where the Bank of
Algeria is about the only supplier of foreign currency
since it looks after the oil and gas revenues. Foreign
currency reserves were $17.9 billion (the equivalent of
18 months of imports) at the end of 2001 (up from
$11.9 billion at the end of 2000) and this further
steadied the interbank exchange market. With demand
fairly stable, the increased supply of foreign currency
in both years helped stabilise the real effective exchange
rate in 2001, with the euro at 69 dinars.

External Position

Exports of goods and services – almost entirely oil
and gas – were estimated in 2001 at $20 billion ($22.2
billion in 2000). Imports rose 6.6 per cent to reach
nearly $10 billion. The trade surplus of $10 billion
($13 billion in 2000) should increase in 2002 and
2003.

The consolidated current account balance remained
strong, with a $6.7 billion surplus ($9 billion in 2000),
but the capital account showed a deficit, though less
than the one in 1999-2000 because of higher foreign
direct investment.

African Economic Outlook © AfDB/OECD 2003

62

Algeria

Table 3 - Current Account (percentage of GDP)

Source: Authors’ estimates and predictions based on IMF and domestic authorities’ data.

1995 1999 2000 2001 2002 (e) 2003 (p)

Trade balance 0.1 7.1 23.3 17.0 17.8 18.9
Exports of goods 24.4 25.9 40.0 34.9 36.4 37.7
Imports of goods -24.3 -18.9 -16.7 -17.9 -18.6 -18.9

Services balance -3.1 -3.9 -2.7 -2.8
Factor income -5.2 -4.8 -5.0 -3.1
Current transfers 2.6 1.7 1.5 1.2

Current account balance -5.6 0.1 17.1 12.4

■ Debt/GNP Service/X

0

10

20

30

40

50

60

70

80

90

200120001999199819971996199519941993199219911990

Figure 5 - Stock of Total External Debt (percentage of GNP)
and Debt Service (percentage of exports of goods and services)

Sourc: World Bank.

The external debt improved with a new fall to
$22.6 billion at the end of the year (from $25.3 billion
at the end of 2000), only 1.2 per cent of it short-term.
Another good sign was an increase in the proportion
of soft loans in all medium and long-term debt to 78.7
per cent. The debt service ratio rose to 22.2 per cent
(from 19.8 per cent in 2000).

Structural Issues

The government launched economic reforms in
the late 1980s to boost growth and diversify the
economy as part of the transition from a socialist to

an open market economy. Restructuring the state-
owned industrial sector was and is the key. Since the
structural adjustment programme began in 1995, the
macroeconomic and financial situation has greatly
improved but growth is still slow and the state-run
industries are still a heavy burden for the government.

The industry and restructuring ministry says nearly
$15 billion have been poured into the state sector and
the economic revival programme has earmarked another
$7 billion to complete the restructuring to prepare it
for the association agreement with the European Union
(EU) that comes into full effect in 2012. This
agreement, signed in 2001, provides for gradual

African Economic Outlook© AfDB/OECD 2003

63

Algeria

dismantling of tariffs on all industrial, agricultural and
fishing products from EU countries. It came into
effect at once for industrial goods and will gradually
be introduced for semi-processed and finished goods.
Negotiations about trade in services will continue after
Algeria joins the World Trade Organisation (WTO),
probably by 2004.

As well as the association agreement, tax reform has
streamlined customs duties into three rates (5.15 and
30 per cent) and aims to dismantle them gradually
along with the provisional surtax imposed to support
national production. The goal is to boost foreign trade,
help set up the free trade zone with the EU and allow
Algeria to join the WTO. The 2001-04 revival
programme has budgeted 20 billion dinars for
modernising the tax system, including the customs
reforms.

The main trade union, the UGTA, and the heads
of private and state-sector firms oppose many of the
clauses of the EU association agreement. They say the
economy is not ready for such opening up and that
without protection it will founder, worsening
unemployment and social unrest. The government is
also accused of not consulting its social partners enough
in negotiating the association agreement.

Reform of state firms began in the early 1990s.
Between 1991 and 1996, they were gradually given legal
and financial autonomy and a programme of financial
stabilisation was launched. Conversion of loans reached
4 per cent of GDP (357 billion dinars) over the period.
In 1997, a total of 187 billion dinars (6.8 per cent of
GDP) was spent on stabilising the accounts of state food
import firms, the national railway company (SNTF)
and the electricity and gas utility (Sonelgaz). The
Stabilisation Fund (set up in 1991 and abolished in
December 1996) handed out 110 billion dinars (1.3
per cent of GDP) to state firms.

Restructuring was speeded up in December 1996
with the regrouping of the so-called State Economic
Enterprises (EPE) into 11 sectoral holding companies
and imposition of strict bank control to reduce the
growing amount of debt they were incurring and

gradually to restore their finances. The holding
companies were to manage these government assets,
ensure their restructuring and if necessary prepare them
for privatisation, joint ownership or even liquidation.
In December 1997, 76 EPEs had been broken up and
the government issued a list of 250 to be privatised.

After the stabilisation plan and structural adjustment
programme backed by the IMF, the government began
privatising in April 1996 with a first round of 1 300
local state-owned firms (EPL). By April 1998, 827 had
been liquidated and 464 sold off to their employees.
From then until 2000, no further significant progress
was made, except for the disbanding of nearly 1 000
EPLs with the loss of about 36 000 jobs.

In 2001, the biggest EPE, the El Hadjar steel
complex (SIDER), was privatised. Deep in debt by the
end of the 1990s, it had been financially restructured
and its workforce cut from 22 000 to 12 000. It was
sold to the Indian steel firm Ispat, which took 75 per
cent of its capital. In December 2000, the national
detergent and cleaning products firm ENAD signed a
partnership deal with the German firm Henkel, which
took 60 per cent control. The government also sold a
second GSM mobile phone licence to the Egyptian
company Orascom.

The government showed a clear desire in 2001 to
open up to the private sector by amending laws about
investment, telecommunications, electricity and mines.
A National Investment Council and National
Investment Promotion Agency (a one-stop window to
help potential investors) were set up. Plans were also
made for a partnership between the state-owned Air
Algérie and the privately-owned Khalifa Airways.

New rules were announced in August 2001 to
replace those issued in 1995 about the organisation,
management and privatisation of EPEs. The public
holding companies were replaced by 28 shareholding
management companies (SGP), the National
Privatisation Council was renamed the State
Shareholding Council and a committee to monitor
privatisation operations was set up. Employees of firms
being completely privatised were to be given 10 per cent

African Economic Outlook © AfDB/OECD 2003

64

Algeria

of the shares free of charge, with a 15 per cent discount
on any they bought.

Privatisation in Algeria is tough going however
because of red tape, employee resistance to change, the
inefficient banking and phone systems and the tricky
problem of legal title to company assets and more
broadly to land. The government seems determined
to move forward with it, but progress is also slowed by
the difficult social and political situation over the last
decade.

The government has opened up the entire economy
to privatisation, including banks, agriculture, tourism,
telecommunications and industry. The last holdout
seems to be the energy sector (oil, natural gas and
electricity). A plan in 2002 to offload the oil and gas
firms was strongly opposed by the trade unions. The
plan, which would open up the sector and restore the
government’s regulatory role, includes setting up two
independent bodies – an oil and gas regulation authority
and a national agency to develop oil and gas resources
(ALNAFT).

In October 2002, the ministry for shareholding
and investment promotion announced a new round of
privatisation to speed up the process. This would,
within the first six months, involve selling off 70 small
and medium-sized firms, with 250-300 workers each,
by grouped bidding.

Reform of the banking system is another big
government project. Since the 1990 Money and Credit
Law, privately-owned national and foreign banks have
been allowed to operate, but they did not do so until
1997. The number of banks rose from six in 1995 to
31 in 2002, with six state-owned banks accounting
for 90 per cent of activity. The sector’s rehabilitation
between 1991 and 1999 cost the government a huge
45 per cent of 1999 GDP, with another 8 per cent of
GDP still budgeted for it. The economic revival plan
also calls for the sector to be technically upgraded, its
payments system modernised and supervision improved.

The four-year-old Algiers Stock Exchange is still in
its infancy, with dealings in only three stocks – the

Aurassi Hotel, one of the city’s biggest, the food-
processing company Eriad-Setif and the leading state
pharmaceutical firm Saidal – and one bond, the national
oil and gas company Sonatrach.

Political and Social Context

After 30 years of firm state control, the youth
demonstrations of October 1988, which were harshly
repressed by the government, marked the end of the
road for the one-party state and raised hopes of a
democratic opening. Several political parties were
founded and an independent and diverse media
developed. These political upheavals, combined with
the economic changes of the late 1980s, created
instability, a rise in lawlessness and a sharp drop in the
standard of living.

Abdelaziz Bouteflika was elected president in April
1999 amid much hope and anticipation by ordinary
Algerians. Three years later, this had turned to
disillusionment and the government was mired in
controversy, mainly to do with the results of the national
Civil Harmony Act and the stagnation of economic
reform.

Parliamentary elections, held in May 2002 and
strongly resisted by some political groups and part of
the population, were won by the former sole political
party, the National Liberation Front (FLN). Local
elections, which were also challenged, took place in
October 2002.

Governance reforms have included a new criminal
code and code of civil procedure and a start on reforming
the civil code. Reform of the civil service and
strengthening local authorities was begun with an
amended law on associations to encourage citizens to
take part in local government.

A body (the Missoum Sibh Commission) was set
up to look into reforming state structures and recently
made its first recommendations, which were to
decentralise. The country would be reorganised into
seven administrative regions (CAR) each run by a

African Economic Outlook© AfDB/OECD 2003

65

Algeria

governor (wali) and having its own capital and assembly.
President Bouteflika also inaugurated in October 2001
a National Advisory Commission to Promote and
Protect Human Rights.

The social and economic situation is in a vicious
circle where weak economic activity, strong dependence
on oil and gas exports and political instability and
lawlessness have reduced the population’s standard of
living. Budget cuts in the 1990s, especially of social
spending, and unemployment of nearly 30 per cent,
have only made things worse.

The serious and long-standing social unrest has
been fertile ground for Islamic fundamentalists. For
lack of effective communication and good governance,
the first wave of popular demands turned, in the early
1990s, into a radical revolt able to draw strong political
support and preaching violent seizure of power. The
extensive brutality against the population caused this

approach to fail and the movement became openly
terrorist throughout the 1990s.

Brutality continues, though more sporadically, but
Islamic fundamentalism is now totally discredited
among the population and the 2002 parliamentary
and local elections reduced the moderate Islamists,
operating legally, to a second rank political force. Both
these elections were hampered by a significant voter
boycott, mainly in the Kabyle region.

Cultural and identity demands, sometimes violently
expressed, have added to purely social and economic
ones in recent years. Unrest in the Kabyle in 2001 led
to official recognition of the local tongue, Tamazight,
in 2002. Demonstrators in other regions are violently
making social and economic demands, mostly about
housing, jobs and a fair share of public utilities (such
as water, drainage and roads) as well as democracy and
the rule of law.

.

