
FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 1

3.5.2021
Department for Africa
and the Middle East

Finland’s country
strategy for
Ethiopia
2021–2024

Ministry for Foreign Affairs of Finland

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 2

EXECUTIVE SUMMARY

Finland and Ethiopia have a good and long-standing bilateral relationship. Decades of

cooperation have evolved into broader and more comprehensive partnerships

between Finland and Ethiopia, which now, in addition to development cooperation,

encompass political relations, trade as well as civil society activities. There is a

growing interest to consolidate, deepen and further diversify relations between the two

countries.

Ethiopia is currently in the midst of a transition led by the Prime Minister Abiy Ahmed.

The transition provides opportunities for major reforms, but at the same time, it has

brought tensions to the fore, increasing the volatility of the country. Despite the

challenges remaining, Ethiopia has been one of the fastest growing economies in the

world, and it has seen important social and political developments. This offers

prospects to strengthen and further diversify relations between Finland and Ethiopia.

Finland´s partnership with Ethiopia in 2021-2024 will focus on the following four

strategic goals:

1. Mutually beneficial partnership between Finland and Ethiopia is

more diverse and profound. Finland seeks to maintain and strengthen

the close bilateral relations with Ethiopia, based on transparency and

trust, that allow for open dialogue on various issues, such as human

rights, gender and climate change. Finland also aims to diversify the

bilateral relations, by increasing, for example, economic and research

cooperation. Finland seeks to strenghten its cooperation with Ethiopia

also in multilateral forums.

2. Inclusive political and social transition of Ethiopia continues,

having a positive impact on the region. Finland supports Ethiopia’s

democratic and social reforms to strenghten peace, rule of law, human

rights, tolerance and equality. The stable development of Ethiopia is

crucial for the stability of the entire Horn of Africa .

3. More inclusive, sustainable and environment friendly private sector

led economic growth. Finland supports Ethiopia in the implementation

of economic reforms, so that the private sector led economic growth is

inclusive and environmentally sustainable as well as alleviates poverty

and creates decent jobs.

4. Institutional transformation in Ethiopia advances reforms and

provision of services. Finland supports Ethiopia in building strong and

accountable institutions in order to deliver accessible, inclusive and

climate-resilient services of good quality to all.

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 3

Key means of achieving the strategic goals are active political dialogue both at

bilateral and multilateral level, including sector policy dialogue, development

cooperation, increased economic cooperation, Team Finland work and private sector

instruments as well as institutional cooperation and capacity building of institutions

and civil society actors. Finland´s Country Strategy for the years 2021-2024 promotes,

as cross-cutting themes, human rights as well as participation of women, persons with

disabilities and other persons in vulnerable positions and situations. A separate

Country Programme guides and monitors the delivery of specific Impact Areas of

development cooperation, which feed into the larger strategic objectives identified in

the Country Strategy.

The Country Strategy is supported by Finland’s comprehensive Africa strategy and

EU-Africa strategy, which guide the development of Finland’s ties with African

countries.

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 4

1 COUNTRY CONTEXT

Ethiopia today is a country in transition. After a prolonged period of public protests,

Prime Minister Abiy Ahmed took office in April 2018. The civic space was opened up,

political prisoners were released and previously exiled groups were welcomed back.

The political reform process has been accompanied by new laws regarding civil

society organizations, elections, anti-terrorism and hate speech.

The widening political space has allowed ethnic and political tensions to come to the

fore. The increased polarization of politics is causing division and violence, as clashes

with an ethnic, and sometimes religious, dimension take place. A growing divide

between those who promote pan-ethiopianism – embodied by Prime Minister Abiy’s

vision of medemer (togetherness or synergy) – and those who favor ethno-nationalism

increases the instability in the country. The current military conflict between the

federal government and the Tigray regional government is a poignant example of the

political division within the country. In the 2020 Fragile State Index Ethiopia ranks 21st

out of 178 countries.

The COVID-19 pandemic has heightened political tensions, as the highly anticipated

elections were postponed, causing the parliament to resolve the ensuing

constitutional crisis by extending the incumbent’s term. In June 2020, the

assassination of a popular Oromo singer and activist caused large-scale unrest and

violence followed by mass arrests. These tensions highlight the complexity and

volatility of the transition process and risk increasing the political division. The

postponed elections are to take place latest by early September 2021. The

international community, including Finland, is providing support to the election

process.

Although the human rights situation has improved, major challenges remain. Human

rights violations are often related to (ethnic) clashes and the breakdown of law and

order. There are also reports of arbitrary arrests, excessive use of force, intimidation

of opposition groups as well as ethnically targeted measures and even mass killings.

In the transition process, women have been promoted to high-ranking positions in

society. For the first time, Ethiopia has a female president, and at the outset half of

Abiy’s cabinet was female. Nevertheless, women continue to be underrepresented in

the political sphere and much remains to be done to improve women’s social, political

and economic rights.

Ethiopia today is a young country – over 70 percent of the population is below 30

years old. Already the second largest country in Africa with a population of more than

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 5

110 million people, the population is expected to double by 2050. Every year, about

three million young people enter the labor market, putting pressure on the government

to create jobs. Although there is a constant influx of people to the capital, almost 80

percent of the population lives in the countryside. With more than 80 ethnic groups,

huge geographical variations and diverse economic and social development, regional

disparity is a critical issue.

During the past decade, Ethiopia has been among the fastest growing economies in

the world, with an average annual GDP growth of about 10 percent. Due to Covid-19,

however, the latest IMF projection for real GDP growth for 2020 is only 1.9 percent.

The country’s target is to become a lower middle-income country by 2025. That said,

however, the Ethiopian economy faces challenges such as increasing debt, minimal

exports and a shortage of foreign exchange, lack of financing for companies and poor

infrastructure. In the past year, inflation rates hit records, and particularly the high

food inflation burdened households.

Whilst previously growth was largely due to public investment, the government now

seeks to increase the role of the private sector. In order to deal with the

macroeconomic and structural challenges, as well as to revitalise the most important

sectors of the economy, the government launched its Homegrown Economic Reform

Plan in September 2019. In January 2020, Ethiopia resumed discussions to join the

WTO.

Ethiopia has also seen social development, as exemplified by a significant reduction

in poverty, improved life expectancy and more than halved child mortality. The

national poverty rate (1.95 USD per day) has declined from 30% of the population in

2011 to 24% in 2016. The World Poverty Clock estimates that the rate is 22% in 2020.

At the same time, many Ethiopians do not fully enjoy their social and economic rights.

In the latest Human Development Index, Ethiopia ranks 173rd out of 189 countries.

Ethiopia is vulnerable to the effects of climate change. The COVID-19 pandemic

exacerbates the humanitarian and socio-economic challenges and weakens the

economic growth. Combined with recent crises such as the desert locust infestations

and floods, food insecurity is on the rise. Ethiopia has suffered frequent humanitarian

crises and is a large recipient of humanitarian assistance. In total, it is estimated that

some 26 million Ethiopians could be in need of some form of assistance in 2021.

The combination of climate change and conflict has resulted in a large amount of

internally displaced people. Although the number is contested, the UN currently puts

the number at around 1.9 million. Ethiopia also hosts more than 700.000 refugees

from its neighbors. Ethiopia is a country of origin, transit and destination for migration

flows.

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 6

The Horn of Africa is a region of strong geopolitical interests. There is a global

competition for ports, military bases and economic influence in the region. Access to

the Red Sea and its ports is essential to Ethiopia. As a traditionally stabilizing force in

the Horn of Africa, the internal development of Ethiopia affects the whole region. The

Prime Minister has taken an active role in the region, as exemplified by the peace

treaty with Eritrea, which won him the Nobel Peace Prize in 2019. Currently, one of

the most pressing regional diplomatic challenges is the dispute around the Grand

Ethiopian Renaissance Dam (GERD).

Ethiopia has played a central role in supporting regional integration and is currently

holding the position of the Executive Secretary of the Intergovernmental Authority of

Development (IGAD). Addis Ababa is the diplomatic capital of Africa, with the

headquarters of the African Union and the United Nations Economic Commission for

Africa based in the city. Ethiopia has acceded to the African Continental Free Trade

Agreement.

EU has a strategic engagement with Ethiopia and its development cooperation in

Ethiopia is one of the largest in the world, 815 MEUR for 2014-2020 in the fields of

sustainable agriculture and food security, climate change, health care and

infrastructure as well as support to reform processes. China is an important actor in

Etiopia as approximately half of Ethiopia’s external debt is to China, and it has

invested some 1.1 billion USD in Ethiopia. Other important partners are the US, UK,

Turkey and the Gulf states.

The development of Ethiopia is uncertain. Given the current level of volatility and

division within the society, increasing instability, threat of fragmentation and

weakening of the federal state cannot be ignored. The current conflict in Tigray could

potentially have serious ramifications for the country and the region. In the best of

scenarios, the political and economic reforms will continue, accompanied by strong

investments in human development and a conscious effort to include all ethnic and

political groupings in shaping the future of the country. Political dialogue and

willingness to reach consensus is essential.

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 7

2 FINLAND’S RELATIONS WITH
ETHIOPIA

Long-standing relations between Finland and Ethiopia are good and based on mutual

trust and respect. Diplomatic relations between the two countries were established in

1959. Ethiopia is one of Finland´s long-term partners in development cooperation as

bilateral development cooperation was initiated already in 1967.

In 2019, Ethiopia was the biggest recipient of Finland´s development funding in Africa.

Finland´s support to Ethiopia is focused on three sectors fundamental to sustainable

development: rural economic development, water, sanitation and hygiene (WASH) as

well as inclusive basic education. Finland’s development cooperation, especially in

the WASH sector, made it possible for Finland to quickly react and support the fight

against the COVID-19 pandemic in Ethiopia. New instruments, such as the Public

Sector Investment Facility (PIF), bring more opportunities for private sector

cooperation.

Decades of development cooperation have evolved into broader and more

comprehensive partnerships encompassing political relations, trade, civil society

activities as well as cooperation between universities and research institutions. There

is a growing interest to consolidate, deepen and further diversify relations between the

two countries.

Trade and economic cooperation between Finland and Ethiopia has remained modest

but the countries are willing to expand their current commercial relations. Economic

relations are fostered through the Team Finland network. There is an untapped

potential in bilateral trade and investments. In Ethiopia, Finland is well known for its

high-tech innovative systems as well as expertise, and there is a considerable interest

in cooperating with Finnish companies. Similarly, Ethiopia is interested in bringing, for

instance, coffee and flowers to the Finnish market.

There is a great number of Finnish faith-based and other non-governmental

organizations who have a long history in operating in Ethiopia. They work in different

fields, such as peacebuilding and reconciliation, rights of all women and girls and

persons with disabilities. Moreover, Finland fosters institutional cooperation, supports

the development of civil society and provides humanitarian assistance. Finland also

uses Funds for Local Cooperation (FLCs) to support local civil society organizations.

Finland’s humanitarian assistance is channelled through UN organisations, Finnish

NGOs and the International Red Cross and Red Crescent Movement. Humanitarian

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 8

assistance is always needs-based and, by nature, it is not a component of Finland’s

long-term cooperation programming. Finland also contributes to the budget of the

European Union humanitarian assistance and provides unearmarked core funding to

UN humanitarian organizations and the Central Emergency Response Fund. This

flexible funding allows the organizations to plan strategically their activities and

respond without delay to sudden onset disasters.

In Ethiopia, Finland is working closely with diverse partners and stakeholders. As a

member of the European Union and as part of the Nordics, Finland participates in joint

EU and Nordic efforts on various issues, in Ethiopia and in the region. Finland is also

an active member of the UN family and cooperates with various UN organizations,

such as the UNDP, in Ethiopia.

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 9

3 FINLAND’S STRATEGIC GOALS
Strategic goal I:

Mutually beneficial partnership between Finland and Ethiopia is closer and more

diverse

Finland wants to maintain and strenghten close bilateral political relations with

Ethiopia, allowing open dialogue on issues, such as human rights, gender or climate

change. The means include bilateral political consultations, in-country bilateral

discussions and visits of official delegations.

Finland aims to partner with Ethiopia on common challenges, such as climate change,

COVID-19 and migration, both bilaterally and at international forums. Cooperation in

multilateral forums provides also an opportunity to to promote joint objectives, such as

gender, equality and green transition. Ethiopia has an active role internationally; at the

African Union, the United Nations as well as regionally. Finland supports international

dialogue at such forums, focusing on themes, such as peace and security in the Horn

of Africa.

The cornerstone of the partnership is the long-standing bilateral development

cooperation, which is based on the SDGs, the national strategies and plans of

Ethiopia, and Finnish development policies. Finland also contributes to the

international response to the humanitarian crises, and promotes the triple nexus

between peacebuilding, development cooperation and humanitarian access.

Additionally, Finland supports non-governmental forms of cooperation. Finnish faith-

based and other non-governmental organizations (NGOs), continue to pursue their

long-term cooperation with their Ethiopian counterparts. Through the FLC, Finland

supports Ethiopian NGOs’ work, for instance, to strengthen the rights of all women

and girls and persons with disabilities.

Finland seeks to diversify bilateral relations with Ethiopia and strengthen for example,

commercial ties and cooperation between universities and research institutions. The

cooperation will be supported by e.g. Finnish private sector and institutional

cooperation instruments which complement bilateral governmental programmes.

Team Finland, in collaboration with Business Finland, promotes trade and investment

between Ethiopia and Finland. Finnish and Ethiopian companies are encouraged to

cooperate on commercial terms.

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 10

Strategic goal II:

Inclusive political and social transition of Ethiopia continues, having positive impact on

the region

Finland supports Ethiopia’s political and social reforms and aims to contribute to the

reform processes, so that ultimately peace, rule of law, human rights, tolerance and

equality would prevail in all parts of the country. Profound changes require support by

the international community.

Finland actively engages in political dialogue between Ethiopia and the EU. Through

the EU-Ethiopia Strategic Engagement and the Article 8 discussions, common ground

has been established for the EU Member States to support the democratization

process. Finland is a member of the Development Partners Group (DPG) and takes

an active stance in the UN system and in the international financing institutions (IFIs)

by maintaining regular dialogue both at Headquarters and in-country level. Where

necessary, Finland jointly with Ethiopian counterparts, takes a leading role at DPG

sector- and sub-committees.

Through active participation in the Education, Water, Sanitation and Hygiene (WASH)

and Rural Economic Development (RED) sector policy dialogues, Finland contributes

to the sector policies becoming more equitable and inclusive, resilient and based on

human rights. Development cooperation responds to basic service provision and

improved livelihoods for all, contributing to economically and environmentally

sustainable and peaceful co-existence of different groups. Community participation is

key to ensure that the needs and provisions match, and the solutions are sustainable

and manageable by the beneficiaries. Empowering the people at the community level

is part of the political and social transition process.

Credible elections anchor the political transition and provide the basis for future

progress. Finland provides elections support through the Supporting Elections for

Ethiopia’s Democracy Strengthening (SEEDS) project headed by the UNDP, activities

of Demo Finland, a co-operative organization of all the Finnish parliamentary parties,

and through financing of civic and voters’ education by local NGOs. Finland also

provides financial support to international NGOs which, for example, support peace

reconciliation and human rights defenders.

A stable Ethiopia is an important condition for peace and stability in the wider Horn of

Africa region. If the democractic and economic transition succeeds, Ethiopia can act

as a role model to neighboring countries. Ethiopia’s constructive role in regional

cooperation and integration as well as in bilateral relations is of importance. Finland

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 11

supports peaceful solutions to internal and regional disputes bilaterally as well as

through the EU and the international community.

Strategic goal III:

More inclusive and sustainable private sector led economic growth

The private sector should become the engine of economic growth. At present, private

sector development is stymied by, for example, macro-economic imbalances, debt

and shortage of skilled labor. Finland supports the Government of Ethiopia in the

implementation of the economic reforms, including opening of key enabling sectors

such as telecommunications and energy. These sectors have the potential to

increase private investment and trade, including with Finland.

Finland deems indispensable that economic growth is inclusive and environmentally

sustainable, enhances climate resilience and low emission development. Equally

important, it alleviates poverty and creates decent jobs particularly in the rural areas

for the young people and women. Safeguards, such as improved access to land and

credit especially in the rural areas, are needed to protect the poor from the effects of

the liberalization.

Finland promotes these goals through the EU dialogue with Ethiopia, the EU

Business Forum for Ethiopia (EUBFE), and through discussions in International

Financing Institutions (IFIs), which seek to develop an enabling environment for

economic cooperation. In political dialogues, Finland promotes issues pertaining to

the improvement of the business environment in Ethiopia.

Finland’s development cooperation with Ethiopia includes elements of private sector

development. Finland has two on-going programmes, in agribusiness and in land

administration, which support smallholder farmers’ access to livelihood and quality

jobs. Moreover, Finland utilizes private sector support instruments, such as Finnfund,

Finnpartnership, the Public Sector Investment Facility (PIF) and the Developing

Markets Platform (DevPlat).

Contacs between Finnish and Ethiopian private sector operators should not be limited

to Finnish private sector support instruments; trade and investment should

increasingly take place on commercial terms. In addition to telecommunication and

energy, themes of particular interest to Finland include green economy and

digitalization, as well as WASH, agriculture and education, where synergies are

sought between development cooperation and economic cooperation.

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 12

Strategic goal IV:

Institutional transformation in Ethiopia advances reforms and provision of services.

The Government of Ethiopia is committed to build strong and accountable institutions

to advance the democratic and economic reforms as well as to deliver accessible,

inclusive and climate-resilient services of good quality to all. Progress has been

made, but there is room for improvement both at instutions in charge of the

democratic reforms and in equity, inclusiveness and accessibility of the services.

COVID-19 causes additional challenges for the provision of services, as does the

rapid demographic growth and climate change. Finland seeks to support Ethiopia to

Build Back Better and Greener (BBBG) with institutional and technical capacity

building. The division of responsibilities between the public and private sector and the

civil society is evolving in Ethiopia. Thus, capacity building is not limited to public

sector but encompasses different types of organizations, including private sector

entities and community-based organizations.

Issues related to institutional capacity are discussed in multilateral, bilateral and

sector policy dialogues. Finland participates in these dialogues providing experience

and knowledge in political, economic or social domains. Finland’s expertise is applied

to institutional capacity building activities in bilateral development cooperation, for

example, in the joint efforts of the Ethiopian authorities and the donor community to

develop a quality public education system. Finland promotes the integration of Finnish

approaches and models in the sector policies and programmes. Expertise and

technical knowledge has been Finland’s niche in success stories, such the

development of the rural land management and registration system. Finland has also

been successful in leveraging financial and technical resources from the Government

of Ethiopia and other donors to upscale the application of the systems and

methodologies, which have been initially developed with Finnish assistance. This

continues to be one of the key features in the cooperation between Finland and

Ethiopia.

In all political and policy dialogues, Finland emphasizes the empowerment of all

women and girls and persons with disabilities, as well as the inclusion of their specific

needs in the policies and service provision. In development cooperation, this is

pursued both through mainstreaming and by implementing targeted projects.

Finland supports local CSOs through the FLC and through NGO cooperation. Finland

may also use twinning programmes, such as the Institutional Cooperation Instrument

(ICI) and the Higher-Education Institutional Cooperation Instrument (HEI-ICI), for

institutional capacity building. The PIF instrument may be utilized to support

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 13

investment in Ethiopian public sector institutions. The DevPlat is a new tool to finance

joint projects of Finnish and Ethiopian companies, research institutions and NGOs.

FINLAND’S COUNTRY STRATEGY FOR ETHIOPIA 2021–2024

 14

4 IMPLEMENTATION AND
MONITORING

The country team in the Department for Africa and the Middle East of the MFA and

the Embassy are in charge of the implementation of the Country Strategy. This is

done in close collaboration with Departments/Units in charge of different instruments

and activities identified under each strategic objective. While the country team is

responsible for coordinating country level activities, other Departments/Units keep

country teams informed and involve them in discussions as well as activities relevant

to the strategic goals. Country team will hold regular country dialogues with relevant

Departments/Units within MFA and with stakeholders outside the MFA that are active

in the country to discuss the implementation of the Country Strategy. Other

stakeholders outside the MFA are encouraged to have dialogues with the country

teams on the ways they can contribute to the strategic goals in each country.

The Embassy and the team as a whole are providing analysis on the implementation

of the strategy as part of their regular reporting. The implementation of the Country

Strategy is reviewed in the annual discussions with the Ambassador. Possible

updates are agreed based on the annual discussions by the leadership of the

Regional Department.

	Finland’s country strategy for Ethiopia
	Executive summary
	1 COUNTRY CONTEXT
	2 FINLAND’S RELATIONS WITH ETHIOPIA
	3 FINLAND’S STRATEGIC GOALS
	4 IMPLEMENTATION AND MONITORING

