
FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 1 

3.5.2021 
Department for Africa 
and the Middle East 

Finland’s country 
strategy for 
Mozambique 
2021–2024 

Ministry for Foreign Affairs of Finland


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 2 

EXECUTIVE SUMMARY 

Mozambique, a country of over 30 million inhabitants and an area over twice the size 

of Finland,  has a geostrategically important location in Southern Africa. It has a long 

coast line along the Indian Ocean and several neighbours along its inland borders. 

Historically, since its independence in 1975, the country has undergone many 

upheavals and transitions, including a civil war, and the related, still ongoing peace 

process. More recently, since 2017, the country has been witnessing a violent 

insurgency in its North. Throughout its independence, Mozambique has been ruled by 

one party.  

Mozambique is a Least Developed Country with significant natural resources, 

including the still unutilized reserves of natural gas. The rate of the country’s 

economic growth has been relatively high over the past two decades, and progress 

has been made in many fields, such as education and health. But in spite of this, the 

majority of Mozambique’s population still has a very low standard of living and 

inequality in the country has, in fact, increased. Mozambique remains a major 

recipient of international development aid. The rapid population growth, the raising 

urban-rural, geographical and gender disparities, as well as the lack of decent jobs 

especially for the youth pose a challenge for the future development of the country. 

The equal and transparent distribution of the possible new wealth emanating from the 

country’s natural resources will be crucial for the future of Mozambique and 

Mozambicans. The peaceful development of Mozambique, for its part, will be 

important also regionally, both in terms of security and economy. Due to its 

geography, Mozambique is very vulnerable to natural disasters, and this is only 

amplified by the impact of climate change. 

For the international community, including the EU, building a future partnership with 

Mozambique calls for strengthening the triple nexus of development aid, humanitarian 

support, and peace building. But beyond that, it also calls for redefining the political 

and economic partnership with Mozambique.  

For Finland, Mozambique is one of the long-term development cooperation partner 

countries. Building on this history and the good relations between the two countries, 

Finland is now seeking to update and widen the base of its relations with 

Mozambique, as with all of its partners on the African continent, both bilaterally and 

multilaterally. But while doing this, Finland also continues to underline the importance 

of strengthening the foundations of development and growth: peace, stability, human 

development, education, good governance as well as societal resilience and equity.  


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 3 

Finland’s work in Mozambique is rooted in the value base of Finnish foreign and 

security policy, outlined in the Government Programme: the promotion of human 

rights, rule of law, democracy, peace, freedom, tolerance and equality. Furthermore, 

the promotion of gender equality and girls’ and women’s rights guides Finland’s work 

as a major cross-cutting theme. Finland’s Country Strategy for Mozambique is aligned 

both with Finland’s and the EU’s Africa Strategy processes.  

During the Country Strategy term 2021-2024 Finland will work towards reaching the 

following strategic goals in Mozambique: 

1. Finland contributes to peace building and conflict prevention 

2. Finland invests in youth and gender equality 

3. Finland contributes to building stronger institutions to foster resilience 

and equity 

4. Finland promotes economic partnerships 


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 4 

1 COUNTRY CONTEXT  

Long road to peace. The years of Mozambique’s independence have been marked 

by the armed conflict between the two main parties – Frelimo, at the helm of the 

country’s government – and Renamo. The conflict has continued at varying levels of 

intensity throughout the decades. A civil war broke out in 1977 and ended with the 

peace agreement of 1992, but erupted again in 2014. A new peace agreement was 

signed in August 2019. The implementation of a crucial element of the peace 

agreement, the disarmament, demobilization and reintegration of the Renamo fighters 

back to civilian life, started in June 2020. Decentralization reforms transferring more 

responsibilities to the provincial, and later, district levels of administration form 

another main component of the peace agreement. They are meant to bring decision-

making closer to the citizens, and to improve the efficiency of governance, including 

service delivery. These reforms are vital, as Mozambique is still a very centralized 

state, which contributes to the strong sense of inequality in the country. Building a 

lasting foundation for peace is a precondition for Mozambique’s sustainable 

development, and will require continued effors both from the Mozambicans and the 

international community also in the years to come.  

Challenge of insurgency. Since October 2017, the northern province of Cabo 

Delgado has been a scene for a violent insurgency with linkages to islamistic 

ideologies. The insurgent groups include both Mozambican and international, 

including cross-border, radicalized elements. These have found a breeding ground in 

an area which has long suffered from widespread poverty, high unemployment and a 

sense of marginalization, coupled with the high expectations related to the off-shore 

gas resources of the country, located in Cabo Delgado. International drug trafficking 

and smuggling along the coast, with transit routes through the province, are also 

contributing to the problem. Besides a factor for instability, the insurgency has also 

become a major humanitarian issue by causing massive internal displacement. 

Furthermore, the insurgency, and the government’s response to it, have raised 

concerns of serious human rights violations. The insurgency in Cabo Delgado will be 

a major challenge for Mozambique in the years to come. It is also a question for 

regional politics as it concerns many of Mozambique’s neighbours.  

Multi-party rule with single-party power. Mozambique has a multi-party democratic 

system, but power has de facto concentrated around one party. Frelimo, the former 

liberation movement, has emerged as the winner in all elections and has consolidated 

its dominance in all political and economic spheres of the society. The first multiparty 

elections, held in 1994, did pave the way for the transition from a single-party to multi-

party rule and, since then, presidential and parliamentary elections have been held 

every five years. But, elections, including the latest presidential, parliamentary and 


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 5 

provincial elections in 2019, have been marked by irregularities and malpractices. 

Beyond this, the human rights situation in the country remains challenging. The 

operational environment of the civil society is marked by uncertainties; that of the 

media, while retaining a certain freedom of expression, has been deteriorating. The 

current political situation poses major risks for Mozambique’s development as a 

pluralistic society, based on the rule of law and democratic principles. It has also 

enabled widespread corruption in the country.   

From a developing country to an energy giant? Economically, Mozambique could 

be at a turning point, having the prospect of transforming from an aid-dependent 

developing country to a major energy producer and exporter over the next decades. 

The country has large offshore gas reserves, and if the planned production takes off 

in the mid-2020s, it could become one of the biggest LNG exporters globally. 

Furthermore, Mozambique has untapped reserves of other extractive and non-

extractive resources. The country’s annual GDP growth had been fairly solid for 

several years until COVID-19. Due to the pandemic, the GDP growth would be 

negative in 2020 for the first time in 28 years. It is expected to resume to 

approximately 3-4 % in 2021 and 2022.  

The development of extractive industries holds a lot of promise but includes also a lot 

of uncertainties. If realized and implemented responsibly, the utilization of these 

resources could contribute to economic diversification and social development in the 

country by increasing the government’s financial independence and increasing its 

ability to invest in the country’s future. For international investors and trading partners, 

the development of a predictable business environment remains a key question. 

Upholding the principles and practices of good governance and transparency will be 

of crucial importance for Mozambique’s economic future and its inclusive growth. 

Human development and resilience. Mozambique remains among the ten poorest 

countries in the world as per the Human Development Index (180/189 in 2019). Due 

to COVID-19, the poverty rate is expected to rise from 62.5 % in 2019 to 63.7 % in 

2020. Because of the rapid population growth (2.9 % annually) the absolute number 

of poor people has been increasing over the years. This goes hand in hand with the 

high rates of unemployment: 85 % of the labour force is employed in the informal 

sector, which is also most affected by the pandemic.  One of the worrying trends is 

the growing geographical inequality, both between rural and urban populations, and 

between provinces: absolute poverty levels have decreased substantially in the more 

developed southern parts, but have been relatively stagnant or even increased in the 

poorer northern and central provinces. These increasing inequalities are undermining 

trust in the government and governance. This is a long-term challenge for the 

country’s stability. Beyond this, the single most important factor impacting 

Mozambique’s future human development is demography – the growing population 


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 6 

which is young, and will need more opportunities for quality education and 

employment in the years to come. The low level of human development also makes 

Mozambique more vulnerable to external shocks, such as climate change and related 

natural disasters, as well as pandemics, such as COVID-19. The repercussions of 

COVID-19 are likely to overshadow Mozambique’s human, social and economic 

development in the medium and long term.  

Gender inequality is a major challenge despite the existing legal framework and 

women’s relatively strong representation in national politics. Gender-based violence, 

including against the sexual and reproductive health rights of girls and women, 

remains a serious problem, early marriages being one reason behind this. In the field 

of education, girls are less likely to complete their schooling than boys. In the peace 

process, women are not sufficiently represented around the decision-making tables. 

The economic prospects of women are limited. 

International context. Mozambique is a strong proponent of the multilateral system. 

Regional political and economic cooperation is one of the key pillars of Mozambique’s 

foreign policy. The most important forum for Mozambique is the Southern Africa 

Development Community (SADC). Also the African Union, with its political and 

economic agenda including the development of the African Continental Free Trade 

Area, forms an important framework for Mozambique’s foreign and security policy. 

South Africa is Mozambique’s overall most important political and trading partner. The 

EU collectively, and several of its member states individually, are important 

development, trade and political partners for Mozambique, and Mozambique is party 

to the Economic Partnership Agreement between the EU and the SADC. China is a 

major lender, and both China and India are Mozambique’s important trading partners.  


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 7 

2 FINLAND’S RELATIONS WITH 
MOZAMBIQUE  

Finland and Mozambique have longstanding relations that have evolved over the 

decades into partnerships between the governments, the civil society, and the private 

sector. Building on the strong foundation of development cooperation, Finland is now 

aiming to further strengthen also its political and economic relationship with 

Mozambique.  

Diplomatic relations between Finland and Mozambique were established in 1975 

when Finland, among the first countries, recognized Mozambique’s independence. 

Cooperation between Finnish civil society actors and the Mozambican liberation 

movement, Frelimo, dates back even further, to the late 1960s, when the first fund-

raising campaigns in support of Mozambique’s independence were organized in 

Finland.  

Development cooperation has been the traditional foundation of the relations 

between the two countries, and also today, Mozambique remains one of Finland’s 

long-term partners. Bilateral development cooperation was initiated in 1984, building 

on the joint Nordic cooperation which had started already in 1977. Over the decades, 

Finland’s bilateral support to Mozambique has been directed to a number of sectors, 

including infrastructure, forestry, agriculture, and health. More recently, and also in 

Finland’s previous Country Strategy for Mozambique (2016-2019), the focus has been 

on supporting education and good governance. As the latest step, Finland has also 

made a contribution to supporting the peace process in Mozambique.  

Besides bilaterally, Finland operates in Mozambique through the EU’s common 

efforts. Finland’s contribution is channeled through the European Development Fund 

in the framework of the EU’s Country Assistance Strategy for Mozambique. Finland 

has also been working very closely with a number of multilateral organizations, such 

as the World Bank, the African Development Bank and the IMF, as well as the UNDP, 

UNICEF, UNFPA and the WFP. The Nordic countries are an important reference 

group for Finland also in Mozambique.  

Finland’s cooperation with the Mozambican civil society is implemented through 

partnership arrangements between Finnish and Mozambican civil society 

organizations. Although the Finnish financial support to the Mozambican civil society 

has in recent years decreased, these partnerships remain an important part of 

promoting Finland’s overall goals, including democracy, human rights and the rule of 

law, in Mozambique. 


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 8 

Finland follows the humanitarian situation in Southern Africa, including Mozambique, 

closely. Humanitarian assistance is not part of Finland’s long-term cooperation 

programming, as these funding decisions are made on an annual basis. But, 

depending on the needs and the budgetary situation, Finland also has the possibility 

to lend support to an international humanitarian response. 

Trade and economic relations between Finland and Mozambique have the potential 

to grow in importance and volume. Until now, Mozambique has accounted for a 

marginal proportion of Finland's total foreign trade. The half a dozen Finnish 

companies present in Mozambique operate mainly in the sectors of energy supply, 

ICT, construction and infrastructure development. Also Finnfund has made 

investments in Mozambique.  


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 9 

3 FINLAND’S STRATEGIC GOALS 

Finland’s targets in Mozambique are rooted in the value base of Finnish foreign and 

security policy, outlined in the Government Programme: promotion of human rights, 

rule of law, democracy, peace, freedom, tolerance and equality. Furthermore, the 

promotion of gender equality and girls’ and women’s rights guides Finland’s work as a 

major cross-cutting theme. In this strategy period 2021-2024, Finland has the 

following strategic goals in Mozambique:  

1. Finland contributes to peace building and conflict prevention 

2. Finland invests in youth and gender equality 

3. Finland contributes to building stronger institutions to foster resilience 

and equity 

4. Finland promotes economic partnerships 

3.1 Finland contributes to peace building and 
conflict prevention  

Finland recognizes that peace, security and stability are a crucial prerequisite for the 

future development of Mozambique. In this respect, Mozambique is facing a dual 

challenge. On the one hand, it is still processing the aftermaths, as well as a number 

of unresolved questions, of the decades-long armed conflict between Frelimo and 

Renamo. On the other hand, it is facing a more recent conflict in the northern province 

of Cabo Delgado – a conflict which has become the most unpredictable variable in the 

country’s development, with a potential of seriously challenging Mozambique’s 

stability and prospects for economic development, and with a potential of having a 

destabilizing impact in the wider region as well. 

Finland emphazises the importance of solving these conflicts, or any of their 

outstanding issues, through a peaceful, negotiated path. This entails inclusive peace 

building, taking into account different voices in the society, and especially, integrating 

women and youth in the building of peace, in line with the UN resolutions 1325 and 

2250. It also entails paying special attention to the most vulnerable groups in the 

society, ensuring that no one is left behind. 

Finland emphasizes the crucial importance of resolving the underlying factors of these 

conflicts for their sustainable solution. This calls for a comprehensive approach from 

all parties, bringing political dialogue and peace building, the planning of development 


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 10 

interventions, and the addressing of long-term and emergency humanitarian needs 

closer to each other, in the spirit of the triple nexus.  

To reach this goal, Finland will 

• Continue its political dialogue on conflict prevention and peace building 

with Mozambique, both bilaterally, through the EU, and through the 

wider international community 

• Take conflict sensitivity into account in its development co-operation 

programming 

• Work together with Mozambique to strengthen the multilateral pillars of 

peace and security in the world, notably through the UN 

• Continue its support to building lasting peace between Frelimo and 

Renamo, including through the concerted efforts of the international 

community 

• Support the work and cooperation of selected Finnish and Mozambican 

civil society and research organizations, thereby contributing to a deeper 

understanding of the root causes of and possible solutions to conflicts in 

Mozambique 

3.2 Finland invests in youth and gender equality 

Mozambique’s rapid population growth is one of the country's greatest challenges. 

Over 50 % of the population is under 17 years of age, and the total fertility rate is 

declining slowly. About half of teenage girls are married and have started 

childbearing. Hundreds of thousands of new jobseekers will enter the labour market 

every year over the next decade, and many of them will face the prospect of ending 

up in low-productivity jobs. The rapidly growing population puts enormous pressure on 

the government to build infrastructure and provide basic services. 

The population growth can, in the long run, also be seen as an asset for 

Mozambique’s future development. The demographic trend can be turned into 

dividends by expanding access to quality education and vocational training, as well as 

by improving employment opportunities for the young generation. The development of 

education is, primarily, a government responsibility, while the private sector should 

take the lead in the creation of new jobs. 

The education sector is a priority for the Mozambican government. Significant 

progress has been made over the years particularly in expanding the school network, 

student enrollment at the right age in the 1st grade, teacher training, and improving the 

access to education for girls. Despite these major achievements, the sector continues 


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 11 

to face significant challenges, also due to the rapidly growing population. Regional 

disparities are a concern also in education. Learning outcomes are worse and the 

gender gap is wider in the northern and central parts of the country. The same applies 

for rural areas in relation to urban areas. The pressure to expand access to education 

has, to some extent, undermined the objective of providing high quality education. 

Implementation of the already existing education reforms will require more work both 

from the Mozambican authorities and the international partners. 

Education is one of Finland’s focus areas in development policy globally, and in 

Mozambique, Finland has been one of the principal supporters of the sector from the 

early years of the country’s independence. Today, Finland puts particular emphasis 

on quality and equity in education, highlighting the importance of improving learning 

results through the better quality of the entire education system, including teacher 

training. Deeper dialogue on gender, as well as the sexual and reproductive health 

and rights of girls, is vital both for the development of the education system and the 

society as a whole.  

To reach this goal, Finland will 

• Continue its strong support to the implementation of the Education 

Strategic Plan 2020-2029, in collaboration and close dialogue with the 

Ministry of Education and Human Development as well as other 

stakeholders 

• Put particular emphasis on the education of girls, teacher training, and 

an education governance which promotes equality at all levels   

• Intensify policy dialogue with the Mozambican authorities on gender 

equality as well as girls’ and women’s rights, including their sexual and 

reproductive health and rights 

• Further develop partnerships with relevant Mozambican institutions, civil 

society organizations and private sector actors 

• Promote dialogue between Finnish and Mozambican education 

administrations on key reforms in the sector  

• Continue close partnerships with multilateral agencies, in particular the 

World Bank, UNICEF, UNFPA, UNESCO and UN Women 

3.3 Finland contributes to building stronger 
institutions to foster resilience and equity 

During the years of its independence, Mozambique has built an institutional 

framework and governance structures that could form a solid base for the country’s 

future development. However, these frameworks and structures are coming under 


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 12 

increasing pressure from several quarters: de facto one-party power, centralized 

governance structure, internal conflicts, increasing inequalities, challenge of exploiting 

natural resources responsibly, recurrent climate change related natural disasters, 

repercussions of COVID-19. The anticipated resource blessing can entail several 

political, socio-economic and environmental risks that must be addressed on time. 

Over the years, Finland has developed a strong partnership with Mozambique, 

notably with the Ministry of Education, the Ministry of Finance and the Parliament, in 

supporting institution building, good governance, and the promotion of evidence-

based policy-making. Finland continues to stress the importance of strengthening of 

Mozambique’s democratic foundations, including through the implementation of the 

planned decentralization measures. Finland believes that building and defending 

stronger institutions is a key to building a more resilient and equitable society. It is 

also a key to increasing trust, transparency and accountability of the government vis-

à-vis its citizens. And, it is also a way of ensuring that the human rights of all citizens 

are respected and no one is left behind. Finland in particular stresses the importance 

of introducing and implementing mechanisms integral to wealth distribution, such as 

taxation as well social security and protection. Finland also highlights the importance 

of good governance and a human rights based approach to development as cross-

cutting themes. 

To reach this goal, Finland will 

• Conduct dialogue, including through the EU and multilateral partners, 

with the Mozambican authorities on ways to uphold and improve the 

accountability and transparency of economic planning and political 

decision-making 

• Support institutional capacity building through its own development co-

operation programming, seeking ways to foster resilience and increase 

equity in the society 

• Continue its collaboration with selected institutions to build a knowledge 

base which supports evidence-based decision-making and public debate 

• Contribute, through the EU and other platforms of international 

cooperation, to the strengthening of Mozambique’s institutional capacity 

to respond to climate change and other external shocks, including 

pandemics 

• Engage, also through Finnish civil society organizations, with the 

Mozambican civil society and private sector on matters related to good 

governance and transparency 


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 13 

3.4 Finland promotes economic partnerships  

Mozambique stands at the verge of significant economic growth, if the exploitation of 

its off-shore gas resources moves ahead as planned by the mid-2020s, and if the 

accrued wealth is used responsibly. Also regional integration in Africa is moving 

ahead, and is bound to profit all parties involved. These could open up new business 

opportunities also for Finnish companies.  

At the same time, Mozambique continues to be one of the poorest countries in the 

world. In the years ahead, it will face the major task of upgrading much of its basic 

infrastructure, increasing the productivity of its economy, offering basic and 

professional education to its growing young work force, and creating jobs for it. The 

COVID-19 pandemic and its repercussions will cast a shadow on the economic 

growth for a few years to come. The economy needs diversification, and particular 

attention needs to be paid to the private sector, which is critical for Mozambique’s 

economic transformation, employment creation, trade and innovation. The business 

environment continues to be challenging. Mozambique ranked 138/190 in the Doing 

Business study of 2019. In the Transparency International Corruption Perception 

index of the same year, Mozambique’s ranking was 146/180. Political risks are 

aggravated by the country’s internal conflicts. 

Increasing trade, both in scope and in volume, between Finland and Mozambique, is a 

shared goal of the two governments. The large-scale projects in Mozambique’s 

extractive industries, infrastructure and energy sector, to name a few, offer also 

investment opportunities, both directly and through Finland’s development policy 

investment instruments. The proximity to South Africa, which is a regional hub also for 

Finnish companies, could facilitate entry to the Mozambican markets. Finland’s strong 

contribution to the education sector through development cooperation has created a 

base which could create synergies for promoting education export activities. 

Multilateralism and African economic integration are important for Mozambique, as 

they are for Finland, and the EU at large. The international community remains a key 

partner for the Mozambican economy.  

To reach this goal, Finland will 

• Emphasize the crucial importance of a predictable, transparent business 

environment for trade and investments in its policy dialogue with 

Mozambique 

• Work together with Mozambique to support the rules-based multilateral 

trading system, both global and regional, which plays an important role 

for Mozambique and Finland, and the common future of Africa and 

Europe 


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 14 

• Intensify its dialogue with the private sector and the government in 

Mozambique to identify new business and investment opportunities for 

Finnish actors 

• Further develop the work of Team Finland in the region, based on the 

annual Team Finland plans, notably through the cooperation between 

the Embassy of Finland in Maputo and the Business Finland hub in 

South Africa 

• Promote the effective utilization of the Developing Markets Platform 

towards the Mozambican markets 


FINLAND’S COUNTRY STRATEGY FOR MOZAMBIQUE  2021–2024 

 15 

4 IMPLEMENTATION AND 
MONITORING   

The country team in the Regional Department 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 teams hold dialogues with relevant Departments/Units within MFA and 

with stakeholders outside the MFA that are active in the country. 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 Mozambique
	Executive summary
	1 COUNTRY CONTEXT
	2 FINLAND’S RELATIONS WITH MOZAMBIQUE
	3 FINLAND’S STRATEGIC GOALS
	3.1 Finland contributes to peace building and conflict prevention
	3.2 Finland invests in youth and gender equality
	3.3 Finland contributes to building stronger institutions to foster resilience and equity

	3.4 Finland promotes economic partnerships
	4 IMPLEMENTATION AND MONITORING


