
ADF VIII ADF TODAY
Governing and Harnessing Natural Resources for Afr ica’s Development

Wednesday, 24 October 2012

Africa is said to account for three-quar-
ters of the world’s platinum supply.

Dr. Carlos Lopes, UN Under-Secre-
tary-General and Executive Secretary of the
ECA said at the opening of the Eighth African
Development Forum (ADF VIII), in Addis
Ababa, Ethiopia, October 22, 2012.

According to Dr. Lopes, Africa also sup-
plies half of the world’s diamonds and chro-
mium.

“It has up to one-fifth of gold and uranium
supplies and it is increasingly home to oil and
gas production with over thirty countries now
in this category,” he said.

Despite these, however, Lopes noted that
but for few exceptions, Africa does not con-
sume or add significant value to these and oth-
er mineral products which it has in abundance.

“Rather, we are net exporters of raw mate-
rials that fuel prosperity and development in
other regions”, Lopes lamented.

He indicated that there is disconnect be-
tween the continent being endowed with vast
resources and rampant under development.

“Given these vast endowments, the ques-
tion that arises is why our continent continues
to struggle with limited economic transforma-
tion, and scarce employment. Certainly it is
not due to lack of exploitation!”, He said.

Africa accounts for three-quarters of
world’s platinum supply - Lopes

 Mineral resources continue to attract high
levels of foreign direct investment and ac-
count for the highest share of economic activ-
ity in four out of every five African countries.

“Land resources are also being exploited
with up to 754 land deals, covering over 56
million hectares, already concluded. In
Burkina Faso alone, the share of the min-
ing sector in exports expanded from 2%
to 41% in the last five years. The conclu-
sion that can then be drawn from this situation
is that the current resource-for-development
model is not working to bring about equity or
boost development,” he said.

To this effect ADF VIII is expected
to deliberate on the African Mining Vi-
sion adopted by African heads of state
in 2009 aimed at tackling the para-
dox of Africa’s mineral wealth and the
fight against poverty on the continent.
Over 600 delegates have gathered at the
United Nations Economic Commission for
Africa (UNECA) from October 23 to 25,
2012 discussing the theme “Governing and
harnessing natural resources for Africa’s de-
velopment.” The Forum is being jointly or-
ganized by the UN, the African Union (AU)
and the African Development Bank (AfDB). ECA Executive Secretary Carlos Lopes

Mekonnen Manyazewal, Ethiopia’s Minister of Industry

By Samson Haileyesus

Africa has failed to exploit the rise in
the global price of mineral resourc-
es over the past decade, Mekonnen

Manyazewal, Ethiopia’s Minister of Indus-
try, said Monday in Addis Ababa.

Speaking at the opening of the Eighth Af-

Africa failed to exploit highest global
minerals prices to defeat poverty -
Ethiopian Minister

rican Development Forum (ADF VIII) on Oc-
tober 22, 2012 the Ethiopian minister stated
that though Africa is the largest global sup-
plier of cobalt, platinum, chromium, gold and
diamonds, the continent which is famous for
being endowed with the largest of all mineral

resources on the face of the earth has not man-
aged to prevail over poverty.

The continent is also a significant supplier
of copper, iron and coal and yet while the pric-
es of mineral commodities have increased by
a factor of four, reaching their highest over the
last ten years, this has not led to a reduction in
the daunting level of poverty on the continent,
he said.

“Should we not expect that this has made a
significant dent on our poverty levels and un-
derdevelopment” Ethiopia’s Industry Minister
querried the gathering at the ADF VIII late
Monday afternoon.

“In all honesty, it is fair to say that so far,
Africa has lost out on this window of oppor-
tunity! Its poverty levels have continued un-
abated. Its infrastructure deficits and levels
of its human development have continued
to hamper any meaningful development that
would make a difference to poverty and un-
derdevelopment.”

According to the Minister, this failure is
common across all resources Africa has, in-
cluding land, aquatic resources and forest,
among others.

By Omer Redi

Continued on page 3

Africa has
suffered from
policy setbacks
-Economist
By Emmanuel K. Dogbevi

Despite Africa being rich in both hu-
man and natural resources, major-
ity of the continent’s population is

still poor. And one of the reasons for the
situation on the continent has been at-
tributed to policy setbacks.

Continued on page 2

A
nt

on
io

 F
io

re
nt

e

A
nt

on
io

 F
io

re
nt

e

A
nt

on
io

 F
io

re
nt

e

Prof. Emmanuel Nnadozie

The Eighth African Development Forum (ADF VIII)

2

ADF Today is produced by an independent team of journalists.

Editors: Emmanuel K. Dogbevi, Managing Online Editor, Ghana Business News and Marie-
Noëlle Guichi, Editor-in-Chief, Le Messager, Cameroon.
Reporters: Doua Gouly, Journalist, Fraternite Matin, Cote d’Ivoire; Faouzia Draoui, Com-
munications Consultant, Morocco; Groum Abate, News Editor, Capital, Ethiopia; Omer Redi,
Correspondent, PANA Press, Ethiopia; Samson Haileyesus, News Editor, Sub-Saharan In-
former, Ethiopia; Therese Isseki, Correspondent, Panapress, Benin.
Photographers: Antonio Fiorente and Yohannes Zirotti.
Design, layout and printing: Documents Publishing Unit, UNECA/PCMS.
For the online version of the newspaper go to www.uneca.org/adf

A
nt

on
io

 F
io

re
nt

e

A
nt

on
io

 F
io

re
nt

e

According Prof. Emmanuel Nnadozie,
economist and Director of the Economic De-
velopment and NEPAD Division of the UN-
ECA, Africa has suffered policy setbacks.

“Africa has suffered its own policy set-
backs,” he said.

He indicated that some of the policies have
been wrong, mostly generated from outside
the continent and when they have been the
right policies, “they have not been properly
implemented,” he said.

Prof. Nnadozie said Africa’s energy infra-
structure has been the reason why Africa has
not been able to industrialize.

He also accused some African leaders for
squandering their countries’ wealth. He said

Africa has suffered... Continued from page 1

these leaders do not think of future genera-
tions. “They do not think of inter-generational
transfers,” he said.

He urged African countries to learn les-
sons in social investment - in education and
social security.

Citing Botswana as a good example of a
country that has managed its natural resources
to develop its people, he said the country has
institutions that make governments work.

The ongoing Eighth African Development
Forum (ADF VIII) is discussing these issues
to find concrete solutions on how Africa can
harness its vast natural resources to develop
its people.

Continuous dialogue between govern-
ments and the society could be one of
the key mechanisms to improve the

governance of natural resources in Africa
to benefit African citizens, according to the
Coalition for Dialogue on Africa (CoDA).

The issue of state-society dialogue was at
the centre of the CoDA pre-ADF VIII event
that took place Monday, October 22. 2012
in Addis Ababa, Ethiopia, under the theme
“Leveraging State-Society Dialogue for Im-
proving Natural Resource Governance in
Africa”.

Organized by the CoDA Africa Land
Policy Initiative (LPI) and ECA APRM Sup-
port Section, the African Development Bank
(AfDB) and the African Union (AU), the ADF
VIII pre-event was attended by prominent
personalities including Festus Mogae, former
President of Botswana and CoDA Chairper-
son.

The discussants focused on how best Af-
rican countries can use their natural resources
to develop their economies and improve the
lives of their citizens.

In his opening remarks, President Festus
Mogae emphasized the need for improved
governance in the area of natural resources
as a major remedy to the problems the conti-
nent is facing. He referred to the experiences
of his country, Botswana, in transforming
its economy significantly due to an effective
governance of its resources and the resultant
transformation of the sector.

To that end, Africa should consider delib-
erately including relevant stakeholders such as
local communities, grassroots organizations
and civil society in decision making processes
as one way of ensuring that natural resources
benefit the people of
Africa, he told the dis-
cussants.

This could only
be achieved through
the participation of
all stakeholders at all
stages to realize equi-
table distribution of the
abundant natural re-
sources the continent is
generously endowed with but is yet to unleash
the potential to transforming its economies, he
stated.

“The experiences of my own country, Bo-
tswana, over the past 45 years is testimony to
that. I am not saying it is an easy task, but it
can be done, if all stakeholders in a nation put

CoDA says inclusive dialogue could improve
resources governance in Africa

their will together behind a common national
vision and pledge to lift their own weight and
agree in an equitable sharing of natural re-
sources,” Mogae told the participants.

Also on the oc-
casion, Prof. Kimani
Njogu, chairman of
Kenya’s Legal Re-
sources Foundation,
said communities must
see real benefits from
the exploitation of the
resources around them,
stressing that citizen
participation in deter-
mining governance

practices was vitally important as it ensured
sustainable and efficient service delivery by
public officers.

Njogu charged that the deliberate exclu-
sion of communities in decisions on resource
management, coupled with incessant corrup-
tion among public officials, lack of transpar-

ency and accountability within institutions
of governance and limited skills in engaging
global players had meant that the African
people did not benefit from resources around
them.

Issues of excluding communities in the
decision making and governance of natural
resources as well as secrecy, which otherwise
are fancifully called ‘confidentiality clauses’,
in contracts signed between African govern-
ments and mining companies were the domi-
nant topics debated by journalists, media
experts, ECA and AUC officials at a media
workshop on Sunday October 21, 2012.

 According to Njogu, it is only through

genuine multi-stakeholder dialogue, people-
oriented leadership at national and local levels
and the transparent and accountable systems
of natural resources governance that the lives
of the African people could be transformed.

“The growth that Africa should pursue
is one driven by a people-centred dialogue.
This requires a paradigm shift with a focus on
genuine community participation for sustain-
able utilization of natural resources, dynamic
applications of participatory approaches to re-
sources governance and rigorous dialogue in-
volving all stakeholders in the determination
of how natural resources should be managed,”
Njogu added.

By Omer Redi

Africa is endowed with enormous
natural resources with the
continent’s global share of

platinum, for example, standing at
77 per cent, diamonds 55 per cent,
chromium 46 per cent, gold 22 per

cent and uranium 19 per cent.
Continued on page 3

The CoDA event in Africa Hall

Members of the panel at the CoDA event

The Eighth African Development Forum (ADF VIII)

3

For example, despite a history of where
land is tied to cultures and identity, failure to
properly manage land resources in a way that
benefits all citizens has led to disparities in ac-
cess to this resource particularly by women
putting constraint on development.

Regarding fisheries, African fish stocks are
being depleted daily through illegal fishing
while the rate of loss of forests is alarming,
Mekonnen highlighted.

“Sometimes we are our own worst enemy
– 90 percent of our household energy needs
are met from wood fuel. I understand that for
many of our poor people, this is unavoidable,
but this highlights the need to find sustainable
solutions to using our forests,” he said.

The solution to these problems is certainly
in green growth and investment but Africa is
not taking advantage of it, he added.

To this end, the Minister said that Africa

looks up to the ADF VIII to explore the chal-
lenges of Africa’s transformation based on the
natural resources it is endowed with so abun-
dantly.

An ECA flagship biennial event started in
1999 and organized in collaboration with the
African Union Commission and the African
Development Bank, the ADF VIII kicked off
on October 23 and lasts until the 25. It is being
held here in the Ethiopian capital under the
theme “Governing and Harnessing Natural
Resources for Africa’s Development”

African leaders and decision makers will
discuss how best to utilize the abundantly rich
natural resources of the continent to improve
the lives of its citizens. They will deliberate
on various issues that broadly cover the role
and use of Mineral, Land, Forest and Aquatic
Resources for Africa’s development.

Africa failed to exploit... Continued from page 1

CoDa... Continued from page 2

Africa is endowed with enormous natural
resources with the continent’s global share of
platinum, for example, standing at 77 per cent,
diamonds 55 per cent, chromium 46 per cent,
gold 22 per cent and uranium 19 per cent, yet
the bulk of the people in Africa languished in
hunger and poverty.

The urgency of addressing natural re-
source governance is compounded by national
inequalities, ethnic mistrust and corruption
among political leaders, according to CoDA.

The ADF VIII, which began Monday Oc-
tober 22, 2012, is focusing on “Governing and
Harnessing natural resources for Africa’s De-
velopment”.

“The successful harnessing of natural re-
sources, including minerals, forestry, water
and large scale investments for agriculture,
is a key driver of global economic growth.
It offers a unique opportunity for transform-
ing economies and societies, in many Afri-
can countries,” according to a publication by
CoDA. “It can also significantly contribute to
the development of a country by generating
government revenues, export earnings, FDI,
GDP growth, employment, and ensuring food
security,” it adds.

AU chief poses questions
about Africa’s growth
By Groum Abate

Dr. Nkosazana Dlamini Zuma, has
expressed the hope that the outcome
of the ongoing ADF VIII would help

to chart a path to productive and sustain-
able use of Africa’s natural resources.

“Ideas from the ADF should therefore
help our decision makers to assess the state
of affairs today,” she said.

At the ongoing 8th African Development
Forum (ADF VIII) being held under the
theme, “Governing and Harnessing Natural
Resources for Africa’s Development”; Afri-
can experts and stakeholders are meeting at
the UN Economic Commission for Africa
(UNECA) in Addis Ababa, to deliberate on
ways of addressing challenges to govern and
harness natural resources for the develop-
ment of the continent.

The Forum focuses on mineral, land, for-
est and fishery resources and the potential
roles these resources play in the transforma-
tion of the continent.

Mrs. Zuma , the newly elected Chair-
person of the African Union Commission
(AUC) said that the outcome of the meet-
ing should help chart a path to the future in
which Africa uses its natural resources pro-
ductively and sustainably to its benefit and
that of its people.”

She further said that this forum should
address the challenges that Africa faces to-
day with respect to the utilization and man-
agement of its natural resources.

She also highlighted on the human re-

source development of the continent which
she stated the common thread that links other
resources.

“We need to develop the capacities and
skills of our people- especially youth and
women – to enable them be fully involved
and participate effectively in all aspects of
the management and the value chain of our
natural resources utilization,” she said.

She also raised critical questions for the
experts at the forum to deliberate in the com-
ing days.

“You must address such issues as the
ownership of these resources. Yes, the re-
sources are physically located on our con-
tinent, in our countries – but do we really
own them? What should be the right balance
between foreign and national ownership of
resources and how do we get there? How
much of our resources should we give away
and how much should we keep for our own
needs for the next fifty or hundred years
from now?” She asked.

Questioning Africa’s growth, she asked if
the continent is growing why is it not creat-
ing enough jobs for the youth and why the
jobs of the people in Africa are low level and
poorly paid?

 Mekonnen Manazewal, Ethiopian Min-
ister of Industry, said infrastructure and the
level of Africa’s human development have
continued to hamper meaningful develop-
ment that would make a difference to pov-
erty and underdevelopment.

African countries told not to
expect China to train their
citizens as it fears competition
By Emmanuel K. Dogbevi

African countries have been told that
they should not expect China to train
their citizens in areas that China has

developed expertise, because it does not
want Africa to compete with it.

Prof. Stephen Chan, Professor of Interna-
tional Relations, School of Oriental Studies,
London, who was speaking at a pre-event of
the Eighth African Development Forum (ADF
VIII) on South-South relations on the theme,
“Harnessing Mineral Resources for Africa’s
Development: The Role of South-South Co-
operation” (United Nations Economic Commi
ssion for Africa), told African countries not to
expect China to train their citizens in the areas
that it is specialising in.

Later in an exclusive interview with the
‘ADF Today’ he explained his position further.

“I think that Africa needs more training,
but it must be specified to those that are pre-
pared to finance or to provide the assistance
for this training,” he said.

“Very often you get donor countries that
don’t provide you with the training that you
need, partly because they are worried that if
they do provide the training that you need,
you will become a competitor in the long term
with them,” he added.

Prof. Chan challenged Africa to be bold

and specify a long term future, and be mindful
that the future is changing.

“Looking at the electronics industry for in-
stance, it is changing very fast and the Chinese
want to corner that market for themselves, and
so it will take a lot of negotiations to persuade
them to train you to become their competitor,”
he said.

He argued that even if the Chinese would
train Africans in the sector, “they will train
you at a very low level.”

He said the Chinese are now exploring
very advanced technology like nano tech-
nology, and African universities and research
institutions have no capacity to train under-
graduates in such things.

“But Africans can drive hard bargains
with the Chinese. For instance, It should not
be impossible for an African country to host a
Chinese factory that manufactures electronics
goods, such as computers,” he said.

Asked about how African countries can
have value for the investments that the Chi-
nese are making on the continent, he said,
“There has to be a trade-off, in other words
you don’t have to say, we would accept what
you give us. Say we would want to have an ar-
rangement with you, and we would want you
to give us this,” he advised.

With the growing demand for mineral re-
sources, water and land for agriculture across
Africa from new players such as China, as
well as wealthy countries in the Middle East
and in North Africa, there is now a window
of opportunity for improving natural resource
governance in Africa.

However, many African countries en-
dowed with abundant resources have not
fulfilled the full potential of their natural re-
sources, but rather encountered significant
barriers to progress such as lack of negotia-
tion skills, weak administrative capabilities to
organize and monitor relevant sectors, lack of
good governance, including lack of transpar-
ency and accountability in resource use, rev-
enue management, and revenue distribution,
as well as lack of genuine involvement and
participation of relevant stakeholders (civil
society and local communities), CoDA argues
in this publication.

“Indeed, the inadequate inclusion of all
relevant stakeholders in decision making pro-
cesses is one key barrier. Harnessing natural
resources typically involves a long-term, ex-
pensive process, which can have a number of
effects on the host country.”

Prof. Stephen Chan

Dr. Nkosazana Dlamini Zuma, AUC Chairperson

E
m

m
an

ue
l D

og
be

vi

A
nt

on
io

 F
io

re
nt

e

The Eighth African Development Forum (ADF VIII)

4

ADF Events
DAY 2 Wednesday, 24 October 2012

9.30 - 11.00 a.m. Plenary session 4

Roundtable on Harnessing Fishery Resources: Swimming the Tide to Africa’s
Development

Moderator or Chair: H.E. Mr. Henri Djombo, Minister of Forest Economics and
Sustainable Development, Republic of Congo

Speakers:
•	 H.E. Bernard Esau, Minister of Fishery and Marine Resources, Republic of

Namibia
•	 Mr. Jean Bakole, Regional Director for Africa, United Nations Industrial

Development Organization (UNIDO)
•	 Mr. Mika Odido, Technical Secretary, Intergovernmental Oceanographic

Commission, Regional Office for Science, UNESCO
•	 Mr. Gunnar Stolvik, Norwegian National Advisory Group against Organized

IUU-fishing
Venue: Conference Room 1

11.00 - 11.30 a.m. COFFEE BREAK - UN Day Celebration

11.30 a.m. - 1.00 p.m. Plenary Session 5

Roundtable on Seizing Green Growth Opportunities in the Forest Sector for
Africa’s Sustainable Development
Chair: Mr. Wu, United Nations Under-Secretary-General, Economic and Social
Affaires
Speakers:
•	 H.E. Mr. Henri Djombo, Minister of Forest Economics and Sustainable

Development, Republic of Congo
•	 Ms. Jan McAlpine, Director, United Nations Forum on Forests
•	 Ms. Celestine Ntsame-Okwo, Regional Representative, Africa and Timber

Trade Organization
•	 Mr. Pierre Nguinda, Forest and Climate Expert, Congo Basin Forest Fund
•	 Ms. Alexandra Trzeciak-Duval, Head, Policy Division, OECD
Venue: Conference Room 1

1.00 - 2.30 p.m.	 LUNCH

2.30 - 4.00 p.m. Parallel thematic breakout sessions

Minerals for development. Issues, challenges and opportunities

Chair: H.E. Esperanza Bias, Minister for Mineral Resources, Republic of
Mozambique
Speakers:
•	 	Mr. Fui Tsikata, Natural Resource Lawyer, Reindorf Chambers
•	 	Mr. Adebayo Olukoshi, Director, African Institute for Economic Development,

and Planning (IDEP)
•	 	Mrs. Treasure Maphanga, Director, Trade and Industry, AUC
•	 	Mr. Saleem Ali, Director, Institute of Environmental Diplomacy and Security,

University of Vermont
•	 	Mr. Paulo de Sa, Manager, Sustainable Energy, Oil, Gas and Mining, The

World Bank
•	 	Ms. Kathryn McPhail, Programme Director, AngloGold Ashanti
•	 	Mr. David Noko, Executive Vice-President Sustainability, AngloGold Ashanti
•	 	Mr. Rockerfeller Herisse, United States Agency for International

Development (USAID)
Venue: Conference Room 1

Role of land resources in development

Chair: Ms. Rhoda Peace Tumisiime, AU Commissioner for Rural Economy and
Agriculture
Speaker:
•	 Dr. Abebe Haile Gabriel, Director, Department of Rural Economy and

Agriculture, AUC
•	 	Mr. Harold Liversage, Land Tenure Advisor, International Fund for

Agricultural Development (IFAD)
•	 	Ms. Maggie K. Banda, Executive Director, Women Legal Resources Centre
•	 	Mr. Samuel Nguiffo, General Secretary, Centre for Environment and

Development
•	 	Mr. Michael Taylor, Programme Manager, Global Policy and African Region,

International Land Coalition.
Venue: Conference Room 2

Role of fishery resources in development

Chair: H.E. Mr. Moses Mudavadi, Deputy Prime Minister of the Republic of Kenya
Speakers:
•	 Mr. Magnus Ngoile, Oceans and Coastal Policy and Governance Consultant,

UNDP-GEF
•	 Mr. Jean-Louis Kromer, Senior Natural Resources Officer, African

Development Bank
•	 Professor Edosa Omoregie, Director, Sam Nujoma Marine Research Center,

University of Namibia
•	 Professor Sumaila Rashid, Director and Professor, Fish Center, University of

British Columbia
•	 Mr. Mika Odido, Technical Secretary, Intergovernmental Oceanographic

Commission, Regional Office for Science, UNESCO
Venue: Conference Room 5

Role of forest resources in development

Chair: Vice President, Sector Operations, African Development Bank
Speakers:
•	 	Ms. Lucy Mulenkei, Director, Indigenous Information Network
•	 	Ms Eva Muller, Director, Forest, Economics, Policy and Products, Food and

Agriculture Organization (FAO)
•	 	Mr. Moustapha Kamal Gueye, Acting Head, Green Economy Advisory, UNEP
•	 	Mr. Harrison Kojwang, Former Regional Representative, World Wildlife Fund
•	 	Mr. Pape Djiby Kone, International Forestry Expert
Venue: Conference Room 6

4.00 - 4.30 p.m. COFFEE BREAK

4.30 - 6.00 p.m. Parallel Thematic Breakout Sessions (continued)

A
nt

on
io

 F
io

re
nt

e

The African continent is rich in natural
resources, but it is said to be the least
developed in the world.

The Ethiopian Minister of Mines Sinki-
nesh Ejigu said this at a roundtable discussion
at the ongoing 8th African Development Fo-
rum (ADF VIII).

The discussion was on the title, “Mineral
Resources for Africa’s Development: Anchor-
ing a New Vision”.

Opening the session Ejigu said the con-
tinent has a good geological potential and is
highly endowed with mineral resources.

“The limited geo-scientific investigations
conducted so far in few African countries have
revealed that the continent has got significant
resources and reserves of bauxite, chromite,
cobalt, diamond, gold, platinum-group metals,
uranium, nickel, copper and iron. In contrary
to its mineral endowment, Africa is in abject
poverty and it is the least developed continent
in the world,” she said.

She further said “For example in my
country Ethiopia, the geo-science data cov-
erage at a scale of 1:250,000 are about 60%
of the surface area of the country and most
of this data isn’t yet in modern and easily
accessible database format though there are
attempts being made as a government and
partnering with development partners and

this situation is similar for most African
countries.”

“As it is clearly stated in the implementa-
tion action plan of the African Mining Vision

(AMV) geological data, including maps and
mineral resources inventories are the essential
basis for assessing the potential for mineral
projects and granting exploration and mining
permits.”

 The AMV was adopted by African Heads
of State at the February 2009 AU summit fol-
lowing the October 2008 meeting of African
Ministers responsible for Mineral Resources
Development.

It is Africa’s own response to tackling the
paradox of the great mineral wealth existing
side by side with pervasive poverty.

The AMV advocates thinking outside the
constraints of the “mining box”. So it’s not
just a question of improving mining regimes
by making sure that tax revenues are opti-
mized and that income is well spent - although

Despite mineral wealth, Africa said to be least
developed continent

that is clearly important.
Rather it’s a question of integrating min-

ing much better into development policies at
local, national and regional levels.

That means thinking about how mining
can contribute better to local development
by making sure workers and communities
see sustainable benefits from large-scale in-
dustrial mining and that their environment is
protected.

The AMV is first and foremost a develop-
mental mining approach that insists that the
royal road to growth is through building eco-
nomic and social linkages that benefit Africa
itself.

The discussion was also attended by Isabel
Cristina de Azevedo Heyvaert, the Ambassa-
dor of Brazil to Ethiopia.

Sinkinesh Ejigu, Ethiopian Minister of Mines

By Groum Abate

