

ACW F/C

31333

ECA/ACW/NWDB/98

Economic Commission for Africa
African Centre for Women

**THE AFRICAN CENTRE FOR
WOMEN'S NETWORKS**

The Database Manual

1998-1999

30
15.05.14
KOK

c.1

Table of Contents

<i>Introduction</i>	2
I. Justification of the Database	4
II. Information found in the Database and actions that can be performed	7
III. Utilization of the Database	12
IV. Information already entered in the Database	22

Ms. Paule Assoumou Koki, Engineer and Consultant to ACW have developed the database on the Network of African Centre for Women from October 1998 to February 1999.

This database has been developed based on the specifications proposed by the consultant in May 1998 and adopted by the Centre.

These specifications were inspired by the experience gained by the consultant while managing the secretariat of the preparation of the Conference held in the occasion of the ECA's 40th Anniversary. Therefore they were written so to meet the day-to-day needs of the African Centre for Women.

The consultant has started to feed the database with information made available from the preparatory process of the ECA's 40th Anniversary.

The present manual presents the content of the database, how to use the database and the information already available in the database. To complete this manual, the consultant will have an interactive session with all the ACW staff so as every staff can really understand the "philosophy" of the database. Individual assistance will also be conducted during one week.

The consultant has tried the best to make a user-friendly database, to facilitate and encourage the use of the database. The database is an interactive tool on PC Computer, and should be used as such. The database has been made available on the Local Area Network (LAN) of the ECA. It can therefore be accessed from anywhere in the ECA, in any computer connected to the LAN provided that the administrator of the database has attributed a password.

This manual is merely a hard copy aimed at drawing attention to how the database could best serve ACW. Above all, the more the ACW staff will use, fill and modify the information inside the database, the more ACW will have a real efficient tool to support the Centre in its mission.

Finally, it is important keep in mind the major points below:

- a database can not run without an administrator. Therefore there is an urgent need to identify an administrator who will assist daily in the running of the database. The administrator will have also to interact with the consultant for problems discovered during the exploitation of the database.*

- *Given the short time assigned to the consultant for the development of that database, the treatments of errors have not been done completely. (As well known by the computer-specialists, as soon as you draw a single line of code, you have a great probability to generate errors). The users of the database should therefore not be stopped by errors encountered but note them so as for the consultant to correct them in a future collaboration with the Centre. The administrator of the database will also assist in solving errors due to an incorrect utilization the level of a user.*
- *The database is on the Local Area Network (LAN) of ECA. The running of the database is therefore directly linked to the status of the network. However, the administrator will backup periodically the database on a local machine.*
- *A database is in constant development, through its contents of course but also through the additional actions that can be developed to use the information within the database. This version is just the first release of the database. If needed, the database could be upgraded with:*
 - *more actions to performed on the database,*
 - *the possibility to share the database in the Intranet for the consultation of other ECA staff,*
 - *the possibility to send it to Internet so as to make it available for the clients of ACW.*

I. Justification of the database

The Objective

To realize its objectives, two major strategies of ACW are:

- Networking by bringing together institutions, agencies and structures concerned with the advancement of Women
- Disseminating information on the status of African Women and best practices for gender equity.

To realize these strategies, a good and broad knowledge of the largest number of the actors involved with gender issues, whether they are from the Continent or from elsewhere in the world, is crucial.

The African Centre for Women has therefore decided to set up a *Database on its networks*. The database will be a shared database on the ECA local area network.

b. The status of information on the networks of ACW before database

- Data were scattered among professional staff and support staff;
- Crucial data were often lost;
- There was no classification, no categorization of available data therefore there was no enough accuracy in targeting the clients of the Centre;
- There was no unique understanding nor standardization on the available data ;
- Neither sufficient record nor track was kept of the work accomplished with consultants, experts, etc.;
- It was so far difficult to manage a large number of invitations;
- No updated mailing list could be kept.

c. Some of the major improvements the database will bring to the African Center for Women

1. To keep in one unique place information on partners, clients, etc of ACW
2. To make this information available to all the staff and to share them
3. To allow each professional staff and selected support staff to enter information
4. To classify partners and resource person according to their area of activity, the type of their structure, their country , their region
5. To keep track of the history of resource persons, experts, etc
6. To allow information search by one criteria or by a combination of criteria (research by country, by area of activity, by classification, etc)
7. To be more efficient in targeting ACW's clients for meetings, publications, etc by selecting them according to their category, their area of activity, etc.
8. To manage invitations in a more efficient way

**II. Information found in the
database and actions that can be
performed**

1. The database contains information on the following items:

- Persons
- Organizations
- Meetings

Access to them is easy from any computer logged on ECA Local Area Network.

a. Information for a person

Information	Comment
Title	
First Name	
Last Name	
Function	
Name of Organization	<i>In case the person belongs to an organization</i>
Management Level	<i>Takes the value 0,1,2,3 1: Head 2: Deputy Head 3: Head of a Department 0: Others</i>
Category	<i>e.g.: Expert, Resource Person, Employee, etc</i>
Area of Activity	<i>e.g.: Agriculture, Communication, etc</i>
Bibliography	
Passed Invitations	<i>ACW invitations attended by the person</i>
Future Invitations	<i>Invitations that ACW intend to send to the person</i>
Sex	
Language	
Nationality	
Birthday	
Telephone 1	
Telephone 2	
Fax	
E-mail1	
E-mail2	
City	
Country	
Adress1	
Adress2	
Postal Code	
P.O. Box	
Observations	

b. Information on Organizations

Information	Comment
Name of organization	
Abbreviation	
Manager Name	
Classification	<i>e.g.: Bilateral Agency, University, etc</i>
Area of Activity	<i>e.g.: Agriculture, Communication, etc</i>
Persons linked with the organization	<i>All the persons entered in the database and who belong to the organization</i>
Language	
Telephone	
Fax	
E-mail	
City	
Country	
Adress	
Postal Code	
P.O. Box	
Observations	

c. Information on meetings

Information	Comment
Theme	<i>e.g.: 6th Regional Conference on Women</i>
Place	<i>e.g.: UNCC, Sheraton Abidjan</i>
Beginning Date	
Ending Date	
City	<i>e.g.: Lusaka</i>
Country	
Number of persons to be invited	<i>The target number for invitations. e.g.: 500</i>
Number of persons already invited	<i>The number of persons to whom invitations have already been sent</i>
Organizer	<i>The division or person who has the first responsibility of the meeting. E.g.: ACW, COES, F. Wege, etc</i>
Follow-up of the meeting	<i>Persons invited, persons who have already confirmed, etc</i>

2. The following actions can be performed on the database:

(Still from any computer logged on ECA LAN)

a. Search information

On

- Persons ,
- Organizations
- Meetings

E.g.:

- ✓ Search the address of Ms. Wanjiru Kihoro
- ✓ See the professional history of Ms. Eugenie Aw
- ✓ Find the names of the staff working at UNICEF-Abidjan
- ✓ See the area of activity of unknown NGOs
- ✓ Find the name of the manager of the ECOWAS
- ✓ Look at the list of those who have already been invited for the sixth African Regional Conference
- ✓ Etc

b. Extract one information or a group of information by applying a filter

On one or a combination of the following items:

- City
- Country
- Area of Activity
- SubRegion
- Region
- Category
- Classification
- Name of organization

e.g.

- ✓ Look at the list of Youth Organisations in Western Africa
- ✓ Look at the list of Ministers in charge of Education in North Africa
- ✓ Look at the list of Women Associations from U.S.A.
- ✓ etc

c. Add/Modify information

On

- Persons
- Organizations
- Meetings

E.g.:

- ✓ Complete the areas of activity of a partner
- ✓ Complete the bibliography of resource persons
- ✓ Add the information on an upcoming meeting
- ✓ Etc

d. Manage a list for a meeting or for publication dissemination

By

- Selecting persons according to their area of activity, their management level, their organisations
- Controlling the number of already selected versus the target number of persons
- Managing the list of participants for a meeting

E.g.

- ✓ Send the "Study on the Access to Land" to all the Organizations of Kenya working in the area of Land
- ✓ Invite private associations of Cameroun to the subregional trade fair in Libreville
- ✓ etc

e. Printing predefined reports

- Listing of persons, listing of organizations , listing of resource persons
- List of participants of a meeting

Other reports can be added easily as the exploitation of the Database is going on and the staff define itself in a more precise way, its need.

f. Exporting selected data to Word or Excel

III. Utilization of the database

Definition of few concepts

1. A database is a collection of information on given items.

For e.g., the present database is a collection of information on three items: Persons, Organizations and Meetings.

The items are predefined when drawing the specifications of the database. Only the administrator of the database can add an item to the predefined ones.

2. A record in a database identifies a unique entity.

For e.g., information on the person Almaz Tebebe represents a record within the item "Persons". If we have information on 1500 persons, therefore, the database has 1500 records.

If you want to add a new person in the database, you will add a new record.

3. A field represents the "unit" of information for each record.

For e.g., "Name of Organization", "Abbreviation", "Area of activity", are some of the fields of a record from the item "Organizations".

A field name can be changed or remove only by the administrator of the database. Field names have also been predefined based on the specifications of the database.

However, you can modify the content of fields (provided you have the appropriate authorisation).

The buttons of the database

The buttons are essential for an efficient utilisation of the database.

Make an intensive use of the button and especially the sort buttons, filter buttons, find button to find easily your information!

Some of the screens of the Database

SCREEN: MAIN MENU

THE AFRICAN CENTRE FOR WOMEN'S NETWORKS - [MAIN MENU]

PERSONS

ORGANIZATIONS

MEETINGS

STANDARD INFORMATION

EXIT

SCREEN: PERSON INFORMATION (Consultation Only)

Utilisation:

- * Consult the general information on a person
- * By a click on the adequate button:
 - . Consult the area of activity
 - . Consult the bibliography
 - . Consult the passed/futures invitations
 - . Write a letter to the selected persons
 - . Go to the screen for adding/modifying information

The screenshot shows a web-based form titled 'PERSON INFORMATION CONSULTATION'. At the top, there are three buttons: 'Write a letter', 'Add / Modify', and 'Back to Main Menu'. Below these are input fields for 'First Name' (filled with 'Amare') and 'Last Name' (filled with 'Gizaw'). There are also fields for 'Address', 'Organization' (filled with 'Yamare Solar Energy - Bio Gas RD'), 'City' (filled with 'Addis Ababa'), 'Country' (filled with 'Ethiopia'), 'Sub Region', and 'Region' (filled with 'Africa'). Further down, there are fields for 'Sex' (filled with 'M'), 'Nationality', 'Email1', and 'Email2'. A section titled 'Other Informations' is on the right. At the bottom, there are four tabs: 'Bibliography', 'Passed Invitations', 'Future Invitations', and 'Area of Activity'. Annotations with arrows point to various parts of the form:

- A large arrow on the left points to the top section, labeled 'General Information on the person'.
- An arrow points to the 'Add / Modify' button, labeled 'Modify the information of the person/Add a new person'.
- An arrow points to the 'Area of Activity' tab, labeled 'Area of Activity of the person'.
- An arrow points to the 'Bibliography' tab, labeled 'Professional History of the person'.
- An arrow points to the 'Passed Invitations' tab, labeled 'Passed Invitations of the person'.
- An arrow points to the 'Future Invitations' tab, labeled 'Future Invitations to the person'.
- An arrow points to the 'Other Informations' section, labeled 'Other information on the person'.

SCREEN: PERSON INFORMATION

and Consultation of the area(s) of activity

The Network of the African Centre for Women - [PERSON INFORMATION]

Title: Mrs **First Name:** Ann **Last Name:** Mc Neil

Position: Owner

Nationality: **Name of organization:**

Gender: **Abbreviation:**

Manager level: 0 **Email:** **Remarks:**

Tel1: 305 693 4344 **E-mail2:**

Tel2: **Language:** English **Sex:** F

City: Miami **Country:** U.S.A.

Area of activity:

Area of activity:

AREA OF ACTIVITY

and Consultation of the Professional History

PROFESSIONAL HISTORY

SCREEN: MEETINGS

THE AFRICAN CENTRE FOR WOMEN'S NETWORKS - [MEETINGS]

Theme:	African Women and Economic Development: Investing in our Future		
Place:	UNCC-Addis Abeba	Nbr. of Places:	2000
City:	Addis-Abeba	Country:	Ethiopia
Organizer:		Number of invited:	2000
Beginning:	28/03/98	Already invited:	25
Ending:	04/01/98		

All Persons: ☒ ☐

Area of activity:

SCREEN: MEETINGS (Selection of Invitees)

The Network of the African Centre for Women - [MEETING]

Subject: **Projet Santé & Fécondité**

Place: **Salle de conférences InfoPlus**

City: **Yaoundé** Country: **Cameroun**

Organizer: **ACW** Invited Number: **40**

Beginning Date: **3/15/99** Ending Date: **3/19/99**

Already invited: **11**

Particular Note:

Invite	Quality	Title	FirstName	LastName
<input type="radio"/>	Rapporteur	Ms	Kristina	Gardell
<input type="radio"/>	Invité	Mr	Jean-Marie	Gasana
<input type="radio"/>	Invité	Mr	Javier	Gasso'-Matoses
<input type="radio"/>	Facilitateur	Ms	Rachel	Gatabaki
<input type="radio"/>	Personne Ressource	Ambassador	Pascal	Gayama

Record

SCREEN: MEETINGS

(Assessment)

The Network of the African Centre for Women - [Bilan de la reunion]

Present	Evaluation	Commentaire	Civilite	Titre	Prénom	Nom
<input checked="" type="checkbox"/> oui	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> oui	Facilitateur	Ms	Gatabaki	Rachel
<input type="checkbox"/> non	<input type="checkbox"/>	<input type="checkbox"/> ?	Invité	M	Gankou	Jean Marie
<input type="checkbox"/> non	<input type="checkbox"/>	<input type="checkbox"/> non	Invité	Mr	Gasana	Jean-Marie
<input type="checkbox"/> ?	<input type="checkbox"/>	<input checked="" type="checkbox"/> oui	Invité	Mr	Gasso' Matoses	Javier
<input type="checkbox"/> non	<input type="checkbox"/>	<input type="checkbox"/> ?	Invité	H.E.Ms.	Gbuja	Shirley
<input checked="" type="checkbox"/> oui	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> oui	Invité	M.	Gebrewold	Kebede
<input checked="" type="checkbox"/> oui	<input type="checkbox"/>	<input type="checkbox"/> non	Personne	Ambassad	Gayama	Pascal
<input checked="" type="checkbox"/> oui	<input type="checkbox"/>	<input checked="" type="checkbox"/> oui	Personne	Ms.	Gbedji	Houenalo Cleopa
<input checked="" type="checkbox"/> oui	<input type="checkbox"/>	<input checked="" type="checkbox"/> oui	Président	Mrs	Ghirmazion	Aseghedeche
<input checked="" type="checkbox"/> oui	<input type="checkbox"/>	<input type="checkbox"/> ?	Rapporteur	Ms	Gardell	Kristina
<input type="checkbox"/> non	<input type="checkbox"/>	<input type="checkbox"/> non	Rapporteur	Mlle	Gbetoho	Sabine Clarice Ji

IV. Information already entered in the database

STANDARD INFORMATIONS

These informations are the basis for the categorization and the classification of the database. They allow performing research and extraction on the same common criteria.

Normally, only the administrator of the database should change them, so as to keep the coherence of the database.

1. Area of Activity

Agriculture	Lands
Childhood	Lawyers
Communication	Peace
Culture	Planing
Development	Political Empowerment
Economic Empowerment	Population
Economy	Refugees
Education	Religion
Environment	Research
Family Planing	Rural Empowerment
Finance	Science
Food Security	Social Affairs
Foreign Affairs	Statistical data
Gender	Technology
Health	Trade
Human rights	Transport
Industry	Women
Information	Women Empowerment
Justice	Youth
Labour	

2. Classification

Bilateral /Multilateral Agency	United Nations
Government	NGO
Institute	Resource Person
Regional Institution	ECA Staff
National Mechanism	Private
Ministry	University

3. Language

German
English
English/French
French

Arab
Portuguese
Spanish

4. City

Abidjan
Accra
Accra North
Accra-North
Addis Abeba
Addis-Ababa
Alger
Antananarivo
Arlington
Arusha
Asmara
Athol
Atlanta
Awassa
Bamako
Bangalore
Bangkok
Bangui
Banjul
Beirut
Bethesda
Bissau
Bonn
Brazzaville
Bruxelles
Buea
Bujumbura
Bulawayo
Burma
Cairo
Canberra
Cape Town
Capetown

Chiyoda-ku
Columbus
Conakry
Copenhague
Cotonou
Dakar
Dakar-Ponty
Dar-es-Salaam
Delhi
Dembi Dollo
Djibouti
Douala
Dublin
Durban
Eschborn
Freetown
Gaborone
Garki
Garky
Geneva
Geneve
Gisenyi
Hague
Harare
Hargeisa
Helksinki
Helsinki
Hisar
Houston
Ibadan
Ikeja
Ithaca
Jakarta Pusat

Johannesburg
Kaduna
Kampala
Kaolack
Kathmandu
Khartoum
Kigali
Kinshasa
Lagos
Lakouanga
Libreville
Lilongwe
Lima
Lome
London
Luanda
Lunaguna
Lusaka
Luxembourg
Madrid
Mahé
Malabo
Manchester
Mangochi
Manilla
Maputo
Marinas-Dakar
Marshalltown
Maryland
Maseru
Mbabane
Melbourne
Miami

Middlesex	Oxford	Tangiers
Minneapolis	Palo Alto	Tehran
Monrovia	Paris	The Hague
Montreal	Port Louis	Tokyo
Moroni	Praia	Toronto
Moshi	Pretoria	Tripoli
Mount Vernon	Quatre Bornes	Tunis
N'Djamena	Quebec	Tunis El Menzah
Nairobi	Rabat	Ulaanbaatar
Namur	Rio de Janeiro	Vacoas
Nasri	Rome	Victoria
New Dehli	Sacramento	Victoria Mahe
New York	Saint-Domingue	Vienna
New York N.Y.	San Francisco	Virginia
Niamey	San Jose	Wageningen
North Bethesda	San Vicente	Washington
Nouakchott	Santiago	Washington D.C.
Ohio	Santo Domingo	Westport
Oslo	Sao Tomé	Windhoek
Ottawa	Sherbrooke QC JIH	Yaoundé
Ouagadougou	Singapore	
Ouakam	Stockholm	

5. Country

Japan	Somalia	Botswana
Cameroun	Sudan	Île de la Réunion
Congo	Tanzania	Lesotho
Gabon	Uganda	Madagascar
Guinee Equatoriale	Canaries	Malawi
Rep. Dem. du Congo	France	Mauritius
Republique	Netherlands	Mozambique
Centrafricaine	United Kingdom	Namibia
Tchad	Peru	South Africa
Burundi	Algerie	Swaziland
Djibouti	Egypt	Zambia
Eritrea	Libya	Zimbabwe
Ethiopia	Maroc	U.S.A.
Île Comores	Tunisie	Benin
Kenya	Canada	Burkina Faso
Rwanda	Angola	Côte d'Ivoire

Gambia
Ghana
Guinee
Guinee Bissau
Liberia
Mali
Mauritanie
Niger
Nigeria
Sao Tome et Principe
Senegal
Sierra Leone
Togo
Trinidad & Tobago
Costa Rica

Brazil
Denmark
Finland
Belgium
Italy
Luxembourg
Norway
Austria
Sweden
Switzerland
Iran
Ireland
Australia
Cap Vert
Indonesia

Philippines
India
Chilie
Dominican Republic
Germany
Lebanon
Mongollia
Nepal
Republique Dominica
Seychelles
Singapore
Spain
Thailand

6. SubRegion

Asia
Central Africa
East Africa
Europe
Latin and Central America
North Africa
North America

Southern Africa
USA
West Africa
Oceanie
Near & Middle East
Southern America
Central America

7. Region

Africa
Asia
Europe
Latin and Central America

America
Oceanie
Near & Middle East
USA

8. Title

Ambassador	H.E.Ms.	Mrs.
Chief Mrs.	Hon	Ms
Dr	Hon S.S.S.	Ms.
Dr.	Hon.	Prince
Dr. Mr	Hon. Dr.	Prof.
H.E	Hon.Mr.	Professeur
H.E.	Hon.Ms.	Rev.Dr.
H.E. Ambassador	Honorable	S.E
H.E. Dr.	Honourable	S.E.
H.E. Eng.	M	S.E. M.
H.E. Mr	M.	S.E. Mme
H.E. Mr.	Madam	S.E. Mr.
H.E. Mrs.	Madame	S.E.M
H.E. Ms.	Miss	S.E.M.
H.E. Prof.	Mlle	S.E.Mme
H.E.Dr.	Mme	Sir
H.E.M.	Mme.	Sister
H.E.Mr	Monsieur	Sr.
H.E.Mr.	Mr	Sra
H.E.Mr..	Mr.	T.R.H.
H.E.Mrs.	Mrs	

PERSONS

Remark: For size constraints, only the First Name, Last Name and Country of the persons entered in the database have been printed.

THE AFRICAN CENTRE FOR WOMEN'S NETWORKS

Listing of Persons

A

Aaronson Mike, United Kingdom	Abdurehman Ahwiede, Ethiopia
Ababiya Gifiti, Ethiopia	Abebe Genet, Ethiopia
Abahoy Hebrer, Ethiopia	Abebe Almaz, Ethiopia
Abahoye Hibret, Ethiopia	Abegue Salvador Ela Nseng, Ethiopia
Abajobir Letifa, Ethiopia	Aberra Tsigeroman, Ethiopia
Abassa P., Ethiopia	Abibi M. Daniel, U.S.A.
Abate Carmela G., Ethiopia	Abraham Michael, Ethiopia
Abdela Lesley, United Kingdom	Abraham Ruth E., Ethiopia
Abdelkader K., Algeria	Abraham Dawit, Ethiopia
Abdelkarim Y., Algeria	Abrera Thetis, Philippines
Abdella Hassen, Ethiopia	Abzug Bella, U.S.A.
Abdellatif Ben, Ethiopia	Acharya Meena, Nepal
Abdennebi Souad, Ethiopia	Achieng Judith, Kenya
Abdo Ali, Ethiopia	Acquah Felicity, Ghana
Abdoulkader Bamakrama Rifki, Djibouti	Adam Mahamat Ali, Ethiopia
Abdul Kadir Anab, Ethiopia	Adam Lishan, Ethiopia
Abdullahi Behdad, Ethiopia	Adam Fawzia, United Kingdom
Abdullahi Sukkar Yusuf, Ethiopia	Addgahl Abugied Ahlam, Sudan
	Addo Iro, Cameroun
	Adedeji Adebayo, Nigeria

Adei Stephen, Namibia	Akpan E.B., Ethiopia
Adeleye-Fayemi Bisi, United Kingdom	Akyeampong Victoria, Ethiopia
Adesida-Peterson Amanda, Ethiopia	Al-Yahaya Saoud A.M., Ethiopia
Adhar Anuja, U.S.A.	Al-Ziatini Abdel Hamid Mahmoud, Ethiopia
Adjibade Nourou, Benin	Alaet Taleghani Azam, Iran
Adly Emad, Egypt	AlAwadhi Mohammad A., Ethiopia
Adly Khaled, Ethiopia	Albaruno Gloria, U.S.A.
Adny Ahmed, Egypt	Albejo Eleni, Ethiopia
Adomayakpor T. Tsevi, Togo	Albertyn Cathi, South Africa
Adu Kofi, Ghana	Alemu Tadesse, Ethiopia
Affoue Yatie Yao, Cote d'Ivoire	Alemu Bogalech, Ethiopia
Agarwal Bina, India	Alene Mba Margarita, Guinee Equatoriale
Agoundoukoua Albertine, Republique Centrafricain	Alford Michael, Ethiopia
Agrebi Saida, Tunisie	Ali Thérèse, Benin
Agwu-Jones Agatha, U.S.A.	Ali Musbah, Libya
Agyekum Obeng Theresa, Ethiopia	Ali A.A.G., Ethiopia
Agyemang-Mensah Naana, Ghana	Ali Said Ahmed Said, Comores
Ahmed Sufian, Ethiopia	Alihonou Eusebe, Benin
Aidoo Agnes A., Ghana	Allab Fatitha, Ethiopia
Akande Onikepo, Nigeria	Allafi Agnes, Tchad
Akapeiwa Simataa, Ethiopia	Allison Joan, Ethiopia
Akio Hirazawa, Ethiopia	Alloo Fatma, Tanzania

Alweendo Tom, Namibia	Andersson Hans, Ethiopia
Aly Mahfoudh O. Mohamed, Mauritanie	Andjaba Martin, U.S.A.
Amadi-Njoku Regina, Nigeria	Andrianasolo Aimee, Maroc
Amae Kishichiro, Japan	Andriankaja Andry, Ethiopia
Amahan Ali, Maroc	Anim-Addo Molly, Ghana
Amal Daou, Ethiopia	Aninyei Margaret Cleopatra, Nigeria
Amamou Mohammed, Maroc	Antonio Felix, Ghana
Amana Adjoa, Ethiopia	Antonio Daniel, Ethiopia
Amaral Aguiar Maria Odete, Sao Tome et Principe	Anyaku Emeka, United Kingdom
Amassanyouka Marie Rose, Cameroun	Aouad Abdelhamid, Maroc
Ameen Peeroo A. Razack Mohammed, Mauritius	Aoudjit A., Ethiopie
Amelewonou A.K., Ethiopia	Aouij Emna, Tunisie
Amin Wali Youssef, Egypt	Ardaneh Fatemeh, Iran
Amkongo Eddie S., Ethiopia	Arends Denis, Ethiopia
Amoah Ann, Ghana	Ari Fine H., Ethiopia
Amoako-Nuama Christina, Ghana	Arnott Rosemary, United Kingdom
Amonoo Petrina, Ethiopia	Arush Isterlin, Kenya
Amougou Catherine, Cameroun	Asangono Pilar, Guinee Equatoriale
Ampoffo Abena Konadu, Ghana	Asfaw Alemu, Ethiopia
Amsatou Diallo, Ethiopia	Asfaw Netsahnet, Ethiopia
Amsume Mane, Guinee Bissau	Ashenafi Mogessie, Ethiopia
Anania *, Switzerland	Ashenafi Achamyelash, Ethiopia

Ashenafi Meaza, Ethiopia

Aw Eugenie R., Canada

Asmerom Girma, Ethiopia

Awori Thelma, U.S.A.

Asombang W., Ethiopia

Ayadokoum Alain, Benin

Asrat Dedab, Ethiopia

Ayalew Brahan, Ethiopia

Asrat Kebede, Ethiopia

Ayat Janet, Lesotho

Assamenew Getachew, Ethiopia

Ayele Kassahun, Ethiopia

Assaye Mulu Gojjam, Ethiopia

Ayeva-Traore Aminata, Togo

Assebe Wagaye, U.S.A.

Assefa Gohalem, Ethiopia

Assegid Faben, Ethiopia

Assegid Yene, Ethiopia

Assiama Amah, Ethiopia

Assie-Lumumba N'Dri, U.S.A.

Assoumou Felicite, Cameroun

Atangana Brigitte, Cameroun

Ati Atcha Tcha-Gouni, Togo

Atinafu Ketesela, Ethiopia

Atnafu Teklewolde, Ethiopia

Atta J.E., Ghana

Atwood Brian, U.S.A.

Augustine Jean, Canada

Auma Beldina, U.S.A.

B

Ba Babacar, Ethiopia	Ballara Marcela, Switzerland
Ba Aly, Ethiopia	Balson David, Canada
Baali M. Abdallah, U.S.A.	Bamba M. Youssoufou, U.S.A.
Baca J. Chilala Odeth Ludorian, Angola	Bandaogo Christophe, Ethiopia
Baccar Taoufik, Tunisie	Bangadi Boniface, Gabon
Badawi Maisoun, U.S.A.	Bangura Yusuf, Switzerland
Badr Marawan Zaki, Ethiopia	Bangura Famah-Joka, Ethiopia
Badri Dina, Sudan	Banny Charles Konan, Sénégal
Bagirishya Justin, Ethiopia	Banyiyezako Grégoire, Burundi
Bah Ibrahim Sherif, Guinée	Baricako G., Gambia
Baherle Michele, France	Barry Nancy, U.S.A.
Bahri Fatima, Ethiopia	Barry David, Ethiopia
Bahri Ahmed, Maroc	Bassiouny Abeer, Egypt
Baier Thomas Michael, Ethiopia	Bassole Leandre B., Ethiopia
Baile Stephanie, France	Bastiani Henriette, Ethiopia
Bajo Momodou Clarke, The Gambia	Bazile-Finley Joceline, Cote d'Ivoire
Bakamutumaho Barnabas, Uganda	Bedoui Mongi, Tunisie
Bakhet Omar M., Rwanda	Befecadu Hirut, Ethiopia
Bakker J, Ethiopia	Bekale Paul, Ethiopia
Bakoniarivo Jean Delacroix, Ethiopia	Bekele Yeshiwas, Ethiopia
Bakyono Anne Marie, Cameroun	Bekele Helen, Ethiopia
	Bekele Amare, Ethiopia

Belcher Wendy, U.S.A.

Beleoken Elvire, Cameroun

Belkhenchir Fadila, Ethiopie

Bellamy Carol, U.S.A.

Belle Kourouma Fatoumata, Guinee

Ben Abid Mohammed, Ethiopia

Ben Barka Amine, Tchad

Ben Mabi Malika, Maroc

Ben Mahi Malika, Maroc

Ben Ramadan Mohamed, Libya

Benboubaker Zohra, Maroc

Bendow Zerfinesh K., Kenya

Bendow Zerfinesh, Ethiopia

Benedcio Ernest Kamanga, Ethiopia

Beni Madhu Devikarani, Mauritius

Benkhailil Rachida, Ethiopie

Benlounes Rachid, Ethiopia

Bennacer M. Larbi, Ethiopie

Bennet Erieka, U.S.A.

Benson Obua-Ogwal, Uganda

Benson Opral Mason, Nigeria

Bent Lekhiifa Fatimetou, Mauritanie

Bentsi-Enchill Nii K., U.S.A.

Berhantu Leyikun, Ethiopia

Berhanu Lealem, Ethiopia

Berhe Solomon, Ethiopia

Berrezoug Mohamed, Tunisie

Berthe Ethiany, Gabon

Berthelot Yves, Switzerland

Betancourt Mariano M. Lores, Ethiopia

Beyane Ethiopia, Ethiopia

Beyene Tekie, Eritrea

Beyene Tilahun, Ethiopia

Bezzabhe Mulugetta, Ethiopia

Bhanu Chitra, U.S.A.

Biancamaria Pomeranzi, Italy

Biha Giovannie K., Ethiopia

Biie M. Pastor Micha Ondo, U.S.A.

Bilhan Murat, Ethiopia

Bina Argawal Abed, U.S.A.

Birru Girma, Ethiopia

Bitoneaw Meseret, Ethiopia

Biyong Pauline, Cameroun

Blackden Mark, U.S.A.

Blankson Kofi, Ghana	Bro-Grebe Genevieve, Cote d'Ivoire
Blum Beverly, U.S.A.	Brogini Paolo, Ethiopia
Bogui Andre, U.S.A.	Brookman-Amissah Eunice, Ghana
Bongoy-Mawalla Doreen, Ethiopia	Brown Keith, Ethiopia
Boni Reine, Cote d'Ivoire	Bruns Barbara, U.S.A.
Boni-Clavery Daniele, Cote d'Ivoire	Bryer David, United Kingdom
Bonnelame J., Mauritius	Budomo Yacinthe, Burundi
Borg Laetitia Salvina, Ethiopia	Bugnicourt Jacques, Senegal
Bouah Tano Yoiane Evelyne, Cote d'Ivoire	Bull William, U.S.A.
Bouaziz Zakia, Tunisie	Bunting Namtasha, Kenya
Boudiaf Akila, Tunisie	Burn Nalini, United Kingdom
Bouhrizi Y., Ethiopie	Buruku Daisy, Ethiopia
Boukoubi Faustin, Gabon	Butagira Francis, Ethiopia
Boukrif Hamid, Ethiopie	Butegwa Florence, Uganda
Boulahya S., Niger	Bwakira Maria, Burundi
Boulu Jean-Marc, Kenya	Bwakira Melchior, Ethiopia
Bounemra Ben Soltane Karima, Ethiopia	Byanyima Winnie, Uganda
Bradbury G., Kenya	Byaruhanga Edouard, Rwanda
Brahiti Ali, Algerie	Byiringiro F., Ethiopia
Bremaidou Christophe, Republique Centrafricaine	
Breslin Carol, Ethiopia	
Briscoe Neil, U.S.A.	

C

Cabral M. Alfredo Lopes, U.S.A.	Chitiga Rudo , Zimbabwe
Caesar Ruth, Liberia	Chitra Ramulgon, Mauritius
Camara Mahawa Bangoura, U.S.A.	Cho S., Ethiopia
Campbell Epsy, Costa Rica	Chol Kang, Ethiopia
Canepa Americo, U.S.A.	Cholil Nunn, Indonesia
Cederblad Carl Olof, Ethiopia	Cholil Abdullah, Indonesia
Chalbi-Drissi Hassania, Tunisie	Chuma-Mkandawire S., Ethiopia
Charles Fatou Fall, Niger	Chung Shin, Ethiopia
Chatrathy Madhura M., India	Cincone Lillian, U.S.A.
Chatrathy Madhura, India	Cinyanta Mutati Kasasa, Gabon
Chawani B. Samuel, Malawi	Clay Ignatius, Liberia
Chege Emily, Kenya	Coleman Adjoa, Ethiopia
Cheserem Micah, Kenya	Compaore Vivian, Burkina Faso
Chesoni Atsango, Kenya	Conjoh Patricia, U.S.A
Chidzan-Nkhoma Maria C., South Africa	Connor Joseph E., U.S.A.
Chigudu Hope, Zimbabwe	Conway Pauline, Ireland
Chikaonda M.A.P., Malawi	Correa Angelique , Senegal
Chikwata Jane, Zambia	Correia Ana Maria, Angola
Chinery-Hesse Mary, Switzerland	Correia Apolinario, Ethiopia
Ching'anda E.F., Ethiopia	Correia Alex, Ethiopia
Chipande Graham, Ethiopia	Cossi Poulin Laurent, Bénin
	Costa Semedo Odete, Guinee Bissau

Coulibaly Rosine S., Burundi

d

Cummings Bon E., Ethiopia

da Costa Xavier Acucena, Mozambique

Da Hien Daniel, Burkina Faso

Daber Guelleh Aisha, Djibouti

Dadey S.K., Ghana

Dahlan Rochjsad, Ethiopia

Dairo Akinyele, U.S.A.

Dakayi Kamga Thomas, Republique Centrafricaine

Damia Benkhouya, Maroc

Dampare George A., Ghana

Dangou Loukyatou, Benin

Daniel Maricela, Ethiopia

Dante Aminata, Niger

Daoudou Olatunji, Nigeria

Daraba Saran, Guinee

Darer Anne, U.S.A.

Davies Desmond, United Kingdom

Davis Gary E., Zambia

Dawit Fesha, Ethiopia

Dawit Tison, Ethiopia

Dawit Kibre, Ethiopia

Dawit Abdi Brutawit, Ethiopia

De Aissata, Senegal	Diagne Pape Syr, Kenya
de Amorim Maria da Graca, Kenya	Diallo Abdoulaye, Sierra Leone
de Assis Pereira Africano Albina faria, Angola	Diallo Issa, Switzerland
de Barros Maria do Rosario netto, Sao Tome et Pri	Diallo Habib, Guinee
De Dousa Carlos Quaresma Batista, Sao Tome &	Diallo Abdou Salam, Ethiopia
de Fatima Monteiro Jardim Maria, Angola	Diallo Aliou M., Rep. Dem. du Congo
de Groot Sophie, Belgium	Diaroumeye Agnès, Ethiopia
de Groot Ulusay, Austria	Diarra-Kambou Dieneba, U.S.A.
de Loecker Stephane, Ethiopia	Diatta M. Joseph, U.S.A.
Deddach M. Mahfoudh Ould, U.S.A.	Diawara Khadiatou D., Guinee
Dede Brownson N., Ethiopia	Diawara Mamadi, Ethiopia
Dedress Dede Elleni, Ethiopia	Dibissa Martha, Ethiopia
Degefe Befekadu, Ethiopia	Dibong Marie Rose, Cameroun
Dehne Hewan, Ethiopia	Dickson Kwesi, Kenya
Dell Jerri, U.S.A.	Diejomaoh Vremudla P., Ethiopia
Demers Linda, Ethiopia	Dierckx de Casterle Emmanuel, Mozambique
Demis Hiroute, Ethiopia	Dieye Benita, U.S.A.
Demisie Worke, Ethiopia	Dikidjeva Vassilina, Ethiopia
Demissie Sosena, Ethiopia	Dileita Dileita Mohamed, Ethiopia
Desai Nitin, U.S.A.	Dino Danesi Visconti, Ethiopia
Dia Ibrahima, Ethiopia	Diokh Jeanne Yansunu, Senegal
Diagne Gana, Ethiopia	Diop Ngone, Senegal

Diop Bineta, Switzerland	Douramane Anne-Marie, Niger
Diop Ndeye, Senegal	Dow Jocelyn, Seychelles
Diop Marieme, Senegal	Duena-Loza Martha, Republique Dominica
Diop Diagne Astou, Senegal	Dufour Kwabena, Ghana
Diouf Jacques, Italy	Duguma Aynalem, Ethiopia
Dirar A.M., Ethiopia	Dula Pereira Maria, Brazil
Dirasse Laketch, Kenya	Dunn-Mouton Adwoa, U.S.A.
Djabir M. Ahmed, U.S.A.	Duran Paloma, Spain
Djeddah Carol, Switzerland	Duri Mohammed, U.S.A.
Djellouli Yamna, Niger	Dyfan Isha, Rwanda
Djinnit Said, Ethiopia	
Djogbenou Elise, Benin	
Dlamini Martin, Swaziland	
Dlamini Moses Mathendele, U.S.A.	
Dlamini Bamabas Sibusiso, Swaziland	
Dlamini Guduza, Swaziland	
Donkor S.M., Ethiopia	
Dorda Abuzed Omar, U.S.A.	
Dos Santos Carlos, U.S.A.	
Dossongui Kone, Cote d'Ivoire	
Dossou Bernadette, Benin	
Doucet Carole, Kenya	

E

Eckhard Fred, U.S.A.	Engeback Per, Ethiopia
Efthymiades Efthymios, Ethiopia	Eno Jeannette, United Kingdom
Egondou Rosemary Onyejoku, U.S.A.	Eriksson Izabella, Ethiopia
Ehui Simeon, Ethiopia	Ernest K.P., Ethiopia
Ehui Fatoumata Marthe, Cote d'Ivoire	Erwa Elfatih Mohamed Ahmed, U.S.A.
Ejerso Almaz, Ethiopia	Eshete Almaz, Ethiopia
Ekaas Sissel, Italy	Eshetu Assefa, Ethiopia
Ekanem I.I., Ethiopia	Eshetu Dagmawit, Ethiopia
Ekeijuba Felicia, U.S.A.	Eskonheimo Anu, Ethiopia
Ekwe-Ekwe Herbert, Nigeria	Essala Antoinette, Cameroun
El Alaoui Fatima, Maroc	Essoibeka Pacifique, Congo
El Aify Ahlam, Egypt	Estrela Maria Miguel, Cap Vert
El Jihimi Tahir, Socialist People's Libyan Arab Jam	Etienne Emmy, Seychelles
El Rilani *, Ethiopia	Etim Emmanuel, Nigeria
El-Beblawi Hazem, Lebanon	Evans Ruth, United Kingdom
El-Egaily M., Ethiopia	Ezechiel Nicodimos, Ethiopia
El-Tallawi Mervat, Egypt	Ezemzeni Chmseddine, Tunisie
Elaraby Nabil A., U.S.A.	Ezzedine M., Ethiopie
Elgalyi Ihelam Abdu, Sudan	
Elgasim Khadiga Abu, Sudan	
Elsayed Osman Elsayed Fadel, Ethiopia	

F

F. Russell Paul, Ethiopia	Fior Patricia, U.S.A.
Fagbemi Ayodele Omoyiola, Nigeria	Fisseha Tewodros, Ethiopia
Fall Charles Fatou, U.S.A	Fitila Ridd, Niger
Fall Ibrahima, U.S.A.	Fitzugh Hank, Ethiopia
Fall Khady, Senegal	Flippin' Namtasha, Tanzania
Fall Papa Louis, Ethiopia	Foday J., Ethiopia
Fall Awa D., Ethiopia	Fok Lauren, South Africa
Fall Yassine, Senegal	Fokeiadeh Fawaz, U.S.A.
Fareaux Amulfo, U.S.A.	Foote Mel, U.S.A.
Fatou Mariem Gaye, Mauritanie	Fort Lucia, U.S.A.
Faucher Francois, Togo	Foster Joana, Zimbabwe
Fayala Sadok, Tunisie	Freeman P., United Kingdom
Faye Makane, Ethiopia	Freymond Jean F., Switzerland
Faye Cheryl G., Ethiopia	Fye Sirra, Gambia
Faztudo Tsidora, Mozambique	Fynn Ocran Sarah, Ghana
Fekade Konjit, Ethiopia	
Fernandez M. Antonio Deinde, U.S.A.	
Ferreira Domingos Augusto, U.S.A.	
Fesseha Mebrat, Ethiopia	
Finnies Wallace, Namibia	
Finocchiario Anna, Italy	

G

G. Zyambo Rachel, Swaziland

G/Ab Neway, Ethiopia

G/Yohannes Girma, Ethiopia

Gabianu A.Sena, Ethiopia

Gabsi Lamis, Libya

Gachukia Eddah, Kenya

Gallagher Deirdre, U.S.A.

Gallowah-Hage-Ali Sarah, Ghana

Gambari Ibrahim A., U.S.A.

Gankou Jean Marie, Cameroun

Gaolathe Baleddzi, Botswana

Gardell Kristina, Belgium

Gasana Jean-Marie, Burundi

Gasso'-Matoses Javier, Ethiopia

Gatabaki Rachel, Kenya

Gayama Pascal, Ethiopia

Gbedji Houenalo Cleopas, Benin

Gbetoho Sabine Clarice Juliana, Cote d'Ivoire

Gbujama Shirley, Sierra Leone

Gebre Egziabher Asmara, Ethiopia

Gebrewold Atebia Kokeb Kebede, Ethiopia

Gebrewold Kebede, Ethiopia

Gedamu Tekalign, Ethiopia

Geneth Amdemikael, Ethiopia

George Mitike, Ethiopia

Gerda Hanna, Ethiopia

Getachew Edom, Ethiopia

Ghali Boutros Boutros, France

Ghebray Tekeste, Djibouti

Ghebreab Luul, Eritrea

Ghebreab Ghebregergis Liya, Eritrea

Ghenna Kebour, Ethiopia

Ghirmazion Aseghedech, Ethiopia

Gidda Dereje Wordofa, Ethiopia

Gilenesh Haile Itafa, Ethiopia

Giorgis Belkis, U.S.A.

Giri Mohini, India

Gizaw Amare, Ethiopia

Gnanayan Hepie Albertine, Cote d'Ivoire

Gobena Abebech, Ethiopia

Godwyll Anne Marie, Ghana

Godwyll B.G., Ethiopia

Gokoolsing T., Mauritius

Gyan-Apenteng Kwasi, United Kingdom

Gomes Brandao, Guinee Bissau

Gomez F.P., Kenya

Gondwe Regent L.M., Malawi

Gonna Yawo, Senegal

Gonsalves J., Ethiopia

Gopal Gita, U.S.A.

Gordon-Somers Trevor, U.S.A.

Gordon-Somers Joy, U.S.A.

Govender Preggs, South Africa

Graichen-Druck Gudrun, Germany

Graisse Jean-Jacques, Italy

Granot Avi Abraham, Ethiopia

Grant Milton, U.S.A.

Grant Mary, Ghana

Grover Deepak K., Ethiopia

Grover Indu, India

Guebre Sellassie Hiroute, Ethiopia

Gueye A, Ethiopia

Guillet Isabelle, Ethiopia

Gupta Geta Rao, U.S.A.

Gutema Hanna, Ethiopia

H

Habamenshi Callinie, Rwanda	Hailemeskal Heywote, Ethiopia
Habamenshi Callixte, Ethiopia	Hailesilassie Mehret, Ethiopia
Habte Giorgis Teketel, Ethiopia	Hailu Melkrist, Ethiopia
Habtemariam Yeshe, Ethiopia	Hailue Mussie, Ethiopia
Hachani M. Ali, U.S.A.	Hakim Joy Kwaje Eluzai, Sudan
Haddish Brahane, Ethiopia	Hakizimana Angela, Kenya
Hadj-Hammou Nadir, Egypt	Haibwachs Jean-Pierre, U.S.A.
Haffajee Ferial, South Africa	Hamada Yasuhiro, Ethiopia
Hafkin Nancy, Ethiopia	Hamusonde Diana, Ethiopia
Haggag Ahmed, Ethiopia	Hanatani Takuji, Japan
Haggar M. Ahmat A., U.S.A.	Handem Diana Lima, Senegal
Hagmann Karl, Ethiopia	Hanoomanjee E., Mauritius
Haid Djama Mohamed, Djibouti	Hanson Jean, Ethiopia
Haidara Fatou, Mali	Harada Yoko, Ethiopia
Haile Alemayehu, Ethiopia	Harbo Karl, Ethiopia
Haile Zelleka, Ethiopia	Harkema Roel, Netherlands
Haile Lakech, Ethiopia	Harney Mary, Ireland
Haile Michael Tadelech, Ethiopia	Hashim Fawzia, Eritrea
Haile Sellasie Tadesse, Ethiopia	Hassan Fatun Mohamed, U.S.A.
Hailemariam Turuwerk, U.S.A.	Hassan Sabir Mohammed, Sudan
Hailemelekot Abebe, Ethiopia	Hayakawa Naohiro, Ethiopia
	Hayatou Sadou, Cameroun

Hazan Maurice, France	Hussein Tani Ismail, Djibouti
Hefny Magdy, Norway	
Height Dorothy, U.S.A.	Ichoya Katherine, Zambia
Hein Roma, Ethiopia	Ifenne Enyantu, Nigeria
Hemmings-Gapihan Grace, Cote d'Ivoire	Igbinedion Joseph, Kenya
Heyns Etienne, South Africa	Igodoe Assane, Ethiopia
Heyzer Noeleen, U.S.A.	Igwebe Ben, Ethiopia
Hidaru Aster, Ethiopia	Iheme Florence, Nigeria
Hinda Hamid, Ethiopie	Ijumba Alice Francis, Tanzania
Hocine Abderrahim, Ethiopia	Ilbouido André Eugène, Burkina Faso
Holden Hart, Ethiopia	Ilibagiza Ngoga Kibez Rose, Rwanda
Holden Pat, United Kingdom	Intchasso Nharebat, Guinee Bissau
Holik Wiltrud, Ethiopia	Ismail Ahmed Zeinab, Djibouti
Hoimes Rebecca, South Africa	Ithana Pendukeni, Namibia
Holmsen Sven Anton, Ethiopia	Iwuji Dorothy, Niger
Hooft J.J., Netherlands	
Hounkponou Gerard, Ethiopia	
Hulan Hashbat, Mongollia	
Hunter Brown Irma, U.S.A.	
Hunter-Gault Charlayne, South Africa	
Hurrynag Hemsing, Mauritius	
Hussein Abdulmejid, Ethiopia	

J

Jack Samba, Ethiopia

Jafta Milly, Namibia

Jagne Siga Fatima, Gambia

Jale Dubale, Ethiopia

Jambawai Battu, Kenya

James Tina, South Africa

Jamieson David, Ethiopia

Janneh Abdoulie, Ghana

Jean-Pierre Marcelli, Ethiopia

Jean-Prosper Miamona, Ethiopia

Jeetun Azad, Mauritius

Jele Khiphusizi J., U.S.A.

Jessen-Petersen Soren, Switzerland

Jingree Khemraj, Ethiopia

Johannes Berthold, Ethiopia

Johnson Gerd, Sweden

Johnson Couaovi Apan Leonce, Ethiopia

Johnson Susie, U.S.A.

Johnson-Sirleaf Ellen, Cote d'Ivoire

Jonah James O.C., U.S.A.

Jones Beverly, Ethiopia

Jones Terrence D., Malawi

Jovovic Igor, Ethiopia

Jow Satang, Gambia

K

K. Gebrewold Atebia Kokeb, Ethiopia

Ka M. Ibra Deguène, U.S.A.

Kaba Sidibe Fatoumata, Guinee

Kabagaju-Okello Dorothy, Uganda

Kabalu Celestina, Zambia

Kabarhuza Hamuli, Rep. Dem. du Congo

Kabba Hafsat, Sierra Leone

Kabbaj Omar, Cote d'Ivoire

Kabi Faith, Zambia

Kabira Wanjiku, Kenya

Kabore née Zigani Monique, Burkina Faso

Kabutha Charity, Kenya

Kadio-Morokro Francoise, Cote d'Ivoire

Kafando Patrice, Burkina Faso

Kagendo Murithi Agnes, Kenya

Kagwanja Joan C., Ethiopia

Kaijuka Richard, Uganda

Kajubi Gibwa A., U.S.A.

Kalaule Ezekiel, Kenya

Kalinde S.A., Ethiopia

Kamanyi Judy, Uganda

Kamara Makallay, Gambia

Kamara Ibrahim M'Baba, Ethiopia

Kamau Ng'ang'a Anthony, Kenya

Kambon Asha, Trinidad & Tobago

Kamel Mohamed, Egypt

Kamga Rameline, U.S.A.

Kämpmann Martina, Germany

Kan Yarubona Sande, Ethiopia

Kana Kwala Peki, Ethiopia

Kanakuze Judith, Rwanda

Kane Mariam Ba, Mali

Kane Thierno H., Senegal

Kane Aïssata, Mauritanie

Kankwenda Mbaya, Burkina Faso

Kapanga André Mwamba, U.S.A.

Kapila Surinder, Kenya

Karadja Zohra, Ethiopie

Karelse Cathy-Mae, South Africa

Karibwami Jacqueline, Ethiopia

Karisson Matts, Sweden

Kasanda Peter Lesa, U.S.A.

Kassim-Singhateh Safiatou, Kenya	Ketema Seifu, Ethiopia
Katepa-Kalala Perpetua, Canada	Ketsela Mulu, Ethiopia
Katunga Maureen , Tanzania	Ketso V.L., Lesotho
Kavindele Enoch, Zambia	Khan Shamin, Tanzania
Kawaguchi Shuichiro, Ethiopia	Kharano Elizabeth, Zimbabwe
Kayinamura M. Gideon, U.S.A.	Kharono Elizabeth, South Africa
Kayitesi Rusera Emily, Rwanda	Khatib Omar Juma, Ethiopia
Keakile B., Botswana	Kibirige Sebunya I., Uganda
Kebe Nassoutoura, Senegal	Kibora Ada Souleymane, Burkina Faso
Kebede Tadesse, Ethiopia	Kidane Atsede, Ethiopia
Kebede Berhanu, Ethiopia	Kifle Tafesse, Ethiopia
Kebiah Devine, Ghana	Kihoro Wanjiru, United Kingdom
Kefelegu Tigist, Ethiopia	Kikonyogo N.C.K., Uganda
Kefi Faiza, Tunisie	Kileo Charles S., Ethiopia
Keflu Habte, Ethiopia	Kileo Charles, Ethiopia
Kempers Nanny, Ethiopia	Kindja Elise, Rep. Dem. du Congo
Kengua Anastasi, Gabon	Kinfu Mesfin, Ethiopia
Kenisisha Rose Mary, Senegal	King Angela, U.S.A.
Kennedy Genevieve, Ethiopia	Kingsley June Hope, U.S.A.
Keramane Abdellouahab, Algérie	Kiragu Jane, Kenya
Kerenge Apollonia, Tanzania	Kirsch Beatrice, Luxembourg
Kessler Peter, Switzerland	Kirungi Fideri, Uganda

Kiryapawo Loi, Uganda	Kouyaté Lansana, Nigeria
Kisanga Maria, Tanzania	Kpegba Zotsi Kafui, Togo
Kisekica Mere, Ethiopia	Kpotsra M. Roland Yao, U.S.A.
Kiwanuka Matia Mulumba Semakula, U.S.A.	Krasberg Susanne , U.S.A.
Kofa Marcus M., Ethiopia	Kumah Opia M., Ethiopia
Koffi Osie, Ethiopia	Kuntour P., Ghana
Koite Assetou, Angola	Kwawu Jane, Kenya
Koki Paule, Ethiopia	Kwong Taye Wah Michel Wan Chat, U.S.A.
Koki Ndombo Paul, Ethiopia	kyambadde Samuel Ssenyonga, Uganda
Kol S., Ethiopia	
Koloi K.C., Botswana	
Komarov Miroslav, Ethiopia	
Kondiano Faya, Cameroun	
Kone Tiemoko Meyliet, Côte d'Ivoire	
Kone Moussa, Burkina Faso	
Konseiga Jeannette, Burkina Faso	
Kornegay Ellen, South Africa	
Koroma J.S., Sierra Leone	
Kosso Boua Lena, Cameroun	
Kotok Sharon, U.S.A.	
Koumaré Oumou Koité, Ethiopia	
Koutaba Michel, Burkina Faso	

L

Labahn Thomas, Ethiopia

Labelle Huggette, Canada

Labidi M., Ethiopia

Lagha M.N., Ethiopie

Lahcene M., Ethiopie

Lakew Zemenay, U.S.A.

Lambo David, Ethiopia

Lamine Conde Mamady, Ethiopia

Lampen Jan, South Africa

Lang Urica, Sweden

Lao Pena Christine, U.S.A.

Laukkainen Asko, Finland

Lavador Sebastia Bastoa, Angola

Lawrence Wendy, Canada

Laye Ousman, Ethiopia

Lazo Lucita, Philippines

Lazreg Marnia, U.S.A.

Lean Lim Lin, Switzerland

Lebene Yonas, Ethiopia

Legwaila Legwaila Joseph, U.S.A.

Lehembre Christian, Ethiopia

Leigham Senait, Eritrea

Lekaji I., Botswana

Lekaukau T. Masisi, Botswana

Lekaukau Tshisimogo, Gabon

Lekhliifa Fatimetou Mint, Mauritanie

Lekoa Caesar, Zambia

Lemine Sidi Ould Mohammed, Mauritanie

Lemoine Nathalie, France

Lemoine Jacqueline, Senegal

Lepine Jacques, Ethiopia

Lesard Gabriel M., Ethiopia

Leteka Makarabo, Lesotho

Leteka Masuhla, Ethiopia

Lewis Stephen, U.S.A.

Leyimangoye Jean Paul, Gabon

Lijam Isack Almaz, Eritrea

Lillian David, Ethiopia

Lindenmayer Elizabeth, U.S.A.

Lingaya Jocelyne, U.S.A.

Linnee Susan, Kenya

Lo Ndiaye Khardiata, Senegal

M

Loj Ellen, Denmark	
Lomayani Irene, Ethiopia	M'bengue Ndiaye Aminata, Senegal
Longwe Clarke Sara, Zambia	M. Deng Francis, U.S.A.
Lopes Carlos, Zimbabwe	Mabiri E. , Cote d'Ivoire
Lopes Henri, France	Mabonge Dona, Burundi
Loretti Alessandro, Ethiopia	Macauley Dunstanette, Togo
Lou Koué, Cote d'Ivoire	MacDonald David, Canada
Loumabeka Tarana, Ethiopia	Macharia Sarah, Ethiopia
Loumeto Pombo Jeanne, Congo	Machel Graca, Mozambique
Louzet E, Ethiopia	Madavo Calisto,
Lowe-Morna Colleen, South Africa	Madavo Callisto, U.S.A.
Lowery-Derryck Vivian, U.S.A.	Madisa K., Botswana
Loza Martha Duenas, Dominican Republic	Madjid B., Ethiopie
Lukaio Rose, Senegal	Maganga Christophe, Ethiopia
Lulseged Kidest, Ethiopia	Maganga Angélique, Ethiopia
Lumor Godknows, Ghana	Maglad Nour Eldin, Sudan
Lyambo Gansi Rachel, Zambia	Magramane Lounes, Algeria
Lycette Margaret, U.S.A.	Mahamat Abdelkerim, Ethiopia
Lyons Frederick, Kenya	Mahfouz Afaf, U.S.A.
Lyttle Albert, U.S.A.	Mahoungou Louis, Congo
	Mahugu Njuguna M., U.S.A.
	Maiga Mariam, Mali

Maiga Fadimata, Mali	Marcilly Penda, Kenya
Maimouna Niandou, Niger	Mariano Norine, Somaliland
Maïsa Doulaye, Niger	Marico Oumar, Maroc
Makhan Vijay S., Ethiopia	Marres Pieter, Ethiopia
Makinwa-Adebusoye Paulina, Ethiopia	Marsh Pearl-Alice, U.S.A.
Makombe T.A.G., Ethiopia	Maruping A.M., Lesotho
Maleiane A., Mozambique	Masangu Mulango Jean-Paul, Rep. Dem. du Cong
Maliboungou Jacinthe, Republique Centrafricaine	Masebo Hanna, Ethiopia
Mama Amina, Nigeria	Masego Tlhoiwe Elisabeth, Botswana
Mamboleo Milulu, Rep. Dem. du Congo	Masi Betty, Malawi
Manga Dieudonne, Cameroun	Masimba Laban.O., Ethiopia
Mangoaela Percy Metsing, U.S.A.	Massaquoi Roland, Liberia
Mangue Obama Nfube Ricardo, Guinee Equatorial	Massho Mehary, Ethiopia
Manirakiza Jocelyne, Burundi	Massoutoura Diouf Khebet, Senegal
Mankedi Julianne, Congo	Matata Salvator, Rwanda
Manson John, United Kingdom	Matenjwa Nish-Muthoni, Kenya
Mantsogang Odile, Cameroun	Matingou Cecile, Congo
Mapuranga Machivenyika Tobias, U.S.A.	Matladi Tshepo, South Africa
Maraba Arigye, Uganda	Matshaba T., Botswana
Maraye Dan, Mauritius	Matsutani Hiroshi, Ethiopia
Marcelle Gillian, Netherlands	Mattosovich Dolores, Ethiopia
Marcelli Jean-Pierre, France	Mawampamga *, Rep. Dem. du Congo

Mayambala Esther, Senegal	McNeil Mary L., U.S.A.
Mayor Frederico, France	Mead Kaltoum, Djibouti
Mba Clara, Guinee Equatoriale	Mehari Mereed, Ethiopia
Mba Martin-Christanto Ebe, Guinée équatoriale	Mekasha Werqu, Ethiopia
Mbabazi Jacqueline Susan, Uganda	Mekdoud Ramdane, Ethiopia
Mbabazi Shervrah, Ethiopia	Meko Almaz, Ethiopia
Mbea Mbea Jean Hilaire, Ethiopia	Mekonnen Neguest, Ethiopia
Mbega Monica, Tanzania	Meledje Catherine, Cote d'Ivoire
Mbeki Zaneli, South Africa	Melliti Imed, Tunisie
Mbembe Achille, Senegal	Mendes Maria do Carmo, Guinee Bissau
Mbodje Mouhamadou Moctar Ndiaga, Ethiopia	Mendoume-Nze Emmanuel, Ethiopia
Mbogori Ezra, Zimbabwe	Mends-Cole Joyce, Ethiopia
Mbongolo Mupetele, Rep. Dem. du Congo	Mengesha Aster, Ethiopia
Mbuende Kaire, Botswana	Mengistu Genet, Ethiopia
Mc Neil Ann, U.S.A.	Mengistu Amelework, Ethiopia
McCarthy Gallagher Deirdre, U.S.A.	Menkerios Haile, U.S.A.
McCormick Charles, U.S.A.	Mensah-Adibuer Hilda, Ghana
McDowell Chris, Ethiopia	Merhtsidk Mulumebet, Ethiopia
Mcgrath Thomas Jean, Egypt	Meriboute Zidane, Ethiopia
McKinley James, Kenya	Mesfin Seyoum, Ethiopia
McLean Moira, U.S.A.	Mesfin Berhane, Ethiopia
McNamara Kerry, U.S.A.	Meshesha Mekonnen, Ethiopia

Meshesha Desta, Guinee Equatoriale	Mohamed Abdul, Ethiopia
Messele Rakeb, Ethiopia	Mohamed Sadik, Ethiopia
Meyer Frederika, Ethiopia	Mohamed Antuyaba, Comores
Mfasoni Charlotte,	Mohamed Ismail Hassan, Egypte
Mholpe Geina, South Africa	Mohamed Hussein Mahad, Ethiopia
Miano Jane, Kenya	Mohammed Bedria-Mohammed, Ethiopia
Michael-Gary Philip, U.S.A.	Mohammed Mekiya, Ethiopia
Michel James H., France	Mohammed Ahmed Abdel Ghaffar, Ethiopia
Michio Ito, Japan	Mohand Amer-Nadia, Algerie
Mickeison Kirsten, U.S.A.	Mojidi Khadija L., U.S.A.
Milligan Janine, Ethiopia	Mokgaio Dorothy, South Africa
Million Abeslome, Ethiopia	Mokodopo Eliane, Republique Centrafricaine
Milulu *, Rep. Dem. du Congo	Molefe M.P.J., Botswana
Minhchau Nguyen, U.S.A.	Moleleki M., Lesotho
Mint Abdellah Mounina, Mauritanie	Molokomme Athaliah Lesiba, Botswana
Missambo Paulette, Gabon	Momo Mienje, Senegal
Miyanda Samuel, Zambia	Monkam née Ngao Felicite, Cameroun
Mkapa Anna, Tanzania	Monnet Marguerite, Senegal
Mkwizu Esther, Tanzania	Monona B., Botswana
Moctar Moussa Mahamat, Tchad	Monteiro M. José Luis Barbosa Leao, U.S.A.
Mogae Festus Gont, Botswana	Monthe Tomo, Cameroun
Mogegeh Valencia, Botswana	Monyayou Odette, Gabon

Monyoncho Maina John Kennedy, Kenya	Muka-Mabano Madeleine, France
Moog Renée, U.S.A.	Mukarugomwa Venantie, Rwanda
Mooketsi S.P., Botswana	Mukasa Elsie, Uganda
Mooy Adrianus, Thailand	Mukasa Linus, Ethiopia
Morel Claude, U.S.A.	Mukwaya Janat, Uganda
Morgan Viola, U.S.A.	Mulaisho Dominic, Zambia
Motsei Mmatshilo, South Africa	Mulapesi Grace, Zambia
Mottin-Sylla Marie Hélène, Senegal	Mulumba Tshidimba, Ethiopia
Moulene Camille, Congo	Mulunda Muika, Rep. Dem. du Congo
Moumouni Aissata, Niger	Mumbengegwi Salina Raviro, Zimbabwe
Mounina Mint Abdula, Mauritanie	Mumbi Tembo Zoe, Gambia
Mpassi Beatrice, Congo	Mungai Evelyn, Kenya
Mpay Jean-Marc, U.S.A.	Muntemba Shimwaayi, U.S.A.
Mpiere Casimir, Ethiopia	Munyua Hilda, Kenya
Mpofu E.S., Botswana	Muoka Aethelbirth, Nigeria
Mselle C.S.M., U.S.A.	Muoki C., Kenya
Muchina Pauline, U.S.A.	Murithi Geoffrey K., Ethiopia
Mugambi Stephen, Kenya	Muriu Muthoni, Senegal
Mugisha Maude, Uganda	Mushega Amany, Uganda
Muhato Wanjiku, Kenya	Musyimi-Ogana Litha, Kenya
Muhutu Jocelyn, France	Mutemberezi François, Rwanda
Muiruri Patrick, Kenya	Mutukwa Gladys, Zambia

Muyayeta Honorine, Zambia

N

Mwakawago Daudi Ngelautwa, U.S.A.

N'Diaye Diakite Fatoumata, Mali

Mwakisha Jemima, Kenya

N'Dulu Benno, Kenya

Mwalwanda C.T., Ethiopia

Nacif Abdellatif, Ethiopia

Mwambazi Norma, Ethiopia

Nagawa Esther Sempebwa, Kenya

Mwambazi Wedson, Ethiopia

Nagbeh Martha, Liberia

Mwandemani Kezia, Tanzania

Naicker Arun, South Africa

Mwangi Njeri, Kenya

Nakano Keiko, Japan

Mwaniki John, Zimbabwe

Namuddu Katherine, Kenya

Mwaniki Mebo Kabeta, Zambia

Nana Benjamin, Ethiopia

Mwanjabala George, Ethiopia

Nandi-Ndaitwah Nutemba, Namibia

Mwanza Jacob, Zambia

Napaul Moheene, Mauritius

Mwencha J.E.O., Zambia

Nassar Bahig, Egypt

Mwesigye Hope, Uganda

Navaro Florence, Ethiopia

Mzumara D.W.M., Ethiopia

NcHama Abeso Jacinta, Ethiopia

Ndadaye *, Belgium

Ndaruzaniye M. Gamaliel, U.S.A.

Ndayishimiye Crescence, Burundi

Ndeye Ndack Djakhate, Senegal

Ndiaye Seyni, Sénégal

Ndiaye Mazide, Senegal

Ndiaye Ba Soukeyna, Senegal

Ndlovu Elleen Siboniso, Botswana	Nignigaba Ieda'ama Takouda, Togo
Nduku Kioko Margaret, Kenya	Nino-Fluck O., Ethiopia
Nduwayo Marie, Burundi	Njagi Isaac, Kenya
Ndziku Tabu, Tanzania	Njeri Kamau Jean, Kenya
Negash Tesema, Italy	Nkamchor Emilia, Cameroun
Negash Mestika, Ethiopia	Nkhomo Thandiwe, Zimbabwe
Neighbors Charlette, U.S.A.	Nkruman Gamai, Egypt
Nesserata Buzingo, Ethiopia	Noman Marwan Abdulia A., Ethiopia
Ngandou Marceline, Cameroun	Nouuferesti Dholamhassan, Ethiopia
Ngangoue Nana Rosine, Benin	Nsang Nkwain Anne, Cameroun
Ngezahayo Alice, Burundi	Nshimirimana Brigitte, Burundi
Ngoa Christine, Cameroun	Ntakhwana Z.J., Botswana
Ngono Kenmogne Yvette Claudine Cecile, Camero	Ntandayanwo V.K., Ethiopia
Ngu Ann, Ethiopia	Nwokeabia H., Ethiopia
Ngu J, Ethiopia	Nyakamwe Christine, Rwanda
Ngueretia Leon-Patrice, Republique Centrafricaine	Nyakirang'ani Deborah, Tanzania
Ngwako A, Ethiopia	Nyambi Sam, U.S.A.
Ngwenya Martyn A.R., Eritrea	Nyambi Samuel, Ethiopia
Nhlapo Wellie A.W., Ethiopia	Nyamu Florence, Kenya
Niang Abdoulaye, Cameroun	Nyandovi-Kerr Mary, Malawi
Niekou Rosalie, Ethiopie	Nyangang Claire, Cameroun
Nignan Marie Louise, Burkina Faso	Nyanin Ohene Owusu, U.S.A.

Nyoni Sithembiso, Zimbabwe

Nzambazamariya Veneranda, Rwanda

Nzegwu Femi, Senegal

Nzenza Vongai, Australia

O'Gorman Davies Mel, Ethiopia

Oben D., Ethiopia

Oben Dorothy, Ethiopia

Obeng Anthony, Ethiopia

Obey Antoinette, Benin

Obibi Ihoema,

Ocampo Jose, Chile

Odani Akio, Ethiopia

Odipo Domic, Kenya

Odubogun Garba Kassey, Nigeria

Oeri R.B., Kenya

Ofosu-Amaah Virginia, U.S.A.

Ofstad Ingrid, Norway

Ogwuma Paul, Nigeria

Okbamichael Mathios, Ethiopia

Okello Robert Macmodo, Zambia

Okeyo Achola Pala, U.S.A.

Okigbo Charles, Kenya

Okombi Salissan Andre, Congo

Okoroafor Cecilia, Ghana

Okoth-Obbo George, Ethiopia

Olana Samuel, Ethiopia	Ouedraogo Ablasse, Burkina Faso
Olesen Henrik, Ethiopia	Ouedraogo Halidou, Burkina Faso
Olhaye M. Roble, U.S.A.	Ouedraogo Ahoua, Burkina Faso
Omar Fayez, Ethiopia	Ouédraogo Joséphine, Ethiopia
Onyejekwe Rosemary, U.S.A.	Ould Mohamed Lemine Brahim Vall, Mauritanie
Opoku-Mensah Aida, Zambia	Ould-Abdallah Ahmedou, U.S.A.
Opsal Knut, Cote d'Ivoire	Ousmane Amadou, Niger
Opschoor Hans, Netherlands	Ouyahia Ahmad, Algeria
Osemobor Peter, U.S.A.	Ouyahia-McAdams Dominique Ait, Congo
Osman Hibaaq, U.S.A.	Owusu-Sarfo Duah,
Ostadhosseini Marzieh, U.S.A.	Oywa Rosalba, Uganda
Otng Montshwari, Botswana	Ozeki Yoko, Japan
Otobo E., Ethiopia	
Ouane M. Moctar, U.S.A.	
Ouaqouaq Abdelilah, Maroc	
Ouedraogo Seydou, Burkina Faso	
Ouedraogo Séraphine, Burkina Faso	
Ouedraogo Fati, Burkina Faso	
Ouedraogo Issouf, Burkina Faso	
Ouedraogo H, Ethiopia	
Ouedraogo Gilbert, Burkina Faso	
Ouedraogo Naziningouba, Burkina Faso	

P

Palmer Alice, U.S.A.

Pamacheche F., Botswana

Pangah Mariam, Mozambique

Pankhrust Richard, Ethiopia

Pankhrust Sylvia, Ethiopia

Paqui Hilda, U.S.A.

Pasha Patience, South Africa

Pat Willie-Bongle, Ethiopia

Patei Lilian M.P., Malawi

Patouossa Celine, Cameroun

Patron Pepi, Peru

Pavlic Breda, France

Pavidis Maria, Kenya

Pena Christine, U.S.A.

Pereira Dulce Maria, Brazil

Perrin Rene, Benin

Perttunen Irma-Liisa, Finland

Peterson Amanda, Nigeria

Petkov Vladimir, Ethiopia

Pheko Mohau, South Africa

Phumaphi J., Botswana

Piggott Calvin, Ethiopia

Pindar Usman, Ethiopia

Plas Els van der, Netherlands

Polacek Zdenek, Ethiopia

Pomeranzi Bianca Maria, Italy

Pommereil Christine, Luxembourg

Poornima-luckshmeebai Feebaluck, Mauritius

Porter Phyllis, Kenya

Poukawa *, Ethiopia

Poukouta Prosper, Cote d'Ivoire

Pretorious Heidi, South Africa

Pronk Jan, Netherlands

Pule Maria, Botswana

Q

Quachey Lucia, Ghana

R

R. Herzog John, Ethiopia

Rabea M., Ethiopia

Rahim S., Ethiopia

Rajab Radii Yousef, Ethiopia

Rajabi Seyed Hossein, Ethiopia

Raletsatsi Benjamin, Botswana

Ramadjingar Nguemadjita Jess, Tchad

Ramdas Kavita, U.S.A.

Ramphela Mamphela, South Africa

Ranaivondrambola Olivier, Algeria

Randle Wilma, Senegal

Randriamamondji Maria, Italy

Range Maggie, U.S.A.

Ranghet Boris, Ethiopia

Rasheed Sadiq, U.S.A.

Rasheed Idris, Tanzania

Rasi Satu Marjatta, Finland

Rathgeber Eva M., Kenya

Ravelojoana Gaston Edouard, Madagascar

Razafy Christine, Madagascar

Rebeiro Luis Candido Lopes, Guinée Bissau

Reddy Rita, Switzerland

Redjel Ali, Ethiopie

Reuben-Powell Barbara, U.S.A.

Rewaka M. Denis Dangué, U.S.A.

Richardson Yolande, U.S.A.

Ricoveri Marcello, Ethiopia

Riria-Ouko Jennifer, Kenya

Rissa Anne, France

Rivington Diana, Canada

Riyami Khadija, Tanzania

Robinson Nelcia, Trinidad & Tobago

Robinson Judith, Australia

Roble Amin Mohammed, Ethiopia

Rogo Khama, Kenya

Romauld Mugema, Ethiopia

Romdhane Fatma Zohra Ben, Tunisie

Rosario Kenneth, U.S.A.

Rosenthal Bertrud, Germany

Roshli Tsehai, Ethiopia

Rouquié Alain, Ethiopia

Rubadiri David, U.S.A.

Ruhaza Christine, Burundi

Ruigu G., Ethiopia

S

Russell Nancy, U.S.A.

Saadi Donyazad, Ethiopia

Sadasivam Bharatai, U.S.A

Sadik Nafis, U.S.A.

Sagawa Stelia, Malawi

Sahnoun Mohamed, U.S.A.

Sahota K, Ethiopia

Sai Obodai, Ghana

Said Saadi Mohammed, Maroc

Saim Nicholas, Ghana

Sakila Bujiku K.P, Tanzania

Sala-Diakanda D.M., Ethiopia

Salambere Alimata, France

Salem-Murdock Muneera, U.S.A.

Salih Omar, Ethiopia

Salih S.A., Ethiopia

Salim Maryam, U.S.A.

Salim Salim Ahmed, Ethiopia

Sallah Abdoulie Momodou, U.S.A.

Salomao Virgilio, Mozambique

Sam Ibok, Ethiopia

Samara Noah, U.S.A.

Samate Minata, Ethiopia	Secke-Pouka Marie-Louise, Cameroun
Sambo Mariama, Niger	Segbenou René, Cote d'Ivoire
Samuel Nebiyu, Ethiopia	Seif Sousan, Iran
Samuel Kebede, Ethiopia	Seitshiro B., Botswana
Samulela Rosaleen Hazel, Zambia	Sekitoleko Victoria, Zimbabwe
Sando-Perry Ruth, Liberia	Seleshi Elizabeth, Ethiopia
Sandstrom Sven, U.S.A.	Sémou Diouf Bouna, Maroc
Sangare Assana, Cote d'Ivoire	Semu Dagne, Ethiopia
Sani Hajo, Nigeria	Sendi J., Ethiopia
Sanogoh Bintou, Senegal	Sengendo May, Uganda
Santangane Charity, Botswana	Senghor Jeggan, Senegal
Santos-Nitiema Opportune, Togo	Sentle B.K., Botswana
Sarbib Jean-Louis, U.S.A.	Seqat Mohamed, Maroc
Sarr Binta, Senegal	Sequeira Oswaldo Miguel, Cap Vert
Saryee, Jr. David J., Ethiopia	Sequeira Braganca Albertino Homem, Sao Tome e
Saul Peter Betty, Tanzania	Sertse Meskerem, Ethiopia
Savane Marie-Angelique, Senegal	Sethi Meera, Ethiopia
Sawyer Frederica, Burundi	Sevensson Mass, Ethiopia
Schtiveman-Watt Julia, Ethiopia	Sewgobind Churnawatee, Mauritius
Scott Jeannine, Cote d'Ivoire	Seyyid Abdulai Y., Austria
Scrimshaw Sandelle, Canada	Shabanah Mirvet Abou, Egypt
Seaforth Wandia, Kenya	Shakakata Regina, Zambia

Shaw J.A., Ethiopia	Siré Diakite Fatoumata, Mali
Shawcross William, Ethiopia	Sirur Neeta, U.S.A.
Shengeb Mohiadin, Eritrea	Sirve Heli Annikiki, Ethiopia
Shenkute Solomon, Ethiopia	Sissoko Naminata Dembele, Mali
Shenshen Omar Elhadi, Ethiopia	Skogmo Bjorn, Switzerland
Shergui Smail, Ethiopia	Slimane Khater, Ethiopie
Shin *, Ethiopia	Smythe Amy, Sierra Leone
Shinn David, Ethiopia	Snoussi M. Ahmed, U.S.A.
Shipanga Taimi, Namibia	Snyder Margaret, U.S.A.
Shivute N., Namibia	Solano Martha, Costa Rica
Shoatsehayé Belehú, Ethiopia	Solbi Saddik, Ethiopia
Short Clare, United Kingdom	Somda Laurentin, Burkina Faso
Sid Ahmed Feitmat Mint, Mauritanie	Sorgho-Moulinier Odile, Senegal
Sidibe Souleymane, Ethiopia	Soumah Henri G., Niger
Sidikou Fatoumata, Niger	Soumana Abdoulaye, Niger
Sikazwe Emily Joy, Zambia	Souza Jose, Benin
Silikam Isabelle, Cameroun	Sow Fatou, Senegal
Silim Helen Kisebo, Uganda	Sow Ndeye, United Kingdom
Simpore Léonard, Ethiopia	Sparaci Giorgio, Ethiopia
Sine Samara Mamadou, Burkina Faso	Speth James Gustave, U.S.A.
Singh Makhan Vijay, Ethiopia	Squalli Hassan, Maroc
Singhateh Safiatu, Kenya	Stals Chris, South Africa

T

Starup Kathrine, Ethiopia	T. Rose Finn, Mali
Stephen David, Ethiopia	T/Haimanot Redda, Ethiopia
Sterns Scot, Kenya	Tackie Marian A., Ghana
Stiebler Carolyn, Ethiopia	Tadria Hilda, Ethiopia
Strand-Gerhardsen Tove, Norway	Tafesse Lulit, Ethiopia
Strintzos Maria, Ethiopia	Takpara Issifou, Benin
Sujaya C.P., India	Tamisie Daniel, Ethiopia
Sunassee Sathlamoorthy, Mauritius	Tandap Lucas, Niger
Sunmonu Hassan, Ghana	Tankou V, Ethiopia
Svensson Mats, Ethiopia	Tankou M., Ethiopia
Swarup Vikas, Ethiopia	Tano Yolande Evelyne Bouah, Cote d'Ivoire
Sweetman Caroline, United Kingdom	Tapsoba Kientega Isabelle, Burkina Faso
Sy Ousmane, Mali	Tchangai-Walla Kisse, Togo
Sy Mariam Baba, Mauritanie	Teferi Mulualem, U.S.A.
Sy Oumar M., Ethiopia	Tekeste Bemnet, Ethiopia
Syan Patrice, Burkina Faso	Tekie S., Ethiopia
Sylla Fatimata, Senegal	Tekle Kelemework, Ethiopia
	Tekle Afework, Ethiopia
	Telahun Masresha, Ethiopia
	Telewoyen Ella, Liberia
	Tellewongan Etta, Liberia

Temane B., Botswana

Tereza Baldé, Guinée Bisseau

Teriba Yetunde, Ethiopia

Terrese Almaz, Ethiopia

Tesemma Ashenaf, Ethiopia

Tesfaye Berhanu, Ethiopia

Tesfaye Taye, Ethiopia

Tesha John, Ethiopia

Teshager Bethelhem, Ethiopia

Tessema Yeshimebet, Ethiopia

Tessema Sefanit, Ethiopia

Thiam Mamadou Lamine, Senegal

Thiongane Awa, Ethiopia

Thomas A. Babatunde, Uganda

Thomas Vinod, U.S.A.

Thomas Lucille, U.S.A.

Thompson Rosetta, Cameroun

Thompson Robert, Senegal

Thuo Margaret, Ethiopia

Tiagha Hannah, Ethiopia

Tiendrebeogo Anatole G., Ethiopia

Tiendrebeogo Paul Robert, U.S.A.

Tiendrebeogo Blandine, Ethiopia

Tiendrebeogo Alice, Burkina Faso

Tillander Staffan, Ethiopia

Toia Patrizia, Italy

Toko Diakonga Serao, Ethiopia

Tomasi Silvano M., Ethiopia

Tommy David D., Ethiopia

Töpfer Klaus, Kenya

Toure Adjagba Brigitte, Ethiopia

Toure Diop Yacine, Burkina Faso

Tovee Carol, Ethiopia

Toyb Zahara Abdallah, Comores

Toyo Nkoyo, Kenya

Traore G, Ethiopia

Traore Idrissa, Mali

Trimeche Nejet, Tunisie

Trujillo Catalina, Kenya

Tsangoua Siri Lucienne, Gabon

Tsegaye Fekade, Ethiopia

Tshumba Leonard, Zimbabwe

Tskabalaia-Msimang E., South Africa

U

Ulshoefer Petra, Switzerland

Uritus Erin, Sengal

Uwimpuhwe Glorioso, Rwanda

V

Vall Ould Mohamed Lemine Mohamed Brahim, Ma

Van Den Berg Max, Netherlands

Van Dunem "Mbinda" Afonso, U.S.A.

Vargas Llosa Gonzalo, Switzerland

Vaz Turpin Francisca, Guinee Bissau

Veiga Monteiro Ilda Ester, Cap Vert

Verdelhan-Cayre Genevieve, France

Vicens Fatimata, Senegal

Vinogradov Yuri, Ethiopia

Volkov Vladimir, Ethiopia

W

W/Giorgis Haddas, Ethiopia

W/Wossen Marta, Ethiopia

Wade Awa, Senegal

Wakana Séraphine, Burundi

Walton Malaika, Ethiopia

Wambui Mercy, Ethiopia

Wamwachai Marere, Kenya

Wandira-Kazibwe Specioza, Uganda

Wanendeya Ida M., Uganda

Wangari Maathai, Kenya

Wanjohi Sarah, Kenya

Ward Amelia, Liberia

Wasso Kisse Gina, Rep. Dem. du Congo

Waters Cherri D., U.S.A.

Waters Maxine, U.S.A.

Weber Norman, Seychelles

Weddady Mohamed M., Ethiopia

Wee Vivienne, Singapore

Wege Françoise, Ethiopia

Weiss Edda, Austria

Weich Gita, Zimbabwe

Weldetesae Tektina, Ethiopia

Wondemagegnehu Tsigereda, Ethiopia

Weldetinsaye Almaz, Ethiopia

Wong Danielle, Mauritius

Weldu Weredweld, Ethiopia

Worker Anne, U.S.A.

Wendt Susanne, Denmark

Worku Yelifign, Ethiopia

Were Miriam K., Ethiopia

Worku Yelfign, Ethiopia

Wesseh Medina, Liberia

Wetherell Gordon, Ethiopia

Whaley J. David, South Africa

Wierda Vincent, Ethiopia

Wiersma Marijn, Ethiopia

Wilhelmsen Merete K., Norway

Will Harry, Sierra Leone

Williams Mike, U.S.A.

Williams David, Ethiopia

Wilmot Jacob Botwe, U.S.A.

Winn Julie, Ethiopia

Wodajo Kifle, Ethiopia

Wolde Gebriel Wudassie, Ethiopia

Woide Mariam Mesfin, Ethiopia

Wolde Michael Fanta, Ethiopia

Woide Yohannes Joseph, Ethiopia

Woldie Woredewold, Ethiopia

Y

Yusuf Bilikisu, Nigeria

Yacoubou M. Fassassi A., U.S.A.

Yacoumopoulou Lena, U.S.A.

Yaker Layashi, France

Yamine Djellouli, Niger

Yaou Aissatou, Cameroun

Yeboah E., Ghana

Yere Naminata, Cote d'Ivoire

Yere Lobognon Pierre, Ethiopia

Yeshaw Ayaleh, Ethiopia

Yeta Matondo Monde, Zambia

Yifru Daniel, Ethiopia

Yihindula Ngombe-Ya-Mwami, Niger

Yilma W.E., Ethiopia

Yisa Sarah, Ethiopia

Yohannes Mahtsente, Ethiopia

Yohannes Dawit, Ethiopia

Yohannes Kelly, Ethiopia

Yohannes Mahitsente, Ethiopia

Yologaza Jonas, République centrafricaine

Yost Carol, U.S.A.

Yougbare Leon, Burkina Faso

Z

Zulu Eularia, Kenya

Zwart Gine, Netherlands

Zaatout D., Ethiopie

Zambetakis Sirpa, Ethiopia

Zambeze Amelia, Mozambique

Zamchiya J.M., Zimbabwe

Zami Brigitte, Republique Centrafricaine

Zampalegre Adama, Ethiopia

Zandameia Alexandre Da C., Ethiopia

Zang Samuel Roger, Ethiopia

Zaouche Hamid, Ethiopia

Zaoude Aster, Senegal

Zarrouk Naziha, Tunisie

Zeineb Bechedly, Tunisie

Zelleke Guenet, Ethiopia

Zembani Evance Felix, Malawi

Zeoude Aster, Ethiopia

Zewide Gennet, Ethiopia

Zim Lazarus, South Africa

Zimpita Patricia, Malawi

Zongo Lea, Burkina Faso

Zouad Boualem, Algerie

ORGANIZATIONS

Remark: As for the Persons, for size constraints, only the Name and the country of residence of the organizations entered in the database have been printed.

THE AFRICAN CENTRE FOR WOMEN'S NETWORKS

Listing of Organizations

A

	Africa Confidential (London), United Kingdom
ABANTU for Development, United Kingdom	Africa Council for Communication Education (ACCE), Kenya
ABANTU for Development, Kenya	Africa Division, United Kingdom
ABANTU for Development, Nigeria	Africa Japan Forum, Japan
Abebech Gobena Orphanage and School, Ethiopia	Africa Leadership Forum, U.S.A.
Academy for Educational Development, U.S.A.	Africa Numero 1 (Libreville), Gabon
Action for Development, Uganda	Africa Policy Information Center, U.S.A.
Action for Development, Mauritius	Africa Recovery (NY), U.S.A.
Addis Ababa Chamber of Commerce, Ethiopia	African American Institute, U.S.A.
Addis Ababa University, Ethiopia	African Center for Applied Research and Training in Social Development, Libya
Adolescence in Nigeria, Nigeria	African Centre for Democracy and Human Right Studies, Gambia
Advisory Committee on Administrative and Budgetary Questions, UNHQ, U.S.A.	African Centre for Development & Strategic Studies, Nigeria
Africa Alliance of Young Men's Christian Associations,	African Centre for Empowerment, Gender and Advocacy, Kenya
Africa Alliance of Young Men's Christian Associations, Kenya	African Centre for Magazine Publishing, Ethiopia
Africa Analysis, Kenya	African Centre for Magazine Publishing, Nigeria

African Centre for Monetary Studies, Senegal	African Regional Center for Technology, Senegal
African Centre of Meteorological Applications and Development, Niger	African Regional Industrial Property Organization, Zimbabwe
African Commission on Human and Peoples Rights, Gambia	African Regional Organization for Standardisation, Kenya
African Communications Agency, U.S.A.	African Topics (London), United Kingdom
African Development Bank, Cote d'Ivoire	African Women Media Center, Senegal
African Economic Research Consortium, Kenya	African Women's Development and Communication Network, Kenya
African Federation of Women Entrepreneurs, Ghana	African Youth Coordination on Development and Environment, Kenya
African Gender Institute, University of Cape Town, South Africa	Africana Studies & Research Center, U.S.A.
African Institute for Economic Development and Planning, Senegal	Africaribé Microenterprise Network, U.S.A.
African Institute for Higher Technical Training and Research, Kenya	Afro-Latin Women's Network, Costa Rica
African Network of People living with HIV/AIDS in Togo, Senegal	Agence de la Francophonie, France
African Network on Ethics, Law and HIV, Senegal	Agence France Presse (Nbo), Kenya
African Organization for Cartography and Remote Sensing, Algeria	Ahmed Reproductive Health Centre, Sudan
African Refugee Foundation, Nigeria	Akina Mama Wa Afrika, United Kingdom
African Regional Center for Engineering Design and Manufacturing, Nigeria	Al-Ahram, Egypt
African Regional Center for Solar Energy Research, Burundi	All Africa Conference of Churches, Kenya
	All Africa Students Union, Uganda
	All African Business Women Association, Kenya

Alliance Cooperative Internationale - Bureau
de l'Afrique de l'Ouest, Burkina Faso

Ambassade de Belgique, Ethiopia

Ambassade de France, Ethiopia

Ambassade de la République Algérienne
Populaire et Démocratique, Ethiopia

Ambassade de la République d'Angola,
Ethiopia

Ambassade de la République de Bulgarie,
Ethiopia

Ambassade de la République de Cote
d'Ivoire, Ethiopia

Ambassade de la République de Djibouti,
Ethiopia

Ambassade de la République de Guinée,
Ethiopia

Ambassade de la République de Guinée
Equatoriale, Ethiopia

Ambassade de la République de
Madagascar, Ethiopia

Ambassade de la République Démocratique
du Congo, Ethiopia

Ambassade de la République du Burundi,
Ethiopia

Ambassade de la République du Mali,
Ethiopia

Ambassade de la République du Niger,
Ethiopia

Ambassade de la République du Sénégal,
Ethiopia

Ambassade de la République Gabonaise,
Ethiopia

Ambassade de la République Rwandaise,
Ethiopia

Ambassade de la République Tunisienne,
Ethiopia

Ambassade de Suisse, Ethiopia

Ambassade de Tunisie, Ethiopia

Ambassade du Burkina Faso, Ethiopia

Ambassade du Cameroun, Ethiopia

Ambassade du Canada, Ethiopia

Ambassade du Gabon, Ethiopia

Ambassade du Royaume du Maroc, Ethiopia

Ambassade du Senegal, Ethiopia

Ambassade du Tchad, Ethiopia

ANFECOM,

Angola Radio (Luanda), Angola

AP TV (Nairobi), Kenya

Apostolic Nuncio of the Holy See, Ethiopia

Arab Maghreb Union, Maroc

Arab Office for Youth and Environment,
Egypt

Asahi Shimbun (Washington), U.S.A.

Asian Centre for Entrepreneurial Initiatives,
India

Asian Centre for Entrepreneurial Initiatives,
India

Assemblée nationale de la République
Rwandaise, Rwanda

Associação das Mulheres de Actividades
Economicas, Guinée Bissau

Associates for Change Int'l Consultants,
Uganda

Association des Femmes de l'Afrique de
l'Ouest, Senegal

Association des femmes Pag-La-Yiri de
Zabre, Burkina Faso

Association des Professionnelles Africaines
de la Communication, Senegal

Association Emploi de Jeunes, Algerie

Association Internationale des Femmes
Francophones, Mauritanie

Association Marocaine des Droits des
Femmes, Maroc

Association Marocaine pour la promotion de
la femme rurale, Maroc

Association Mauritanienne des Pratiques
traditionnelles ayant effet sur la Santé des
Femmes et des Enfants, Mauritanie

Association Nationale des Femmes de
Dekhil, Djibouti

Association of African Central Banks,
Senegal

Association of African Tax Administration,
Cameroun

Association of African Trade Promotion
Organization, Maroc

Association of African Women for Research
and Development (AAWORD)/AFARD,
Senegal

Association pour la Promotion de la femme
Sénégalaise, Senegal

Association pour le Progrès et la Défense des
Droits des Femmes Maliennes (APDF), Mali

Association Tunisienne Femmes pour un
Développement Durable, Tunisie

Atelier Mar, Cap Vert

Austrian Embassy Development
Cooperation, Ethiopia

Awash International Bank S.C., Ethiopia

B

Baha'i International Community, Ethiopia

Banco de Mocambique, Mozambique

Banco national de Angola, Angola

Bank of Abyssinia, Ethiopia

Bank of Botswana, Botswana

Bank of Eritrea, Eritrea

Bank of Ghana, Ghana

Bank of Mauritius, Mauritius

Banque centrale des Etats de l'Afrique
centrale, Guinée équatoriale

Bank of Namibia, Namibia's Own Central
Bank, Namibia

Banque centrale des Etats de l'Afrique
centrale, Congo

Bank of Sierra Leone, Sierra Leone

Banque centrale des Etats de l'Afrique
centrale, Cameroun

Bank of Sudan, Sudan

Banque centrale des Etats de l'Afrique de
l'Ouest, Sénégal

Bank of Tanzania, Tanzania

Banque centrale des Etats de l'Afrique de
l'Ouest, Sénégal

Bank of Uganda, Uganda

Banque centrale des Etats de l'Afrique de
l'Ouest, Tchad

Bank of Zambia, Zambia

Banque centrale des Etats de l'Afrique de
l'Ouest, Côte d'Ivoire

Banque Al-Maghrib, Maroc

Banque central des Etats de l'Afrique de
l'Ouest, Bénin

Banque centrale des Etats de l'Afrique de
l'Ouest, Burkina Faso

Banque Centrale d'Egypte, Egypte

Banque centrale des Etats de l'Afrique de
l'Ouest, Mali

Banque centrale de la République
démocratique du Congo, RDC

Banque centrale des Etats de l'Afrique de
l'Ouest, Niger

Banque centrale de Madagascar,
Madagascar

Banque d'Algérie, Algérie

Banque centrale de Mauritanie, Mauritanie

Banque de Cap Vert, Cap Vert

Banque centrale de Sao Tomé & Príncipe,
Sao Tome & Principe

Banque de la République de Guinée, Guinée

Banque centrale des Comores, Comores

Banque de la République du Burundi,
Burundi

Banque centrale des Etats d'Afrique
centrale, Gabon

Banque nationale de Djibouti, Djibouti

Banque centrale des Etats de l'Afrique
centrale, République centrafricaine

Banque nationale de Guinée-Bissau,
Guinée Bissau

Banque nationale du Rwanda, Rwanda

BAOBAB School, Botswana

BASICS/ESHE/USAID, Ethiopia

BBC World Service (London), United Kingdom

Bellaret International Secretariat, Canada

Black Lion School, Ethiopia

Board Member, Zambia

Botswana Family Welfare Association, Botswana

Botswana Head of State Delegation, Botswana

Botswana High commission, Zambia

Botswana Information and Broadcasting, Botswana

BRAC Centre,

Bureau Consulting Development Communication, Tunisie

Bureau de l'Assemblée Nationale, Cameroun

Bureau de Suivi des ONG, Burkina Faso

C

CAB International - Regional office for Africa, Kenya

Cabinet de la Coopération au Développement, Belgium

Caisse Française de Développement, Ethiopia

Caisse Française de développement, France

Canadian International Development Agency, Canada

Cape Town University, South Africa

CARE El Salvador, U.S.A

Care International in Ethiopia, Ethiopia

Care USA Human Resources Department, U.S.A.

Caribbean Association for Feminist Research & Action, Trinidad & Tobago

Carnegie Corporation of New York, U.S.A.

Carnegie Corporation of New York, Lesotho

Catholic Church Integrated Development Project (Caritas Netherlands), Ethiopia

Catholic University, Peru

CCS Haryana Agricultural University, India

Center for Development & Population Activities, U.S.A.

Central Africa Clearing House, Rep. Dem. du Congo

Central Africa Mineral Resources Development Centre, Congo

Central African Customs and Economic
Union, Republique Centrafricaine

Central Bank of Egypt, Egypt

Central Bank of Gambia, The Gambia

Central Bank of Kenya, Kenya

Central Bank of Lesotho, Lesotho

Central Bank of Libya, Socialist People's
Libyan Arab Jamahiriya

Central Bank of Nigeria, Nigeria

Central Bank of Seychelles, Seychelles

Central Bank of Swaziland, Swaziland

Central Bureau of Statistics, Kenya

Centre Africain pour les Applications de la
Météorologie au Développement, Niger

Centre d'Etudes pratiques de la négociation
internationale (CEPNI), Switzerland

Centre d'information & de Liaison des ONG,
Tchad

Centre d'Information des Nations Unies,
France

Centre de Recherche, d'Etudes, de
Documentation et d'Information sur la
Femme, Tunisie

Centre des Innovations pour Développement,
Mauritanie

Centre des Recherches, D'Etudes, de
Documentation et d'Information sur la
Femmes, Tunisie

Centre for African Family Studies, Kenya

Centre for Applied Legal Studies, South
Africa

Centre for Development & Population
Activities, U.S.A.

Centre for Development & Population
Activities, Nigeria

Centre for Environment, Gender &
Development, Singapore

Centre for the Strategic Initiatives of
Women, U.S.A.

Centre for the Study of Adolescence, Kenya

Centre National Hospitalier et Universitaire,
Benin

Centre Regional Africain de Technologie,
Senegal

Centro Flora Tristan: Women & Gender
Issues, Peru

Channel Africa (Johannesburg), South Africa

CHE, Ethiopia

Christian Health Association of Malawi,
Malawi

Christian Relief and Development Agency,
Ethiopia

CIDA - Programme Support Unit, Kenya

Citizens Civic Education, Cameroun

Civil Service Commission, Women's Affairs
Department, Ethiopia

Coalition Women's Agency, Iran	Conseil des ONG en activité au Bénin, Benin
Collaborative Centre for Gender and Development, Kenya	Conseil des Organisations Non-Gouvernementales d'Appui au Développement, Senegal
Collectif des Associations Féminines et ONG Burundaises, Burundi	Conseil Inter-ONG en Centrafrique, Republique Centrafricaine
Collectif des ONG Actives en Côte d'Ivoire, Cote d'Ivoire	Conseil National de Concertation et de Coopération des Ruraux, Senegal
Collectif des Organismes de Participation au Développement, Cameroun	Conseil national des ONG de développement du Congo, Rep. Dem. du Congo
Comite International des Femmes Africaines pour le développement centrafricain, Republique Centrafricaine	Conseiller Special du President de la Republique Bamako, Mali
Comité National de Concertation des ONG Feminines, Congo	Constituency for Africa, U.S.A.
Commercial Bank of Ethiopia, Ethiopia	Consultation Régionale ONG de Jeunesse, Burkina Faso
Commission Europeenne, Belgium	Coordinating Committee of Arab Peace Organisations, Egypt
Commission of the Churches on International Affairs, U.S.A.	Coordination des ONG/Associations/Femmes du Burkina, Burkina Faso
Common Market for Eastern and Southern Africa, Zambia	Corporate Planning and Resource Management, U.S.A.
Commonwealth Secretariat, South Africa	Council for Economic Empowerment of Women in Africa, Kenya
Commonwealth Secretariat, United Kingdom	Council for the Development of Economic and Social Research in Africa, Senegal
Community Aid Abroad (Oxfam Australia), Ethiopia	CREDE SA Université, Benin
Conference des ONG ayant des relations Consultatives avec les Nations Unies, U.S.A.	Cure de la Recherche Scientifique, Senegal
Congress of South African Trade UNions, South Africa	

D

Dashen Bank, Ethiopia

Dawa Relief and Rehabilitation Welfare,
Ethiopia

Délegue a la Planification, 15

Department for Global Issues, Royal Ministry
of Foreign Affairs, Norway

Department for International Development,
United Kingdom

Department of Administration &
Management, U.S.A.

Department of Development Cooperation,
Federal Ministry for Foreign Affairs, Austria

Department of Foreign Affairs and
International Trade, Canada

Department of Foreign Affairs and
International Trade, Burkina Faso

Department of Home Science Extension
Education, India

Department of Human Resources, India

Department of Women Affairs Office of the
President, Namibia

Development & Inter-Church Aid
Commission, Ethiopia

Development Innovations and networks,
Zimbabwe

Direction Général de la Promotion
Feminine, Togo

Disaster Prevention & Preparedness
Commission, Women's Affairs Department,
Ethiopia

Division Femmes et Enfants, Burkina Faso

Division for Global Cooperation, Sweden

Division for the Advancement of Women,
U.S.A.

Dunia Weekly (Nbo), Kenya

E

East African/Nation (Nbo), Kenya

Eastern African Sub-Regional Support
Initiative for the Advancement of women,
Uganda

Eastern and Southern Africa Management
Institute, Tanzania

Eastern and Southern African Mineral
Resources Development Centre, Tanzania

Economic and Social Commission for Asia
and the Pacific, Thailand

Economic and Social Commission for
Western Asia, Lebanon

Economic Commission for Africa, Conference
and General Services Division, Ethiopia

Economic Commission for Africa, Ethiopia

Economic Commission for Africa, African
Centre for Women, Ethiopia

Economic Commission for Africa, Cabinet
Office of the Executive Secretary, 30

Economic Commission for Africa,
Development Information Services Division,
Ethiopia

Economic Commission for Africa,
Development Management Division, Ethiopia

Economic Commission for Africa, ECA Project
on the Promotion of the Informal Sector for
Development in Africa, Ethiopia

Economic Commission for Africa, Economic
and Social Policy Division, Ethiopia

Economic Commission for Africa, Food
Security and Sustainable Development
Division, Ethiopia

Economic Commission for Africa, Human
Resources System Management Division,
Ethiopia

Economic Commission for Africa, Programme
Planning, Finance and Evaluation Division,
Ethiopia

Economic Commission for Africa, Regional
Cooperation and Integration Division,,
Ethiopia

Economic Commission for Africa, Sub-
Regional Development Centre for Central
Africa, Cameroun

Economic Commission for Africa, Sub-
Regional Development Centre for Eastern
Africa, Ethiopia

Economic Commission for Africa, Sub-
Regional Development Centre for Northern
Africa, Maroc

Economic Commission for Africa, Sub-
Regional Development Centre for Southern
Africa, Zambia

Economic Commission for Africa, Sub-
Regional Development Centre for Western
Africa, Niger

Economic Commission for Europe,
Switzerland

Economic Commission for Latin America and
the Caribbean, Chile

Economic Community of Central African
States, Gabon

Economic Community of Great Lakes
Countries, Rwanda

Economic Community of West African
States, Nigeria

Economic Development Institute - World
Bank, U.S.A.

Embassy of the Republic of Kenya,
Ethiopia

Embassy of the Republic of Sierra Leone,
Ethiopia

Embassy of Angola, Ethiopia

Embassy of Canada, Ethiopia

Embassy of Germany, Ethiopia

Embassy of Greece, Ethiopia

Embassy of India, Ethiopia

Embassy of Iran, Ethiopia

Embassy of Ireland, Ethiopia

Embassy of Israel, Ethiopia

Embassy of Italy, Ethiopia

Embassy of Japan, Ethiopia

Embassy of Malawi, Ethiopia

Embassy of Namibia, Ethiopia

Embassy of Netherlands, Ethiopia

Embassy of Romania, Ethiopia

Embassy of South Africa, Ethiopia

Embassy of Spain, Ethiopia

Embassy of Sweden, Ethiopia

Embassy of Switzerland, Ethiopia

Embassy of Tanzania, Ethiopia

Embassy of the Arab Republic of Egypt,
Ethiopia

Embassy of the Czech Republic, Ethiopia

Embassy of the Democratic People's Republic
of Korea, Ethiopia

Embassy of the Democratic People's Republic
of Korea, Ethiopia

Embassy of the Federal Republic of
Yugoslavia, Ethiopia

Embassy of the Holy See (Vatican), Ethiopia

Embassy of the Islamic Republic of Iran,
Ethiopia

Embassy of the Kingdom of Lesotho,
Ethiopia

Embassy of the Republic of Nigeria,
Ethiopia

Embassy of the Republic of Austria, Ethiopia

Embassy of the Republic of Cameroon,
Ethiopia

Embassy of the Republic of Cuba, Ethiopia

Embassy of the Republic of Finland, Ethiopia

Embassy of the Republic of Ghana, Ethiopia

Embassy of the Republic of India, Ethiopia

Embassy of the Republic of Indonesia,
Ethiopia

Embassy of the Republic of Korea, Ethiopia

Embassy of the Republic of Liberia, Ethiopia

Embassy of the Republic of Malawi, Ethiopia

Embassy of the Republic of Mauritius,
Ethiopia

Embassy of the Republic of Mozambique,
Ethiopia

Embassy of the Republic of Namibia,
Ethiopia

Embassy of the Republic of Sierra Leone,
Ethiopia

Embassy of the Republic of South Africa,
Ethiopia

Embassy of the Republic of Turkey, Ethiopia

Embassy of the Republic of Uganda,
Ethiopia

Embassy of the Republic of Yemen, Ethiopia

Embassy of the Republic of Zambia, Ethiopia

Embassy of the Republic of Zimbabwe,
Ethiopia

Embassy of the Republic of Sudan, Ethiopia

Embassy of the Russian Federation,
Ethiopia

Embassy of the State of Eritrea, Ethiopia

Embassy of the State of Kuwait, Ethiopia

Embassy of the State of Palestine, Ethiopia

Embassy of the United Kingdom, Ethiopia

Embassy of the United Republic of
Tanzania, Ethiopia

Embassy of the United States of America,
Ethiopia

Emerging Technologies Univ. of Technology
Services, U.S.A.

Enda-Syspro, Senegal

Entoto School, Ethiopia

Environment and Development in the Third
World (ENDA SYNFEV), Senegal

Environmental Development Action in the
Third World, Senegal

Environmental Law & Land Use Law,
Ethiopia

Equal Opportunities for All Trust Fund,
Tanzania

Ethiopia/NTO, Ethiopia

Ethiopian Aid, Ethiopia

Ethiopian Airlines, Ethiopia

Ethiopian Gemini Trust, Ethiopia

Ethiopian Human Rights Council, Ethiopia

Ethiopian Television, Ethiopia

Ethiopian Television Oromo Programme,
Ethiopia

Ethiopian Tourism Commission, Ethiopia

Ethiopian Women Entrepreneurs
Association, Ethiopia

Ethiopian Women Lawyers Association,
Ethiopia

Etobicoke Lakeshore, Canada

Etv. Oromo Program, Ethiopia

European Commission to Ethiopia, Ethiopia

F

Federal Ministry for Economic Cooperation
and Development, Germany

Federal Ministry of Industry, Nigeria

Federal Ministry of Women Affairs, Ethiopia

Foundation Palmares, Brazil

Fédération des Associations Feminines du
Cameroun, Cameroun

G

Fédération des ONG du Togo, Togo

Gender & Development Consultant, Trinidad
& Tobago

Federation of African Women Peace
Networks, Rwanda

Gender Equity Support Project, Kenya

Femme Développement en Afrique, Senegal

Gender in Development Office of the
President, Zambia

Femmes Africa Solidarite, Switzerland

Ghana Associate of Private Voluntary
Organisations in Development, Ghana

Fond des Nations Unies pour, Guinee
Equatoriale

Ghana Association of Women
Entrepreneurs, Ghana

Fond des Nations Unies pour la Population,
Senegal

Ghana Association of Women
Entrepreneurs, Ghana

Fondation Antoine François Assoumou,
Cameroun

Ghana National Council on Women and
Development, Ghana

Fondation NDADAYE Melchior pour les droits
de l'homme, Ethiopia

Global Coalition for Africa, U.S.A.

Food and Agriculture Organization, Ethiopia

Global Fund for Women, U.S.A.

Food and Agriculture Organization, Italy

Global Fund for Women, U.S.A.

Foreign Affairs, Congo

Global Women in Politics, U.S.A.

Forum for African Women Educationalists,
Kenya

Grassroots Development, Senegal

Forum Maghrebin pour l'Environnement et le
Développement, Maroc

Groupe d'Etudes et de Recherches sur la
Démocratie et le Développement Economique
et Social en Afrique, Benin

Forum of African Voluntary Development
Organisations (FAVDO), Senegal

H

Foundation for Community Development,
Mozambique

H.H.W. & Associates, Ethiopia

Head of Federation, Ethiopia

Inter Press Service (Nbo), Kenya

Heinrich-Boll-Foundation, Horn of Africa,
Ethiopia

Inter-Action, U.S.A.

Her Britannic Majesty's Embassy, Ethiopia

Inter-Parliamentary Union, Switzerland

Hope for Women, Ethiopia

International Agricultural Institute,
Netherlands

Horn of Africa Peace Centre, Ethiopia

International Associates for Development,
Canada

House of Federation of the Federal
Democratic Republic of Ethiopia, Ethiopia

International Centre for Research on
Women, U.S.A.

House of People's Representatives, Ethiopia

International Council on Social Welfare,
Mauritius

I

Inades-Formation, Cote d'Ivoire

International Development Research
Centre, Kenya

Indian Ocean Commission, Mauritius

International Development Research
Centre, South Africa

Innovacion Y Redes Para El Desarrollo,
Zimbabwe

International Federation of Women Lawyers,
Kenya

Institut panafricain pour le développement,
Cameroun

International Institute for African Research,
Nigeria

Institut panafricain pour le développement,
Cameroun

International Islamic Federation of Student
Organizations, Sudan

Institute of Economic Growth, India

International Labour Organisation, Cote
d'Ivoire

Institute of Social Studies, Netherlands

International Labour Organisation,
Switzerland

Instituto estudios de la Mujer, Universidad
nacional Heredia, Costa Rica

International Labour Organization,
Switzerland

Inter Africa Group, Ethiopia

International Labour Organization, Ethiopia

Inter African Committee, Ethiopia

International Livestock Research Institute,
Ethiopia

International of Alert Working for the
Resolution of Conflict, United Kingdom

International Organisation for Migration,
Ethiopia

International Organisation for Migration
(IOM), Switzerland

International Organizations & Economic
Cooperation General Directorate, Ethiopia

International Planned Parenthood
Federation, Kenya

International Women's Tribune Centre,
U.S.A.

International ZONTA pour l'Afrique, Togo

Interpress, Benin

Irish Aid Development Cooperation Division,
Department of Foreign Affairs, Ireland

Italian Cooperation, Ethiopia

J

Japan International Cooperation Agency,
Ethiopia

Japanese NGO Center for International
Cooperation, Japan

JESSF/CIDES, Benin

Jeune Afrique (Paris), France

K

Kenya Empowerment Centre, Kenya

Kenya Medical Women's Association, Kenya

Kifumwa Garden- Women Development
Wing, Tanzania

King World, U.S.A.

L

L' Association pour la Promotion de la
Femme, Senegal

L'Assemblée Nationale du Togo, Togo

L'Association des Femmes Juristes du Niger,
Niger

L'Association rassemblement Action
Jeunesse, Algeria

L'Autre Afrique (Paris), France

L'institute de la Condition Feminine, Cap
Vert

La Commission des femmes travailleuse de
l'ODESTA, Senegal

La Confederation internationale Syndicats
libres, Tunisie

La Republica De Las Mujeres, Uruguay

League for Woman and Child Education,
Cameroun

League of Angolan Women, 16

Les meilleures textiles du Caméroutn,
Cameroun

Lesotho Council of NGOs, Lesotho

Liaison Unit of Non-Governmental
Organisations, Seychelles

Liberian Marketing Association, Liberia

Liberian Women Initiative, Liberia

Ligue Nationale de Défense des Droits de
l'Homme, Niger

Longwe Clarke & Associates, Zambia

M

Makerere University, Uganda

Malta-Franciscan International Ethiopia,

Mano River Union, Sierra Leone

Maroc/Tunisie/APROFE, Tunisie

Maseru Council of Social Services, Mauritius

Mauritius Council of Social Services,
Mauritius

Mauritius Export Processing Zone
Association, Mauritius

McNeil Construction, U.S.A.

MEHSWAGUN Community Development
Project, Liberia

Migrations & Developpement Local, Maroc

Minister for Enterprise, Trade and
Employement, Ireland

Minister of Agriculture, Animal Industry &
Fisheries, Uganda

Ministère de Jeunesse, Guinee

Ministère de l'Action Sociale et de la
Famille, Senegal

Ministère de l'Action Sociale et de la
Famille, Tchad

Ministère de l'Action Sociale et de la
Famille, Burkina Faso

Ministère de l'Agriculture, Burkina Faso

Ministère de l'Agriculture, Tchad

Ministère de l'Agriculture, Rep. Dem. du
Congo

Ministère de l'Economie et des Finances,
Ethiopie

Ministère de l'Economie et des Finances,
Cameroun

Ministère de l'Education, Guinee Bissau

Ministère de l'Education Nationale et de la
Condition Feminine, Gabon

Ministère de l'Education Nationale et de la
Condition Féminine, Gabon

Ministère de l'Education, Culture et Sports,
São Tome et Principe

Ministère de l'Enseignement Technique et de
la Formation Professionnelle, Congo

Ministère de l'Intégration Regionale, Burkina Faso

Ministère de la promotion de la Famille et des Affaires Sociale, République Centrafricaine

Ministère de la condition Feminine, Cameroun

Ministère de la Promotion de la Femme, Burundi

Ministère de la Culture et de la Communication, Cote d'Ivoire

Ministère de la Promotion de la Femme, Mali

Ministère de la Famille et de l'Intégration de la Femme au Dev't, Congo

Ministère de la Promotion de la Femme, Burkina Faso

Ministère de la Famille et de l'Intégration la Femme au Développement, Congo

Ministère de la Santé, de la Protection Sociale et de la Condition Féminine,

Ministère de la Famille et de la Promotion de la Femme, Cote d'Ivoire

Ministère des Affaires Etrangères, Congo

Ministère de la Femme et de la Famille, Tunisie

Ministère des Affaires Etrangères, Guinée

Ministere de la Femme, de l'Enfant et de la Famille, Senegal

Ministère des Affaires Etrangères, Algerie

Ministère de la fonction Publique du Travail et de la Protection Social, Togo

Ministère des Affaires Etrangères, Burkina Faso

Ministère des Affaires Etrangères, Luxembourg

Ministère de la Fonction Publique du Travail et de la Protection Sociale, Togo

Ministère des Affaires Sociales de la Solidarité nationale, Republique Centrafricaine

Ministère de la Planification du Developpement et de la Reconstruction, Burundi

Ministère des Affaires Sociales et de la Promotion Feminine, Guinee

Ministère de la Planification et du Développement Economique, Togo

Ministère des Affaires Sociales et de la Promotion Feminine et de l'Enfance, Guinee

Ministère de la Prevision Economique et du Plan, Maroc

Ministère des Affaires Sociales et Famille, Rep. Dem. du Congo

Ministère de la Programmation et de Promotion de l'Entreprise Privé, Congo

Ministère des finances, Algerie

Ministère de la Programmation, de la Privatisation et de la Promotion de l'Entreprise Privée Nationale, Congo

Ministère des Relations Extérieures, Cameroun

Ministère du Développement Industriel et
Commercial, Cameroun

Ministère du Développement Rural, Benin

Ministère du développement social de la
population de la promotion de la femme et de
la protection de l'enfant, Niger

Ministère du Plan, Mauritanie

Ministère Promotion de la Famille Affaires
Sociale Solidarité Nationale, République
Centrafricaine

Ministerio de Trabajo y Asuntos Sociales,
Spain

Ministry of Foreign Affairs, Finland

Ministry for Agriculture, Uganda

Ministry for Cooperation, France

Ministry For Foreign Affairs, Finland

Ministry for Foreign Affairs, Helsinki, Finland

Ministry for Home Affairs, Swaziland

Ministry for Youths, Rwanda

Ministry of Agriculture, Liberia

Ministry of Agriculture, Ethiopia

Ministry of Agriculture and Natural
Resources, Sierra Leone

Ministry of Community Development and
Social Services, Zambia

Ministry of Community development, Women
Affairs and Children, Tanzania

Ministry of Culture, Brazil

Ministry of Economic Development &
Cooperation, Ethiopia

Ministry of Economic Development and
Cooperation, Ethiopia

Ministry of Economic Development and
Regional Co-operation, Mauritius

Ministry of Economy and Planning, Maroc

Ministry of Education, Gambia

Ministry of Education, Ethiopia

Ministry of Education, Ghana

Ministry of Education and Sports, Uganda

Ministry of External Relation, Women's Affairs
Department, Sudan

Ministry of Finance,

Ministry of Finance, Ethiopia

Ministry of Finance and Economic
Development, Zambia

Ministry of Fisheries, Angola

Ministry of Foreign Affairs, Netherlands

Ministry of Foreign Affairs, Italy

Ministry of Foreign Affairs, Iran

Ministry of Foreign Affairs, Denmark

Ministry of Foreign Affairs, Sweden

Ministry of Foreign Affairs, Ethiopia

Ministry of Foreign Affairs, Ethiopia

Ministry of Foreign Affairs, Botswana

Ministry of Foreign Affairs - DGCS, Italy

Ministry of Foreign Affairs of Japan, Japan

Ministry of Foreign Affairs, Danish
International Development Agency, Denmark

Ministry of Foreign Affairs, Grand Duchy of
Luxembourg, Luxembourg

Ministry of Gender and Community
Development, Uganda

Ministry of Gender, Family and Social
Affairs, Rwanda

Ministry of Health, Ethiopia

Ministry of Health and Social Services,
Namibia

Ministry of Health Solidarity, Mali

Ministry of Home Affairs, Kenya

Ministry of Industry, Nigeria

Ministry of Industry and Trade, Mali

Ministry of Information and Culture, Women's
Affairs Department, Ethiopia

Ministry of Insurance and Social Affairs,
Egypt

Ministry of Justice, Eritrea

Ministry of Justice, Ethiopia

Ministry of Justice, Ethiopia

Ministry of Justice, Ethiopia

Ministry of Labour and Home Affairs,
Botswana

Ministry of Labour and Social Affairs,
Ethiopia

Ministry of Land, Swaziland

Ministry of Land, Resettlement and
Rehabilitation, Namibia

Ministry of Lands, Zambia

Ministry of National Affairs, Employment
creation and Cooperatives, Zimbabwe

Ministry of Petroleum, Angola

Ministry of Planning and Economic Affairs, 9

Ministry of Planning and Economic
Development, Uganda

Ministry of Planning and National
Development, Kenya

Ministry of social action,

Ministry of Social Affairs and Women's
Development, Guinee Equatoriale

Ministry of Social Welfare, Gender and
Children's Affairs, Sierra Leone

Ministry of Social Affairs & Women
Promotion, Guinea Bissau

Ministry of Trade and Industry, Ethiopia

Ministry of Transport and Communication,
Ethiopia

Ministry of Transport and Communication,
Ethiopia

Ministry of Water Resources, Ethiopia

Ministry of Women Affairs & Social
Development, Nigeria

Ministry of Women Youth and Community
Services, Malawi

Ministry of Women's Affairs, Congo

Ministry of Women's Affairs, Indonesia

Ministry of Women's Affairs, Congo

Ministry of Lands Housing & Country
Planning, Sierra Leone

Mission permanente de la République du
Congo auprès de l'Organisation des Nations
Unies, U.S.A.

Mission permanente du CICR auprès de
l'OUA, Ethiopia

MNet (Jo'burg), South Africa

Mother + Child African Relief Organisation,
U.S.A.

Mouvement National des Femmes pour la
sauvegarde de la paix et de l'unité
nationale, Mali

Mouvements des Mères Tunisiennes,
Tunisie

Mozambique National Association for Rural
women in Development, Mozambique

Multilateral Co-operation Division, Ministry of
Foreign Affairs, Japan

N

NATELICA, U.S.A.

National Bank of Ethiopia, Ethiopia

National Bank of Liberia, Liberia

National Centre for Women Development,
Nigeria

National Commission for Women, India

National Council of Negro Women, U.S.A.

National Council of Negro Women, Egypt

National Economic Council, Malawi

National Federation of STP Women, Sao
Tome et Principe

National Network of Homeworkers,
Philippines

National Professional Media Women,
Cameroun

National Public Radio South Africa, South
Africa

National Union of Eritrean Women, Eritrea

National Women's Council, Gambia

Netherlands Development Organization,
Rwanda

Netherlands Organization for International
Development Cooperation, Netherlands

New York Times (Nairobi), Kenya

NGO Liaison and Constituency Relations
Branch Focal Point, Division for Public
Affairs, U.S.A.

Nigerian Agency for Voluntary Development
Organizations, Nigeria

Norwegian Agency for International
Development, Norway

O

OAU Ladies Association, Ethiopia

Office of Congressman Jim McDermott,
U.S.A.

Office of Programme Planning, Budget &
Accounts, U.S.A.

Office of the Deputy President I.M. Mbeki,
South Africa

Office of the Prime Minister, Ethiopia

Office of the Vice President, Uganda,
Uganda

OPEC Fund, Austria

Organisation de jeunesse, Benin

Organisation des Jeunesses ELIP pour le
Développement des Activités Féminines,
Cameroun

Organisation of African Trade Union, Ghana

Organisation pour la promotion et le
développement des initiatives
communautaires, Madagascar

Organization for Economic Co-operation and
Development, France

Organization for Social Science Research in
Eastern and Southern Africa, Ethiopia

Organization of African Unity, Ethiopia

Organization of Rural Associations for
Progress, Zimbabwe

Oromia Region, Ethiopia

P

Pact Ethiopia, Ethiopia

Pan African Women Organization, Angola

Pan-African Employers Confederation,
Mauritius

PANA (Dakar), Senegal

Panafrican Emergency Training Center,
WHO, Ethiopia

Parliament/Forum for Women in
Democracy, Uganda

Partnership Africa Canada, Canada

Partnership Africa Canada, Ethiopia

Partnership Africa Canada, Canada

People's Bureau of the Great Socialist
People's Libyan Arab Jamahiriya, Ethiopia

Permanent Inter-State Committee for Drought
Control in the Sahel, Burkina Faso

Permanent Mission of Nigeria to the United
Nations, U.S.A.

Plateforme des ONG du Cap Vert, Cap Vert

Population Affairs Office, Women's Affairs
Department, Ethiopia

Port Management Association of Eastern and
Southern Africa, Kenya

Port Management Association of North
Africa, Tunisie

Port Management Association of West and
Central Africa, Nigeria

Prime Ministers Office, Ethiopia

Prince Claus Fund for Cultural and
Development, Netherlands

Pro-femmes Network, Rwanda

PRO-FEMMES TWESE HAMWE, Rwanda

Project Parity, United Kingdom

Projects of Egyptian Youth Supported by the
UNIDO, Ministry of Foreign Affairs, Egypt

Projet d'Appui aux GPF, Senegal

Promotion des Activites Feminines, Niger

R

RADEV, Ethiopia

Radio DW (Addis Ababa), Ethiopia

Radio Netherlands (Hilversum), Netherlands

Region 14 Administration, Ethiopia

Region 14, Women's Affairs Department,
Ethiopia

Regional Center for Services in Surveying,
Mapping and Remote Sensing, Kenya

Regional Centre for Training in Aerospace
Surveys, Nigeria

Regional Institute for Demographic Research
and Training, Cameroun

Regional Institute for Population Studies,
Ghana

Regional Project on HIV and Development for
Sub-Saharan Africa, Senegal

Regional Remote Sensing Center, Burkina
Faso

Réseau Africain pour la Promotion de la
Femme Travailleuse, Senegal

Réseau d'integration et de diffusion du droit
en milieu rural, Niger

Réseau de Communication, d'information et
de Formation des femmes dans les ONG au
Burkina Faso, Burkina Faso

Réseau des Femmes pour la Paix et la non-
Violence, Burundi

Réseau Femmes et développement,
Comores

Réseau Ivoirien des Femmes
Entrepreneurs, Cote d'Ivoire

Réseau Ivoirien des Organisations
Féminines, Cote d'Ivoire

Réseau Ivoirien pour la Promotion de la Santé
des Jeunes et des Adolescents, Cote d'Ivoire

Réseau National Jeunesse et Population,
Senegal

Reserve Bank of Malawi, Malawi

Reserve Bank of Zimbabwe, Zimbabwe

Reuters - African Journal, Kenya

Reuters TV/Visnews (Nbo), Kenya

Reuters(Nairobi), Kenya

RFI (Paris), France

Rockefeller Foundation, Kenya

Rotary Club, Ethiopia

Rotary Club - Bole, Ethiopia

Rotary Club - West, Ethiopia

Royal Danish Embassy, Kenya

Royal Embassy of Saudi Arabia, Ethiopia

Royal Netherlands Embassy, Ethiopia

Royal Norwegian Embassy, Ethiopia

Rural Women's Association, Mauritius

Rural Women's Association of Liberia,
Liberia

S

SABAnews, Zimbabwe

SADDC Task Force for the Implementation of
the Platforms for Action, Botswana

SASAKAWA - GLOBAL 2000, Ethiopia

Save the Children Federation, U.S.A.

Save the Children Fund, United Kingdom

Save the Children Fund (U.K.), Ethiopia

Scandia Foundation, U.S.A.

Search for Common Ground, Burundi

Secrétaire d'Etat à la Protection Sociale,
Maroc

Secrétariat d'Etat de la Condition Feminine,
Mauritanie

Sécrétariat de la Francophonie, France

Secrétariat Permanent des Organisations Non
Gouvernementales, Burkina Faso

Sectoral policy and Review Branch,
AUSAID, Australia

Selam Children's Village, Ethiopia

Senat Gabonais, Gabon	Sub-regional office for Southern and Eastern Africa - FAO, Zimbabwe
Sero Business Women Association, Tanzania	Sudan Council of Churches, Sudan
Shonga Steel Ltd, Zambia	Swedish Embassy, Ethiopia
SIDA, Ethiopia	Swedish International Development Agency, Ethiopia
Sisterhood for Africa, U.S.A	Swedish Save the Children, Ethiopia
Smallholder Agribusiness Development Project, Malawi	Swedish Save the Children, Radda Barnen, Ethiopia
Society for Urban Development in East Africa, Ethiopia	
Solar Cookers International, U.S.A.	
Somali Women's Democratic Organization (SWDO), Somalia	Tanzania Media Women's Association, Tanzania
SOS Women, Cameroun	The Africa Fund, U.S.A.
South African Reserve Bank, South Africa	The Africa Fund, U.S.A.
Southern African Development Community, Botswana	The Association of Non-Governmental Organisations, Gambia
Southern African NGO Network, South Africa	The British Council, United Kingdom
St. Yoseph School, Ethiopia	The Coordinating Assembly of NGOs, Swaziland
Standing Committee on Social Policy, Mongolia	The Express Travel Group, Ethiopia
State Protocol Guest House, Sierra Leone	The Green Belt Movement, Kenya
STD/HIV Prevention Programme, Medecins Sans Frontières, Belgium, Ethiopia	The Guardian, United Kingdom
Studio Ijambo (Bujumbura), Burundi	The Monitor, Uganda
	The Muslim Women Association, Ethiopia

T

The National Woman's Bureau, Gambia

The Netherlands Embassy, Ethiopia

The Ohio State University, U.S.A.

The Panos Institute Southern Africa, Zambia

The Permanent Mission of League of Arab States to OAU, Ethiopia

The Perry Centre, Liberia

Third World Network, Ghana

U

U.K. Mission in New York, Ethiopia

U.S. House of Representatives, U.S.A.

Uganda Gender Resource Centre, Uganda

Uganda Volunteers in Overseas Cooperative Assistance, Uganda

Uganda Women's Finance Trust, Uganda

Umbrella Organization of Hargeisa Women NGO's, Somaliland

UN Radio (NY), U.S.A.

UN Secretary General Delegation, U.S.A.

UNFPA Country Office,

Union des Femmes de Djibouti, Djibouti

Union des Jeunesses Ouest Africaines, Togo

Union InterAfricaine des Droits de l'Homme, Burkina Faso

Union Mauritanienne des Femmes Entrepreneurs et Commerçantes, Mauritanie

Union Nationale de la Femme Tunisienne, Tunisie

Union Nationale des Femmes de Djibouti, Djibouti

United Nations African Institute for the Prevention of Crime and Treatment of Offenders, Uganda

United Nations Association of Ethiopia, Ethiopia

United Nations Children's Fund, Ethiopia

United Nations Children's Fund, Ghana

United Nations Children's Fund, Kenya

United Nations Children's Fund, U.S.A.

United Nations Commission on Women's Rights, U.S.A.

United Nations Development Fund for Women, U.S.A.

United Nations Development Fund for Women, Nigeria

United Nations Development Fund for Women, Kenya

United Nations Development Fund for Women, Senegal

United Nations Development Fund for
Women, Zimbabwe

United Nations Development Programme,
Ethiopia

United Nations Development Programme,
Maroc

United Nations Development Programme,
Mozambique

United Nations Development Programme,
South Africa

United Nations Development Programme,
Algerie

United Nations Development Programme,
Burundi

United Nations Development Programme,
Tunisie

United Nations Development Programme,
Congo

United Nations Development Programme,
U.S.A.

United Nations Development Programme,
Egypt

United Nations Development Programme,
Rep. Dem. du Congo

United Nations Development Programme,
Uganda

United Nations Development Programme,
Zambia

United Nations Development Programme,
Ghana

United Nations Development Programme,
Mali

United Nations Development Programme,
Zimbabwe

United Nations Development Programme,
Malawi

United Nations Development Programme,
Namibia

United Nations Development Programme,
Senegal

United Nations Development Programme,
Cote d'Ivoire

United Nations Educational, Scientific and
Cultural Organisation, Ethiopia

United Nations Development Programme,
Rwanda

United Nations Educational, Scientific and
Cultural Organisation, Ethiopia

United Nations Development Programme,
Kenya

United Nations Educational, Scientific and
Cultural Organization, France

United Nations Development Programme,
Eritrea

United Nations Educational, Scientific and
Cultural Organization, Senegal

United Nations Development Programme,
Burkina Faso

United Nations Educational, Scientific, and
Cultural Organization, France

United Nations Environment Programme,
Kenya

United Nations System-wide Special Initiative
in Africa, U.S.A.

United Nations Environment Programme -
Centre for Human Settlements, Kenya

United Nations System-Wide Special Initiative
on Africa, U.S.A.

United Nations Fund for Population
Activities, Ethiopia

United Nations University Institute of New
Technologies (UNU-INTECH), Netherlands

United Nations High Commissioner for
Refugees, Ethiopia

United Nations Women's Association,
Ethiopia

United Nations High Commissioner for
Refugees, Switzerland

Universite du Maine, Niger

United Nations Industrial Development
Organisation, Austria

University Abobo-Adjame, Cote d'Ivoire

United Nations Industrial Development
Organisation, Ethiopia

University of Abidjan, Cote d'Ivoire

United Nations Industrial Development
Organization, Ethiopia

University of Ibadan, Nigeria

United Nations International Research and
Training Institute for the advancement of
Women, Republique Dominica

US Agency for International Development,
Ethiopia

United Nations International Research and
Training Institute for the Advancement of
Women (INSTRAW), Dominican Republic

US Agency for International Development,
U.S.A.

United Nations Office in Geneva, Switzerland

US Agency for International Development,
Kenya

US Department of State, U.S.A.

United Nations Population Fund, U.S.A.

V

United Nations Population Fund, Ethiopia

Vice President Office, Uganda, Uganda

United Nations Population Fund, Senegal

VoA (Nbo and Addis), Kenya

United Nations Population Funds, U.S.A.

VOCA/Ethiopia, Ethiopia

United Nations Research Institute for Social
Development, Switzerland

Voice of America, Ethiopia

W

Wabe Children's and Women's Aid, Ethiopia

Washington Post (Wash.), U.S.A.

Wegagen Bank, Ethiopia

West Africa Magazine, United Kingdom

West African Clearing House, Sierra Leone

West African Management Development Institute, Nigeria

Western Cape Tertiary Institution's Trust, South Africa

WHO ETC, Ethiopia

Wildaf and National Women's Lobby Group, Zambia

WINROCK, Senegal

Winrock International, Cote d'Ivoire

Winrock International, U.S.A.

Winrock International Bureau Regional, Cote d'Ivoire

WMail & Guardian (Jo'burg), South Africa

Women & Development Documentation Centre, Costa Rica

Women Finance Cooperative Zambia Ltd, Zambia

Women for Change, Zambia

Women for Peace, South Africa

Women in Development Department, Zambia

Women in Law and Development in Africa, Zimbabwe

Women United for Peace and development, Liberia

Women's Action Group, Zimbabwe

Women's Affairs Sector, Ethiopia

Women's Development Banking, South Africa

Women's Economic Development Organization, Tanzania

Women's Environment & Development Organisation, U.S.A.

Women's Environment and Development Organization, U.S.A.

Women's General Union, c/o Ministry of Social Affairs & Social Security, Libya

Women's National Coalition, South Africa

Women's Net - South Africa, South Africa

Women's World Banking, U.S.A.

World Alliance of Young Men's Christian Associations, Switzerland

World Bank, U.S.A.

World Bank, Ethiopia

World Bank, U.S.A.

Youth Resource Development Council,
Nigeria

World Bank, U.S.A.

World Bank Institutional & Social Policy
Groups, U.S.A.

World Food Programme, Ethiopia

World Food Programme, Italy

World Health Organisation, Ethiopia

World Health Organisation, Egypt

World Health Organisation Office for OAU and
ECA, Ethiopia

World Health Organization, Switzerland

World Health Organization, Zambia

World Space, U.S.A.

World union of Catholic Women's
Organizations, Senegal

World Vision Australia, Australia

World Youth Congress on Food and
Development, Egypt

Worldspace, Ethiopia

WorldSpace Foundation, Ethiopia

Y

Yamare Solar Energy - Bio Gas RD, Ethiopia