

Economic
Commission
for Africa

ADF IV Guide

The Fourth African Development Forum (ADF IV)

Governance for a Progressing Africa

ECAC
35.07
ADF4-A2285
c.2

In collaboration
with

African
Development Bank

African Union

Table of Contents

Exhibition Floor Map.....	4
Exhibitors Booth Allocation	5
ADF: A History of Successes	7
About Addis Ababa – A Brief Guide	19
ECA Services.....	22
Where to Stay: Accommodation	23
Restaurants, Eateries and Other Services	25
About some of our Exhibitors	35

Dear Participant,

Welcome to the historic city of Addis Ababa and to the Fourth African Development Forum (ADF IV).

This will be your Guide to Conference information, accommodation, dining, general service information, and free time activities during your stay.

This Guide was published with the support of many local and international Exhibitors that you should visit in the UNCC concourse before you leave Addis Ababa. A floor location map of all exhibitors and their services is provided in this Guide.

We hope you enjoy your stay in Addis and look forward to welcoming you at ADF next year on the interesting theme- *Youth and Leadership in the 21st Century*.

For more information, feel free to contact the following people:

Exhibition Team

Yinka Adeyemi

Communication Officer/Exhibition Manager

Tel: +251-1-443537 / +251-9-402715

email: yadeyemi@uneca.org

Getachew Asmare

Tel: +251-1-443039

email: gasmare@uneca.org

Wynne Musabayana

Tel: +251-1-445263

email: wmusabayana@uneca.org

Freabeba Solomon

Tel: +251-1-445123

email: fsolomon@uneca.org

Sindu Workneh

Tel: +251-1-443215

sworkneh@uneca.org

Groum Abate
Tel: +251-9-637862
email: groumabate@yahoo.com

Maria Thundu
Tel: +251-1-443168
email: mthundu@uneca.org

For additional information regarding the Conference Center facility you may contact:

Mahdere Yilma
United Nations Conference Centre (UNCC)
Tel: +251-1-44 52 33/51 49 45
Fax: +251-1-51 48 74/51 31 55
E-mail: ccu@uneca.org

የኢትዮጵያ ብሔራዊ የጉዞ ቤት Ethiopian Tourist Trading Enterprise

Newly opened duty free and handicrafts shops at Bole International Airport, New Terminal
Tel: (251-1) 612277, 612833
Fax: (251-1) 610511
P.O. Box 5640/50182
Addis Ababa, Ethiopia
E-mail: ette@telecom.net.et

Major activities

Import and export of
Spirits, Cosmetics, Cigarettes,
Electronics, Household items,
Foodstuffs etc.

Manufacture and export of
Furniture, foodstuff, Leather
Products, Scarves, Posters etc.

Production & sale of
Handicrafts.

Gift articles & souvenirs, wood
& bamboo product, Paintings,
silkscreen, Ceramics dolls, pins
& medals, etc.

Construction of
Hotels & Bars, Offices,
Museums & Galleries,
Embassies etc.

Exhibition Floor Map

Exhibitors Booth Allocation

Stand Number	Organization
1	Ethiopian Airlines
2,3	Ethiopian Tourism Trading Enterprise (ETTE)
8	UN-Water/Africa
4	African Books Collective
5,6,7	Economic Commission for Africa
9	Commonwealth Secretariat
13	Food for the Hungry International (FHI)
11	BGI Ethiopia
12	Association of Chartered Certified Accountants (ACCA)
10	African Green Revolution/SASAKAWA
14	Ethiopian Insurance Corporation
15	UNAIDS
16	UNFPA
17	ROTO plc
18	Yador Business Group
19	Cambridge University Press
20	World Vision Ethiopia
21	Project Mercy
22	Abebech Gobena
23	Unity College: 1000 Projects
24	Ghana Women Entrepreneurs
25	Inter Africa Committee on Harmful Traditional Practices
26	AWDF Women in Development
27,28	Organisation Internationale de la Francophonie (OIF)
29	JICA Ethiopia
30	Integrated Service for AIDS Prevention and Support Organization
31	Abem Trading
32	TIBEBE Seeds Ethiopia
33	Good Samaritan

Continued on next page

34	FAO
35	ILO
36	UNESCO
37	UNDP
38	UNEP
39	UNICEF
40	IOM (Trafficking of Women)
41	ADB
42	Ethiopian Kale Heywet Church
43	Ethiopian Wildlife
44	Amhara Development Association (ADA)
45	The Organization for Rehabilitation and Development in Amhara (ORDA)
46	Dashen Bank
47	Ambo Mineral Water
48,49,50	ITCA/DISD
51	UNHCR
52	Asante Traditional Governance System
53	EMU General Trading PLC

ADF: A History of Successes

The African Development Forum (ADF) is an initiative led by the Economic Commission for Africa (ECA) for discussions of pressing Africa-driven development agenda. It is a process of initiating dialogue, building consensus, and mobilizing partnerships on emerging issues among Africa's stakeholders.

ADF presents a unique opportunity to connect African decision-makers with the best possible policy advice, informed by credible analytical work and the relevant experiences and views of over 1,000 participants from Africa and the rest of the world. After only three highly rated Forums held, ADF has gained worldwide recognition as the premier arena for engaging in candid and productive discussions on African priorities among policymakers, experts and peers.

"Because of the important diversity of participants in this Forum, we are all afforded a better chance to understand the complexity and range of issues appropriate to the problems we jointly tackle."

-- ECA Executive Secretary K.Y. Amoako at ADF I

The quality and range of participants transform the Forum into a small global village and are key to its success. The broad groups of stakeholders are government, private sector and civil society. Related to the theme, high-level representatives from Ministries, Legislatures and Judiciaries are invited, along with public sector managers. Regional banks, chambers of commerce and local businesses represent the private sector. Civil society encompasses well-known academics, researchers, advocates, community-based organizations and other non-governmental players as well as the African diaspora.

The ADF is more than just a series of meetings; it is a valuable process of agreeing on an action plan whose work continues long after the Forum ends, in various settings at national and international levels. The outcomes of the process also feed directly into ECA's ongoing activities. The itinerary always includes pre-Forum and post-Forum activities, most notably national and sub-regional consultations.

All three Forums that have been held in Addis Ababa have helped to launch new initiatives and activities, as well as important policies and blueprints that have

ACCA has embraced adaptability and modern thinking. It creates value for the profession and the business community through its innovative work in developing new qualifications, new services and new methods of delivery. It stands for quality and high standards. It is poised to deliver the fastest international growth in the decade ahead – on the basis of innovation, customer focus and a reputation for integrity, expertise and the utmost professionalism.

ACCA is the largest international accountancy body, with 320,000 members and students in over 160 countries. ACCA has an extensive network of over 70 staffed offices and other centres around the world

QUALIFIED FOR LIFE

had wide ranging impact. A few examples of these concrete outcomes follow:

ADF I

The first ADF on The Challenge to Africa of Globalization and the Information Age, held in October 1999, spotlighted information and communications technology (ICT) as critical tenets for socio-economic development and a means to leverage Africa's participation in the world economy. It resulted in important public and private sector actions that stimulated ICT for Development activities on the continent.

Boost to Information Society

The ECA-led African Information Society Initiative (AISI), which is the regional reference point for ICT activities in Africa over the past decade, was further strengthened. With substantially increased programming and budget support as a result of ADF I, AISI focuses on the formulation of implementable national, sectoral and sub-regional ICT strategies. AISI recommendations also formed the basis for Africa's contribution to the Action Plan of World Summit on the Information Society (WSIS), held in December 2003 in Geneva. Additionally, stakeholdership of the African Information Society is being strengthened through more interactive links with policy makers, parliamentarians, civil society, media, and academia.

ADF II

ADF II on HIV/AIDS: the Greatest Leadership Challenge, held in December 2000, stressed how effective leadership at every level and in every sphere of African society is critical to winning the war against the HIV/AIDS pandemic. The gathering attracted UN Secretary-General Kofi Annan, several African Heads of State and Government, and other UN leaders. The results, by all accounts, were outstanding.

"AIDS requires us all to speak up and speak out, to open our eyes to the suffering, to open our minds to new ways of thinking, and our arms to people living with HIV/AIDS, who need help and support."

-- UN Secretary-General Kofi Annan at ADF II

Outcomes Taken to OAU and UN General Assembly

The Forum's final documents, the Addis Ababa Consensus and Plan of Action are the most comprehensive and ambitious outcomes from an international conference in Africa on the subject. The work fed directly into the April 2001 Abuja Summit of the Organization of African Unity (OAU) on HIV/AIDS, Tuberculosis and Other Infectious Diseases and into the June 2001 United Nations General Assembly Special Session (UNGASS) on HIV/AIDS.

Impetus for Other Initiatives

The Forum provided a critical venue for furthering discussions about an unprecedented international funding mechanism to respond to the crisis. Not long after in 2002, the Global Fund to Fight AIDS, Tuberculosis and Malaria was unveiled. As a partnership between governments, civil society, the private sector and affected communities, the Global Fund supports the work of other organizations. It relies on local ownership and planning to ensure that new resources are directed to programmes on the frontlines of the global fight against these epidemics.

The ADF meeting of minds also set up a new private-public partnership on AIDS in Africa called Scenarios for the Future, initiated by UNAIDS and the consulting arm of the oil conglomerate, Shell International, with support from the African Development Bank (ADB), ECA, UNDP, and the World Bank. The project explores different paths for evolution of the disease in Africa and maps out the immediate implications for advocacy, policy development, and action. Three project workshops were organized in Addis Ababa in May 2003, Tunis in September 2003 and Johannesburg in April 2004.

ADF III

Defining Priorities for Regional Integration was the theme of ADF III held in March 2002, to coincide with efforts to establish the African Union (AU). ECA provided OAU/AU with a unique opportunity to benefit from expert analysis, discuss regional economic integration publicly, get broader substantive inputs from participants, and, in the process, widen African ownership of the AU.

Ambo Natural Sparkling Mineral Water

*Over Seventy Four Years
of Taste and Tradition*

Ambo for all

Tel: 251-1-51 73 33/52 16 23 Fax: 251-1-51 62 52
P.O.Box 1805 Addis Ababa, Ethiopia. e-mail: ambomin@telecom.net.et

Timely Knowledge Sharing

While Africa's Heads of State and Government adopted the Constitutive Act of the AU in 2000, ADF III was one of the first important occasions for many Africans to learn in detail about the complexities of regional integration. The Forum provided a chance to disseminate knowledge on the topic, receive input and educate interested parties. ADF III also reviewed the preliminary findings of major ECA research on regional integration in Africa. These results have been published in the first Assessing Regional Integration in Africa (ARIA) report.

Contribution to AU

The ADF III Consensus Statement was incorporated into discussions at the AU Council of Ministers and then at the July 2002 Summit of Heads of State and Government in South Africa.

ADF IV: Governance for a Progressing Africa

“Capable states are crafted carefully, and states must learn successful strategies... from one another.”

-- ECA Executive Secretary, K.Y. Amoako

Good governance is essential for transforming Africa's economy. Indeed, it is one of the key pillars of the New Partnership for Africa's Development (NEPAD). In the past decade, the transition of many states from authoritarian regimes to pluralistic and democratic systems has created demands from citizens for effective, participatory governance structures and services.

ECA seeks to support and strengthen the “capable state”—one with transparent, accountable political and economic systems, and efficient public institutions providing an enabling environment for the private sector and civil society to play their respective roles in national efforts.

There is a need to build upon NEPAD and the framework of the African Peer Review Mechanism (APRM), which ensures that national policies and procedures conform to agreed political, economic and corporate governance codes and standards.

The Programme of Work

ADF IV, co-sponsored by ADB and AU, takes place from 11 to 15 October 2004, on the theme *Governance for a Progressing Africa*. It will examine and debate ways of improving governance in Africa today. The Forum will present an opportunity for all participants to gain a deeper understanding of the dimensions of governance, address key challenges, coordinate existing initiatives, and develop plans for the implementation and monitoring of good governance.

The programme of work is structured to ensure maximum discussion and feedback about strategies and recommendations from eight focus groups: HIV/AIDS, ICTs, Media, Parliamentarians, the Private Sector, Traditional Governance, Gender and Youth. In addition, the Civil Society and Academia Thematic Groups will provide overarching crosscutting inputs to the Forum. Heads of State and Government from each sub-region of the continent will also have the opportunity to share their visions and plans directly with the citizenry in an interactive session.

"Good governance is perhaps the single most important factor in eradicating poverty and promoting development."

-- UN Secretary-General Kofi Annan

ORGANIZATION FOR REHABILITATION AND DEVELOPMENT IN AMHARA

ORDA

VISION

ORDA Envisioned that the people of the Amhara Region become food secured, poverty alleviated and benefited from sustainable socio-economic development.

MISSION

The mission of **ORDA** is "to work with the poor people of Amhara Region in support of their efforts to become food secured, poverty alleviated and benefited from sustainable development through people centered participatory development approach to enhance water resource development and management, conservation based agricultural development, forestry resource development, disaster prevention and rehabilitation, institutional strengthening and net working of community organizations. Mainstreaming of HIV Aids prevention and control, gender equity and capacity building are the cross cutting functions of ORDA."

Country- and Regional-Level Ownership

ADF IV will be more than the five days of meetings. The process has started at the national level through a wide consultative process, and through ECA's groundbreaking 28-country study on "Measuring and Monitoring Progress towards Good Governance in Africa." Data from household surveys and Expert Panels—of some 100 members per country—have yielded 83 indicators to provide an objective tool to measure and monitor progress towards good governance.

This type of in-depth evaluation on governance has never been undertaken in Africa. Since ADF IV will take place at the end of the first phase of ECA's assessment, the dialogue at the Forum will be enriched by the empirical findings and analysis to be showcased in the Africa Governance Report.

Africa Governance Report: A Pioneering Study

The country-level research has included the following countries: Benin, Botswana, Burkina Faso, Cameroon, Chad, Egypt, Ethiopia, Gabon, Gambia, Ghana, Kenya, Lesotho, Malawi, Mali, Mauritius, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda, Senegal, South Africa, Swaziland, Tanzania, Uganda, Zambia, and Zimbabwe.

In preparation for ADF IV, workshops in Accra, Cairo and Lusaka took place to discuss specific sub-regional dimensions and continent-wide perspectives on good governance. The outcomes of the ADF will inform the expansion of the ECA governance project to include other countries, as well as the dissemination of lessons and best practices.

Pre-ADF Symposium

As a prelude to ADF IV, a one-day symposium on youth and governance, co-organized with UNICEF, will be held on October 10.

Youth and Governance: The median age of the African population is below twenty; yet many young people are disillusioned by political and economic crises afflicting the continent. Today's youth will be leaders in society making decisions that will have enormous impact. They have many assets, talents and resources to

African Books Collective

THE BEST OF AFRICAN PUBLISHING FROM A
SINGLE SOURCE OF SUPPLY

African Books Collective is a major self-help initiative established in 1989 by a group of African publishers to market and distribute their books world-wide outside publishers' domestic markets. ABC seeks to be profit-making for participating publishers, but is non-profit making on its own behalf.

Through collective action: ABC aims to strengthen indigenous

African publishers; and to increase the visibility and accessibility of the wealth

of African scholarship and culture, while at the same time meeting

demand for these materials by

educational, cultural and other institutions, particularly in the North.

94 African publishers from 16 African countries and over 1,400 titles currently in stock

Centralised billing and shipping from one service point - rapid turnaround and invoicing in US dollars or UK Pounds

Standing Order/Blanket Order plans for libraries

Web site listing all titles stocked, and offering secure on-line ordering facilities

Wide range of catalogues issued

African Books Collective Ltd,

Unit 13, Kings Meadow, Ferry Hinksey Road, Oxford, OX2 0DP, UK

Tel: +44-(0)1865-726686, Fax: +44-(0)1865-793298

Email: abc@africanbookscollective.com, Web-site: www.africanbookscollective.com

offer. The challenge, therefore, is to mobilize the energies of youth and transform governance structures in such ways that they participate and feel represented.

The Forum will further benefit from the seventh Regional Conference on Beijing + 10 that will take place in parallel.

Partnership: The Cornerstone of ADF Success

ADF is a shining example of what can be achieved when a broad spectrum of partners harness their collective energy toward a common goal. ECA has never undertaken the Forum alone, but has collaborated with relevant institutions, donor agencies and foundations, and eminent persons from the private sector and civil society.

Collaboration on ICTs

In the past, ECA drew on the Partnership for ICTs in Africa (PICTA). This is an ECA-established informal group of development partners and executing agencies committed to improving information exchange around ICT activities in Africa. PICTA was critical to the substance of ADF I and to acquisition of funding for the follow-up activities.

PICTA is composed of partners (including UN agencies, the International Development Research Centre (IDRC), the World Bank's Information for Development Programme) and organizations such as British Council, Canadian International Development Agency (CIDA), European Union (EU) and German Technical Cooperation Agency (GTZ). PICTA has also broadened its membership to include private sector representatives. It now includes CISCO Systems and Worldspace, private foundations and several regional organizations.

Mobilizing against HIV/AIDS

For ADF II, ECA set about configuring a unique and effective global partnership of key UN actors, namely, UNAIDS, UNDP, the World Bank and UNICEF. They joined the high-level Steering Committee and Technical Advisory Committee (TAC) made up of world-reknown HIV/AIDS experts.

Resources were provided by some Steering Committee members, along with

financial support from our major development partners, including Belgium, Canada, Japan, the Netherlands, Norway, Sweden, OPEC Fund, Turner Foundation, and USAID. UNDP and UNAIDS played an especially important role in funding and in ensuring the broad participation of civil society and other UN agencies in dialogue at the country level.

Partnership for Integration

AU, ADB and the Regional Economic Communities (RECs) joined the Steering Committee as indispensable actors at the forefront of regional integration in Africa. Funding for these activities was generously provided by the Governments of Belgium, the Netherlands, Norway, and Sweden, which are staunch supporters of the efficacy of the ADF process.

Governance for a Progressing Africa

A solid commitment for close collaboration with ECA has already been made by ADB and AU for ADF IV. ECA plans to extend its work with more funding, and through partnerships with individuals, organizations and institutions, to promote the building and sustaining of appropriate structures of good governance today and for posterity.

ADF V

The next ADF, under the theme “Youth and Leadership in the 21st Century”, will take place in 2005.

For more information, please contact:

Mr. Robert M. Okello

Director of the Office of Policy and Programme Coordination

email: rokello@uneca.org

Tel.: +251-1-511525

To reserve an Exhibition space in ADFV, please contact:

Patrick Chiumya

Director of Conference and General Services Division

email: pchiumya@uneca.org

Tel: +251-1-519095

Dashen Bank

**Ethiopia's Leading Bank of
the 21st Century !!**

*Radiates its services through the
state-of-the-art
Flexible Computer Software*

*Relay on its encashment service of Master Card
As well as Visa Credit Cards*

Besides

*Meet your friends through its Western Union
Money Transfer Arm*

**Dashen Bank,
Your Financial Power!**

Tel: 251 11 663389 Fax: 251 11 653637 P.O. Box 12742

Addis Ababa, Ethiopia

e-mail: DASHENBANK@telecom.net.et Website: <http://www.dashenbank.com>

About Addis Ababa – A Brief Guide

General

Addis Ababa, the capital city of Ethiopia, lies in the famous Shoa Plateau, and sits at an altitude of about 2400 meters above sea level. Founded at the beginning of the 20th century, Addis Ababa is one of the oldest cities and has one of the richest histories in Africa. Its current population is estimated at around 4 million people. The city has hosted a number of historic milestones in the annals of Africa, and benefits from having a wide international and cultural diversity.

Addis Ababa is considered a relatively safe city. Visitors should not have to worry much about their safety while traveling within the city during the day. There is fairly tight police security in and around the city, but it is advisable to get up-to-date security information from the hotels.

The Ethiopian clock system is 6 hours behind international standard time. Please ascertain what time system is referred to when making appointments, etc. For example, 7 p.m. standard time is 1 p.m. Ethiopian (Abesha) time, 8 p.m. is 2 p.m., 9 p.m. is 3 p.m., and so on.

Travel to and from the Airport

Bole International Airport is about 5-6 kilometers away from the major hotels in the city. With the exception of a few international hotels, such as the Sheraton-Addis and the Addis Ababa Hilton, hotels do not provide transport from the Airport. There are numerous taxis parked outside the airport that can be hired on a contractual basis. The standard rate of a taxi ride to reach one of the major hotels in Addis Ababa is within the range of Birr 20 (approximately \$ US 2) – Birr 30 (app \$ US 3.50). Since taxis can be shared, it is reasonably cheaper to travel by taxi in Addis Ababa.

Travel in the City

Addis Ababa has a very reliable public transport system. Taxis are available all the time and in most areas of the city. There are many mini-bus taxis that are

fairly inexpensive, at a rate of 55 cents to Birr 2, for short distance travel. Taxis can also be hired on an hourly or other basis. Information can be obtained from most hotels. It is advisable to agree on a rate before embarking on your journey. Most taxis will charge about 25 Birr per hour; but they may insist on a minimum number of hours. With the right information, traveling through the city will not be a major problem to visitors.

Tourist Sites

Addis Ababa is home to some of the major tourist attractions in Ethiopia. The National Museum, situated at the center of the city, provides an excellent account of the rich history of the city and its environs. Mount Entoto, about ten kilometers from the city center, provides a full and wonderful view of the whole city and is the site of several monasteries and palaces of King Menelik II, founder of the city. A visit to Entoto will generously reward avid birdwatchers, as it carries a variety of endemic birds.

Shopping

The major shopping center in Addis Ababa is an open-air market called *Merkato*. All kinds of items can be found here, ranging from food items to clothing, shoes and houseware. Visitors tend to leave with several items of interest at reasonably cheaper prices. But, one often has to haggle and bargain to get cheaper prices. Other areas of interest include the Dembel City Center, a modern shopping mall, and various souvenir and jewelry shops scattered around the city.

Ethiopian Cuisine

Enjera, the national Ethiopian dish has become a famous cuisine in major cities such as London, Washington and other cities around the world where there are large numbers of Ethiopian immigrants. It takes a while for non-Ethiopians to get used to the sour taste of *Enjera*, a type of flat, spongy bread usually served with spicy stew called "wot". But, in most cases, its wonderful taste prevails and most people express their appreciation.

We have been in the banking business
for over 60 years and are proud of
the relationships we have built with
our customers and are confident of
continued success.

P.O.BOX 255, Addis Ababa, Ethiopia

Tel.: 251-1-51-50-04, 53-02-67

Fax: 251-1-51-45-22

Web site: www.combanketh.com

ECA Services

Banking

A branch office of the Commercial Bank of Ethiopia can be found on the ECA compound. Their office hours are from 8:00 – 12:30 and 2:00 – 4:00, Monday through Friday.

ATM machines are not available and very few businesses accept credit cards in Addis Ababa, so it is advisable to carry cash at all times. However, banks which have exhibited at past ADFs have offered limited credit card services.

Telecommunication and Post Office

The Ethiopian Telecommunication Corporation (ETC) provides the following services at their office in ECA Africa Hall Building, 1st floor:

- Fax and telephone
- Public phone cards
- Prepaid mobile cards

For additional information, call Ext. 34172

ETC Office Hours:

Monday – Friday

Morning: 08:30 – 01:00

Afternoon: 02:30 – 05:00

The Post Office, also located in the Africa Hall Building, 1st floor, provides various mailing services. For more information, call Ext. 34305. A DHL office is also located on the compound and can be reached at Ext. 33383.

Hotel Accommodation

Hotels reserve the right to change their room rates.

Sheraton Hotel

(1.5km walking distance to ECA) Tel: +251 1 17 17 17 reservationsaddisethiopia@luxurycollection.com		UN Rate
	Single Room	US\$ 106.00
	Double Room	US\$ 130.00

Hilton Hotel

(0.3 km walking distance to ECA) Tel: +251 151 84 00 Fax: +251 1 51 00 64 Sal_addis-ababa@hilton.com www.hilton.com	Single Room	US\$ 85.00
	Executive Double	US\$135.00

National Hotel

(0.25km walking distance to ECA) Tel: +251 151 50 66 Fax: +251 1 51 50 66	Single Room	US\$ 25.00
	Executive Double	US\$

Yordanos Hotel

(1.65km walking distance to ECA) Tel: +251 1 51 57 11 Fax: +251 1 51 66 55	Single Room	US\$ 25.00
	Double Room	US\$ 35.00

Ghion Hotel

(1.75 km distance from ECA) Tel: +251 151 32 22 Fax: +251 1 50 51 50	Single Room	US\$ 48.00
	Double Room	US\$ 58.00

Axum Hotel

(2.75 km walking distance to ECA) Tel: +251 1 61 39 16 Fax: +251 1 61 42 65	Single Room	US\$ 28.00
	Double Room	US\$ 30.00

Imperial Hotel

(4.5km walking distance to ECA) Tel: +251 1 293322 Fax: +251 1 293332		UN Rate
	Single Room	US\$ 66.00
	Double Room	US\$ 84.00

MORE — PEPSI
MORE FUN

Restaurants

Arabic and Mediterranean

Al Baraka

Next to Bole Printing Press
Tel: 155903

Al Mendi

On the road between Olympia
and Bambis, opposite Greek School
Tel: 512143

Greek Club

Off Olympia Road, behind Greek
School
Tel: 530485

Asian

Bombay Brasserie

Off Bole Road, behind Saay Pastry
Tel. 182343

China Bar and Restaurant

Meskel Square, next to Ghion Hotel
Tel. 513772

Jewel of India

Off Olympia towards Meskel Flower
Hotel
Tel. 513154

Sangam's

On Bole road next to Mega Building
Tel. 518976/516579

Shaheen - Sheraton Addis

Tel. 171717 x 3633

Shanghai Restaurant

Debre Zeit Road, opposite Tele
Garage
Tel. 655290

Ethiopian

Dashen Restaurant

Behind main Post Office
Tel. 557515

Fasika National Restaurant

Off Bole Road, opposite Sunshine
Building
Tel. 514993

Finfine Restaurant

Across from Filwoha
Tel. 514711

Habesha Restaurant

Next to Sabit Building
Tel. 518358

Kara Mara Restaurant

On Bole Road at Bole Bridge
Tel. 158013

Yeshewaget Restaurant

Haile Gebreselassie Road, past Meskel
Square
Tel. 510016

French

Tel: 20 27 83

Les Arcades - Sheraton Addis

Tel. 171717 x 6604

La Brasserie

Blocks from the National Stadium

Tel. 514885

International

Antica

EU Road, behind Harar Mesob

Restaurant

Tel. 634841

The Cottage

Across from Ghandi Hospital

Tel. 516359

Mmm . . . My Flavour

Off Olympia intersection

Tel. 150414

Gazebo - Hilton

Tel. 518400 x 953

Kaffa House

TL. 518400

Summerfields - Sheraton

Tel. 171717 x 6089

Italian

Arcobaleno

In Mekanisa, across the street
from the MIDROC Head Office

Canapé International

In Kazanchis, on Aware Road,
near Gedera Hotel

Tel: 51 93 14 / 53 30 77

Castelli's

Off Piazza Arada Road,
in front of Mohammed Music Shop

Tel: 11 10 58

Don Vito

On Debre Zeit Road,
before Concorde Hotel

Tel: 65 38 09 / 65 53 89

Le Jardin

Off Bole Road, on the left before
Meskel Flower Hotel

Tel: 16 36 11

Pizza Deli Roma

Bole Road, next to Flamingo Bar
& in front of Ibex Hotel

Tel: 51 12 04, 61 30 51

Pizzeria (Hilton)

Tel: 51 84 00 Ext.962

Stagioni (Sheraton Addis)

Known for: Regional menus

Tel: 17 17 17 Ext. 6097

Food for the Hungry International 20 Years Service in Ethiopia

Food for the Hungry International (FHI) is a Christian Relief and Development NGO. It was established in 1971, and incorporated in Geneva, Switzerland. It currently has on-going programs in over 30 countries of Africa, Asia, Latin America and Eastern Europe.

FHI in Ethiopia:

FHI started operation in Ethiopia in Dec. 1984 in response to the severe famine that occurred in the country.

Major Interventions:

• Relief • Integrated Development • Child Development Programmes

Emergency Relief: FHI/E focuses on emergency relief, which aims to save lives and livelihood of the affected population. In the year 2003 alone, FHI/E addressed to the food and nutrition, health and water needs of more than half a million people in South Gondar, Sidama, South Wollo and South Shoa Zones.

Integrated Development Programmes:

Agriculture: Under this program, new crops, vegetables, fruits, and improved methods of producing them were introduced to the target beneficiaries. Through this intervention, we provided 5,064 qtls of chemical fertilizers, about 15,000 qtls of grain, vegetable and root crop seeds; 351 heads of sheep, 1,200 chickens and 21,000 pcs of agricultural tools to more than 150,000 farmers in project areas.

Animal health: More than 333,000 heads of cattle have been treated in Goro and Odito districts, Gurage Zone of SNNPRS as well as Ameya district in West Shoa Zone of Oromia Region.

Better Home Management: An effective integration of health and sanitation activities are being conducted under the "Better Home Management Training Program." FHI/E organized more than 400 interested farmers into 88 groups of vegetable producers. More than 2,550 beneficiaries participated in vegetable cooking demonstrations. Thousands of women and young girls generate income for their consumption. Hundreds of households in Meta Robi district were also trained in the area of mud technology. Many are using fuel-efficient stoves, mud shelves and sofas.

Water and Sanitation: Since 1985, a total of 217 springs, 207 hand-dug wells, nine dip wells and three-rain water harvesting structures were constructed. As a result more than 200,000 people benefited. Sanitation facilities including pit latrines, washing basins, and shower rooms were constructed and are benefiting more than 15,000 community members.

Reforestation and Soil Conservation: More than 25 million seedlings have been raised and planted on 10 thousand hectares of degraded land. This has reduced soil erosion with a marked increase in the vegetation cover in targeted areas.

Child Development Programme (CDP)

Starting March 2000, FHI/Ethiopia run this program at Belo Jegenfoi district of Kamashi zone, Benishangul-Gumuz Regional States. Currently, 2,650 children are in the programme and getting school uniforms, stationery, medical fee and other basic necessities.

Food for the Hungry/Ethiopia
Tel. 251-1-660261 Fax 251-1-660260 P.o.Box 4181
Addis Ababa, Ethiopia
E-Mail: fhi.eth@telecom.net.et

Pastry and Cafés

Allied Café

National Theater

Tel. 505500

Bole Mini

Near Bole International Airport

Tel. 625818

City Café

Bole Road next to Mega Building

Tel. 151807

Enrico Bar

Piazza in front of Mega Bookstore

Tel. 571490

Fantasy Café

Bole Medhanialelem Road, near Atlas
Hotel

Tel: 621286

Hilton Pastry Shop and Café

518400 x 839

Le Nôtre

Back entrance of Hilton

Tel. 505103

La Parisienne

Off Bole road Olympia

Tel. 156174

London Café

Bole Road

Tel. 620197

Peacock Bar and Restaurant

Across Bole Printing Press

Tel. 445532

Purple Café

Bole Road near Olympia traffic lights

Tel. 518886

Roby's Pastry

Bole Road, in front of Mega Bldg.

Tel. 518808

Saay Pastry

Bole Road, next to Tana Building

188000

Temptations - Sheraton

171717

Village Café

Meskel Square, opposite Palestine

Embassy

Tel. 154409

Car Rental

Abyssinian Tours & Travel
Tel. 614240

Adika Tour & Car Rental
Tel. 533357/529303

Classic Car Rental
Tel. 515730/517582

Galaxy Express Service
Tel. 510355

Greenland PLC
Tel. 517972/627345

Hertz Car Rental
Tel. 527177

Hess Travel Ethiopia
Tel. 156058/515820

Lalibella Tour and Travel Agency
Tel. 514403/533799

Luxur Tourist and Travel PLC
Tel. 513730/517582

Rainbow Travel
Tel. 513755/613487

Air Express World Wide PLC
Tel. 615112/614281

Freight Forwarding Agents

Ethiopian Amalgamated
Tel. 2511-650909
Fax. 2511 651264

Packtra Pvt Ltd Company
Tel. 2511-519723
Fax. 2511 513788/519637

Safe Transit
Tel. 2511-520721
Fax. 2511 - 513444

Computers & Accessories

ABTEC Trading
Off Haile Gebreselassie Road,
Tel. 636180/81/82

ET Comp
Ras Dashen Building, next to Bole
Mini
Tel. 612999

Jupiter Trading
Kazanchis
Tel. 515296

Silcon Trading
Bole Road, across from Mega
Building
Tel. 154661

Sole Trading
On to Mickey Leland Street
Tel. 550402/520453

**YOU CAN NEVER BE SURE WHERE
EVERY ROAD TAKES YOU.
GET INSURED**

ETHIOPIAN INSURANCE CORPORATION

Your Reliable Partner

Ethiopian Insurance Corporation has got an award of a B-(Strong) rate in January 2002 and May 2003 by the African Insurance Organization Credit Assessment Scheme which is supported by UNCTAD and Standard and Poor's London

Tel. +251-1-512400 Telex: 21120 Fax: +251-1-517499 P.O.Box 2545

E-mail: eic.mdb@telecom.net.et

website: <http://www.telecom.net.et/~eic>

Banks

Awash International Bank
(Money Gram Agent)
Tel. 614482/83

Bank of Abyssinia
Tel. 515130/159966

Commercial Bank of Ethiopia
(Western Union Agent)
Tel. 515000/660685

Construction and Business Bank
(Western Union Agent)
Tel. 512300

Dashen Bank
(Western Union Agent)
Tel. 661380

Hibret Bank
Tel. 655222/40-42/83-85

Nib International Bank S.C.
(Money Gram Agent)
Tel. 503288

Wegagen Bank S.C.
Tel. 523800

Places of Worship

Islam Faith

Anwar Mosque
Tel. 750559
Merkato Mesgid

Baha'I Faith

Baha'I National Center
Off Bole Road, near Desalegn Hotel
Tel. 181372/627751

Christian Faith

Ethiopian Orthodox Church
Kidist Sellasie
Arat Kilo next to Parlama
Tel. 120170

Greek Orthodox Church
Piazza
Tel. 522440

Holy Saviour Catholic Church
La Gare, in front of
Telecommunication office
Tel. 157508/552573

International Evangelical Church
Sar Bet, in front of Emodish Bldg.
713611

St. Matthew's Anglican Church
Kebena
Tel. 112623

ወጋገን ባንክ አ.ማ. Wegagen Bank

Wegagen Bank uses the latest *Computer Technology* in *wide area networking* and renders among others, the following services:

- Openings of different types of accounts,
- Variety of loans,
- Local and international money transfers,
- Comprehensive international banking services,
- Foreign currency exchange and the sale of travelers' checks,

The services we offer are handled by our proficient and experienced staff. Bank with Wegagen and discover the difference.

Wegagen Bank
Your Partner in Development!!

Address

Tel: 251-1-523800

Fax: 251-1-523520

P.O. Box 1018

E-Mail: Wegagen@telecom.net.et

Clinics, Hospitals and Pharmacies

Bethzatha Clinic	514470
Sunshine Clinic	600868
Africa Higher Clinic	751360
Brook Clinic	513435
Tesfa Clinic	570232
Future International. Consulting	770064
Health, Population & Nutrition	09-214588
Black Lion Hospital	511211
St. Gabriel Hospital	613622
Hayat Hospital	620880
Yekatit 12 Hospital	553066
Ghion Pharmacy	518606
Hilsen Pharmacy	446555
Lion Pharmacy	551893

municate with international donor agencies and NGOs specifically by selling signed and prepared project proposals to assist the drought and civil war affected people. Through its fund raising efforts, ORDA managed to solicit funds and material assistance from various international NGOs and has so far managed to implement emergency relief and rehabilitation programmes since 1991. The programme component during that period concentrated on emergency relief and food aid. ORDA's current programme interventions focus on food security and poverty alleviation with special attention to environmental rehabilitation, agricultural development, rural potable water supply, small-scale irrigation and emergency relief assistance and rehabilitation.

Dashen Bank - Stand #46

Mobilizes various types of deposits

- Demand Deposits
- Saving Deposits
- Fixed Time Deposits

Credit Facilities

- Domestic Trade and Services
- Manufacturing Sector
- Import Sector
- Export Sector
- Agriculture Sector
- Transport Sector
- Building and Construction Sector

African Center for Gender and Development (ACGD) - Stand #6,7,8

Established in 1975, the African Center for Gender and Development is the only structure of the UN system in Africa that is dedicated to gender development. It services national, regional and sub-regional bodies involved in development issues related to gender and the advancement of women. The gender perspective is taken into account in the strategic orientation of the ECA as a cross-departmental issue which must appear in the 5 priority areas of the Commission:

- Analysis of economic and social policies;

Continued on page 38

The Society

- Non-Political, Non-profit making and secular indigenous environmental NGO
- Membership-based Society established in 1986, in Addis Ababa, Ethiopia.
- Partner of BirdLife International in Ethiopia and the strongest partners of BirdLife International Secretariat in Africa.

Objectives

- Conduct and support research concerning Ethiopia's fauna and flora;
- Disseminate information and create an awareness of the need for conservation and wise use of Ethiopia's natural resources and environment;
- Undertake, promote and encourage conservation and management activities in key biodiversity sites.

Vision Statement: Ethiopia's environment conserved and enhanced jointly by citizens and Government and biodiversity sustainably serving livelihoods of present and future generations

Mission Statement: The Ethiopian Wildlife and Natural History Society takes initiatives to enhance the conservation, development and sustainable utilization of Ethiopia's biodiversity and nature through education, awareness raising, advocacy and research

Ethiopian Wildlife
and
Natural History
Society

Programme Areas and Projects

Environmental Education and Awareness Creation Programme

- Environmental Education Support Publication Project (EESP)
- Schools and Communities Environmental Education Project (SCERP)
- Indoor Outdoor Activities

Biodiversity Conservation Programme

- Important Bird Areas Project (IBAs)
- Plant Locally and Nurture Trees (PLANT)
- Biodiversity in Ancient Church and Monastery Yards

Major achievements to date :

- The EWNHS published the first national IBA Directory in Africa.
- It is the first national NGO in Ethiopia to sign a formal contract with Government to implement a biodiversity conservation project.
- The Society has pioneered the establishment of Site Support Groups in Ethiopia, who have already proved to be useful in playing significant roles in biodiversity monitoring and advocacy
- EWNHS promotes understanding, appreciation and conservation of nature by producing and distributing environmental publications to various stakeholders. The publications include among others "Waka", quasi-scientific journal and "Assten", thematic EEP support publication.
- The Society has developed forest management plan for five Churches and Monasteries to reclaim the original biodiversity of the area
- EWNHS is an accredited NGO to the Global Environment Facility

Ethiopian Wildlife and Natural History Society

P.O.Box 13303

Tel. 251-1-628525/630475/76,

Fax 251-1-630484

e-mail: ewnhs.bie@telecom.net.et

- Food security and sustainable development;
- Information for development;
- Regional cooperation and integration.

Development Policy and Management Division (DPMD) - Stand #6,7,8

The Development Policy and Management Division strengthens development management in support of the capable state and encompasses three broad priorities: Promoting and monitoring good governance; Building economic management and corporate governance capacities; and Fostering institutional management and effectiveness. Modalities for delivery of these services include conducting research and policy analysis; convening stakeholders and building consensus; and providing technical cooperation and advisory services.

Sustainable Development Division (SDD) - Stand #6,7,8

The Sustainable Development Division's programme focus is on the inter-relationships between four major areas of concern: population, agriculture, environment and science and technology management. The Division delivers an array of services for the benefit of its member States, including raising policy-makers' awareness on the urgency to integrate food, population and environmental concerns (the nexus issues) in development planning; offering member States feasible solutions drawn from best practices within Africa and around the world; encouraging ECA member States to develop and take full advantage of their abilities to foster and utilize science and technology for development; and providing policy analysis support and dissemination services through workshops, training, seminars, networks or information exchange.

Trade and Regional Integration Division (TRID) - Stand #6,7,8

The objective of the Trade and Regional Integration Division is to promote regional cooperation and economic integration in the region, focusing mainly on policy issues, infrastructure development and related services in the transport sector; and to strengthen the capacity of African countries to engage in intra-regional trade as a step towards integration into the global economy within the context of the new WTO Agreements. Other objectives include enhancing Af-

Continued on page 40

AMHARA DEVELOPMENT ASSOCIATION (ADA)

ESTABLISHMENT

The Amhara Development Association /ADA/ is an indigenous non-profit making and non-governmental development organization established in 1992 by the people of the Amhara region.

VISION

The vision of ADA is to see the people of the Amhara Region freed from poverty and backwardness, and to be a forerunner in this development endeavor.

MISSION

The mission of ADA is to support the development endeavor of the Amhara people in the areas of health, education, basic skill training and other development activities, through community participation and by mobilizing resources from members, supporters donors and other sources.

Basic Intervention Areas

- Primary Education
- Primary Health
- Basic Skill Training

Bahir Dar
Tel. (251) 08- 20-38-28
20-10-08
Fax (251)-08-20-10-88
P.O.Box – 307
Email: ada.hq@telecom.net.et

Addis Ababa
Tel. (251) 01-51-78-86
52-62-74
Fax (251) 01-51-77-95
P.O.Box – 13685
Email: ada.liaison@telecom.net.et

www.ada.org.et

frican economic integration and increasing the continent's participation in and benefiting from global trade. The three main areas of focus are regional integration, transport and trade.

UN-Water/Africa - Stand #4

UN-Water/Africa (formerly IGWA) comprises many UN agencies, including the Economic Commission for Africa, United Nations Environmental Program, World Meteorological Organization, United Nations Educational, Scientific and Cultural Organization, Food and Agriculture Organization of the United Nations, United Nations Children's Fund, United Nations Development Programme, United Nations Human Settlements Programme, Water and Sustainable Development Programme in Africa, New Partnership for Africa's Development, and the African Development Bank Group. The collaboration began in 1992 as the Interagency Group for Water in Africa (IGWA), which was formed as African regional counterpart at the initiative of ECA in response to a request by the UNACC Subcommittee on Water Resources, to coordinate and harmonize water activities in Africa by various UN and other subregional IGOs. The other objective of IGWA was to promote joint collaborative activities in the water sector in Africa by these agencies. ECA was the Secretariat of IGWA and continues to serve as the Secretariat of UN-Water/Africa. Members of UN-Water/Africa meet routinely to review progress, exchange information and plan follow-up activities.

African Green Revolution (AGR) - Stand #13

The vision of AGR is an Africa where there is food security; where good governance merges with appropriate policy to make every country self-sufficient in the critical areas needed for sustenance and national dignity. AGR is a direct response to the demands of many ECA stakeholders and the challenge of Secretary General Kofi Annan, who in February 2003, called on African countries and their global partners to promote a Green Revolution designed to help Africa move towards self-sufficiency in food, reduction of hunger and eradication of poverty. Across Africa, ECA is working to identify best practices in sustainable modernization of agriculture and rural transformation, and to design policies and strategies for their dissemination and scaling up.

The Association of Chartered Certified Accountants (ACCA) - Stand #12

ACCA is the largest and fastest growing global professional accounting body with over 230,000 members and students in 160 countries. ACCA's headquarters are in London, and it has an extensive network of offices and other centers around the world. A range of new qualifications is aimed at enhancing the skills of financial managers and accountants. Our MBA programmes with Oxford Brooks University, Diploma in Corporate Governance, and Financial Management, help to ensure that ACCA is a pre-eminent world brand.

Organisation Internationale de la Francophonie (OIF) - Stand #27,28

L'Organisation internationale de la Francophonie est une institution fondée sur le partage d'une langue et de valeurs communes. Elle compte à ce jour 51 Etats et gouvernements membres et 5 Etats observateurs. Elle conduit des actions dans les domaines de la politique internationale et de la coopération multilatérale. Elle intervient dans la prévention des conflits souvent avec la coopération avec d'autres organisations telle l'ONU, elle favorise la consolidation de l'état de droit et de la démocratie et agit pour la promotion et l'effectivité des droits de l'Homme. L'OIF intervient également dans les domaines de l'éducation, de la diversité culturelle, du développement durable et de l'accès à la formation et l'information.

Elle s'appuie sur - un opérateur principal : l'Agence Intergouvernementale de la Francophonie (AIF) chargée de la mise en œuvre des programmes décidés par le Sommet des chefs d'Etat et de Gouvernement des Etats membres.

- quatre opérateurs directs : l'Agence Universitaire de la Francophonie, TV5, l'Université Senghor d'Alexandrie et l'Association Internationale des Maires Francophones.
- et une assemblée consultative (l'Assemblée "Parlementaire de la Francophonie).

Le Secrétaire général, Monsieur Abdou Diouf, est chargé de la mise en oeuvre de la politique internationale ainsi que de l'animation et de la coordination de la politique de coopération.

Continued on page 43

Roto Plastic Tanks are the perfect answer to our endemic water storage problems

The No. 1 in quality water Tanks

Roto Plastic Water Tanks are made from high quality polyethylene material, by experts with many years of experience in water storage technology.

Water Tanks

Durability, strength, life and hygiene are synonymous with Roto Tanks.

What's more, Roto Tanks are maintenance free, corrosion free, easy to install and environmentally friendly.

Tools

Roto tanks are ideal for installation in various institutions such as schools, training colleges, farms, factories, hospitals, highrise office rooftops, construction sites and homes... almost anywhere.

That's why Roto Plastic Water Tanks are very popular in Ethiopia and throughout East Africa. Available in capacities of 100-10,000 litres.

We manufacture High Quality UPVC Pressure & Drainage Pipe

ROTO TANKS
PLASTIC WATER TANKS
real value for money

WATER IS LIFE SAVE IT!

P.O. Box 922, Area 1100, Addis Ababa, Ethiopia
Tel: 251-1-391042/391044/391045/391124/392322, Fax: 390663

Cambridge University Press - Stand #19

Our organization represents the Cambridge University Press in Ethiopia, promoting the “acquisition, advancement, conservation and dissemination of knowledge in all subjects”. We supply materials to educational institutions, organizations, religious institutions, NGOs and more.

Japan International Cooperation Agency (JICA) - Stand #29

Founded in 1974, JICA is an implementing agency for technical assistance, following on system building, organizational strengthening and human resource development that will enable developing countries to pursue sustainable socio-economic development. JICA's work is broad in scope and reflects international concerns and changing needs in developing countries.

Ethiopian Tourist Trading Enterprise (ETTE) - Stand #2,3***Sole trader of duty free merchandise***

- We sell spirits, cosmetics, cigarettes, electronics, household items, foodstuff, cars, etc.

Duty-paid merchandise/Victory Department store

- We sell house furniture, leather products, household items, foodstuff, etc.

Production and sales of souvenirs and handicrafts

- We sell and produce works in wood and bamboo, paintings, silkscreens, ceramic dolls, pins, medals, etc.

Interior Decoration

- We decorate hotels, bars, offices, museums and galleries, Embassies, etc

Food Producer

- We produce and distribute processed and semi-processed traditional food items.

Unity University College - Stand #23

Unity University College's initiative, 'Challenge 100,000 Africa' was launched to address the severe gender inequality in higher education in Africa. The project aims at providing scholarship opportunities to 100,000 underprivileged capable

Continued on page 44

young African women over a ten-year period. The project holds high the vision of all Africans to come together to fight poverty through education.

International Organization for Migration - Stand #40

IOM is committed to the principle that humane and orderly migration benefits migrants and society. As an intergovernmental body, IOM acts with its partners in the international community to: assist in meeting operational challenges of migration; advance understanding of migration issues; encourage social and economic development through migration; and uphold human dignity and well-being of migrants. Service areas are counter-trafficking; migration health; and movements.