

PANE MEMBER ORGANIZATIONS ADRESS

No.	Name of organization	Head of organization	Region	Sub-city	Kebele	House No.	P.O.Box	Tel	Fax	e-mail
1	Action Aid Ethiopia	Dr. Reta Menberu	AA	Kirkos	03	081	1261	0 114 654671	0 114 653420	Admin.ethiopia@actio naid.org
2	Action For Development (AFD)	Yoseph Negassa	A.A	Bole	06/14	363	19859	0116625976	0116625563	afd@ethionet.et
3	Addis Tesfa Ena Raey Lesetoch Duigaf Mahber (ATRLDM)	Tesfaye Debella	Oromiya	Bora Woreda (Modjo)	Alemtena town		191 Modjo	0221 150204/0911 837640		Tesdeb777@yahoo.com
4	African Development Aid Association (AAE)	Berhanu Tufa	A.A	Bole			100061	0116466895/9 6	0116466895	Adaa1@ethionet.et
5	Agency for Cooperation in Research and Development (ACORD)	Yabowerk Haile	A.A	Bole	02	2662	12377	0116-181566	0116-627763	acordeth@ethionet.et
6	Agri-Service Ethiopia (ASE)	Getachew Worku	A.A	Kirkos	03	379	2460	0114-651212	0114654088	ase@ethionet.et
7	ANFAEE	Sileshi Legesse	AA				14578	0911 421651/01114	0111248638	anfeae@ethionet.et

No.	Name of organization	Head of organization	Region	Sub-city	Kebele	House No.	P.O.Box	Tel	Fax	e-mail
								4086		
8	Araya Yemelkam Zega Kesetsa Mahiber (ARAYA)	Mesfin Wolie	Oromia	Adama			1194 Adama	0221117313		ayzkem@yahoo.com
9	Association For Forced Migrants (AFM)	Amanuelwor que Abebe	A.A	Nifas silk Lafto	05	3072	12998	0113713254/0 113718712	0113716463	aardr@ethionet.et
10	Beza Organizing Association of Women in Need (BOAWN)	Genet Lemma	A.A	Arada	03/09	591	24535 code 1000	0111574900/0 911467945		gbezaorganizing@yahoo.com
11	Birhane Hiwot Children and Family Service Organization (BHC&FSO)	Genet Wolde Gebrield	AA	Yeka	13/14	0260	8560 or 101440	116 630442		bhcv.fso@ethionet.et
12	CARE Ethiopia	Abby Maxman	A.A	Bole	09	533	4710	0116-183294	0116-183295	care.eth@ethionet.et
13	Catholic Agency for Overseas Development	Tanja Kleibl	A.A	Gullele	10/11	ECS Bishop Conference	1875	0112-788843/44/45	0112-788846	reception@cst-together.org

No.	Name of organization	Head of organization	Region	Sub-city	Kebele	House No.	P.O.Box	Tel	Fax	e-mail
	(CAFOD)					Center				
14	Cheshire Foundation Action for Inclusion	Kedir Mohammed	AA	Nefas Silk Lafto	02		31938	0113 213869,	0113 213879,	cheshirefoundation@ethionet.et
15	Christian Aid Ethiopia	Cathy Riley	A.A	Kirkos	02/03	174	20172	0115-536850/51	0115-536849	Caid-ethiopia@ethionet.et
16	CONCERN Ethiopia	Marianne Byrne	AA	Yeka	13/14	260	2434	0116 611730/512360	0 116 611544,	concern.ethiopia@concern.net
17	Dan Church Aid	Eyasu Mekonnen	14	Kirkos	02	174	28772 code1000	0115-514047	0115-527814	ethiopia@dca.dk
18	ECS		AA				2454	0111 550300		ecs@ethionet.et
19	Emmanuel Development Association (EDA)	Tessema Bekele	A.A	Yeka	17	New	908	0116-460188	0116-460199	emmanuel.eth@ethionet.et
20	ENDA	Azeb Girmay/Best siet	AA	Kirkos			25718	0114 168895	0114 166888	Enda_eth@ethionet.et
21	ERSHA	Eshetu Yimer	AA	Kirkos			102367	0911 210105	0114 661492	ersha@ethionet.et
22	Ethiopian Center for Disability and Development (ECDD)	Bob Ransom	A.A	Kirkos	19	015	1530 code 1250	0115-545568/69	0115-545570	info@ecdd-ethiopia.org
23	Ethiopian Consumers	Selome Desta	A.A	Bole	06	411	16858	0116-635456/01165	0116635457	ecopa@ethionet.et ; ethecopa@yahoo.com

No.	Name of organization	Head of organization	Region	Sub-city	Kebele	House No.	P.O.Box	Tel	Fax	e-mail
	Protection Association (ECOPA)							51772		
24	Ethiopian Economic Association (EEA)	Demirew Getachew	A.A	Yeka	19	new	34282	0116-453200	0116-453020	eea@ethionet.et
25	Ethiopian Muslims Relief and Development Association (EMRDA)	Haji Adane Mamuye	A.A	Kirkos	02/03	234	7515	0115-520803	0115-519152	emrda@ethionet.et
26	Family and Children Integrated Development Foundation (FACIDEF)	Israel Mehari	AA				14373	0114 404038/39,		facidef@yahoo.com ; facidef@ethionet.et
27	Forum for Social Studies (FSS)	D/r Bahru Zewde	A.A	Bole	11	392	25864 code 1000	0116-297888/91	0116-297889	fss@ethionet.et
28	Guraghe People Self-help Development Organization (GPSDO)	Bedru Jemal Yassin	A.A	Arada	04/05	083	1718	0111558484	0111550085	gpsdo@ethionet.et

No.	Name of organization	Head of organization	Region	Sub-city	Kebele	House No.	P.O.Box	Tel	Fax	e-mail
29	Handicap National	W/ro Etenesh W/Agegnehu	AA	Lideta	07/14		25929 code 1000	0911 223574/0115 544814/45	0115 544723	hn-acd@ethionet.et , etenhn@yahoo.com ,
30	Help Age International (HAI)	Alison Pusinow	A.A	Bole	19	740	3384	0116-624536/37	0116-620331	hai@ethionet.et
31	HOPE Enterprises	Zenebe Ayele	AA	Kolfe Keranio	01/05	1050	30153	0 113 482534	0113 482544,	hopeaa@ethionet.et
32	HUNDEE Association	Zegeye Asfaw	A.A	Kirkos	01	932/03	9062	0116-631290/91		hundee@ethionet.et
33	Integrated Community Education and Development Association (ICEDA)	Teshome Segni	AA	Yeka	08	015	4643	0911 230636/09116 53128		dtsegni@yahoo.com
34	Integrated Service for AIDS Prevention and Support (ISAPSO)	Beletu Mengistu	A.A	Arada	13	033	27320	0111233252	0111233253	isapso@ethionet.et
35	Inter Africa Group (IAG)	Tamrat Kebede	AA	Yeka	09	02	1631,	0116 189592/189587,	0116 624661	iag@ethionet.et
36	International Institute of Rural	Firew Kefyalew	A.A	Nifas silk Lafto(me kanisa)	02	New	7931	0113-212864	0113-213859	iirr@ethionet.et ; ethiopia@iirr.org

No.	Name of organization	Head of organization	Region	Sub-city	Kebele	House No.	P.O.Box	Tel	Fax	e-mail
	Reconstruction (IIRR)									
37	KMG Ethiopia	Bogalech Gebre	A.A.	Kirkos	02/03	27	13438	0115-153690	0118-500232	kmgselfhelp@yahoo.com ; kmg.selfhelp@ethionet.et
38	Mekar Orphans and Vulnerable and Elderly Development (MOVED)	Rahel Tasew	AA	Bole	14/15			0116 463788/09121 99045		Moved1998@yahoo.com
39	Norwegian Church Aid (NCA)	Hans Birkeland	A.A	Kirkos	02/03	174/1	1248	0115512922	0115512922	nca@ethionet.et
40	Organization for Rehabilitation and Development in Amhara (ORDA)	Wuletaw Hailemariam /Addis H/Michael	Bahir DAR/AA	Bole			132 Bahir Dar/8122 AA	0582 200985/20141 1/ 0115 504455	0582 264374/ 0115 517244	Orda.liaison@ethionet.et
41	Organization for Economic, Social and Cultural Development Studies (ESCD)	W/Giorgis Abiy	AA	Kirkos	15/16	292/16	2420	0115 514627/0911 159238		oescds@yahoo.com

No.	Name of organization	Head of organization	Region	Sub-city	Kebele	House No.	P.O.Box	Tel	Fax	e-mail
42	Organization For Women in Self Employment (WISE)	Tsige Haile	A.A	Nefas silk lafto	11	B/dg	19933	0114423594/97		wise@ethionet.et
43	Oromo Self-Help Organization (OSHO)	Siraji Kedir	A.A	Lideta	02		1214	0115-537303/05	0115-536867	osho@ethionet.et
44	OXFAM GB	Ahmed Ali	AA	Bole			2333	0116 613344	0116 613533	addisababa@oxfam.org.uk
45	Professional Alliance for Development in Ethiopia (PADET)	Amare Worku	A.A	Nifa silk Lafto	09/14	871	365	0114669697	0114 666684	padet@ethionet.et
46	PROPRIDE	Ato Digafe Feleke	A.A	Lideta	27	715/10	13047	0115-524417	0115-544453	propride@ethionet.et
47	Rift Valley Children and Women Development Organization (RCWDA)	Birhanu Geleto	AA	Bole	12/13	new	12916/22998	0 116 478382/478404/517203/517204;	0116 478383	rftvalley@ethionet.et
48	Tri Dimensional View (TDV)	Tesfa Michael Mengistu	AA				1875	0911 023589/0911 405819		tesfam@ethionet.et , tdvtesfa@yahoo.com
49	Trocaire	Joanna Elkington	A.A	Gullele	10/11	ECS-Bishop	1875	0112-78843/44/45	0112-788846	reception@cst-together.org

No.	Name of organization	Head of organization	Region	Sub-city	Kebele	House No.	P.O.Box	Tel	Fax	e-mail
						s Confer ence Center				
50	Wako Gutu Foundation	Abdi Edao	A.A	Yeka	08/15	047	26443	0118-602453		wakogutufound@yahoo.co.uk
51	Water Aid	Sarina Prabasi (Mrs)	A.A	Kirkos	04	620	4812	0114661680	0114661679	info@wateraidet.org
52	World Vision	Tenagne Lemma	AA	Bole			3330	0116 293348/51	0116 293346	wveeth@ethionet.et
53	Zega Le Edget	Abdulsemed Mohammed	AA	Kirkos			101655	0116 163834	0114 163471	Zega.leidget@ethionet.et , yehabiby@yahoo.com