

D.Table 9.5-1 Number of PCO Planned

1. Tigrey

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
1	Adwa	13			} Per Filed Survey by ETC Per Feasibility Study
2(*)	Hawzen	12			
3(*)	Wukro	7			
4(*)	Samre	13			} Per Filed Survey by ETC
5	Alamata	10			
Total		55			
1	Tahtay Adiyabo		8		} Per Filed Survey by ETC
2	Medebay Zana		10		
3	Laelay Mayechew		10		
4	Kola Temben		11		
5	Abergele		7		
6	Ganta Afeshum		15		
7	Atsbi Wenberta		9		
8	Enderta		14		
9(*)	Hintalo Wajirat		16		
10	Ofla		15		
Total			115		
1	Kafta Humer			5	} Per Filed Survey by ETC
2	Laelay Adiyabo			8	
3	Tahtay Koraro			8	
4	Asegede Tsimbela			10	
5	Tselemti			7	
6(**)	Welkait			7	
7(**)	Tsegede			6	
8	Mereb Lehe			10	
9(*)	Enticho			21	
10(**)	Werie Lehe			16	
11	Tahtay Maychew			8	
12(*)(**)	Naeder Adet			9	
13	Degua temben			9	
14	Gulomahda			11	
15	Erob			10	
16	Saesi Tsaedaemba			14	
17	Alage			13	
18	Endmehoni			9	
19(**)	Rayaazebo			12	
20	Ahferom			15	
Total				208	

D.Table 9.5-1 Number of PCO Planned**2. Affar**

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
1	Ayisaita	3			} Per Filed Survey by ETC
2	Dubti	5			
3	Chifra	2			
	Total	10			
1(*)	Mile		1		} Per Filed Survey by ETC
2(*)	Elidar		1		
3	Koneba		4		
4	Berahle		4		
5	Amibara		5		
6	Gewane		1		
7	Ewa		1		
8	Dewele		1		
	Total		18		
1	Ere Bti			1	} Per Filed Survey by ETC
2	Abala			2	
3	Megale			1	
4	Dalul			4	
5	Afdera			1	
6	Awash Fentale			3	
7	Dulecha			1	
8	Bure Mudaytu			1	
9	Arboba Special Woreda			1	
10	Aura			1	
11	Teru			1	
12	Yalo			1	
13	Gulina			1	
14	Telalak			1	
15	Simurobi			1	
	Total			21	

D.Table 9.5-1 Number of PCO Planned**3. Amhara**

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
1	Dembia	19			Per Filed Survey by ETC
2(**)	Alefa	15			
3	Farta	21			
4	Este	20			
5	Mekt	12			
6	Dessie Zuria	27			
7	Ssayint	15			
8	Gera Midina Keya Gebriel	16			
9	Hulet Ejenese	15			
10	Achefer	19			
	Total	179			
1	Wegera		20		Per Filed Survey by ETC
2	Kemekem		15		
3	Kobo		14		
4	Kalu		17		
5	Siyadebrina Wayu Ensario		11		
6	Machakel		18		
7	Jabi Tehnan		14		
8	Gondar Ketema		1		
9	Gondar Zuria		15		
10(*)	Chilga		15		
11(*)	Ebenat		19		Per Feasibility Study
12	Fogera		15		
13	Tach Gayint		12		
14	Dera		16		
15	Lay Gaiynt		17		
16	Bugna		12		
17	Wadla		10		
18	Habru		16		
19	Tenta		14		
20	Kutaber		10		
21	Legambo		12		Per Filed Survey by ETC
22	Awabel		15		
23	Bahir Dar Zuria		15		
24	Bure Wemberma		19		
25	Sekota		12		
26	Banja		11		
27	Ankesha		17		
	Total		382		
1	Belesa			19	Per Filed Survey by ETC
2	Simada			20	
3	Gidan			8	
4	Tehuledere			10	
5	Debre Sina			11	
6	Minjarna Shenkora			11	
7(**)	Debaytelatgen			12	
8(**)	Kuarit			12	
9	Dega Damot			13	

D.Table 9.5-1 Number of PCO Planned**3. Amhara**

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
10(*)	Addi Arkay			10	Per Filed Survey by ETC
11(**)	Beyeda			7	
12(**)	Janamora			11	
13(*)	Debark			16	
14(*)	Dabat			13	
15	Sanja			11	
16	Lay Armacho			15	
17(*)	Metema			11	
18(**)	Quara			6	
19	Dawnuntna Delant			17	
20	Gubalafto			17	
21	Mekdela			11	
22	Ambasel			14	
23	Werebabu			12	
24	Kelala			14	
25	Jama			15	
26	Wereilu			14	
27	Wegde			10	
28	Kombolcha			1	
29	Weremo Wajetuna Mida			11	
30	Laybetna Tachbet			11	
31	Moretna Jiru			6	
32	Geshe Rabel			7	
33	Antsokiyana Genza			10	
34	Efratana Gidim			9	
35	Mama Midrina Lalo Midir			15	
36	Mafud Mezezo Mojana Wadera			14	
37	Kewet			10	
38	Angolelaterana Asagirt			13	
39	Ankober			8	
40	Hangere Mariamna Kesem			7	
41	Berehet			5	
42	Debre Berhan Zuriana Keyit			11	
43(**)	Bibugn			10	
44	Goncha Siso Enese			13	
45	Enbise Sar Midir			14	
46	Enarj Enawga			12	
47	Enemay			13	
48	Guzamn			19	
49	Baso Liben			10	
50(*)	Dejen			9	
51(**)	Shebel Berenta			11	
52	Debre Markos			1	
53(*)	Adet			21	
54(*)	Merawi			21	
55(**)	Sekela			12	
56(*)	Dembecha			12	
57	Zikuala			10	

D.Table 9.5-1 Number of PCO Planned**3. Amhara**

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
58	Dehana			10	} Per Filed Survey by ETC
59(*)	Dangela			16	
60	Guangua			14	
61	Faggeta Lekoma			11	
62	Chefe Golana Dewerahmedo			16	
63	Bati			8	
64	Artuma Fursina Jile			14	
65(**)	Tegede-Armachiho			21	
66	Tarmaber			14	
67	Bure Shihuda			16	
68	Mecha			16	
69	Baso-Worana			13	
70	Marahibete			12	
	Total			847	

D.Table 9.5-1 Number of PCO Planned**4. Oromiya**

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting
1(*)	Begi	13			Per Filed Survey by ETC
2(**)	Guto Wayu	14			
3	Metu	19			
4	Goma	19			
5(*)	Seka Chekorsa	20			
6(*)	Ambo	14			
7	Walisona Goro	16			
8(*)	Dera	12			
9	Adama	22			
10	Shashemene	16			
11	Kofere	12			
12	Chiro	21			
13	Meta	20			
14(*)	Ginir	21			
15	Hage Mariam	30			
	Total	269			
1	Mana Sibü (Mirab)		16		Per Filed Survey by ETC
2(**)	Gawo Dale		16		
3	Jimma Horo		14		
4(**)	Guduru		14		
5(*)	Gechi		17		
6(*)	Kersa		16		
7	Cheliya		13		
8	Dendi		10		
9	Mulona Sululta		10		
10	Hitosa		16		
11	Guba Koricha		15		
12	Haro Maya		16		
13	Sinanana Dinsho		17		
14(**)	Uruga		16		
15(*)	Nejo		10		
16(*)	Gimbi		10		
17	Nole Kaba		9		
18	Sibu Sire		8		
19	Diga Leka		13		
20	Chora		14		
21(*)	Yayu		18		
22	Limu Kosa		20		
23	Mana Sibü (Misrak)		9		
24(*)	Dedo		14		
25(*)	Omonada		13		
26	Ginde Beret		12		
27	Jeldu		9		
28	Walmara		8		
29	Wara Jarso		9		
30	Berehana Aleltu		9		
31	Boset		9		

D.Table 9.5-1 Number of PCO Planned

4. Oromiya

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting
32	Dugda Bora		11		Per Filed Survey by ETC
33	Seraro		7		
34	Munesa		11		
35	Gedeb		9		
36	Habro		11		
37	Darolebu		11		
38	Fedis		15		
39(*)	Deder		18		
40	Kokosa		10		
41	Gaserana Gololcha		24		
42	Bore		14		
	Total		541		
1	Dale Lalo			13	Per Filed Survey by ETC
2	Sayo			19	
3	Limu			10	
4	Gida Kiremu			9	
5	Jimma Arjo			7	
6	Bedele			18	
7(*)	Limu Seka			19	
8(*)	Sokoru			8	
9(*)	Bako Tibe			6	
10	Alm Gena			6	
11	Kersana Kondaltiti			10	
12	Kuyu			8	
13	Wuchalena Jido			12	
14	Lome			5	
15(**)	Gololcha			9	
16(*)	Robe			13	
17	Tulo			12	
18(*)	Kuni			10	
19	Malka Balo			13	
20(*)	Dodola			16	
21	Adolana Wadera			19	
22	Lalo Asabi			5	
23	Boji			13	
24	Ayra Guliso			13	
25	Jarso			10	
26	Jimma Gidami			10	
27(**)	Hawa Welele			12	
28	Yubdo			8	
29	Haru			4	
30	Anfilo			10	
31	Ibantu			7	
32	Amuru Jarte			9	
33	Abe Dongoro			6	
34	Abay Chomen			4	
35	Jimma Rare			4	
36	Bila Seyo			8	
37(**)	Sasiga			6	

D.Table 9.5-1 Number of PCO Planned**4. Oromiya**

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting
38(*)(**)	Nunukumba			6	Per Filed Survey by ETC
39(**)	Wama Bonaya			8	
40(*)(**)	Darimu			11	
41(**)	Dega			11	
42(*)	Dedesa			10	
43	Ale			13	
44(*)	Bure			13	
45(**)	Nono (Illubabor)			6	
46	Tiro Afeta			9	
47	Gera			11	
48(*)	Sigmo			8	
49	Setema			9	
50(**)	Dano			7	
51	Nono (Mirab Shew)			10	
52	Tikur			7	
53(*)	Amaya			9	
54	Wonchi			7	
55	Ejerie (Addis Alem)			6	
56	Adda Berga			5	
57	Tole			5	
58	Elu			4	
59(**)	Dawo			7	
60(*)	Becho			6	
61	Kokir			5	
62(**)	Meta Robi			6	
63	Hidabu Abote			5	
64	Degem			6	
65	Gerar Jarso			6	
66	Yaya Gulelena D/Libanos			6	
67	Abichuna Gnea			6	
68	Kembibit			6	
69	Gimbichu			7	
70	Adda Chukala			15	
71	Arsi Negele			16	
72	Akaki			3	
73	Merti			11	
74	Aseko			8	
75	Jeju			10	
76	Dodotana Sire			11	
77	Ziway Dugda			12	
78	Sude			13	
79(*)	Chole			9	
80(**)	Amigana			8	
81(**)	Seru			10	
82	Tena			7	
83	Sherka			9	
84	Digeluna Tijo			8	
85	Tiyo			7	
86(*)	Bekoji			13	

D.Table 9.5-1 Number of PCO Planned**4. Oromiya**

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting
87(*)	Mieso			7	Per Filed Survey by ETC
88(*)	Doba			14	
89(*)	Mesela			12	
90	Boke			10	
91	Kombolcha			10	
92(*)	Gursum			12	
93(*)	Babile			5	
94(*)	Kurfa Chefe			6	
95	Goro Gutu			14	
96(*)	Bedeno			21	
97(*)	Girawa			16	
98	Gola Odana Meyum			3	
99(*)	Adaba			14	
100(*)	Agarfa			9	
101(**)	Legehida			6	
102(*)	Goba			9	
103	Menna Harena Buluk			12	
104(**)	Nensebo			9	
105(**)	Meda Welabu			6	
106(*)(**)	Berberere			7	
107(**)	Gura Damole			4	
108	Goro Gutu			14	
109	Raytu			7	
110	Seweyna			7	
111	Odo Shakiso			10	
112(*)	Yabelo (Borena)			7	
113	Arero			6	
114	Liben			10	
115	Moyale			4	
116	Dire			16	
117(**)	Teltele			7	
118(**)	Gelana Abaya			12	
119	Alge Sachi			11	
120	Ada Liban			12	
121	Limu Fi Bilbilo			11	
	Total			1122	

D.Table 9.5-1 Number of PCO Planned**5. Somari**

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
1(*)	Shinile	2			} Per Filed Survey by ETC
2	Jigjiga	10			
3	Aware	2			
4	Geladin	1			
5(*)	Kebridahar	3			
6	Kelafo	2			
Total		20			
1(*)	Errer			1	} Per Filed Survey by ETC
2	Obere			2	
3(*)	Kebri Beyha			2	
4(*)	Degehabur			2	
5(*)	Warder			3	
6	Debeweyin			1	
7(*)	Gode			7	
8	Chereti			2	
9	Barea			1	
10	Liben (Somari)			4	
11	Dolo Odo			1	
12	Moyale (Somari)			9	
Total				35	
1(*)	Ayesha			1	} Per Filed Survey by ETC
2	Dembel			2	
3(*)	Mieso (Shinile)			1	
4	Afdem			1	
5	Harshin			1	
6	Hamero			1	
7	Gerbo			1	
8	Dihun			2	
9	Degehamedo			1	
10	Misrak Gashamo			2	
11	Danot			1	
12	Boh			2	
13	Shekosh			1	
14	Shilabo			1	
15	Danan			1	
16	Mustahil			1	
17	Ferfer			1	
18	Mierab Emi			1	
19	Afder			2	
20	Dolobay			1	
21	Filtu			1	
22	Guro Bagagsa			1	
23	Adadile			1	
24(*)	Fiq			1	
Total				29	

D.Table 9.5-1 Number of PCO Planned

6. Benishagul-Gumuz

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
1	Wenbera	7			} Per Filed Survey by ETC
2(**)	Dibate	8			
3(*)	Asosa	18			
	Total	33			
1	Dangur		6		} Per Filed Survey by ETC
2	Pawe Special Ewreda		17		
3(**)	Menge		6		
4(*)	Bambasi		9		
5(*)	Agalo Meti		6		
6(*)	Belo Jefonfoy		6		
	Total		50		
1	Guba			4	} Per Filed Survey by ETC
2(**)	Mandura			6	
3(**)	Bulen			5	
4	Kurmuk			4	
5(*)(**)	Sherkole			3	
6(*)(**)	Oda Godere			4	
7(*)	Komesha			1	
8(**)	Yaso			4	
9(**)	Sirba Abay			3	
10	Kamashi			4	
11(*)	Tongo			8	
	Total			46	

D.Table 9.5-1 Number of PCO Planned**7. SNNP**

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
1	Meskanena Mareko	15			} Per Filed Survey by ETC
2	Limo	18			
3(*)	Alaba	19			
4	Shebedino	29			
5	Wenago	15			
6	Boloso Sore	16			
Total		112			
1	Gumer		19		} Per Filed Survey by ETC
2	Awasa		27		
3	Dale		25		
4(*)	Aleta Wendo		23		
5	Bako Gazer		23		
6	Ezhana Wolene		16		
7	Enemorina Eaner		17		
8	Soro		15		
9(*)	Angacha		15		
10	Kedida Gamela		15		
11(*)	Bensa		22		
12(*)	Yirgachefe		17		
13	Damot Gale		16		
14	Sodo Zuria		15		
15	Offa		11		
16	Arba Minch Zuria		11		
17	Gesha		6		
18	Chena		6		
19	Ginbo		9		
20	Bench Maji		25		
21	Amaro Special		14		
Total			347		
1	Konteb			18	} Per Filed Survey by ETC
2(**)	Arbegona			23	
3	Hula			20	
4(**)	Dita Dermallo			7	
5	Bonke			13	
6	Yeki			12	
7	Goro			13	
8(**)	Kokir Gedebano Gutazer			6	
9	Sodo			10	
10	Selti			11	
11	Cheha			12	
12(*)	Dalocha			7	
13	Lanfro			4	
14	Badawacho			13	
15	Omo Sheleko			14	
16	Kacha Bira			9	
17	Dara			12	
18(**)	Aroresa			9	
19	Kochere			15	

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point	
20(*)	Bule			10	Per Filed Survey by ETC	
21(*)	Fiseha Genet			15		
22(**)	Ela			6		
23(**)	Mareka Gena			6		
24	Damot Weyde			15		
25	Kindo Koysha			13		
26(**)	Loma Bosa			7		
27	Isara Tocha			7		
28	Melokoza			7		
29(**)	Basketo			4		
30	Gofazuria			18		
31(**)	Kucha			11		
32(*)	Humbo			14		
33(**)	Boreda Abaya			6		
34(*)	Chencha			11		
35	Zala Ubamale			6		
36(**)	Kemba			11		
37(**)	Hamer Bena			7		
38	Kuraz			1		
39(**)	Menjiwo			7		
40(**)	Telo			6		
41(**)	Decha			13		
42	Masha Anderacha			14		
43(**)	Sheko			10		
44(**)	Meinit			8		
45	Dizi			9		
46	Yem Special			8		
47	Burji Special			7		
48(*)	konso Special			17		
49	Dirashe Special			11		
50	Misha			22		
51	Daramalo			7		
52	Esera			5		
53(**)	Ubamale			7		
54	Merab Abaya			7		
55	Bitu			5		
56	Cheta			3		
57	Saylem			4		
58	Gewata			7		
59	Konta			8		
	Total			588		

D.Table 9.5-1 Number of PCO Planned**8. Gambela**

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
1(*)	Itang	9			} Per Filed Survey by ETC
2(*)	Gambela	9			
	Total	18			
1(*)	Abobo		9		} Per Filed Survey by ETC
2	Gog		9		
3(**)	Godere Special		11		
	Total		29		
1	Jor			7	} Per Filed Survey by ETC
2(**)	Akobo			3	
3(*)	Jicawo			8	
	Total			18	

9. Harari

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
1	Harari Region	2	4	5	Per Filed Survey by ETC
	Total	2	4	5	

10. Dire Dawa (Prov./Adm.)

No.	Woredas	Phase 1	Phase 2	Phase 3	Expected Connecting Point
1	Dire Dawa (Gurgra)	2	4	7	Per Filed Survey by ETC
	Total	2	4	7	