

African Charter for Popular Participation in Development

70

UNECA 90

**INTERNATIONAL CONFERENCE ON
POPULAR PARTICIPATION
IN THE RECOVERY AND DEVELOPMENT
PROCESS IN AFRICA**

**AFRICAN CHARTER FOR
POPULAR PARTICIPATION
IN DEVELOPMENT AND TRANSFORMATION
(ARUSHA 1990)**

Arusha
United Republic of Tanzania
12 - 16 February 1990

CONTENTS

INTRODUCTION	1
PART I QUOTES FROM OPENING STATEMENTS	3
H.E. President Ali Hassan Mwinyi, President of the United Republic of Tanzania	5
H.E. Javier Perez De Cuellar, Secretary-General of the United Nations	6
Prof. Adebayo Adedeji, UN Under-Secretary-General and Executive Secretary of the Economic Commission for Africa	7
Dr. Salim Ahmed Salim, Secretary-General of the Organization of African Unity	8
Hon. Miria R.K. Matembe, Representative of African Womens' Organizations, Member, National Resistance Council, Uganda	9
Mr. Isebre Hamadou Ibrahim, Secretary-General, Pan-African Youth Movement	10
Mr. Hassan A. Sunmonu Secretary-General of the Organization of African Trade Union Unity (OATUU)	11
Mr. Mazide N'diaye, Representative of African Non-Governmental and Grassroots Organizations and President of FAVDO	12
PART II AFRICAN CHARTER FOR POPULAR PARTICIPATION IN DEVELOPMENT AND TRANSFORMATION (ARUSHA 1990)	13

PART III	QUOTES FROM CLOSING STATEMENTS	35
	Professor Adebayo Adedeji, UN Under-Secretary-General and Executive Secretary of the Economic Commission for Africa	37
	Professor Kighoma Malima, Chairperson of the Conference, Vice-Chairman of the Planning Commission and Minister of State in the Office of the President of United Republic of Tanzania	38
	ANNEXES	39
I.	Resolutions	41
II.	Message from the Conference to Nelson Mandela	45
III.	List of Conference Papers	47
IV.	List of Plenary and Working Group Chairpersons, Presenters, Discussants and Rapporteurs	51
V.	List of Participants	57
VI.	Glossary of Expressions Meaning "Popular Participation" in African Languages	73

INTRODUCTION

This publication contains the **African Charter for Popular Participation in Development and Transformation (Arusha, 1990)** which was adopted by acclamation by the participants of the International Conference on Popular Participation in the Recovery and Development Process in Africa recently held in Arusha, the United Republic of Tanzania during 12 to 16 February 1990. It also contains excerpts from the statements made at the opening and closing sessions of the Conference and the programme, list of papers and list of participants of the Conference.

The conference, the theme of which was **Putting the People First**, was a truly participatory encounter. It featured an **Ideas Market Place and Exhibition** which reminded the participants of the limitless talents and ingenuity of African grassroots and small-scale entrepreneurs. In plenary sessions and workshops the participants listened to each other, learned and worked together to reach consensus. Communication and cooperation was found to be both necessary, urgent and possible at all levels of development work. It was discovered that in almost every African language words exist which capture the meaning of popular participation and these expressions have been included in the publication for interest and reference.

The **Charter** calls for the emergence of a new era in Africa - an Africa in which democracy, accountability, economic justice and development for transformation become internalized and the empowerment of the people, initiative and enterprise and the democratization of the development process are the order of the day

in every country. It delineates the actions that are required by all concerned - the people and their organizations, governments, African and non-African NGOs and the international community - to achieve the aforesaid objectives and also proposes national and regional mechanisms to monitor and report on the progress made in the implementation of the Charter.

The momentum begun in Arusha must continue. It is hoped that this publication would not only inform of the outcome of this unique and participatory encounter in Arusha, but would also serve as a tool in the hands of governments, non-governmental and grassroots organizations, youth and womens' groups, trade unions, the United Nations and the international community in galvanizing support for the Charter, carrying out the actions it prescribes, building effective networks locally, nationally and continent-wide and in establishing the necessary monitoring mechanisms. To the extent that success is achieved in that direction, can a process then be initiated and sustained to create a new and better tomorrow for Africa and her people.

PART I

**QUOTES FROM
OPENING STATEMENTS**

**H.E. President Ali Hassan Mwinyi,
President of the United Republic of Tanzania**

Our major resource is our people. We all recognize the inherent relationship between people and development. We are fully conscious of the fact that the primary objective of development is to improve the living conditions of our people. But we also know that it is the people who are the principal actors in the recovery and development process. It is obvious, therefore, that the success of the recovery and development process very much depends on the effective participation of the people in that process.

The main task confronting many African national authorities is to create favourable conditions which would enable the people to fully apply their energy, skills and creativity for their own benefit and for the benefit of their countries. Those conditions should, first and foremost, aim at enhancing the people's participation in the decision-making process on matters affecting their welfare. That situation will make them feel fully responsible for their own development and hence motivate them to participate actively in the planning and implementation of their development activities.

Tanzania also remains convinced that the principle of self-reliance should be pursued beyond national borders in the interest of the African continent as a whole. There is a great need for African countries to intensify their efforts to achieve collective self-reliance through increased cooperation among themselves. For while we acknowledge that individually we may not possess sufficient productive capacity to meet the growing needs of our people, I believe that by pooling our resources together we can substantially increase production to meet our domestic requirements and to increase our exports.

**H.E. Javier Perez De Cuellar,
Secretary-General of the United Nations**

The concept of peoples' participation in their own development is enshrined in the principal documents of the United Nations. The charter itself not only begins with the words "we the people of the United Nations", but also declares that they, the people, are determined among other things, "to reaffirm faith in fundamental human rights, in the dignity and worth of the human person, in the equal rights of men and women..." and "to promote social progress and better standards of life in larger freedom".

You convene at an extraordinary moment in contemporary history. The transnational communication of peoples' ideas has accelerated exponentially in the last decade. All over the world, and regardless of ideology or education or economic circumstance, people - especially young people - are drawing inspiration from each other and voicing their concerns on a variety of issues. The sheer example of one popular demand becomes, by itself, a new motive force for others in neighbouring or even distant countries to express their wish for a greater share in governance and in the management of economic and social development.

It is encouraging that in response, Africa has convened this truly historic gathering to develop a collective understanding of and position on the role of popular participation in the development and transformation of the region and seek to identify African solutions to African problems. I am pleased that the United Nations, in particular the Economic Commission for Africa, could join in this initiative.

**Prof. Adebayo Adedeji,
United Nations Under-Secretary-General and
Executive Secretary of the Economic Commission for
Africa**

There is no gainsaying the fact that the foundation for self-reliant and internally self-sustaining processes of development is people's participation. It is the engine for launching the processes for economic transformation of the structures and material attributes of a society. Authentic, self-reliant processes of development inevitably result in the transformation of the people who bring about the change - their culture, their attitudes to work, their saving and investment habits, their concepts and skills and their social systems. Genuine self-reliant development of an economy brings in its trail this process of self-transformation of the people.

Self-reliant development requires, and indeed, demands universally in Africa, the politics of consent and consensus, the politics of conviction and commitment, and the politics of compassion and accountability. Consensus politics is involving people in the process by which policies are developed, listening to what they have to say and adapting the approach of the leadership and government in the light of all these. By so doing, government is most likely to win the consent of the majority of the people, if not of all, to such policies and, with that consent, conviction in the rightness of the courses being pursued and commitment to see them through successfully. The politics of consensus and consent, conviction and commitment, and compassion and accountability are the practical corollary of a concern for a nation as a whole, not just for a particular group.

**Dr. Salim Ahmed Salim,
Secretary-General of the Organization of African Unity**

The idea that people - all people, the youth, women, the elderly - should be involved in the development process is an extremely important one, particularly at this time when Africa needs to marshal all its available resources for development. At the present time, the involvement of the wide spectrum of people in the development process is rather limited. ... Effective utilization of human resources at all levels and in all dimensions, is key to the promotion of real development in Africa.

The real challenge facing this Conference is to come out with practical, implementable and realistic proposals and recommendations on the specifics on how to effect popular participation of the people in the development process. It is my wish that this Conference does not become yet another theoretical and philosophical forum for articulating views which cannot be put into practical use.

A conference of this type should be held regularly, more often, and at all levels national, sub-regional and regional.

**Hon. Miria R.K. Matembe,
Representative of African Women's Organization
Member, National Resistance Council, Uganda**

The time has come that a change of attitude must take place. Women have now for sometime realised that they have the potential (social, political and economic potential) and wisdom to shape the future of this region. They therefore rightly demand the opportunity to have this valuable potential fully tapped for the development of Africa. Machineries to enable women of Africa to fully participate in the development of their motherland must be put in place now and not later.

To women; I say, rights are taken, they are not given. Women of Africa, arise and take your rightful position in society.

To men; I say, please accept women as your equal partners in development and give them the way.

Do understand that without a conducive political atmosphere, we cannot talk of popular participation. Therefore the talk of popular participation necessarily calls for an immediate end to all wars and conflicts in Africa. Let us look to each other for love and support. Let us live as brothers and sisters.

**Mr. Issébre Hamadou Ibrahim,
Secretary-General, Pan-African Youth Movement**

Africa's incapacity and inadequate plans to mobilize the energies of young people has led to a regrettable loss of the most active segment of our societies' labour power. What will be the future of our continent if this trend is not averted? Youth rural-urban exodus; delinquency and the desire to escape one's country are not inborn natural vices but are products of objective conditions within which African countries rear their youth especially failing to mobilize them for development.

The youth of Africa believe the most effective means for curing the African socio-economic and political malaise lies first and foremost within Africa itself, and hence the need for concerted efforts to mobilize our abundant local resources of which popular participation of the African people constitutes an inevitable part. The rupture and lack of dialogue and confidence between the leadership and the people has to be mended if Africa is to make headway to recovery and development. The people have to be the source of inputs for the development plans so that they can take development strategies as theirs and not feel alienated from the would be peoples' development. This could be the source of commitment, initiative, efficiency and accountability. The leadership and technocrats have to listen to the people to ensure that their policies will function effectively.

**Mr. Hassan A. Sunmonu,
Secretary-General of the
Organization of African Trade Union Unity (OATUU)**

The hardship brought on the people by the implementation of the present Structural Adjustment Programmes made the majority of the people, including organised labour, to oppose them. This has led to the use of force by governments to suppress these protests, resulting in further alienation and in some cases, political instability.

With the failure of the orthodox, doctrinaire development policies that have led Africa to the present economic mess, there is therefore the need for African countries to design a different Structural Adjustment Programme on the basis of the African Alternative Framework to Structural Adjustment Programmes for Socio-Economic Recovery and Transformation (AAF-SAP) prepared by the United Nations Economic Commission for Africa, which was adopted in July 1989 by the OAU Summit, and by the United Nations General Assembly in September 1989.

In order to bring about recovery and development in Africa, there is the essential need to involve the participation of the people, the workers, trade unions and other grassroots organisations in all aspects of planning, implementation, management and monitoring of development programmes.

The active involvement of the people in development will guarantee their commitment to the success of the development effort. Gone were the days when development programmes were drawn in air-conditioned offices for the people. Now, people should decide their developmental needs, plan and contribute to their implementation, supervise their construction, manage and monitor them.

Mazide N'dlaye
President of FAVDO

The Non-Governmental Organizations, Voluntary Development Organizations and Grassroots Development Organizations believe that no development can be possible in Africa if the people, who are the most reliable engine for development, are not fully involved. There are a number of issues, however, which must be seriously addressed: the poor quality of their working relationships with African governments; the failure to empower the African people so that they can take the initiative in developing their own resources; the lack of concerted effort, cooperation and coordination among NGOs and GRO's; the conditions of insecurity and injustice which displace people and compel them to seek refuge; development options which fail to take the environment into account; the unfair burden of debt and structural adjustment measures which combine to worsen the situation of the people and to make African economies dependent on the outside world.

The Voluntary Development Organizations together with the Grassroots Development Organizations also hope that the OAU and the United Nations would intervene more effectively in impressing upon African leaders the need to stop fratricidal wars which retard development and swell the numbers of refugees.

PART II

**AFRICAN CHARTER FOR
POPULAR PARTICIPATION
IN DEVELOPMENT AND
TRANSFORMATION
(ARUSHA 1990)**

PREAMBLE

1. The International Conference on Popular Participation in the Recovery and Development Process in Africa was held, in Arusha, the United Republic of Tanzania from 12 to 16 February 1990, as a rare collaborative effort between African people's organizations, the African governments, non-governmental organizations and the United Nations agencies, in the search for a collective understanding of the role of popular participation in the development and transformation of the region. It was also an occasion to articulate and give renewed focus to the concepts of democratic development, people's solidarity and creativity and self-reliance and to formulate policy recommendations for national governments, popular organizations and the international community in order to strengthen participatory processes and patterns of development. It was the third in a series of major international conferences organized by the Economic Commission for Africa in collaboration with the rest of the United Nations system to contribute to the implementation of the United Nations Programme of Action for African Economic Recovery and Development, 1986-1990 (UN-PAAERD). It came as a sequel to the Abuja International Conference on Africa: The Challenge of Economic Recovery and Accelerated Development held in 1987, and the 1988 Khartoum International Conference on the Human Dimension of Africa's Economic Recovery and Development. It is important to note that the initiative for this Conference came from the submission of the NGOs to the Ad Hoc Committee of the Whole of the General Assembly on the mid-term review and assessment of the implementation of UN-PAAERD in September 1988.

2. The Conference was organized under the auspices of the United Nations Inter-Agency Task Force on the Follow-up on the Implementation of the UN-PAAERD at the Regional Level (UN-IATF) and with the full support and warm hospitality of the government and people of the United Republic of Tanzania. The ECA Conference of Ministers responsible for Economic Development and Planning adopted resolution 664(XXIV) at its twenty-fourth session in which it supported this Conference and urged member states of the Commission, the international community, NGOs and the United Nations system to support and actively participate in it. The Conference was attended by over 500 participants from a wide range of African people's organizations - including, in particular, non-governmental, grass-roots, peasant, women and youth organizations and associations, trade unions and others - as well as representatives of African Governments, agencies of the United Nations system, non-

African non-governmental organizations, regional, sub-regional and intergovernmental organizations, bilateral donors, multilateral organizations as well as specialists, both from within and outside Africa. The Conference was opened by H.E. Ali Hassan Mwinyi, President of the United Republic of Tanzania. Opening statements were also made by the representative of the Secretary-General of the United Nations, the Executive Secretary of the Economic Commission for Africa, the representative of the Secretary-General of the Organization of African Unity, the Secretary-General of the Organization of African Trade Union Unity and representatives of the Non-Governmental Organizations, African Women's Organizations and the Pan African Youth Movement. The Conference would like to put on record its appreciation for the full support and warm hospitality of the Government and people of the United Republic of Tanzania.

3. The Conference was organized out of concern for the serious deterioration in the human and economic conditions in Africa in the decade of the 1980s, the recognition of the lack of progress in achieving popular participation and the lack of full appreciation of the role popular participation plays in the process of recovery and development.

4. The objectives of the Conference were to:

- (a) Recognize the role of people's participation in Africa's recovery and development efforts;
- (b) Sensitize national governments and the international community to the dimensions, dynamics, processes and potential of a development approach rooted in popular initiatives and self-reliant efforts;
- (c) Identify obstacles to people's participation in development and define appropriate approaches to the promotion of popular participation in policy formulation, planning, implementation, monitoring and evaluation of development programmes;
- (d) Recommend actions to be taken by Governments, the United Nations system as well as the public and private donor agencies in building an enabling environment for authentic popular participation in the development process and encourage people and their organizations to undertake self-reliant development initiatives;

- (e) Facilitate the exchange of information, experience and knowledge for mutual support among people and their organizations; and,
- (f) Propose indicators for the monitoring of progress in facilitating people's participation in Africa's development.

5. We, the people, engaged in debate and dialogue on the issues involved over the span of five plenary sessions and fifteen workshops during the five-day long International Conference. In the light of our deliberations, we have decided to place on record our collective analysis, conclusions, policy recommendations and action proposals for the consideration of the people, the African Governments and the international community.

I. ASSERTING THE ROLE OF POPULAR PARTICIPATION

6. We are united in our conviction that the crisis currently engulfing Africa, is not only an economic crisis but also a human, legal, political and social crisis. It is a crisis of unprecedented and unacceptable proportions manifested not only in abysmal declines in economic indicators and trends, but more tragically and glaringly in the suffering, hardship and impoverishment of the vast majority of African people. At the same time, the political context of socio-economic development has been characterized, in many instances, by an over-centralization of power and impediments to the effective participation of the overwhelming majority of the people in social, political and economic development. As a result, the motivation of the majority of African people and their organizations to contribute their best to the development process, and to the betterment of their own well-being as well as their say in national development has been severely constrained and curtailed and their collective and individual creativity has been undervalued and underutilized.

7. We affirm that nations cannot be built without the popular support and full participation of the people, nor can the economic crisis be resolved and the human and economic conditions improved without the full and effective contribution, creativity and popular enthusiasm of the vast majority of the people. After all, it is to the people that the very benefits of development should and must accrue. We are convinced that neither can Africa's perpetual

economic crisis be overcome, nor can a bright future for Africa and its people see the light of day unless the structures, pattern and political context of the process of socio-economic development are appropriately altered.

8. We, therefore, have no doubt that at the heart of Africa's development objectives must lie the ultimate and overriding goal of human-centered development that ensures the overall well-being of the people through sustained improvement in their living standards and the full and effective participation of the people in charting their development policies, programmes and processes and contributing to their realization. We furthermore observe that given the current world political and economic situation, Africa is becoming further marginalized in world affairs, both geo-politically and economically. African countries must realize that, more than ever before, their greatest resource is their people and that it is through their active and full participation that Africa can surmount the difficulties that lie ahead.

9. We are convinced that to achieve the above objective will require a re-direction of resources to satisfy, in the first place, the critical needs of the people, to achieve economic and social justice and to emphasize self-reliance on the one hand, and, on the other hand, to empower the people to determine the direction and content of development, and to effectively contribute to the enhancement of production and productivity that are required. Bearing this in mind and having carefully analyzed the structure of the African economies, the root causes of the repeated economic crisis and the strategies and programmes that have hitherto been applied to deal with them, we are convinced that Africa has no alternative but to urgently and immediately embark upon the task of transforming the structure of its economies to achieve long-term self-sustained growth and development that is both human centered and participatory in nature. Furthermore, Africa's grave environmental and ecological crisis cannot be solved in the absence of a process of sustainable development which commands the full support and participation of the people. We believe in this context that the African Alternative Framework to Structural Adjustment Programmes for Socio-Economic Recovery and Transformation (AAF-SAP) - which was endorsed by the twenty-fifth Assembly of Heads of State and Government of the Organization of African Unity (OAU) held in July 1989, and by the Conference of Heads of the State or Government of Non-Aligned States held in Belgrade in September 1989 and by the Forty-fourth Session of the General Assembly of the United Nations which invited the international community, including multilateral, financial and development institutions, to consider the framework as a basis for

constructive dialogue and fruitful consultation - offers the best framework for such an approach. We also wish in this regard to put on record our disapproval of all economic programmes, such as orthodox Structural Adjustment Programmes, which undermine the human condition and disregard the potential and role of popular participation in self-sustaining development.

10. In our sincere view, popular participation is both a means and an end. As an instrument of development, popular participation provides the driving force for collective commitment for the determination of people-based development processes and willingness by the people to undertake sacrifices and expend their social energies for its execution. As an end in itself, popular participation is the fundamental right of the people to fully and effectively participate in the determination of the decisions which affect their lives at all levels and at all times.

II. PROMOTING POPULAR PARTICIPATION

11. We believe strongly that popular participation is, in essence, the empowerment of the people to effectively involve themselves in creating the structures and in designing policies and programmes that serve the interests of all as well as to effectively contribute to the development process and share equitably in its benefits. Therefore, there must be an opening up of political process to accommodate freedom of opinions, tolerate differences, accept consensus on issues as well as ensure the effective participation of the people and their organizations and associations. This requires action on the part of all, first and foremost of the people themselves. But equally important are the actions of the State and the international community, to create the necessary conditions for such an empowerment and facilitate effective popular participation in societal and economic life. This requires that the political system evolve to allow for democracy and full participation by all sections of our societies.

12. In view of the critical contribution made by women to African societies and economies and the extreme subordination and discrimination suffered by women in Africa, it is the consensus of the participants that the attainment of equal rights by women in social, economic and political spheres must become a central feature of a democratic and participatory pattern of development. Further, it is the consensus of this conference that the attainment of women's

full participation must be given highest priority by society as a whole and African Governments in particular. This right should be fought for and defended by society, African Non-Governmental Organizations and Voluntary Development Organizations as well as by non-African Non-Governmental Organizations and Voluntary Development Organizations, Governments and the United Nations system in due recognition of the primary role being played by women now and on the course to recovery and transformation of Africa for better quality of life.

People's Role

13. We want to emphasize the basic fact that the role of the people and their popular organizations is central to the realization of popular participation. They have to be fully involved, committed and indeed, seize the initiative. In this regard, it is essential that they establish independent people's organizations at various levels that are genuinely grass-root, voluntary, democratically administered and self-reliant and that are rooted in the tradition and culture of the society so as to ensure community empowerment and self-development. Consultative machinery at various levels should be established with governments on various aspects of democratic participation. It is crucial that the people and their popular organizations should develop links across national borders to promote co-operation and inter-relationships on sub-regional, regional, south-south and south-north bases. This is necessary for sharing lessons of experience, developing people's solidarity and raising political consciousness on democratic participation.

14. In view of the vital and central role played by women in family well-being and maintenance, their special commitment to the survival, protection and development of children, as well as survival of society and their important role in the process of African recovery and reconstruction, special emphasis should be put by all the people in terms of eliminating biases particularly with respect to the reduction of the burden on women and taking positive action to ensure their full equality and effective participation in the development process.

15. Having said this, we must underscore that popular participation begins and must be earnestly practiced at the family level, because home is the base for development. It must also be practiced at the work place, and in all organizations, and in all walks of life.

Role of African Governments

16. We strongly believe that popular participation is dependent on the nature of the State itself and ability of Government to respond to popular demand. Since African Governments have a critical role to play in the promotion of popular participation, they have to yield space to the people, without which popular participation will be difficult to achieve. Too often, the social base of power and decision-making are too narrow. Hence the urgent need to broaden these; to galvanize and tap the people's energy and commitment; and to promote political accountability by the State to the people. This makes it imperative that a new partnership between African Governments and the people in the common interest of societal and accelerated socio-economic development should be established without delay. This new partnership must not only recognize the importance of gender issues but must take action to ensure women's involvement at all levels of decision-making. In particular Governments should set themselves specific targets for the appointment of women in senior policy and management posts in all sectors of government.

17. We believe that for people to participate meaningfully in their self-development, their freedom to express themselves and their freedom from fear must be guaranteed. This can only be assured through the extension and protection of people's basic human rights and we urge all Governments to vigorously implement the African Charter on Human and People's Rights and the Universal Declaration of Human Rights, the Convention on the Rights of the Child, the ILO Convention No. 87 concerning Freedom of Association and Protection of the Right to Organize and the Convention on the Elimination of All Forms of Discrimination Against Women.

18. We also believe that one of the key conditions for ensuring people's participation throughout the continent is the bringing to an end of all wars and armed conflicts. The millions of African refugees and displaced persons are those with least opportunity to participate in the determination of their future. We urge Governments and all parties to Africa's conflicts, domestic and external, to seek peaceful means of resolving their differences and of establishing peace throughout Africa. In situations of armed conflicts, we uphold the right of civilians to food and other basic necessities and emphasize that the international community must exercise its moral authority to ensure that this right is protected.

19. We cannot overemphasize the benefits that can be reaped if, with the elimination of internal strife or inter-country conflicts, the

resources spent on defence were to be redirected to productive activities and social services to the people. As rightly noted in the **African Alternative Framework to Structural Adjustment Programmes for Socio-economic Recovery and Transformation**, "it is not difficult to imagine what it would mean to social welfare in Africa, with all its positive multiplier effects, if a saving can be achieved in defence spending and non-productive expenditures". We believe that our Governments can make such savings and we call upon them to do so urgently.

20. We are, however, aware of certain situations, particularly, for the Front-line States which continue to face the destabilization acts of apartheid South Africa. This destabilization results in a debilitating diversion of resources that would otherwise have been used to meet critical basic needs of the people in these countries.

Role of the International Community

21. We call on the international community to examine its own record on popular participation, and hereafter to support indigenous efforts which promote the emergence of a democratic environment and facilitate the people's effective participation and empowerment in the political life of their countries.

22. We also call on the United Nations system to intensify its effort to promote the application of justice in international economic relations, the defence of human rights, the maintenance of peace and the achievement of disarmament and to assist African countries and people's organizations with the development of human and economic resources. We also call on the United Nations system to implement its own decision to have at least 30 per cent of senior positions held by women. Special efforts are needed to ensure that African women are adequately represented at senior levels in United Nations agencies, particularly those operating in Africa.

III. POPULAR PARTICIPATION IN DEVELOPMENT

23. On the basis of the foregoing, we lay down the following basic strategies, modalities and actions for effective participation in development.

A. At the level of Governments

1. African Governments must adopt development strategies, approaches and programmes, the content and parameters of which are in line with the interest and aspirations of the people and which incorporate, rather than alienate, African values and economic, social, cultural, political and environmental realities.
2. We strongly urge African Governments to promote the formulation and implementation of national development programmes within the framework of the aforesaid aspirations, interests and realities, which develop as a result of a popular participatory process, and which aim at the transformation of the African economies to achieve self-reliant and self-sustaining people-centered development based on popular participation and democratic consensus.
3. In implementing these endogenous and people-centered development strategies, an enabling environment must be created to facilitate broad-based participation, on a decentralized-basis, in the development process. Such an enabling environment is an essential pre-requisite for the stimulation of initiatives and creativity and for enhancing output and productivity by actions such as:
 - (i) extending more economic power to the people through the equitable distribution of income, support for their productive capacity through enhanced access to productive inputs, such as land, credit, technology, etc., and in such a manner as to reflect the central role played by women in the economy;
 - (ii) promoting mass literacy and skills training in particular and development of human resources in general;
 - (iii) greater participation and consensus-building in the formulation and implementation of economic and social policies at all levels, including the identification and elimination of laws and bureaucratic procedures that pose obstacles to people's participation;

- (iv) increasing employment opportunities for the rural and urban poor, expanding opportunities for them to contribute to the generation of output and enhanced productivity levels and creating better marketing conditions for the benefit of the producers; and,
 - (v) strengthening communication capacities for rural development, mass literacy etc.
4. Small-scale indigenous entrepreneurship and producers co-operatives, as forms of productive participatory development, should be promoted and actions should be taken to increase their productivity.
 5. Intensifying the efforts to achieve sub-regional and regional economic co-operation and integration and increased intra-African trade.

B. At the level of the people and their organizations

To foster participation and democratic development, the people and their organizations should:

1. Establish autonomous grass-roots organizations to promote participatory self-reliant development and increase the output and productivity of the masses.
2. Develop their capacity to participate effectively in debates on economic policy and development issues. This requires building people's capacity to formulate and analyze development programmes and approaches.
3. Promote education, literacy skill training and human resource development as a means of enhancing popular participation.
4. Shake off lethargy and traditional beliefs that are impediments to development, especially the customs and cultural practices that undermine the status of women in society, while recognizing and valuing those beliefs and practices that contribute to development. Rural and urban people's organizations, such as workers, peasants, women, youth, students etc., should be encouraged to initiate and implement strategies to strengthen their productive power and meet their basic needs.

5. **Concerted efforts should be made to change prevailing attitudes towards the disabled so as to integrate them and bring them into the main stream of development.**
6. **Create and enhance networks and collaborative relationships among peoples organizations. This will have the effect of social involvement capable of inducing social change.**
7. **People's organizations should support strongly and participate in the efforts to promote effective sub-regional and regional economic co-operation and integration and intra-African trade.**

C. At the level of the International Community

We also call on the international community to support popular participation in Africa by:

1. **Supporting African countries in their drive to internalize the development and transformation process. The IMF, World Bank and other bilateral and multilateral donors are urged to accept and support African initiatives to conceptualize, formulate and implement endogenously designed development and transformation programmes.**
2. **Directing technical assistance programmes, first and foremost, to the strengthening of national capabilities for policy analysis and the design and implementation of economic reform and development programmes.**
3. **Fostering the democratization of development in African countries by supporting the decentralization of development processes, the active participation of the people and their organizations in the formulation of development strategies and economic reform programmes and open debate and consensus - building processes on development and reform issues.**
4. **Allowing for the release of resources for development on a participatory basis which will require the reversal of the net outflow of financial resources from Africa to the multilateral financial institutions and donor countries and their use for development purposes and for the benefit of the people.**

5. Reducing drastically the stock of Africa's debt and debt-servicing obligations and providing a long-term period of moratorium on remaining debt-servicing obligations in order to release resources for financing development and transformation on a participatory basis.
6. Ensuring that the human dimension is central to adjustment programmes which must be compatible with the objectives and aspirations of the African people and with African realities and must be conceived and designed internally by African countries as part and parcel of the long-term objectives and framework of development and transformation.
7. Supporting African NGOs, grass-roots organizations, women's and youth organizations and trade unions in activities such as training, networking and other programme activities, as well as the documentation, and wide dissemination of their experiences.

D. At the level of NGOs and VDOs

The African and non-African NGOs and VDOs have an important role in supporting recovery and development efforts and popular participation initiatives and organizations in Africa. They are urged to take the following actions:

1. African NGOs and VDOs and their partners should be fully participatory, democratic and accountable.
2. African NGOs, VDOs and GROs should develop and/or strengthen institutional structures at the regional sub-regional and national levels, such as FAVDO, to bring them together.
3. African NGOs and VDOs should broaden the dissemination of successful African popular participation and grass-root experiences throughout the continent and the exchange of experience thereon to create a multiplier effect and sensitize policy-makers.
4. The International Conference on Popular Participation is clear in its recognition of the value of the contribution of grass-roots organizations and NGOs to Africa's development and demonstrates that effective dialogue

between governments, NGOs and grass-roots organizations is essential and valuable. This Conference recommends that national fora be established to enable honest and open dialogue between African Governments, grass-roots organizations and NGOs in order that the experience of grass-roots participatory development informs national policy-making.

5. Non-African NGOs and VDOs should give increased support and target their operations within the framework of national economic strategies and reform programmes aimed at transforming the structures of the African economies with a view to internalizing the development process and ensuring its sustainability with a particular focus on the human dimension and people's participation.
6. Non-African NGOs and VDOs should give due recognition to African NGOs and participatory, self-reliant development initiatives launched by African grass-roots organizations.
7. Non-African NGOs and VDOs should utilize African expertise to the maximum extent possible with regard to their development work in Africa and advocacy and campaigning work at the international level.
8. Non-African NGOs should strengthen their advocacy work internationally and in their home countries and with regard to bilateral donors and the multilateral system, closely monitoring their response to the African crisis and holding donor governments and agencies accountable for their policies and actions. In particular, non-African and African NGOs should formulate a programme of action geared towards their fullest participation in the end-term review of UN-PAAERD.
9. Co-operation and dialogue between African and Non-African NGOs and VDOs should be strengthened to increase the effectiveness of their interventions at the community level and the building of greater understanding on the part of international public opinion of the real causes of the African socio-economic crisis and the actions that are needed to deal with its root causes.

10. Non-African NGOs acknowledge that their influence as donors is often detrimental to ensuring genuine partnership with African NGOs, VDOs and grass-root organizations and affects the enabling environment for popular participation. In that context co-operation in all its forms must be transparent and reflect African priorities.
11. African and non-African NGOs and VDOs should, in addition to their traditional humanitarian activities, increasingly provide support for the productive capacities of the African poor and for promoting environmentally sound patterns of local development.

E. At level of the Media and communication

1. The national and regional media should make every effort to fight for and defend their freedom at all cost, and make special effort to champion the cause of popular participation and publicize activities and programmes thereof and generally provide access for the dissemination of information and education programmes on popular participation.
2. Combining their indigenous communication systems with appropriate use of modern low-cost communications technology, African communities and NGOs, VDOs and trade unions and other mass organizations must strengthen their communication capacities for development. Regional and national NGOs should participate in the assessment of Africa's Development Support Communication Needs to be carried out under the auspices of the United Nations Steering Committee and the United Nations Inter-Agency Task Force on UN-PAAERD.

F. At the level of women's organizations

In ensuring that the participation of women in the development process is advanced and strengthened, popular women's organizations should:

1. Continue to strengthen their capacity as builders of confidence among women;

2. Strive for the attainment of policies and programmes that reflect and recognize women's roles as producers, mothers, active community mobilizers and custodians of culture;
3. Work to ensure the full understanding of men, in particular, and the society, in general, of women's role in the recovery and transformation of Africa so that men and women together might articulate and pursue appropriate courses of action;
4. Implement measures to reduce the burden carried by women through: (a) advocating to the society at large, including central and local government levels, the importance of task sharing in the home and community, especially in the areas of water and wood fetching, child rearing etc.; (b) promoting the establishment and proper functioning of community-based day care centers in all communities; and, (c) striving to attain economic equality by advocating the rights of women to land and greater access to credit.
5. Women's organizations should be democratic, autonomous and accountable organizations.

G. At the level of organized labour

Trade Unions should:

1. Be democratic, voluntary, autonomous and accountable organizations.
2. Initiate, animate and promote mass literacy and training programmes.
3. Organize and mobilize rural workers in accordance with ILO Convention 141, which African Governments are strongly urged to ratify.
4. Defend trade union rights, in particular the right to strike.
5. Assist in the formation of workers' co-operatives.

6. Assist in organizing the unemployed for productive activities, such as the establishment of small and medium scale enterprises.
7. Give special attention to effective and democratic participation of women members at all levels of trade unions.
8. Promote work place democracy through the call for the protection of workers' rights to freedom of association, collective bargaining and participatory management.

H. At the level of youth and students and their organizations

Considering the centrality of the youth and students in Africa's population and the recovery and development process, the following actions should be taken:

1. *Preparation and adoption of an African Charter on Youth and Student Rights* to include the right to organize, education, employment and free and public expression.
2. The full democratic participation of youth and students in African society requires immediate steps by Government, popular organizations, parents and the youth themselves to eliminate the major impediments to youth participation, such as frequent bans on youth and student organizations, police brutality against unarmed protesting students, detention and harassment on campuses, dismissal from studies and the frequent and arbitrary closure of educational institutions.
3. Youth, students, Governments and the international community must join forces urgently to combat growing drug trafficking and drug abuse. We also urge Governments to sign and ratify the International Convention on the Illicit Trafficking of Drugs and Psychotropic Substances.
4. The advancement of youth participation in development also requires the protection of Africa's minors against forced military service, whether in national or insurgent/rebel groups.

5. African youth and students should organize national autonomous associations to participate in and contribute to development activities and programmes such as literacy, reforestation, agriculture and environmental protection.
6. Student and youth organizations must also strive to be democratic, accountable, voluntary and autonomous and should co-ordinate their activities with workers', women's and peasant organizations.
7. National youth and student organizations should take urgent steps to strengthen and further democratize existing pan-African youth and student organizations to make them play their roles more effectively in Africa's development process.

IV. MONITORING POPULAR PARTICIPATION

24. We proclaim the urgent necessity to involve the people in monitoring popular participation in Africa on the basis of agreed indicators and we propose the use of the following indicators, which are not necessarily exhaustive, for measuring the progress in the implementation of the recommendations of the Charter.

1. The literacy rate, which is an index of the capacity for mass participation in public debate, decision-making and general development processes;
2. Freedom of association, especially political association, and presence of democratic institutions, such as political parties, trade unions, people's grass-root organizations and professional associations, and the guarantee of constitutional rights.
3. Representation of the people and their organizations in national bodies.
4. The rule of law and social and economic justice, including equitable distribution of income and the creation of full employment opportunities.

5. Protection of the ecological, human and legal environment.
6. Press and media freedom to facilitate public debate on major issues.
7. Number and scope of grassroots organizations with effective participation in development activities, producers and consumers co-operatives and community projects.
8. Extent of implementation of the Abuja Declaration on Women (1989) in each country.
9. Political accountability of leadership at all levels measured by the use of checks and balances;
10. Decentralization of decision-making processes and institutions.

25. We are convinced of the imperative necessity to follow-up and monitor the implementation of this Charter and to report periodically thereon on progress achieved as well as problems encountered. We accordingly recommend that at the national level a follow-up mechanism on which representatives at high level of Government, trade unions, women's organizations, NGOs, VDOs, grass-roots and youth and student organizations will be members.

26. At the regional level, we propose a joint OAU/ECA Regional Monitoring Machinery on which also, in addition to representatives of these two organizations will be representatives of the network of organizations named above. This regional monitoring group will submit biennial progress reports on the implementation of the Charter to the ECA Conference of Ministers and the Assembly of Heads of State and Government of the OAU.

CONCLUSION

27. This Conference has taken place during a period when the world continues to witness tumultuous changes in Eastern Europe. Even more dramatically, this Conference has taken place during the

very week when Nelson Mandela's release has exhilarated all of Africa, and galvanized the international community.

28. There is an inescapable thread of continuity between those events and our Conference; it is the power of people to effect momentous change. At no other time in the post-war period has popular participation had so astonishing and profound an impact.

29. History and experience both teach that this world never works in compartments. The forces of freedom and democracy are contagious. Inevitably, and irresistibly, popular participation will have a vital role to play on the continent of Africa, and play that role we will.

30. It is manifestly unacceptable that development and transformation in Africa can proceed without the full participation of its people. It is manifestly unacceptable that the people and their organizations be excluded from the decision-making process. It is manifestly unacceptable that popular participation be seen as anything less than the centerpiece in the struggle to achieve economic and social justice for all.

31. In promoting popular participation, it is necessary to recognize that a new partnership and compact must be forged among all the ACTORS in the process of social, political and economic change. Without this collective commitment, popular participation is neither possible nor capable of producing results. We, therefore, pledge to work together in this new partnership to promote full and effective participation by the masses together with Governments in the recovery and development process in Africa.

32. We, the people here assembled, have no illusion that the Charter will be embraced overnight by all of those to whom it is directed. But we are confident that this document is an indispensable step on the road to everything we would wish for the people of Africa.

*Done at Arusha, The United
Republic of Tanzania
16 February 1990*

PART III

**QUOTES FROM
CLOSING STATEMENTS**

**Professor Adebayo Adedeji, United Nations
Under-Secretary-General and Executive Secretary
of Economic Commission for Africa**

The African Charter for Popular Participation in Development and Transformation which has just been adopted by acclamation by this Conference has, in no unmistakable language, argued the case for the launching of a new era in Africa, on the basis of which the new Africa of our vision can emerge - an Africa in which democracy, accountability and development for transformation become internalized in every country and deep-rooted at every level of our society; an Africa where the enabling environment that promotes initiative and enterprise and guarantees the dignity of each human being becomes pervasive; and, an Africa where the empowerment of the people and the democratization of the development process is the order of the day.

Africa needs fundamental change and transformation, not just adjustment. The change and transformation required are not just narrow, economic and mechanical ones. They are the broader and fundamental changes that will bring about, over time, the new Africa of our vision where there is development and economic justice, not just growth; where there is democracy and accountability not despotism, authoritarianism and kleptocracy; and where the governed and their governments are moving hand-in-hand in the promotion of the common good, and where it is the will of the people rather than the wishes of one person or a group of persons, however powerful, that prevails.

That new Africa must be born today not tomorrow. The world has witnessed in the past four months momentous developments in Eastern Europe where the people are asserting their rights. A new revolution is in process - a democratic revolution, that will give full reign to popular participation. Will we, the Africans, stand by and allow this wind of change to pass us by? Will we remain onlookers or will we join in the crusade in order to set in motion the badly needed process of change and transformation?

We stood by during the period of the renaissance. We were even less than onlookers in the era of the industrial and technological revolutions. Now that the rebirth of democracy is taking place at a time when the last vestiges of colonialism have disappeared from Africa, are we going to allow the continent to be further marginalized, to be out of the new mainstream? Let the people decide. Let the people of Africa assume their responsibility. Let them face their historic challenge.

**Professor Kighoma Malima,
Chairperson of the Conference,
Vice-Chairman of the Planning Commission and
Minister of State In the Office of the
President of United Republic of Tanzania**

This Conference has provided us with the much needed and renewed inspiration as well strength to press on and correct any shortcomings that have become apparent. This is why the Charter we have adopted today will be an invaluable working document for the Government in its continued effort to ensure effective people's participation which as the conference has rightly noted, is the only way of accelerating sustainable development and transformation for Africa.

Please, take this message home with you and work for the realization and implementation of this Charter in your different capacities as ambassadors of good hope for Africa. We have too often disastrously underestimated the POWER OF IDEAS and in so doing grossly over estimated the IDEA OF POWER, at our own "peril".

A N N E X E S

Corrigendum

ANNEX 1 Resolutions

Resolution 1 should read:

TRANSMITTAL ... TO THE ASSEMBLY OF HEADS OF STATE AND
GOVERNMENT OF THE OAU AND UN GENERAL ASSEMBLY (page
41)

Resolution 3 should read:

TRANSMITTAL ... TO THE OAU MINISTERIAL COUNCIL AND ECA
CONFERENCE OF MINISTERS (page 44)

ANNEX I

Resolutions

RESOLUTION I

TRANSMITTAL OF THE AFRICAN CHARTER FOR POPULAR PARTICIPATION IN DEVELOPMENT AND TRANSFORMATION
(ARUSHA, 1990)

TO
THE OAU MINISTERIAL COUNCIL AND ECA
CONFERENCE OF MINISTERS

The Conference:

Recalling General Assembly resolution S-13/2 on the United Nations Programme of Action for African Economic Recovery and Development, 1986-1990 (UN-PAAERD),

Recalling also General Assembly resolution 43/27 and its annex on the mid-term review and appraisal of the implementation of UN-PAAERD,

Mindful of ECA Conference of Ministers resolution 664 (XXIV) entitled "International Conference on Popular Participation in the Recovery and Development Process in Africa",

Aware of the need to mobilize support from every quarter for promoting Popular Participation in the recovery and development process in Africa,

1. **Expresses** its deep appreciation to the Government and People of the United Republic of Tanzania for having hosted the meeting so generously;

2. **Also expresses** its appreciations to His Excellency Ali Hassan Mwinyi, President of the United Republic of Tanzania, for officially opening the Conference and for the inspiring address which he delivered;

3. **Requests** the Government of the United Republic of Tanzania to transmit the African Charter for Popular Participation in Development and Transformation (Arusha, 1990) to both the Twenty-sixth Session of the Assembly of Heads of State and Government of the OAU and to the Forty-fifth Session of the General Assembly of the United Nations for their information and such necessary action as they may deem fit.

RESOLUTION 2

INTERNATIONAL CONFERENCE ON POPULAR PARTICIPATION IN THE RECOVERY AND DEVELOPMENT PROCESS IN AFRICA POPULAR PARTICIPATION DAY IN AFRICA

The Conference:

Recognizing that without popular participation there can be no true and lasting development for Africa,

Rejoicing that this Conference coincided with the release of Nelson Mandela on 11 February 1990 who sacrificed his freedom for his belief in the right of the people to decide their own future,

Recognizing that Governments, agencies of the United Nations system and Non-Governmental Organizations are giving increased importance to the role of participation as a means to and an end of development,

Affirming the need to acknowledge the efforts and sacrifices of grass-roots and people's organizations to make popular participation a reality,

Resolves that henceforth the eleventh day of February each year should be proclaimed **Popular Participation Day in Africa**,

Recommends that the Executive Secretary of ECA should bring this resolution before the forthcoming meeting of the ECA Conference of Ministers in May 1990 and thereafter to the General Assembly of the United Nations at its Forty-fifth Session as well as to the Fifty-second Session of the Council of Ministers of the OAU and the Twenty-sixth Session of the Assembly of Heads of State and Government of the OAU.

RESOLUTION 3

TRANSMITTAL OF THE AFRICAN CHARTER FOR POPULAR PARTICIPATION IN DEVELOPMENT AND TRANSFORMATION (ARUSHA, 1990)

TO THE ASSEMBLY OF HEADS OF STATE AND GOVERNMENT OF THE OAU AND UN GENERAL ASSEMBLY

The Conference;

Recalling General Assembly resolution S-13/2 on the United Nations Programme of Action for African Economic Recovery and Development, 1986-1990 (UN-PAAERD),

Recalling also General Assembly resolution 43/27 and its annex on the mid-term review and appraisal of the implementation of UN-PAAERD,

Mindful of ECA Conference of Ministers resolution 664 (XXIV) entitled "International Conference on Popular Participation in the Recovery and Development Process in Africa",

1. **Requests** the Executive Secretary of ECA to submit the **CHARTER** to the Sixteenth Meeting of the ECA Conference of Ministers,

2. **Invites** the Secretary-General at the OAU in collaboration with the Executive Secretary of ECA to submit the **CHARTER** to the Fifty-second Session of the Council of Ministers of the OAU.

ANNEX II

Message to Nelson Mandela from the Conference

To: Our dear brother Nelson Mandela and
all members of the African National Congress (ANC)

Our dear brother,

We the participants at the International Conference on Popular Participation in the Recovery and Development Process in Africa, taking place in Arusha, United Republic of Tanzania from 12 to 16 February 1990 and jointly organized by African people's organizations (Non-Governmental Organizations, Grassroots Organizations, Trade Unions, Youth and Women's organizations), non-African NGOs, African Governments, and the UN system under the auspices of the Economic Commission for Africa and the United Nations Inter-Agency Task Force, seize the opportunity of the official opening of our conference by his Excellency Ali Hassan Mwinyi, President of the United Republic of Tanzania to salute, with great joy and pride, the legitimate and long-awaited release of our illustrious brother, Nelson Mandela, leader of the African National Congress (ANC) of South Africa and African symbol of the relentless struggle for justice, equality, freedom and democracy.

All the participants at the Conference congratulate you, the ANC and all the people struggling for justice in South Africa. Your release is an eloquent testimony to the effectiveness of the unrelenting solidarity and resolute commitment of the people of South Africa. It is also a salute to your resolute courage and determination. We must see your release, however, as only a beginning because apartheid remains basically intact.

We therefore call for the immediate dismantling of apartheid and the introduction of a democratic system of government which will enable all the people of South Africa to participate fully and effectively in the political, economic, social and cultural life of their country. Only the full attainment of this goal, and nothing less, will be consistent with the legitimate aspirations of the majority of the South African people, the expressed wishes of mankind and the Charter of the United Nations.

Note: Similar messages concerning Mr. Mandela's release from prison were sent to the Secretary-General of United Nations and the Chairman of the Organization of African Unity.

ANNEX III

List of Conference Papers

Author	Title
Secretariat	Information Paper on Exhibition and Ideas Market Place
Dharam Ghai	Concept and Practice of Participation: Some Theoretical Considerations
Makanjuola Olaseinde Arigbede	Popular Participation by Whom and How: Towards a Collective Understanding of the Concept
P. Anyang Nyong'o	Popular Participation and the Challenge of Self-Reliance in Africa
Paul Wangoola	Promoting Indigenous NGOs as Instruments of Popular Participation
Yash Tandon	Participatory Development as a Dimension in Africa's Development and Transformation Efforts
Thelma Awori assisted by Gloria Mamba	How to Unleash the Talents and Energies of African People to Contribute Effectively to the Process of Development and Transformation
Mazide N'diaye	Domestic Impediments to Popular Participation in the African Economic and Social Recovery and Development Process
Jacinto Santos	Popular Participation and Challenges of Self-Reliance in Africa
Faustin Musare	Report on Popular Participation and Access to Resources and Services: the Case of Rwanda
Florence Tobo Lobe	Savings and Credit Co-operatives as a Means of Community Participation in the Socio-Economic Development of People: the Cameroonian Experience
Claude Ake	Building on the Indigenous

- Ruth Bamela Engo-Tjega A Vision
- Peter Oakley The Monitoring and Evaluation of Popular Participation in Development
- Carmela Abate An Integrated urban Development Programme for Needy Women with Twins or Triplets
- Timothy M. Shaw External Impediments to Effective Popular Participation in Africa: Towards Democratic Development in the 1990s
- Erskine Childers Communication in Popular Participation Empowering People for their Own Development
- Sharon A. Billings,
Ruth Bamela Engo-Tjega,
James M. Noss "One Day in Her Life" A Day in the Life of an African Woman
- Miriam K. Were Women Participation at the Heart of Africa's Recovery and Development
- Akpalo Kouassivi The Roles and Responsibilities of Non-Governmental Organizations (NGOs) and Grass-Roots Communities
- Dharam Ghai Participatory Development: Some Perspectives From Grass-Roots Experiences
- Alioune Sall The Role of Aid Agencies in the Promotion of Grass-Root Organizations and Human Development in Africa: Democratization of the Development Process
- Adebayo Adedeji The Role of Popular Participation in Meeting the Challenges of Recovery and Development in Africa: Democratization of the Development Process
- Maimunatu Aboki National Level Analysis of the Degree to Which Popular Participation is a Reality (A case of Nigeria)
- Barry Koumba Popular Participation in Burkina Faso: Contribution of the Peasant Society
- Emilienne Ngo Basse Analysis on the Reality of Popular Participation at the National Level: The Case of Cameroon
- Constantinos Berhe Popular Participation: an NGO Perspective

E.W. Gachukia O.N. Gakuru	Popular Participation in the Recovery and Development Process in Africa; A Case Study of Kwale District Community Water Supply and Sanitation Project, Kenya
Lalla Ben Barka	Leadership Training for Rural People
V.B. Dunmade	Approaches to Promoting People's Participation in the Recovery and Development Process - A Case Study of Nigeria
Naasson Nsabimana	Popular Participation in Rwanda
Ernest N. Maganya	The Role of Popular Participation in Meeting the Challenge of Recovery and Development in Africa. The Case Study of the United Republic of Tanzania
Ludovick A. Ngatara	Popular Participation in the Recovery and Development Process in Africa. Case Study of Tanzania
Mbuyi Tuambilangana	The Practice of Popular Participation in Zaire's Recovery and Development
World Food Programme	Food Aid in Support of Popular Participation Summary of World Food Programme
Matthias Stiefel Mary Racelis	The Role and Responsibilities of Government and Development and Donor Agencies
Chief (Mrs.) Bisi Ogunleye	Alleviation of Rural Poverty Through Traditional Credit System... Ondo State Country Women Association of Nigeria (COWAN) Case Study

ANNEX IV

List of plenary and working group chairpersons, presenters, discussants and rapporteurs

I. PLENARY SESSIONS

Plenary Session 1

Theme: What is popular participation: Towards a common understanding.

Chairperson : Prof. Adebayo Adedeji
Presenters : Dr. M. Olaseinde Arigbede
Prof. Dharam Ghai
Dr. Miriam Were
Discussants : Mme. Koffi Kuegah Adakou
Chief (Mrs.) Bisi Ogunleye
Mr. Makambo Siongo
Mr. A.H. Sonmonu
Rapporteur : Mme. Ruth Bamela Engo-Tjega

Plenary Session 2

Theme: The role of popular participation in meeting the challenge of recovery and development in Africa.

Chairperson : Hon. Stephen Lewis
Presenters : Prof. Adebayo Adedeji
Mrs. Thelma Awori
Prof. Yash Tandon
Discussants : Dr. Zachary T. Onyonka
Mr. Tim Brodhead
Mrs. Olive Luena
Musokolwa Leonidas
Rapporteur : Mr. Samba Jack

Plenary Session 3

Theme: Strategies for popular participation.

Chairperson : Ms. Miriam Matembe
Presenters : Mr. Mazide N'Diaye
Mrs. Lalla Ben Barka
Mrs. Florence Tobo Lobe
Discussants : Dr. Sadig Rasheed
Mr. Abdul Mohammed
Mrs. Lucia Quachey
Mr. Kena Jean Francis
Rapporteur : Ms. Barbara Adams

PANEL DISCUSSION

Theme: The exhibition and ideas market place.

Chairperson : Mrs. Thelma Awori
Discussants : Mr. Moses
Ms. Lucia Quachey
Mr. Elimo P. Njau
Ms. Miriam Were
Mr. Peter O'Neil
Mr. Piet Winnubst
Mr. Ngaiza
Ms. Doreen Vester
Resource Person: Ms. Ruth Bamela Engo Tjega
Rapporteur : Mr. Tony Hill

Plenary Session 4

Theme: Towards an enabling environment for participatory development in Africa.

Chairperson : Mr. Mazide N'Diaye
Presenters : Ms. Mary Racelis
Mr. Alioune Sall
Mr. Peter Oakley
Mr. E. Childers
Mr. King Lee
Discussants : Mr. John Kabore
Ms. Aminata Traore
Mrs. Aissata Kane
Mrs. Sithembiso Nyoni
Rapporteur : Mrs. Lalla Ben Barka

II. WORKING GROUPS

Working Group 1:

Topic: What is popular participation: Towards a common understanding.

Chairperson : Mrs. Aissata Kane
Presenters : Ms. Emilienne Ngo Basse
Dr. Mbuyi Tuambilangana
Rapporteur : Prof. Bade Onimode

Working Group 2:

Topic: Approaches and experiences on promoting popular participation in Africa: a historical perspective.

Chairperson : Dr. Edda Gachukia
Presenter: Mr. Akpalo Kouassivi
Rapporteur : Mr. Simon Stocker

Working Group 3:

Topic: Innovative popular participation experiences.

Chairperson : Dr. John Tesha
Presenters : Mrs. V.B. Dunmade
Dr. E.M. Maganya
Rapporteur : Dr. W. Karanja

Working Group 4:

Topic: External and internal impediments to effective popular participation in Africa.

Chairperson : Mr. Henri Bazin
Presenter : Mr. Tim Shaw
Rapporteur : Mr. Patrick Bugembe

Working Group 5 A:

Topic: How to unleash the talents and energies of the people to contribute effectively to the process of development and transformation.

Chairperson : Mrs. Olive Luena
Presenter : Dr. P. Anyang-Nyong'o
Resource Person: Mrs. Thelma Awori
Rapporteur : Mr. Tim Brodhead

Working Group 5B:

Chairperson : Mr. S.C. Nana-Sinkam
Presenter : Mr. Louis Mahoungou
Rapporteur : Mr. Pierre Brien

Working Group 6:

Theme: People's responses to the economic crisis in Africa.

Chairperson : Mr. Marc Laporte
Presenter : Mr. Faustin Musare
Rapporteur : Dr. Carmela Abate

Working Group 7:

Topic: Participatory development as an essential dimension in Africa's development and transformation efforts.

Chairperson : Prof. Peter Oakley
Presenter : Prof. Dharam Ghai
Rapporteur : Ms. Melody Morrison

Working Group 8:

Topic: Promoting indigenous non-governmental organizations as an instrument of popular participation.

Chairperson : Chief (Mrs.) Bisi Oyunieye
Presenters : Mr. Seydou Sall
Mr. Christopher M. Lekyo
Rapporteur : Ms. Adrienne Allison

Working Group 9:

Topic: People's participation and access to resources and services including media.

Chairperson : Mr. Mathias Hundsalz
Presenters : Mr. Naason Nsabimana
Mr. Constantinos Berhe
Rapporteur : Prof. Bade Onimode

Working Group 10:

Topic: Popular participation and the challenge of self-reliance.

Chairperson : Hon. Mrs. Miriam Matembe
Presenters : Ms. Ludovick Ngatara
Mrs. Aminata Traore
Rapporteur : Mr. A.M.A. Dirar

Workshop 11A:

Topic: Education and training for participatory development.

Chairperson : Dr. Mahdoun Mohamed Wabba
Presenters : Mr. John Kabore
Dr. Pai Obaya
Rapporteur : Prof. Gelase Mutahaba

Workshop 11B:

Chairperson : Mr. Mutombo Mulami
Presenter : Mr. Pai Obanya
Rapporteur : Mr. S. Josue Mamder

Workshop 12:

Topic: Democratizing the development process.

Chairperson : Hon. Mulondwe K. Muzungu
Rapporteur : Mr. Akpalo Kouassivi

Workshop 13A:

Topic: The role and responsibilities of government and donor agencies in promoting popular participation.

Chairperson : Mr. Alioune Sall
Rapporteur : Ms. Carol Capps

Workshop 13B:

Chairperson : Mr. Justin Savagdo Rarousia
Rapporteur : Ms. Florence Tobo Lobe

ANNEX V

List of Participants

PREPARATORY COMMITTEE

Prof. Adebayo Adedeji, UN Under-Secretary-General and ECA Executive Secretary, (Chairman), UNECA, P.O. Box 3001, Addis Ababa

Dr. Sadig Rasheed, Chief, Public Administration, Management and Manpower Division, UNECA, P.O. Box 3001, Addis Ababa

Mr. Y.F.O. Masakhalia, UN-PAAERD, Implementation Monitoring and Appraisal, (Secretary), UNECA, P.O. Box 3001, Addis Ababa

Ms. Barbara N. N'Gwenya, Research and Project Officer, CORDE, P.O. Box 1895, Gaborone, Botswana

Ms. Melody Morrison, PHSD, UNECA, P.O. Box 3001, Addis Ababa

Mr. Louis Mahoungou, UN-PAAERD, Implementation Monitoring and Appraisal, UNECA, P.O. Box 3005, Addis Ababa

Ato Gabriel Galatis, Consultant NGO, Liaison Officer/ICPP, UNECA, P.O. Box 3005, Addis Ababa

Mr. Elimo Njau, Consultant, Exhibition and Ideas, Market Place/ICPP, UNECA, P.O. Box 3005, Addis Ababa

Mr. Piet Winnubst, Chief, WFP/NGO Liaison Unit, World Food Programme, 426 Via Christopher Colombo, 0145, Rome, Italy

Chief (Mrs.) Bisi Ogunleye, National Coordinator, COWAN, P.M.B. 809 Akure, Ondo State, Nigeria

Ms. Barbara Adams, Consultant, UN Non-Government Liaison Service,, New York, N.Y. 10017, USA

Dr. Justin Maeda, Senior Programme and Planning Officer, UNICEF Regional Office, P.O. Box 44145, Nairobi, Kenya

Ms. Ruth Bamela Engo Tjega, Consultant, UNIFEM 304E, 45 Street, New York, N.Y. 10017, USA

Mr. Simon Stocker, Director, International Coalition for Development Action, 115 Rue Stevin, 1040 Brussels, Belgium

Mr. Tony Hill, Programme Adviser, UN Non-Governmental Liaison Service, Palais des Nations, CH-1211 Geneva, Switzerland

Mr. Marc Laporte, Executive Director, Partnership Africa Canada, 1 Nicholas Street, Ottawa, K1N 7B7, Canada

Ato Hagos Araya, Executive Director, CRDA, P.O. Box 5674, Addis Ababa

Mr. Abdullahi Osman, Agro-Consultant, KARA, P.O. Box 6976, Mogadishu, Somalia

Mr. Seydou Sall, Programme Officer, AALAE, P.O. Box 50768, Nairobi, Kenya

Ms. Carol Capps, Church World Service/Lutheran World Relief, 110 Maryland Ave., NE, Washington D.C. 20002-5694, USA

NORTHERN NGOS

Mr. Willy D.F. Alenus, BADC-Resident Delegate, Development Co-operation, Belgium Administration for Development Co-operation, MARSVELDPLEIN 5, 1050 Brussels, Belgium

Mr. Glyn Roberts, Coordinator - TFSR, Tools for Self Reliance, Southampton S04 2GY, U.K.

Mr. Pierre Brien , AQOCI, 801, rue
Shetbooke St., Suite 400, Montreal, Que,
H2L 1K7, Canada

Mr. Tim Brodhead, Executive Director,
Canadian Council for International Co-
operation, 1 Nicholas St. Apt. 300,
Ottawa, Ontario, Canada K1N 7B7

Mr. Adrienne Allison, Programme
Director, CEDPA - USA, 1717
Massachusetts Avenue, N.W.,
Washington D.C. 20007, USA

Mr. Maurice Alarie, Regional Manager,
CARE, CANADA, P.O. Box 9000,
Ottawa, Canada K1G 4X6

Ms. Mishra MAMTA, Executive Director,
World Literacy of Canada, 692 Coxwell
Ave. Toronto, Ontario, Canada M4C3B6

Mr. Franz Wong, Executive Assistant,
Foundation for International Training,
200 - 1262 DON Mills Rd., Toronto
Canada

Mr. Thomas Hayden, Director, Africa
Faith and Justice Network, P.O. Box
29378, Washington D.C. 20017, USA

Mr. Alan Müller, Africa Programme
Administrator, Private Agencies
Collaborating, Together (PACT), U.S.A.

Ms. Carolyn Long, Vice-President,
Interaction, 1815 H. St. N.W., 11th Floor,
Washington D.C. 20006, USA

Ms. Larson Patty , Deputy Programme
Director, OEF International, 1815 St.,
N.W. 11th Floor, Washington D.C. 20006,
USA

Ms. Gayle Smith, The Development GAP,
1400 I St. NW No. 520, Washington, DC
20005, USA

Ms. Susan James, Program Manager,
University of Guelph, 85 Andrey Ave.
Guelph, Ontario, Canada

Mr. Stavert Huestis, PAC, Summerside,
RP. No. 3, P.E.I., Canada

Mr. Jalal Abdel-Latif, Africa Grants
Manager, USA for Africa, 2290 S. la

Cienega Blvd., Suite 815, Los Angeles,
CA 90301

Mr. Mark Rand, Program Coordinator,
USA for Africa, 417 OFW, Los Angeles,
USA

Ms. Pauline Eccles , Coordinator, Women
in Development Europe (WIDE), 169
Boosterstown Ave., Dublin, Ireland,

Mr. Jean-Pierre Charbonneau, Deleegue
regional OCSD, Canada/Rwanda, P.O.
964, Kigali, Rwanda

Ms. Bogaletch Gebre, Executive Director,
Parents International, Ethiopia, 1645 -
18th Street,, Santa Monica, Ca 90404,
USA - Ethiopia

Ms. Jurgen Nikldai, MISEREOR, P.O. Box
1450, 61-AACHEN, F.R. Germany

Ms. Francine Cloutier, 5633 Sherbrooke
St. East, Development and Peace,
Montreal, Canada H1N 1A3

Dr. Caroline W. Njuki, Coordinator for
Africa, CODEL INC, 475 Riverside Drive,
Rm 1842, New York, N.Y. 10115, U.S.A.

Dr. Marsha Coleman-Adebayo, Senior
Social Scientist, USA - World Wild-Life
Fund, 1250 24th St., M.W. Washington
D.C.

Mr. Richard Alton, Secretariat, Institute
of Cultural Affairs, Rue Amedee Lynen
No. 8, 1030 Brussels, Belgium

AFRICAN NGOs, GROs, TRADE UNIONS, WOMEN, YOUTH, EXHIBITORS

Mrs. Lalla Ben Barka, Chief Women
Promotion, Division, DNAFLA B.P. 62,
Bamako, Mali

Mr. Josiah Kulwa, T.C.A. Student, P.O.
Box 1296, Arusha, Tanzania

Mr. Ephraim Paul, District Youth
Secretary, Box 43 Loliondo Ngorongoro,
Tanzania

Mr. Emmanuel Shauri, MYOC-ARUSHA,
Box 695, Arusha, Tanzania

Mr. K. Godfrey Mwereria, Lutheran World Relief, P.O. Box 14205, Nairobi, Kenya

Mr. Nalilia-Kwety Ndelwa, Box 97 USA River, Arusha, Tanzania

Mr. Paskal A. Mwangi, Box 7168, Arusha, Tanzania

Mr. Kalaine J. Laiser, Box 10 K.I.A., Tanzania

Mr. Albert Butare, Camartel, Box 764, 3594, Arusha, Tanzania

Mr. Sikila Metta, Student, Tech. Coll. Arusha Box 296, Arusha, Tanzania

Mr. Chande R.S., Regional Youth Secretary, Box 695, Arusha, Tanzania

Mr. Sosela Jones, T.C.A. Arusha, P.O. Box 296, Arusha, Tanzania

Ms. Khadija Ramadhani, Member of Youth Org., Box 57, Arusha, Tanzania

Ms. Monica Makame, Member of Youth Org., P.O. Box 695, Arusha, Tanzania

Mr. Francis Roman Senasini, UMATI - Co-ordinator, Box 1151, Arusha, Tanzania

Ms. Elizabeth Kassa, Trio Craft, P.O. Box 30677, Nairobi, Kenya

Ms. Million Skoda, Trio Craft, Nairobi, Kenya

Mr. Onesmo Sawaki, Day Care Centre, P.O. Box 714, Arusha, Tanzania

Mr. Romano Noule Lutwama, Com. Artist (MOH), Uganda Ministry of Health, P.O. Box 8, Entebbe, Uganda

Ms. Carmela Abate, Chairperson, Ethiopian Gemini Trust, P.O. Box 3547, Addis Ababa, Ethiopia

Ms. Tewabech W/Selassie, Ethiopian Gemini Trust, P.O. Box 3547, Addis Ababa, Ethiopia

Ms. Doreen Vester, Artist, Nairobi, Kenya

Mrs. Gertrude Rwakatare, Executive Director, Mission to the Needy, P.O. Box 7545, Dar-es-Salaam, Tanzania

Mr. Terevaeli J. Kaaya, P.O. Box 10, Kilimanjaro, Tanzania

Ms. Charlotte O'Neal, P.O. Box 1237, Arusha, Tanzania

Mr. Pete O'Neal, P.O. Box 1237, Arusha, Tanzania

Ms. Sarah Kessy, P.O. Box 714, Arusha, Tanzania

Ms. Elizabeth Mosha, P.O. Box 1151, Arusha Tanzania Mission to the Needy, P.O. Box 7545, Dar-es-Salaam, Tanzania

Ms. Marie Adosa, Manager, Mission to the Needy, P.O. Box 7545, Dar-es-Salaam, Tanzania

Mr. Kunegunda Makoye, Mission to the Needy, P.O. Box 7545, Dar-es-Salaam, Tanzania

Mr. Sebastian Nari, Head of Department Training, CAMARTEC, P.O. Box 764, Tanzania

Mr. Abneri Senyagwa, Director Extension and Training, CAMARTEC, P.O. Box 764, Arusha, Tanzania

Mr. L. Lazaro L. Kaaya, K.I.A. Curios Shop, Box 10 K.A., Tanzania

Mr. Shogholo Chali E., Executive Secretary, National Arts Council, P.O. Box 4729, Dar-es-Salaam, Tanzania

Mr. Edward Ngaiza, Director-General, P.O. Box 9111, Dar-es-Salaam, Tanzania

Mr. Rogate Reuben Mshana, Development Director, ELCT, P.O. Box 3033, Arusha, Tanzania

Mr. Ludovick Ngatara, General Sec. Jot, Jot, Box 45526, Dar-es-Salaam, Tanzania

Mr. Uzoamaka Okele, Cath. Inst. for Development, Justice and Peace, Tanzania

Mr. Mohammed Msangi', TPTC, Box 600, Arusha, Tanzania

Mr. Reimund Hoffmann, Biogas Adviser, Camartel, Box 764, Arusha, Tanzania

Mr. Eriwin C. Kinsey, Tanzania Representative, Heifer Project International, Box 2519, Arusha, Tanzania

Cheikh Toinsi Ould, CAPP B.P. 5112, Nouakchott, Mauritania

Mr. H.G.A. Monsiapile Kajibwa, National Director, International Association of Agricultural Students, Box 3251, Chuo Kikuu, Morogoro, Tanzania

Mme. Mint Blal Khadijetou, Homologue N1 du Projet, MAU/003/BIT/ACOPAM, PNUD B.P. 620, Nouakchott, Mauritanie

Mr. Renny Mkaruka, Secretary-General (MUWAT), Box 3079 Chuo Kikuu, Morogoro, Tanzania

Mr. Michael Sihlahlana Nyoni, Chairman - NGOs, P.O. Box 238, Siteki, Swaziland

Mr. Ali Moussa Iye, Association Nationale, Pour le Developpement, Economique et Social, (ANDES), B.P. 32, Djibouti

Ms. Fatouma Abdul-Rahman, U.N.F.D., Union nationale des femmes Djiboutienne, B.P. Djibouti

Mrs. Beenah Devi Seebaluck, Senior Confidential Assistant, 14 D Emmiskillen of Port-Louis, Mauritius

Mr. Mazide N'Diaye, Directeur FAVDO, B.P. 12085, Dakar, Senegal

Ms. Okeke Uzoamaka, Research Officer/Secretary, Catholic Institute for Development, Justice and Peace (CIDJAP), 1-3 Ikwuatu Street, Wani P.O. Box 302, Enugu, Anambra-State, Nigeria

Mr. B.N. Rutikanga, World University Service, P.O. Box 35128, Dar-es-Salaam, Tanzania

Mr. L.S. Chakumodzi Jervase, Executive Secretary, Council for Social Welfare Services in Malawi, P.O. Box 480, Blantyre, Malawi

Mr. Abdi Haybe Elmi, Executive Director, Daryeel NGO, P.O. Box 4390 Mogadisho, Somalia

Mr. Mdumbu Abel, Executive Chairman, P.O. Box 58933, Nairobi, Kenya

Mr. R.M. Chitiga-Machingauta, Regional Director, IRED, P.O. Box 8242 Causeway, Hararare, Zimbabwe

Mr. Mohammed Abdel Rahman Sharaj, Social Worker, Department of Social Welfare, Khartoum, Sudan

Mr. James Dennis Akumu, Trade University, Box 72185, Nairobi, Kenya

Mr. Oyèñiran Oyèlakin, Gen. Coordinator (FADU) 16, Farmers Dev. Union, FDU N5B/3828, David Brown House, Elewilo-Odo Vil., G.P.O. Box 12182, Ibadan, Nigeria

Mr. Absalom Dube, Extension Co-ordinator, Box 708, Bulawayo, Zimbabwe

Mrs. Ruth Mubiru, National Chairperson, Box 10351, Kampala, Uganda

Mr. Witness Ngwenya, 4 Charter House, Bulawayo, Zimbabwe

Mr. Mbaye Emmanuel Gning, Membre du C.A. fonnngs, B.P. 269 Thies Senegal

Mr. Marc Karangaze, Director National Animation rurale, B.P. 855, Rwanda

Mme. Bukuru Katana Formatrice, Association Elimu, B.P. 2652, Bujumbura, Burundi

Mr. Mike Durodola, Director of Studies, ASCON, Badagry, Nigeria

Mrs. Bertha Kode, University of Dar-es-Salaam, IDS Women Research Group, P.O. Box 35169, Dar-es-Salaam, Tanzania

Ms. Maria Kisanga, Head Women & Children, P.O. Box 70032, Dar-es-Salaam, Tanzania

Mr. Milka Khalid, P.O. Box 9191, Dar-es-Salaam, Tanzania

M. Léoné Sotinkon, B.P. 06-733, Cotonou, Benin

Mr. Temu P.N. Honoratha, Home Economist, Camalec Box 764, Arusha, Tanzania

Ms. Winfrieda Jokonya, 72 Rhodesville Ave., Highland, Harare, Zimbabwe

Mr. Ages Kabwe Mukupa, Deputy Director Research ZCTU, P.O. Box 20652 KITWE, Zambia

Mr. J. Kota T. Kessely, Director, CHD, PHEBE, P.O. Box 1046, Monrovia, Liberia

Mr. James Logan, Consultant National Adult, Education Ass., P.O. Box 10-3931, 1000 Monrovia 10, Liberia

Mr. Yosiah Bwata, Vice Chairman TANGO, Box 35048, Dar-es-Salaam, Tanzania

Mlle. Diamilatou Sow, Professeur SNA-MEN, Membre AGEED BP-187, Guinee, Conakry

Mr. Harold Monger, Executive Director, Liberia-NARDA, P.O. Box 0876, Monrovia, Liberia

Ms. Gifty Alema-Mensah, Asst. Gen. Secr. (YWCA), P.O. Box 1504, Accra, Ghana

M. Barry Koumba, Enseignant, B.P. 7021, Ouagadougou, Burkina Faso

Mrs. Estern B. Oluwatusin, Country Women Ass. of Nigeria, (COWAN), 34 Fanibi Street Akure, Nigeria

Mr. Agoro Setou, Agriculture (Grassroot), Atalcpame, P.O. Box 10, Togo

Chief (Mrs.) Funmi Odunlami, 33 A/1 2nd Avenue, Railway Compound Ebute-

Metta, Lagos-State, Nigeria, Compo E.B., Nigeria

Mr. Mohammed Abdul, Director, Inter-Africa Group, (IAG), P.O. Box 68145, Nairobi Kenya

Mr. Alex N. Sharta, President-NAVDO, Nigerian Agency for Voluntary, Development Organizations (NAVDO), P.O. Box 2524, Lagos, Nigeria

Ms. Gladys Amuna Bukari, Women's Coordinator, Amasachina Ghana, P.O. Box 798, Tawale, Ghana

Mr. Abdoul Hamidou SY, Secrétaire General, FONCS-Senegal, B.P. 269-Thies, Dakar, Senegal

Mr. Hassan Sunmonu, Secretary-General, Organization of African Trade Union Unity (OATUU), Box M386, Accra, Ghana

Mr. Conmany B. Wesseh, Director (Adm.), W.E.B. Du Bois Centre for Pan African Culture, P.O. Box C975, Accra

Mr. Phillipe Kette, President Conseil Inter-ONG en République Centrafricaine, Centre Protestant pour la Jeunesse, B.P. 873, Bangui, République Centrafricaine

Mr. Zewdie Negussie, Head Development Dept., KHCDP, P.O. Box 6492, Addis Ababa, Ethiopia

Mr. Chooramun Gunput, Youth Officer, Shivala Rd, Triolet, Mauritius

Mr. Charles Birigenda, General-Secretary, Wildlife Clubs of Uganda (WCU), P.O. Box 4596, Kampala, Uganda

Mr. Justin Ratoussia Savadogo, Inspecteur Enseignant, Ouahigouya, B.P. 100, Burkina Faso

Mr. Marc Karangaze, Charge Mission, CIONGCA/Animation Rurale, BP 855, Bangui (RCA)

Mr. Ndaba D. Gao, Permaculture Trust, PIBAG 47, Serowe Botswana

Mr. Andre-Eugene Ilboudo, Secrétaire
General, AVLP (ONG), 05 BP 6274,
Ouagadougou 05, Burkina Faso

Mr. J. T. Joram Osamo, All Africa Youth
Organization, Box 1470, Arusha,
Tanzania

Mr. C.D. Sorry Luunga, Deputy
Secretary-General, Tanzania
environmental Society, (TESO), TESO
Kilimangaro, Moshi, Tanzania

Mr. B.A. Olowycere, 385 Akoho Av.
IJAPOEST, Akure, Nigeria

Mme. Adakou Koffi-Kuegah, Chef
Division des Projets spéciaux, Association
Togolaise pour le Bien-être Familial
(ATBEF), B.P. 4056, Togo

Ms. Rudo Mabel Chitkga-Machinguata,
Regional Director, IRED, Development
Innovations and Networks, P.O. Box
8242 Causeway, Harare, Zimbabwe

Mr. Marcel SOW, Professeur, Redec-
Guinée, B.P. 1382, Guinée

Ms. Elisabeth Iwissa, Treasurer General,
Wanawake Wakataliki, P.O. Box 40172,
Dar-es-Salaam, Tanzania

Mr. Goodluck Joseph Ole Medeye, TUP
Coordinator, Trickleup Program Inc.,
Teso, P.O. Box 3050, Arusha, Tanzania

Mr. Dejeneba Thera, Monitrice,
Association d'Entraide Development,
Bamako, Mali

Mr. Joseph Ammo, Tanzanian Youth
Organization, P.O. Box 2530, Arusha,
Tanzania

M. Assoumani Youssouf Mondoha,
Responsable de Scoutngome
(Enseignant), B.P. 380, Moroni, Comores

Mr. Issebere Hamadoun, Secretary
General, Panafrican Youth Movement, 19
Rue Debbih Cherif, Algiers, Algeria

Mr. Assoumani Youssouf Mondoha,
Responsable de Scoutngome,
(Enseignant), B.P. 380, Moroni, Comores

Mr. Issebere Hamadoun, Secretary
General, Panafrican Youth Movement, 19
Rue Debbih Cherif, Algiers, Algeria

Mr. Leonidas Mushokolwa, Deputy
Secretary-General, Panafrican Youth
Movement, 19 Rue Debbih Cherif,
Algiers, Algeria

Mr. Nathaniel Bah, Inspecteur Jeunesse
et Sport, Conseil des ONG en activite au
Benin, B.P. 1515 Porto-Novo, Benin

Mr. Guede Jean-Francois Kena,
Sociologue, Secrétaire general du CFRAR,
B.P. V 291, Abidjan, Cote d'Ivoire

Mr. Lamin B. Sarr, Training Coordinator,
Grassroots, P.O. Box, 568, Banjul, The
Gambia

Mr. Barbara Ngwenya, Research Officer,
Cooperation la Research, Education and
Development, P.O. Box 1895, Gaborone,
Botswana

Mr. J.T. Osamo Elmaty, Box 7068,
Arusha, Tanzania

Mr. Alfredo Handem, Vic-Directeur-
Solidami, Solidami C.P. No. 6, Guinee-
Bissau

Mr. Geoffrey Chege, Community
Management Advisor, Flai 4, Apartment
4, 203, MAADI, Cairo, Egypt

Ms. M. Theresa Mofomobe, NGC
Grassroots, P.O. Box 709, Maseru 100,
Lesotho

Mr. Sid Thabang Mokatse, Chairman
NGO Lesotho, P.O. Box 973, Maseru,
Lesotho

Mr. Abdoulaye Toure, Secrétaire executif
AETA, CCA/ONG, B.P. 2031, Bamako,
Mali

Mr. Hassan Ali Adam, Programme
Coordinator, ACORD SUDAN NGO,
ACORD P.O. Box 986, Khartoum, Sudan

Mr. Mahmoud Omer Osman, Deputy
Executive Director, Sudan Council of
Voluntary Agencies (SCOVA), C/O P.O.
Box 3372, Khartoum, Sudan

M. Barthelemy Golmem, Secrétaire général, DARNA Organisation Tchadienne pour le Developpment, DARNA B.P. 470, N'Djamena, Tchad

Mr. A.J. Munishi Automy, Box 7168, Arusha, Tanzania

Mme. Gerante Twagiramariya Immaculee, KIAKA/RWANDA, Box 174, Gisenyi, Rwanda

M. Désaire Cakpousse, Agriculture, Association GOGBETO, B.P. 03-0314, Cotonou, Benin

Mr. Turner R. Mlobili, V.A.T.P. Co-ordinator, R.I.L.C., PIBAG II - Kanye, Botswana

Mr. Oliver Groth, Marketing Officer, CORDE, Box 1895, Gaborone, Botswana

Mr. Soumana Doumbia, ACORD Regional Representative for West Africa, B.P. 137 ACORD, Ouagadougou, Burkina Faso

Mme. Catherine Buyoya, Responsable de l'ONG, Centre de developpement et de solidarite (CDS), B.P. 1505, Bujumbura, Burundi

Mr. Mulami Mutombo, Development Officer, National Council of Churches, B.P. 17, Bujumbura, Burundi

Mr. Jose Maria Veiga, Directeur Centre d'etude et Projet - JAACV, CP - 177 - JAAC - VC, Praia, Cape-Vert

Mme Fatouma Said-Bacar, Chef du DENF (INE), IME B.P. 305, Moroni, Comores

Mme Apoh Josephine N'Gatta, Caissiere-Comptable de Groupement, Socodevi-Bonoua, B.P. 285, Abidjan, Cote d'Ivoire

Mme Victoria Tucker, Nursing Sister, Vice President (Provincial) Y.W.C.A., B47 Kingharnian Road, Freetown, Sierra Leone

M. Faustin Musare, Responsable Projets, B.P. 1295, Kigali, Rwanda

Mr. Patrick Chimutu, Planning Officer, CSC, Box 51294, LIMBE, Malawi

Mme Sperance Mutwe Karwera, Directeur, MRND/Kigali, B.P. 1055, Kigali, Rwanda

Ms. Alice Marian Kamara, Inspector of Schools (Secondary) and Deputy Secretary-General-NOW (SL), National Organisation for Women-Now, 108, Pademba Road, Freetown, Sierra Leone

Mr. Asie Ahmed Mohamed, Director/ARA (Sudan Office), P.O. Box 3372, Khartoum, Sudan

Dr. Idriss Ahmed Abdel Magied, President/Sudan council of Voluntary Agencies, C/O P.O. Box 3372, Khartoum, Sudan

Mme Mahawa Bangoura, Directrice Nationale des CFF, Conakry, Republique de Guinee

Mr. Robert B. Nlatshwayo, Chairman NGO/GRO, SWA-NAT-EX-MINERS MULTI CO-OP SOCIETY, P.O. Box 61 Even 1, Mbabane, Swaziland

Mr. Steven H. Nyallu, League of the Blind, P.O. Box 22408, Dar-es-Salaam, Tanzania

Mr. James Shimwenye, Secretary-General, Tanzania League of the Blind, P.O. Box 22408, Dar-es-Salaam, Tanzania

Mme Ladi Barry, Animatrice Rurale, Programme due Nutrition Appliquee, B.P. 94, Dapaong, Togo

M. Mahaniah Kimpianga, Directeur general, Centre de vulgarisation agricole, B.P. 4008, Kinshasa 2, Zaire

Ms Esther Bosede Oluwatusin, 34 Fanibi Lay out Akure, Box 1637, Nigeria

Ms. Christine Mbonyi Ngingo, Deputy Secretary General of the burundi Women's Union, P.O. Box 392, Bujumbura, Burundi

Mr. Venant Nahayo, Adviser, NADES-
Formation, B.P. 2520, Bujumbura,
Burundi

Mr. Kedir Mohammed, First Secretary of
EPA, P.O. Box 100067, Addis Ababa,
Ethiopia

Mr. Myoni Sithmbiso, Co-ordinator,
ORAP Box 877, Bulawayo, Zimbabwe

Mme Pascoa Barbeto Antonio
Carvalho, Secrétaire nationale adjointe,
Organisation des femmes, C.P. 88 - SAO
TOME, Sao Tomé-et-Principe

Mr. Mulushewa Metekia, P.O. Box
100067, Addis Ababa, Ethiopia

M. Philippe Nkounkou-Moukoutou,
Formateur, APICA, B.P. 5946, Douala,
Cameroun

Mr. Chomba J. Hussein, Executive
Chairman, Tanzania Environmental
Society/P.O. Box 1309, Dar-es-Salaam,
Tanzania

Prof. Yahya Saad, Controller of
Operations, Shelter Afrique, P.O. Box
41479, Nairobi, Kenya

Mrs. Olive Luena, Secretary-General,
Tanzania Non-Governmental
Organizations (TANGO), P.O. Box 70193,
Dar-es-Salaam, Tanzania

Ms. Pamela Bergdall, Consultant,
Institute of Cultural Affairs, ICA Zambia,
Box 30163, Lusaka, Zambia

Mr. Kisare Most, Programme Officer, All
African Conference of Churches, P.O.
Box 14205, Nairobi, Kenya

Mme Thérèse Mve Ndongo, Responsable-
Association, Association Nkul - NNAH,
S/C B.P. 7483, Yaounde, Cameroun

M. Pierre Medor, Delegue CNTS, Bourse
de travail 15, Escarfont, Dakar, Senegal

Mr. Siapha Kamara, Box 9070, Accra,
Ghana

Mr. Frederick Chiluba, Chairman
General, Zambia Congress of Trade

Unions, No. 20 Kabinga Avenue, Ndoza,
Zambia

Ms. Lucia Quachey, President, Ghana
Federation of Business and Professional
Women, P.O. Box 7600 Accra North,
Accra, Ghana

Mr. Marc Karangaze, Directeur National
Animation Rurale, Box 855, République
Centrafricaine

Ms. Lydie Zoung-Kanyi, Presbyterian
Women Organization, B.P. 4129,
Yaounde, Cameroun

Mr. Salumu Mpamba, District Sec.
Youth Organization, Box 695, Arusha,
Tanzania

Mr. Akpalo Kouassivi, Directeur
CONGAT, CONGAT B.P. 1857, Lome,
Togo

Mr. Beset Benolima, Cultivateur,
ASSAILD, Njamena, Tchad B.P. 483

Mr. Bere Bendima, Cultivateur, Assaild,
Njamena, Niger

Mr. Michael Samoh, Youth Co-ordinator,
Sierra Leone Labour Congress, 35
Wallace Johnson St., Freetown, Sierra
Leone

Mme Louise Antoinette Mukasine,
Secrétaire général de l'URAMA,
Organization des Femmes Rwandaises
pour le developpement (URAMA), C/O
MRND B.P. 1055, Kigali, Rwanda

Mr. Dirger Egekvist, P.O. Box 254,
Arusha, Tanzania

Mr. Kahin Said Mohamed, Chef Service,
Box 816, Djibouti

Mr. Antrine Bikmdou, President comite
Nat. ONG Congo, 980 Felix Etoone
Baongo, Brazzaville, Congo

AFRICAN GOVERNMENTS

Mr. A.C. Chilunda Fuwduulu, Diplomat,
Zambia High Commission, P.O. Box
2525, Dar-es-Salaam, Tanzania

Mr. Said Mwanate, Ministry of Finance,
P.O. Box 9111, Dar-es-Salaam

Mrs. Janet Bitegeko, Senior Economist,
P.O. Box 9192, Dar-es-Salaam, Tanzania

Mr. Salmon Odunga, Directeur, Macro
Planning, Planning Commission, P.O.
Box 9242, Dar-es-Salaam, Tanzania

Mr. Mizeleka Titus, Ag. Head S & T Unit,
Planning Commission, P.O. Box 9242,
Dar-es-Salaam, Tanzania

M. Ismael Camara, Directeur de Division,
Secretariat d'Etat Decentralisation,
Conakry, Republique de Guinee

Mr. Ernest N. Kahindi, Principal
Assistant Secretary, International
Relations Department, Tanzanian Youth
Organization, P.O. Box 19989, Dar-es-
Salaam, Tanzania

Mr. Aboubacar Pofana, Chef de Section,
Ministère Plans Coopération, Conakry,
Republique de Guinée

Mme Maty Diaw, Conseillère Juridique,
22 rue Fleurus, Dakar, Senegal

Hon. Zachary Onyonka, Minister for
Planning, P.O. Box 3005, Nairobi, Kenya

Mr. Bashir Yusuf Bokah, Executive
Director, Ministry of Interior, Somalia

Mr. Yahie Abdi Haji, Director General,
Ministry of Interior, Somalia

Dr. Dirie Abdi Dahir, Director of Rural
Development, P.O. Box 7061, Somalia

M. Aïssa Chennoufi, Conseiller
Ambassade d'Algerie, Dar-es-Salaam,
Tanzania

Mr. Anthony Nyakyi, Tanzania

Mr. Kissawo Kondi, Directeur
PDLF/ONG, Ministère du Plan et Mines,
Togo

Mrs. Fatouma Abdourahman,
Fonctionnaire P.T.T., B.P. 1307, Djibouti

Mr. E.V. Lukule, Commissioner of
Regional Admin. and Planning, Office of
the Prime Minister, Box 980, Dodoma,
Tanzania

Mr. Beenah Devi Seebaluck, Senior
Confidential Assistant, 14D Emmiskillen
of Port-Louis, Mauritius

Mr. Thomas Massawe, Senior Industrial
Economist, P.O. Box 9503, Dar-es-Salaam,
Tanzania

Mr. Fulgence M. Kazaura, Principal
Secretary and Secretary, Planning
Commission, Presidents Office, P.O. Box
9242, Dar-es-Salaam, Tanzania

Prof. Kighoma Ali Malima, Vice
Chairman, Planning Commission and
Minister of State, Presidents Office, P.O.
Box 9242, Dar-es-Salaam, Tanzania

Mr. Paul Dominic Luambano, Office
Supervisor, Ministry of Finance, P.O. Box
9111, Dar-es-Salaam, Tanzania

Mr. Kakai Embrima Sanyang, Education
Officer, P.O. Box 836, Banjul, The
Gambia

Mrs. Therese Kitambi, Civil Servant, P.O.
Box 9242, Dar-es-Salaam, Tanzania

Dr. Vukani G. Nyirenda, Chairman,
Zambia Council for Social Development,
Box 50922, Lusaka, Zambia

Mr. Said Mwambungu, Assistant
Secretary, Department of Propaganda
and Youth Mobilization, Tanzania Youth
Organization, P.O. Box 19989, Dar-es-
Salaam, Tanzania

M. Sali Modou, Directeur Développement
Communautaire, Ministère
Développement Sociale, Dakar, Sénégal

Mr. Francisco Deassus Apixao E. Silva,
Representant du Gouvernement, Luanda,
Angola

Mme Bangoura Mahawa, Professeur,
Directrice Nationale des Centres de
Formation Feminine, B.P. 527, Conakry
(République de Guinée)

Mr. Willie Mbunga, Information Officer,
P.O. Box 9142, Dar-es-Salaam, Tanzania

Mme Ngango Odette Ubonabenshi,
Director of Social Affairs and Adult
Education, Ministère de l'Interieur et du
Developpement Communal, B.P. 446,
Kigali, Rwanda

Mr. Juambilangana Mbuyi, Chef de
Division, B.P. 3971, Kinshasa-Gombe,
Zaire

Mr. Christopher M. Lekyo, Chief
Executive Officer, Kenya National
Council of Social Service, KNCSS, P.O.
Box 47628, Nairobi, Kenya

Mr. Nathaniel D. Kaaya, Ministry of
Foreign Affairs, Dar-es-Salaam, Tanzania

Ms. Zamzam Korongo, Accounts
Assistant, President Office, Planning
Commissioner, P.O. Box 9242, Dar-es-
Salaam, Tanzania

Mme Keimbaye Mballemdana Yalde,
Assistante sociale, Ministère Affaires
Sociales, B.P. 80, N'Djamena, Tchad

Mr. Mulondwe Kajilo Muzungu, Minister
of State, Finance & NCDP, P.O. Box
50062, Lusaka, Zambia

Mr. Christopher Kalanje, Foreign Service
Officer, P.O. Box 9111, Dar-es-Salaam,
Tanzania

Mr. Abdu Rajabu Suleiman, Manpower
Management Officer, Presidents Office,
Planning Commission, P.O. Box 9242,
Dar-es-Salaam, Tanzania

Mr. Albano Asmani, Principal Foreign
Service Officer, P.O. Box 9000, Dar-es-
Salaam, Tanzania

Mme Maria Da Concelcao Doria Rita,
Economista, Sao Tome Government, Avd.
N'Kwame N'Kruma, Sao Tome

Mr. Ali M. Vuai, Director, Ministry of
Finance, P.O. Box 0111, Dar-es-Salaam,
Tanzania

Mr. Brazille Musumba, Information
Officer, Box 48197, Nairobi, Kenya

Mr. Francis A. Mwaipaja, Civil Servant,
P.O. Box 1422, Dar-es-Salaam, Tanzania

Mr. G.S. Mudugulile, Foreign Service
Officer, Ministry of Foreign Affairs, P.O.
Box 9000, Dar-es-Salaam, Tanzania

Mr. Leonard Maganga, Civil Servant,
P.O. Box 1422, Dar-es-Salaam, Tanzania

Ms. Elizabeth Lobulu, Information
Officer, Box 3033, Arusha, Tanzania

Mr. Lukwesa Kaemba, Economist, NDCP,
P.O. Box 50268, Lusaka, Zambia

Mme Aicha Khidani, Chef de service
de l'aide sociale, Ministère de l'artisanat
et des affaires sociales, Maroc

Mr. Charles Nthenda, Principal Secretary
(Finance), OPC, PIBAG 301, Lilongwe,
Malawi

Ms. Helena Mitande, Senior Workers
Education Officer, Ministry of Labour,
Culture and Social Welfare, P.O. Box
4108, Dar-es-Salaam, Tanzania

M. Oula Claude Quattara, Directeur
regional, Burkina Faso

Mr. Sileshi Teferra, Head, Regional
Planning Department, ONCCP, P.O. Box
1037, Addis Ababa, Ethiopia

Mr. Joseph Magari, Director of Economic
Planning, P.O. Box 30005, Nairobi, Kenya

Ms. Jean Berchman Mbuze hose,
Fonctionary, President du MRND, B.P.
1055, Kigali, Rwanda

M. Joaquim Barrogo Mangureira, Angola

Mr. Andrew John Kangulu, Section
Officer (Political), P.O. Box 30315,
Lilongwe 3, Malawi

Mr. Tekle Tesfa Mariam, Head, Multi-
Sectoral Projects Co-ordination Unit,
Office of the National Committee for
Central Planning, MSU/ONCCP, P.O.
Box 1037, Addis Ababa, Ethiopia

Mr. Liliane Dubois, Principal Assistant
Secretary, C/O Ministry of Women's

Rights and Family Welfare, Port Louis,
Mauritius

Mrs. Miria R.K. Matembe, Member of
National Resistance Council, Box 16729,
Kampala, Uganda

Mr. Alexander K. Mkungama, Senior
Economist, EP & D P.O. Box 30136,
Lilongwe 3, Malawi

Mr. Frederick Sumaye, Deputy Minister,
Box 9192, Dar-es-Salaam, Tanzania

M. Koué Oumarou, Inspecteur general,
Ministere du plan et de l'amenagement,
Yaounde, Cameroun

Mr. Nagemesi Namungac, Editor-in-
Chief, UNA, Ministry of Information,
P.O. Box 7142, Kampala, Uganda

Mrs. Edith Mallyamunro, Director
HESAWA programme, PM & 1st VPO
Box 3021, Dar-es-Salaam, Tanzania

Ms. Susana Mdeti, Office Management,
Box 9242, Dar-es-Salaam, Tanzania

Mr. Paul Namba, Principal Economist,
Reserve Bank of Malawi, Box 30063,
Lilongwe 3, Malawi

M. Omar El Bahraoui, Director of
Planning, 10 Rue Beni Darkoul, Rabat,
Morocco

Mr. Omar El Alaoui Elmdarhri, Directeur
de l'office de Developpement de la
Cooperation, Maroc

M. Andre Sanga, Secrétaire général
adjoint des finances, Ministère des
finances, Bangui, Republique
Centrafricaine

Mr. Luc Atangana, Delege provincial
du plan du Centre, Ministère du Plan,
Yaounde, Cameroun

Mr. Henry Bruno Bessin, Conseiller
technique du ministre du plan, B.P. 7050,
Ouagadougou, Burkina Faso

UNITED NATIONS

Mr. Abdulrahim Farah, United Nations
Under-Secretary General, New York

Mr. Stephen Lewis, Special Adviser to
the Secretary-General of the UN on
Africa Recovery, 6 Montclair Avenue,
Toronto, Canada

Dr. Miriam K. Were, Chief Health and
Nutrition, UNICEF Ethiopia, P.O. Box
1169, Addis Ababa, Ethiopia

Mrs. Aminata Traore,
UNDP/PROWESS, Regional
Coordinator, C/O UNDP, Abidjan, Cote
d'Ivoire

Mr. A.B. Nyakyi, Ambassador/
Permanent Representative of Tanzania to
the UN, Tanzania

Mr. Edward M. Moyo, UNESCO
Communication Adviser, UNESCO Box
30592, Nairobi, Kenya

Mr. Scholastique Kompaore, Deputy
Director UNV/DDS, UNDP P.O. Box
4775, Harare, Zimbabwe

Mr. Ephraim V. Dlamini, Project Officer,
UN World Food Programme, c/o UNDP,
Box 9182, Dar-es-Salaam, Tanzania

Mr. George Ruigu, Expert, Rural
Development, ILO/JASPA, P.O. Box
2532, Addis Ababa, Ethiopia

Mr. Mathias Hundsatz, Chief, Shelter
and Community Services Section,
UNCHS (Habitat), P.O. Box 30030,
Nairobi, Kenya

Mr. Francis Omondi, DDS Specialist
UNV/DDS, UNDP, Box 50504, Nairobi,
Kenya

Mr. Bertram Collins, Coordinator UN-
PAAERD Secretariat, c/o United Nations
New York, U.S.A.

Mr. Charles Amira, I.T.U. Senior
Regional Rep. for Africa, International
TELECOM Union, Africa Hall, P.O. Box
60005, Addis Ababa, Ethiopia

Mr. William Cecil Young, Representative,
UNHCR, Box 2666, Dar-es-Salaam,
Tanzania

Mr. Muhammad Anisur Rahman, ILO
Official, ILO, 1211 Geneva 22,
Switzerland

Mr. Ullrich Flechsenhar, ILO Official,
C/O ILO-EDUC 1211 Geneva,
Switzerland

Dr. Sandjiman Josue Mamder, Expert
ILO/JASPA, ILO, P.O. Box 2532, Addis
Ababa, Ethiopia

Ms Elaine Karp, Projects Officer, Social
Dimension of the Adjustment Unit,
World Bank, 1818 H. St. N.W.,
Washington D.C., U.S.A.

Mr. Athmani R. Magoma, Director, UN
Information Centre, P.O. Box 34135,
Nairobi, Kenya

Mr. Raymond Ligon, Former Assistant
Director General, FAO, 16, rue Theodule
Rebot, Paris 75017 France

Ms. Thelma Awori, Deputy Director,
United Nations Development Fund for
Women, 304 E 4th St., New York, N.Y.
10017, USA

Mr. Diango Cisse, UN Adviser, C/O
UNEP, Box 47074, Nairobi, Kenya

Ms. Victoria Kessi, Programme officer,
UNFPA, Box 9182, Dar-es-Salaam,
Tanzania

Mr. Francis Lungu, Economist, C/O
UNDP, Box 9182, Dar-es-Salaam,
Tanzania

Dr. Eddah Gachukia, UNESCO
Consultant, P.O. Box 21389, Nairobi,
Kenya

Mr. Abdou Salam Gaye, Workers
Relations ILO, Geneva

Ms. April Lorraine Young, Associate
Expert for Popular Participation,
ILO/Sierra Leone, C/O UNDP, P.O. Box
1011, Freetown, Sierra Leone

Mr. Bilge Ogun, Senior Programme
Officer, UNICEF, International Child,
Development Centre, 12 Piazza SS
Annonziata, Florence, Italy

Prof. S.K.B. Asante, Acting Deputy
Director, United Nations Institute for
Namibia, UN Box 33811, Lusaka, Zambia

Mr. Khemraze Cunniah, General
Secretary, M.L.C., Representative,
International Confederation of Free Trade
Unions (ICFTU), 37-41, Rue Montagne
Aux Herbes Potageres, 1000, Brussels,
Belgium

M. S.C. Nana-Sinkam, Director,
ECA/FAO, P.O. Box 3001, Addis Ababa,
Ethiopia

Mr. Richard Lumbe, Community
Relations Officer, UNEP, P.O. Box 30552,
Nairobi, Kenya

Mr. Benjamin Gurman, Sr. Regional
Prog. Officer, UNDP, 1 UN Plaza, New
York, N.Y. 10017, USA

Mr. Henri Bazin, Chair, Regional
Programme Division and Senior
Economic Adviser, Regional Bureau for
Africa, UNDP, 1 United Nations Plaza,
New York, N.Y. 10017, USA

Mr. Frank W. Hammond, Special
Advisor, UNCHS (Habitat), P.O. Box
30030, Nairobi, Kenya

Mr. John Kabore, Director, Relationship
with Africa, UNESCO, Paris

Mr. Pai Obanya, Deputy Director, B.P.
3311, UNESCO, Dakar

Ms. Sandra Russell, Assistant to Director
of Co-operation with Member States,
UNESCO, Place de Fontenay, 75007 Paris

Dr. Mary Racelis, Regional Director,
UNICEF, ESARO, P.O. Box 44145,
Nairobi, Kenya

Mr. Eleuther Tarimo, Director Division,
Strengthening Health Services, WHO,
APPIA Av. 1211 Geneva, Switzerland

NON AFRICAN GOVERNMENTS

Mr. Oliva Oscar Aramas, Deputy Foreign Minister, Minrex-Rabana, Cuba

Mr. Rakech Kumar, Deputy High Commissioner, India, P.O. Box 2684, Dar-es-Salaam, Tanzania

Mr. Jean Perras, International (ACDI), Directeur Afrique 2000 et Programme de participation du public, 200 Promenade du Portage, Hull, Quebec, Canada, KIA 0G4, Canada

Ms. Olsen Sanne, Programme Officer, Ministry of Foreign Affairs, Danida, Asiatick Plads 2, 1448 Copenhagen, Denmark

Mr. Daniel Nevo, Second Secretary, Israel Consulate, P.O. Box 30354, Nairobi, Kenya

Mr. Yosef Haseen, Director, Int. Econ. Org. Div., Israel, Ministry of Foreign Affairs, Jerusalem, Israel

Ms. Valeri Yu-Din, Counsellor, USSR, Ministry of Foreign Affairs, Moscow, USSR

Mr. Dong Ik Lee, Ambassador, Embassy of the Republic of Korea, P.O. Box 30455, Nairobi, Kenya

Mr. P.D. Mamcain, Attache, High Commission of India, P.O. Box 2684, Dar-es-Salaam, Tanzania

Mr. Joon Woo Han, Director, KOTRA, C.P.O. Box 1621, Republic of Korea

Ms. Anna Elisabeth De Byll Nacherius, Counsellor Royal Netherlands, Embassy, P.O. Box 9534, Dar-es-Salaam, Tanzania

Mr. Tae-In Chung, Assistant Director, Ministry of Foreign Affairs, Republic of Korea

Mr. Ernest N. Kahindi, Principal Assistant Secretary, International Relations Department, Tanzanian Youth Organisation, P.O. Box 19989, Dar-es-Salaam, Tanzania

Mr. Pae Myong, Korean Embassy, P.O. Box 2690, Dar-es-Salaam, Tanzania

Mr. C.H. Kim, Korean Embassy, Box 2690, Dar-es-Salaam, Tanzania

IGOs

Mr. Ven Mvano, Senior MGT Consultant, Eastern & Southern African MGT INST. (ESAMI), P.O. Box 3030, Arusha, Tanzania

Mr. Gelase Mutahaba, Secretary-General, African Association for Public, Administration and Management, P.O. Box 60087, Addis Ababa, Ethiopia

Mr. Samuel K. Botchway, African Development Bank, P.O. Box 52617, Nairobi, Kenya

Mr. Paul Vitta, International Development, Research Centre, Regional Office for Eastern and Southern Africa, P.O. Box 62084, Nairobi, Kenya

RESOURCE PERSONS

Mr. Peter Anyang' Nyongo, Professor, African Academy of Sciences, Box 14798, Nairobi, Kenya

Ms. Ruth Meena, Senior Lecturer, University of Dar-es-Salaam, Box 35042, Dar-es-Salaam, Tanzania

Mr. Yash Tandon, Professor Rescon, 7 Dougal Ave., Harare, Zimbabwe

Dr. John A. Tesha, Minister Counsellor, Tanzania Embassy, Addis Ababa, Ethiopia

Dr. Peter Oakley, Senior Lecturer, University of Reading, England

Dr. V.B. Dunmade, Extension Specialist, AERLS Ahmadu Bello University, Zaria, Nigeria

Mme Aissata Kane, Ancien Ministre consultant, P.O. Box 71, Nouakchott, Mauritania

Mr. Erakine Childers, Senior Adviser, UN-PAAERD Secretariat, New York

Dr. Florence Tobo Lobe, International Consultant & Personal Assistant to the Chairman, B.P. 3397, Douala, Cameroon

Mr. Olaseinde Makanjuo Arigbede, Doctor of Medicine, APAARA House Anola, ODE OMU, National Convener for Coalition for Population Development Initiatives, Copodin, Nigeria

Mr. Dharam Ghai, Director, UNRISD, Palais des Nations, Geneva, Switzerland

Prof. K.F. Msangi, Visual Communication Expert, P.O. Box 25168, Nairobi, Kenya

Dr. Tim Shaw, Department of Political Science, Dalhousie University, Halifax, Nova Scotia, Canada

Mme. Emilienne Ngo Basse, Inspecteur general, M'NASCOF, Yaounde, Cameroun

Ms. Ajamilator Sow, Professor, SNA, B.P. 187, Tanzania

Mr. Bolaji Ogunseye, NGO Programme Officer, International Institute for Environment and Development (IIED), 3, Endsleigh Street, London WC 1H 0DD

Mr. Berhe Costantinos, Executive Director IDDS, Box 1541, Addis Ababa, Ethiopia

Ms. Alasebu Gebre Selassie, Programme Officer, Advocates for African Food, Security, Lessening the Burden for Women, C/O UNECA-ATRC, P.O. Box 3001, Addis Ababa, Ethiopia

OBSERVERS

Mr. Ahmad Kamal, Rockefeller Foundation, 1133 Avenue of the Americas, New York, N.Y. 10036, USA

Mr. Girard Kohler, Rev. Father, Trickle Up Program, 54 Riverside Dr., New York, 10024, U.S.A.

Mr. Lukwesa Kaemba, Economist, NCDP, P.O. Box 50238, Lusaka, Zambia

Mr. Jean-Christophe Graz, Politicologue/Chercheur, 5 ch. des Planchamps/1066 Epalinges, Switzerland

Dr. Ernest Maganya, Institute of Development Studies, Lecturer, University of Dar-es-Salaam, Box 35169, Dar-es-Salaam, Tanzania

Mr. J.S. Maranga, Lecturer, Box 3900 Eldoret, Nairobi, Kenya

Mr. Hugh Swift, Delegate of EEC, P.O. Box 9514, Dar-es-Salaam, Tanzania

Mr. Anthony Scoggins, Coady International Institute, St. F.X. University, Antigonish, N.S., Canada

Mr. Jeff Unsicker, Fulbright Lecturer, Institute of Adult Education, University of Botswana, P Bag 0022, Gaborone, Botswana

Mr. Markku Malkamäki, Consultant, Johanneksent. 8C47, 00120 Helsinki, Finland

Dr. Mamdouh Wahba, Consultant Family Health, 99 A MISR Helwan R., Maadi, Cairo, Egypt

Dr. Leonard Kisovi, University Lecturer, Kenyatta University, P.O. Box 43844, Nairobi, Kenya

Ms. Anna Elisabeth De Byll Nacherius, Counsellor, Royal Netherlands Embassy, P.O. Box 9534, Dar-es-Salaam, Tanzania

Ms. Margaretha Winnubst, Viale Marco Polo 77, 00154 Roma, Italy

Ms. Ga Dorthy Ndaba, Administration, Permaculture Botswana, P.O. Box 1256, Mahalapye, Botswana

Mr. Alton Richard, Director, Institute of Cultural Affairs, Belgium

Mr. Mkaruka Renny, Secretary-General-Muwata, Sokoine University of Agriculture, P.O. Box 3079, Morogoro, Tanzania

Mr. Abdelrahim Dirar, Director EDECO OAU, Addis Ababa, Ethiopia

Ms. Claire Collins, New York,, U.S.A.

Mr. AbdalahA. Hadusi, Box 2666,
Arusha, Tanzania

Mr. Abdel-Latif Jalal, Arusha, Tanzania

Mr. Naason Nsabimana, Consultant, B.P.
2178, Kigali, Rwanda

Msgr. Vincenzo Moreni, Apostolic Pro-
Nuntio for Tanzania, Representative in
the Holy See, Dar-es-Salaam, Tanzania

Mr. Joseph Richard, Carter Center,
Atlanta, GA 30307, U.S.A.

Dr. Charles Godfrey, Care International
Canada, Toronto, Ontario Canada

Mr. M. T. Mapuranga, Assistant
Secretary-General, OAU, Addis Ababa,
Ethiopia

Mr. Komra Zamoyomi, Box 1432,
Morogoro, Tanzania

Ms. Joyce Mukulila, P.O. Box 1470,
Arusha, Tanzania

Mr. Ibrahim Mahenge, P.O. Box 3033,
Arusha, Tanzania

Mr. Rev. Fr. Mollel Samuel, Parish Priest,
P.O. Box 471, Arusha, Tanzania

Professor Jane Parpart, Department of
History, Dalhousie University, Halifax,
NS. Canada

Professor Haroub Othman, Institute for
African Alternatives, 23 Beven den
Street, London NI 6BH, U.K.

Ms. Joyce Hamisi R.B., Executive
Secretary, Presidential Trust Fund, P.O.
Box 70000, Dar-es-Salaam, Tanzania

MEDIA

Mr. Imamai Vincent, Reporter, Reuters,
Box 34043, Nairobi, Kenya

Mr. Vitaliy Beloborodko, Soviet
TV/Radio, Moscow, USSR

Mr. Boz-Boz Goroi, Information Office,
ELCT-Tanzania, Box 3033, Arusha,
Tanzania

Mr. Lyimo Nechi, Radio Journalist,
Lutheran Radio Centre, Box 777, Moshi,
Tanzania

Mr. Roland Ntondolo, Journalist, Daily
News, Box 1069, Arusha, Tanzania

Mr. Zephania Musendo, Journalist, Daily
News, P.O. Box 9033, Dar-es-Salaam,
Tanzania

Mr. Maulid Lukemo, T.P.T.C., Box 600
ARS, Tanzania

Mr. Peter Edward, Technician, P.O. Box
2721, Tanzania

Mr. Salim Lone, Editor-in-Chief, Africa
Recovery, United Nations, N.Y. 10017

Ms. Séouie Sotinkon, Representante, B.P.
06-733, Cotonou, Benin

Mr. Numungalu Magemeso, Editor-in-
Chief, UNA, P.O. Box 7142, Kampala,
Uganda

Mr. Amon Sekajingo, Journalist, Tanzania
News Agency, P.O. Box 6028, Arusha,
Tanzania

Mr. Clement Matuja, Photo-Journalist,
Tanzania News Agency, Box 6028,
Arusha, Tanzania

Mr. Lucas Liganga, Journalist, P.O. Box
3143, Dar-es-Salaam, Tanzania

Mr. Michael P.N. Ngwalla, Journalist,
Weekly Review, P.O. Box 42271, Nairobi,
Kenya

Mr. James Mpinga, Correspondent, P.O.
Box 327, Arusha, Tanzania

Mr. Gervas Moshiro, Information Officer,
P.O. Box 3054, Arusha, Tanzania

Mr. Emman Omari, Senior
Report/Special Projects), Nation
Newspapers, P.O. Box 49010, Nairobi,
Kenya

Mr. Rory Channing, Economic
Correspondent, Reuters, P.O. Box 34043,
Nairobi, Kenya

Mr. Samuel Ajibola, Journalist, Pan
African News Agency (PANA), B.P. 4056,
Dakar, Senegal

Mr. Batti Kombwa, Zonal Representative,
Radio Tanzania, Box 1236, Arusha,
Tanzania

Mr. Toby Peter Shelley, Economic Editor
West Africa, 43-45 Coldharbour Lane,
London SW5, Britain

Mr. James Lolida, Journalist, Box 6048,
Arusha, Tanzania

Mr. Alphonse Nkusi, Sub-Editor - New
Vision, P.O. Box 9815, Kampala, Uganda

Mr. Joseph Kamau, Features Editor, Box
30080, Nairobi, Kenya

Ms. Esther Mutting, Box 1236, Arusha,
Tanzania

Mr. Rshid Mlali, Technician - Radio
Tanzania, Box 1236, Arusha, Tanzania

Mr. Chavity Mhondiwa, P. Bag 42,
Chatsworth, Harare, Zimbabwe

Mr. Grayson Mndeme, Regional
Information Officer, P.O. Box 3054,
Arusha, Tanzania

Mr. Noel Thomas, Journalist, Radio
Tanzania, Tanzania

Mr. Michael Mbiro, Journalist, Box 3143,
Arusha, Tanzania

Ms. Matiniba Tafadzwe, Journalist, Ziana,
Box 8166, Harare, Zimbabwe

Mr. William Lobulu, Journalist, P.O. Box
6028, Arusha, Tanzania
Ms. Aziza Msuya, P.O. Box 3054,
Arusha, Tanzania

Mr. Roland Paringaux, Journaliste, 7 rue
A. Cabanel 15, Paris, France

Ms. Monica Brady, Correspondent, Voice
of America, USA

Ms. Bettina Gaus-Mbajathi, Reporter, P.O.
Box 72387, Nairobi, Kenya

Mr. Maida A. Wada, Editor-in-Chief,
P.M.B. 12756, Lagos, Nigeria

Mr. Bernar Makiza, Brazzaville, Congo

Mr. Daniel Tithing'U Kamanga, Business
Writer, P.O. Box 30108, Nairobi, Kenya

Mr. Anaclet Rwegayura, Editor Inter-
Press Service, (Third World) News
Agency, 57 Baker Ave., Harare,
Zimbabwe

SECRETARIAT

Mr. J.C. Senghor

Mr. Samba Jack

Mr. Bade Onimode

Mr. Patrick Bugembe

Ms. W. Karanja

Mr. Asrat Gizaw

Mr. Mulitalo Mano'o

Ms. Mamitu Delesse

Mr. Yohanes Negash

Mr. Ahmed Zouari

Mr. Othman Bader

Mr. Abdel Basser

Mr. First-Qüao

Ms. Kate Aboagye

Mr. Yves Authphenne

Ms. F. Bintou Sall

Ms. Mehret Kifle

Ms. Genet Fantaw

Ms. Tenagne Girma

Ms. Mehret Wakjira

Ms. Halima Mohamed

Ms. Zakia Gudai

Mr. Ali Radi

Mr. Kebede Mengesha

Mr. Girma Adirosoom

Mr. Shawi El Kelanio

Mr. Hamza Youss

Mr. Serry Naglaa

Ms. Zeinab Abdel Monsef

Mr. Duri Mohammed.

Ms. Yebovi Olamide

Mr. Bembatoum Francois

Ms. Cambell Margarete

Mr. Njau Ellimo

Mr. Beye M.

Mr. Amin-Hassan Abdel

Ms. Lize Brown

Ms. Sophie Mswia

Ms. Heelen Lyatuu

ANNEX VI

Expressions for Popular Participation in Several African Languages

KISWAHILI (Tanzania)	Hamasa ya umma
KISWAHILI (Kenya)	Harambee
BULU (Cameroon)	E nyòne ngap ya bo djam ezing
EWONDO (Cameroon)	Ekaas
AMHARIC (Ethiopia)	Hezbawi tesatifo
TWI (Ghana)	Walantu Walansa
GA (Ghana)	Wo bole kutu wokpe
YORUBA (Nigeria)	Ise assowopo ge
IGBO (Nigeria)	Iso na n ndi na ekwu ihe agame
COMORIAN (Comores)	M'rengo funvu djimla
ABOURE (Cote d'Ivoire)	N'tcha n'gbo soin
MORE (Burkina Faso)	Sissoaga
PULAAR (Senegal)	Baawal leefol or golle lefol
WOLOF (Senegal)	Mboolo askaan - wi
LINGALA (Zaire) (Congo)	Salongo
MUNU-KUTUBA (Congo)	Zola
KIKONGO (Zaire)	Sala - sambila
BAMBARA (Mali)	Diama dje jé ko
ARABIC (Sudan)	Ei Nafir
LUGANDA (Uganda)	Bulungi bwansa
SISWATI (Swaziland)	Lubambiswano
CHICHEWA (Malawi)	Chigwirizano
SHONA (Zimbabwe)	Mushandirapamwe kweruzhinji
ZULU/NDEBELE (Zimbabwe)	Ukaphathisana kukazulu
SESOTHO (Lesotho)	Matla moruong ke a sechaba
HAUSA (Nigeria)	Siyasa da mulkin kasar sha'nin jamaa
KIRUNDI (Burundi)	Tuje inama
CREOLE (Sierra Leone)	Hep oona sef
MALAGASY (Madagascar)	Vahoaka mahdray anjara