

No	Region	Start_year	Region	Zone	Woreda	Woreda_map	Admn_ID	Pop_2007_rur	CSA_growth_%	Pop_2013_rur	WF_NWI_2012	
1		1 EFY 1993/1998	Amhara	Awi	Ankasha	Ankasha		30903	183412	1,017	202933	432
2		2 EFY 2003	Amhara	Awi	Guagusa shikuda	Banja		30907	74867	1,017	82835	158
3		3 EFY 1993/1996	Amhara	Awi	Guangua	Guangua	30904 a		191546	1,017	211933	501
4		4 EFY 2004	Amhara	Awi	Zigem	Guangua	30904 a			1,017	0	
5		5 EFY 1990/1999	Amhara	East Gojam	Bibugn	Bibugn	30601 c		75736	1,017	83797	345
6		6 EFY 1990/2003	Amhara	East Gojam	Dejen	Dejen		30612	93634	1,017	103600	214
7		7 EFY 1988/2003	Amhara	East Gojam	Enarj Enawga	Enarj Enawga		30605	153060	1,017	169351	266
8		8 EFY 1990/1998	Amhara	East Gojam	Enebse Sar Midir	Enbise Sar Midir		30604	122587	1,017	135634	513
9		9 EFY 1989/2003	Amhara	East Gojam	Hulet Ej Enese	Hulet Ej Enese		30602	246691	1,017	272947	321
10		10 EFY 2003	Amhara	East Gojam	Sinan	Bibugn	30616 c		94354	1,017	104397	71
11		11 EFY 2004	Amhara	North Gondar	Alefa	Alefa	30115 f		158153	1,017	174986	182
12		12 EFY 2004	Amhara	North Gondar	Chilga	Chilga		30111	200622	1,017	221975	50
13		13 EFY 2004	Amhara	North Gondar	Debark	Debark		30104	139300	1,017	154126	164
14		14 EFY 2004	Amhara	North Gondar	Dembia	Dembia		30110	247643	1,017	274001	544
15		15	Amhara	North Gondar	Takusa	Alefa	30115 f (30121)		121975	1,017	134957	284
16		16 EFY 2004	Amhara	North Gondar	Tegede	Lay Armacheho		30107	63671	1,017	70448	68
17		17	Amhara	North Shewa	Antsokiyana Gemza	Antsokia Gemza		30507	66533	1,017	73614	120
18		18	Amhara	North Shewa	Basona Werana	Asagirt		30519	119711	1,017	132452	1101
19		19 EFY 2004	Amhara	North Wello	Dawunt	Dawunt Delanta	30306 (30311)		64572	1,017	71445	273
20		20	Amhara		0 Gubalafto	Guba Lafto		30307	134915	1,017	149275	325
21		21 EFY 2004	Amhara	North Wello	Meket	Meket		30304	215590	1,017	238536	434
22		22	Amhara	North Wello	Wadla	Wadla		30305	123574	1,017	136727	561
23		23	Amhara	Oromiya	Artuma Fursi	Artuma Fursina	31003 (31004)		79572	1,017	88041	211
24		24	Amhara	Oromiya	Dawa Harewa	Dawa Chefa	31001 (31005)		39651	1,017	43871	70
25		25 EFY 1988/1998	Amhara	South Gondar	Dera	Dera		30209	230228	1,017	254732	472
26		26 EFY 1989/1997	Amhara	South Gondar	Farta	Farta		30204	225557	1,017	249564	761
27		27 EFY 1990/1998	Amhara	South Gondar	Fogera	Fogera		30203	201411	1,017	222848	544
28		28 EFY 2000	Amhara	South Gondar	Mirab Esta	Esite	30211 b		117883	1,017	130430	278
29		29 EFY 1990/1997	Amhara	South Gondar	Misrak Este	Esite	30208 b		196865	1,017	217818	535
30		30	Amhara	South Wello	Borena	Debresina		30412	149440	1,017	165346	302
31		31	Amhara	South Wello	Dessie Zuriya	Dessie Zuria		30409	157629	1,017	174406	239
32		32	Amhara	South Wello	Kalu	Kalu		30408	166328	1,017	184031	330
33		33	Amhara	South Wello	Tenta	Tenta		30402	157232	1,017	173967	396
34		34	Amhara	Wag Himra	Abergele	Abergele	10210 (30805)		43171	1,017	47766	97
35		35	Amhara	Wag Himra	Sehala	Zikuala	30801 (30806)		23681	1,017	26201	86
36		36 EFY 1992/1998	Amhara	West Gojam	Bahir Dar Zuriya	Bahir Dar Zuria		30702	182676	1,017	202119	461
37		37 EFY 1992/1997	Amhara	West Gojam	Dega Damot	Dega Damot		30707	144428	1,017	159800	416
38		38 EFY 2000	Amhara	West Gojam	Gonjjgolola	Adet	30703 d (30712)			1,017	0	430
39		39 EFY 1992/1999	Amhara	West Gojam	Quarit	Quarit		30706	109993	1,017	121700	362
40		40 EFY 1992/1996	Amhara	West Gojam	Yilmana Densa	Adet	30703 d (30712)		195685	1,017	216513	672
41		1 EFY 2003	Benishangul	Gumuz	Metekel	Bulen		60207	33232	1,03	39681	82
42		2 EFY 2003	Benishangul	Gumuz	Metekel	Dibate		60205	49588	1,03	59211	152
43		3 EFY 2003	Benishangul	Gumuz	Metekel	Mandura		60204	28604	1,03	34155	160
44		4 EFY 2003	Benishangul	Gumuz	Metekel	Wenbera		60203	45684	1,03	54549	102
45		5 EFY 2003	Benishangul	Gumuz	Pawe Special Zone	Dulecha	20304 (60506)		26796	1,03	31996	90
46		6 TBD	Benishangul	Gumuz	TBD	TBD				1,03	0	
47		7 TBD	Benishangul	Gumuz	TBD	TBD				1,03	0	
48		8 TBD	Benishangul	Gumuz	TBD	TBD				1,03	0	
49		9 TBD	Benishangul	Gumuz	TBD	TBD				1,03	0	
50		1 EFY 2005	Oromia	Jimma	Guma	Goma	40407 (40416)		55221	1,029	65554	85
51		2 EFY 2005	Oromia	Jimma	Kersa	Kersa		40405	158629	1,029	188311	158

[illegible]

Woreda	Grade _0-5	Cover_ NWI	Cover_C OWASH	Remarks
Ankasha	4	46,63	88,28	
Guagusa shikuda	3	34,98	96,71	"Guagusa Shikudad". Apparently split from Banja
Guangua	4	43,57	94,4	
Zigem				Split from Guangua after NWI. Guangua in CSA
Bibugn	4	63,22		
Dejen	4	56,57		
Enarj Enawga	4	34,82		
Enebse Sar Midir	2	79,84		
Hulet Ej Enese	3	31,63		"Hulet Eju Enese"
Sinan	4	15,17		Split from Bibugn, Northern part
Alefa	5	26,96	33,36	
Chilga	5	7,35	23,4	
Debark	5	23,47	31,49	
Dembia	4	41,9	50,47	
Takusa	4			Apparently split from Alefa
Tegede	4	28,29	40,6	Lay Armacheho in map
Antsokiyana Gemza	4			
Basona Werana	1			Apprently Asagirt in map. Admin ID for Asagirt.
Dawunt	5	23,61		Dawunt and Delanta are separate woredas. Delanta Admin_ID 30306
Gubalafto	4			
Meket	5	28,54		
Wadla	1			
Artuma Fursi	5			
Dawa Harewa	4			"Dawe Harewa"
Dera	5	45,39		
Farta	3	43,67		
Fogera	4	42		
Mirab Esta	5	42,7		Mirab Este. Eastern part of Esite. "Merab Este"
Misrak Este	4	34,07		Western part of "Esite"
Borena	4			Debresina is changed to Borena
Dessie Zuriya	4			
Kalu	4			
Tenta	3			
Abergele	1			In Tigray-region. Waghemira-zone in CSA.
Sehala	1			Zikuala in map, Waghemira-zone in CSA.
Bahir Dar Zuriya	4	53,34		"Bahri Dar Zuria"
Dega Damot	4	30,33		
Gonjqolola	2	58,51		Adet in map. Split from Yilmana Densa.
Quarit	4	52,28		
Yilmana Densa	3	52,1		Adet in map. "Yilma Na Densa". Split from Yilmana densa.
Bulen	3	30,01		
Dibate	3	52,01		
Mandura	3	91,29		
Wenbera	3	29,98		
Pawe	2	69,88		Dulecha used in map
TBD		TBD	TBD	
TBD		TBD	TBD	
TBD		TBD	TBD	
TBD		TBD	TBD	
Guma	5	67,73		"Gumay"
Kersa	5	28,04		

Woreda	Grade _0-5	Cover_ NWI	Cover_C OWASH	Remarks
Limu Kosa	4			Oromia RSU: "Woreda is split from Limu Kosa"
Abichuna Gnea	5	185,96		"Abichuna Gnaa"
Jida	2	121,72		"Wuchalena Jido"
Tole	3			There is no South West Shoa in map, West Shoa used instead
Ilfata	5			Elifata in NWI M&E MIS. Split from Dendi. Dendi in map. Not in South West Shoa.
Jaldu	5			Jeldu in map
Isara	5			Split from Isara Tocha
Tocha	5			Split from Isara Tocha
Ariba Minich Zuria	4	40,42		
Chenicha	5	37,21		
Duna	5	18,28		
Misha	5	17,42		
Arbegona	5			
Gorche	2			Split in two. Shebedino, Gorcha.
Degua Temben	5	57,26		
Nader Adet	5	39,87		
Tahtay Maychew	5	57,46		
Medebay Zana	5	58,56		
Endamehoni	5	59,66		
Ofla	4	42,76		
Seharti Samre	5	55,31		Samre in map
		52		