

National WaSH Program Selected Woredas and Small Towns

1. Oromiya Region

No	Oromiya Woredas
1	Digalu Tijo
2	Gololcha
3	Jeju
4	Limu Bilbilo
5	Tiyo
6	Zuway Dugda
7	Adaba
8	Gedeb Asasa
9	Agarfa
10	Dawe Serer
11	Dinsho
12	Gindhir
13	Goro
14	Rayitu
15	Sinana
16	Beden
17	Gorogutu
18	Girawa
19	Kurfa Chale
20	Kombolcha
21	Haromaya
22	Kersa
23	Fedis
24	Boke
25	Darulabu
26	Doba
27	Oda Bultum
28	Tulo
29	Hawi Gudina
30	Burqa Dimtu
31	Becho
32	Bede
33	Bilo Nopha
34	Didu
35	Metu
36	Yayu
37	Dorani
38	Adea
39	Adama
40	AT/Jido Kombolcha

No	Oromiya Woredas
41	Dugda
42	Liban Chukala
43	Lume
44	Bora
45	Gudeya Bila
46	Guto Gida
47	Sasiga
48	Sibu Sire
49	Wayu Tuka
50	Seyo Nole
51	Nedjo
52	Haru
53	Dale Sedi
54	Dale Wabera
55	Gawo Kebe
56	Lalo Kile
57	Seyo
58	Yubdo
59	Ayira
60	Guliso
61	Sude
62	Doddota
63	Inkolo Wabe
64	Robe
65	Lege Hidha
66	Sewena
67	G/Dhamole
68	Siraro
69	Arsi Negele
70	Kofele
71	Shashemene
72	Kokosa
73	Akaki
74	Teltale
75	Dhas
76	Yabello
77	Arero
78	Bule Hora
79	Gelana
80	Moyale
81	Hambela Wamana
82	Kercha

No	Oromiya Woredas
83	Ana Sora
84	Seba Boru
85	Uraga
86	Odo Shakkiso
87	Liban
88	Fentale
89	Babile
90	Chinaksen
91	Qumbi
92	Guba Korcha
93	Chiro
94	Chewaka
95	Hurum
96	Darimu
97	Dedo
98	Sokoru
99	Seka Chokorsa
100	Limu Seka
101	Ilu
102	Sodo Dachi
103	Weliso
104	Ameya
105	Seden Soddo
106	Nonno
107	Dera
108	Girar Jarso
109	Yaya Gulele
110	Kuyu
111	Wuchale
112	Sululta
113	Mulo
114	Sebeta Hawas
115	Wolmera
116	Berek
117	Dendi
118	Meta Robi
119	Abuna Ginde Beret
120	Ambo
121	Ilu Gelan
122	Jibat
123	Mida Kegn
124	Toke Kutaye

National WaSH Program Selected Woredas and Small Towns

No	Oromiya Woredas
125	Diga
126	Wama Haglo
127	Nunu Kumba
128	Gimbi
129	Lalo Asabi
130	Homa
131	Boji Chokorsa
132	Boji Dirmaji
133	Anfilo
134	Gidami
135	Jima Rare
136	Amuru
137	Jardiga Jarte
138	Abe Dongoro
139	Hababo Guduru
140	Kiremu

No	Oromiya Towns
23	Boroda
24	Chanco
25	Sofomor
26	Tore
27	Haro Wachu
28	Gexa
29	Alga
30	Agemsa
31	Inango
32	Yayo
33	Jido Kombolcha
34	Ali Doro
35	Chefe Donsa
36	Tare

No	Tigray Woredas
24	Laelay Adyabo
25	Tahtay Adyabo
26	Tsegedea

No	Tigray Towns
1	Yechilla
2	Edaga Hamus
3	Adi Hageray
4	May Cadra
5	May Kinetal
6	Nebelet
7	Kisad Gaba
8	Sebeya

2. Tigray Region

No	Oromiya Towns
1	Kurafachale
2	Nunu town
3	Dhaga Jiga (Andode)
4	Biyo karba
5	Hambiso
6	Hinchini
7	Gindo
8	Toba
9	Nopa
10	Geba Robi
11	Figa kobor
12	Chanka
13	Zanbaba
14	Hada
15	Yebu
16	Adulala
17	Billo
18	Tefki
19	Balemi
20	Sekela
21	Sire (Arsi)
22	Miesso

No	Tigray Woredas
1	Ray Alamata
2	Ray Azebo
3	Saharti Sameri
4	Atabi Wemberta
5	Hawzean
6	Ganta Afeshum
7	Ahferom
8	Werieleke
9	Kolla Temben
10	Asgede Tsimbla
11	Tselemti
12	Welkait
13	Ofla
14	Emba Alaje
15	Enderta
16	Dogua Tembean
17	Tanqua Abergelle
18	Saesie Tsaeda Emba
19	Adwa
20	Mereb Leke
21	laelay Maychew
22	Naeder Adyet
23	Medebay Zana

3. Afar Region

No	Afar Woredas
1	Telalak
2	Chifra
3	Yallo
4	Berahle
5	Dalol
6	Gulina
7	Kori
8	Dewie
9	Megale
10	Amibara
11	Asaita

No	Afar Towns
1	Chifra Town
2	Berahle Town
3	Kuneba
4	Dichoto

National WaSH Program Selected Woredas and Small Towns

4. Amhara Region

No	Amhara Woredas
1	Banja Shekudad
2	Jawi
3	Fagita Lekoma
4	Enemay
5	Goncha Siso Enese
6	Gozamin
7	Shebel Berenta
8	Aneded
9	Beyeda
10	Metema
11	Mirab Arimacheho
12	Quara
13	Tselemit
14	Wegera
15	Misrak Belesa
16	Angolala Tera
17	Asagirit
18	Ensaro
19	Siyadbirna Wayu
20	Menz Keya Gebrieal
21	Menz Lalo Midir
22	Moretina Jiru
23	Menz Mama Midir
24	Kobo
25	Jile Timuga
26	Simada
27	Argoba
28	Jama
29	Kelala
30	Legehida
31	Legamibo
32	Mehal Sayint
33	Mekidela
34	Sayint
35	Wegidi
36	Delanta
37	Wereilu

No	Amhara Woredas
38	Dehana
39	Gazgiba
40	Ziquala
41	Sekota
42	Dembecha
43	Adi Arkay
44	Janamora
45	Dabat
46	Lay Armacheho
47	Gondar Zuria
48	Mirab Belessa
49	Tach Armacheho
50	Ebinat
51	Libo Kemkem
52	Lay Gyint
53	Tach Gayint
54	Semen Achefer
55	Mecha
56	Sekela
57	Jabi Tehnan
58	Burie
59	Womberma
60	Debub Achefer
61	Debay Tilat Gin
62	Debre Elias
63	Machakal
64	Basso Liben
65	Awabel
66	Dangilla
67	Bugna
68	Gidan
69	Habru
70	Lasta
71	Kutaber
72	Ambasel
73	Tehulederie
74	Worebabo
75	Albuko
76	Dawa Cheffa
77	Bati
78	Mida Woremo
79	Merabettie

No	Amhara Woredas
80	Menz Gera Midir
81	Gishe
82	Efratana Gidim
83	Tarma Ber
84	Mojana Wodera
85	Kewot
86	Ankober
87	Hagere Mariam
88	Berehet
89	Minjar Shenkora

No	Amhara Towns
1	Kara korea
2	Kimir Dingay
3	Amiba Giorgis
4	Kola Diba
5	Enewari
6	Anbeasame
7	Kyui
8	Ajibar
9	Quinizila
10	Rebu Gebeya
11	Muja
12	Shaura
13	Yed Wuha
14	Menta Wuha
15	Rema
16	Liguama
17	Bora
18	Guahala
19	Soroka
20	Shehed
21	Enfranz
22	Zarima
23	Esey Debir
24	Yifag
25	Andabet
26	Mujja
27	Woyin Wuha
28	Digo Tsion
29	Yejubie

National WaSH Program Selected Woredas and Small Towns

No	Amhara Towns
30	Degollo
31	Tenta
32	Genetie
33	Kulmesk
34	Wurgessa
35	Amidework
36	Balchi
37	Meqoy
38	Majettie
39	Chacha
40	Kottu
41	Gorebella
42	Gudo Beret

No	SNNP Woredas
25	Loma
26	Lemo
27	Mearab Badawocho
28	Halaba
29	Konta
30	Yeme
31	Basketo
32	Chirre
33	Malega
34	Aroessa
35	Wonsho
36	Loko abaya
37	Boricha
38	yeki
39	Boloso Bombe
40	Damot Woyide
41	Humbo
42	Damot Galie
43	Wonago
44	Yirgachefee
45	Gesha
46	Telo
47	Gedebano Gutazer Wolene
48	Enedegagn
49	Mihur Aklil
50	Mareko
51	Dita
52	Oyida
53	Zala
54	Bonke
55	Misrak Azerinet
56	Mareka
57	Semen Ari
58	Selamago
59	Debube Benche
60	Berro
61	Shashego
62	Soro
63	Duna
64	Kadida Gamela
65	Doyo Gena

No	SNNP Woredas
66	Alie
67	Amaro

5. SNNP Rigion

No	SNNP Woredas
1	Aleta-Wondo
2	Aleta-Chuko
3	Hulla
4	Bursa
5	Arebegona
6	Dilla Zuria
7	Melo-koza
8	Uba-D/Tsehay
9	Boreda
10	Male
11	Demboya
12	Masha
13	Sailem
14	Gewata
15	Sankura
16	Alicho-Woriro
17	Minete-Goldya
18	Bureji
19	Kindo-Didaye
20	Boloso-Bombe
21	Damot-Woyedie
22	Gumere
23	Enemorena-Enere
24	Sodo

No	SNNP Towns
1	Mejo
2	Chelelketu
3	Buleki
4	Marie
5	Bitu-Genet
6	Tora
7	Dizu
8	Gesuba
9	Enesino
10	Gimebicho
11	Burra
12	Beto
13	Masha
14	Cheri
15	Gidole
16	Halalie
17	Emdibir
18	Kechi
19	Doesha
20	Kako

6. B/Gumuz Region

No	B/Gumuz Woredas
1	Dangur
2	Sherkole
3	Sedal
4	Kurmuk
5	Menge
6	Guba
7	Yaso

No	B/Gumuz Towns
1	Kamash
2	Diza

National WaSH Program Selected Woredas and Small Towns

7. Somali Region

No	Somali Woredas
1	Aware
2	Duhun
3	Ararso
4	Garbo
5	Daratole
6	Marsin
7	Dagahamadaw
8	Babile
9	Hamaro
10	Segeg
11	Danod
12	Daror
13	Qubi
14	Mayumulike
15	Salahad
16	Lagahida
17	Goljano
18	Gashamo
19	Karsadula
20	Raso
21	Elkare
22	Dolobay
23	Mubarak
24	Afdem
25	Ashia
26	Elweiyne
27	Mustahil
28	Dobowein

No	Somali Towns
1	Hartashak
2	Ferfer
3	Charati
4	Dollo-oddo
5	Warder
6	Filtu
7	Shilabo
8	Hargelle

8. Gambella Region

No	Gambella Woredas
1	Mengeshi
2	Jor
3	Akobo
4	Dimma
5	Wantowa
6	Lare

No	Gambella Towns
1	Koachtiaing
2	Dimma
3	Itang
4	Fugnido

9. Diredawa Region

No	Diredawa Woredas
1	Jeldessa
2	Wahil
3	Melka
4	Biyo awale

10. Harari Region

No	Harari Woredas
1	Sofi
2	Erer
3	DireTeyara

11. Total Woredas and Towns

No	Regions	Woreda	Towns
1	Tigray	26	8
2	Amhara	89	42
3	Oromiya	140	36
4	SNNPR	67	20
5	B/Gumuz	7	2
6	Diredawa	4	-
7	Gambella	6	4
8	Harari	3	-
9	Somali	28	8
10	Afar	11	4
Total		381	124