
Ethiopia

Addis Ababa

key figures
• Land area, thousands of km2 1 104
• Population, thousands (2006) 79 289
• GDP per capita, $ PPP valuation (2005/06) 794
• Life expectancy (2006) 48.3
• Illiteracy rate (2006) 53.7

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 251

Ethiopia

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 252

African Economic Outlook© AfDB/OECD 2007

253

THE ETHIOPIAN ECONOMY has performed strongly
in recent years. Growth has averaged an impressive
8.9 per cent over 2004-06, driven mainly by strong
agricultural growth along with expansion in industry
and services. The economy also benefited from donor-
funded investments in infrastructure, ongoing policy
reforms, and strong coffee prices. The current growth
rate is significantly higher than the average rate of 5 per
cent per year recorded over 2001-04, under the
Sustainable Development and Poverty Reduction
Program (SDPRP). If this growth rate is sustained,
Ethiopia will make considerable progress towards
achieving the Millennium Development Goal (MDG)
of halving income poverty by 2015. This optimistic
scenario is threatened by high world oil prices, which
are partly responsible for the widening budget and

current account deficits, and the continuing political
crisis stemming from the hotly-
contested May 2005 election
results and its subsequent effect
on donor support.

The government has
launched the second phase of
the SDPRP, known as the Plan for Accelerated and
Sustained Development to End Poverty (PASDEP).The
PASDEP is Ethiopia’s guiding poverty-reduction
strategic framework for the next five years.The objectives
of PASDEP are: i) annual economic growth of 7 per
cent rising to 10 per cent by the end of the programme,
through massive investments in key anti-poverty sectors;
ii) a sustained rise in agricultural productivity and

Significant donor-funded
investments in infrastructure,
policy reforms and strong
coffee prices are boosting
economic growth but high
fiscal imbalances persist.

0

500

1000

1500

2000

2500

3000

3500

2007/08(p)2006/07(p)2005/06(e)2004/052003/042002/032001/022000/011999/2000

-6

-4

-2

0

2

4

6

8

10

12

14

Real GDP Growth (percentage)

n Ethiopia - GDP Per Capita (PPP in US $) n East Africa - GDP Per Capita (PPP in US $) n Africa - GDP Per Capita (PPP in US $)

——— Ethiopia - Real GDP Growth (%)

Per Capita GDP ($ PPP)

Figure 1 - Real GDP Growth and Per Capita GDP
($ PPP at current prices)

Source: IMF and domestic authorities’ data.

http://dx.doi.org/10.1787/750577841568

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 253

http://dx.doi.org/10.1787/750577841568

African Economic Outlook © AfDB/OECD 2007

254

Ethiopia

production, with crop output rising from approximately
15 million tonnes per year to 38 million tonnes; iii) an
emphasis on the textile, leather and floriculture

industries, in an effort to boost exports.

Recent Economic Developments

Recent economic developments in Ethiopia have
been favourable, despite the ongoing political tensions.
Real GDP growth in the 2006 fiscal year was estimated
at 5.9 per cent and was due largely to robust growth
in agriculture, industry and services. Real GDP growth
is projected at 6.3 per cent in 2007, again reflecting
strong performances in the industry and services sectors.

Agriculture accounted for 47 per cent of real GDP
in 2005/06 and employs about 85 per cent of the
population. Agricultural production consists mainly of
export products such as coffee, tea and spices and other
crops such as cereals, pulses, oil seed, fruits and vegetables.
Coffee is the most important export product. Total
coffee production was 301 304 tonnes in 2004/05 and
is estimated to have increased to 305 000 tonnes in
2005/06.Tea is next in importance as an export product.
In 2004/05, tea production amounted to 5 598 tonnes
and is estimated to have increased to 5 900 tonnes. It
is projected at 6 000 tonnes in 2006/07. Among the
food crops, cereal production reached 12.99 million
tonnes in 2004/05 and is estimated to have increased
sharply to 18.07 million tonnes in 2005/06. All the other
crops, namely pulses, oil seed, fruits and vegetables as
well as cotton are estimated to have increased in
production during 2005/06, over the 2004/05 levels.
Production and export of flowers is growing rapidly as
new local and foreign local investors have entered the
sector, while existing growers are expanding. This new
agricultural commodity is generating significant jobs and
export revenue. Export earnings have more than doubled
to $20 million in 2005 and have been estimated at
$40 million in 2006 and are projected to reach
$100 million in 2007. Ethiopia’s main attractions are
its climate, which is highly suitable for floriculture and
horticulture, and an impressive scheme of investor
incentives and lower freight costs, compared with
competitors in Kenya and India.

In spite of the increases in the food components of
the agricultural products, food insecurity remains
pervasive, requiring improved agricultural productivity

through capacity-building, improved input supplies,
technology adoption and the provision of infrastructure.
During the PASDEP period, particular improvements
to rural roads, irrigation systems, and better provision
of extension and research services are to be emphasized.
Selected small-scale government support for
commercialisation will also be provided where there are
gaps in private provision.

The meher (main) harvest which occurs during the
October to December period provides more than 90 per
cent of annual agricultural production in Ethiopia.
The 2007 harvest is anticipated to be bountiful again
due to abundant rainfall in most regions of Ethiopia,
as has been the case in the previous three years.

Despite the good harvests, food insecurity continues
to be a serious problem in Ethiopia. According to the
preliminary results of the Food and Agriculture
Organization (FAO), World Food Programme (WFP),
Crop and Food Supply Assessment Mission (CFSAM)
and the Disaster Preparedness and Prevention Agency
(DPPA), the number of people needing emergency
food assistance in 2007 is expected to be substantial,
although less than the peak of 3.1 million in 2006. The
government and humanitarian community are expected
to continue providing assistance in 2007 to the
7.3 million or more Ethiopians who are chronically
food-insecure through the Productive Safety Net
Programme (PSNP).

Achievements under SDPRP in the agricultural
sector have included: i) an increase in the amount of
irrigated land, affecting 200 000 additional farmers;
ii) the development of livestock through the use of
new breeds and types of forage; iii) improved grain
marketing and the introduction of an inventory and
warehouse system; iv) promotion of agricultural exports,
and v) the launch of the National Food Security
Programme intended to attain food security for
five million chronically food-insecure people and
another 10 million are affected by food shortages in
drought years.

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 254

African Economic Outlook© AfDB/OECD 2007

255

Ethiopia

Funded by the World Bank, the PSN programme
is aimed at combating poverty by providing 5 million
people in need of help with cash rather than food

donations. It is hoped that the programme will boost
agricultural productivity and help farmers become more
self-sufficient. The second stage of the PSN (PSN-II)

has received funding of $759 million, including
$150 million from the World Bank, and was set to
begin in the first quarter of 2007. The aims of this

phase include continued improvement of governance
and reduced financial vulnerability to shocks,
particularly droughts.

Industry only accounts for about 12 per cent of
GDP but this sector grew strongly in 2005/06, with
mining and quarrying, manufacturing, electricity and
gas all contributing to growth. Within manufacturing,
small-scale and cottage industries grew at a robust
10.8 per cent in 2005/06, compared with 4.8 per
cent in 2003/04. Electricity, gas and water also grew
by 10.8 per cent in 2005/06, reflecting the
development of the Caleb and Shalala gasfields by
Petronas (a Malaysian oil firm), which received the
concession in 2006. A gas-to-liquid plant and a
pipeline to the Djibouti coastline are planned. Petronas
is expected to invest $1.9 billion. In addition,
electricity-generating capacity is expected to triple by
2009/10, with access to electric power rising to 50 per
cent of the population from the current 17 per cent.
To accomplish this, the Ethiopia Electricity Power
Corporation (EEPCo) has undertaken the construction
of the largest-ever hydroelectric dam in the country
on the Omo-Gibe River.

Ethiopia’s mineral deposits, including gold,
tantalum, iron and nickel, have been under-exploited.
Gold nevertheless accounts for a significant part of
exports, amounting to more than $40.7 million in
2003/04. The government also earned more than

$172 million in the privatisation of the Lege Dembi
Gold Mine. Although 24 foreign and local companies
have invested $1.75 billion, exploration activities
have been lagging. The PASDEP aims to increase
mining exports through higher investment,
formalising 85 per cent of unregistered precious
metals production, and increasing regional and
hydrogeological mapping to enable mineral
exploration and infrastructure development.

Telecommunications have expanded greatly over the
last few years. Ethiopia has approximately 5 fixed lines
per 1 000 persons, one of the lowest in the world. The
government has invested heavily in basic infrastructure
such as fibre-optic cables, radios and satellites over the
last three years. The PASDEP aims to raise the
percentage of the population within a 5 kilometre
radius access to telecommunications from the current
87 per cent to 100 per cent by 2010. Furthermore, the
Ethiopian Telecommunications Corporation has
contracted with an association of Chinese firms to
expand telephone coverage. The $1.5 billion plan will
run from 2006 to 2010 with the goal of raising the
number of mobile phone lines from 1.5 million to
7 million and the number of fixed lines from 1 million
to 4 million.

Other services

Government services

Transport, storage and communications

Trade, hotels and restaurants

Other industry

Electricity, Gas and Water
Manufacturing

Agriculture47%

5.1%
2%6.1%

13.9%

5.6%

14.4%

6%

Figure 2 - GDP by Sector in 2004/05 (percentage)

Source: Authors’ estimates based on National Institute of Statistics data.

http://dx.doi.org/10.1787/230081167604

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 255

http://dx.doi.org/10.1787/230081167604

African Economic Outlook © AfDB/OECD 2007

256

Ethiopia

The tourism sector has also experienced robust
growth in recent years. Earnings from the tourism
industry were $134.5 million in 2005, an increase of

18 per cent over the previous year. The Ethiopian
Tourism Commission hopes to transform Ethiopia
into one of the top ten tourist destinations in Africa
by the year 2020 and plans to raise the number of
visitors to 500 000 by 2010.Tourism recently accounted

for about 13.9 per cent of GDP in 2005/06 and is
slated to grow more rapidly in the future. More hotels,
restaurants and other tourist facilities are needed.

Fortunately, Ethiopia is blessed with many tourist
attractions, ranging from unique historical artifacts to
religious monuments, as well as other cultural
attractions. Tourism has grown at an average annual
rate of 13 per cent over the last few years.

Domestic demand, especially consumption, has
grown strongly over the period 1998-2005, and has
entailed booming imports and burgeoning trade deficits.
In 2005/06 total gross capital formation recorded a
robust growth of 17.5 per cent, with private investment
growing especially strongly. Private investment is
expected to slump in 2007, however. Although private
investment has been increasing in recent years following
market-oriented reforms, government investment still
accounts for about 60 per cent of total investment.
Much of government investment has been financed
by donors.

Macroeconomic Policies

Fiscal Policy

The fiscal deficit in Ethiopia has averaged
approximately 5 per cent of GDP in the last few years,
but in 2005/06 it increased to 7.4 per cent of GDP.

Total revenue decreased from 13.3 per cent of GDP
in 2003/04 to an estimated 12.5 per cent of GDP in
2005/06, due mainly to inefficiencies in tax collection.
In addition, grants were also reduced considerably due
to donor concerns about the recent political turmoil.
Government spending, on the other hand, has been
growing rapidly in recent years, although it has slowed
down from the much higher level registered in 2002/03.
Government spending was estimated at 26.3 per cent
of GDP in 2005/06. Going forward, the aim of fiscal
policy is to restrain the deficit while prioritising poverty-
reduction expenditures in the main sectors of health,
education and agriculture. The government has enacted
a series of tax reforms starting in 2001 to boost tax
revenues through improved tax administration and
compliance. The 2006/07 budget targets a 16 per cent
rise in government spending, to birr 35.4 billion, largely
for infrastructure investment. As in previous years,
higher spending has been allocated to the priority
sectors. As a result, capital spending is forecast to
increase slightly from 12.1 per cent of GDP in 2005/06

Table 1 - Demand Composition (percentage of GDP)

Source: Domestic authorities data; estimates (e) and projections (p) based on authors’ calculations.

1997/98 2004/05 2005/06(e) 2006/07(p) 2007/08(p)

Percentage of GDP Percentage changes, volume
(current prices)

Gross capital formation 19.6 20.5 17.5 3.0 5.9
Public 13.8 12.1 12.5 6.9 5.1
Private 5.8 8.3 24.9 -2.0 7.0

Consumption 88.3 98.0 5.5 7.2 7.3
Public 10.2 13.8 6.2 4.4 3.6
Private 78.2 84.2 5.4 7.7 7.8

External sector -7.9 -18.4
Exports 13.3 15.8 2.1 5.0 5.2
Imports -21.2 -34.3 10.4 6.9 7.3

http://dx.doi.org/10.1787/575627000138

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 256

http://dx.doi.org/10.1787/575627000138

African Economic Outlook© AfDB/OECD 2007

257

Ethiopia

to 12.2 per cent of GDP in 2006/07, with the largest
share of spending going to the woreda (local or district)
level, followed by regional governments (some of the

allocation will be spent on capital projects) and the
federal government. The new budget also reflects the
redirection of World Bank funding to the woreda level
through the Protection of Basic Services (PBS)
programme. Because of the higher spending envisaged
in 2006/07, and coupled with the insufficient generation
of domestic revenue and reduced donor inflows, the
budget deficit has been projected to be 5.8 per cent of
GDP in 2006/07, down from the burgeoning deficit
of 7.4 per cent of GDP recorded in 2005/06. The

shortfall in 2006/07 will, as usual, be financed through
a mix of domestic and external borrowing. The deficit
is forecast to fall back to the still-high 5 to 6 per cent

range in 2007/08 and 2008/09 as the government
continues with its large-scale capital projects to improve
infrastructure. The government will also continue with
its high levels of anti-poverty spending, and donor
support will be crucial in achieving this objective.
Notwithstanding this need, no major scaling-up of
donor funds in 2007/08 is expected as the political
situation is likely to remain strained, even though
support will slowly increase as relations with donors
continue to improve in the near-term.

There is currently no IMF programme in Ethiopia
and key donors such as the World Bank are withholding
direct budget support to the federal government. Funds
will instead be transferred directly to the woreda level.
Each woreda will be allocated funding through a strict
monitoring programme, under the supervision of the
World-Bank-led PBS project.

Monetary Policy

The current financial sector of Ethiopia consists of
the National Bank of Ethiopia (NBE, the central bank),
commercial and specialised banks, insurance companies,
the Pension and Social Security Authority (PSSA) and
saving and credit co-operatives. A number of private
commercial banks and insurance companies have

emerged and entered the business since 1994 with the
issuance of regulations governing the businesses. At
the moment, there are two commercial government
banks and one specialised government bank operating
competitively with six private commercial banks. In the
insurance business, there is one government insurance
corporation and eight private insurance companies.

The NBE is the central bank and regulatory
authority of financial institutions. It also provides
certain commercial bank activities such as holding the
accounts of government departments and ministries and
facilitating government import letters of credit and
foreign exchange business. As the central bank of
Ethiopia, the NBE’s primary monetary policy aims are
to attain relative stability of prices to help protect the

Table 2 - Public Finances (percentage of GDP)

a. Only major items are reported
Source: Domestic authorities’ data; estimates (e) and projections (p) based on authors’ calculations.

1997/98 2002/03 2003/04 2004/05 2005/06(e) 2006/07(p) 2007/08(p)

Total revenue and grantsa 17.6 22.8 21.9 20.5 18.9 20.8 20.5
Tax revenue 9.9 12.0 13.3 12.6 12.5 12.4 12.1
Grants 2.4 6.6 4.9 4.6 3.2 5.2 5.2

Consolidated expenditurea 21.2 29.8 25.1 25.2 26.3 26.6 25.8
Current expenditure 13.5 19.6 17.1 14.3 14.2 14.4 13.9

Excluding interest 12.0 17.9 15.7 13.3 13.3 13.1 12.5
Wages and salaries 4.3 5.8 6.3 6.0 5.7 5.5 5.3
Interest 1.6 1.8 1.3 1.0 0.9 1.3 1.4

Capital expenditure 7.8 9.2 10.1 11.5 12.1 12.2 11.9

Primary balance -2.1 -5.2 -1.9 -3.7 -6.4 -4.5 -3.9
Overall balance -3.6 -7.0 -3.2 -4.7 -7.4 -5.8 -5.3

http://dx.doi.org/10.1787/342164300568

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 257

http://dx.doi.org/10.1787/342164300568

African Economic Outlook © AfDB/OECD 2007

258

Ethiopia

poor from the impact of inflation and to create a stable
backdrop for encouraging saving and long-term
investment. This involves limiting money growth at a

slightly higher rate than nominal GDP.

Inflation stood at 6.8 per cent in 2005 and was
estimated at 10.5 per cent in 2006, reflecting high
food prices due mainly to rising aggregate demand,
despite the good meher harvest and the rising costs of
inputs and market inefficiencies, as well as fuel-price
increases. Inflation is projected to ease to 6 per cent in
2007, due to continued good food harvests and
declining international oil prices. In 2006, monetary
policy was aimed at achieving prudent growth in money
supply as well as maintaining ceilings on domestic
government borrowing of about 1 per cent of GDP.
However, this became difficult to achieve in view of the
government’s rising fiscal deficit. Also, the aim of
limiting “core non-food” inflation to less than 3 per
cent per year could not be achieved due to the lack of
co-ordination between fiscal and monetary policies.The
NBE therefore had to increase credit to the government
to accommodate the large fiscal deficit of 7.4 per cent
of GDP in 2005/06. In spite of this, the private sector
was not crowded out, as credit to the private sector
showed a significant increase in 2004/05 and was
expected to keep the same momentum in 2005/06,
reflecting strong domestic demand and the ongoing
government’s infrastructure development and capacity-
building programmes.

To make indirect monetary instruments effective
and mop up excess liquidity in the banking system, the
NBE has instituted measures for the next five years,
aimed at encouraging banks to reduce their excess
reserves. For this reason, a study intended to address
excess reserves was completed in 2005. The NBE
intends to continue taking measures to strengthen the
inter-bank foreign exchange market and further enhance
the financing of the inter-bank money market through
elimination of the obstacles that continue to hamper
the market’s smooth operation.

The amount of foreign exchange transacted in the
inter-bank foreign exchange market fell to $134 million
in 2005/06, down from $138.9 million in 2004/05, due

to a decline in the amount of foreign exchange transacted
between commercial banks, because of the financing of
the surge in imports by commercial banks. Ninety-

two per cent of the total foreign exchange transacted in
the inter-bank market during 2006 was made available
by the NBE, underscoring the pivotal role that the
NBE is playing in providing foreign exchange liquidity
to the market, especially for the financing of imports.
In the retail market, commercial banks’ purchase of
foreign exchange from exporters grew 12.8 per cent to
reach $148.8 million, due to improvements in export
earnings. Simultaneously, commercial banks’ sales of
foreign exchange to finance imports increased to almost
$2.8 billion in 2005/06, from $2.5 billion in 2004/05
and $1.6 billion in 2003/04. With regard to the foreign
exchange bureaux, their purchases of foreign exchange
decreased to $43.5 million in 2005/06 from
$76.6 million in 2004/05, on account of slowdowns in
receipts from travel services, and the increasing spread
between the parallel and official rates to 3.97 per cent
in 2005/06, from 0.68 per cent in the previous fiscal
year. In contrast, their sales increased by 96.7 per cent
to reach $31.3 million, which reflects the intention of
travellers to buy foreign exchange at low prices from the
official market.

A major development that has occurred in recent
years in the financial sector is the strengthening of the
NBE.The central bank is currently implementing a five-
year strategic plan. The main objectives of the bank are
to undertake tasks concerning institutional
transformation, improving service delivery by the bank,
enhancing the soundness of the financial system, making
available timely research and policy advice to the
government, building an efficient payment system,
and enhancing currency management. The NBE has
identified the major challenge that needs to be addressed
as being the lack of skilled manpower and institutional
dynamism. To address this problem, the NBE has
instituted a detailed restructuring plan that included
a revision of the salary scale in 2004/05. Re-engineering
of business processes has also been carried out to improve
the Bank’s supervisory, regulatory and research capacity,
as well as service delivery. In addition, two major
divisions of the NBE, namely Government Accounts
and the Cash and Foreign Exchange Inspection

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 258

African Economic Outlook© AfDB/OECD 2007

259

Ethiopia

Divisions, completed the study and began its
implementation. The studies pertaining to all other
departments of NBE were nearing completion in 2005

and their implementation is ongoing. In addition to
the capacity-building exercise of the NBE, the
government is also reforming other aspects of the
Ethiopian financial sector. These include strengthening
the financial sector infrastructure, developing new
financial products, enhancing professional skills in the
financial sector and in project implementation and
monitoring.The World Bank is supporting this financial
sector capacity-building project with a loan of
$5 million.

External Position

Exports are projected to reach an all time high of
$1.08 billion by the end of 2006. Coffee is the dominant
cash crop. The volume of coffee exports declined in
2005/06 to 148 000 tonnes from 161 000 tonnes in
2004/05, but rising coffee prices pushed up the value
of exports by 5.7 per cent to $354 million. Earnings
from oil seed exports increased from $82.7 million in
2003/04 to $211 million in 2005/06 thanks to
increasing sales to China. Meat and meat product
exports continued to increase, reaching $18.5 million,
up from $14.6 million in 2004/05. Exports are expected
to remain strong through 2007 and 2008. In 2006, the
main export destinations were Asia (39.31 per cent),
with China accounting for 34.4 per cent, followed by
Europe (37.79 per cent) and then by Africa (16.94 per
cent). Of the total exports destined for Africa, two
neighbouring countries, Djibouti and Somalia, received
the highest proportion (60 per cent). Exports to these
countries were qat, fruits and live animals.

Imports have been growing more rapidly than
exports, resulting in larger trade deficits. Imports are
now more than four times the amount of exports, and

the former increased to $4.4 billion (32.3 per cent of
GDP) in 2005/06, up from $3.6 billion in 2004/05
(31.9 per cent of GDP) and $2.6 billion in 2003/04
(27.3 per cent of GDP) owing to improvements in all
components of imports, with the exception of fuel.
Imports of raw materials increased 57.3 per cent in
2006, mainly due to the worldwide increase in the
prices of steel and iron. Metal prices increased by
45 per cent in 2006 as a result of strong demand and
production disruptions. Capital goods imports grew
21 per cent in 2006 to reach approximately $1.5 billion,
reflecting the continued rise in imports of machinery
and transport equipment, related to ongoing private
investment activities and government capacity-building
programmes in infrastructure facilities. In 2006, capital
goods imports, on average, generally accounted for a
third of total imports. Increases in anti-poverty
programmes also led to rising medical and
pharmaceutical goods imports. With respect to the
origin of imports, more than 50 per cent of Ethiopian
imports were from Asia (55 per cent), followed by
Europe (29 per cent). Of the total imports from Asia,
more than 50 per cent were from China and Saudi
Arabia, with imports from the latter consisting mainly
of petroleum products (90 per cent).

The higher growth of imports over exports led to
a widening in the merchandise trade deficit to 25 per
cent of GDP in 2005/06 from 24.5 per cent of GDP
in 2004/05. The trade deficit is forecast to rise further
to 25.4 per cent of GDP in 2006/07 after which it will
fall slightly to 25 per cent of GDP in 2007/08.

Table 3 - Current Account (percentage of GDP)

Source: Domestic authorities’ data: estimates (e) and projections (p) based on authors’ estimates.

1997/98 2002/03 2003/04 2004/05 2005/06(e) 2006/07(p) 2007/08(p)

Trade balance -9.7 -17.1 -20.9 -24.5 -25.0 -25.4 -25.0
Exports of goods (f.o.b.) 7.8 6.0 6.3 7.4 7.3 7.3 7.2
Imports of goods (f.o.b.) 17.5 23.1 27.3 31.9 32.3 32.7 32.2

Services 1.4 2.1 3.3 2.4 2.1 1.0 0.2
Factor income -0.4 -0.8 -0.7 -0.3 -0.3 -0.3 -0.2
Current transfers 7.0 13.6 13.0 13.7 11.7 11.6 11.5

Current account balance -1.7 -2.2 -5.3 -8.6 -11.5 -13.1 -13.4

http://dx.doi.org/10.1787/382783536864

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 259

http://dx.doi.org/10.1787/382783536864

African Economic Outlook © AfDB/OECD 2007

260

Ethiopia

The surplus in net services declined to 2.1 per
cent of GDP in 2005/06 from 2.4 per cent of GDP
in 2004/05, due in part to slowdowns in net receipts

from travel and transportation services. The slowdown
in net receipts was due primarily to a fall in the
number of international conferences held in Addis
Ababa as well as an increase in the number of residents
travelling abroad for holiday and business purposes.
Net receipts from transportation services declined
from $70.7 million in 2005 to $43 million in 2006,
reflecting an increase in payments by Ethiopian Airlines
and Shipping Lines for fuel and port expenses. In
contrast, net payments to other services increased by
181 per cent to $235.4 million in 2006, up from
$83.7 million in 2005, reflecting a significant increase
in payments for construction, communication and
insurance services.

The overall current account deficit is estimated to
have widened to a disquieting 11.5 per cent of GDP in
2005/06, up from 8.6 per cent of GDP in 2004/05,
reflecting the significant deterioration in the trade balance

as well as a decline in transfers and the slowdown in the
surpluses of net services. The current account deficit is
expected to balloon to 13.4 per cent of GDP in 2007/08,

posing further questions about the sustainability of
present macroeconomic and structural policies.

The surplus in the capital account plummeted to
$515.4 million in 2006 from $570 million in 2005,
representing a decline of 9.6 per cent, on account of
low long-term loan disbursements, even though there
was a marked improvement in principal loan
repayments, which were largely due to Heavily Indebted
Poor Countries Initiative (HIPC) debt relief. In spite
of the decline in the surplus of the capital account, net
inflows of foreign direct investment (FDI) increased
to $342.7 million in 2006, compared to $150 million
in 2005. This increase in inflows of FDI contributed
to the positive balance of the capital account.

The deficit in the overall balance of payments
widened to $327 million in 2006, up from
$101.4 million in 2005, due to the increase in the

0

20

40

60

80

100

120

200820072006200520042003200220012000

n Debt/GDP ——— Service/X

Figure 3 - Stock of Total External Debt (percentage of GDP)
and Debt Service (percentage of exports of goods and services)

Source: IMF.

http://dx.doi.org/10.1787/376275654538

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 260

http://dx.doi.org/10.1787/376275654538

African Economic Outlook© AfDB/OECD 2007

261

Ethiopia

trade deficit that more than wiped out the impact of
the surpluses recorded in transfers, the services account
and the capital account. The deterioration in the overall

balance of payments shows the importance of the trade
deficit in determining the overall balance of payments
position of the country.

The five-year PASDEP seeks to bring down the
wide trade deficit through the diversification of
exports into products such as meat, leather articles
and horticulture, while also bolstering traditional
exports of coffee, tea and spices. The PASDEP aims
to increase the amount of land used for coffee
cultivation from 500 000 hectares in 2005 to over
700 000 hectares in 2006, with a resulting 37 per cent
growth in coffee production. Similarly, 17 per cent
growth is projected for tea and 254 per cent for
spices. Oilseed, cut flowers and pulses are also
promising new exports.

The PASDEP also seeks to stimulate the inflow of
foreign direct investment. For this reason, the
government has revised an investment law that reduces
the minimum threshold for FDI to $100 000 for wholly
foreign-owned businesses and abolishes minimal capital
requirements altogether for foreign investors who export
at least 75 per cent of their production

The deterioration in the current account balance
of payments put downward pressure on the Ethiopian
birr, but exchange-rate movements have been
comparatively slight given the continued tight control
over currency transactions exercised by the
government. In 2006, the weighted average exchange
rate of the birr depreciated by 0.34 per cent in the
inter-bank market and 3.62 per cent in the parallel
market. The spread between the parallel market and
the inter-bank market average rates widened to almost
4 per cent in 2006 from 0.7 per cent last year, reflecting
increasing fears of devaluation. The premium fell
back to 2.4 per cent by the end of June 2006 as the
government clamped down on parallel foreign
exchange dealers.

As a result of the change in the overall balance of
payments from a surplus of $226.7 million in 2004 to

a deficit of $327.1 million in 2006, the net reserve
holdings of the banking system registered a reserve
draw down of $194.1 million in 2006, compared to a

reserve build-up of $308.2 million in 2004. The reserve
draw down was solely due to NBE’s reserve draw down
of $275.9 million, which amply offset a reserve build-
up of $81.8 million by commercial banks. The fall in
NBE’s reserve stock was due to the intervention activity
of the NBE in the inter-bank market in order to give
banks liquidity, and also make payments for imports
of fuel, fertilizer and infrastructure-related equipment.
As a result of these transactions, the gross official reserves
of the central bank at the end of June 2006 were enough
to cover 2.3 months of goods and non-factor services
of 2007.

Ethiopia’s stock of total external debt fell to $6 billion
in 2005/06 from $7.2 billion in 2003/04, reflecting relief
granted under the HIPC initiative. 80.9 per cent of the
total debt was owed to multilateral creditors, followed
by bilateral creditors (13.2 per cent) and commercial
lenders (5.9 per cent). Ethiopia reached the completion
point under the HIPC initiative in April 2004. As a
result, Ethiopia will receive further debt relief of
$2.4 billion from the World Bank in July 2007.
Reductions in debt service are to be used for poverty-
reduction initiatives.

Structural Issues

Recent Developments

The government recognises the contribution that
the private sector can make to the overall economic
growth and poverty reduction of PASDEP. For this
reason, it continues to take measures that will spur the
growth and development of the private sector. One of
the four main elements of the government’s strategy to
achieve this objective is strengthening the institutional
framework to enable private initiative to thrive.
Progressive withdrawal of state entities from areas where
the private sector has a comparative advantage, through
continued privatisation, fits well into this framework.
In line with this framework, the government started a
privatisation programme in 1998. The process of

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 261

African Economic Outlook © AfDB/OECD 2007

262

Ethiopia

privatising state-owned firms was slow in the initial years.
A study commissioned to find out the cause of the
slowdown revealed that the two public institutions

then existing that were responsible for the programme,
the Privatization Agency and the Public Enterprises
Supervising Agency, were not co-ordinating well.
Following the implementation of the study’s
recommendations, the two agencies were merged to
form the Privatization and Public Enterprise Supervising
Agency (PPESA) in July 2004, which is now responsible
for the sale of all state-owned enterprises (SOEs). In
order to undertake an effective and efficient privatisation
programme, PPESA set up different procedures, revised
the guidelines for preparing companies for evaluation
in terms of making the bid price flexible. This has
enabled buyers to quote their own bid prices; however,
the agency is the organisation that determines the price
of sale. Following these reforms, the participation rate
of would-be buyers in the privatisation exercise has
increased considerably. During the period 2003-05,
111 state-owned enterprises were offered for sale, most
of which were in the industries of food, beverages,
garments, leather and shoes, hotels and tourism,
printing, construction, textiles and agriculture. In 2006,
there were 135 SOEs for sale registered on the books
of PPESA. As of May, 13 of the firms had been
privatised, 12 of which were bought by local investors
and one by a foreign investor. The process has gained
momentum and more companies are now being
prepared and listed for sale. Among the companies
that have been prepared and listed for sale in 2007 are
three state-owned agriculture enterprises (Awash Agro
Industry Enterprise, Gojeb Agricultural Enterprise and
the Horticulture Development Enterprise) and the
Assela Malt Factory, the only malt-producing factory
in the country.

In order to improve the process, the government
has sought to provide a market-oriented, transparent
and competitive process, and has permitted the winning
bidders to reorganise the labour force of the companies
they acquire.

The government has so far limited privatisation
to smaller firms such as the Bahir Dar Textiles
factories, the Repi Soap factory, and Akaki Textiles.

Utilities and other strategic enterprises such as the
Ethiopia Telecommunications Corporation and the
Ethiopian Electric Power Company are to remain

under state control.

Internal auditors have protested that managers of
state companies subject to privatisation have pressured
them to produce favourable reports. In response, the
government has decided to create a three-member audit
committee for each firm, consisting of one of the
company’s board of directors and two government
representatives.

Ethiopia’s business climate is ranked relatively
favourably in the region, placing it 97th out of 175
countries on the World Bank’s 2007 Doing Business
(DB) index; this is an improvement from its 101st

ranking last year. Ethiopia’s ranking is particularly
good on the DB “paying taxes” sub-indicator, but
poor on the “trading across borders” and “registering
property” measures. These scores are problematic given
Ethiopia’s goals of boosting exports and FDI, and
indicate that Ethiopia still has a long way to go to
improve its business climate.

The government also sees infrastructural
development as an essential element in its strategy for
accelerating overall economic growth and reducing
poverty. For this reason, during the SDPRP period, in
the roads sub-sector, priority was accorded to new road
construction as well as major rehabilitation/
upgrading/maintenance work. Of the targeted
5 637 kilometre road development, 5 561 kilometres
were completed, of which 1 276 kilometres were new
rural roads. As a result, road density rose from
32.3 km/1 000 square kilometres in 2001/02 to
33.6 km/1 000 square kilometres by the end of the
programme. In the power sub-sector, the total electric
power generated from the inter-connected and self-
contained systems in the last three years increased from
473 megawatts (MW) in 2001/02 to 768.5 MW and
791 MW in 2003/04 and 2004/05, respectively. During
the same period, the power generated from self-contained
systems increased from 19.99 MW to 22.78 MW. Total
length of high voltage transmission lines (230 kilo volt,
132 kilo volt, 66 kilo volt and 45 kilo volt) has increased

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 262

African Economic Outlook© AfDB/OECD 2007

263

Ethiopia

from 6 304.22 kilometres in 2000/01 to
6 534.04 kilometres and 7 927 kilometres in 2003/04
and 2004/05, respectively. The length of distribution

line has increased from 9 512.9 kilometres in 2001/02
to 13 798 kilometres in 2003/04 and 25 000 kilometres
in 2004/05. In the telecommunications infrastructure
sub-sector, before the commencement of SDPRP, services
were poorly-developed and did not cater for the needs
of the rural community.

The situation has started to reverse in recent years,
due to steps taken by the government to emphasise
network expansion, service improvement and expansion
packages. Ethiopia made huge investments amounting
to birr 8 billion ($930 million) in basic multi-media
core infrastructure to extend network expansion for
woreda–net, cable-net and agri-net projects. As a result,
by the end of 2004/05 the number of users had
increased to 620 000 for regular fixed telephone lines,
410 630 for mobile phones and 17 375 for Internet
lines. Despite this progress in the infrastructure sector,
many challenges still remain. The PASDEP programme
for strengthening the infrastructure of the country
includes building more than 20 000 kilometres of
new roads by 2010. In terms of telecommunications,
the PASDEP hopes to extend access to fixed telephone
lines to 3.2 million people. The cellular mobile
telephone network is also to be expanded to 6.8 million
people by the end of the PASDEP in 2010. As noted
earlier, the electrical system in Ethiopia will also be
increased three-fold by the end of the PASDEP, through
the construction of five new dams, including the large
Gilgel-Gibe III project.

The government is undertaking a series of land
reforms in order to encourage individual farmers,
pastoralists and agricultural investors to make better use
of rural land. The first step in this exercise was the
proclamation of land administration law no. 456/2005,
which allows peasant farmers/pastoralists who are
engaged in agriculture for a living, the right to own land
free of charge. The law clarifies land usage rights and
allows for the transfer of rights. The law is already
being tested in one of the regions on a pilot-scheme
basis, whereby 13 million farmers/pastoralists have
been given temporary user rights certificates.

Access to Drinking Water and Sanitation

Ethiopia is favoured with a considerable untapped

water supply from 12 main river basins as well as 12
sizeable lakes. The total annual surface runoff of these
sources of water adds up to about 122 billion m3.
Estimates of underground water resources currently
stand at about 2.6 billion m3. Nevertheless, more effort
needs to be made to develop these water-supply sources
so that they can contribute to the reduction of poverty
and diseases.

Ethiopian water policy allows all stakeholders the
opportunity to participate in improving efficient access
to and utilisation of safe water. A comprehensive
National Water Resources Management Policy
established in 1998 and corresponding strategy
introduced in 2000 provide guidance for investment
in both rural and urban water supply and sanitation.
In 2002, the government prepared a National Water
Sector Development Programme and has incorporated
a Universal Access Plan (UAP) in its Second Plan of
Action for Sustainable Development to End Poverty
(PASDEP). The national sanitation strategy outlines
the need for participatory learning, advocacy, appropriate
technology and reliance on local producers.

A memorandum of understanding has also been
signed between the Ministry of Water Resources
(MoWR), the Ministry of Health (MoH), and the
Ministry of Education (MoE). The memorandum
ensures that while the MoWR and the MoH take
responsibility for access to and safe utilisation of water,
the MoE will promote water and sanitation in schools
through the curriculum, the establishment of clubs, the
promotion of reliable technologies for water and
sanitation, and the education of teachers.

In addition, a National Sanitation and Hygiene
Protocol has been implemented to enhance the synergies
within the programme’s implementation.The sanitation
protocol identifies ways to implement hygiene and
sanitation elements into the planning and finance
strategy. It also deals with co-ordination in the
preparation of guidelines, and defining minimum
standards and information management.

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 263

African Economic Outlook © AfDB/OECD 2007

264

Ethiopia

The government has also established Water
Sanitation committees (WatSan). Current WatSan
committees have no formal bylaws guiding their

activities. A study commissioned in 2006 indicates
that the scope of community ownership of WatSan
assets is not clearly understood in most of the
community-managed systems in Ethiopia. The
legalisation of these committees is essential since this
will allow them to use formal services such as banking
services (access to deposits and loans), and help them
to address legal issues.

The successful implementation of water policies
has also been based on the application of appropriate
low-cost technologies, the manufacturing of low-cost
water-lifting devices, the decline in the unit costs of
construction, and political leadership from the federal,
regional and woreda governments. In addition, the
shift from public to local private sector for the
construction of wells has contributed to a more efficient
system of well production. The cost of hand-dug wells,
for instance, has reportedly declined from
approximately birr 50 000 to birr 15 000 due to a shift
towards involving the local private sector1. The private
sector and civil societies are also involved in rural
water services through the establishment of co-
operatives under the provision of the Cooperative
Society Proclamation.

According to survey results carried out in Ethiopia,
36 per cent of households had access to safe drinking
water in 2004, compared to 19 per cent in 1996. Of
these households, 12.9 per cent use water from a
protected well or spring, 18.8 per cent get their water
from a public water tap, while 4.2 per cent have access
to their own private water taps.

While 90 per cent of urban households had access
to clean water in 2004, only 25 per cent of rural
households had access to safe water. Of these rural
areas, 32 per cent of family households obtain their water
from unclean rivers and lakes, 42 per cent receive their
water from unprotected wells, 14 per cent obtain their
water from protected springs, and the remaining 10 per

cent use public taps. However, 64 per cent of households
in the urban areas have a public tap, while 23 per cent
use their own water taps.

It is estimated that 92 per cent of rural households
live less than 5 kilometres away from the closest source
of drinking water, while around 6 per cent still need
to travel an average of 5-9 kilometres in order to obtain
water for daily uses. The corresponding accessibility in
urban areas is much better. More than 82 per cent can
access drinking water within a radius of 1 kilometre.
The availability of sources of drinking water within a
5 kilometre radius has not notably changed in recent
years. In addition, more than 93 per cent of total
households reported no improvement in the sources of
drinking water available to them during the past 12
months. However, 19 per cent reported a change during
the last five years.

With respect to sanitation, the Ethiopian Ministry
of Health (MoH) estimates that Ethiopia has some of
the lowest sanitation coverage in the world, placing it
at 30 per cent. Furthermore, a detailed water-quality
study revealed that fecal matter was present in
approximately 40 per cent of collected and stored
drinking water samples. Nevertheless, only 3 per cent
of these contaminated water supplies were at a level that
would present a risk to human health. In addition,
63.9 per cent of the population lives in one room,
while 23.8 per cent of households live in two rooms.
This issue is all the more detrimental and unsanitary
since 63.9 per cent of households have families with
5 to 10 people all living together; 39.5 per cent of
these families also have animals living with them.

Ethiopian studies on Knowledge, Attitude and
Practice (KAP) reveal that most of the respondents
were uninformed and unaware of the causes of diseases
or the effects of sub-standard living conditions on their
health and well-being. According to the studies, 71.5 per
cent of respondents disclosed that they had never
received education about the health and hygiene issues
pertaining to water and sanitation. 52.7 per cent did
not understand the implications of overcrowding, while

1. MoWR, verbal information July 2006.

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 264

African Economic Outlook© AfDB/OECD 2007

265

Ethiopia

28.4 per cent could not identify any diseases which were
due to poor living conditions.

MoH estimates that 60 to 80 per cent of
communicable diseases were due to the lack of basic
sanitation services. Personal hygiene has been a critical
factor in most rural areas and small towns, due to the
lack of soap and acute shortages in the quantity and
quality of water. The KAP study revealed that 37.5 per
cent of people took a bath at an interval of between 1
and 5 days, 47.7 per cent at intervals between 3 to 30
days, and 14.1 per cent took a bath after 30 days.

The current programme for the elimination of
poverty, PASDEP, is expected to enhance access to safe
water across the country through capacity-building,
adopting low-cost, affordable and labour-intensive
technologies, and promoting gender equality in the
design and implementation of water projects and
programmes. This programme is expected to increase
water coverage from 44 to 80 per cent in rural areas and
from 80 to 92 per cent in urban areas from 2005/6 to
2009/10. The PASDEP will also target the regions with
the lowest supply of water.To increase the supply of rural
drinking water, 2 133 deep wells will be constructed,
along with 14 908 shallow wells, 101 355 hand-dug
wells, 404 ponds, 505 cisterns, 14 surface water sources,
and 11 065 spring developments. 48 510 rehabilitation
work schemes will also be undertaken. With respect to
urban development, study and design for 738 town
water systems, construction works for 514 towns and
rehabilitation works for 228 towns will be undertaken,
in order to provide the essential water services required
for private sector development. This will provide 85 per
cent of the population with water access, as opposed to
an estimated 42 per cent by the end of the SDPRP
period 2004-05. The Universal Access Plan (UAP) will
also enhance water supply coverage by providing water
supplies within 1.5 kilometres for rural areas and
0.5 kilometres for urban areas.

The PASDEP will also provide a substantial
programme aimed at promoting the use of latrines. This
will increase rural coverage from 17.5 per cent to
79.8 per cent, and urban sanitation coverage from
50 per cent to 89.4 per cent.

Investments in water and sanitation under the
PASDEP are estimated at birr 15.6 billion. 77 per cent
of this sum will be provided by the government while

the other 23 per cent will be shared amongst the private
sector and NGOs.

Political Context and Human
Resources Development

Ethiopia is a federal parliamentary republic, with
the prime minister heading the government. The
president holds all executive powers while legislative
power is shared by the president and the two chambers
of parliament. The judiciary is independent from the
other branches. The ruling Ethiopian People’s
Democratic Revolutionary Front (EPDRF) came to
power in 1995. The EPDRF consists of the Tigray
People’s Liberation Front (TPLF), the Amhara
National Democratic Movement (ANDM), the
Southern Ethiopia People’s Democratic Movement
(SEPDM) and the Oromo People’s Democratic
Organization (OPDO). The EPDRF, headed by Prime
Minister Meles Zenawi, has sought to encourage a
system of ethnic federalism dominated by nine semi-
autonomous regions with the authority to spend or
raise their own revenues.

Ethiopia held general elections in May 2005 in
which more than 90 per cent of eligible voters
participated. The ruling EPDRF won 327 of the 547
seats available in parliament. The Coalition for Unity
and Democracy came second with 109 seats. However,
the elections were marred by allegations of widespread
vote-rigging and intimidation. Nevertheless, the US
Carter Center’s evaluation of the elections judged that
“the majority of the constituency results based on the
May 15 polling and tabulation are credible and reflect
competitive conditions.”

Some opposition supporters carried out street
protests and strikes against the results of the elections.
Thousands of others were arrested and sent to various
detention centres around the country. As of February
2006, hundreds of political prisoners were set to go on
trial for a range of offences. Journalists were being held

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 265

African Economic Outlook © AfDB/OECD 2007

266

Ethiopia

in custody on charges of defamation while members
of the opposition parties were being held on the grounds
of treason, genocide and fomenting a coup. These

include leaders of the CUD and other members of
civil society who are still currently in detention. Trials
began in May 2006, but have been proceeding at a very
slow pace. The outcomes of the trials are currently
unknown. There are concerns that key opposition
members may die during trial, inciting new bouts of
protests and unrest.

The political climate was relatively stable during
2006, largely because the government was able to
negotiate a working agreement with the majority of the
parliamentary opposition. The EPDRF signed deals on
parliamentary procedure and rules of conduct in June
2006 with the two main opposition blocks, which was
an important step towards reconciliation. In a key
development, the more radical elements of the original
CUD that have refused to join parliament, as a way of
expressing solidarity with the position taken by the
imprisoned leaders, formed a new opposition grouping
in May 2006. This grouping, called the Alliance for
Freedom and Democracy (AFD) was formed with
outlawed opposition groupings including the Oromo
Liberation Front and the Ogaden National Liberation
Front, which continue to wage a low-intensity war
against the government. The AFD is likely to cause
trouble as some of its members may attempt to intensify
the armed conflict, even though they lack effective
capacity to do so.

In December 2006, the Ethiopian government
launched air strikes against fighters loyal to the
government of the United Islamic Courts (UIC) in
Somalia in support of the weak Somali interim
government. Ethiopia has frequently warned that it
would protect the transitional federal government in
Somalia against the UIC which controlled most of
southern Somalia. Ethiopian forces quickly captured
the capital Mogadishu and routed the UIC. Ethiopia’s
involvement in Somalia was justified by fears that a
united anti-Ethiopian regime in Somalia may be
detrimental to Ethiopia’s security. Furthermore, the
UIC has been receiving help from the Eritrean
government, an antagonist of the Ethiopian

government. Fulfilling its promise that Ethiopian
forces would not stay long in Somalia, the government
began the first phase of a planned withdrawal on

23 January. Some Ethiopian troops are likely to remain
in Somalia for some months to come in the expectation
that an African Union (AU) peacekeeping force can
be assembled and put in place before complete troop
withdrawal. Ethiopia may remain longer than expected
in Somalia as an AU force is unlikely to be constituted
as quickly as hoped. This could fuel anti-Ethiopian
sentiment in Somalia.

There has been no progress on the clash between
Ethiopia and Eritrea over the demarcation of the borders.
In April 2002, the Boundary Commission otherwise
known as the Eritrea-Ethiopia Boundary Commission
(EEBC) established by International Court of Justice,
awarded some land to both sides. Badme, a key area
under dispute was awarded to Eritrea but Ethiopia
rejected this decision and both countries have since
remobilised their armies along the border, leading to
fears that war may be imminent. Military commanders
from both armies continue to meet in Kenya under the
guidance of the UN Mission to Ethiopia and Eritrea
(UNMEE). Meanwhile, the EEBC has given both sides
until November 2007 to begin demarcating the border
defined by the Commission in 2002, although changes
would not be recorded on official maps, irrespective of
the official demarcation. However, both sides have
refused to comply with the ultimatum.

Corruption is perceived as widespread in Ethiopia.
The country ranked 137th out of 158 countries on
Transparency International’s Corruption Perception
Index for 2005 (the latest available). According to
expert analysis by the Ethiopian civil service reform
programme, the major causes of corruption in Ethiopia
are poor governance, lack of accountability and
transparency, a low level of democratic culture and
tradition, lack of citizen participation, lack of clear
regulation and authorisation, low institutional control,
extreme poverty and inequality, harmful cultural
practices, a command economy during the Derg
regime, weak financial management, inadequate
accounting and auditing, and a weak legal and judicial
system. To fight corruption, the government established

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 266

African Economic Outlook© AfDB/OECD 2007

267

Ethiopia

the Federal Ethics and Anti-Corruption Commission
(FEAC) in 2001. Since its inception, the Commission
has launched a three-pronged campaign (prevention,

investigation and prosecution) against corruption.
The Commission has achieved some success in the
last four years. However, it still faces a number of
challenges in pursuing its goal, which includes the
lack of skilled work force in all areas of concern,
particularly in investigation and prosecution. In
addition, the low level of public participation and the
absence of a vibrant media to present a balanced report
on the ongoing anti-corruption campaign in the
country, have also negatively affected FEAC’s
performance. The Commission has made wide-ranging
plans to redouble its efforts in the coming years to
mobilise the public and other resources against
corruption in a more vigorous and dynamic way.
Prevention of corruption will be given top priority as
it is seen as the most cost-effective and sustainable
way of fighting corruption and impropriety.

The Ethiopian government is currently prioritising
improved governance and decentralisation.The National
Capacity Building Strategy Programme promotes civil
service and judicial reforms, improved democracy and
decentralisation. Civil service laws have been
implemented to improve the recruitment, selection
and promotion of government staff.The judicial reforms
include the training of more federal and regional judges
and prosecutors. A human rights commission and
ombudsmen have been appointed and efforts are being
made to strengthen institutions with the establishment
of working systems and procedures. The names and
qualifications of approved judges have been publicly
announced to ensure transparency and judicial
independence. A study is underway of human resource
planning and training needs assessment. Efforts have
been made to increase the participation of the rural
population in development, to build a democratic
system and to improve operating conditions within an
organised administration. A manual has been prepared
and published to attract and obtain adequate
participation of the public in all matters. Efforts have
been made to improve the capacity of officials at the
woreda level and to strengthen the organisational
structure of woreda administration.

Poverty as measured by food consumption (the
food poverty index) declined only moderately from
42 per cent in 1999/2000 to 38 per cent in 2004/05,

while poverty rates as measured by income (the head
count index) fell sharply in the rural areas from 51 per
cent in 1999/2000 to 39 per cent in 2004/05. Urban
poverty has declined more slowly. Given the strong
performance of the economy and the agricultural sector,
it is projected that the head count index will fall to 29 per
cent by 2009/10. The failure of food poverty to decline
in step with income poverty primarily reflects a
substantial increase in the cost of food.

During the SDPRP period, the government placed
strong emphasis on the participation of women in the
development process since improvements in women’s
circumstances generally have positive effects on poverty
reduction. For this reason, policies and strategies have
been formulated to integrate and mainstream gender
dimensions in economic, social and political decisions.
Progress made in the area of gender so far includes
adopting strong measures in gender-responsive goals
and targets to decrease the workload of women in
order to enable them take part in political and socio-
economic decision-making. Progress has also been
made in the adoption of the Penal Code that has
included strong measures in support of women’s rights.
Progressive legislation has been passed on women’s
access to land, credit facilities, and productive resources.
Furthermore, encouraging results were achieved by
conducting awareness-creation workshops to
incorporate gender dimensions in budgetary processes,
resource allocation and in building women’s capacity
to implement strategies.

In terms of healthcare, the government has focused
on areas such as malaria, tuberculosis and childhood
diseases, as well as HIV/AIDS. The Health Extension
Worker Programme (HEWP) seeks to move healthcare
delivery from hospitals towards household and village
levels. The programme has trained 3 000 women in the
provision of sanitation and immunisation services.
Some of the healthcare-related investments that have
taken place under the SDPRP include i) the training
of 10 500 nurses and other healthcare professionals,
ii) the construction of 1 900 new health centres, iii) the

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 267

African Economic Outlook © AfDB/OECD 2007

268

Ethiopia

immunisation of over 3 million children, and iv) greater
provision of anti-retroviral treatment (ART) drugs to
HIV/AIDS sufferers. By 2004, child mortality rates had

declined to 166 per thousand, while infant mortality
rates had decreased to 110 per thousand.

The prevalence rate of HIV/AIDS according to
the Ethiopia Demographic and Health survey (2005),
for the 15-49 age group is estimated at 1.4 per cent, a
huge apparent decrease from the 4.4 per cent rate
recorded in 2003, but with some uncertainty about the
quality of data. UNAIDS estimates that the prevalence
rate is in a range of 0.9 to 3.5 per cent. Forty-two per
cent of HIV-positive pregnant women are currently
receiving ART drugs. Advanced AIDS patients receive
drugs under the Social Mobilization Strategy against
HIV/AIDS; 94 per cent of patients have been provided
with the drugs at no cost.

The National Education and Training Policy was
established in 1994. EDSP III is a programme that

focuses on providing universal primary school education
by 2015, with interim targets for 2010 of 86.6 per
cent primary enrolment and 63.8 per cent secondary

enrolment. Current net enrolment rates (2004) in
primary and secondary schools stand at 46 per cent and
25 per cent respectively.

According to the Household Income Consumption
Expenditure Survey 2004/05 (HICES), urban
unemployment averaged 26 per cent, and ranged up
to 40 per cent in the larger urban centres such Addis
Ababa. The Urban Development Strategy in the
PASDEP aims to reduce unemployment to less than
20 per cent through vocational and training programmes
and through support to small and microenterprises.
Furthermore, microfinance institutions will be
encouraged to provide funding to the unemployed.
Finally, labour-intensive public work programmes are
to be developed to employ the urban poor.

ETHIOPIA GB 07:ETHIOPIA gb 07 17/04/07 14:36 Page 268

