

Appendix E

Field Interviews

The OTA field teams interviewed ADF staff in Africa and spoke with nearly 800 people associated with the 12 projects visited. Project managers, participants, staff and board members of funded organizations provided OTA with a great deal of information about their activities. While too numerous to list, they all have our appreciation. The directors of the 12 projects are listed here.

WEST AFRICA

Mr. Macao bii Gao
Chief
Dakoro Herders Cooperative
Dakoro, Niger

Mr. Diallo Moctar
President
Agricultural Society of Dagnare
Niamey, Niger

Mr. Samba Der Gaye
Coordinator
youth Association of Ross Bethio
Ross Bethio, Senegal

Mr. Demba Dia
Animator
Union Kaoural
Medina Koundie, Senegal

EAST AFRICA

Mr. Phares Makau
Programme Coordinator
Planning and Development Committee
Diocese of Morogoro
Morogoro, Tanzania

Mr. A.K. Ayo
chairman
Kikatiti Village Council
Kikatiti. Tanzania

Mr. Andrew Peppetta
General Manager
Partnership for Productivity/Kenya
Nairobi, Kenya

Mr. Lawrence Murage
Chairman
NGK Water Project Committee
Naro Moru, Kenya

SOUTHERN AFRICA

Mr. Ditshwanelo Makwati
Project Manager
Boiteko Agricultural Marketing Association
Serowe, Botswana

Mr. Bigboy Chavaphi
Brigade Coordinator
Tutume McConnell Development Trust
Francistown, Botswana

Mr. Clem Machingaifa
Provincial Manager
Agricultural Finance Corporation
Mutare, Zimbabwe

Fr. Harold Barry, S.J.
Executive Director
Silveira House
Harare, Zimbabwe

The field teams also met with others in Africa who are not associated with ADF or the 12 ADF-funded projects visited. These included officials of the host governments, U.S. and other development assistance agencies as well as representatives of private organizations. This group of interviewees is listed here.

WEST AFRICA

NIGER

Mr. Boubakar Ali
Deputy Prefect
Dakoro, Niger

Mr. Mahamadou Issaka
Chief of Livestock Service
Mr. Idi Gonhah
Dakoro Co-operatives Officer

Mr. Salisou Iliassou
Dakoro Representative
Ministry of Planning
Dakoro, Niger

Mr. Amadou Seini Maga
Prefect
Maradi, Niger

Mr. Sani Bako
Minister of Foreign Affairs
Mr. Abdoulaye Moumouni Djermakoye
Director of International Organizations and
Conferences
Ministry of Foreign Affairs and Cooperation
Niamey, Niger

Mr. A. El Hadji Habibou
Minister of Agriculture
Mr. Dourahamane
Secretary General
Ministry of Agriculture
Niamey, Niger

Mr. Hamid Algabit
Prime Minister
Niamey, Niger

Mr. Hama Abadou
Director of Office of Head of State
Niamey, Niger

Mr. Almoustapha Soumala
Minister

Mr. Tankari Abdou
Deputy Director, Regional Development and
Small Projects

Mr. Abdou Galadima
Small Projects Division
Ministry of Planning
Niamey, Niger

Ms. Cathy Tilford
Regional Technical Advisor

Mr. Doug Steinburg
Forestry Program

CARE
Niamey, Niger

Mr. Richard W. Bogosian
U.S. Ambassador

Mr. Joseph Saloom
Deputy Chief of Mission

Ms. Cynthia Aknetteh
Economic Officer

U.S. Embassy
Niamey, Niger

Ms. Lynne Gray
Director

Mr. Mamadou Issa
Deputy Director

Mr. David Blain
Associate Director

Peace Corps
Niamey, Niger

Ms. Carol Beckwith
Anthropologist/Photographer
Niamey, Niger

Mr. Dayton Maxwell
Acting AID Director

Mr. John Heermans
Forestry Consultant, Forestry Land Use and
Planning Project

Mr. Frank Casey

Ms. Cynthia Moore

Dr. Fred Sauer
AID Technicians

Dr. Rinus van den Ende

Mr. Mark Matlin
Integrated Livestock Project
U.S. Agency for International Development
Niamey, Niger

Ms. Gretta Shultz
AFRICARE
Niamey, Niger

Ms. Amy O'Neill
Mr. Didier Alley
Lutheran World Relief
Niamey, Niger

Mr. Abara Djika
Deputy Prefect
Say, Niger

SENEGAL

Mr. Walter Williams, Jr.
Director

AFRICARE
Dakar, Senegal

Mr. George Carrier
Deputy Mission Director

Mr. Khoi Nguyen Le
U.S. Agency for International Development
Dakar, Senegal

Mr. Lanon Walker
U.S. Ambassador

Mr. Michael Sykes
Economic and Commercial Affairs Officer
U.S. Embassy
Dakar, Senegal

Mr. Richard Horowitz
Regional Representative
Ford Foundation
Dakar, Senegal

Mr. Frank Conlon
Lutheran World Relief
Dakar, Senegal

Mr. Ibrahima Sy
Director

Mr. Pascal N'Dong
Chief of Multilateral Division, Department
of Economic and Technical Affairs
Ministry of Foreign Affairs
Dakar, Senegal

Mr. Gary Engleberg
Ms. Lillian Baer
Africa Consultants, Inc.
Dakar-Farm, Senegal

Mr. Chernon Kane
President
CONGAD
Dakar, Senegal

Mr. Khasoum Wone
Deputy Prefect
Arrondissement of Ross-Bethio
Department of Dagana
Ross-Bethio, Senegal

Mr. Abdoulaye Diop
president
Walo youth Association
Ross-Bethio, Senegal

Mr. Aly wade Gueye
President de la Communaute Rurale
Arrondissement of Ross-Bethio
Department of Dagana
Ross-Bethio, Senegal

Mr. Khayar Ka
Prefect
Department of Kolda
Kolda, Senegal

Mr. Sami Daniff
Head of Centers for Regional Expansion
Department of Kolda
Kolda, Senegal

Mr. Adama Faye
Mr. Cheikh Boy
Mr. Abdou Fall
Mr. Baba Koita
Coordinator of ADF-funded Dialambere
Project

Senegalese Government Agricultural
Research Institute (ISRA)
Kolda, Senegal

Mr. Thiouso Diallo
Agricultural Engineer
Government Regional Development Agency for
the Senegal River Valley (SAED)
St. Louis, Senegal

Mr. Martin Fanghaenel
Mr. Amadou wade
Foster Parents Plan International
St. Louis, Senegal

Dr. Jean-Francois Tourrand
Dr. Moussa Sow
Dr. Papa Fall
Senegalese Government Agricultural Research
Institute (ISRA)
St. Louis, Senegal

Mr. Famara Diedhiou
President
FONGS
Thies, Senegal

Mr. Ali Boly
Peace Corps Training Consultant (former
ADF Consultant)
Peace Corps
Thies, Senegal

EAST AFRICA

TANZANIA

Mr. Makara
Project Water Engineer Consultant
PLANCONSULT
Arusha, Tanzania

Mr. David Babu
Director
Tanzania National Parks
Arusha, Tanzania

Ms. Joyce Hamisi
Executive Secretary
Presidential National Trust Fund (ADF-funded
Project)
Dar es Salaam, Tanzania

Mr. L.C.M. Mususa
Partner
Coopers and Lybrand
Dar es Salaam, Tanzania

Mr. Donald Petterson
Ambassador

Mr. Joseph Seagars
Deputy Chief of Mission

Mr. John Kauffman
Program Officer, U.S. Ambassador's Self-
Help Fund
U.S. Embassy
Dar es Salaam, Tanzania

Mr. Joseph Stepanik
Director
U.S. Agency for International Development
Dar es Salaam, Tanzania

Professor R. Mabele
Senior Research Fellow
Economic Research Bureau
University of Dar es Salaam
Dar es Salaam, Tanzania

Mr. F. Kihunwra
Secretary, Chief Manager, Planning and
Research

Mr. H.I.I. Akile
Mechanization Officer
Cooperative and Rural Development Bank
Dar es Salaam, Tanzania

Mr. Yves Morneau
Second Secretary
Canadian International Development Agency
Dar es Salaam, Tanzania

Mr. Charles N. Keenja
Principal Secretary
Ministry of Local Government and Cooperative
Development
Dodoma, Tanzania

Dr. M.E. Mlambiti
Head of Department of Rural Economy

Mr. S.C. Lugeye
Acting Director of Institute for Continuing
Education

Mr. I.J. Lupanga
Head of Department of Agricultural
Education and Extension

Dr. Aku O'Ktingati
Senior Lecturer, Forest Economics
Sokoine University of Agriculture
Morogoro, Tanzania

Mr. O.M. Ishumi
Regional Agricultural Development Officer
Ministry of Agriculture and Livestock
Development
Morogoro, Tanzania

Mr. R. Mwsambashi
Headmaster
Reverend Raymond Austin
Reverend Herb Hafermann
Lutheran Junior Seminary
Morogoro, Tanzania

Mr. Joseph J. Mungai
Project Director
Mufindi Educational Trust (ADF-funded Project)
Mafinga, Mufindi District
Tanzania

KENYA

Mr. N.K. Mberia
District Commissioner, Kakamega
Office of the President
Kakamega, Kenya

Ms. Catherine Wituka
Mr. Francis Kima
Mr. Oscar Oyalo
Ms. Mary Kekorle
Extensionists
Kenya Woodfuel Development Programme
Kakamega, Kenya

Mr. George Griffin
Deputy Chief of Mission

Mr. Daniel Waterman
Counselor for Economic Affairs

Mr. J. Anthony Holmes
Second Secretary for Economic Affairs
U.S. Embassy
Nairobi, Kenya

Mr. Steven Sinding
Director

Mr. Derek Singer
Chief, Human Resources Development

Mr. M. Peter Leifert
Program Officer

Mr. K. Toh
Senior Economist

Dr. Maria Mulei
WID Program Officer
U.S. Agency for International Development
Nairobi, Kenya

Mr. Fred O'Regan
Managing Director
world Education Rural Enterprise Project
Nairobi, Kenya

Mr. S.O. Makondiege
Deputy Chief Engineer
Operations and Maintenance
Ministry of Water Development
Nairobi, Kenya

Mr. John Cohen
Senior Planning
Ministry of National Planning and Development
Nairobi, Kenya

Mr. Michael Westlack
Program Specialist
Commodity Analysis and Policy Planning
Ministry of Agriculture
Nairobi, Kenya

Mr. S.K. Marisin
Executive Director
Kenya National Council of Social Services
Nairobi, Kenya

Mr. William Saint
Representative

Ms. Jennifer Sebstad
Program Officer
The Ford Foundation
Nairobi, Kenya

Mr. David Kniffen
Trainer
Peace Corps Training Center at Naivasha
Nairobi, Kenya

Mr. C.O. Amonde
District Officer

Mr. Paul Gathogo
Chief

Mr. G. Wambugu
Extension Officer

Mr. J.K. Mbogo
Irrigation Officer

Mrs. F.W. Wango
Home Economist and Horticulturalist
District Department/Naro-Moru Division
Naro Moru, Kenya

Mr. M.M. Naivasha
District Water Engineer
Ministry of Water Development
Nyeri, Kenya

SOUTHERN AFRICA

BOTSWANA

Mr. Natale Bellochi
U.S. Ambassador

Mr. Johnie Carson
Deputy Chief of Mission
U.S. Embassy
Gaborone, Botswana

Mrs. Motsumi
Chairperson

Mrs. Rossina Mannotoko
Secretary General
Botswana Council of Women
Gaborone, Botswana

Mr. John Hummond
Director

Mr. John Roberts
Deputy Director

Mr. Paul Daley
Agricultural Officer

Dr. David Norman
Chief of Party, Agricultural Technology
Improvement Project (ATIP)
U.S. Agency for International Development
Gaborone, Botswana

Ms. Ruth Motsete
Social Concerns Officer
Botswana Christian Council
Gaborone, Botswana

Mr. Rob Van den Boom
Deputy Representative
SNV-Netherlands Development Organization
Gaborone, Botswana

Mr. Kim Ward
Program and Training Officer/Acting
Director

Ms. Binkie Ramologa
APCD, Agriculture and Women's
Development

Mr. Steve Gibson
Training Officer
U.S. Peace Corps
Gaborone, Botswana

Mr. Israel Matenge
Commissioner of Agricultural Management
Associations

Mr. J. Larsen
Senior Agricultural Economist

Ms. Elizabeth Mugeridge
Agricultural Economist

Mr. Gulubane
Head of the Small Dam Unit

Mr. Jetten
Technical Advisor

Mr. Howard Sekwele
Agricultural Economist

Mr. G.D. Horspool
Agricultural Engineer

Mr. K.K. Mmopi
ALDEP Coordinator
Ministry of Agriculture
Gaborone, Botswana

Mr. Sekate
Mr. Anderson
Representatives
Foundation for Education for Progress/CORDE
Gaborone, Botswana

Ms. T.C. Moremi
Coordinator of Rural Development
Rural Development Unit
Ministry of Finance and Development Planning
Gaborone, Botswana

Mr. K. V. Morei
General Manager
Mr. Percy Maribe
Chief Extension Officer
Rural Industries Innovation Centre
Kanye, Botswana

Mr. I. Malobi
District Agricultural Officer
Mr. G.L. Mogetsho
Incoming District Agricultural Officer

Mr. Letina
District Poultry Officer
Mr. Tabina
District Horticultural Officer
Ministry of Agriculture, Central District
Serowe, Botswana

Captain Kgositau
General Manager
Serowe Brigades
Serowe, Botswana

Mr. F.J. Sigwele
District Agricultural Officer
Ministry of Agriculture
Tutume, Botswana

Mr. C.C. Molomo
Commercial Tractor Owner
Tutume, Botswana

ZIMBABWE

Mr. Nyamayaro
Chair
Mwanza Development Authority
East Harare, Zimbabwe

Dr. Brian Marshall
Lecturer
Department of Biological Sciences
University of Zimbabwe
Harare, Zimbabwe

Mr. Peter Johnson
Chief of Crop Production
Mr. Tekie
Chief Horticultural Extension Officer
AGRITEX
Harare, Zimbabwe

Mr. Ed Fugit
Deputy Chief of Mission
U.S. Embassy
Harare, Zimbabwe

Mr. Eric Witt
Agricultural Officer and Acting AID
Director
U.S. Agency for International Development
Harare, Zimbabwe

Mr. Chris Kanyuchi
Director of PVOINGO Coordination
Ministry of Finance
Harare, Zimbabwe

Dr. Liberty Mhlanga
General Manager
Agricultural and Rural Development
Authority (ARDA)
Harare, Zimbabwe

Ms. Lucy Thomas
Resident Representative
Mr. McDonald Homer
Program Manager, Southern Africa
AFRICARE
Harare, Zimbabwe

Mr. L. N. Mbigi
Personnel Manager
Eastern Highlands Tea Estate
Juliasdale, Zimbabwe

Mr. L. Muchatuta
Agritex Officer
Mr. D. Chikande
Coffee Extension Worker
Mr. M. Chigwande
Coffee Extension Worker
AGRITEX
Juliasdale, Zimbabwe

Mr. S. Dube
Chair
Chikomba II Coop
Chikomba School
Mutare, Zimbabwe

Mr. Marcus Hakutangwi
Assistant Provincial Agricultural and
Extension Officer
AGRITEX
Mutare, Zimbabwe

Mr. L. Matikinyidze
Cooperative Assistant
Ministry of Cooperative Development
Nyanga, Zimbabwe