

Index

- African Information Society Initiative (AIS), 26
- African studies, 9
- All Amhara People's Organization (AAPO), 60
- All-Ethiopia Socialist Movement (MEISON), 47
- Anti-Terrorism Proclamation, 135, 137, 151
- Arab Spring, 2, 126
- Associative clusters, 19, 126
- Blogs, 121–4
- Bringing Internet to Ethiopia (BITE), 42
- Business Process Re-engineering (BPR), 61
- Censorship, 124
- Charities and Societies Proclamation, 137
- China
 - Aid policy, 146
 - As a model for Ethiopia, 142
 - Investments in ICT, 1, 136
- China Development Bank, 142
- Civil war, 50, 52
- Culture of communication, 71, 77
- Debretsion Gebremichael, 35, 39
- Decentralization, 63
- Declared policy and enacted policy, 107
- Democratization, 28
 - in Ethiopia, 37
- De-politicization of technology, 23
- Derg, 55
- Developmental state, 77, 82
- Elections
 - 1992, 60
 - 1995, 60
 - 2005, 122
- Enset, 122
- Eritrean People's Liberation Front (EPLF), 52
- Eskinder Nega, 123
- Ethiomeia, 47, 122
- Ethiopia Commodity Exchange (ECX), 2, 136, 143
- Ethiopian Diaspora, 45, 122
- Ethiopian ICT Development Agency (EICTDA), 30, 85
- Ethiopian Information Technology Professional Association (EITPA), 42
- Ethiopian People Revolutionary Party (EPRP), 47
- Ethiopian People's Revolutionary Democratic Front (EPRDF)
 - Rise to power, 5, 53
- Ethiopian Peoples' Democratic Movement (EPDM), 53
- Ethiopian Review, 47, 122
- Ethiopian Telecommunication Corporation (ETC), 40
- Ethio-Telecom, 141
- Ethio-Zagol, 122
- Ethnic federalism, 51
 - Influence on ICTs, 65, 90
 - Origin, 53
 - Resistance to, 54
- Export-Import Bank of China (EXIM Bank), 142
- Extraversion, 134
- Free and Open Source Software, 44
- Globalization, 28
 - in Ethiopia, 34
- Growth and Transformation Plan (GTP), 120
- History of ICTs in Ethiopia, 32
- History of technology, 8
- Huawei, 141
- ICT Assisted Development (ICTAD), 119
- ICT for development (ICT4D), 9, 24

Index

179

- Information Network Security Agency (INSA), 137
- Information systems theory, 8
- International Relations theory, 8
- Internet
 - Resistance to, 103
- Large technical systems, 16
- Marxism-Leninism, 66
- Media relay, 123
- Meles Zenawi, 36, 38, 79
- Ministry of Capacity Building, 85
- Modernization, 28
 - in Ethiopia, 31–4
- Monopoly of telecommunications, 105
- Nation building, 59
 - Resistance to, 128
- National Capacity Building Programme (NCBP), 61
- National Information and Communication Infrastructure (NICI), 29
- Nazret, 47, 122
- Network organizations, 19, 85
- New media, 47
- Noah Samara, 46
- Oromo Liberation Front (OLF), 60
- Oromo People's Democratic Organization (OPDO), 53
- Plan for Accelerated and Sustainable Development to End Poverty (PASDEP), 120
- Political polarization, 75
- Politics of emulation, 31
- Power, 20
- Public Sector Capacity Building Program (PSCAP), 62
- Radio Voice of Woyane, 34
- Revolutionary democracy, 37
 - Influence on ICTs, 95
 - Mass mobilization, 68
 - Origins, 66
- Schoolnet, 2, 99
 - Conception and development, 80
 - Resistance to, 116
- Surveillance, 2
- State building, 59
- Strategies and tactics, 21, 83
- Sustainable Development and Poverty Reduction Program (SDPRP), 120
- Techno-determinism, 4
- Technology for development, 23
- Technopolitical regime
 - Definition, 13
 - Developmental, 80
 - International, 115
 - Oppositional, 121
 - Sovereign, 105
- Technopolitics, 156
 - Definition, 17
- TED, 143
- Telecentres, 43
- Telecom Fraud Offences Proclamation, 137
- TeleCourt, 98
- The Ethiopian Herald, 55
- Tigreyan People's Liberation Front (TPLF), 34, 52
 - Split, 82
- Tobiya, 55, 56
- United Ethiopian Democratic Forces (UEDF), 65
- United Nations Development Programme (UNDP), 116
- United Nations Economic Commission for Africa (UNECA), 24, 48
- Voice of America, 35
- Woreda, 60
- Woredanet, 2
 - Conception and development, 80
 - National data centre, 87
 - Remote sites, 88
 - Satellite, 86
- Workers Party of Ethiopia (WPE), 70
- World Bank, 25, 119
- World Summit on Information Society (WSIS), 115
- Woyane, 52
- Yemane Kidane, 65, 67
- Zone9 bloggers, 135, 150
- ZTE, 1, 10, 139–42, 148–9