

Follow-up of CONFINTEA VI:

**Reporting template for National progress reports in preparation of the
Global Report on Adult Learning and Education (GRALE)
and the end of the
United Nations Literacy Decade (UNLD)**

**National progress report submitted by
the Government of Ethiopia**

This report is submitted on behalf of the Government of the Federal democratic Republic of Ethiopia in accordance with the commitments made at the Sixth International Conference on Adult Education (CONFINTEA VI)¹ as laid down in the *Belém Framework for Action*², specifically with regard to monitoring its follow-up.

This report is organised in different sections according to the key areas of CONFINTEA VI. Accompanying this are the explanatory notes³, which are meant to provide further clarification.

Institution responsible for submitting this report	Federal Democratic Republic of Ethiopia Ministry of Education
Submission date	March 2012

¹ For more information about CONFINTEA VI see: <http://www.unesco.org/en/confinteavi/>

² Available in nine languages at <http://www.unesco.org/en/confinteavi/belem-framework-for-action/>

³ The explanatory notes are intended to be a reference material to clarify the scope and background of the reporting template and explain some basic terms.

Report elaboration process

Which institutions and stakeholders provided input to this report?	Mark all that apply
Government Ministries	
Agriculture	<input type="checkbox"/>
Defence	<input type="checkbox"/>
Education	<input checked="" type="checkbox"/>
Foreign Affairs	<input type="checkbox"/>
Health	<input type="checkbox"/>
Interior/Home affairs	<input type="checkbox"/>
Labour	<input type="checkbox"/>
Others (please mark and specify below)	<input type="checkbox"/>
Civil society organisations	<input type="checkbox"/>
National non-governmental organisations	<input checked="" type="checkbox"/>
International non-governmental organisations	<input checked="" type="checkbox"/>
Educational or research institutions/Universities	<input type="checkbox"/>
Private sector companies	<input type="checkbox"/>
United Nations agencies	<input checked="" type="checkbox"/>
Non-UN bilateral or multilateral organisations	<input type="checkbox"/>
Others (please mark and specify below)	<input type="checkbox"/>

Briefly provide any additional information on the process by which this report has been produced, including information on: 1) which types of public authorities were consulted or contributed to its preparation; 2) how the stakeholders were consulted and how the outcomes of this consultation were taken into account; and 3) the types of references used as a basis for reporting.

- The Federal MoE has established the task force that composed, government, INGOS, UNESCO and national NGOs.
- The task force made a brief review of the progress of Adult Education and Literacy (IFAL) programs of Ethiopia and identified primarily area for intervention at federal and regions.

1. Definitions and data collection on adult learning and education		
	Yes	No
<p>1.1 Does your country have an official definition of adult education? <i>If Yes, please provide it in the space below:</i> In Ethiopia AE is understood as any organized program for citizen age 15+ .It includes IFAL and extensions program -----</p>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>1.1.1 Are other definitions used in practice? <i>If Yes, please provide them in the space below:</i> In Ethiopia MoE defined integrated Functional Adult Literacy as a value adding program that integrates livelihood skills</p>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>1.2 Has your country adopted or developed an official definition of literacy? <i>If Yes, please provide it in the space below:</i> In Ethiopia literacy is defined as basic reading, writing and ----- skills plus livelihoods -----</p>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>1.2.1 Are other definitions used in practice? <i>If Yes, please provide them in the space below:</i></p>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>1.3 How is literacy data obtained in your country? <i>Please select the option(s) below</i> National census School administrative data (years of schooling completed/primary certificate) Direct testing (e.g. Literacy Assessment and Monitoring Programme, LAMP) Household surveys Other methodology (<i>please describe below</i>): regions reports when and where necessary.</p>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>1.4 Has your country changed literacy data collection methods since the UNLD mid-term review in 2006? <i>If Yes, please select the option(s) below that best describe the change(s)</i> New conceptual definition on literacy in place (for policy) New conceptual definition on literacy in place (for data collection only) New assessment of youth and/or adults' literacy skills Increase in the periodicity without significant conceptual changes Other changes (<i>please provide details below</i>):</p>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<p>1.5 Has your country faced challenges in collecting literacy data? <i>If Yes, please describe them briefly in the space below:</i> - lack of clear instrument/ adopted tools and resource - lack of capacity, information system and resource</p>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

1.6 Please provide any additional information, explanations or comments that you consider relevant in order to clarify any potential issues regarding the information in this section.

The literacy status is not well addressed and organized both at the federal and region and -districts

2. Policy: political commitment to adult education and adult literacy

2.1 Does your country have laws, legal regulations or other public policy measures/initiatives with a primary focus of supporting lifelong learning, adult education and adult literacy? Please name them, giving the year in which they were enacted and adding documentation/evidence, if possible.

	Yes	No	<i>If Yes: name of legal/policy instrument and references (add as many lines as needed)</i>	Year
Lifelong learning	<input type="checkbox"/>	<input type="checkbox"/>		
Adult education	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Adult education strategy	2008
Adult literacy	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Adult literacy implement guideline	2011

2.2 Which target groups of learners do current national adult education and/or adult literacy policies address? Examples could include women, youth, indigenous peoples, minority linguistic/ethnic groups, migrants, individuals with disabilities, rural residents, prisoners and others (please specify). Which age groups are targeted? What is the size of the target group?

	<i>Specific target groups, including age range (add as many lines as needed)</i>	<i>Total number of individuals in the group</i>
Adult education Adult literacy	All citizens who are unable to read and write	36 million ESDP4/GTP

2.3 Has your country set any goals and deadlines that national policy/ies in adult education and/or adult literacy are expected to reach? If yes, please specify the goal and, if applicable, relevant timeframe.

	Yes	No	<i>Specify goal</i>	<i>Specify timeframe</i>
Adult education	<input type="checkbox"/>	<input type="checkbox"/>	enable all adults age 15+	2015
Adult literacy	<input checked="" type="checkbox"/>	<input type="checkbox"/>	acquire basic literacy	

2.4 Does your country have a policy on the language of instruction in adult education?

Yes No

If Yes, please provide a brief explanation and references in the space below including when it was put in place:

The Education and Training Policy (ETP,1994) stipulates the language policy and gives right to all nationalities to learn in mother tongue. Nevertheless, quite many languages lack developed scripts.

2.5 Does your country have a policy framework to recognise, validate and accredit non-formal and informal learning?	Yes	No
	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p><i>If Yes, please provide a brief explanation and references in the space below, including when this policy framework was put in place:</i></p> <p>In line to EFA, the government developed non-formal education program to reach the disadvantage social groups and communities. If mainly serves adults, children and young group between 7-18 age.</p>		

2.6 Have action plans been formulated or updated since CONFINTEA VI (December 2009) at national or sub-national level?	Yes	No
Adult education	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p><i>If Yes, please provide a brief explanation and references:</i></p> <p>HLIs are encouraged to establish AE Department</p>		
Adult literacy	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p><i>If Yes, please provide a brief explanation and references:</i></p> <p>there is the ten year adult education master plan and the ESDP IV recognized to the span period 2011-2014/15</p>		

2.7 Have adult education and adult literacy been included in other national plans/strategies?			
Adult education:	<i>Mark all that apply</i>	<i>Timeframe</i>	<i>References</i>
National Development Plan	<input checked="" type="checkbox"/>		
Poverty Reduction Strategy Paper	<input checked="" type="checkbox"/>		
Education strategy	<input checked="" type="checkbox"/>		
Skills development (including vocational education and training) strategy	<input type="checkbox"/>		
Education For All Fast Track Initiative (EFA FTI) Education Sector Plan	<input type="checkbox"/>		
Sustainable development strategy	<input checked="" type="checkbox"/>		
<i>Other (specify in the space below)</i>	<input type="checkbox"/>		
Adult literacy:	<i>Mark all that apply</i>	<i>Timeframe</i>	<i>References</i>
National Development Plan	<input checked="" type="checkbox"/>		
Poverty Reduction Strategy Paper	<input checked="" type="checkbox"/>		
Education strategy	<input checked="" type="checkbox"/>		
Skills development (including vocational education and training) strategy	<input type="checkbox"/>		

Education For All Fast Track Initiative (EFA FTI) Education Sector Plan <input type="checkbox"/> Sustainable development strategy <input checked="" type="checkbox"/> Other (specify in the space below) <input type="checkbox"/>	
--	--

2.8 Have adult learners and/or adult literacy learners been involved in discussions about your policy and or plans?

	Yes	No	Specify policy/plan (add as many lines as needed)	References
Adult education	<input checked="" type="checkbox"/>	<input type="checkbox"/>		
Adult literacy	<input type="checkbox"/>	<input type="checkbox"/>		

If Yes, please elaborate how they have been involved.

2.9 Please provide any additional information, explanations or comments that you consider relevant in order to clarify any potential issues regarding the information in this section.

Ethiopia follows decentralized education system. In line to this region education bureaus are mandated to develop and implement context based adult education and literacy program.

3. Governance: governance and cooperation in adult education and adult literacy

3.1 Please list the names of organisations, institutions or agencies that are involved in planning, implementing and evaluating policies for adult education and adult literacy. Please mark/tick the level(s) at which they operate (national, sub-national).

Governmental:				
<i>Institution (add as many lines as needed)</i>	<i>Geographical scope (mark all that apply)</i>		<i>Is it involved in the implementation of programmes/courses? (mark all that apply)</i>	
	National	Sub-national	On adult education	On adult literacy
Federal MoE	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Federal MoA	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
MOH	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
MOWCYA	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
MOLSA	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Regions	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Non-Governmental:				
<i>Institution (add as many lines as needed)</i>	<i>Geographical scope (mark all that apply)</i>		<i>Is it involved in the implementation of programmes/courses? (mark all that apply)</i>	
	National	Sub-national	On adult education	On adult literacy
UNESCO	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Dvv Int'l	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
ANFCAE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pact Eth.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
OXfam G.B	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3.2 Is there any entity at national level responsible for ensuring the coordination of adult education and/or adult literacy activities?	Yes	No
Adult education	<input type="checkbox"/>	<input type="checkbox"/>
<i>If Yes, please provide name and contact details:</i>		
Adult literacy	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>If Yes, please provide name and contact details:</i>		

The federal Ministry of Education organized and strengthened the Adult Education Co-ordination responsible for the coordination of Adult literacy activities and IFAL.

3.3 Does the national government conduct specific actions intended to facilitate cooperation among the different stakeholders in...	Yes	No
...adult education?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>If Yes, please indicate what activities are undertaken and/or which frameworks are in place and provide references:</i>		
...adult literacy?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>If Yes, please indicate what activities are undertaken and/or which frameworks are in place and provide references:</i> A Memorandum of understanding (MoU) was signed b/n six line Ministers directly concerned with IFAL and based on this a national adult education board and technic committee is set up among these ministries		

3.4 Does the national government provide capacity-building to ensure that the different stakeholders are able to participate in policy and programme development, implementation and evaluation in...	Yes	No
...adult education?	<input type="checkbox"/>	<input type="checkbox"/>
<i>If Yes, please indicate what activities are undertaken and provide references:</i>		
...adult literacy?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>If Yes, please indicate what activities are undertaken and provide references:</i> short term capacity building and TOT for master trainers		

3.5 Do local communities play a role in the planning, implementation and evaluation of programmes in ...	Yes	No
...adult education?	<input type="checkbox"/>	<input type="checkbox"/>
...adult literacy?	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3.6 Please provide any additional information, explanations or comments that you consider relevant in order to clarify any potential issues regarding the information in this section.
currently quite many universities and colleges (at least 8) are establishing Adult Education Programs to address the serious trained man power gap NB: - Ministry of Women Children and Youth Affairs (MOWCYA) - Ministry of Cultur and Sjocial Affairs (MOLSA) - Ministry of Agriculture (MoA) - Ministry of Health(MoH)

4. Financing: investment in adult education and adult literacy

4.1 Data on public expenditure provided in this questionnaire should refer to actual expenditure. If actual expenditure is not available, please provide budget allocation.

Please indicate which data are reported:

<i>Actual expenditure</i> <input type="checkbox"/>	<i>Budget allocation</i> <input checked="" type="checkbox"/>
---	---

4.2 Please indicate the name of the currency used for reporting:

--

4.3 Please indicate the monetary unit used in the following tables:

<i>Units</i> <input type="checkbox"/>	<i>Hundreds</i> <input type="checkbox"/>	<i>Thousands</i> <input type="checkbox"/>	<i>Millions</i> <input type="checkbox"/>
--	---	--	---

4.4 What was the overall public expenditure on education and training in the financial years ending in 2009 and 2010 (in nominal local currency)?⁴

	<i>Amount (2009)</i>	<i>Amount (2010)</i>	<i>Source</i>
<i>National government</i>			
<i>Sub-national governments⁵</i>			
<i>Total</i>			

4.5 Are equivalent figures on the financial contributions to adult education by the following agents available?

	<i>Amount (2009)</i>	<i>Amount (2010)</i>	<i>Not available</i>
<i>National government</i>			<input type="checkbox"/>
<i>Sub-national governments⁵</i>			<input type="checkbox"/>
<i>Civil society organisations</i>			<input type="checkbox"/>
<i>Donors/international aid (not loans)</i>			<input type="checkbox"/>
<i>Private companies</i>			<input type="checkbox"/>
<i>Learners/households</i>			<input type="checkbox"/>

4.6 Are equivalent figures on the financial contributions to adult literacy by the following agents available?

	<i>Amount (2009)</i>	<i>Amount (2010)</i>	<i>Not available</i>
<i>National government</i>			<input type="checkbox"/>
<i>Sub-national governments⁵</i>			<input type="checkbox"/>
<i>Civil society organisations</i>			<input type="checkbox"/>
<i>Donors/international aid (not loans)</i>			<input type="checkbox"/>
<i>Private companies</i>			<input type="checkbox"/>
<i>Learners/households</i>			<input type="checkbox"/>

⁴ Include both current and capital expenditure on education and training directly allocated to educational institutions as well as transfers and payments to students (scholarships, grants or loans for tuition fees and/or living expenses) and the private sector. Exclude expenditure other than for educational institutions (e.g. general administration at ministry level). If the information is not available, please provide the best possible estimates. In any case, attach a detailed explanation on how this amount was computed and possible anomalies (elements not covered, etc.).

⁵ Control for the potential double-counting effect of transfers across different government levels.

4.7 Have new mechanisms or sources of funding for adult education and adult literacy been introduced since CONFINTEA VI (December 2009)?	Yes	No
<i>If Yes, please provide a brief description:</i> Establishing the national adult education board, thus enables them to allocate fund/resources for the program	<input checked="" type="checkbox"/>	<input type="checkbox"/>

4.8 Please provide any additional information, explanations or comments that you consider relevant in order to clarify any potential issues regarding the information in this section.
- However, there is skill gap in finding the program

5. Participation: youth and adults' access to, and participation in, education and literacy programmes

5.1 Please indicate the areas of learning that are addressed by different organisations. Identify target groups (for example women, youth, indigenous peoples, minority linguistic/ethnic groups, migrants, individuals with disabilities, rural residents, prisoners and others) and if information and communication technologies (ICTs) are used.

Public sector organisations	<i>Mark all that apply</i>	<i>Target group(s)</i>	<i>Use of ICT</i>
<i>Literacy (reading, writing, numeracy)</i>	<input checked="" type="checkbox"/>	illiterate adults,unemployed youth,etc	<input type="checkbox"/>
<i>Vocational (technical, income-generation-related)</i>	<input checked="" type="checkbox"/>		<input type="checkbox"/>
<i>Life skills and/or health issues</i>	<input checked="" type="checkbox"/>		<input type="checkbox"/>
<i>Use of information and communication technologies</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Official/local languages</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Foreign languages</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Human rights/civic education</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Liberal education/personal growth (i.e. artistic, cultural)</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Other (please provide a brief description below:)</i>	<input type="checkbox"/>		<input type="checkbox"/>

Private companies	<i>Mark all that apply</i>	<i>Target group(s)</i>	<i>Use of ICT</i>
<i>Literacy (reading, writing, numeracy)</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Vocational (technical, income-generation-related)</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Life skills and/or health issues</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Use of information and communication technologies</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Official/local languages</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Foreign languages</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Human rights/civic education</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Liberal education/personal growth (i.e. artistic, cultural)</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Other (please provide a brief description below:)</i>	<input type="checkbox"/>		<input type="checkbox"/>

Civil society or non-governmental organisations	<i>Mark all that apply</i>	<i>Target group(s)</i>	<i>Use of ICT</i>
<i>Literacy (reading, writing, numeracy)</i>	<input checked="" type="checkbox"/>	illiterate adults,unemployed youthetc	<input type="checkbox"/>
<i>Vocational (technical, income-generation-related)</i>	<input checked="" type="checkbox"/>		<input type="checkbox"/>
<i>Life skills and/or health issues</i>	<input checked="" type="checkbox"/>		<input type="checkbox"/>
<i>Use of information and communication</i>	<input type="checkbox"/>		<input type="checkbox"/>

<i>technologies</i>			
<i>Official/local languages</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Foreign languages</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Human rights/civic education</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Liberal education/personal growth (i.e. artistic, cultural)</i>	<input type="checkbox"/>		<input type="checkbox"/>
<i>Other (please provide a brief description below:)</i>	<input type="checkbox"/>		<input type="checkbox"/>

5.2 Are there surveys on provision and demand?		
	Provision	Demand
On adult education	<input checked="" type="checkbox"/>	<input type="checkbox"/>
On adult literacy	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>Please provide references or attach reports that may have been produced with the information generated by these surveys (if any).</i>		

5.3 Please list which languages are used for the provision of literacy programmes. Indicate if learning materials are available in the respective language.	
<i>(add as many lines as needed)</i>	<i>Mark if language of learning materials</i>
(Amharic)	<input checked="" type="checkbox"/>
(Oromifa)	<input checked="" type="checkbox"/>
(Tigrigna)	<input checked="" type="checkbox"/>
(Sommaligna)	<input checked="" type="checkbox"/>
(Harar)	<input checked="" type="checkbox"/>
(Nuer)	<input checked="" type="checkbox"/>

5.4 List and describe briefly any key challenges related to implementing literacy classes in languages other than the official/dominant language(s).
<ul style="list-style-type: none"> - Lack of experts for material preparation - Lack of facilitator in ethnic communities to run the classes - Lack of resources to the program implementation

5.5 Have the languages in which literacy programmes are offered changed since the UNLD mid-term review in 2006?	Yes	No
	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<i>If Yes, please provide a brief description and references:</i>		

5.6 At what administrative levels are literacy learning materials developed and who is involved in the process?			
	<i>Mark all that apply</i>	<i>Are local communities involved?</i>	
		Yes	No
<i>National level</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Sub-national level</i>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Please provide references or attach documents on local community participation:

The Region education bureaus and zone/district level experts handle the technical aspect. Prior to this -- consultation with line section will be made. Community member (women, men, resource person and community leader) are also part of the planning

5.7 Please provide any additional information, explanations or comments that you consider relevant in order to clarify any potential issues regarding the information in 5.1 to 5.6. Pay particular attention to innovative practices and services for marginalised groups.

In Ethiopia there is high potential of institutional and political will. nevertheless lack of capacities in planning and coordinating the literacy program is serious bottleneck-

5.8 Does the government collect information on the following items...?	Mark all that apply
Enrolment in adult education programmes (other than literacy programmes)	<input type="checkbox"/>
Attendance in adult education programmes (other than literacy programmes)	<input type="checkbox"/>
Completion of adult education programmes (other than literacy programmes)	<input type="checkbox"/>
Enrolment in literacy programmes	<input checked="" type="checkbox"/>
Attendance in literacy programmes	<input checked="" type="checkbox"/>
Completion of literacy programmes	<input checked="" type="checkbox"/>
<i>If this information is available please attach the corresponding figures and documentation, or provide the references:</i>	
Ministry of Education collects through the annual education abstract and includes in the document.	

5.9 Does the government measure the learning outcomes of the following programmes...? (mark all that apply)				
	Only by teachers/facilitators	Standardised tests for statistical purposes	Standardised tests for certification purposes	Other
Adult education programmes (other than literacy)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Adult literacy programmes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<i>If this information is available please attach the corresponding figures and documentation, or provide the references:</i>				

5.10 Are there differences between men and women in terms of their participation in adult education and/or adult literacy programmes?	Mark all that apply	
	Yes	No
Adult education	<input type="checkbox"/>	<input type="checkbox"/>
Adult literacy	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>If yes: Who participates more?</i>		
Women	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Men	<input type="checkbox"/>	<input type="checkbox"/>
<i>If there are differences: Have measures have been undertaken to address these differences in adult education/adult literacy programmes?</i>		
Adult education	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Adult literacy	<input type="checkbox"/>	<input type="checkbox"/>

If measures have been undertaken please provide a brief description and references:

In line to attracting the men, particularly the youth, initiatives are taking place to link income generating activities and literacy program at grassroots by few NGOs

5.11 Please provide any additional information, explanations or comments that you consider relevant in order to clarify any potential issues regarding the information in 5.8 to 5.10. Pay particular attention to equity-related issues regarding access, participation and outcomes.

--

6. Quality: quality assurance

6.1 Do quality criteria for adult education and adult literacy exist in the following areas: curriculum, learning materials, facilitators' training, teaching/learning methodology and assessment of learning outcomes? If yes, please specify. Since when have they been in place?

Adult education

Area	Mark when quality criteria are in place	Indicate year when quality criteria were introduced	Specify quality criteria in place
Curricula	<input checked="" type="checkbox"/>		
Learning materials	<input checked="" type="checkbox"/>		
Facilitators' training	<input type="checkbox"/>		
Teaching/ learning methods	<input type="checkbox"/>		
Assessment of learning outcomes	<input type="checkbox"/>		

Adult literacy

Area	Mark when quality criteria are in place	Indicate year when quality criteria were introduced	Specify quality criteria in place
Curricula	<input checked="" type="checkbox"/>		MLC, Checklist, and Framework for training is developed
Learning materials	<input checked="" type="checkbox"/>		
Facilitators' training	<input type="checkbox"/>		
Teaching/ learning methods	<input type="checkbox"/>		
Assessment of learning outcomes	<input type="checkbox"/>		

6.2 Are there pre-service and in-service training programmes for educators/facilitators for adult education and adult literacy? Please mark all that apply, considering provider and type of training programme.

Adult education

Provider	Pre-service		In-service	
	Mark if yes	Typical duration (months)	Mark if yes	Typical duration (months)
Governmental institution	<input type="checkbox"/>		<input type="checkbox"/>	
University	<input checked="" type="checkbox"/>		<input type="checkbox"/>	
Private company	<input type="checkbox"/>		<input type="checkbox"/>	
Non-governmental organisation	<input type="checkbox"/>		<input type="checkbox"/>	

Adult literacy

Provider	Pre-service		In-service	
	Mark if yes	Typical duration (months)	Mark if yes	Typical duration (months)
Governmental institution	<input checked="" type="checkbox"/>		<input type="checkbox"/>	
University	<input checked="" type="checkbox"/>		<input type="checkbox"/>	
Private company	<input type="checkbox"/>		<input type="checkbox"/>	
Non-governmental organisation	<input type="checkbox"/>		<input type="checkbox"/>	

6.3 What is the average monthly remuneration (in nominal local currency) for a full-time educator/facilitator in the following programmes? (<i>academic year ending in 2010</i>)		
Programme	Monthly average remuneration if available	Remarks/source
Adult education (excluding literacy programmes)		
Adult literacy	35 USD	Government & NGOs

6.4 Have any initiatives been undertaken by the government concerning the working conditions of adult educators/facilitators/volunteers? Please mark if yes.	
	Mark all that apply
Adult education	<input type="checkbox"/>
Adult literacy	<input type="checkbox"/>

6.5 Have the national or sub-national governments implemented monitoring and evaluation mechanisms? (<i>If yes, mark all that apply</i>)		
	Monitoring	Evaluation
Adult education	<input type="checkbox"/>	<input type="checkbox"/>
Adult literacy	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<i>Please provide a brief description and references:</i> The task is done by REBs and joint review mission/task force		

6.6 Have the national or sub-national governments commissioned studies in order to inform policy and programme design and implementation since 2009?	
	Mark all that apply
Lifelong learning	<input type="checkbox"/>
Adult education	<input type="checkbox"/>
Adult literacy	<input type="checkbox"/>
<i>If one or more of the boxes is marked, please provide a brief description and references:</i> The government has initiated the heads and NGOs while working in the area of AE to involve strongly in financing and technical support	

6.7 Please provide any additional information, explanations or comments that you consider relevant in order to clarify any potential issues regarding the information in this section.

7. CONFINTEA VI follow-up: additional activities

7.1 Please indicate which activities have been implemented as a follow-up to CONFINTEA VI and the implementation of the *Belém Framework for Action*.

	<i>Mark if taken place</i>
Advocacy events (conference, forum, etc.)	<input checked="" type="checkbox"/>
Media campaigns	<input type="checkbox"/>
Publications (booklets, leaflets, posters, etc.)	<input type="checkbox"/>
Creation of committees to streamline adult education and adult literacy	<input type="checkbox"/>
Adult Learners Week/Learning festivals	<input type="checkbox"/>
Creation of learners' networks and/or fora	<input type="checkbox"/>
Translation of the <i>Belém Framework for Action</i> into the national language	<input type="checkbox"/>
Presenting the <i>Belém Framework for Action</i> to parliament	<input type="checkbox"/>
Elaboration of a funding plan	<input type="checkbox"/>
Development of a national roadmap for the implementation of the <i>Belém Framework for Action</i>	<input type="checkbox"/>
Other (<i>please specify below</i>)	<input type="checkbox"/>

7.2 Is there any innovative experience in adult education and/or adult literacy that has been developed in your country since 2009 (CONFINTEA VI) that could be instructive for other countries? If yes, provide a brief description and references.

7.3 Please provide any additional information, explanations or comments that you consider relevant in order to clarify any potential issues regarding the information in this section.

8. The United Nations Literacy Decade (2003-2012): specific activities under the framework of the UNLD after the mid-term review in 2006

8.1 Which specific advocacy initiatives/ activities for youth and adult literacy have been undertaken in your country in the last five years? Please rank the frequency/intensity and results or impact of such advocacy work.

	Frequency				Results			
	very frequent	often	hardly	never	excellent	good	modest	no results
Advocacy events (conference, forum, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Media campaigns	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Publications (booklets, leaflets, posters, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Other (please specify below)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8.2 Have there been specific initiatives/ activities in support of...?

	Yes	No
... women and girls?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>If yes, please provide a brief description and references:</i>		
attempt is made to reach 31000 women and there households to be empowered via a project known as Women Empowerment Programm (IWEP)		
... other excluded/ under-represented/underprivileged groups?	<input type="checkbox"/>	<input type="checkbox"/>
<i>If yes, please provide a brief description and reference:</i>		

8.3 How would you rate the impact of the UN Literacy Decade in helping to boost your advocacy efforts for literacy?

It has been extremely helpful <input type="checkbox"/>	It has helped a lot <input type="checkbox"/>	It has helped a little <input type="checkbox"/>	It has not helped <input type="checkbox"/>
<i>If your answer is different from "it has not helped", please provide below a brief explanation and examples of advocacy efforts, commenting on their degree of success:</i>			

8.4 Have literacy policies changed in your country in the last five years?	Yes	No
	<input type="checkbox"/>	<input checked="" type="checkbox"/>
<i>If yes, please specify how they have changed below and provide evidence.</i>		

8.5 Have your literacy targets changed over the last five years?	Yes	No
	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>If yes, please provide below a brief explanation:</i>		
<p>ESDP III(2006-2010) 5.2 million adults changed to ESDP IV(2011-2012) over 30 million adults to complete the basic literacy program.</p> <p>The plan aligned with the national Growth and Transformation Plan (GTP) targeting 95% during the end year.</p>		

8.6 What are the country's current capacity-building needs in literacy and what are the obstacles and challenges in meeting them?
<ul style="list-style-type: none"> - There is serious need of need of capacities in areas of planners coordinator, facilitators and support staff in information and communication - The key obstacles are: lack of resources at all levels

8.7 What are the major challenges for your literacy programme/s regarding planning and implementation, administration, monitoring and evaluation?
<ul style="list-style-type: none"> - lack of capacity - Lack of financial resource - Lack of sufficient /competet facilities - lack of coordination

8.8 Are there other obstacles or major challenges in increasing efforts in literacy?
Which of these areas, or other areas, requires further research?

The literacy agenda requires indepth researchs,

8.9 What are the prospects for sustaining efforts in literacy beyond 2013, and which steps does your government plan to take in this regard?

The government of Ethiopia is intending to integrate literacy with development. This intention will be strengthened in the coming years if UNESCO takes serious attention to the capacity building and training institutional building at universities and colleges.