

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 Republic of Korea

This report is submitted on behalf of the Government of Republic of Korea 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	National Institute for Lifelong Education (NILE)
this report	
Submission date	14 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.

Which institutions and stakeholders provided input to this report? Government Ministries	Mark all that apply
	Mark all that apply
Government Ministries	
Agriculture Defence Education Foreign Affairs Health Interior/Home affairs Labour Others (please mark and specify below)	
Civil society organisations National non-governmental organisations International non-governmental organisations Educational or research institutions/Universities Private sector companies United Nations agencies Non-UN bilateral or multilateral organisations Others (please mark and specify below)	
Briefly provide any additional information on the process by which this report has bee including information on: 1) which types of public authorities were consulted or contribution; 2) how the stakeholders were consulted and how the outcomes of this contaken into account; and 3) the types of references used as a basis for reporting.	buted to its

1. Definitions and data collection on adult learning and educatio	n	
	Yes	No
1.1 Does your country have an official definition of adult education ? If Yes, please provide it in the space below:		\boxtimes
1.1.1 Are other definitions used in practice? If Yes, please provide them in the space below: Lifelong Education LIFELONG EDUCATION ACT Article 2 The term "lifelong education" means all types of systematic educational activities including scholastic ability supplementing education, education for fundamentals and learning characters for adults, education for enhancement of vocational abilities, education for humanities and liberal arts, education for culture arts, education for citizen's participation, etc., other than regular school education.		
1.2 Has your country adopted or developed an official definition of literacy ? If Yes, please provide it in the space below:		\boxtimes
1.2.1 Are other definitions used in practice? If Yes, please provide them in the space below: LIFELONG EDUCATION ACT Article 2 The term 'education for learning characters' refers to a systematic educational program for persons who experience inconveniences in home, social, and occupational lives as they are short of basic abilities for carrying on their daily lives, so that they can be equipped with abilities to understand characters.		
1.3 How is literacy data obtained in your country? **Please select the option(s) below 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 (please describe below): Survey by The National Institute of the Korean Language		
1.4 Has your country changed literacy data collection methods since the UNLD mid-term review in 2006?		
If Yes, please select the option(s) below that best describe the change(s) 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 (please provide details below):		
1.5 Has your country faced challenges in collecting literacy data? If Yes, please describe them briefly in the space below: Collecting literacy data is necessary, but the already high literacy rate (98.3%)		

based on the National Institute of the Korean Language survey) in Korea makes it a relatively less important issue.	
1.6 Please provide any additional information, explanations or comments that you conder to clarify any potential issues regarding the information in this section.	onsider relevant in

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	Year				
Lifelong learning Adult education Adult literacy			1982 2002			
address? Examples cou migrants, individuals wit	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?					
	,		fic target groups, including age range (add as many lines as needed)		umber of in the group	
Adult education Adult literacy		persons over 20 year of age 5,77 persons over 20 year of age 5,77				
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	Yes No Specify goal Specify timeframe				
Fostering creative learners Expanding paricipants of lifelong learning institutes and linkage among them for social integrantion Vitalizing network and establishing lifelong learning infra structure 2013-2017						
2.4 Does your country have a policy on the language of instruction in adult education? Yes No						
					\boxtimes	
If Yes, please provide a brief explanation and references in the space below including when it was put in place: Republic of Korea has only one official language.						

2.5 Does your country have a policy framework to recognise, validate and accredit non-formal and informal learning?	Yes	No
	\boxtimes	
If Yes, please provide a brief explanation and references in the space below, incomplemented framework was put in place: -Academic Credit Bank System (ACBS): This system has been implemented sine educational system which officially recongnizes diverse types of learning experies outside of formal education by lawLifelong Learning Account (LLA) System: This system has been implemented sindividual's diverse learning expereinces are accumulated and managed within a account, and learning results are recongnized as educational credits or qualifical individual can get opportunities to find a better job.	ce 1998. ACBS ences acquired ince 2008. Thro an online learni	S is an inside and ough LLA,
2.6 Have action plans been formulated or updated since CONFINTEA VI (December 2009) at national or sub-national level?	Yes	No
Adult education	\boxtimes	
If Yes, please provide a brief explanation and references: At national level, action plans are formulated every 5 years (National Lifelong Le 2002-2006, 2008-2012, 2013-2017). At sub-national level, action plans are formulated every year(Project Plans).	earning Promoti	ion Plans
Adult literacy		\boxtimes
If Yes, please provide a brief explanation and references: Literacy rate of Republic of Korea is already high enough.		
2.7 Have adult education and adult literacy been included in other national plans	s/strategies?	

2.7 Have adult education and adult literacy	been included	in other nationa	al plans/strategies?
Adult education:	Mark all that apply	Timeframe	References
National Development Plan	\boxtimes		Future vision 2040
Poverty Reduction Strategy Paper			
Education strategy	\boxtimes		National Lifelong Learning Promotion Plan
Skills development (including vocational education and training) strategy	\boxtimes		
Education For All Fast Track Initiative (EFA FTI) Education Sector Plan			
Sustainable development strategy	\boxtimes		Lifelong Learning City Project

Other (specify in	the sp	ace b	elow)				
Adult literacy:		Mark all that apply	Timeframe		References		
National Development Plan							
Poverty Reduction	on Stra	tegy F	Paper			Natio	onal Lifelong Learning
E	Educati	ion stra	ategy		2002		notion Plan
Skills development (in education and							
Education For All Fa (EFA FTI) Educ Sustainable dev	cation	Sector	Plan			Lifold	ong Learning City Project
Other (specify in						Lifeic	ong Learning City Project
2.8 Have adult learners	and/or	adult l	iteracy	v learners heer	n involved in disc	าบรรเดา	ns about your policy and
or plans?	a a, o.	addir .	norao	, 104111010 2001	verved diev	, acc.	io assat your pointy and
	Yes	No			policy/plan lines as needed)	References
Adult education				public hea	rings, survey	/	
Adult literacy	<u> </u>		b		rings, survey		
If Yes, please elaborate	now tr	iey na	ve bee	en involvea.			
Adult learners and adult satisfaction research.	literac	y learr	ers ha	ave been involv	ed through nee	ds surv	vey, public hearings, and
2.9 Please provide any a order to clarify any poter							u consider relevant in

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: Institution Is it involved in the implementation of Geographical scope programmes/courses? (add as many lines (mark all that apply) as needed) (mark all that apply) National Sub-national On adult education On adult literacy Ministry of Education & \boxtimes \boxtimes \boxtimes Science Technology National Institute for \boxtimes \boxtimes \boxtimes Lifelong Education Provincial Institutes \boxtimes \boxtimes \boxtimes for Lifelong Education Local Lifelong \boxtimes \boxtimes \boxtimes **Learning Centers** Non-Governmental: Institution Is it involved in the implementation of Geographical scope (add as many lines programmes/courses? (mark all that apply) as needed) (mark all that apply) National Sub-national On adult education On adult literacy Korean Society for \boxtimes \boxtimes Literacy Education Natioanl Association for \boxtimes \boxtimes Literacy and Adult **Basic Education** National \boxtimes \boxtimes Association for **Evening Class** П П П

3.2 Is there any entity at national level responsible for ensuring the coordinated adult education and/or adult literacy activities?	ation of	Yes	No
Adult e	ducation	\boxtimes	
If Yes, please provide name and contact details:	_		
National Institute for Lifelong Education (NILE)			
l - Tel· 82 2 3780 9716 / Email· shim@nile or kr / http:eng nile or kr			
- Tel: 82.2.3780.9716 / Email: shim@nile.or.kr / http:eng.nile.or.kr			
	t literacy		
	t literacy	\boxtimes	
Adul	t literacy		
Adult If Yes, please provide name and contact details:	t literacy		
Adult If Yes, please provide name and contact details: National Institute for Lifelong Education (NILE)	t literacy		
Adult If Yes, please provide name and contact details:	t literacy		

3.3 Does the national government conduct specific actions intended to facilitate cooperation among the different stakeholders in	Yes	No
adult education?	\boxtimes	
If Yes, please indicate what activities are undertaken and/or which frameworks are in references: Public hearings, Needs survey	place and p	provide
adult literacy?	\boxtimes	
If Yes, please indicate what activities are undertaken and/or which frameworks are in references: Performance Reports, Conference with stakeholders	place and p	provide
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?	\boxtimes	
If Yes, please indicate what activities are undertaken and provide references: Developing training courses for lifelong learning specialists, Placement of lifelong spe	cialists.	
adult literacy?	\boxtimes	
If Yes, please indicate what activities are undertaken and provide references: Developing training courses for adult literacy educators		
3.5 Do local communities play a role in the planning, implementation and evaluation of programmes in	Yes	No
adult education?adult literacy?	\boxtimes	
3.6 Please provide any additional information, explanations or comments that you con order to clarify any potential issues regarding the information in this section.	nsider releva	ant in

4. Financ	ing: investment in adul	t educatio	n and	adult literacy			
4.1 Data on	aublia avpanditura pravidad in	this guestion	naira ak	aculd refer to actual ex	vnanditura. If actual		
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:							
	Actual expenditure			Budget alloca ⊠	ntion		
4.2 Please in	ndicate the name of the curren	cy used for re	eporting	:			
Korean	won (₩)						
	ndicate the monetary unit used	in the follow					
Units	Hundreds		Thou	sands	Millions		
	s the overall public expenditur		n and t	raining in the financial	years ending in		
2009 and 20	10 (in nominal local currency)				T		
		Amount (2	009)	Amount (2010)	Source		
					Minstry of Education,		
					Science and		
	National government	37,283,086	3	38,282,134	Technology;		
					Ministry of Employment and		
					Labor		
	Sub-national governments ⁵						
	Total						
4.5 Are equivavailable?	valent figures on the financial	contributions	to adult	education by the folio	wing agents		
		Amount (2	009)	Amount (2010)	Not available		
_	National government						
1	.	i			I 🖂		

available?		•	
	Amount (2009)	Amount (2010)	Not available
National government			\boxtimes
Sub-national governments ⁵			\boxtimes
Civil society organisations	_		\boxtimes
Donors/international aid (not loans)			\boxtimes
Private companies			\boxtimes
Learners/households			\boxtimes

4.6 Are equivalent figures on the financial contributions to adult literacy by the following agents available?					
Amount (2009) Amount (2010) Not available					
National government			\boxtimes		

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.

Sub-national governments ⁵			\boxtimes
Civil society organisations			
Donors/international aid (not loans)			
Private companies			
Learners/households			\boxtimes
4.7 Have new mechanisms or sources of f literacy been introduced since CONFINTE.		Yes	No
If Yes, please provide a brief description:			
4.8 Please provide any additional informat order to clarify any potential issues regardi		nsider rel	evant in

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	Mark all that apply	Target group(s)	Use of ICT
		women, migrants, seniors,	
Literacy (reading, writing, numeracy)		rural residents	
Vocational (technical, income-generation-related)		all citizens	
Life skills and/or health issues	\square	all citizens	
Use of information and communication technologies	\boxtimes	all citizens	\boxtimes
Official/local languages	\boxtimes	migrants	\boxtimes
Foreign languages	\boxtimes	all citizens	\boxtimes
Human rights/civic education	\boxtimes	all citizens	\boxtimes
Liberal education/personal growth (i.e. artistic, cultural)	\boxtimes	all citizens	\boxtimes
Other (please provide a brief description below:)			
District	A.4		11: 1
Private companies	Mark all that apply	Target group(s)	Use of ICT
	ттат аррту	women, migrants,	101
		individuals with disabilities,	
Literacy (reading, writing, numeracy)	\boxtimes	rural residents	\boxtimes
Vocational (technical, income-generation-related)	\boxtimes	all citizens	
Life skills and/or health issues	\boxtimes	all citizens	\boxtimes
Use of information and communication			
technologies		all citizens	
Official/local languages		migrants	
Foreign languages		all citizens	
Human rights/civic education			
Liberal education/personal growth (i.e. artistic, cultural)	\boxtimes	all citizens	
Other		all Citizeris	
(please provide a brief description below:)			
Civil society or non-governmental	Mark all	Target group(s)	Use of
organisations	that apply		ICT
Literacy (reading, writing, numeracy)		all citizens	
Vocational (technical, income-generation-related)	\square	all citizens	
Life skills and/or health issues	\boxtimes	all citizens	
Use of information and communication technologies	\boxtimes	all citizens	\boxtimes
Official/local languages	\boxtimes	migrants	

Foreign lang	uages	\boxtimes	all citizens		\boxtimes				
Human rights/civic edu	cation	\boxtimes	all citizens		\bowtie				
Liberal education/personal growth (i.e. a									
CL	ıltural)	\boxtimes	all citizens		\boxtimes				
	Other								
(please provide a brief description b	elow:)								
5.2 Are there surveys on provision and dema	and?								
3.2 Are there surveys on provision and deme	ana:		Provision	Dei	mand				
On	adult e	ducation	T TOVISION	DCI	M				
	On adu	It literacy							
Please provide references or attach reports	that ma	y have bee	n produced with the	information	generated				
by these surveys (if any).		-							
Annual National Lifelong Education Statistics	s and Li	felong Edu	cation Survey by KE	DI (Korean					
Educational Development Institute).									
5.3 Please list which languages are used for	the pro	vicion of lit	oroov programmos	ndicate if la	arnina				
materials are available in the respective languages		IVISION OF III	eracy programmes.	nuicate ii ie	arriirig				
(add as many lines as neede			Mark if language	of learning	materials				
(add do many mice do nocae	/	Korean	a						
5.4 List and describe briefly any key challenges related to implementing literacy classes in languages									
other than the official/dominant language(s).									
3 3 \									
N/A									
5.5 Have the languages in which literacy pro	aramm	oc are offer	od changed	/es	No				
since the UNLD mid-term review in 2006?	grannin	es ale ollei	ed changed	68	NO				
Since the GIVES find term feview in 2000.					\bowtie				
If Yes, please provide a brief description and	d refere	nces:							
,									
5.6 At what administrative levels are literacy	learnin	g materials	developed and who	is involved	in the				
process?	Marl	k all that	Are local com	munities inv	rolved2				
		pply	Yes		No				
National leve		X							
, radional rate									
Sub-national level									
	· · · · · · · · · · · · · · · · · · ·								
Please provide references or attach docume									
NILE develops adult-literacy academic-degre	ee-reco	gnition text	DOOK: elementary lev	ei (3 steps	12 types)				
and secondary level (9 types)					and secondary level (9 types)				

order to clarify any potential issues regarding the info innovative practices and services for marginalised gr	oups.					
5.8 Does the government collect information on the fo	ollowing item	s?				all that
Enrolment in adult education programmes Attendance in adult education programmes				-		<i>ipiy</i> ⊠ ⊠
Completion of adult education programmes	s (other than Enrolment in Attendance in	literac	y progran	nmes		⊠ ⊠
If this information is available please attach the corre references:	Completion of esponding figu					⊠ ride the
5.9 Does the government measure the learning outco (mark all that apply)	omes of the fo					
	Only by teachers/ facilitators	tes sta	dardised sts for tistical poses	Standa tests certific purpo	for ation	Other
Adult education programmes (other than literacy) Adult literacy programmes	\boxtimes]	
If this information is available please attach the corre references:	esponding figu	ıres ar	nd docume	entation,	or prov	ride the
5.10 Are there differences between men and women	in torms of th	oir	Λ.	∕lark all ti	hat ann	hz
participation in adult education and/or adult literacy p		ICII		98	тат арр	No
	Adult educ Adult lite					
If yes: Who	participates n W	nore? omen Men	Adult ed	ducation	Adul	t literacy
If there are differences: Have measures have be address these differences in adult educ		eracy mes?	Y:	es		No
	Adult lite			Ī		

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	\boxtimes		Differs depending on the each policy
Learning materials	\boxtimes		
Facilitators' training	\boxtimes		
Teaching/ learning methods	\boxtimes		
Assessment of learning outcomes	\boxtimes		

Adult literacy			
Area	Mark when quality criteria are in place	Indicate year when quality criteria were introduced	Specify quality criteria in place
Curricula	\boxtimes		Differs depending on the each policy
Learning materials	\boxtimes		
Facilitators' training	\boxtimes		
Teaching/ learning methods	\boxtimes		
Assessment of learning outcomes	\boxtimes		

6.2 Are there are considered in consider training	a nroarommo	o for aduant	oro/fo	ailitatara far as	lult advisation
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.					
and addit literacy: Flease mark all that apply, considering provider and type of training programme.					
Adult education					
	Pre-	service		In-se	ervice
Provider		Typica	al		Typical
Provider	Mark if yes	duratio		Mark if yes	duration
		(month	s)		(months)
Governmental institution	\boxtimes			\boxtimes	
University	\bowtie				
Private company	\boxtimes				
Non-governmental organisation					
Adult literacy	Dra			le e	
	Pre-	service Typica	vI	in-se	ervice Typical
Provider	Mark if yes	duratio		Mark if yes	duration
	mark ii yoo	(month		mant ii yoo	(months)
Governmental institution	\boxtimes	(-/	\boxtimes	(**************************************
University					
Private company					
Non-governmental organisation				\square	
6.3 What is the average monthly remuneration			/) for	a full-time edu	cator/
facilitator in the following programmes? (acade		average			
Programme				Remarks/	SOURCE
1 Togramme	remuneration if Remark available			r (omanto)	304100
Adult education (excluding literation	Adult education (excluding literacy				
programme	7				
Adult literac					
, tauti iitorus) IN/A				
6.4 Have any initiatives been undertaken by the	e government	concerning	the w	vorking condition	one of adult
educators/facilitators/volunteers? Please mark		concerning	ti iC V	vorking conditi	or addit
	,			Mark all tha	at apply
	Adult	education		\boxtimes	.,,,
	Adı	ılt literacy		\boxtimes	
6.5 Have the national or sub-national governments implemented monitoring and evaluation mechanisms?					
(If yes, mark all that apply)				A - mit - min - m	Frankiska.
	Adult	aducation	'	Monitoring	Evaluation
Adult education Adult literacy				\boxtimes	\boxtimes
Please provide a brief description and reference		iitoraoy	<u> </u>		<u>K</u>
Implementing monitoring and evaluation mechanisms only for programs that government funded.					

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	
Adult education	$\overline{\boxtimes}$
Adult literacy	\boxtimes

If one or more of the boxes is marked, please provide a brief description and references:

- Development of Training Curriculum for Literacy Educator for Mulicultural Families.
- Research on Policies to promote Lifelong Learning in Preparation for the Retirement of the Baby Boom Generation
- Research on the Development of the Operating Model for Regional Institute for Lifelong Education.
- Research on Status Survey on Nationwide Literacy Education Organizations.

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 CONFII implementation of the <i>Belém Framework for Action</i> .	NTEA VI and the
Advocacy events (conference, forum, etc.) Media campaigns Publications (booklets, leaflets, posters, etc.) Creation of committees to streamline adult education and adult literacy Adult Learners Week/Learning festivals Creation of learners' networks and/or fora Translation of the Belém Framework for Action into the national language Presenting the Belém Framework for Action to parliament Elaboration of a funding plan Development of a national roadmap for the implementation of the Belém Framework for Action Other (please specify below)	Mark if taken place
7.2 Is there any innovative experience in adult education and/or adult literacy that has your country since 2009 (CONFINTEA VI) that could be instructive for other countries brief description and references.	
Republic of Korea has been implementing many policies regarding adult learning and since before CONFINTEA VI.	I adult education
7.3 Please provide any additional information, explanations or comments that you conder to clarify any potential issues regarding the information in this section.	nsider relevant in

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 advoca country in the last five yea work.										
		Frequency				Results				
		very frequent	often	hardly	never	excellent	poob	modest	no results	
Advocacy events (confe										
Dublications (basklate Isa	Media campaigns							<u> </u>		
Publications (booklets, lea	atiets, posters, etc.) ease specify below)		\boxtimes			\boxtimes				
Other (pie	ase specify below)									
8.2 Have there been specific initiatives/ activities in support of?								Yes	No	
women and girls?							Nes			
If yes, please provide a brief description and references: Policies for migrant women and also the Dymanic Women Korea initiative carried out by the Korean Government.										
other excluded/ under-represented/underprivileged groups?							\boxtimes			
If yes, please provide a brief description and reference: Policies for North Korean Defectors Development and operation of Humanities Curriculum for North Korean Defectors										
8.3 How would you rate th for literacy?	e impact of the UN L	_iteracy	Decade	in help	oing to b	oost yo	ur advoc	cacy eff	orts	
It has been extremely helpful	It has helped a l					ot helped				
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: Contributed to budget raising for literacy policies especially to persuade parliamentarians etc.										

8.4 Have literacy policies changed in your country in the last five years?	Yes	No							
If yes, please specify how they have changed below and provide evidence.									
8.5 Have your literacy targets changed over the last five years?	Yes	No							
If yes, please provide below a brief explanation:									
Migrants and North Korean Defectors have been newly added to the target group.									
Q.C.What are the country's current conscitu building people in literacy and what are the chate	مامو مما								
8.6 What are the country's current capacity-building needs in literacy and what are the obstacles and challenges in meeting them?									
Literacy rate is already high enough, and therefore policy makers regard it a relatively minor social issue.									
8.7 What are the major challenges for your literacy programme/s regarding planning and imp	lementat	tion							
administration, monitoring and evaluation?									
8.8 Are there other obstacles or major challenges in increasing efforts in literacy? Which of these areas, or other areas, requires further research?									
8.9 What are the prospects for sustaining efforts in literacy beyond 2013, and which steps do	es vour								
government plan to take in this regard?									
Change the focus of literacy education, from basic literacy to funtional literacy.									