

3rd GLOBAL REPORT ON ADULT LEARNING AND EDUCATION


Monitoring survey results for Argentina

UNESCO Region	Latin America and the Caribbean
1.1. Does your country have an official definition of ALE?	Yes
1.1.1. Enter the official definition of ALE here:	la Educación permanente de Jóvenes y Adultos es la modalidad educativa destinada a garantizar la alfabetización y el cumplimiento de la obligatoriedad escolar prevista por la presente Ley 26.206, a quienes no la hayan completado en la edad establecida reglamentariamente, ya brindar posibilidades de educación a lo largo de toda la vida
1.2. Has the official definition of ALE changed since 2009?	Yes, a lot
1.2.1. What were the reasons for this change?	1- La ley 26.206 expresa que la educación y el conocimiento son un bien público y un derecho personal y social, garantizados por el estado 2- La educación de jóvenes y adultos se incorpora a los principios de inclusión e igualdad desplazando el criterio de compensación.
1.3. Are literacy and basic skills a top priority for ALE programmes in your country?	Yes
1.3.1. Describe here the key points of your country's policy approach to literacy and basic skills.	ley 26.206, Art. 48: Brindar una formación básica que permita adquirir conocimientos y adquirir las capacidades de expresión, comunicación, relación interpersonal y de construcción del conocimiento atendiendo las particularidades socio culturales, laborales contextuales y personales de la población destinataria.. desarrollar la capacidad de participación en la vida social, cultural, política y económica y hacer efectivo su derecho a la ciudadanía democrática.. Incorporar en sus enfoques y contenidos básicos, la equidad de género y la diversidad cultural.. promover la participación de los/las docentes y estudiantes en el desarrollo del proyecto educativo así como la vinculación con la comunidad local y con los sectores laborales o sociales de pertenencia de los/las estudiantes.. Promover el acceso al conocimiento y manejo de nuevas tecnologías.

1.4. Would your country's ALE stakeholders agree or disagree with the following statements? We are not asking for your personal views. [Youth education and ALE are seen part of an integrated whole.]	agree
1.4. Would your country's ALE stakeholders agree or disagree with the following statements? We are not asking for your personal views. [ALE policy addresses learning processes and teacher-learner relations.]	agree
1.4. Would your country's ALE stakeholders agree or disagree with the following statements? We are not asking for your personal views. [ALE is such a diverse sector of provision that it is difficult to define precisely.]	agree
1.4. Would your country's ALE stakeholders agree or disagree with the following statements? We are not asking for your personal views. [Adult learning and adult education are the same thing.]	disagree
1.4. Would your country's ALE stakeholders agree or disagree with the following statements? We are not asking for your personal views. [ALE and continuing vocational education and training are not integrated.]	disagree
1.4. Would your country's ALE stakeholders agree or disagree with the following statements? We are not asking for your personal views. [New technologies have fundamentally changed the scope of our ALE practice.]	agree
1.4. Would your country's ALE stakeholders agree or disagree with the following statements? We are not asking for your personal views. [Demographic trends (e.g. ageing societies and migration patterns) are making ALE policy much more important than it used to be.]	agree
1.4. Would your country's ALE stakeholders agree or disagree with the following statements? We are not asking for your personal views. [ALE policy identifies non-formal and informal learning as important.]	agree
1.5. Has your country formulated a CONFINTEA VI action plan following the BFA?	Yes
1.5.1. What areas does it cover? [Adult literacy]	Yes
1.5.1. What areas does it cover? [Policy]	Yes
1.5.1. What areas does it cover? [Governance]	Yes
1.5.1. What areas does it cover? [Financing]	Yes
1.5.1. What areas does it cover? [Participation]	Yes
1.5.1. What areas does it cover? [Quality]	Yes
1.5.1. What areas does it cover? [Other]	
2.1. Overall, would you say that since 2009 your country ...	has made significant progress on ALE policy?

2.1.1. Provide the most significant indicator of this regression here.	
2.1.1. Provide the most significant indicator of this progress here.	Desarrollo de propuestas curriculares de mayor flexibilidad. Se fomentó el vínculo de proyectos educativos con sectores laborales o de diferentes pertenencias y la articulación al interior del sistema educativo formal.
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Individuals seeking personal growth and widening of knowledge horizons]	Not selected
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Individuals seeking to update work-relevant knowledge and skills]	Not selected
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Women and men in mid-life transitions (e.g. change in employment status; personal, health and family challenges)]	Yes
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Individuals seeking recognition for prior learning (especially non-formally and informally acquired)]	Yes
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Socially excluded groups (e.g. homeless people, [ex-]prisoners; adults with mental health problems)]	Yes
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Adults with low-level literacy or basic skills]	Yes
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Workers in low-skill, low-wage or precarious positions]	Not selected
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Long-term unemployed people]	Not selected
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Adults living with disabilities]	Not selected
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Residents of rural or sparsely populated areas]	Not selected

2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Parents and families]	Not selected
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Lone or single parents]	Not selected
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Senior citizens/retired people (third-age education)]	Not selected
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Young persons not in education, employment or training]	Yes
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Migrants and refugees from other countries]	Not selected
2.2. Which target groups of (potential) learners are especially important in ALE policies in your country? Check up to five groups. [Minority ethnic, linguistic or religious minorities and indigenous peoples]	Not selected
2.3. Does your country have a policy framework to recognize, validate and accredit non-formal and informal learning?	Yes, a policy framework existed before 2009
2.4. Since 2009, has your country enacted any important new policies with respect to ALE?	Yes
2.4.1. Provide the name of the policy, the year of adoption and if possible a link to the document.	Programa FINES Plan del Gobierno Nacional que permite finalizar estudios primarios y secundarios para jóvenes y adultos mayores de 18 años desde el año 2008-RES 917/08 y 1042/12.
3.1. Which of these statements apply to your country? Since 2009, the governance of ALE has ... [increased stakeholder participation]	agree
3.1. Which of these statements apply to your country? Since 2009, the governance of ALE has ... [developed more effective monitoring and evaluation systems]	agree
3.1. Which of these statements apply to your country? Since 2009, the governance of ALE has ... [introduced better coordination arrangements]	agree
3.1. Which of these statements apply to your country? Since 2009, the governance of ALE has ... [become more decentralized]	agree
3.1. Which of these statements apply to your country? Since 2009, the governance of ALE has ... [strengthened capacity-building initiatives]	agree
3.1. Which of these statements apply to your country? Since 2009, the governance of ALE has ... [strengthened inter-ministerial cooperation]	agree

3.2. Since 2009, has your government consulted stakeholders and civil society about the formulation, implementation and evaluation of ALE policies?	Yes
3.2.1. Describe how the government consults on ALE policy.	Mesa Federal: Es una convocatoria a Rferentes Nacionales, Directores y Docentes. Este procedimiento dio como resultado la construcción de los Marcos de Referencia, documento sintetiza los linemientos y define los criterios generales para la educación de Jóvenes y Adultos de todo el país.
3.3. Has there been any significant innovation/development in ALE governance in your country since 2009 that could be of interest to other countries?	Yes
3.3.1. Give details here. Provide sources and hyperlinks (URLs) if possible.	Inclusión de jóvenes y adultos a procesos de terminalidad educativa.Egresados.600.000Inscriptos.2.000.000Modernización administrativapedagogía popularArticulación territorial (localización de la oferta en clubes,iglesias,centros vecinales etc.)Comunicación institucionalPlan PROGRESAR
4.1. What percentage of public education spending currently goes to ALE?	4% or more
4.2. Between 2009 and 2014, public spending on ALE as a proportion of public education spending in my country has	increased
4.3. Does the government plan to increase or decrease spending on ALE?	Plans to increase
4.4. Has your government introduced any significant innovation in ALE financing since 2009 that could be of interest to other countries?	Yes
4.4.1. Give details and provide references where appropriate and URL link if possible.	Incorporación a planes de mejoras institucionalesplan PROGRESAR, es un programa de respaldo a los estudiantes, articula con el ANSES para conectar base de datos, diufnde en todo el territorio argentino su funcionamiento con otras organizaciones,Trabajo con Universidades y financiamiento de profesores y tutores.
5.1. Since 2009 and for the adult population overall, the participation rate (%) in ALE has...	Increased
5.1.1. Insert the overall ALE participation rate (%) for the most recent year available [Participation rate (%)]	
5.1.1. Insert the overall ALE participation rate (%) for the most recent year available [Reference year]	2015
5.1.1. Insert the overall ALE participation rate (%) for the most recent year available [Reference age group]	18 en adelante
5.1.1. Insert the overall ALE participation rate (%) for the most recent year available [Definition of 'participation']	

5.1.1. Insert the overall ALE participation rate (%) for the most recent year available [Data source with URL]	fines.educacion.gob.ar
5.2. What differences are there between women and men in terms of their participation rates (%) in ALE programmes? [Overall]	
5.2. What differences are there between women and men in terms of their participation rates (%) in ALE programmes? [General education]	
5.2. What differences are there between women and men in terms of their participation rates (%) in ALE programmes? [Technical and Vocational education and training (TVET)]	
5.2. What differences are there between women and men in terms of their participation rates (%) in ALE programmes? [Literacy]	
5.2. What differences are there between women and men in terms of their participation rates (%) in ALE programmes? [Non-formal and informal education]	
5.3. For each of the following groups, how has ALE participation since 2009 changed? [Migrants and refugees from other countries]	
5.3. For each of the following groups, how has ALE participation since 2009 changed? [All those seeking recognition for prior learning (especially non-formally and informally acquired)]	
5.3. For each of the following groups, how has ALE participation since 2009 changed? [Adults with low-level literacy and basic skills]	
5.3. For each of the following groups, how has ALE participation since 2009 changed? [Minority ethnic, linguistic and religious minorities and indigenous peoples]	
5.3. For each of the following groups, how has ALE participation since 2009 changed? [Senior citizens/the retired (Third Age Education)]	
5.3. For each of the following groups, how has ALE participation since 2009 changed? [The long-term unemployed]	
5.3. For each of the following groups, how has ALE participation since 2009 changed? [Adults living with disability]	
5.3. For each of the following groups, how has ALE participation since 2009 changed? [Young persons not in education, employment and training]	
5.3. For each of the following groups, how has ALE participation since 2009 changed?[Residents of rural and remote areas]	
5.3. For each of the following groups, how has ALE participation since 2009 changed? [Workers in low-skill, low-wage and precarious employment]	

5.4. Has your government introduced any significant innovation in ALE to improve access and participation since 2009 that could be of interest to other countries?	
5.4.1. Give details. Provide sources and URL link if possible. Also include references to recent surveys or major studies of ALE participation in your country published since 2009.	
6.1. Does your country systematically collect information about the following ALE outcomes? [Completion rates]	Yes
6.1. Does your country systematically collect information about the following ALE outcomes? [Certificates or qualifications issued]	Yes
6.1. Does your country systematically collect information about the following ALE outcomes? [Employment outcomes (or labour market outcomes)]	Not selected
6.1. Does your country systematically collect information about the following ALE outcomes? [Social outcomes in the areas of health and well-being, community cohesion]	Yes
6.1. Does your country systematically collect information about the following ALE outcomes? [None of these – this information is not systematically available]	Not selected
6.1. Does your country systematically collect information about the following ALE outcomes? [Other]	
6.2. Are there initial, pre-service education and training programmes for ALE teachers/facilitators in your country?	Yes
6.3. Are initial, pre-service qualifications a requirement to teach in ALE programmes?	Yes, in all cases
6.4. Are there continuing, in-service education and training programmes for adult education teachers/facilitators in your country?	No
6.5. Since 2009, have there been any substantial analyses of the following issues in your country? [Learning outcomes of ALE]	Not selected
6.5. Since 2009, have there been any substantial analyses of the following issues in your country? [Quality criteria for teaching and learning, e.g. curricula and methods]	Yes
6.5. Since 2009, have there been any substantial analyses of the following issues in your country? [Diversity of providers]	Not selected
6.5. Since 2009, have there been any substantial analyses of the following issues in your country? [Impact of new technologies on ALE]	Yes
6.5. Since 2009, have there been any substantial analyses of the following issues in your country? [Equity issues in ALE]	Yes

6.5. Since 2009, have there been any substantial analyses of the following issues in your country? [Barriers to ALE participation and provision]	Not selected
6.5. Since 2009, have there been any substantial analyses of the following issues in your country? [Other issues]	Not selected
6.5.1. Give references and URL link(s).	mesas Federales con participación de directores, docentes trabajo sobre lineamientos curriculares para educación de adultos resolución
6.6. Has your government introduced any significant innovation regarding the quality of ALE since 2009 that could be of interest to other countries?	Yes
6.6.1. Give details and provide sources and URL links if possible.	Creación de normativas o lineamientos Curriculares específicos para la modalidad, capacitaciones, producción de materiales específicos: temas de arte, educación sexual etc. resolución N 254/2015
Since 2009, how much has the knowledge base on the benefits of ALE for the following areas improved for policymakers, researchers and practitioners? [Health and well-being]	a lot
Since 2009, how much has the knowledge base on the benefits of ALE for the following areas improved for policymakers, researchers and practitioners? [Society and community]	a lot
Since 2009, how much has the knowledge base on the benefits of ALE for the following areas improved for policymakers, researchers and practitioners? [Employment and labour market outcomes]	a lot
7.1. Indicate the extent to which your country's ALE policy and practice [Recognizes the contribution ALE can make to personal health and well-being]	5 = a great deal
7.1. Indicate the extent to which your country's ALE policy and practice [Follows the World Health Organization's holistic approach, including mental as well as physical health]	5 = a great deal
7.1.1. Explain your response here.	Las ofertas de terminalidad educativa van acompañadas de otras políticas nacionales obligatorias (Asignación universal por hijo -AUH- que tienen impacto al interior de las familias; el Proyecto de reducción de morbi mortalidad materno infantil del PNA alfabetización Encuentro y el Ministerio de Salud de la Nacional. Los centros de atención primaria en salud que trabajan con madres, relevan el nivel educativo alcanzado y las orientan para su inserción en los centros educativos de alfabetización y/o terminalidad de estudios.
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [Competencies needed for health, including knowledge, attitudes, skills and values needed for prevention, accessing treatment, etc.]	Yes

7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [Self-reported health]	Not selected
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [Maternal health]	Yes
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [Mental health and well-being (such as self-efficacy)]	Not selected
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [Preventing, but also living with, HIV/AIDS and its social consequences]	Not selected
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [Prevention and control of other infectious diseases, including epidemics (such as SARS, cholera, hepatitis)]	Yes
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [Sexual and reproductive health]	Yes
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [Preventing, but also living with, chronic illnesses (such as diabetes, heart disease, Alzheimer's)]	Yes
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [Healthy lifestyles (such as diet, exercise, stress reduction)]	Not selected
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [Making the local environment more healthy (e.g. through community action)]	Yes
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [None of the above, but there is evidence that ALE has a positive impact on other aspects of health]	Not selected
7.2. Do you have evidence to show that in your country, ALE has a positive impact on: [No evidence at all for any aspect]	Not selected
7.2.1. Please provide your sources.	MINISTERIO DE SALUD DE LA NACIÓN OPERATIVOS EVALUACIÓN (ONE)-DINIECE/ MINISTERIO DE EDUCACIÓN DE LA NACIÓN INFORME EPT - UNESCO 2015
7.3. For your country, indicate how important the following are as factors influencing the effectiveness of ALE for health and well-being: [Illiteracy]	4 = very important
7.3. For your country, indicate how important the following are as factors influencing the effectiveness of ALE for health and well-being: [Household income inequalities]	2

7.3. For your country, indicate how important the following are as factors influencing the effectiveness of ALE for health and well-being: [Poor quality of pedagogy, training materials, staff training and capacity]	4 = very important
7.3. For your country, indicate how important the following are as factors influencing the effectiveness of ALE for health and well-being: [Lack of access to information on ALE programmes]	4 = very important
7.3. For your country, indicate how important the following are as factors influencing the effectiveness of ALE for health and well-being: [Poor interdepartmental or inter-sectoral collaboration]	4 = very important
7.3. For your country, indicate how important the following are as factors influencing the effectiveness of ALE for health and well-being: [Community resistance]	4 = very important
7.3. For your country, indicate how important the following are as factors influencing the effectiveness of ALE for health and well-being: [Inadequate or misdirected funding]	4 = very important
7.4. How far do different stakeholders (public education agencies, public health agencies, NGOs, private providers, etc.) collaborate in the design and delivery of ALE programmes in your country?	Effectively and successfully
7.5. Does your country have an interdepartmental or cross-sectoral coordinating body for ALE for promoting personal health and well-being?	Yes
[Name of coordinating body:]	Consejo Social
[Briefly describe its mandate and activities:]	Plan Ahí (Articulación e integración de acciones entre Ministerios Nacionales, jurisdicciones y comunidad local)
8.1. Do you have evidence to show that ALE has a positive impact on the following issues? [Participation in social, civic and political activities]	Not selected
8.1. Do you have evidence to show that ALE has a positive impact on the following issues? [Social trust]	Not selected
8.1. Do you have evidence to show that ALE has a positive impact on the following issues? [Social integration/inclusion]	Not selected
8.1. Do you have evidence to show that ALE has a positive impact on the following issues? [Diversity tolerance]	Not selected
8.1.1. Give sources for checked options.	
8.2. To what extent are the following dimensions important for ALE policy in your country? [Non-economic outcomes and benefits for individuals (such as personal development, quality of life, well-being and social and cultural participation)]	to a large extent

8.2. To what extent are the following dimensions important for ALE policy in your country? [Non-economic outcomes and benefits for collective and civil society (such as positive and trustful social relations, active and sustainable communities, and social integration)]	to a large extent
8.2. To what extent are the following dimensions important for ALE policy in your country? [Economic returns for individuals, communities and society (such as employability, innovation capacity, financial autonomy, living standards, skills levels improvement and structural labour market evolution)]	to a large extent
8.3. To what extent do literacy and basic skills programmes contribute to strengthening the following cultural and social resources in your country? [Multilingualism and cultural diversity]	to a large extent
8.3. To what extent do literacy and basic skills programmes contribute to strengthening the following cultural and social resources in your country? [Increased access to education, literature, the arts and cultural heritage]	to a large extent
8.3. To what extent do literacy and basic skills programmes contribute to strengthening the following cultural and social resources in your country? [Environmental sustainability in local communities]	to a small extent
8.3. To what extent do literacy and basic skills programmes contribute to strengthening the following cultural and social resources in your country? [Active citizenship and political and community participation]	to a large extent
8.3. To what extent do literacy and basic skills programmes contribute to strengthening the following cultural and social resources in your country? [Community solidarity and social justice]	to a large extent
8.3. To what extent do literacy and basic skills programmes contribute to strengthening the following cultural and social resources in your country? [Democratic values and peaceful co-existence]	to a large extent
8.3. To what extent do literacy and basic skills programmes contribute to strengthening the following cultural and social resources in your country? [Other]	to a large extent

8.3.1. Please specify	Distribución de Bibliotecas para las escuelas de la modalidad. Organización e implementación del Programa Nacional Bi ALfa (Alfabetización Intercultural bilingüe), articulación con programas nacionales sociales para mujeres "Ellas hacen", para todos "Argentina trabaja y aprende", "Por más y mejor trabajo" dirigido a jóvenes, parlamento de Jóvenes y adultos
8.4. To what extent do ALE programmes in general contribute to strengthening the following cultural and social resources in your country? [Multilingualism and cultural diversity]	
8.4. To what extent do ALE programmes in general contribute to strengthening the following cultural and social resources in your country? [Increased access to education, literature, the arts and cultural heritage]	
8.4. To what extent do ALE programmes in general contribute to strengthening the following cultural and social resources in your country? [Environmental sustainability in local communities]	
8.4. To what extent do ALE programmes in general contribute to strengthening the following cultural and social resources in your country? [Active citizenship and political and community participation]	
8.4. To what extent do ALE programmes in general contribute to strengthening the following cultural and social resources in your country? [Community solidarity and social justice]	
8.4. To what extent do ALE programmes in general contribute to strengthening the following cultural and social resources in your country? [Democratic values and peaceful co-existence]	
8.4. To what extent do ALE programmes in general contribute to strengthening the following cultural and social resources in your country? [None of these – adult learning and education programmes mostly have other purposes]	not at all
8.4. To what extent do ALE programmes in general contribute to strengthening the following cultural and social resources in your country? [Other]	
8.5. How far does the statement below reflect the policy approach in your country? Youth and adult literacy and basic skills programmes are not directed towards social and cultural development – they teach people to read, write and deal with numbers.	not at all

8.6. To what extent do your country's ALE programmes include provisions for the development of the following cultural resources? [Arts and crafts]	a lot
8.6. To what extent do your country's ALE programmes include provisions for the development of the following cultural resources? [Cultural rituals and traditional knowledge systems]	somewhat
8.6. To what extent do your country's ALE programmes include provisions for the development of the following cultural resources? [Spirituality]	a lot
8.6. To what extent do your country's ALE programmes include provisions for the development of the following cultural resources? [Ecology and the environment]	a lot
8.6. To what extent do your country's ALE programmes include provisions for the development of the following cultural resources? [Sports]	somewhat
8.6. To what extent do your country's ALE programmes include provisions for the development of the following cultural resources? [Dance and theatre]	somewhat
Groups that are the hardest to reach with ALE programmes? [Refugees]	Yes
(a) the hardest to reach with ALE programmes [Those with no valid residency documents (sans-papiers)]	Yes
(a) the hardest to reach with ALE programmes [Residents of rural or remote areas]	Yes
(a) the hardest to reach with ALE programmes [Residents of institutions (prisons, hospitals, etc.)]	Not selected
(a) the hardest to reach with ALE programmes [Members of cultural, ethnic, linguistic and religious minority groups and indigenous peoples]	Not selected
(a) the hardest to reach with ALE programmes [Migrants (not refugees) and their families]	Not selected
(a) the hardest to reach with ALE programmes [People living with chronic illnesses or disabilities]	Not selected
(a) the hardest to reach with ALE programmes [Senior citizens (as defined in your country)]	Not selected
(a) the hardest to reach with ALE programmes [Other]	
Groups where ALE programmes have had some success [Refugees]	Not selected
(b) groups where ALE programmes have had some success [Those with no valid residency documents (sans-papiers)]	Not selected
(b) groups where ALE programmes have had some success [Residents of rural or remote areas]	Not selected

(b) groups where ALE programmes have had some success [Residents of institutions (prisons, hospitals, etc.)]	Yes
(b) groups where ALE programmes have had some success [Members of cultural, ethnic, linguistic and religious minority groups and indigenous peoples]	Yes
(b) groups where ALE programmes have had some success [Migrants (not refugees) and their families]	Yes
(b) groups where ALE programmes have had some success [People living with chronic illnesses or disabilities]	Not selected
(b) groups where ALE programmes have had some success [Senior citizens (as defined in your country)]	Not selected
(b) groups where ALE programmes have had some success [Other]	
9.1. Do you have evidence to show that in your country, ALE has a positive impact on the following? [Company/organization success (in terms of profitability, efficiency, quality of service, etc.)]	Not selected
9.1. Do you have evidence to show that in your country, ALE has a positive impact on the following? [Innovative capacity]	Yes
9.1. Do you have evidence to show that in your country, ALE has a positive impact on the following? [Adaptability to change]	Not selected
9.1. Do you have evidence to show that in your country, ALE has a positive impact on the following? [Inclusiveness in respect of disadvantaged groups (e.g. disabled, older workers)]	Not selected
9.1.1. Provide sources for the selected options.	Plan Nacional de Alfabetización Encuentro y Plan Fines (para finalizar el nivel primario y secundario) han resultado innovadores en sus acciones y resultados.
9.2. Do you have evidence for the impact of ALE on the following individual issues? [Employability (entry into labour market, remaining in employment)]	Both
9.2. Do you have evidence for the impact of ALE on the following individual issues? [Performance in current job (individual productivity, quality of work, achievement)]	
9.2. Do you have evidence for the impact of ALE on the following individual issues? [Career prospects]	Both
9.2. Do you have evidence for the impact of ALE on the following individual issues? [Employee salary levels]	No evidence
9.2. Do you have evidence for the impact of ALE on the following individual issues? [Job satisfaction, motivation and commitment to work]	

9.2. Do you have evidence for the impact of ALE on the following individual issues? [Continuing professional and skills development leading to recognized certification or qualification]	Both
9.2.1. Provide sources for the selected options.	Información disponible en Ministerio de Trabajo y Seguridad Social de la Nación y Ministerio de Desarrollo Social de la Nación, Programas Más y mejor trabajo, Argentina Trabaja, etc.
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on productivity in your country? [Literacy and basic skills]	Strong
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on employment in your country? [Literacy and basic skills]	Strong
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on productivity in your country? [Initial vocational education and training]	Strong
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on employment in your country? [Initial vocational education and training] [Scale 2]	Strong
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on productivity in your country? [Continuing vocational education and training]	Strong
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on employment in your country? [Continuing vocational education and training]	Strong
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on productivity in your country? [Informal workplace learning]	Modest
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on employment in your country? [Informal workplace learning]	Modest
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on productivity in your country? [Company training]	Do not know
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on employment in your country? [Company training]	
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on productivity in your country? [Self-directed learning]	Do not know

9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on employment in your country? [Self-directed learning]	
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on productivity in your country? [Advanced professional education]	Strong
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on productivity and employment in your country? [Advanced professional education]	Strong
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on productivity in your country? [Distance education and e-learning]	Do not know
9.3. How strongly do ALE policymakers perceive the effects of the following kinds of ALE provision on employment in your country? [Distance education and e-learning]	Do not know
9.4. Since 2009, have there been any major surveys or studies in your country that assess the outcomes or results of ALE programmes for employment and the labour market?	Yes
9.4.1. Give details and provide references and URL links if possible.	Tasa de analfabetismo (Censo Nacional 2010), Programa Crédito Fiscal, Ministerio de Trabajo y Seguridad Social.