

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

SCHOOL OF SOCIAL SCIENCE

DISCIPLINE OF ECONOMICS

Name: - **Tsion Mamo Asress**

Program Code: - **MEC**

Course Code: - **MECP - 001**

Enrolment No.: - **ID1324507**

Address: -Phone: **+251-911-554-516**

E-mail:- **zionmaw@gmail.com**

Assessment of Urban Development
Indicators (UDIs) of
Addis Ababa City Administration

September, 2016

Program Code:

MEC

Course Code:

MECP-001

Enrollment No.:

I	D	1	3	2	4	5	0	7
----------	----------	----------	----------	----------	----------	----------	----------	----------

Study Centre Code:

8	1	0	5
----------	----------	----------	----------

**Assessment of Urban Development Indicators (UDIs) of
Addis Ababa City Administration**

Project Work submitted to the Indira Gandhi National Open University in partial fulfillment of the requirements for the award of the Degree – **Master of Arts (Economics)**. I hereby declare that this work has been done by me and has not been submitted elsewhere.

Signature of the Candidate: _____

Name of the Candidate: _____

Address: _____

Year: _____

CERTIFICATE

Certificated that the Project Work entitled **Assessment of Urban Development Indicators (UDIs) of Addis Ababa City Administration** submitted by **Tsion Mamo Asress** is her own work and has been done in the light of evaluator's comments under my supervision.

It is recommended that this Project be placed before the examiner for evaluation.

(Signature of the Supervisor)

Name: _____

Address: _____

Study Centre: _____

Regional Centre: _____

Date: _____

Table of Content

Content	Page
Table of Content.....	i
Tables.....	iii
Figures	iv
Acknowledgements.....	v
Executive Summary.....	vi
ACRONYMS.....	vii
CHAPTER-ONE: INTRODUCTION	1
1.1 Background	1
1.2 Statement of the problem	3
1.3 Objective of the study	6
1.3.1 General Objective	6
1.3.2 Specific Objective	6
1.4 Sources and type of data.....	7
1.5 Methodology	7
1.6 Scope of the study.....	7
1.7 Significance of the study	7
1.8 Outcome of the research.....	8
CHAPTER 2: ASSESSMENT OF ECONOMIC SITUATION IN ADDIS ABABA CITY ADMINISTRATION	9
2.1 ECONOMIC GROWTH AND DEVELOPMENT	9
2.1.1 REGIONAL GROSS DOMESTIC PRODUCT.....	9
2.1.2 PRICE AND ITS STATUS	11
2.1.2.1 INFLATION	11
2.1.3 EMPLOYMENT AND UNEMPLOYMENT.....	12
2.1.3.1 EMPLOYMENT TO POPULATION RATIO.....	13
2.1.3.2 UNEMPLOYMENT RATE.....	14
2.1.4.1 ECONOMIC DEPENDENCY RATIO.....	15
2.1.4.1.1 AGE-SEX DEPENDENCY.....	16
2.1.4.1.2 ECONOMIC STRUCTURE AND INCOME PROFILE/POVERTY.....	17
2.1.4.1.3 EMPLOYMENT CREATION AND MSEs.....	18
2.1.5 FISCAL PERFORMANCE	19
2.1.5.1 REVENUE STATUS AND STRUCTURE	19
2.1.6 EXPENDITURE PERFORMANCE.....	20
2.1.6.1 EXPENDITURE FINANCING.....	21
2.1.6.2 RECURRENT AND CAPITAL EXPENDITURE	21
2.1.7 CAPITAL PROJECT PERFORMANCE AND COMMUNITY PARTICIPATION.....	22
2.1.7.1 URBAN LAND MANAGEMENT.....	22
2.1.7.2 INTEGRATED HOUSING DEVELOPMENT AND GOVERNMENT CONSTRUCTION.....	23
2.1.7.2 .1 INTEGRATED HOUSING DEVELOPMENT PROGRAM	24
2.1.7.2 .2 GOVERNMENT CONSTRUCTION	25
2.1.7.2 .3 COMMUNITY PARTICIPATION	25

2.2 INVESTMENT	25
2.3 HUMAN RESOURCE OF THE CITY	26
2.4. CULTURE AND TOURISM	27
CHAPTER 3: SOCIAL UTILITIES	29
3.1 EDUCATION SECTOR.....	29
3.1.1 LITERACY RATE.....	29
3.1.2 INDICATORS OF THE CITY EDUCATION	30
3.1.2.1 ACCESS AND COVERAGE INDICATOR	30
3.1.2.1.1 NUMBER OF ABEC, ECCE, IFAL, PRIMARY AND SECONDARY SCHOOLS IN ADDIS ABABA	31
3.1.2.1.2 GROSS ENROLLMENT AND NET ENROLLMENT RATIO	32
3.1.2.1.2.1 GROSS ENROLLMENT RATE	32
3.1.2.1.2.1.2 NET ENROLLMENT RATE	32
3.1.2.2 EQUITY INDICATOR	33
3.1.2.2.1 FEMALE STUDENT PARTICIPATION IN EDUCATION	33
3.1.2.2.2 GENDER PARITY INDEX	34
3.1.2.2.3 QUALITY INDICATORS	35
3.1.2.2.3.1 Pupil-Section Ratio and Pupil -Teacher Ratio	35
3.1.2.2.3.2 Number and Qualification of Teachers in Different Levels and their Qualifications	37
3.1.2.3 TECHNICAL AND VOCATIONAL EDUCATION AND TRAINING/TVET	38
3.1.3 HEALTH SECTOR IN THE CITY	41
3.1.3.1 ACCESS TO HEALTH SERVICE INDICATORS	41
3.1.3.2 HEALTH CARE INFRASTRUCTURE.....	44
3.1.4 ROAD INFRASTRUCTURE	45
3.1.5 TRANSPORT CONDITION OF THE CITY	46
3.1.6 WATER RESOURCE, WATER SUPPLY AND SANITATION	48
3.1.6.1 WATER RESOURCE AND SUPPLY	48
3.1.6.2 SANITATION AND SEWERAGE	49
CHAPTER 4: SUMMARY, CONCLUSION AND RECOMMENDATIONS	53
4.1 SUMMARY OF FINDINGS	53
4.2 CONCLUSION	54
4.3 RECOMMENDATIONS	55
REFERENCE	56

TABLES

Tables	Page
Table 1: Estimated Result of RGDP Statistics from 2009 to 2014	9
Table 2: Estimated Per capita income (Nominal RGDP) from 2009 to 2014	10
Table 3: Trends in the Country Wide & the City Annual General & Food Inflation Rates (12 Month Moving Average 2006/7-2012/13)	11
Table 4: Trends of Employment to population Ratio by sex During the Five Survey Periods (Age 10+).....	14
Table 5: Trends of Unemployment Rate by Sex during The five Survey periods (Age 10+) in Addis Ababa	15
Table 6: Age-Sex Dependency Ratio of Addis Ababa in 2014	16
Table 7: Trends in Proportion of population below poverty line in Addis Ababa and Ethiopia	17
Table 8: Major Activities of Small and Micro Enterprise Development from 2008/09 to 2013/14.....	18
Table 9: Trend of Actual Revenue of Addis Ababa City Administration from 2006/07-2013/14	19
Table 10: Trends of Addis Ababa City's Actual Revenue -Expenditure Financing Summary	21
Table 11: Trends of City Administration Recurrent and Capital Expenditure from 2007/08-2013/14	22
Table 12: Number of Constructed and Transferred Condos in Addis Ababa from 2005/06-2013/14	24
Table 13: Approved Investment Projects, their Capitals & Employment Opportunity from 2007/08-2013/14	25
Table 14: Comparison of Literacy Rate in Addis Ababa Population Aged Ten Years and Above by Sex and Literacy in 2011/12 (in %)......	29
Table 15: Total Number of Students by Grade Level in Addis Ababa from 2007- 2013/14.....	30
Table 16: Share of Qualified Teachers in Different levels in Addis Ababa from 2007/08-2013/14	38
Table 17 :Number of TEVT Colleges, Trainers and Institutions by Ownership, Gross Enrollment and trainers from 2009/10 to 2013/14 E.C.	39
Table 18: Annual Intake Capacity of Institutions, Number of Students, Workshops, Number Of TVET Graduates in COC From 2012/13-2013/14	40
Table 19: Number of Functional Health Institutions in Addis Ababa Each Year, From 2007/08- 2011/12.	44
Table 20.Types of Road Construction of Addis Ababa city from 2007/08-2013/14	45
Table 21: Public Transport Service with Their Passengers in 2013/14 E.C	46
Table 22: Total Numbers of Anbessa City Buses and Users in Addis Ababa for Subsequent Years from 2007/08 to 2013/14.	48
Table 23: Solid and Liquid Waste management of the city from 2007/08- 2013/14.....	51

FIGURES

Figures	Page
Figure 1: Trends in City Wide Annual Inflation Rates (12 month moving average 2006/07-2011/13)	12
Figure 2: Economic Dependency Ratio of Addis Ababa City Administration from 2003/04 -2012/13.....	16
Figure 3: Employment Creation of the Investment (% of total), 2007/08-2013/14	26
Figure4: Human Resource of the City from 2011/12 -2012/13	27
Figure 5: Trends of Tourist Sites and facilities in Addis Ababa from 2007/08-2013/14.....	28
Figure 6: Numbers of Educational Institutions in Addis Ababa from 2007/08-2013/14	31
Figure 7: Trends of Gross Enrollment Rate at Different levels in the subsequent years from 2007/08-2013/14.....	32
Figure 8 Trends of Net Enrollment Rate at Different levels from 2007/08-2013/14	33
Figure 9 Percentage of Female Students Participation in at Different levels from 2007/08-2013/14	34
Figure 10 Trends of Gender Parity Index in Addis Ababa from 2007/08-2013/14	35
Figure 11 Trends of Pupil Section Ratio in Different Levels from 2007/08-2013/14.....	36
Figure 12 Trends of Pupil –Teachers Ratio	36
Figure 13 Numbers of Teachers at Different Levels	37
Figure 14 Trends of Health Professionals to Population Ratio 2007/08-2011/12	42
Figure 15 Trends of Basic Health Indicators from 2009/10-2013/14	43
Figure 16: Number of Health Professionals in Public Sector of Addis Ababa in 2012/13... ..	43
Figure 17: Trends of Road Coverage in % from 2008.09-2013/14	46
Figure 18: Number of passengers Used different Public Transport Service in 2013/14	47
Figure 19: Trends of Water production, Distribution, consumption and Coverage from 2007/08-2011/12.....	49

Acknowledgements

First of all, I would like to express my great appreciation to Addis Ababa City Administration Sector Bureaus, Central Statistical Agency (CSA) and Ethiopian Economic Association (EEA) for showing their full cooperation by providing me data and information which are indispensable for this thesis. My special thanks go to my advisor Dr. Dugassa Mulugeta Jenna for his unreserved support, consistent follow-up, valuable comments and suggestions to enrich this document and for its successful completion. Finally, am so grateful to Tsehay Printing Services for typing, editing, printing and binding of this document.

Executive Summary

Developing countries require better information about where investments in programs to improve the achievement of development efforts that should be focused on growth and welfare dividends. This requires evidences from performance measurement and evaluation. To know how well the integrated urban development program and policy reforms actually work in practice, city government of Addis Ababa needs to devote greater attention to selecting reliable indicators and appropriate research design needed to conduct evaluation.

This project report develops a performance measurement and evaluation framework for systematically evaluating the performances of integrated urban development initiatives, good governance and policy reforms undertaken over recent years. Offering an accessible account of the fundamentals of evaluation, the thesis explains the need for indicators to measure relevant outcomes of concern and research designs to support interferences about the extent to which an integrated urban development initiatives, and good governance and policy reforms have actually caused any change in the measured outcomes. It tries to develop multidimensional indicators for performance measurement and then conduct assessment, taking the case of Addis Ababa over the last five years. The thesis argues that holistic changes in economic, social, and environmental dimensions attributes to changes in institutions and governance system as well as policy reforms undertaken by concerned bodies including the shortcomings. It developed a number of indicators for different sectors and service categories for measuring and evaluating outcomes of sustainable urban development initiatives.

ACRONYMS

AACBoE	Addis Ababa City Bureau of Education
AACBoFED	Addis Ababa City Bureau of Finance and Economic Development
AACBoH	Addis Ababa City Bureau of Health
AACRA	Addis Ababa City Road Authority
ABEC	Alternate Basic Education Center
ADLI	Agriculture Development Led Industrialization
AACWSA	Addis Ababa City Water and Sewerage Authority
ANC	Anti-Natal Care
AU	African Union
BDS	Business Development Service
CET	College of Teacher Education
CSA	Central Statistics Agency
ECA	Economic Commission for Africa
ECCE	Early Childhood Care and Education
EDHS	Ethiopia Demographic and Health Survey
EPRDF	Ethiopian People’s Revolutionary Democratic Front
FASC	Federation of African Societies of Chemistry
FDRE	Federal Democratic Republic of Ethiopia
FMoH	Federal Ministry of Health
GDP	Gross Domestic Product
GPI	Gender Parity Index
GTP	Growth and Transformation Plan
HAPI	Horn of Africa Press Institute
HIV	Human Immune-Deficiency Virus
IBEX	Integrated Budget and Expenditure
ICT	Information Communication Technology
IFNL	Integrated Functional Adult Literacy
ILO	International Labor Organization

KILM	Key Indicators of Labor Market
MDGs	Millennium Development Goals
MoFED	Ministry of Finance and Economic Development
MSEs	Micro and Small Enterprises
NER	Net Enrollment Rate
NGO	Non-governmental Organizations
NUPI	National Urban Planning Institute
OAU	Organization of African Unity
PASDEP	Plan for Accelerated and Sustainable Development to End Poverty
RGDP	Regional Gross Domestic Product
TFR	Total Fertility Rate
TVET	Technique and Vocational Education and Training
UDIs	Urban Development Indicators
UNs	United Nations
UNDP	United Nations Development Program
UNHSP	United Nations Human Settlement Program