
SURVEY OF ICT AND EDUCATION IN AFRICA: Sudan Country Report

Sudan - 1
www.infodev.org

ICT in Education in Sudan

by Amr Hamdy
June 2007

Source: World Fact Book 1

Please note:

This short Country Report, a result of a larger infoDev-supported Survey of ICT in Education in Africa,
provides a general overview of current activities and issues related to ICT use in education in the country.
The data presented here should be regarded as illustrative rather than exhaustive. ICT use in education is at
a particularly dynamic stage in Africa; new developments and announcements happening on a daily basis
somewhere on the continent. Therefore, these reports should be seen as “snapshots” that were current at the
time they were taken; it is expected that certain facts and figures presented may become dated very quickly.

The findings, interpretations and conclusions expressed herein are entirely those of the author(s) and do not
necessarily reflect the view of infoDev, the Donors of infoDev, the World Bank and its affiliated
organizations, the Board of Executive Directors of the World Bank or the governments they represent. The
World Bank cannot guarantee the accuracy of the data included in this work. The boundaries, colors,
denominations, and other information shown on any map in this work do not imply on the part of the World
Bank any judgment of the legal status of any territory or the endorsement or acceptance of such boundaries.

It is expected that individual Country Reports from the Survey of ICT and Education in Africa will be
updated in an iterative process over time based on additional research and feedback received through the
infoDev web site. For more information, and to suggest modifications to individual Country Reports,
please see www.infodev.org/ict4edu-Africa.

46363

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

SURVEY OF ICT AND EDUCATION IN AFRICA: Sudan Country Report

Sudan - 2
www.infodev.org

Overview

Sudan’s experience of the last two decades in building and capitalising on ICT as a
gateway for sustainable development is a landmark in the country’s history. The
institutional, legal, and regulatory frameworks were reformed to advance ICT as tools for
integrating the economy into the global market.

The Sudanese government has budgeted future revenues for infrastructure
refurbishments, and a multi-donor trust fund (MDTF) – administered by the World Bank
– was created to support development projects. Investments from the MDTF will be
divided between the Government of Southern Sudan (GOSS) and the national
government in Khartoum. In November 2005, the MDTF gave the first disbursement of
$20 million to the GOSS for the rebuilding of health and education services.2

However, the full potential of ICT is greatly hampered by the lack of capacity of
communities to make the best use of the services. Therefore, UNDP is intervening to
assist the government through its ICT institutions to promote ICT for human
development.

Country Profile

Sudan is the largest and one of the most diverse countries in Africa, home to deserts,
mountain ranges, swamps, and rainforests. With a unique position in the northeast of
Africa, Sudan plays a major role in the diffusion of civilisation, exchange of culture, and
knowledge into and from Africa.

Sudan is a tolerant multi-racial society with a variety of cultures and ethnic minorities.
Sudan has experienced two major conflicts: a civil war involving southern Sudan, and a
complex, multi-party armed struggle in Darfur. Both have hindered development and
resulted in a general deterioration of security infrastructure and conditions in some
regions. After two years of negotiation, the government and rebels signed a
comprehensive peace agreement in January 2005.

Table 1 provides some selected socio-economic indicators for the country.3

Table 1: Socio-economic Indicators: Sudan

Indicator
Religions

Sunni Muslim 70% (in north); Christian 5% (mostly
in south and Khartoum); indigenous beliefs 25%

Languages Arabic (official); Nubian; Ta Bedawie; diverse
dialects of Nilotic; Nilo-Hamitic; Sudanic
languages; English

SURVEY OF ICT AND EDUCATION IN AFRICA: Sudan Country Report

Sudan - 3
www.infodev.org

Population 41,236,378 (July 2006 est.)
Population growth rate 2.55% (2006 est.)
Literacy Male: 71.8%

Female: 50.5%
Total population: 61.1% (2003 est.)

GDP (US dollars) $25.5 billion (2006 est.)
GDP per capita (US
dollars)

$2,300 (2006 est.)

Labour force 7.415 million (1996 est.)
Unemployment rate 18.7% (2002 est.)

The Education System

In 1991, a new education philosophy was introduced to provide a frame of reference for
the reforms. Education was to be based on the permanence of human nature, religious
values, and physical nature.

The educational ladder was changed in Sudan in 1991 from 6-3-3 to 2-8-3 to include two-
years of pre-school, eight years of basic, and three years of secondary school. Following
a political decree by the Higher Authority of Arabization, Arabic was made the official
language of teaching and scientific curriculum at the governmental higher education
institutions.

Table 2 provides a quantitative perspective of some selected system indicators.4

Table 2: Selected Education Data

Institution Total
Public schools 11,752
Private schools 1,035
Technical schools 81
Others 5,808
Number of school students for all levels 4.6 million
Public universities/higher institutions 27
Private universities/higher institutions 47
Technical 6
Number of university students 446,998
Public schools with computer labs 4,363
Private schools with computer labs 647
Technical schools with computer labs 20
Schools with Internet connection 20
Public universities with computer labs 27
Private universities with computer labs 47
Public universities with Internet connection 20
Private universities with Internet connection 47

SURVEY OF ICT AND EDUCATION IN AFRICA: Sudan Country Report

Sudan - 4
www.infodev.org

Technical secondary schools enroll students who fail to continue their academic
education. These schools meet the country’s needs of specialists, technicians, and experts
in the different technical fields. Schools of general education for both sexes are currently
covering and servicing the entire country.

The 5,808 other informal education institutes, such as religious institutes, youth centres,
national industries, and professional training institutes, are not under the supervision of
the Ministry of Education. However, their high-achieving graduates are offered a chance
to join a number of universities and higher institutes.5

Education is financed by government, parents, councils, and some NGOs. General
education in Sudan is not compulsory.

Table 3 provides data on school enrolment and attendance.

Table 3: School Enrolment and Attendance6

Education Statistics Percentage

Primary school enrolment ratio 2000-2005, gross,
male*

64

Primary school enrolment ratio 2000-2005, gross,
female*

56

Percent of primary school entrants reaching Grade
5, 2000-2004

92

Secondary school enrolment ratio 2000-2005,
gross, male*

34

Secondary school enrolment ratio 2000-2005,
gross, female*

32

*Percent of gross is the number enrolled as a percentage of the number in the eligible age group.

ICT Policies

National policy
In June 1999, the Sudanese national ICT strategy was formulated and a high-level
ministerial committee was formed to oversee its implementation. The strategy focuses on
five major areas: technology (infrastructure), human resource development, software
industry development, content (Arabic reservoir), and geo-information.

Based on the knowledge and recognition of the importance of public-private partnerships
in enhancing any development process, the Sudanese government is constantly seeking
partners to implement the national strategy, including e-government projects, the
development of an electronic smart city, distance learning, and telemedicine.

SURVEY OF ICT AND EDUCATION IN AFRICA: Sudan Country Report

Sudan - 5
www.infodev.org

The General Ministry of Education Information Centre is the entity responsible for the
development of a strong ICT infrastructure. The national policy encourages the use of
ICT in developing local policies to ensure the complete integration of ICT in education
and training on all levels, including the development of school curricula, teacher training,
managing and organising educational institutions, and supporting the idea of lifelong
learning by designing ICT training programmes to satisfy the educational needs of
employees working in the field.7

Education Sector Policy
The ICT policy for education was launched in 2002. The Information Directorate and
Curriculum Centre and Training Directorate are the entities managing the
implementation. In 2004, ICT was introduced in secondary education curricula. A
number of computers were installed in schools (around 50% of secondary schools), at an
average of 10 computers per school. In schools the connectivity is mainly through dial-up
and ADSL. However, in higher education systems, it is through ADSL only. The country
is planning to have computers available in all education levels by the year 2015 as agreed
to at the ICT summit in Geneva.

The ICT curriculum has been introduced at Grade 4. The teachers have been trained on
the basics of ICT. Both the government and the private sector provide access to the
Internet as a learning resource.8

Infrastructure
In the last two decades Sudan built and capitalised on ICT, and the government has
opened up competitive investments in telecommunication. Licensing was granted for
newcomers employing advanced technologies, which are hoped to increase the spread of
and access to ICT and make products affordable.

Development in ICT in Sudan is evident in a substantial expansion of infrastructure and
capital investment including management systems and human capital.9

Radio stations
Following are three examples of radio use in Sudan:

• Civic Education via Radio for Southern Sudan: In partnership with the National
Democratic Institute (NDI), Education Development Center Sudan Radio Service has
developed a new civic education radio series that will increase listeners’ knowledge
of political developments and also promote increased discussion of political
developments, tolerance of diverse viewpoints, and non-violent solutions to complex
problems.

• Sudan Radio Service: As part of an effort to increase the participation of the southern
Sudanese, the Sudan Radio Service provides access to balanced and useful
information through radio-based education and entertainment programmes presented
by local presenters in several local languages.

• dot-EDU Southern Sudan Interactive Radio Instruction (SSIRI) Program: This
programme designs, develops, and pilot-tests appropriate and cost-effective

SURVEY OF ICT AND EDUCATION IN AFRICA: Sudan Country Report

Sudan - 6
www.infodev.org

technologies such as interactive radio instruction in an effort to provide learning
opportunities for children, adults, and teachers in southern Sudan.10

Table 4 provides a snapshot of the state of ICT infrastructure in the country.11

Table 4: ICT in Sudan

Indicator
Telephones - main lines in use 670,000 (2005)
Telephones - mobile cellular 1.828 million (2005)
Radio broadcast stations AM 12; FM 1; shortwave 1 (1998)
Television broadcast stations 3 (1997)
Internet users 2.8 million (2005)
Computer penetration 3 per 1000 inhabitants
ADSL Introduced in 2004

Current ICT Initiatives and Projects

A major contributor to the development projects and initiatives undertaken to help Sudan
emerge from its current situation is the Sudan Multi-Donor Trust Funds (MDTFs), which
provide an avenue for donors to co-ordinate and create synergies on initiatives and
projects for the reconstruction and development needs of both northern and southern
Sudan.

The MDTFs are funded by donor countries and managed by two technical secretariats,
one that which focuses on war-affected areas of northern states (based in Khartoum), and
a second for southern Sudan (based in Juba). Both trust funds provide funding for priority
projects and programmes that are both pro-peace and supportive of poorer areas.

Table 5 summarises the current and recent ICT initiatives and projects in Sudan.

Table 5: ICT Initiatives and Projects

Programme Description
Computers in educational
institutes

The Ministry of Education has started providing schools and
teachers’ institutes with computers. An order to import 10,000 or
more computers has been placed to provide the rest of the
educational institutions with computers. There is an initiative for
developing an educational management information system.
Partners/donors: Ministry of Education in collaboration with
UNESCO and UNICEF Khartoum.

The development of an ICT
system

The system will connect schools, process exam corrections, and
display the grades of the Sudanese Certificate on-line.

EMIS Project This project will connect school localities and states on the

SURVEY OF ICT AND EDUCATION IN AFRICA: Sudan Country Report

Sudan - 7
www.infodev.org

national level. The project will start in 2007 after signing the
agreement.
Partners/donors: Collaboration between UNICEF, EU, and the
Education Planning Directorate.

Open University of Sudan
Development

CfBT Education Trust is a leading education consultancy and
service organisation that has undertaken two consultancies for the
Open University of Sudan in Khartoum, providing training for
trainers and advice on the curriculum for the OUS on its recently
introduced distance learning programme to improve the
methodology and subject knowledge of English-language
teachers working at primary and secondary schools throughout
the country.12

Reconstruction of basic
education in Sudan

In 2005 UNESCO contributed its technical expertise to the
preparation of a programme for the reconstruction and
development of basic education in Sudan.
Partners/donors: UNESCO

Multi-purpose Community
learning centres (MCLCs)

MCLCs are local centres that provide lifelong learning
opportunities to empower local communities in villages, slums,
and poor urban areas. MCLCs provide education combined with
skills and training for income-generating activities leading to
improving the quality of life of poor people. Several MCLCs
have been set up in Lebanon, Syria, Palestinian Camps, Egypt,
Sudan, Morocco, and Yemen.
Partners/donors: UNESCO

Focusing Resources for
Effective School Health
(FRESH)

This is a project to assess health education and HIV/AIDS
prevention education in schools of the Arab world. The goal is to
develop a common plan of action that will help address existing
needs, particularly in the areas of information-sharing and
training.

Center of Learning This is an initiative for developing the learning resources through
the national commission for UNESCO in Sudan. The
infrastructure is being developed through the efforts of the
government to get loans and assistance from NGOs.13

Implementing ICT in Education: What Helps and What Hinders?

Table 6 provides a summary of the current stage of ICT development in Sudan in terms
of enabling or constraining features in the education system.

Table 6: Factors Influencing ICT Adoption

Factors Enabling Features Constraining Features

SURVEY OF ICT AND EDUCATION IN AFRICA: Sudan Country Report

Sudan - 8
www.infodev.org

Policy framework
and implementation
plan

The national ICT policy was
formulated mid-1999 and followed
in 2002 with a national ICT policy
on education, targeting mainly
infrastructure, access, developing
content, and human resource
development.

Outreach to rural and remote areas
still poses a considerable
challenge. Poverty, lack of
resources, and political unrest puts
ICT lower on the priority list of
basic needs in most areas of Sudan.

Advocacy leadership A high ministerial committee was
formed to oversee the prompt
implementation of the national ICT
policy, as well as the supervision of
the Information Directorate and
Curriculum and Training
Directorate for the implementation
of the education ICT policy.

Political unrest and civil war
hinder nationwide implementation.

Collaborating
mechanism

The Sudanese government has
budgeted future revenues for
infrastructure refurbishments and a
multi-donor trust fund (MDTF) was
created to support development
projects. The UNDP is also
supporting the government heavily
through its ICT institutions to
collectively share the interventions
that promote ICT for human
development.

Human resources One of the major areas of concern
of the national ICT policy
formulated in 1999 is human
resource development.

Skilled, trained staff who are well
acquainted with the ICT tools are
very limited. They also tend to
prefer the private sector to
government positions.

Support The government encourages
investment and is paving the road
for public-private partnerships as a
means of offering more venues and
creating better opportunities for the
implementation of the ICT vision.
Sudan is increasingly attracting
attention from international
investors interested in the oil
revenues. These have attracted
investment from Kuwait and UAE,
and open the door for encouraging
more investment.

Financing and donor interest in
Sudan remains limited, especially
with the number of embargos that
were imposed.

Rural/urban divide The efforts of the government There is a huge digital divide

SURVEY OF ICT AND EDUCATION IN AFRICA: Sudan Country Report

Sudan - 9
www.infodev.org

remain focused on outreach to all
parts of the country.

between rural and urban areas,
especially in relation to computer
literacy, and access to
telecommunication infrastructure
countrywide remain alarmingly
low.

Learning material Provision of content is among the
five founding pillars of the national
ICT policy. The government is
focused on building a strong
reservoir of Arabic content
reflecting the culture and tradition
of the region, and being accessible
to a wide population.

Arabic electronic content greatly
lags behind. Educational material
and curriculum need total
restructuring and rebuilding.
Traditional and longstanding
material and curriculum are still in
use, which do not comply or meet
with the needs of modern society.

Gender equality A number of informal education
projects target women as an under-
served sector of the society.
Women’s participation and
inclusion is also slowly increasing
on the government level.

Female participation in public life
in general and education and in the
workforce in particular remain
fairly low due to longstanding
cultural factors and traditions.

Sustainability The peace treaty signed in 2005 sets
the grounds for more stable
implementation of projects in
different domains. A number of
international development agencies,
NGOs, and civil society
organisations are dedicated to the
development process with particular
emphasis on education.

The political instability in Sudan is
a great hurdle that impedes the
development process.

Notes

1 The World Factbook 2007. https://www.cia.gov/cia/publications/factbook/geos/sd.html
2 Energy Information Administration (EIA). http://www.eia.doe.gov
3 The World Factbook 2007. https://www.cia.gov/cia/publications/factbook/geos/sd.html
4 Ministry of Education. Education Statistic Yearbook 2004-2005, 2002-2003; Khartoum.
5 Ministry of Higher Education. Statistic Yearbook 2002- 2003; Khartoum, Sudan.
6 Sudan. UNICEF. http://www.unicef.org/infobycountry/sudan_statistics.html#26
7 Sudan. United Nations Economic Commission for Africa (UNECA).
http://www.uneca.org/aisi/nici/Sudan/sudan.htm
8 Sudan. Internet World Stats. http://www.internetworldstats.com/africa.htm#sd
9 Elamin Abdelgadir, K. Promoting ICT for Human Development in Sudan. 2004. ICS Portal for
Technology Transfer. http://www.ics.trieste.it/Documents/Downloads/df2124.doc
10 Sudan. International Education Systems (IES). http://ies.edc.org/wherewework/country.php?id=452
11 The World Factbook 2007.. https://www.cia.gov/cia/publications/factbook/geos/sd.html

SURVEY OF ICT AND EDUCATION IN AFRICA: Sudan Country Report

Sudan - 10
www.infodev.org

12 Training Programme for the Open University of Sudan (OUS). 2004. CfBT Education Trust.
http://www.cfbt.com/train/supportingteachers/pastprojects.aspx
13 UNESCO. www.unesco.org

Given the constantly changing nature of the Internet, we suggest that you copy the document or web site
title (and author or organization name, as appropriate) of a resource below into your favorite search
engine if a link on this page is not working.

