
SURVEY OF ICT AND EDUCATION IN AFRICA: Eritrea Country Report

Eritrea - 1
www.infodev.org

ICT in Education in Eritrea

by Harry Hare
April 2007

Source: World Fact Book1

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.

46392

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: Eritrea Country Report

Eritrea - 2
www.infodev.org

Overview

Eritrea has made significant efforts to reform its education system with the objective of
providing its citizens with accessible and high-quality education that is modern,
technologically advanced and that will create an internationally competitive human resource.
The rise in the gross enrolment rates, the construction of new classrooms and reconstruction of
those destroyed, and the capacity-building initiatives at the Ministry of Education all are
indications of a country that is ready to learn.

The government’s acknowledgement that ICT has a role to play in improving both access and
quality of education is commendable given the bigger challenges of poverty, hunger, disease
and access to basic education. The National ICT for Education Policy and the completion of
the implementation master plan is bound to generate the necessary momentum within
government and other education sector players to seriously start integrating ICTs into
education.

Country Profile

Eritrea was awarded to Ethiopia in 1952 as part of a federation. Ethiopia’s annexation of
Eritrea as a province 10 years later sparked a 30-year struggle for independence that ended in
1991 with Eritrean rebels defeating government forces. Independence was overwhelmingly
approved in a 1993 referendum.

Eritrea has a land mass of 124,000 square kilometres and a population of 4.8 million with 44%
under the age of 15. It is bordered by Ethiopia and Djibouti in the south, by Sudan in the west
and north, and by the Red Sea in the east.1

The economy is predominantly agricultural: this sector contributes 9% of the GDP, and it is
estimated that 80% of the population depends on it. The country’s lowland and escarpment
have great potential for agricultural development that, with proper conservation and utilisation
of water, can be exploited for intensive and extensive cultivation of variety of staple and cash
crops. Eritrea also has high-quality livestock.

Fishing and salt panning are other major activities. The high salt content of the seawater and
the hot climate in the region allow for cheaper salt production. Salt is exported to Europe and
the Far East.

Table 1 provides some selected socio-economic indicators for the country.1,2

Table 1: Socio-economic Indicators: Eritrea

Indicator
Population 4.8 million (2006)
Languages Afar, Arabic, Tigre, Kunama,

SURVEY OF ICT AND EDUCATION IN AFRICA: Eritrea Country Report

Eritrea - 3
www.infodev.org

Tigrinya, other Cushitic languages
GDP per capita $1,000 (2005 est.)
Human Development Index (2004) 157 (out of 177 countries)
Human Poverty Index (2004) 70 (out of 102 countries)
Expenditure on education (as a
percentage of GDP)

3.8% (2004)

The Education System

In spite of setbacks engendered by years of war and the recent border conflict with
Ethiopia, the Government of Eritrea has established and exercises administrative control
over schools in all catchment areas throughout its territory. The Ministry of Education
has six regional (district) or zoba education offices and 55 sub-regional offices. In
2000/01 there were 91 pre-schools, 667 elementary schools, 142 middle schools, 43
secondary schools, three special schools, 10 technical schools, two teacher-training
schools, 874 literacy training centres, and two universities.

Eritrea pursues as 2-5-3-4 education system: two years in pre-primary, five years in
elementary, three in middle school, and four in secondary. There are nearly 238,000
students in the primary, middle, and secondary levels of education.3,4

Education is officially compulsory between seven and 13 years of age. One of the unique
features of the system is the commitment by the government through its educational
policy to provide basic education in each of Eritrea’s mother tongues. Education is
therefore delivered in nine different local languages at the primary school level.

Table 2 provides rates of enrolment at various levels of education.

Table 2: Selected Education Statistics5

Net primary enrolment 47.8% (2004)
Net secondary enrolment 23.9% (2004)
Gross tertiary enrolment 5.6% (2004)
Gender parity index* 0.7% (2004)

*Gross enrolment ratio in primary and secondary

Education policy
The thrust of Eritrea’s National Education Policy, which is based on education as a
fundamental human right and lifelong process, is the creation of a modern, technologically
advanced, and internationally competitive economy. Education provision in Eritrea is further
aimed at human capital formation for self-reliance, self-consciousness, and self-motivation
with a view to fighting poverty, disease, and the attendant causes of backwardness.

Eritrea’s education policy is based on the principle of universal primary education of up to
eight years, as well as skilled manpower requirements of both the public and private sectors,

SURVEY OF ICT AND EDUCATION IN AFRICA: Eritrea Country Report

Eritrea - 4
www.infodev.org

which are to be met by steadily increasing enrolments at the secondary, technical, and
vocational schools.

Completion of elementary education is compulsory for all Eritrean citizens, while completion
of middle school (thus acquiring a full basic education) is compulsory for all school-age
children. Education in public schools up to the completion of high school is free for all school-
age Eritreans who maintain acceptable standards of performance.

The policy framework also advocates the promotion of continuing education through formal
and informal channels to achieve higher literacy rates, as well as the selective expansion of
tertiary education to meet the envisaged manpower requirements of the economy, while
resorting to opportunities offered by the international community to diversify skills
acquisition. On all aspects of education, the government aims to eliminate gender disparities
and ensure girls’ full participation at all levels, as a significant number of households are
headed by females and sustainable socio-economic development cannot be realised without
women’s full participation. The policy also takes into account the need to provide for other
socially disadvantaged groups, including physically disabled people, internally displaced
persons (IDPs), nomads, those afflicted with HIV/AIDS, elderly people, orphans, those living
in rural or remote areas, and anyone who is out-of-school or unemployed. The strategy of
mainstreaming people with disabilities into the education system is consistent with an
inclusive education policy. The policy further highlights the following priority areas:6

• Technical/vocational training through multi-craft dexterity and skills that enhance job

adaptability and the retraining potential of students
• Joint participation by the government, communities, and direct beneficiaries
• Official recognition of the professional accreditation of skills and academic attainment

through established certification procedures
• Maintenance of the standards of public schools through curricula issued by the Ministry of

Education, while private schools follow the same curricula but are not limited by their
coverage

• Provision to non-secular schools of accreditation of professional competence (in non-
religious matters) only on the basis of established national certification procedures

• Unrestrained private sector participation in the provision of education.

This effort notwithstanding, nearly 60% of children of eligible age do not have access to
elementary education (first five years). For middle and high school levels, the proportions are
88% and 86% respectively. Access rates are clearly inadequate to provide Eritrea with the
number of educated people required to increase productivity, support private investments, and
facilitate growth. In fact, currently more than 70% of the population is illiterate.7 This is due to
a number of factors: the limited physical capacity of existing schools, the distance to schools,
the lack of fiscal resources required to bring schools closer to learners, and the overall poverty.

National ICT in Education Policy

The Eritrean Ministry of Education adopted an ICT in Education Policy prepared by an
international consultant in 2005 through its Education Sector Development Programme. The

SURVEY OF ICT AND EDUCATION IN AFRICA: Eritrea Country Report

Eritrea - 5
www.infodev.org

broad policy objectives articulated in the document include a national framework in all ICT-
related initiatives in the education sector.

The document also identifies important components of effective ICT integration into
education in order to build awareness among stakeholders. It proposes co-ordination and
management of ICT in education and a cross-sector strategy for its implementation to
maximise effective utilisation of tools and to minimise wastage. The document also recognises
the challenges of the “digital divide” by addressing key constraints through the use of ICT to
ensure all citizens of Eritrea have equitable access to ICT. The ministry has also finalised the
development of an implementation master plan.8

The ministry has been conducting ICT capacity-building activities for staff and agencies in
line with the policy objectives. Some secondary schools, especially those in urban areas, have
started teaching ICT as an examinable subject at the middle level, but ICT has not been
integrated as a teaching and leaning tool. About 15 schools have computer labs that with
Internet access. These labs were equipped with assistance from World Links (an NGO
supplying used computers to schools), from NGOs in the developing countries, and from
Fair Allocation of Infotech Resources (FAIR).9

There is more use of ICT in the higher levels of education including universities and
tertiary colleges, but again most of it dedicated to administrative tasks.

Infrastructure

Liberalisation of the ICT sector in Eritrea in the last 15 years of independence has led to
rapid growth of technology deployment in the country. However, the country still has a
low penetration level of ICT infrastructure, which is coupled with network congestion
and high costs. As a result, ICT access is limited to just a few people and mostly in urban
areas where cyber cafés have mushroomed.10

Table 3 provides some current statistics for ICT infrastructure in Eritrea.

Table 3: ICT Infrastructure in Eritrea

Telephone lines 37,700 (2005)
Mobile phone subscribers 58,000 (2006)
Internet users 70,000 (2006)
Television stations 2 (2006)
Internet hosts 1088 (2006)
Radio stations AM 2/shortwave 2 (2000)

In the education sector, some ICT is in currently in use. With the adoption of the ICT in
Education Policy, ICT is considered as a strategic tool to improve access to, and the
quality of, education.

SURVEY OF ICT AND EDUCATION IN AFRICA: Eritrea Country Report

Eritrea - 6
www.infodev.org

ICT in schools
There is almost no movement to use ICT within the pre-primary and primary school
levels as most of the resources go to providing basic education and constructing
classrooms. However, the ESDP framework provides for the establishment of 20
computer labs in 20 secondary schools by 2009. At the secondary school level, ICT is
taught and has been made an examinable subject in the higher grades. Courses cover
basic computer operations including the use of word processors, spreadsheets, and other
utility and productivity applications.

The Ministry of Education also owns and operates a radio station that broadcasts
educational content to secondary schools. It is said the Ministry has gone even further
and initiated a programme to give free radios to schools that cannot afford them,
especially in rural areas. The radio broadcasts are also in local languages and cover
subjects such as civics, agriculture, and health.

ICT in universities and tertiary colleges
ICT is used more at the university and tertiary college level, but mostly for research and
administrative purposes. There is no clear policy or strategy to use ICT in these
institutions despite the government’s acknowledgement of the key role that ICT will play
in improving its human resource development. The vocational training centres have been
particularly earmarked to pass on technical skills, including ICT skills for students
dropping out at the different levels of the education system.

Current ICT Initiatives and Projects

Education Sector Development Programme
This is a sector-wide programme based on four pillars that cover access to basic
education, improved quality and access to secondary education, and capacity-building for
the Ministry of Education. Within the project, 20 computer labs will be established in 20
secondary schools and a total of 400 computers will be distributed. This project is
supported by the African Development Fund and the Government of Eritrea.

For more information:
www.afdb.org/pls/portal/docs/PAGE/ADB_ADMIN_PG/DOCUMENTS/OPERATIONS
INFORMATION/ADF_BD_WP_2004_130_E.PDF

Computers for Libraries Project
This project was initiated by the British Council and is aimed at equipping all public
libraries in Eritrea with computers including CD-Roms and Internet access. The first
phase was successful, and a second phase was planned to cover libraries in secondary
schools. The partners in this project include Computer Aid International, Library and
Information Association of Eritrea, the Ministry of Education, Computer Technology
Services, Research and Documentation Centre, and the British Embassy.

For more information: www.britishcouncil.org/eritrea-lis-computers-for-libraries.htm

SURVEY OF ICT AND EDUCATION IN AFRICA: Eritrea Country Report

Eritrea - 7
www.infodev.org

World Links Computer Labs Project
World Links is a global NGO with a mission to improve educational outcomes, economic
opportunities, and global understanding for youth through the use of ICTs and novel
approaches to learning. World Links has helped establish computer labs in six secondary
schools together with networking equipment in its pilot phase. The project is expected to
roll out to more schools. World Links has assistance from the World Bank.

For more information: www.world-links.org/en/news/latest/welcome-to-world-links.html

Fair Allocation of Infotech Resources (FAIR)
FAIR is co-operating with the Eritrean Ministry of Education to distribute and establish
ICT labs and training in Eritrean schools. In the first phase, nine schools in the Massawa
received complete computer labs. Thereafter schools in the districts of Ghatalai, Ghindae,
and Nefasit were added. The project is supported by Norwegian Agency for Development
Corporation (NORAD).

For more information: www.fairinternational.org/

Implementing ICT in Education: What Helps and What Hinders?

Table 4 lists the core factors influencing the implementation of ICT in education in Eritrea,
and summarises both the enabling and constraining features.

Table 4: Factors Influencing ICT Adoption
Factors Enabling Features Constraining Features

Policy framework With the finalisation of the
implementation master plan, the
ministry will be able to guide the
process of institutionalising ICT
in the education sector, which
will have the benefit of a
structured adoption.

The ICT for Education Policy is part
of the Education Sector
Development Plan, which seems not
to focus on higher education
including the universities.

Infrastructure and cost of
bandwidth

 Despite the liberalisation of the
telecommunications sector, the cost
of bandwidth is still out of reach of
many schools. Access to ICT is also
hindered by the penetration level as
most of the infrastructure was
destroyed during the war.

Electricity Electricity remains a major problem
in Eritrea and inhibits the use of
ICTs, especially in rural areas. The
national electricity grid is limited to
commercially viable areas, missing
out most rural areas. The use of ICTs
can therefore be mapped with areas
that have electricity.

SURVEY OF ICT AND EDUCATION IN AFRICA: Eritrea Country Report

Eritrea - 8
www.infodev.org

ICT as a priority A lot of resources are aligned with
the sector development programme
with its bigger project dealing with
fundamental challenges such as
construction of classrooms and
availability of textbooks, so ICT is
not a priority area.

Tutor technicians Lack of trained teachers with ICT
knowledge contributes to the lack of
interest or seeming lethargy in
adopting ICT in the classroom.

Interested partners Two of the main distributors of
refurbished computers in
schools, Computer Aid and
World Links, have started
working with the Ministry of
Education. The pilot by World
Links is now due for a wider
rollout.

Literacy and awareness Use of ICT is almost proportional to
the level of literacy and awareness.
Illiteracy is still very high and
awareness of the benefits is very low.

Notes

1. The World Factbook 2007. https://cia.gov/cia/publications/factbook/geos/er.html
2. Country Fact Sheets: Eritrea, “Human Development Report.” 2006. UNDP.

http://hdr.undp.org/hdr2006/statistics/countries/country_fact_sheets/cty_fs_ERI.html
3. “Education in Eritrea.” 2007. Wikipedia. http://en.wikipedia.org/wiki/Education_in_Eritrea#_note-0
4. Eritrea: Basic Education Indicators. 2006. UNESCO. http://education.nairobi-

unesco.org/PDFs/eritrea.pdf
5. The World Bank, Education Statistics, Summary Education Profile

http://devdata.worldbank.org/edstats/SummaryEducationProfiles/CountryData/GetShowData.asp?sCtr
y=ERI,Eritrea

6. Bongjoh, F. “Appraisal Report: Education Sector Development Programme.” 2004. African
Development Fund.
http://www.afdb.org/pls/portal/docs/PAGE/ADB_ADMIN_PG/DOCUMENTS/OPERATIONSINFOR
MATION/ADF_BD_WP_2004_130_E.PDF

7. Eritrea-Education Sector Improvement Project, Updated Project Information Document. 2003. World
Bank. http://www-
wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2003/05/03/000094946_03042304
09215/Rendered/INDEX/multi0page.txt

8. Interview with Mr. Fisseha H, Education Sector Development Plan – Project Management Unit.
9. FAIR International. www.fairinternational.org/
10. Ravinder, R. “Information Technology and Development in Africa: The Case of Eritrea.” 26

November 2006.Worldpress.org. www.worldpress.org/Africa/2578.cfm

SURVEY OF ICT AND EDUCATION IN AFRICA: Eritrea Country Report

Eritrea - 9
www.infodev.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.

