[bookmark: _GoBack]Ethiopian Economic Association

STRATEGIC PLAN (2015/16-2019/20)

January 2016
Addis Ababa

[image: C:\Users\Optiplex 7010 Pro\Desktop\separator01.png]EEA Strategic Plan (2015/16-2019/20)						4

[image: C:\Users\Optiplex 7010 Pro\Desktop\separator01.png]EEA Strategic Plan (2015/16-2019/20)						iii
TABLE OF CONTENTS
Executive Summary	iii
1.	INTRODUCTION	1
1.1.	The Ethiopian Economics Association (EEA) at a Glance	1
1.2.	EEA Capacity Building Framework and Value Proposition	2
1.2.1.	EEA Capacity Building Framework and Impact Channels	2
1.2.2.	EEA’s Value Proposition	4
2.	REFLECTION ON THE PREVIOUS EEA STRATEGIC PLAN	6
2.1.	Actual Output of the Implementation of the Previous EEA Strategic Plan	6
2.2.	Lessons Learnt from Past EEA Interventions	10
2.3.	Strength Weakness Opportunity and Treat (SWOT) Analysis and Stakeholder Engagement Strategy of EEA	11
3.	THINKING ABOUT THE FUTURE: EEA STRATEGIC PLAN 2016-2021	12
3.1.	Motivation for Strategic Plan, 2015/16-2020/21	12
3.2.	The Country’s Development Strategies and Policies: Problems and Issues	13
3.2.1.	Economic Challenges Confronting a Transforming Ethiopia	15
3.2.2.	The Potential Role of EEA in the Social and Economic Development Process	17
3.3.	Inputs and Observations from Evaluators, Stakeholders and Management for 2015/16 - 2019/20 EEA Strategic Plan	19
3.4.	EEA’s Strategic Objectives for 2016-2021	22
3.5.	Planned Activities and Operational Modalities	32
3.5.1.	Research Activities	32
3.5.2.	Trainings Activities	33
3.5.3.	Workshops and Conferences	34
3.5.4.	Professional Advices and Technical Support	34
3.5.5.	Membership Drive	35
3.5.6.	Publications and Dissemination	35
4.	PROJECT INPUTS, BUDGET AND FINANCING	35
5.	PROJECT IMPLEMENTATION AND MONITORING	38
5.1.	Governance Structure	38
5.2.	Monitoring and Evaluation	38
5.3.	Risk Management Strategy	40
5.4.	EEA Stakeholders	41
6.	CONCLUSIONS	41

[bookmark: _Toc446929076][bookmark: _Toc446929391]Executive Summary

The Ethiopian Economics Association (EEA) is a non-profit organization established under the Ethiopian law. The idea of establishing the Ethiopian Economic Association’s research and training wing, which is called the Ethiopian Economic Policy Research Institute (EEPRI in short) was initiated in the year 2000. At the establishment of EEA’s research institute, it was clear that there was a strong need for raising policy analysis capacity since the capacity of the public sector and the universities to design and analyze public policy has been inadequate.

There has been a growing recognition of the importance of rigorous policy analysis to inform policy making and to provide alternative views to policy makers. Increasing demand for policy opinions has emerged from diverse groups within the Ethiopian community, including the government, civil society organizations, professional organizations, private sector operators, and other interest groups as well as from the international community. The various stakeholders are keen in expediting the policy making process further and evaluating the achievements made so far. However, due to the acute lack of capacity within these domestic institutions, the capacity of rigorous policy analysis as well as effective follow up and monitoring and impact analysis of the process in the various economic and social sectors is limited. There is, therefore, a clear cause for strengthening and broadening the scope, research and training capacity of organizations like EEA.

In the last few years, EEA has successfully established itself as a key player in the economic development of Ethiopia and has become a credible source of information those who have an interest and stake in the economic development of Ethiopia. Building on past achievements EEA is committed to continue providing various kinds of capacity building interventions and quality professional policy advice to the various stakeholders by conducing objective research and analysis and various capacity building interventions. This will contribute to the achievement of national economic and social developmental goals.

Following previous experiences, the main objective of this Strategic Plan for the year 2015/2016 – 2019/2020 is to strengthen the capacity of EEA for the development and critical analysis of effective and evidence based economic and social policies. This is important to accelerate and sustain economic growth and reduce poverty in Ethiopia. It aims at improving the analytical depth of its research undertakings on issues related to policy analysis and evaluation, expanding and enhancing its training capacity, and raising its publishing capacities, thereby, contributes its share to sustain economic growth.
More specifically, the following are the key objectives of the EEA Strategic Plan for the year 2015/16 – 2019/2020:

· To improve Research and Policy Analysis Capacities of EEA and its Partner Institutions and further enhance their added value to the national research and policy formulation process;
· To increase the access of policy makers and other stakeholders to sound and empirical research for policy formulation and management;
· To further deepen and broaden the partnership base and networks of EEA; as a credible policy research institution; and
· To improve the performance, reach and impact of EEA.
· Strengthen Membership Services.

As a result of this strategic plan, the government, the public and private sectors will continue to have independent, reliable and consistent information that will assist the policy formulation processes. Furthermore, professionals' skills in techniques of policy formulation and analysis will be upgraded. To implement the Strategic Plan (2016-2020) smoothly, EEA has devised several strategies to mitigate risks identified in the planning process.

1. [bookmark: _Toc446929077][bookmark: _Toc446929392]INTRODUCTION
1.1. [bookmark: _Toc446929078][bookmark: _Toc446929393]The Ethiopian Economics Association (EEA) at a Glance

The Ethiopian Economics Association was established in 1991 at the conclusion of the first annual conference on the Ethiopian Economy. Before the 1990s establishing civic organizations in Ethiopia was not allowed, but the liberalization measures introduced by the new government created opportunities for the establishment of civic organizations. As a result of these opportunities, several Ethiopian economists decided to establish a professional association to create networks among economists in the country and outside but working on Ethiopia, and coordinate their efforts to contribute to the economic development of the country.

The following Vision, Mission and objectives guide EEA operations:

Vision: "To become the premier Economic Association in Africa renowned for its excellence in membership services, capacity building and economic policy research."
Mission: “To represent the professional interests of our members, advance the discipline of Economics and contribute to the development of the Ethiopian Economy”

Objectives:
· to contribute to the economic policy formulation capability and broadly to the economic advancement of Ethiopia;
· to promote the professional interest of its members;
· to promote the study of economics in the country's educational institutions;
· to promote economic research and assist in the dissemination of the findings of such research in Ethiopia;
· to provide fora for the discussion of economic issues, and
· to promote professional contacts between Ethiopian economists and those of other countries.

To implement its constitutional objectives, the Ethiopian Economics Association established a research and training arm called the Ethiopian Economic Policy Research Institute (EEPRI) in 2000 with the financial support of the African Capacity Building Foundation (ACBF) and a Local Consortium of Donors. One of the primary objectives of establishing a research and training institute within the EEA was to contribute to the advancement of the Ethiopian economy through research, short-term trainings, creating space for public dialogue, increasing policy impact of research, etc. EEA either directly or indirectly played a key role in designing policies and in the process of implementing them. It has undertaken several research projects on various socioeconomic issues including agriculture, industry, human resources, land, poverty, and health education. The number of economic studies completed, policy discussions held, conferences and workshops organized, training offered to members and policy makers, and more, is simply too many to enumerate. In addition to EEPRI the Association has also established a Secretariat office that deals with the day to day activities of the Association and its members.

1.2. [bookmark: _Toc446929079][bookmark: _Toc446929394]EEA Capacity Building Framework and Value Proposition

The main goal of EEA is capacity building for policy-oriented research and trainings to foster evidence-based (informed) policy making in the country. EEA believes this is important because sound economic policies and better economic management lead to sustained economic growth and development in Ethiopia. This goal is supported by continuing capacity building framework that serves as a strong comparative advantage and value proposition.

1.2.1. [bookmark: _Toc446929080][bookmark: _Toc446929395]EEA Capacity Building Framework and Impact Channels

The vision and mission of EEA are achieved through a synergetic program combining capacity building trainings with research, complemented with policy communication and outreach activities and a vast networking of various stakeholders (Government, policy research institutes, universities, Non-Governmental Organizations the private sectors, EEA members, etc.) as illustrated in Figure 1.

Research Program: Since the establishment of Ethiopian Economic Policy Research Institute (EEPRI) in 2000 as the research outfit of EEA, several policy-related research activities have been undertaken. The research activities of EEA are categorized into core-research undertakings, self-initiated but non-core research works, collaborative research, and commissioned or demand driven research activities.

Short-term Capacity Building Trainings: One of the means through which capacity could be raised is through short-term capacity building training programs. Providing short-term training to members, the general public, and policy makers is one of the major objectives of EEA. There is continuous growing demand and increased requests to EEA, as EEA is well placed, to provide for short term trainings to policy makers and other stakeholders. In order to facilitate the short term trainings EEA has now formally established a training institute with the necessary facilities. The Economics and Business Training Institute (EBTI) will provide various kinds of short term training courses particularly for employees of government organizations. These refresher courses are expected to significantly improve the efficiency of the public sector.
Figure 1: EEA Capacity Building Framework
Training feeds into research

Informing policy makers/actors
Research strengthens quality of training

 Capacity Building of policy makers
 Knowledge bank for policy making
 Supply of policy analysis and tools
 Policy actors inform EEA trainings relevance
Policy maker inform EEA research
· Senior Policy Seminars
· National Stakeholder Workshops
Policy makers/actors informing
AERC

SOUND ECONOMIC MANAGEMENT AND INFORMED SOCIETY
SUSTAINED DEVELOPMENT IN ETHIOPIA
RESEARCH
· Core Research and Thematic Research
· Collaborative Research
· Demand driven research
POLICY ENGAGMENT
· International Conference on the Ethiopian Economy
· Regional Conferences, Thematic workshops and seminars
· Research Briefs, Professional Services etc.

Short-term Capacity Building Trainings
EEA/EEPRI/ EBTI
POLICY MAKING
· Federal and Regional Government/Policy Makers
· Civil Society/Public
· NGOs
· Private Sector
· Universities and Research institutes
· EEA Members

Informed Policy Making and Policy Outreach: Reaching out to policy makers, researchers and practitioners through organizing different discussion forums including workshops and conferences, public lectures and other similar events is one of the objectives of EEA. EEA has been successful in organizing several public forums where economic issues have been discussed. It is important for the outputs of EEA to be disseminated widely in order for them to have publicity and any meaningful impact. The major regular forums include Annual International Conference on the Ethiopian Economy, Regional Annual Conferences, and Thematic Workshops on Research Result Dissemination, Public Lectures, and In-house Seminars.

Providing Professional Advice: EEA staffs have been participating in different technical committees and in providing professional advice. EEA staffs members have also provide close support to university students, governmental and nongovernmental organizations, the media, foreign experts and researchers, etc., on the Ethiopian economy.

Institutional Partnership: Over the years, EEA has cultivated strong partnership with institutions working both in Ethiopia and globally. These partnerships have been very important in capacity building of EEA. Among the key partners are: Friedrich Ebert Stiftung (FES), The African Capacity Building Foundation (ACBF), Think Tank Initiative (TTI), University of California, United States Agency for International Development (USAID), Food and Agriculture Organization (FAO), University of Dublin, University of Athens, Ethiopian Development Research Institute (EDRI), International Food Policy Research Institute (IFPRI), Poverty Action Network Ethiopia (PANE), Institute for Security Studies (ISS), University of Gottingen; Center for Development Research, University of Bonn (ZEF), TANGO International, International Labour Organization (ILO), Federal Ministries and Regional Governments, and professional association etc.

1.2.2. [bookmark: _Toc446929081][bookmark: _Toc446929396]EEA’s Value Proposition

EEA’s enduring capacity building framework and its diverse yet integrated products and services, along with its vast and growing networks, provide a distinct comparative advantage in providing value to a variety of stakeholders, including researchers, the government, policy institutions, universities, and development partners. As a result, EEA has become a credible and reliable policy research organization and has achieved recognition from both local and international organizations. The following are key EEA value propositions:

Renowned for its Economic Research and Capacity Building
While there may be some other agencies that carry out socio-economic research in Ethiopia, some activities help to define the niche for EEA’s research. First, there are very few think tanks in this country, a country with diverse social and economic problems. Second, the presence of some consulting firms, which are highly fragmented and not national in scope, justify the relevance of EEA in Ethiopia. Third, the Ethiopian Institute of Agricultural Research (EAIR) and Regional Agricultural Research Institutes (RARIs) do not have specific focus on economic policy. And finally, most non-governmental organizations, although they generate research information, do not have the capacity to undertake research with the necessary analytical rigor. As observed in the past few years, EEA has unique contributions because of its professional and recognized expertise, focused and efficient organizational structure, large and growing professional networks in and outside the country, and independent and professional approach to the existing and potential policy relevant activities in the country.

Networking of Choice
EEA already works in close collaboration with a wide range of local, regional and international partners. These networks have been very useful in implementing joint projects, supplying sources of information, and providing capacity building opportunities for researchers working at EEA. It has attained quality assurance through established collaboration arrangements with foreign institutions, leading to international recognition. EEA has strived to expand its networks, increase collaboration with national, regional and international organizations and research institutes.

EEA follows different avenues to reach out to different stakeholders. Some specific research questions, which particular stakeholders want to be addressed, are initiated by the stakeholders themselves. Several other policy questions are identified by EEA staffs. Other avenues through which EEA identifies key research concerns include seminars, conferences and workshops. In addition, government policy documents and development plans are indirect sources of information on policy issues.

An Efficient and Transparent Organization
The experience of the last few years shows that EEA has established an efficacious policy research and training wing. It has sound management and a governance system that is capable of running the operation smoothly. It has also recruited a critical mass of qualified and dedicated professional staff and has expended its networks. The midterm evaluations, Policy Community Survey Feedback by the Think Tank Initiative and evaluations by other donors clearly show that EEA is an efficient organization in terms of accountability, transparency and representativeness. It had established the culture of developing a detailed work plan and had put in place a transparent system to guide its operation and activities. EEA has attracted the attention and has received solid recognition from local and international organizations within a short time. Many local and international organizations seek partnership with EEA. The ever increasing number of people attending EEA’s discussions and forums and the demand for its products are clear and vivid examples of the importance of the activities of the Association.

2. [bookmark: _Toc446929082][bookmark: _Toc446929397]REFLECTION ON THE PREVIOUS EEA STRATEGIC PLAN
2.1. [bookmark: _Toc446929083][bookmark: _Toc446929398][bookmark: _Toc419801641]Actual Output of the Implementation of the Previous EEA Strategic Plan

As pointed out earlier, EEA has made significant contributions to the economic and social development of this country in several ways during its short life. The main activities that EEA and its research outfit intended to undertake in the last few years were categorized into the following main components:
· Research undertakings;
· Short term training activities;
· Organization of Policy Seminars, Workshops, Conferences and Networking;
· Organizational Strengthening; and
· Documentation and Dissemination of research products.

The major objective of the previous strategic plan of EEA was to strengthen the research and training capacity of EEA for effective policy research and analysis. In addition, it aimed at expanding and creating additional platforms for the interaction between policy makers and the public. Overall, EEA aimed to establish itself as a premier independent organization for applied economic policy research and capacity building in Ethiopia. While EEA has been engaged in many and diverse set of capacity building activities during its short history, the major activities undertaken during the last few years are briefly highlighted as follows:
i) Research undertakings: Several research activities have been initiated and undertaken as part of the core, collaborative and demand driven researches during the last five years. Accordingly, EEA has completed a total of 55 research activities in the last five years of which 15 were core researches while 30 were collaborative demand driven research activities. Over the last five years, the Association has expanded its experience of handling successful, extensive urban and rural surveys of various qualities involving samples as large as eight thousand households that cover all regions of the country. The most notable recent field survey was the National Health Account (NHA) survey in which more than 10,000 households were covered from all regions of Ethiopia. Other than the Central Statistical Agency (CSA) there are very few organizations in the country with the capacity to undertake such huge surveys. EEA is pleased to have been able to develop such huge capacity. In addition, during the five years, four volumes of the national social and economic database has been produced and distributed to users. The research outputs have served as alternative analytical information sources for policy makers, donors and the general public and also as references and text books for researchers and university students.
ii) Organizing Short Term Trainings: EEA is well placed to provide short term trainings to policy makers and other stakeholders as shown by the continuous and heavy demands for the services of EEA from stakeholders. During the five years period, more than 55 short-term trainings were conducted for EEA members, policy makers, and NGO and private sector operators on different topics. Major topics include quantitative techniques and application of econometric software, panel data techniques, report and proposal writing, and macroeconomics policy analysis. Some of the trainings were organized in various regional capitals of the country in collaboration with EEA’s regional chapters and universities. These trainings created much interest in the general public which led participants to request the continuation of the program under a much wider coverage. In addition, as part of its effort to promote the study of economics in the country's educational institutions; EEA has provided support to the regular training programs at various universities in the country, EEA staffs have thus been supporting graduate level teaching in economics in many forms at various universities which have been expanding relatively fast throughout the country. Consequently, during the five year period, EEA senior research fellows have provided more than 24 capacity building services such as teaching of graduate level courses, supervising Masters and PhD students, and serving as members of theses examination panels.
iii) Policy Communication and Outreach Activities of EEA: One major activity in this area is organizing public dialogue forums on specific, thematic, and broad issues. The results of EEA research have been disseminated widely in order for them to have any meaningful impact through national and international conferences, thematic workshops, roundtable discussion forums and in-house seminars. Such forums have been useful platforms for policy makers and other stakeholders to interact and hence, EEA places high importance on workshops and seminars for strengthening its capacity building effort. Since January 2009, Six International Conferences on the Ethiopian Economy in which several hundred papers and several thousand people participated have been organized. On average, between 300 and 500 participants attended each of the six international conferences. In the same period, 18 regional conferences at different regional cities were also organized. In addition, more than 35 workshops, about 13 in house seminars focusing on some critical theoretical, methodological or empirical interest, and two public lectures were organized during the period.

Publication and dissemination of research outputs are also other areas of Policy Communication and Outreach Activities of EEA. The publications of EEA are in great demand among policy makers, civil society actors, academia, the general public and the international community. Several publication outlets have been used to disseminate and distribute the research outputs to users. Accordingly, more than 66 different publications were produced during the five years and more than 50,000 copies of these publications have been distributed to stakeholders in different parts of the country.

iv) Providing Professional Advice: Apart from the routine effort of providing close support to university students and other researchers, EEA staff members have been voluntarily extending their professional advice on the Ethiopian economy to governmental and nongovernmental organizations, the media, foreign experts and researchers. Such professional service assumed different forms such as commenting on research papers, participating as members of technical committees, attending meetings and providing professional inputs, holding discussions with visiting foreign experts, providing interviews, commenting on research documents prepared by other agencies, and writing short articles for newspapers. Many times, the views and opinions of EEA experts are highly valued and considered as quality inputs for the design of various development interventions and courses of action. Over the last five years, EEA staffs have provided more than 102 different kinds of professional services in this regard. EEA staffs have provided more than 102 different kinds of professional services.

v) Strengthen the organizational capacity of EEA: Since its formation in 1991, the EEA has shown remarkable results. Its size expanded from a few founding members with just a few staff at the Secretariat to over 4500 registered members with more than 33 full time staff working under the Secretariat and EEPRI. It has grown from an organization with assets worth not more than a few hundred Birr to the owner of a magnificent multi-purpose building. It started with the publication of a newsletter, but now it publishes several reputable publications including the Ethiopian Journal of Economics, an Annual Economic Report on the Ethiopian Economy, Quarterly Macroeconomic Report, working papers, research reports and research briefs, and several conference proceedings. In terms of organizing public dialogue forums, it has grown from organizing simple roundtable discussion forums to organizing regular regional and international conferences and several thematic discussion forums. It has also established seven Regional Chapters indifferent regions of Ethiopia to reach out to regional policy makers and potential members and deliver its services to needy regional stakeholders. These activities have earned EEA respect and recognition from the development community, including policy makers, business communities, civil society organizations, academia, international organizations, donors and the public at large.
vi) EEA membership Drive: Since EEA is a membership organization, increasing the number of members and providing various types of services is important. Therefore a significant effort has been made to maintain and expand EEA membership in the last five years. More than 1500 new members have joined EEA during the last five years and the total membership size is now more than 4500. In addition, three new regional chapters of EEA focusing on the South Western, Eastern and Northern parts of the country were opened in collaboration with universities in the regions increasing the number of EEA chapters to seven.
vii) Sustainability Efforts: The Association recognizes the need to design a sustainability strategy. The construction of a Multi-purpose Building Complex is one such effort. The Association has completed the construction of a ground plus four building to house its various units. Part of the office spaces are rented out to generate income for the Association and contribute in its financial sustainability efforts. Currently, EEA generates about 40% of its revenue from internal sources.

Through its various outputs mentioned above as illustration, EEA has impacted government policies and programs through an informed opinion on proposed instruments and institutional strategies. The dissemination of the various research findings in various publications has provided the government, the private sector, civil society and development partners independent, reliable and consistent information needed to support the policy formulation process. Furthermore, the skills of professionals in the techniques of policy formulation and related fields has been upgraded and sharpened. This has addressed the dearth of skilled personnel by helping to increase the pool of experts available in Ethiopia. Indeed there have been some indicators of the impacts of EEA’s activities that can be sited from the External Mid-term Evaluation of EEA’s project, the perception of donors, government officials, private sector, Civil Society representatives and EEA members, and also from some external evaluation undertaken by some of EEA’s partners such as the Think Tank Initiative.
2.2. [bookmark: _Toc446929084][bookmark: _Toc446929399]Lessons Learnt from Past EEA Interventions

The Ethiopian Economics Association has made significant contributions to the overall policy making process of the country. The various capacity building interventions have made important contributions to the national capacity building efforts. The demand for EEA’s services is now growing faster than the existing capacity to provide such services, calling for the expansion and strengthening of EEA. While there have been major achievements from the interventions during the last five years, there are some important lessons learnt from the challenges encountered for future interventions.

While EEA has been an important organization in providing professional inputs into the policy formulation and implementation process during the last five years, its research activities have been limited only to some key economic sectors. Had there been more resources, EEA would have undertaken policy related research and analysis on many more economic sectors, than was the case.

The various public dialogue forums, conferences and workshops organized by EEA have been well attended by policy makers, the business community, civil society organizations, the academia, and the public at large. But the frequency organizing such forums has not been adequate enough to meet the actual demand on the ground mainly due to resource limitations. In addition, one of the lessons learnt from past activities relates to the need for organizing similar forums in different parts of the country outside of Addis Ababa. With more resources, EEA would be in a position to organize more of such forums on regular basis in the different Regional States. The expansion of EEA chapters at regions creates favorable ground to organize regular workshops and conferences at regional level.

Organizing short term training has been one of the core activities of EEA during its entire history. Such trainings have substantially contributed to the capacity building effort of the country. However, the number of trainings organized for members and non-members were limited due to resource limitations. In fact, there is huge unmet demand for such training programs both from its members and the public at large. Moreover, most of these trainings were organized in Addis Ababa.

EEA has been able to produce several research materials and training manuals. However, the distribution of these materials has been limited due to funding constraints. Moreover, it is observed that most publications from EEA research studies are highly technical. The publications are produced in a format that many policy makers may not find reader friendly and easy to use for decision making. This is a gap that must be filled if the findings and recommendations from the various studies are to find their ways into the policy making processes. During the next five years of its operations, engagement with policy makers needs to be strengthened using more customized instruments such as policy memos, breakfast meetings with top government officials, retreats, and in-house policy dialogue.

EEA has been providing documentation and internet services to its members, researchers and the public at large. However, the documentation and internet services have not been able to meet the growing demand from the public. If resources are available in the future, EEA will build its capacity further to better serve students, members, visiting researchers, and other users. Finally, EEA’s local and international network has not been expanded as expected in the past. This has restricted dissemination of its research outputs.

To sum up, EEA has undertaken several policy research and short term training activities. It had also organized different forums and conferences. It has been able to produce several publications widely distributed to policy makers, academia, private sector operators, the civil society organizations, and other stakeholders. This was made possible by implementing core project activities, which were designed to achieve the key objectives of generating high quality analytical outputs for utilization in policy debates, formulation, and the implementation process.

2.3. [bookmark: _Toc297286857][bookmark: _Toc446929085][bookmark: _Toc446929400]Strength Weakness Opportunity and Treat (SWOT) Analysis and Stakeholder Engagement Strategy of EEA

The Ethiopian Economics Association conducted a SWOT analysis to strategically identify its niche areas of intervention for the next five years. It identified many factors, internal as well as external, which affect the operations of EEA and pointed out a number of strengths that need to be built upon to enhance EEA’s effectiveness and to alleviate some weakness that need improvement. In addition, it had identified a number of opportunities that EEA should exploit as well as threats to be overcome. The findings of the SWOT analysis which provided the bases for the preparation of the current EEA Five Year Strategic Plan are presented in the Annex section. In addition, EEA has developed Stakeholder Engagement Strategy to track the interest and perception of EEA’s stakeholders and respond accordingly to their interest (the document on Stakeholder Engagement Strategy of EEA can be referred).

3. [bookmark: _Toc297286860][bookmark: _Toc446929086][bookmark: _Toc446929401]THINKING ABOUT THE FUTURE: EEA STRATEGIC PLAN 2016-2021

As pointed out earlier, the primary goal of EEA has been to contribute to sustainable growth and development in Ethiopia through the advancement of research-based knowledge and policy analysis and various forms of capacity building interventions. Given past experiences, the overall objective of this strategic plan is to further build the capacity of the EEA by enhancing and improving its database and institutional sustainability, analytical depth, training capacity, accountability, and publishing capacities on issues related to policy analysis and evaluation for sustained economic growth and transformation and poverty reduction.

3.1. [bookmark: _Toc446929087][bookmark: _Toc446929402]Motivation for Strategic Plan, 2015/16-2020/21

Ethiopia has undergone several radical reforms in the political, economic and social spheres over the last two decades. The various stakeholders which include the government, the private sector, the civil society organizations, and the donor community are keen in expediting the process of transformation and evaluating the achievements made so far. However, due to the acute lack of capacity within domestic institutions, adequate policy analysis as well as effective follow up and impact monitoring of the process in the various economic and social sectors is limited. The main problems in policy formulation and analysis in Ethiopia can be summarized as follows:

· Lack of an adequate and up-to-date data set,
· Poor capacity to process data and publish findings,
· Lack of adequate analytical skills, models and knowledge,
· Lack of objectivity in policy analysis, i.e., bias towards promoting the interests of the government or donors,
· Lack of informed debate among the various stakeholders.
· Weak networking between the different stakeholders

The limitations and the means of overcoming these problems as well as the effectiveness of the interventions need to be studied in a systematic and rigorous manner by independent organizations. Thus, the role of civil society organizations like the EEA which are engaged in policy research and analysis as well as policy evaluation cannot be overemphasized.

Policy makers, the donor community and the general public believe that there is a need to accelerate economic growth and poverty reduction in Ethiopia. Appropriate and high quality policies need to be formulated and implemented to accelerate economic growth. Studies show that economic policy analysis capacity is critically inadequate in Ethiopia. Stakeholders require assistance and support in macroeconomic modeling and in assessing the impact of key economic policies and this require highly specialized skills. Given the recent trend in regional integration and globalization, the government requires experts in trade negotiations. Over the last few years several policy proposals have been formulated by the government of Ethiopia. But, the track record of implementing these policies is extremely weak. In order to improve this situation, it is essential to identify the implementation issues and put forward recommendations.

3.2. [bookmark: _Toc419801649][bookmark: _Toc446929088][bookmark: _Toc446929403]The Country’s Development Strategies and Policies: Problems and Issues

Ethiopia is relatively rich in natural resources. It has reasonably diverse agro-climatic zones, good resource potential for development including agricultural resources, huge biodiversity, abundant water resources, and minerals. However, in spite of this potential, the country remained among the poorest nations in the world. Nearly one fourth of the population (about 26 percent according) lives in absolute poverty (UNDP, 2014).

Sustainable and equitable development and Poverty eradication have remained as an important and central development agenda of the Ethiopian government as specified in all development strategy documents and successive five year development plans of the country. The focus on agriculture and rural development, and the various sector development programs including education, health, food security, water, and infrastructure have all been adopted with the primary objective of enhancing economic growth and reducing poverty in Ethiopia. The main policy instruments to achieve the objectives of the poverty reduction strategy include improving the performance of the agricultural sector and the food security condition, expanding access to education and health services, expanding the road network, promoting the efficient and optimum utilization of water resources, enhancing and supporting the development of the private sector, and pursuing stable macroeconomic policies.

More recently, Ethiopia has embarked on an ambitious transformation process which is expected to transform the economy from that of an agriculture led subsistence mode of production to a resilient industrial development. The third Five Year Development plan, which was launched in September 2010, called the Growth and Transformation Plan I (GTP I) 2011-2015, aims to foster and accelerate growth of the Ethiopian economy in a sustainable manner and improve the lives of the Ethiopian people in order for Ethiopia to become a middle income country by 2025. In the infrastructure sector, GTP has taken a new course by giving emphasis to the development of the Railway Network in the country. In addition, it also has emphasized the need to give more importance to the quality and good governance of service provision. The Current Growth and Transformation Plan, 2015/16-2019/20) (GTP II) is basically a continuation of GTP I with high emphases on Industrialization, issues of good governance and private sector.

One important lesson drawn from the design, implementation and monitoring processes of the various development strategies and growth plans that have been formulated and implemented in Ethiopia over the past several years has been the growing recognition of the importance of rigorous policy analysis to inform and provide alternative views to policy makers. Increasing demands for policy opinions have emerged from diverse groups within the Ethiopian community, including the government, civil society organizations, professional organizations, other interest groups, and the international community.

Among other things, these development strategies and plans require a national capacity that can critically analyze and evaluate the robustness of their design as well as the efficiency and effectiveness of their implementation. Capacity for generating the right information for correct policy choices is a critical ingredient for the success of these strategies. In spite of the various policy scenarios implemented in the past few years, the country is still faced with formidable development obstacles. The need for an objective, policy relevant stock of knowledge and support for the selection of appropriate policy packages is greater now than ever before in Ethiopia. There is an increased quest and greater thirst for more information to enrich policy debates. These circumstances imply greater demand for capacity building within the private and public sectors regarding policy analysis and research and policy advisory. There must be a reliable mechanism to allow society to participate in the formulation and design of policies and strategies. The public need to be proactively engaged both in the process of making policy and in the process of evaluating the overall performance of implemented policies.

3.2.1. [bookmark: _Toc446929089][bookmark: _Toc446929404]Economic Challenges Confronting a Transforming Ethiopia

Over the last ten years, Ethiopian’s economic growth has been impressive. Official data, corroborated by the IMF, shows that Ethiopia’s economic growth measured by average annual real GDP growth in the last decade is about 10%, making it one of the ten fastest growing economies in the world. However, by all measures, Ethiopia is still clearly at a low level of social and economic development. Though the absolute poverty headcount has been reduced from 38.7 to 26 percent from 2004/05 to 2012/13, about 25 million Ethiopian (26 percent of the population) still live in absolute poverty (NHDR, 2014). The instability in agricultural production accompanied with the growing food deficit, food aid dependence, foreign exchange shortages, and low savings and investment are all closely associated with the weak structure of the economy. Some of the structural constraints of the Ethiopian Economy are:

Climate Change and Drought Related Factors
A formidable structural constraint of the economy, particularly in agriculture, is the accelerated environmental degradation of land and water resources and high degree of vulnerability of agricultural production in Ethiopia to climate change More than half of the highland is already significantly eroded, leading to an estimated two percent annual loss in grain production. As a result of the acute land degradation and the rapidly growing population, the land/population ratio has been continuously declining. The ever intensifying series of droughts are also indications of the chronic nature of the environmental problem. In other words, environmental degradation and climate change are some of the underlying causes for the vulnerability of the economy.

Demographic Dynamics
The Ethiopian population, which is over 90 million in 2014, grew at an estimated annual rate of 2.6 percent. This means that the populations would double in about 23 years. Experts warn that Ethiopia may not be prepared to handle the consequences of such a population boom. This is a very sobering prospect to contemplate in light of the unsatisfactory economic performance. The problem goes beyond the size and the rate of growth of the population; there is also the question of age structure to consider. More than 45 percent of the population is 15 years old or younger. Such a young population adds considerable pressure on education and other social services, further straining the country’s already strained resources. In addition, it aggravates the unemployment problem, as the majority of Ethiopia’s unemployment is among the youth. The high proportion of young population indicates high fertility status, hence, high population growth rate in the years to come. These demographic dynamics, even if they do not directly cause underdevelopment, certainly exacerbate it and also render the task of breaking out of the poverty trap even more formidable than it already was.

Youth Unemployment
Unemployment and underemployment especially in younger people (15-29 years old) is a serious challenge. This problem is serious not just for school drop outs and the poor, but also for university and technical graduates). The 2011 urban employment and unemployment survey indicates 23% (29.6% female and 16.4% male) youth unemployment.

Macroeconomic Imbalances
Macroeconomic imbalances have been a serious shortcoming of economic policy in Ethiopia. Recently, high levels of inflation have been a major challenge for the Ethiopian policy makers. The structure of the economy is agriculture based, depending on few export items and thus foreign exchange shortages and low international reserves have been major challenges. The decline in foreign currency reserves shows that, despite the strong jump in foreign exchange earnings from exports, remittances, grants and the like, Ethiopia’s foreign exchange outflows (on imports, debt service, etc.) have risen even higher, requiring a drawdown of the country’s foreign reserve savings to pay for the difference. The failure to build adequate national buffers in food stocks or foreign exchange reserves during the period of high growth was a missed opportunity. In many countries, years of high growth are used as opportunities to build savings, but this has not been the case in Ethiopia.
Technology
Another significant structural constraint is lack of high quality technology, a factor which is too obvious to require lengthy amplification. In agriculture, which is highly dominated by peasant production, the technology used is mostly traditional, and modern inputs have been extremely limited. Consequently, productivity is extremely low, with obvious consequences on the rest of the economy. Much of the same applies to the technology used in the industrial sector. Most of the machinery in manufacturing was imported second hand and is long past its productive life. The low level of industrialization is reflected by the weak internal linkage within the economy, particularly the linkage between agriculture and industry, and the unbalanced foreign linkage. Consequently, productivity in the economy has always been low, and a breakthrough in technology will be a serious challenge.

3.2.2. [bookmark: _Toc446929090][bookmark: _Toc446929405]The Potential Role of EEA in the Social and Economic Development Process

As pointed out in previous sections, the absence of clear and appropriate policy evaluation and analysis has been one of the major weaknesses of the policy making process in the country. Due to poor working environmental conditions and services, the public sector has not been able to retain highly qualified experts and hence, the analytical dimension and debates on important policy issues within the civil service has been and continuous to be a serious missing link. Institutions that would fill this gap and contribute to the public debate are critical. There is a strong need for research and policy analysis capacity since the capacity of the public sector and the universities to design and analyze public policy has been inadequate. There is, therefore, a clear cause for strengthening the research and training capacity of organizations like EEA.

There is a need to undertake rigorous economic and social policy analysis before any policy is implemented. To implement the appropriate policies, all policies must be carefully developed and objectively analyzed. The analysis requires reliable information that has a strong evidence base and is accepted by the public to be reasonably accurate. Collecting and analyzing information of such a magnitude for a country’s development in turn necessitates strong and independent public institutions and an independent mechanism of monitoring the effective implementation of the policy. The shortage of information to engage in a reasonable debate is more acute in the field of economics partly because of the extensive nature of the data required but also more importantly due to the critical role a reliable and consistent data plays in making a sound and credible economic analysis. One of the primary objectives of the EEA is, therefore, to provide a forum and a space for such a policy dialogue to take place. Strengthening the capacity of EEA has helped this process significantly. This was observed during the previous phases of its operations.

The idea of improving the analytical capacity of EEA is primarily based on the firm belief that civil society organizations should play an active role in the policy making process. Any attempt to ensure active participation of civil society in policy matters requires, among others, breaking the state monopoly on information. An essential prerequisite for constructive public discussion is reliable information, and that is a rare commodity in societies with little or emerging democratic tradition and weak democratic institutions. The dearth of reliable data has been made worse by the absence of independent institutions, which is a result of lack of resources for such endeavors, and of the high risk associated with antagonizing the state. In other words, one of the main reasons why EEA established a research and training institute was because there was almost no credible civil society participation in the policy making and implementation process.

EEA’s experience during the past few years has shown that developing its capacity, creating a reliable and consistent economic database that allows rigorous empirical analysis and providing objective professional advice, and producing relevant research output on matters related to the economy in an open, continuous, systematic and constructive form to the general public and policy makers has indeed been indispensable. In addition to generating an economic database, EEA has been intensively involved in critical and empirical analysis of several economic and social issues.

Moreover, the experience also showed that the Government does not have the capacity or the mandate to do everything alone. Very few public servants will have the time, the discipline and the skill to undertake public policy research. There are some research institutions affiliated with the government. Though such institutions could add value in terms of strengthening the internal capacity of the government in its policy formulation and implementation process, their partisan stature can hardly allow them to make an independent and objective assessment of public policy. While it is true that public universities have been involved in some research activities, the influence of these universities on public policy has been negligible. They have very little time for research. In addition, research at such institutions is more academically oriented rather than being public policy oriented. Given the current limitations, EEA is hence well positioned to fill this gap in a much better way than the Government and academic institutions.

Unlike others, EEA is an autonomous organization providing an objective view on economic issues. EEA has provided strong, objective and independent views on major policy issues, and its independence has enabled it to maintain a public position that is different from those of the government and special interest groups. Its strength is derived from its ability to get its conclusions and recommendations published and accessible to different interest groups including government institutions and its influence is determined by a good public image and strength of linkages with government institutions and research communities.

EEA has proved to be effective in the last few years of its existence in terms of accountability and transparency. Thus, EEA’s strategic role in policy research and analysis as well as its contribution in building the capacity of policy makers to critically carry out policy analysis and research need to be expanded. As an independent professional organization EEA is well placed to provide the forum for an independent evaluation of policies that are formulated to meet the economic growth and poverty reduction challenges. It is because of this responsibility to serve the country that EEA is motivated to strengthen its capacity.

The contributions of EEA will continue to be crucial as the Ethiopian government starts the preparation and implementation of the fourth five year plan, Growth and Transformation Plan II (GTP II) that will cover the period from 2015/16 to 2019/20. This period is crucial because the Government has set the target for Ethiopia to become a middle income country by the year 2025. Because of the high expectations from this plan, EEA will be an important institution in the monitoring and evaluation of the plan as well as other programs. EEA’s role in engaging the policy makers and the public in constructive public debate has been immense in the past; therefore, it is essential that EEA continue this forum in a sustainable manner in the future. EEA could significantly contribute to the understanding of the factors that underlie poor policy implementations, thereby improving the overall policy formulation and analysis capacity in the country. Since EEA is an independent organization, it will be able to play a critical role by offering objective and professional advice to the Government and other stakeholders during the next five years. The policy analysis of EEA during the next phase will not be to simply replicate what other institutions are doing, but rather to fill the gap left out by other institutions.

3.3. [bookmark: _Toc446929091][bookmark: _Toc446929406]Inputs and Observations from Evaluators, Stakeholders and Management for 2015/16 - 2019/20 EEA Strategic Plan

To inform the strategic plan 2016-21, EEA leadership consulted the evaluation documents of external evaluators (ACBF and TTI evaluators), annual stakeholders’ perception surveys on EEA, the previous strategic plans, and the prominent scholars’ opinions. Management’s, staff’s and the Exertive Committee’s of EEA observations and evaluations have also been taken into account. The main lessons taken from the evaluation are summarized below.

Strengthening EEA’s Research Capacity
As pointed out earlier, EEA has made significant contributions to the overall policy making process of this country. The experience of EEA during the last few years has shown that there is a strong demand for independent policy research and analysis on critical economic and social issues affecting the country. While EEA has been an important organization in providing professional inputs into the policy formulation and implementation processes, its research activities have been limited to only a few key economic sectors. Had there been more capacity, EEA would have undertaken policy related research and analysis on many more economic sectors.

Strengthening Short Term Training Programs
Organizing short term training has been one of the core activities of EEA during its entire history. Such trainings, which have been organized on ad-hock bases, have contributed significantly to the capacity building effort of the country. However, the number of trainings organized for both members and non-members were limited due to resource limitations. In fact, there is huge unmet demand for such training programs both from members and the public at large. Moreover, most of these trainings were organized in Addis Ababa. To meet the existing and growing demands, EEA need to establish Training Institute, this has been its vision since its establishment, to provide the training regularly.

Strengthening the Relationship with the Federal and Regional Governments
As noted by the External Mid-term Evaluation of 2012, EEA is widely acknowledged as a key, credible and relevant policy research institute by stakeholders in Ethiopia and beyond. Government policy makers at Federal and Regional levels increasingly rely on EEA research as input to policy making and they utilize EEA to provide training to their staff. This has enabled EEA to achieve credibility among the consumers of its products and services. To maintain and enhance its credibility and relevance, EEA should continue to align its research and training activities with the government development agenda and priorities as defined in the Growth and Transformation Plan. Engagement with policy makers can be strengthened using instruments such as policy memos, breakfast meetings with top government officials, retreats, and in-house policy dialogue.

In the coming five years, EEA will give emphasis to emerging/developing regional states. Regional bureaus of agriculture, finance and economic cooperation and others will receive technical assistance that will enhance their effectiveness. Academic institutions in these regions will receive academic support and mentorship that will enable them improve quality of research and teaching. EEA will work with the Ministry of Federal and Pastoralist Development Affairs to identify the specific needs of these regional states.

Strengthening Engagement with the Private Sector
The Ethiopian Economics Association once had a strong relationship with the Ethiopian and Addis Ababa Chamber of Commerce and Sectoral Association in the areas of research and short-term trainings. However, that exemplary relationship has deteriorated in the recent years to now focusing largely on the public sector. Keeping in mind the fact that the private sector is one of the driving forces in the structural transformation of the Ethiopian Economy, EEA needs to embrace the private sector in its initiatives by strengthening its Trade and Industry Division. During the planning period, EEA will engage the private sector in its research and training programs in the areas of mutual interest which will include both the manufacturing sector which has been given proper focus by the government in its Growth and Transformation Plan and the banking sector (regulation, capital market development, competitiveness etc.) and other areas

Maintaining Core Professional Staff
Though, as it has been noted, EEA could easily draw on the Association’s pool of experts to implement its activities, there is a need to maintain a core of professional staff who are specialists in policy research and policy engagement with policy makers. As highlighted by External Mid-term Evaluation of 2012, to retain such experienced researchers with institutional memory of project implementation, there is a need for a regular review of the career structure and salary package for staff to remain competitive and prevent high staff turnover.

Strengthening Resource Mobilization
EEA has received generous support for its core program activities. Nevertheless, the financial position of EEA has never been adequate to meet all its needs. Financial restraints have always been one of the major constraints creating serious challenges to smooth operations. To this end, EEA needs to develop a resource mobilization strategy that focuses on long term financial sustainability. If it does not do so then it will continue to face risks associated with donor dependency.

Strengthening National, Regional and Global Linkages
EEA has used national and global partnerships as a means of sharing resources and transferring skills in the areas of collaborative research. This partnership is largely focused with Western Europe and North America and little or none with African Think Tanks which have similarities on the development path. Thus, EEA need to expand and deepen its collaborative works with national, regional and global partners.

Strengthening Membership Services
A major success factor for EEA emanates from its members’ commitment. EEA easily draws on the pool of expert members. Members also serve as communication and information channels to reach out to policy makers and private and civil society institutions. Members serve as entry point for instructional engagement with various stakeholders. Thus, to keep and strengthen members’ commitment, EEA needs to expand and strengthen its membership service in the form of trainings, networking, information sharing, referral services and more.

3.4. [bookmark: _Toc446929092][bookmark: _Toc446929407]EEA’s Strategic Objectives for 2016-2021

As indicated earlier, the policymaking process in Ethiopia lacks analytical rigor, objectivity, and an adequate and reliable database. Information remains a key factor in strengthening the government’s accountability and commitment to development. But the lack of credible information will make the policy formulation, implementation process and the evaluation process very difficult and unrealistic. This is because the policy makers can make informed decisions on the appropriate policies only if they are supplied with adequate and reliable information and quality information is a very scarce commodity in Ethiopia. Only very few members of the society have access to the relevant policy information. EEA will play a major role in generating and disseminating information to the wider public. Experience shows that EEA has indeed been a credible institution where interested citizens could acquire reliable and up-to-date information relevant for policy decisions and public dialogue. Because of this, it is even more important that EEA become strengthened. Building on its past achievements, EEA should continue providing quality professional policy advice to the various stakeholders by conducting objective research, analysis and improving their capacity in order to contribute to the achievement of national developmental goals

The overall goal of this plan is to strengthen the capacity of EEA for the development and critical analysis of effective and evidence based economic and social policies to accelerate and sustain economic growth and reduce poverty in Ethiopia. More specifically, the following are the key objectives of the EEA’s strategic plan:
[bookmark: _Toc419801654]
· To increase the access of policy makers and other stakeholders to sound and empirical research for policy formulation and management;
· To improve Research and Policy Analysis Capacities of EEA and its Partner Institutions and further enhance their added value to the national research and policy formulation process;
· To further deepen and broaden the partnership base and networks of EEA; as a credible policy research institution; and
· To improve the performance, reach and impact of EEA.
· Strengthen Membership Services.

Objective 1: Increasing the access of policy makers and other stakeholders to sound and empirical research for policy formulation and management

In general, the research and training activities of EEA are organized under four divisions: the Trade and Industry Research Division, the Poverty and Social Sector Research Division, the Agriculture and Natural Resource Research Division, and the Macroeconomic Research Division. EEA has been engaged in the broad objective of building its human and institutional capacity to undertake economic policy research and analysis, and thereby to support the policy making process through these core divisions. The research divisions have been able to undertake several core program research and training activities as well as several demand driven research and training activities both in Addis Ababa and outside. The results of these research activities have been well disseminated and used as important inputs for policy formulation. They have also been widely used by researchers, international experts, civil society organizations, the private sector, the media, and the general public.

During the next five years, EEA plans to undertake several core program research and training activities and disseminate the results to the various stakeholders including policy makers. Hence, EEA has identified several thematic research areas for the next five years. In view of the high expected growth and transformation over the next five years, EEA’s service will be vital to critically evaluate policy options and program activities and to provide policy recommendations on how to further strengthen or improve policy or implementation modalities. In addition to the thematic research areas, EEA also hopes to assist its stakeholders by providing demand driven research and training services. While EEA has the basic physical and human resource to undertake the thematic research, it also plans to expand its staff population and working environment. Whereas, the previous phases of the EEA project have been mainly focused on building the institutional capacity and ensuring the sustainability of EEA and its organs, the next phase will focus more on improving the quality of the services it offers to its stakeholders and regularizing the training activities offered by EEA. In addition to the core staff, the Association has external consultants who will be hired whenever necessary and small research grants will be provided for papers written on specific themes.

The results of EEA studies will be discussed among policy makers, donors, members of the Association, and the public at large using different forums. The results of the studies and discussions will be published in journals, books, Economic Focus Magazine, the Working Paper series, Discussion Papers, and Policy Briefs. Moreover, attempts will be made to work closely with the media and other civil society organizations. For this purpose, EEA has already developed a communication strategy for effective dissemination of its outputs and services.

The successes that EEA has registered during the past five years, in the areas of undertaking relevant policy research and the advising and consultation services, have brought with them a number of important institutional challenges that it has to creatively address if it is going to continue on its successful growth path. In order to meet the growing demand for its services, there is a need for a corresponding rise in the capacity of EEA. This means there will need to have a significant increase in professional and support staff and in the financial, physical and institutional structure. Because of these developments the new strategic plan has included several new elements which will have important budgetary implications.

Table 1: Specific Objectives and Expected Outcomes of Increasing Access of policy makers and other stakeholders to sound and empirical research for policy formulation and management
	S/No
	Specific Objectives
	Key Expected Outcomes

	1
	Enhance the quality of research
	· Increased number of collaborative researches with National, regional and global partners
· Increased core research publications as well as articles in peer review publication (journals)
· Increased number of demand driven research form key stakeholders, Government (Federal and Regional)
· Increased number of acceptable research proposals
· Increased reference to policy papers, media

	2
	Enhance the reach of EEA’s research product and services
	· Enhanced participation of EEA in policy forums
· Increased participation of policy makers in EEA’s activities
· Increased number of EEA regional Chapters

[bookmark: _Toc419801655]
Objective 2: Improving Research and Policy Analysis Capacity of EEA and Partner Institutions and Further Enhance their Added Value to the National Research and Policy Formulation Process

EEA has undertaken substantial capacity building efforts during the previous phases of its operations through collaborative projects with government and nongovernmental organizations, short term trainings for stakeholders, dissemination of various policy related documents and, organization of various discussion forums. The main objective of the capacity building measures for various economic agencies was primarily to strengthen the capacity to analyze important policy issues. EEA has used different approaches for its capacity building efforts. These include, among others, increasing the awareness of stakeholders by disseminating findings of research and policy analysis (through regular workshops, seminars, conferences and publications), collaborative research and training activities with the public and private sectors, hiring public and private sector personnel on short term contracts to work with EEA staff, providing technical advice on policy documents, and internship programs. EEA has also organized various short term trainings for several civil society groups and policy makers on macro policy analysis, research methodology, development projects, good governance, poverty and other development related issues and has developed training manuals and other materials. The beneficiaries of these trainings included policy makers, mass media workers, civil society representatives, parliamentarians, and business people.

During the next five years, EEA also strives to further improve its internal capacity building ability with the aim of improving the analytical capacity of its staff. This will be largely achieved through competitive recruitment of professional staff and junior researchers, participation in seminars, workshops and conferences, engaging in collaborative research projects with national, regional and international partners, and utilization of a documentation center that serves as an important source of information for the researchers. As much as possible, EEA researchers will be encouraged and supported to undertake short term trainings in their respective fields through their own individual effort and possible institutional support in mobilizing of sponsorships or twining arrangements with relevant institutions. EEA needs to develop its research and training capacity further and consolidate its capacity building activities achieved during the last few years.

It is also necessary to ensure that adequate capacity is sustained at EEA for objective policy research and analysis activities over the next few years. The services of EEA are now in greater demand than ever before. In order to meet the growing demand for EEA’s services, there is a need for a corresponding rise in the capacity of EEA. So, during the next five years, EEA plans to establish more chapters to increase its visibility in new regions and increase its membership bases and improve its membership services. Thus, a corresponding increase in research, training and support staff as well as in fixed assets and consumable items will become necessary. In addition, there is also a plan to expand EEA’s documentation facilities and its data base system over the plan period. While the previous phases of the project could primarily be considered as strengthening institutional capacity of the Association, the next phase will be critical for the success and sustainability of the EEA.

One way of achieving EEA’s broad objectives will be through the provision of adequate facilities for research and training at EEA. Attempts will be made during the third phase to expose researchers to the process of policy making and encourage them to participate in seminars, workshops, conferences, and collaborative research. EEA will explore opportunities for exchange programs with other research institutes and involve junior researchers in major research projects as a form of training. EEA will also organize short term training for policy makers, the private sector, and civil society organizations on a variety of thematic and policy issues, and facilitates graduate training for its research staff. EEA will also be interested in enhancing stakeholders’ capacity in policy analysis through policy debates, joint research, and other techniques. The research of EEA will be published in the Association’s different publications including the Ethiopian Journal Economics, the annual review of the Ethiopian economy, research reports, economic focus, conference and workshop proceedings, a quarterly macroeconomic report and a working paper series.

Up to now most of EEA’s activities have been limited to mainly Addis Ababa. Several efforts have been made to expand the sphere of influence of EEA beyond Addis Ababa and the federal level. There are nine national regional states and two city administrations in Ethiopia. There is acute shortage of capacity in these regions, particularly the emerging/developing regions, to critically analyze and recommend policy options. Consequently, one of the major considerations in the next phase will be on how to expand EEA’s activities to the different National Regional States. It had already established seven regional chapters through which it will be able to coordinate its activities for the three regions. Additional effort will be made to establish branches in more of the regions including the emerging/developing regions and to effectively use these chapters to contribute to the regional policy formulation and implementation capacity.

Table 2: Specific Objectives and Expected Outcomes of Improving Research and Policy Analysis Capacity of EEA and Partner Institutions and Further Enhance their Added Value to the National Research and Policy Formulation Process
	S/No.
	Specific Objectives
	Key Expected Outcomes

	1
	Enhanced EEA’s Capacity
	· Improved analytical capacity of EEA staff and members
· Enhanced EEA staff productivity and satisfaction level
· Improved EEA acceptance as a credible organization for policy research & analysis
· Increased demand for EEA’s products and services
· Increased number of senior researchers in all divisions
· Enhanced mentorship of EEA researchers

	2
	Enhance the reach of EEA’s short-term training programs
	· Established a training institute that provides regular trainings
· Improved institutional capacity in order to make the trainings regular
· Enhanced cost and operational efficacy of the short-term trainings
· Enhanced quality of graduate training in Universities

	3
	Enhance the Capacity of Partners Institution
	· Enhanced government institutions’ policy formulation and analytical capacity
· Enhanced capacity of policymakers to use evidence-based research
· Increased engagement with policy makers and other policy actors

During this phase of EEA’s activities, a training institute which will provide short term training courses on a regular basis to policy makers, the private sector, and the public at large has been established. The establishment of the training institute will lay the foundation for the launching of a more advanced graduate training program in management and economic sciences. The establishment of this training institute has also necessitated an increased budget request.

[bookmark: _Toc419801656]Objective 3: Deepening and Broadening the Partnership Base and Networks of EEA; as a Credible Policy Research Institution

One of the primary objectives of EEA is to undertake credible and objective research and analysis in order to provide intellectual support to the policy makers, the private sector, the donor community, bilateral and multilateral organizations and other stakeholders. EEA needs to have a firm link with other local and international organizations, agencies and institutions in order to successfully achieve its mission. EEA is well suited to undertake an objective and credible policy analysis as it is an independent Association. While remaining independent a cordial working relationship with the different agencies will be necessary in order for its policy research to be desirable, relevant and indispensable in the decision making process. EEA can only impact on policy if it has good working relationship with all its stakeholders, including policy makers.

EEA already works and collaborates with a wide range of local, regional and international partners. These networks have been very useful in implementing joint projects, as sources of information, and in providing capacity building opportunities for researchers working at EEA. It has attained quality assurance through established collaboration arrangements with foreign institutions, leading to international recognition. EEA needs to expand the current networks, increase collaboration with both national and international organizations and research institutes.

EEA follows different avenues to reach out the different stakeholders. Some specific research questions, which stakeholders want to be addressed, are initiated by the stakeholders themselves, while several other policy questions are identified by EEA staff. Other avenues through which EEA identifies key research concerns include seminars, conferences and workshops. In addition, publications like government policy documents and development plans are indirect sources of information on policy issues. The major challenge here is how to fully impart research results to the government as well as other stakeholders and still continuously meet the demand for policy suggestions.

In order to address those outstanding challenges, it will be necessary to improve communication channels by identifying the appropriate technical units and officials to work with and encourage more participation by senior public servants and other stakeholders in EEA seminars and workshops. In addition, EEA will try to draw more participation from the stakeholders particularly by having more government officials in conferences and arranging more joint policy research between EEA and the stakeholders. Organizing conferences, workshops, and monthly discussion forums have always been important activities of EEA in the past. There is very high demand for such forums in the country. EEA will continue to organize important forums during the next five years and will continue to foster collaboration with other organizations in a more systematic and sustainable way. More attempts will be made to publish research results in the different outlets of EEA and widely distribute the research outputs to the main stakeholders.

Table 3: Specific Objectives and Expected Outcomes of Deepening and Broadening the Partnership Base and Networks of EEA; as a Credible Policy Research Institution
	S/No.
	Specific Objectives
	Key Expected Outcomes

	1
	Strengthen national, regional and global linkage to generate high quality economic policy research
	· Enhanced visibility of EEA
· Enhanced quality and relevance of EEA research to policy making
· Increased numbers of high quality researchers

	2
	Intensify the generation of policy oriented research
	· Improved link between research and policy making
· Greater influence of EEA research in policy making
· Increased demand driven research

	3
	Enhance the visibility of EEA
	· Enhanced EEA brand and reputation generates demand for research and training activities
· Increased participation of the stakeholders in EEA’s activities, workshops, conferences, trainings etc.

[bookmark: _Toc419801657]Objective 4: Improving Improve the Performance, Reach and Impact of EEA

In order to achieve its intended objectives, it has to improve its organizational structure and devise a strategy for long-term sustainability. The existing organizational structure may not be adequate. It will be necessary to update the existing organizational structure, procedures and policies that were developed in 2008 and have been implemented since 2009. Some of the measures that will be contemplated during this plan period include reviewing the institutional structure to ensure effective coordination of research and dissemination activities, sustain adequate supply of facilities for the staff to enable them to exploit their full potential, and strengthening the system of internal control. Over the last few years, EEA’s activities have been continuously expanding. This expansion had led to ad hoc recruitment of additional staff to meet demand if and when resources permitted. But this approach started posing problems. At the moment, the offices of the Principal Researcher and Secretariat are extremely overloaded. EEA does not yet have program officer. There is also a missing link in the coordination of research divisions. Currently, all division heads have direct contact with the Principal Researcher who ends up coordinating most research activities. This system may not be suitable for the expanding activities. In addition, there is also no responsible unit for organizing short term trainings. There is also a plan to increase EEA chapters in regions. Hence, there is a need to review and determine the appropriate staffing level for the plan period.

EEA can only sustainably execute its activities and pursue its mission if there are clear sustainability strategies. No institution can sustain a high level of performance without a sound financial base. Therefore, it is strategic for EEA to reflect on its long term sustainability in a broader perspective that encompasses its financial and operational sustainability. Currently EEA receives funding primarily from donors and contract work. The bulk of the funding comes from Think Tank Initiative (TTI) and ACBF. Strategies are therefore, needed for securing a strong long term financial base. Although it has been able to generate its own project funds from development partners here is a concern that over-dependence on a narrow range of donor funds does not make for long term financial sustainability. Strategies are, therefore, not only to retain the existing donors but also to attract new donors, generating more project funds, increasing income from income generating activities such as from renting excess office space and halls, start generating income from regular training and utilizing it effectively, investing current financial resources prudently and in a transparent manner, and more.

Strategies for operational sustainability are also desirable. The proliferation of other providers of policy research and analysis implies stiff competition for funding and for qualified researchers. EEA requires strategies that will enable it to maintain a competitive edge. It also has to develop strategies to ensure the relevance and quality of its research. It also needs to strike a balance between demand driven and supply driven research. It must create demand for its products and services through appropriate marketing and promotion efforts.
The importance of an excellent research infrastructure for long term sustainability cannot be undermined. Without such infrastructure, it is impossible to deliver high quality products and services. Highly trained staff and adequate physical resources such as information and communication technologies are important components of that infrastructure. Ownership of its own premises would save EEA a huge rental bill that undermines its long term sustainability. There is also a need to purchase different reference materials, books, journals, etc., to meet the ever increasing need for information.

In summary, the broad strategies for addressing the long term financial and operational sustainability concerns are to develop and implement a strategy to diversify its financial base, develop a policy to ensure that adequate infrastructure is in place, develop and implement strategies for staff retention, and develop a strategy for delivering effective policy advice to stakeholders.

Table 4: Specific Objectives and Expected Outcomes of Improving Improve the Performance, Reach and Impact of EEA
	S/No.
	Specific Objectives
	Key Expected Outcomes

	1
	Improve organizational and institutional structure and leadership development
	· Implemented a new organizational structure
· Increased staff size and quality
· Improved EEA’s governance structure
· Implemented a Leadership succession Plan
· Improved operational efficiency

	2
	Broaden and deepen resource mobilization
	· Sustained adequate funding for EEA activities
· Increased funding from diverse groups
· Maintained and increased funding from current funding partners
· Increased funding from own resources (trainings, demand driven research, etc.)

Objective 5: Strengthen Membership Services

EEA has been effective in mobilizing the efforts of its dedicated membership to achieve considerable results over time. It is important to improve this drive to larger segments of the membership and continue the effort to attract more members that remain engaged with the activities of the EEA. In this regard, increasing the number of members and providing various types of services including capacity building training and other services will be the focus in the plan period. EEA has provided various services to its members that includes trainings; referral services, online services such as online registration, publication sales etc.; updating membership data base; issue Membership ID Card; Provide information to members through e-mail, website and other various ways; Provide orientation about EEA, its constitution, governance, activities and plan, etc,. Members are resource for EEA. EEA has been drawn on the pool of expert members. Members also serve as communication and information channels to reach out to policy makers and private and civil society institutions. Members serve as entry point for institutional engagement with various stakeholders. To further strengthen membership services, EEA has planned to establish members’ recreation center where members will meet and exchange ideas on contemporary economics issues.

Table 5: Specific Objectives and Expected Outcomes of Strengthen Membership Services
	S/No.
	Specific Objectives
	Key Expected Outcomes

	1
	Strengthen EEA chapters
	· Increased support to EEA chapters to enhance membership services at regions;
· Assigned EEA employee at chapter offices
· Organized training and conferences at regions

	2
	Enhance membership services
	· Organized trainings to members;
· Facilitate the provision of research grant to members,
· Organized public lecture, workshops and seminar;
· Increased referral and online services;
· Provide information to members through email, social media etc.

	3
	Increase EEA members
	· Provide orientation about EEA, its constitution, governance, activities to university students, potential members etc;
· Increased EEA outreach services at regional universities;

	4
	Establish Members’ Recreation Center
	· Developed proposal for the establishment of EEA Members’ Recreation Center;
· Mobilized resources and Established the center

[bookmark: _Toc297286866]
3.5. [bookmark: _Toc446929093][bookmark: _Toc446929408]Planned Activities and Operational Modalities

Capitalizing on its achievements during the last few years, EEA plans to continue to be engaged in credible and independent analysis of economic policies, organize discussion forums on relevant and timely policy issues, organizing short term capacity building trainings, Professional advices etc. EEA strongly believes that Ethiopia’s development partners and policy makers and the general public require credible and independent policy opinion on timely and critical economic issues. The support of our development partners is critical for the realization of this vision. The major components of the strategic plan and the activities planned for the next five years are briefly highlighted next.

3.5.1. [bookmark: _Toc446929094][bookmark: _Toc446929409]Research Activities

EEA plans to undertake several research projects during the plan period. The research activities will be organized under four main focus areas namely, macroeconomics, agriculture and natural resource management, trade and industry and poverty and social sector issues. In the next five years, more than 50 research projects will be carried out in the form of Core Research Projects, Commissioned Research Projects, Self Initiated Research Projects, and Collaborative Research Projects. Some of the main thematic researches issues planned, but not limited to for the next five years are indicated below.
· Agricultural Mechanization in Ethiopia: Status, Shortfalls and Lessons for Agricultural Transformation;
· Agricultural Commercialization in Ethiopia
· Opportunities and Challenges for Developing High-value Agricultural Products in Ethiopia: The Case of Livestock/Dairy and Meat/ Sub-sector;
· Performance and Dynamics of Ethiopian Agriculture: Evaluation of Private and Public Sector Investments, Efficiency and Productivity of subsectors in Agriculture (Crop, Livestock etc.), and Policies in the Sector;
· Industrialization in Ethiopia: Industrial Policy, Efficiency and Productivity, competitiveness, Problems and Prospects;
· Implications of joining Tripartite FTA(and hence CFTA) and WTO;
· The role of Private Sector in a developmental state;
· [bookmark: _Toc419801669]Multidimensional Poverty and Inequality;
· Local employment and migration;
· Food and Nutrition Security;
· Sectoral Policy Analysis; Policy options, Policy Impacts;
· Gender and Women’s Economic Empowerment;
· Updating and Revising the Macroeconomic Database of EEA;
· Infrastructure Development and Financing in Ethiopia;
· Performance of the Foreign Sector: Comparative Advantage, Export Diversification, Import and Export promotion/Incentives and Disincentives;
· Domestic Resource Mobilization and Patterns of Accumulations in Ethiopia;
· Liberalization of the Capital Market in Ethiopia: Implication for Debt Sustainability;
· The Prospect of the Labor Market in Ethiopia. Relevance and Quality of Education (Primary, Secondary, Undergraduate and post Graduate Level), Supply of Demand for Labor.

3.5.2. [bookmark: _Toc446929095][bookmark: _Toc446929410]Trainings Activities

To meet the growing demand for training, EEA will strengthen the newly established training institute called Economics and Business Training Institute (EEA-EBTI) that will provide regular short trainings, with greater focus and energy. EEA-EBTI aims to produce a professional pool of economists that have state-of-the-art knowledge and skills to make a difference in economic research, policy formulation and development practice in Ethiopia. It also reinforces the training efforts by the various higher learning institutions through horizontal cooperation and setting the standard in the field. It will offer short-term trainings on demand bases on the following main courses.
1. Macroeconomics: Applied Macroeconomics for Policy Analysis, Tools of Macroeconomic Policy Analysis, Macroeconomic Policies, and Systems of National and Regional Income Accounts;
2. Microeconomics: Poverty Analysis, Inequality, and Measuring Efficiency;
3. Econometrics and Related Topics: Introductory Levels, Advanced General Levels, Specialized Advanced Topics, and Related Topics in Survey Design and Sampling Techniques, Software Applications and Management of Large Data Set and Applied Quantitative Methods in Health and Education;
4. Public Finance and Public Policy: Public Policy, Public Finance, Fiscal Decentralization, Budget Forecasting, and Public Policy in Health and Education;
5. Sector Related Courses: Industrial Policy Analysis, Trade Policy Analysis, Economics of Banking and Financial Markets, and Methods of Valuation of Natural Resources;
6. Project Related Courses: Monitoring and Evaluation, Project Planning and Evaluation, Industrial Project Analysis, Agricultural Project Analysis, and Impact Assessment and Program Evaluation;
7. Research Methods: General Research Methods, Qualitative Research Methods in Social Sciences and Report Writing; and
8. Crosscutting Issues and Gender Analysis.

In the coming five years, it is planned to organize about 50 short term trainings to more than 1000 beneficiaries including EEA members, policy makers, academia and the general public on current and topical issues.

3.5.3. [bookmark: _Toc446929096][bookmark: _Toc446929411]Workshops and Conferences

EEA plans to organize between 40 and 50 workshops either alone or in collaboration with other partners. EEA has also a tradition of organizing at least one international conference and five regional conferences every year. As a result, it plans to continue organizing at least five international conferences. In addition, EEA plans to organize about 15 in house seminars and several public lectures.

3.5.4. [bookmark: _Toc446929097][bookmark: _Toc446929412]Professional Advices and Technical Support

EEA is usually invited to most policy related meetings to provide independent professional advice to policy makers, private sector and civil society organizations. On the average EEA had been participating in at least one such meeting in a week in the past. This public service will continue in the future. EEA staffs are often consulted by both the local and international media on important economic and development issues. EEA will also continue holding press releases when a research project is completed and inviting Media in its various workshops, conferences and public lectures. In addition, with the aim of improving the teaching of economics at universities, the staffs of EEA will continue to engage in the teaching of post graduate courses and advising both Masters and PhD students at Universities across the country.

3.5.5. [bookmark: _Toc446929098][bookmark: _Toc446929413]Membership Drive

To maintain and expand EEA membership, significant efforts will be made during the next five years. In the past about 150 – 200 new members joined the Association every year. Thus, in the plan period it is expected to register up to 1000 new members. Membership services in terms of trainings, information communication, and referral services etc., will be provided in with focus and energy. In addition, at least one chapter will be open at region to improve the outreach services of EEA. Moreover, EEA has a vision to establish members’ recreation center where members will meet and exchange idea on contemporary economics issues.

3.5.6. [bookmark: _Toc446929099][bookmark: _Toc446929414]Publications and Dissemination

EEA also plans to produce a number of publications during the plan period. The publications are usually based on the completed research projects such as the Annual Economic Report on the Ethiopian Economy, Working Papers Series, Quarterly Macroeconomic Reports, the Ethiopian Journal of Economics, Proceedings of Conferences, and Newsletters. In the plan period over 60 publications will be published and disseminated to the various stakeholders of EEA. The dissemination of EEA’s publication by online means will be enhanced.

4. [bookmark: _Toc446929100][bookmark: _Toc446929415]PROJECT INPUTS, BUDGET AND FINANCING

Required Human and Physical Inputs: The success of EEA critically depends on the commitment and efficiency of its staffs. In this strategic plan, the focus is to increase the staff size and quality (both research and administrative staff) to respond to the growing demands of EEA services. In addition, due attention will be given to associates and collaborators who have been backstopping EEA’s work in the past and who are expected to continue their collaboration in the future. To respond to the objectives set out in this strategic plan, EEA will align its structure to be able to fully support the implementation of the strategy. This will be informed by a structural review, skills assessment, job evaluation and leadership development. Moreover, EEA also needs to increase its stock of physical infrastructure. Standard office equipment such as computers and vehicles are critical for the proper implementation of its objectives and meeting the strategic goals.

Required Financial Budget: Without the generous financial support from its partners including the African Capacity Building Foundation (ACBF), the Think Tank Initiative (TTI), and the Consortium of local donors including the Norwegian Embassy and eventually the Norwegian Church Aid - Ethiopia, the Friedrich Ebert Stiftung, the DFID of Great Britain, SIDA of Sweden, the Netherlands Embassy, the Irish Aid would have not been able to deliver what it had delivered in the past few years. With the support of these committed and dedicated development partners EEA has been able to establish itself on a firm foundation. EEA has also been able to raise money from contract works as part of its sustainability strategy. As clearly indicated in the Mid Term Evaluation Report, EEA had been able to effectively utilize the financial resources it had received from donors and the one it had raised from contract works. EEA hopes that the support of its traditional partners will continue and new ones will join it in the next five years.

The total budget proposed for this Strategic Plan is about US$5.7 million for a period of five years. Of which about 62 percent allocated to the main activities of EEA including research and capacity building (this includes most of the core activities of EEA and the human resource required to undertake these core activities). And a little more than 27 percent is allocated for institutional support while the remaining balance goes to organizing conferences and workshops and information dissemination to the policy makers, the private sector, and the civil society organizations as well as to the general public.

Table 6: Budget breakdown by budget line in USD Proposed Financing Plan in USD
	Budget line
	% of total budget
	2015/16
	2016/17
	2017/18
	2018/19
	2019/20
	Total

	Research
	62.9
	670,309
	685,602
	703,070
	722,736
	775,672
	3,557,390

	Training
	 0.9
	11,625
	9,108
	9,757
	10,431
	11,391
	52,311

	Publication and Dissemination
	2.4
	26,800
	26,861
	26,977
	27,146
	28,503
	136,287

	Policy Seminar, Conference, Workshops & Networking
	6.2
	68618
	68774
	69073
	69504
	72980
	348,948

	Institutional Development
	27.6
	238,158
	294,976
	306,118
	342,744
	380,798
	1,562,794

	Total
	100.0
	1,015,509
	1,085,319
	1,114,994
	1,172,561
	1,269,344
	5,657,729

As indicated earlier, EEA has been able to raise financial resources from different donors and from its own contract works. Since EEA is an independent institution, it did not primarily expect direct financial resources from the government budgets. Like the previous one, EEA also plans to raise more financial resources from donors in the form of Core Program Support Fund and from its contract works for the implementation of this strategic plan. Since EEA has now established itself as a reputable and well recognized research center and since it plans to run regular training activities from its newly established Economics and Business Training Institute (EBTI) during the plan period, it expects to raise more resources from its own sources (contract work and other income) than was the case during the previous strategic plan periods. As a result, it has planned to raise the share of own income to 55% on the average in the planned period. The proposed financing plan in absolute and relative terms is presented in Table 7.

Table 7: Proposed Sources of Financing Plan in USD
	Source
	% of total budget
	2015/16
	2016/17
	2017/18
	2018/19
	2019/20
	Total

	Core Program Support Fund
	44.8
	454,948
	486,223
	499,517
	525,308
	568,666
	2,534,662

	Research Activity Fund
	45.5
	462,057
	493,820
	507,322
	533,515
	577,552
	2,574,267

	Office Rent Fund
	8.8
	89,365
	95,508
	98,119
	103,185
	111,702
	497,880

	Membership fee, Sales of publication and other fund
	0.8
	9,140
	9,768
	10,035
	10,553
	11,424
	50,920

	Total
	100
	1,015,509
	1,085,319
	1,114,994
	1,172,561
	1,269,344
	5,657,729

5. [bookmark: _Toc297286874][bookmark: _Toc446929101][bookmark: _Toc446929416]PROJECT IMPLEMENTATION AND MONITORING
5.1. [bookmark: _Toc446929102][bookmark: _Toc446929417]Governance Structure

EEA has a transparent and accountable governance structure that has served very well in the past. The General Assembly, the highest decision making entity, is responsible to provide the overall policy framework and approve the plans. The Executive Committee (EC) is responsible for reviewing and approving the annual work program and the annual report of the Association, nominating external auditors to the General Assembly and appointing the Principal Researcher and Head of EEA Secretariat. The EC also authorizes major expenditures. It must be clear that since EEA is a not-for-profit organization, members of the Executive Committee of EEA are non-paid members and are democratically elected by the General Assembly.

The Secretariat is the standing organ of the Executive Committee responsible for the day-to-day activities of the Association. It shall be headed by a Chief Executive Officer appointed by and accountable to the Executive Committee. It shall have the required personnel. Similarly, the day to day activities of EEPRI and the research and training programs are coordinated and executed by a Principal Researcher, who reports to the Executive Committee. The Principal Researcher of EEPRI is responsible for planning, coordinating and implementing the research and training activities of the Association. The Principal Researcher prepares and presents annual work plans and reports of activities to the Committee and establishes procedures for effective communication and coordination with stakeholders including government departments and agencies, universities, donor agencies, other research institutes and the general public. In addition, full time researchers, publication officer, and other administrative and support staffs are employed.

5.2. [bookmark: _Toc297286877][bookmark: _Toc446929103][bookmark: _Toc446929418]Monitoring and Evaluation

Monitoring and evaluating the planned activities and status of implementation of the plan is important activities to ensure that the Association is following the direction established in the planning period. EEA has developed annual Monitoring and Evaluation Plan for its activities. The plan consists of the Expected Results (outcomes/outputs), indicator for each outcome, Baseline data of the output and the targets.

In the Monitoring and Evaluation process of EEA, various stakeholders will participate at different level. The General Assembly, among others, determines the policy direction of the Association; deliberates upon and approves the Annual Performance Report, the Annual Plan and its program of action, and Annual Budget of the Association; and receives, deliberates upon and approves the Audited Annual Financial Reports of the Association. The Executive Committee (EC), among others, approves the Annual Performance Report, Activity and Budget plan of EEA for consideration by the General Assembly; approves the editorial policy of the Association and appoints members of the Editorial Board; and initiates and formulates policies to be considered and adopted by the General Assembly; The EC of EEA meets quarterly to monitor and evaluate the progress in the implementation of the Annual Plan. The Management Meeting, which is composed of the Secretariat head, Principal Researcher, Division Heads and Finance and Administration head, meets monthly to monitor and evaluate the progress of planned activities of each section of the Association. EEA also submits its quarterly performance report and six month External Auditor report to its partner institutions for their review. External consultant also monitors and evaluates the implementation of the five year plan of EEA at the middle and end of the project. Other development partner institutions outside the country which include the African Capacity Building Foundation (ACBF) and the Think Tank Initiative of the International Development Research Center (IDRC) of Canada hold monitoring using their own reporting and monitoring schemes. EEA will also regularly receive review missions from the two organizations.

In addition, Charities and Societies Agency (ChSA) which is responsible for licensing, registering and supervising Charities and Societies in accordance with Proclamation No. 621/2009 is another key stakeholder in the monitoring and evaluation process of EEA’s activities. As per the same proclamation, charities and societies are required to submit the annual activity and audited reports to the ChSA within three months from the end of the financial year. Accordingly, EEA submits its activity and audited reports every year within the stated period of time.

EEA produces and submits progress reports consisting of Quarterly Report, Six Month Report, Annual Performance Report and Annual Work Plan, and External Financial Audit Report. The progress report provides basic information on the implementation of the Annual Plan i.e. whether the goals are achieved according to the timelines; whether the resources available in the reporting period are adequate (finance, equipment, facilities, training, personnel etc.); whether the objectives are still realistic and priorities unchanged; the main challenges faced in the reporting period and the lesson learned in the period.

5.3. [bookmark: _Toc446929104][bookmark: _Toc446929419]Risk Management Strategy

It is assumed that the proposed fund from the donor(s) will be available in the required amount and at the required time. Nevertheless there are some potential risks which should be seriously considered and appropriate remedial measures should be contemplated. For instance, there is increased competition for funds from donors nowadays. This might reduce the amount of resource that EEA can raise from different donors. In addition, recent global developments have forced several donors to reduce their financial support. Lack of clarity on some clauses of the new societies and charities law may also be considered as one of the serious challenge.

In view of the above threats, EEA is striving to move towards sustaining its activities so that financial constraints do not hamper its activities in the future. Hence, EEA has laid out some strategies.
· EEA has often been requested to undertake surveys and researches from various organs. It will continue to accept and expand such undertakings in the future.
· It will continue hosting researchers and providing services for which they will be charged overhead.
· EEA also plans to be engaged in providing regular short-term and long term trainings, which are expected to generate some more income.
· EEA will attempt to increase the number of actual and potential donors.
· Finally, EEA will also expand its membership base and raise their membership fees modestly.

In view of the challenges that come from the regulatory agency, Charity and Society Agency, EEA will conduct the following mitigating measures:
· Conduct doubt clearing exercises with various government officials including ChSA officials to explain its mandate. The EEA needs to assure all concerned that it is indeed a professional association whose ultimate objective is to provide a platform for its members to contribute, using their specialized knowledge to improve the overall development of the country.
· Enhance EEA’s professional standing by maintaining the high quality of its research, publications, policy dialogue and debate on critical economic issues in the country in a non-partisan manner.
· Promote the professionalism of its members through training and the teaching of economics in the country and especially at the new universities.

5.4. [bookmark: _Toc440640247][bookmark: _Toc446929105][bookmark: _Toc446929420]EEA Stakeholders

As indicated in various sections of this strategy document, and from EEA’s Stakeholder Engagement Strategy Document, EEA has been working and collaborating with various stakeholders to realize its vision, mission and objectives. These include but not limited to:
· Federal and Regional Government ministries and bureaus,
· Federal and regional academic and research institutions,
· Non-government and civil society organizations,
· Private sector,
· Development Partners, and
· Members.

In the next five years EEA will intensify its engagement with these stakeholders by providing demand driven training, advisory and research services,

6. [bookmark: _Toc297286879][bookmark: _Toc446929106][bookmark: _Toc446929421]CONCLUSIONS

The Ethiopian Economics Association was established in 1991 as a non for profit professional association having upholding several objectives. One of the major objectives of EEA is to promote economic research and dissemination of the findings of such research to advance and help the economic policy formulation and implementation capabilities of Ethiopia. To realize this objective the Association has established the Ethiopian Economic Policy Research Institute (EEPRI) in 2000 as its main research and training arm. Since its establishment, EEPRI has undertaken several policy relevant research and training activities. It has also organized various forums on periodic basis covering many issues of national interest. Over its short life span, EEA has been able to assemble a critical mass of highly skilled professionals, attract funding from various donors, develop an effective organizational structure and governance system, and had made major contributions to the policy research and formulation in Ethiopia. EEA has now become a credible and reliable policy research organization and has achieved recognition from both local and international organizations.

The demand for sound and appropriate economic policies and short term capacity building trainings are increasing in Ethiopia. There is huge gap between the supply and demand for alternative policy relevant studies. Institutions like EEA could significantly help in filling the gap in policy research. This project document has been prepared primarily to request Partner Institutions for further collaboration and support. The collective resources from different sources will enable EEA to further enhance its capacity and meet the ever increasing demand for policy related research and analysis and other capacity building efforts and will contribute significantly in the development process of Ethiopia. EEA strongly believes that Ethiopia’s development partners and policy makers and the general public require credible and independent policy opinion on relevant and critical economic issues. It will also continue to build the capacity of various stakeholders and thereby contribute its professional input into the development of the country. Since capacity at the regional level is extremely limited EEA will give special attention to engaging and building the capacities of local policy makers and other development actors.

EEA Strategic Plan (2015/16-2019/20)						3
Annex 1: Strengths and strategic actions
	Issue
	Strengths
	Strategic actions

	Image
	· Promotes culture of tolerance for opinion differences through the organization of various forums.
· Credible source of information for information users and stakeholders.
· Considered as benchmark by other Associations in Ethiopia.
· Considered as opinion leader in discussion forums.
· EEA’s non-partisan and non political position makes it to be partner for donors, government, civil societies, international organisations, associations, public and private organizations.
	· Reinforce professionalism and doubt clearing effort.
· Maintain non-partisan position.
· Maintain and improve performance and activities.
· Sustain forums and improve quality

	Membership
	A relatively strong constituency base /more than 4500 registered Members/
	· Increase membership base by maximizing members’ interest and expanding to regions.

	Governance
	· Some of the Executive Committee members are prominent scholars who have wide recognition, high integrity, credibility and reputation.
· Some members of the Executive Committee are able to access people and institutions at the highest levels in public, private sector, and donor's organizations.
· Visionary and committed leadership.
	· Take advantage of their image.
· Use these personalities for image positioning.

	Human Resource
	· High profile researchers
· Team spirit
· Good working atmosphere.
	· Continue to hire high caliber staff through proper screening.
· Introduce incentives.

	Research and publications
	· High quality output
· Good culture of research practice
· Served as a link between policy makers and the general public through discussion forums and publications.
· Experience in organizing national and international conferences.
	· Strive for continuous improvement.
.

	Finance
	· Strong fund mobilization effort
	· Diversify partners
· Strengthen Institutional partnership in research and training activities with local and intentional research institutions and universities
· Strengthen internal revenue generation capacity.

	Database
	· Researchers can get access to adequate data for their research requirements through on-line journals and EEA’s statistical database.
	· Continue updating the database and accessing the on-line journals.

	BDS
	· Strong desire for fund mobilization through the initiative of creating Business Development Services like the multi-purpose four storey building, training and other professional service.
	· Reinforce the fund raising effort through BDS

[image: C:\Users\Optiplex 7010 Pro\Desktop\separator01.png]
EEA Strategic Plan 														 44

EEA Strategic Plan 														 43
Annex 2: Weaknesses and Strategic actions
	9.5
	Specific weakness observed
	Strategies/actions to overcome weaknesses

	Membership mobilization and fee collection
	· Narrow regional base.
· High concentration of membership in Addis Ababa.
· Low participation of members.
· No honorable members.
· Weak fee collection capacity
	· Reconsider membership incentives and organize regional chapters responsible for this.
· Identify and select honourable members.
· Promotion of work and establish regional chapters in regions.
· Strengthen fee collection capacity

	Constitution and organization structure
	· Structure is predetermined by the bylaws making it inflexible.
· The relationship between the Head of the Secretariat and the Director for EEPRI is susceptible to conflict.
	· Amend the by-laws that predefine the structure aspect of EEA and its special organs.

	Governance
	· The inherent problem of volunteerism (limited time) vs. huge tasks in EEA.
· The natural failure of election system to elect high caliber members for the Executive Committee membership.
· The Director of EEPRI is overburdened with heavy administrative work.
	· Hire full time staff as Deputy-Editor-In –Chief that can reduce the burden of the Editor-in-Chief.
· Orientation of members during election to nominate and elect capable members.
· Separate managing from directing through formalization and standardization of systems.

	Human resource and Operational manuals
	· Job insecurity for staff as they are hired on contractual basis
· Limited fringe benefits.
· No incentive for additional tasks.
· It is not gender sensitive at professional staff level
· Shortage of qualified researchers
	· Prepare action plan to improve gender balancing of professional staff.
· Increase number of qualified researchers
· Improver salary scale and other benefits

	Business Development Services (BDS)
	· No responsible work person for business development services such as training and other professional services to the business community.
	· Hire full time staff for such tasks.
· Strengthen business development services with responsible unit.

	Research , Publications, and Dissemination
	· Research outputs are not translated into local language such as Amharic.
· No responsible researcher for transport and communication sector.
· Linkage between EEA research results and economic policy formulation process is inadequate.
· No quality assurance system for research outputs.
· Limitation to take on many research projects due to small number of researchers.
	· Encourage members of EEA in the academic areas to engage in research.
· Translate and disseminate major research outputs/summaries into local language.
· Initiate predictive and proactive research topics.
· Assist lobby groups for the use of research results as inputs for policy formulation.
· Increase capacity through training and acquisition of facilities.
· Fully implement EEA’s Communication Strategy
· Establish quality assurance systems
· Strengthen information dissemination

	Finance and Assets
	· Serious resource constraints
· Low financial stability.
	· Strengthen BDS.
· Focus on revenue generation without undermining research.

	Donors
	· Limited effort to increase and diversify donors.
· High donor dependency.
	· Increase and diversify donor base.
· Develop donor map.
· Accelerate the pace for self-reliance.

	Information systems
	· Weak institutional memory
	· Strengthen the information systems and documentation centre as well as accelerate formalization.

	Public Relations
	· Weak/inadequate public relations to promote the organization.
	· Promote EEA image by pursuing image positioning system.
· Implement communication strategy of EEA

	Experience sharing
	· As an exemplary institution, sharing of best experiences with other institutions is not satisfactory
· Limited exposure of staff to other similar organizations in the globe
	· Share best practices to similar institutions nationwide
· Arrange expert visits and make networking initiatives.

Annex 3: Opportunities and Strategic Actions
	Observed Opportunities
	Strategies/actions to be taken

	· Recognition of EEA as a significant contributor to the Economic Development of the country.
· Recognition of EEA as an independent source of information and knowledge, playing a pivotal role in policy analysis.
· Considered as a role model to emulate by others.
· EEA's track record in undertaking policy research on key development issues increases donor attention.
	· Reinforce professionalism

	· Donors’ project assistance approach to government creating opportunities to participate in research and project studies.
· Shift in channelling development assistant funds by donors to civil societies and NGOs.
· Diversification of sources of revenue through better exploitation of potential for research, consultancy, training and other Business Development Services.
· Economy is growing with many future opportunities for success creating more researchable challenges.
	· Exploit opportunities of donors’ project assistance approach.
· Establish BDS
· Strengthen internal capacity

	· Strategic alliance and partnerships with institutions of local and international research institutes and universities for the envisaged education programmes.
	· Establish relationship networking

	· The shift from government mediated business assistance approach to business to business strategy by donors creating opportunities for third parties such as EEA to participate in the process of capacity building.
	· Search sectoral business associations and prepare proposals for donors to participate in such as a program.

	· Sustainable Development Goals (SDGs)
	· Embark the process on institutional level and take a more visible/proactive space.

	· Increasing interest of donors to assist micro and small business operators as part of poverty alleviation strategy.
	· Establish networking with sectoral business associations and interested donors in these areas.
· Strengthen BDS.

	· The increasing market in consultancy and training and the absence of strong institutions in the country.
	· Capacitate internal strength for the service.
· Develop business plan for BDS.
· Mobilize capable trainers and consultants for the service.

	· Well connected with the International Development community
	· Reinforce the international networking.

	· Growing interest of the global development community to engage local non-state actors such as EEA in policy debate.
	· Restructure EEA with full time staff in program office for project proposal and play proactive advocacy role.

	· Existence of only few independent think-thank groups which undertake policy related research and publications
	· Maintain goodwill to establish partnership with donors

	· Growing public and media interest in the activities of EEA
	· Reinforce public discussion fora

Annex 4: Threats and Strategies
	Observed threats
	Strategies/Actions to be taken

	· Tendency/tradition among some section of the society to classify civil societies as partisans.
	· Create awareness and take image positioning measures.
· Maintain independence and professionalism.
· Implement Communication Strategy of EEA

	· High dependency on donor funds for research and publications.
	· Strengthen alternative sources of income generating activities such as BDS, library membership fee, letting parts of the building (book centers, training consultancy, etc.,)
· Diversify donor base with diversified areas of interest.
· Maintain donor credibility.
· Expand membership base.
· Distribute publications internationally through the Internet with fee.

	· Lack of clarity on some clauses of the new societies and charities law and challenges that come from the regulatory agency, Charity and Society Agency (CHSA)
	· Conduct doubt clearing exercises with various government officials including CHSA officials to explain its mandate. The EEA needs to assure all concerned that it is indeed a professional association whose ultimate objective is to provide a platform for its members to contribute, using their specialized knowledge to improve the overall development of the country.
· Enhance EEA’s professional standing by maintaining the high quality of its research, publications, policy dialogue and debate on critical economic issues in the country in a non-partisan manner.
· Promote the professionalism of its members through training and the teaching of economics in the country and especially at the new universities.

	· Lack of clarity among clients of EEA’s initiation of providing short-term training on cost recovery bases
	· Conduct doubt clearing exercises with the Ministry of Finance and Economic Development to get prison to operate on cost recovery bases

	· Legal framework of Ministry of Education to establish higher learning institutions. (requires one to have lower levels to initiate a postgraduate degree program)
	· Conduct further studies (feasibility study).

	· Reliance on consultancy, training, and other business development services as part of EEA’s activities for the purpose of funding may shift EEA's objective.
	· Weigh carefully the benefits of such activities against the risk of losing its credibility as a leading policy research institute.

	· Unforeseen instability caused by political upheavals can pose a threat to EEA’s operations
	· Diversify income generating means.
· Reinforce doubt clearing.
· Maintain professionalism and independence.

	· Experienced staff leaving for better opportunities
	· Employ staff on permanent basis.

	· Increased competition of many CSOs to the external funds from donors.
	· Remain to be competitive by producing quality research outputs and services that satisfy stakeholders
· Attract and retain high quality researchers

	· Brain drain and insufficient pool of on hand qualified researchers
	· Attract high quality researchers and enhance the capacity of existing researchers as required

image1.png

