

ST. MARY'S UNIVERSITY COLLEGE

CENTER FOR EDUCATIONAL IMPROVEMENT, RESEARCH & QUALITY
ASSURANCE (CEIRQA) – MIS UNIT

BULLETIN OF STUDENTS' STATISTICS
(BOSS 2008)

Table of Contents

Introduction

PART ONE – Conventional Mode of Learning

1. Enrollment

1.1. Total Enrollment of Students	6
Graphs – Total Enrollment by Sex.....	9
- Total Enrollment by Division	9
- Total Enrollment Share by Program	9
- Total Trend of Enrollment by Year	9
- Total Trend of Degree Enrollment by Year.....	10
- Total Trend of TVET Enrollment by Year	10
- Total Trend of 10+3 Enrollment by Year	10
1.1.1. Enrollment by Year of Entry and Department	11
1.2. Enrollment of Students by Faculty (1996 – 2001)	11
1.2.1. Faculty of Business – Degree Students' Enrollment.....	11
Graph – Total Trend of Degree Enrollment in the Faculty of Business	12
1.2.2. Faculty of Business – TVET Students Enrollment	13
Graph – Enrollment Trend of TVET Students in the Faculty of Business	14
- Faculty of Business by Program Level.....	14
- Faculty of Business by Sex	14
1.2.3. Faculty of Law – Degree Students Enrollment.....	14
Graph – Total Trend of Degree Enrollment in the Faculty of Law	15
1.2.4. Faculty of Law – TVET Students Enrollment	15
Graph – Enrollment Trend of TVET Students in the Faculty of Law by Year	15
- Faculty of Law by Sex.....	16
- Faculty of Law by Program Level.....	16
1.2.5. Faculty of Informatics – Degree Students Enrollment.....	16
Graph – Total Trend of Degree Students Enrollment in the Faculty of Informatics	16
1.2.6 Faculty of Informatics – TVET Students Enrollment	17
Graph – Enrollment Trend of TVET Students in the Faculty of Informatics	17
- Faculty of Informatics by Program Level	17
- Faculty of Informatics by Sex	17
1.2.7. Faculty of Teachers Education – TVET Enrollment	18
Graph – Total Trend of TVET Students Enrollment in FTE.....	18
- Faculty of Teachers Education by Sex	19
- Faculty of Teachers Education by Division	19
- Enrollment by Department in FTE.....	19
1.3. Students Admission Rate (1991-2001 EC)	19
Graph – Admission Rate 1991 -2001 EC.....	19

2. Graduation

2.1. Total Number of Graduates	20
Graph – Total Trend of Graduates	22
- Graduates by Program Level	22
2.2. Total Number of Graduates of Diploma Program	23
2.3. Total Number of Graduates in Degree Program	24

2.4. Number of Certificate Graduates	25
2.5. Certificate Graduates by Year, Program, Department and Division.....	26
Graph – Total Trend of Graduation by Year	28
- Total Graduates by Program	28
3. Attrition Rate	
3.1. Total Number of Withdrawals and Dropouts (1997-2000EC).....	29
3.1.1. Diploma Program (Attrition)	29
3.1.2. Degree Program (Attrition)	29
Graph – Total Trend of Attrition by Program.....	30
3.2. Number of Readmitted Degree Students	30
3.3. Admitted to Graduates Rate by Entry for Diploma Program	31
3.4. Admitted to Graduates Rate by Entry for Degree Program	31
Graph – Admitted Vs. Graduated	31
4. Current Students	
4.1. Total Number of Current Students	32
Graph – Current Students by Year of Entry	34
- Current Students by Division & Sex	35
- Current Number of Degree Students	35
- Current Number of TVET Students	35
4.2. Current Number of Students by Training Program & Year of Entry	36
Graph – Current Number of Students by Sex	36
- Current Number of Students by Division.....	36
- Current Number of Students by Program	36
5. Scholarship Students.....	37
Graph – Scholarship Trend by Year	38

PART TWO – Distance Mode of Learning

1. Enrollment	
1.1. Total Enrollment 1992 -2001EC / Entry – A/.....	40
Graph – Enrollment Trend	41
- Distance Enrollment by Program	42
- Distance Enrollment by Sex	42
1.2. Total Enrollment by Department and Program	43
Graph – Degree Enrollment of First Entries by Year & Sex.....	44
1.3. Total Enrollment by Department and Entry (98A – 01A/10+3).....	44
Graph – 10+3 Enrollment of First Entries by Year and Sex.....	45
1.4. Total Enrollment by Department and Entry (98A-01A/10+2)	45
Graph – 10+2 Enrollment of First Entries by Sex	46
1.5. Total Enrollment of Degree Students by department and Entry (98A – 01A/10+1)	46
Graph – 10+1 Enrollment of First Entries by Sex	47
1.6. Total Enrollment by Department (1998 -2001 EC)	47
1.7. Total Number of Students by Program 1998 – 2001	48
Graph – Total Enrollment by Program and Sex (1998 -2001)	49
- Total Enrollment by Year and Sex	49
- To 10 Highest Enrollments by Department.....	50
- Top 10 Least Enrollments by Department	50
1.8. Total Enrollment by Centers and Program (98A – 99C)	51
1.9. Total Enrollment by Center and Program (001-01A).....	58

Graph – Top 10 Highest Enrollments by Centers (1998-2001).....	66
- Top 10 Lowest Enrollments by Centers (1998-2001)	66
2. Graduation	
2.1. Number of Graduates by Department and Sex	67
Graph – Total Graduation in August 1999 EC	68
- Total Graduates by Program and Sex (1995 – 1998)	68
2.2. Graduates Statistics by Department and Sex (Hidar 2000EC).....	69
Graph – Total Graduation in Hidar 2000 EC.....	70
2.3. Graduates Statistics by Department and Sex (Megabit & Sene 2000EC)	70
Graph – Total Graduates in Megabit and Sene 2000EC	72
2.4. Graduates Statistics by Department and Sex (Megabit 2001 EC)	72
Graph – Total Graduates in Megabit 2001 EC	74
- Total Graduates by Program (1995 – 2001 EC)	75
- Total Graduates by Sex(1995-2001 EC).....	75
- Total Trend of Graduation (1995 – 2001)	75
3. Scholarship Students	
3.1. Scholarship Winning Students from outside SMUC.....	76
3.2. Scholarship Given to SMUC Workers	76
3.3. Total Number of Scholarship Students	76
Graph – Scholarship Winners Trend by Year	76
4. IGNOU	
4.1. Total Number of IGNOU Students by Entry & Program	77
Graph – Total Trend of Enrollment in IGNOU.....	77
4.2. IGNOU Graduation	78
Graph – IGNOU Total Enrollment by Sex.....	78
- IGNOU 1 st Graduates by Sex	78
PART THREE – Summed Up Students’ Statistics of SMUC	
1. Total Enrollment	
1.1. Total Enrollment	80
Graph – Total Trend of Enrollment	80
- Total Enrollment by Sex and Program.....	81
1.2. Total Enrollment by Year and Program Level	81
Graph – Total Enrollment by Sex.....	81
1.3. Total Enrollment by Year and Mode of Learning	82
Graph – Enrollment by Mode of Learning	82
2. Total Graduation	82
Graph – Total Graduates by Mode of Learning	83
- Total Graduates by Sex	83
3. Total Number of Scholarship Students	83
Graph – Total Trend of Scholarship Students	83
- Total Scholarship Students by Sex.....	83
- Total Scholarship Students by Mode of Learning	83

Introduction

The main objective of the BOSS (Bulletin of Students' Statistics) is to provide relevant, reliable and up-to-date information on St. Mary's University College conventional and distance mode of learning students' statistics.

BOSS 2008, this issue of the BOSS series, has got the data it used from the databases of the two registrar offices located in the main campus (for the data of the conventional mode of learning) and the green campus (for the data of the distance mode of learning).

The publication presents descriptive statistics and summarizing tables, graphs and charts on students' enrollment, graduation, attrition, readmission, current stats, and scholarships according to the year of entry, sex, departments, and programs (Degree, Diploma (10+3/12+2) and Certificate (10+2/10+1/12+1)) of study.

This publication has three *parts*. PART ONE: Students' Statistics of the Conventional Mode of Learning, PART TWO: Students' Statistics for the Distance Mode of Learning, and PART THREE: Total Students' Statistics in SMUC.

The first section contains *Enrollment, Graduation, Attrition, Current and Scholarship Students*. In the distance mode of learning (PART TWO), there is no such boundary to which a student is marked "*drop out*" due to the nature of the learning system. Therefore, in this part of the BOSS 2008 for this issue, attrition and readmission are not included and thus neither the current students are included; instead of this, the issue contains the statistics of students enrolled from the academic year of 1998 EC to 2001EC (of Entry A). But, of course, the second part also contains scholarship students' since 1997, according to the data available. The IGNOU students (Graduate Students') statistics is also added into this section. In the third part – PART THREE, the sum of both conventional and distance modes of learning is shown in tables, graphs and charts. This part contains *Enrollment* and *Graduation* statistics.

The data presented in this publication are by no means considered to be exhaustive. It is believed that further inclusion and refinement has to be made continuously. To this effect, both registrar offices are implementing enhanced databases to avail accurate, reliable and timely data.

NOTE: The academic year in this document, unless stated, is in Ethiopian calendar.

PART ONE

STUDENTS' STATISTICS FOR CONVENTIONAL MODE OF LEARNING

Enrollment-----	6
Graduation -----	20
Attrition/Readmission-----	29
Current Students -----	32
Scholarship -----	37

1. Enrollment

1.1. Total Enrollment of Students in the Conventional Mode of Learning (1991-2001)

Year of entry	Department	P r o g r a m																											
		Degree						10+3 (Diploma)						10+2 (Certificate)						10+1 (Certificate)						Grand Total			
		Regular			Extension			Regular			Extension			Regular			Extension			Regular			Extension						
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	
1991	Accounting						8	6	14	26	18	44															34	24	58
	Marketing Management						1	4	5																		1	4	5
	Law									7	0	7										1	0	1			8	0	8
	Sub Total						9	10	19	33	18	51										1	0	1			43	28	71
1992	Accounting						69	71	140	64	66	130								10	25	35	8	15	23	151	177	328	
	SSOM						0	21	21	0	29	29								0	15	15	0	25	25	0	90	90	
	Law									1	0	1										2	0	2			3	0	3
	Marketing Management									19	9	28								0	1	1	4	2	6	23	12	35	
Sub Total						69	92	161	84	104	188								10	41	51	14	42	56	177	279	456		
1993	Accounting						62	56	118	74	37	111								1	16	17	5	9	14	142	118	260	
	SSOM						0	37	37	0	25	25								0	11	11	0	12	12	0	85	85	
	Law									21	7	28										4	2	6			25	9	34
	Marketing Management						12	12	24	16	8	24								2	7	9	2	1	3	32	28	60	
Sub Total						74	105	179	111	77	188								3	34	37	11	24	35	199	240	439		
1994	Accounting						116	135	251	94	104	198								5	21	26	7	13	20	222	273	495	
	SSOM						0	96	96	0	72	72								0	33	33	0	30	30	0	231	231	
	Law						13	14	27	58	4	62										5	1	6			76	19	95
	Marketing Management						32	24	56	44	26	70								4	10	14	5	8	13	85	68	153	
	Computer Science (IT)						46	11	57	48	24	72								4	10	14	2	2	4	100	47	147	
Sub Total						207	280	487	244	230	474								13	74	87	19	54	73	483	638	1121		
1995	Accounting						247	264	511	180	153	333								37	72	109	23	31	54	487	520	1007	
	SSOM						0	380	380	0	148	148								0	151	151	0	53	53	0	732	732	
	Law				24	0	24	119	46	165	125	20	145														268	66	334
	Marketing Management						146	146	292	119	47	166															265	193	458
	Computer Science (IT)						139	95	234	69	31	100															208	126	334
	English									47	20	67															47	20	67
	Geography									32	10	42															32	10	42
	Mathematics									44	5	49															44	5	49
Sub Total				24	0	24	651	931	1582	616	434	1050							37	223	260	23	84	107	1351	1672	3023		

Total Enrollment of Students (Continued)

Year of entry	Department	P r o g r a m																										
		Degree					10+3 (Diploma)						10+2 (Certificate)						10+1 (Certificate)						Grand Total			
		Regular			Extension		Regular			Extension			Regular			Extension			Regular			Extension						
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1996	Accounting				52	60	112	71	51	122	173	158	331	3	22	25	6	22	28	4	21	25	8	16	24	317	350	667
	SSOM							0	99	99	0	181	181	0	29	29	0	70	70	1	45	46	0	61	61	1	485	486
	Law				93	13	106	44	32	76	138	25	163	3	5	8	7	8	15	1	3	4	10	5	15	296	91	387
	Marketing Management							93	94	187	121	93	214	6	31	37	11	17	28	13	21	34	10	13	23	254	269	523
	Computer Science (IT)							102	69	171	132	88	220	8	29	37	8	12	20	12	22	34	8	13	21	270	233	503
	Management	17	6	23	88	108	196																			105	114	219
	Languages							39	21	60	13	32	45													52	53	105
	Social Science							14	1	15	6	4	10													20	5	25
	Teacher Education																			5	10	15	22	31	53	27	41	68
Sub Total	17	6	23	233	181	414	363	367	730	583	581	1164	20	116	136	32	129	161	36	122	158	58	139	197	1342	1641	2983	
1997	Accounting	63	57	120	177	234	411	67	60	127	157	181	338	3	23	26	31	33	64	3	11	14	6	25	31	507	624	1131
	Law	42	24	66	108	52	160	30	23	53	146	27	173	2	0	2	6	8	14	1	1	2	9	1	10	344	136	480
	Marketing Management	16	45	61	64	71	135	31	18	49	180	73	253	8	9	17	8	33	41	13	12	25	16	14	30	336	275	611
	Computer Science (IT)	26	10	36	36	18	54	91	66	157	121	66	187	35	16	51	25	21	46	1	2	3	1	21	22	336	220	556
	Management	42	35	77	134	188	322																			176	223	399
	SSOM								61	61		120	120		53	53		67	67		1	1		44	44	0	346	346
	Languages								34	17	51	48	94													82	63	145
	Social Science								18	8	26	12	19													30	15	45
	Natural Science								10	6	16	7	12													17	11	28
	Mathematics								12	4	16	9	16													21	11	32
	Teacher Education																			10	30	40	28	78	106	38	108	146
Sub Total	189	171	360	519	563	1082	293	263	556	680	532	1212	48	101	149	70	162	232	28	57	85	60	183	243	1887	2032	3919	
1998	Accounting	27	41	68	175	223	398	67	95	162	83	108	191	2	21	23	2	30	32	3	17	20	3	15	18	362	550	912
	Law	18	13	31	110	30	140	66	24	90	89	20	109	6	6	12	6	4	10	3	3	6	5	2	7	303	102	405
	Marketing Management	10	21	31	44	63	107	20	20	40	38	31	69	6	11	17	13	9	22	3	4	7	3	4	7	137	163	300
	Computer Science (IT)	16	13	29	22	25	47	69	40	109	59	33	92	13	25	38	7	9	16	9	16	25	9	9	18	204	170	374
	Management	18	20	38	103	143	246																			121	163	284

Total Enrollment of Students (Continued)

Year of entry	Department	P r o g r a m																										
		Degree						10+3 (Diploma)						10+2 (Certificate)						10+1 (Certificate)						Grand Total		
		Regular			Extension			Regular			Extension			Regular			Extension			Regular			Extension					
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1998	SSOM							19	19		69	69		25	25		30	30		34	34		26	26	0	203	203	
	Languages							24	15	39	33	63	96													57	78	135
	Social Science							20	3	23	11	7	18													31	10	41
	Natural Science							16	3	19			0													16	3	19
	Mathematics							10	13	23	9	3	12													19	16	35
	Teacher Education																			9	15	24	14	48	62	23	63	86
Sub Total		89	108	197	454	484	938	292	232	524	322	334	656	27	88	115	28	82	110	27	89	116	34	104	138	1273	1521	2794
1999	Accounting	27	69	96	186	276	462	89	96	185	109	105	214	11	30	41	5	14	19	4	12	16	0	1	1	431	603	1034
	Law	15	21	36	80	20	100	34	18	52	48	14	62	3	11	14	1	0	1	3	2	5				184	86	270
	Marketing Management	20	39	59	67	97	164	42	20	62	28	72	100	5	22	27	11	17	28	9	18	27				182	285	467
	Computer Science (IT)	32	32	64	80	57	137	88	23	111	73	29	102	14	19	33	6	11	17	21	19	40	4	13	17	318	203	521
	Management	34	39	73	138	220	358																			172	259	431
	SSOM							1	40	41	0	66	66	0	38	38	0	39	39	0	27	27	0	23	23	1	233	234
	Languages							24	12	36	36	86	122													60	98	158
	Social Science							17	0	17	18	18	36													35	18	53
	Mathematics							18	5	23	16	11	27													34	16	50
	Teacher Education																			14	22	36	23	106	129	37	128	165
Sub Total		128	200	328	551	670	1221	313	214	527	328	401	729	33	120	153	23	81	104	51	100	151	27	143	170	1454	1929	3383
2000	Accounting	29	39	68	106	145	251	65	127	192	112	179	291	6	29	35	4	24	28	6	23	29	10	17	27	338	583	921
	Law	21	13	34	45	6	51	14	14	28	55	14	69	3	5	8	2	2	4	1	0	1	3	1	4	144	55	199
	Marketing management	25	31	56	27	27	54	34	57	91	93	47	140	6	18	24	19	18	37	5	6	11	14	9	23	223	213	436
	Computer Science (IT)	23	20	43	28	17	45	68	48	116	41	35	76	8	9	17	5	6	11	15	13	28	5	11	16	193	159	352
	Management	27	43	70	71	98	169																			98	141	239
	SSOM							0	78	78	0	143	143	0	23	23	0	32	32	0	22	22	0	28	28	0	326	326
	Languages										13	43	56													13	43	56
Teacher Education																						1	35	36	1	35	36	
Sub Total		125	146	271	277	293	570	181	324	505	314	461	775	23	84	107	30	82	112	27	64	91	33	101	134	1010	1555	2565
2001	Accounting	47	80	127	106	124	230	73	82	155	87	74	161													313	360	673
	Law	11	11	22	31	2	33	18	12	30	49	10	59													109	35	144

Total Enrollment of Students (Continued)

Year of entry	Department	P r o g r a m																													
		Degree						10+3 (Diploma)						10+2 (Certificate)						10+1 (Certificate)						Grand Total					
		Regular			Extension			Regular			Extension			Regular			Extension			Regular			Extension								
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T			
2001	Marketing management	26	38	64	33	30	63	21	24	45	90	28	118																170	120	290
	Computer Science (IT)	24	28	52	28	16	44	48	17	65	44	24	68	19	33	52	10	31	41	19	22	41	14	39	53	206	210	416			
	Management	24	36	60	63	55	118																			87	91	178			
	SSOM							0	26	26	0	39	39													0	65	65			
	Languages				20	47	67																			20	47	67			
Sub Total		132	193	325	281	274	555	160	161	321	270	175	445	19	33	52	10	31	41	19	22	41	14	39	53	905	928	1833			
Total		680	824	1504	2339	2465	4804	2612	2979	5591	3585	3347	6932	170	542	712	193	567	760	251	826	1077	294	913	1207	10124	12463	22587			

Enrollment Rate by Year

Year	Enrollment	Percent
1991	71	0.31%
1992	456	2.02%
1993	439	1.94%
1994	1121	4.96%
1995	3023	13.4%
1996	2989	13.2%
1997	3919	17.4%
1998	2794	12.4%
1999	3381	15%
2000	2565	11.4%
2001	1833	8.12%

1.1.1. Enrollment of Students by Entry and Department for the Last Eleven Years (1991 E.C - 2001 E.C)

Department	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	Total
Accounting	58	328	260	495	1007	667	1131	912	1034	921	673	7486
Marketing	5	35	60	153	458	523	611	300	467	436	290	3338
Law	8	3	34	95	334	387	480	405	270	199	144	2359
SSOM		90	85	231	732	486	346	203	234	326	65	2798
Computer Science				147	334	503	557	374	521	352	416	3204
Management						219	399	284	431	239	178	1750
Languages					67	105	145	135	158	56	67	733
Social Science					42	25	45	41	53			206
Mathematics					49	0	32	35	50			166
Education Certificate						68	145	86	165	36		500
Natural Science							28	19				47
Total	71	456	439	1121	3023	2983	3919	2794	3383	2565	1833	22587

1.2. Enrollment of Students by Faculty (1996 E.C - 2001 E.C)

1.2.1. Faculty of Business – Degree students' enrollment

Year of Entry	Department	Regular			Extension			Total		
		M	F	T	M	F	T	M	F	T
1996	Accounting				52	60	112	52	60	112
	Marketing Management									
	Management	17	6	23	88	108	196	105	114	219
	Sub Total	17	6	23	140	168	308	157	174	331
1997	Accounting	63	57	120	177	234	411	240	291	531
	Marketing Management	16	45	61	64	71	135	80	116	196
	Management	42	35	77	134	188	322	176	223	399
	Sub Total	121	137	258	375	493	868	496	630	1126
1998	Accounting	27	41	68	175	223	398	202	264	466
	Marketing Management	10	21	31	44	63	107	54	84	138
	Management	18	20	38	103	143	246	121	163	284
	Sub Total	55	82	137	322	429	751	377	511	888
1999	Accounting	27	69	96	186	276	462	213	345	558
	Marketing Management	20	39	59	67	97	164	87	136	223
	Management	34	39	73	138	220	358	172	259	431
	Sub Total	81	147	228	391	593	984	472	740	1212
2000	Accounting	29	39	68	106	145	251	135	184	319
	Marketing Management	25	31	56	27	27	54	52	58	110
	Management	27	43	70	71	98	169	98	141	239
	Sub Total	81	113	194	204	270	474	285	383	668
2001	Accounting	47	80	127	106	124	230	153	204	357
	Marketing Management	26	38	64	33	30	63	59	68	127
	Management	24	36	60	63	55	118	87	91	178
	Sub Total	97	154	251	202	209	411	299	363	662
Total		452	639	1091	1634	2162	3796	2086	2801	4887

Total Trend of Degree Enrollment in the Faculty of Business

1.2.2. Faculty of Business – TVET students enrollment

Faculty of Business		Program																		Grand Total		
		10+3 (Diploma)						10+2 (Certificate)						10+1 (Certificate)								
		Regular			Extension			Regular			Extension			Regular			Extension					
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T			
1996 E.C	Accounting	71	51	122	173	158	331	3	22	25	6	22	28	4	21	25	8	16	24	265	290	555
	Marketing Management	93	94	187	121	93	214	6	31	37	11	17	28	13	21	34	10	13	23	254	269	523
	SSOM	0	99	99	0	181	181	0	29	29	0	70	70	1	45	46	0	61	61	1	485	486
Sub Total		164	244	408	294	432	726	9	82	91	17	109	126	18	87	105	18	90	108	520	1044	1564
1997 E.C	Accounting	67	60	127	157	181	338	3	23	26	31	33	64	3	11	14	6	25	31	267	333	600
	Marketing Management	31	18	49	180	73	253	8	9	17	8	33	41	13	12	25	16	14	30	256	159	415
	SSOM	0	61	61		120	120		53	53		67	67		1	1		44	44	0	346	346
Sub Total		98	139	237	337	374	711	11	85	96	39	133	172	16	24	40	22	83	105	523	838	1361
1998 E.C	Accounting	67	95	162	83	108	191	2	21	23	2	30	32	3	17	20	3	15	18	160	286	446
	Marketing Management	20	20	40	38	31	69	6	11	17	13	9	22	3	4	7	3	4	7	83	79	162
	SSOM	0	59	59		69	69		25	25		30	30		34	34		26	26	0	243	243
Sub Total		87	174	261	121	208	329	8	57	65	15	69	84	6	55	61	6	45	51	243	608	851
1999 E.C	Accounting	89	96	185	109	105	214	11	30	41	5	14	19	4	12	16	0	1	1	218	258	476
	Marketing Management	42	20	62	28	72	100	5	22	27	11	17	28	9	18	27	0	0	0	95	149	244
	SSOM	1	40	41	0	66	66	0	38	38	0	39	39	0	27	27	0	23	23	1	233	234
Sub Total		132	156	288	137	243	380	16	90	106	16	70	86	13	57	70	0	24	24	314	640	954
2000 E.C	Accounting	65	127	192	112	179	291	6	29	35	4	24	28	6	23	29	10	17	27	203	399	602
	Marketing Management	34	57	91	93	47	140	6	18	24	19	18	37	5	6	11	14	9	23	171	155	326
	SSOM	0	78	78	0	143	143	0	23	23	0	32	32	0	22	22	0	28	28	0	326	326
Sub Total		99	262	361	205	369	574	12	70	82	23	74	97	11	51	62	24	54	78	374	880	1254
2001 E.C	Accounting	73	82	155	87	74	161													160	156	316
	Marketing Management	21	24	45	90	28	118													111	52	163
	SSOM	0	26	26	0	39	39													0	65	65
Sub Total		94	132	226	177	141	318													271	273	544
Total		674	1107	1781	1271	1767	3038	56	384	440	110	455	565	64	274	338	70	296	366	2245	4283	6528

1.2.3. Faculty of Law – Degree Students Enrollment

Year of Entry	Program								
	Regular			Extension			Total		
	M	F	T	M	F	T	M	F	T
1995				24	0	24	24	0	24
1996				93	13	106	93	13	106
1997	42	24	66	108	52	160	150	76	226
1998	18	13	31	110	30	140	128	43	171
1999	15	21	36	80	20	100	95	41	136
2000	21	13	34	45	6	51	66	19	85
2001	11	11	22	31	2	33	42	13	55
Total	107	82	189	491	123	614	598	205	803

1.2.4. Faculty of Law – TVET Students Enrollment

Faculty of Law Law(TVET)	10+3 (Diploma)						10+2 (Certificate)						10+1 (Certificate)						Grand Total		
	Regular			Extension			Regular			Extension			Regular			Extension					
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1996 E.C	44	32	76	138	25	163	3	5	8	7	8	15	1	3	4	10	5	15	203	78	281
1997 E.C	30	23	53	146	27	173	2	0	2	6	8	14	1	1	2	9	1	10	194	60	254
1998 E.C	66	24	90	89	20	109	6	6	12	6	4	10	3	3	6	5	2	7	175	59	234
1999 E.C	34	18	52	48	14	62	3	11	14	1	0	1	3	2	5	0	0	0	89	45	134
2000 E.C	14	14	28	55	14	69	3	5	8	2	2	4	1	0	1	3	1	4	78	36	114
2001 E.C	18	12	30	49	10	59													67	22	89
Total	206	123	329	525	110	635	17	27	44	22	22	44	9	9	18	27	9	36	806	300	1106

1.2.5. Faculty of Informatics – Degree Students Enrollment

Year of Entry	Regular			Extension			Total		
	M	F	T	M	F	T	M	F	T
1997	26	10	36	36	18	54	62	28	90
1998	16	13	29	22	25	47	38	38	76
1999	32	32	64	80	57	137	112	89	201
2000	23	20	43	28	17	45	51	37	88
2001	24	28	52	28	16	44	52	44	96
Total	121	103	224	194	133	327	315	236	551

1.2.6. Faculty of Informatics – TVET Students Enrollment

Year of Entry	10+3 (Diploma)						10+2 (Certificate)						10+1 (Certificate)						Grand Total		
	Regular			Extension			Regular			Extension			Regular			Extension					
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1996 E.C	102	69	171	132	88	220	8	29	37	8	12	20	12	22	34	8	13	21	270	233	503
1997 E.C	91	66	157	121	66	187	35	16	51	25	21	46	1	2	3	1	21	22	274	192	466
1998 E.C	69	40	109	59	33	92	13	25	38	7	9	16	9	16	25	9	9	18	166	132	298
1999 E.C	88	23	111	73	29	102	14	19	33	6	11	17	21	19	40	4	13	17	206	114	320
2000 E.C	68	48	116	41	35	76	8	9	17	5	6	11	15	13	28	5	11	16	142	122	264
2001 E.C	48	17	65	44	24	68	19	33	52	10	31	41	19	22	41	14	39	53	154	166	320
Total	466	263	729	470	275	745	97	131	228	61	90	151	77	94	171	41	106	147	1212	959	2171

1.2.7. Faculty of Teachers Education – TVET Enrollment

Year of entry	Department	Program														
		10+3 (Diploma)						10+1 (Certificate)						Grand Total		
		Regular			Extension			Regular			Extension					
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1995 E.C	Languages (English)				47	20	67							47	20	67
	Social Science (Geography)				32	10	42							32	10	42
	Mathematics				44	5	49							44	5	49
	Teacher Education															
	Natural Science															
	Sub Total				123	35	158							123	35	158
1996 E.C	Languages	39	21	60	13	32	45							52	53	105
	Social Science	14	1	15	6	4	10							20	5	25
	Mathematics															
	Teacher Education							5	10	15	22	31	53	27	41	68
	Natural Science															
	Sub Total	53	22	75	19	36	55	5	10	15	22	31	53	99	99	198
1997 E.C	Languages	34	17	51	48	46	94							82	63	145
	Social Science	18	8	26	12	7	19							30	15	45
	Mathematics	12	4	16	9	7	16							21	11	32
	Teacher Education							10	30	40	28	78	106	38	108	146
	Natural Science	10	6	16	7	5	12							17	11	28
	Sub Total	74	35	109	76	65	141	10	30	40	28	78	106	188	208	396
1998 E.C	Languages	24	15	39	33	63	96							57	78	135
	Social Science	20	3	23	11	7	18							31	10	41
	Mathematics	10	13	23	9	3	12							19	16	35
	Teacher Education	10		10				9	15	24	14	48	62	33	63	96
	Natural Science	16	3	19										16	3	19
	Sub Total	80	34	114	53	73	126	9	15	24	14	48	62	156	170	326
1999 E.C	Languages	24	12	36	36	86	122							60	98	158
	Social Science	17	0	17	18	18	36							35	18	53
	Mathematics	18	5	23	16	11	27							34	16	50
	Teacher Education							14	22	36	23	106	129	37	128	165
	Natural Science															
	Sub Total	59	17	76	70	115	185	14	22	36	23	106	129	166	260	426
2000 E.C	Languages				13	43	56							13	43	56
	Teacher Education										1	35	36	1	35	36
	Sub Total				13	43	56				1	35	36	14	78	92
2001 E.C	Languages				20	47	67							20	47	67
Grand Total		266	108	374	374	414	788	38	77	115	88	298	386	766	897	1663

1.3. Students Admission / Enrollment Rate in the Last Eleven Years (1991E.C - 2001 E.C)

Year of Entry	Number of Students Admitted	Admission Rate
1991	71	
1992	456	542.25%
1993	439	-3.73%
1994	1121	155.35%
1995	3023	169.67%
1996	2983	-1.32%
1997	3920	31.41%
1998	2794	-28.72%
1999	3383	21.81%
2000	2565	-24.18%
2001	1833	-28.54%

2. Graduation

2.1. Total Number of Graduates - by Department, Program, Sex & Entry (1996 E.C - 2000 E.C)

Year of Graduation	Department	Program																	
		Degree									Diploma								
		Regular			Extension			Total			Regular			Extension			Total		
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1996 E.C	Management																		
	Accounting										220	231	451	65	79	144	285	310	595
	Marketing Management										114	94	208	33	18	51	147	112	259
	Law										109	40	149	48	4	52	157	44	201
	Computer Science / IT										109	72	181	25	19	44	134	91	225
	Secretarial Science										0	363	363	0	67	67	0	430	430
	Social Science (Geography)																		
	Languages (English)																		
	Mathematics																		
	Teacher Education																		
	Total										552	800	1352	171	187	358	723	987	1710
1997 E.C	Management																		
	Accounting													139	131	270	139	131	270
	Marketing Management													91	40	131	91	40	131
	Law													98	14	112	98	14	112
	Computer Science/IT													62	25	87	62	25	87
	Secretarial Science													0	182	182	0	182	182
	Social Science (Geography)													32	11	43	32	11	43
	Languages (English)													49	19	68	49	19	68
	Mathematics													27	2	29	27	2	29
	Teacher Education																		
	Total													498	424	922	498	424	922
1998 E.C	Management	13	2	15				13	2	15									
	Accounting										73	125	198				73	125	198
	Marketing Management										69	87	156				69	87	156
	Law										26	22	48				26	22	48

Year of Graduation	Department	Program																					
		Degree									Diploma												
		Regular			Extension			Total			Regular			Extension			Total						
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T				
	Computer Science / IT											78	76	154							78	76	154
1998 E.C	Secretarial Science												158	158								158	158
	Social Science (Geography)														9		9	9			9		9
	Languages (English)														18	10	28	18	10	28			
	Mathematics																						
	Teacher Education																						
	Total		13	2	15	0	0	0	13	2	15	246	468	714	27	10	37	273	478	751			
1999 E.C	Management	29	16	45	46	50	96	75	66	141													
	Accounting	38	37	75	51	60	111	89	97	186	42	77	119	64	93	157	106	170	276				
	Marketing Management	10	21	31	8	6	14	18	27	45	22	24	46	57	62	119	79	86	165				
	Law	25	17	42	18	5	23	43	22	65	48	28	76	57	13	70	105	41	146				
	Computer Science / IT	20	7	27	12	2	14	32	9	41	46	74	120	68	62	130	114	136	250				
	Secretarial Science										0	110	110	0	228	228	0	338	338				
	Social Science (Geography)										11	2	13	5	5	10	16	7	23				
	Languages (English)										18	14	32	13	25	38	31	39	70				
	Mathematics										10	2	12				10	2	12				
	Teacher Education																						
	Natural Science										6	2	8				6	2	8				
Total		122	98	220	135	123	258	257	221	478	203	333	536	264	488	752	467	821	1288				
2000 E.C	Management	14	16	30	106	83	189	120	99	219													
	Accounting	15	21	36	120	176	296	135	197	332	63	86	149	92	132	224	155	218	373				
	Marketing Management	4	9	13	36	31	67	40	40	80	18	28	46	60	33	93	78	61	139				
	Law	20	26	46	76	12	88	96	38	134	45	22	67	76	15	91	121	37	158				
	Computer Science / IT	14	16	30	15	11	26	29	27	56	60	59	119	64	53	117	124	112	236				
	Secretarial Science											98	98		124	124		222	222				

Year of Graduation	Department	Program																		
		Degree									Diploma									
		Regular			Extension			Total			Regular			Extension			Total			
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	
	Social Science (Geography)											12	1	13	11	5	16	23	6	29
	Languages (English)											18	9	27	21	41	62	39	50	89
2000 E.C	Mathematics											6	2	8	8	7	15	14	9	23
	Teacher Education																			
	Natural Science											11	1	12	4	2	6	15	3	18
	Total	67	88	155	353	313	666	420	401	821	233	306	539	336	412	748	569	718	1287	
	Total	202	188	390	488	436	924	690	624	1314	1234	1907	3141	1296	1521	2817	2530	3428	5958	

2.2. Total Number of Graduates in Diploma Program by Department & Year of Entry (1993 E.C - 2000 E.C)							
Department	Year of Entry			Year of Graduation			
	1991 E.C (Regular)	1992 E.C (Regular)	Total	1993 E.C (Regular)	Total		
Accounting	10	151	161	129	129		
Marketing Management	6	0	6	6	6		
SSOM	0	32	32	19	19		
Total	16	183	199	154	154		
Department	Year of Entry				Year of Graduation		
	1991 E.C (Extension)	1992 E.C (Extension)	1993 E.C (Regular)	Total	1994 E.C (Extension)	1994 E.C (Regular)	Total
Accounting	9	75	110	194	64	90	154
Marketing Management	0	25	18	43	11	13	24
Law	10	5	0	15	5	0	5
SSOM	0	28	36	64	27	32	59
Total	19	133	164	316	107	135	242
Department	Year of Entry				Year of Graduation		
	1993 E.C (Extension)	1993 E.C (Regular)	1994 E.C (Regular)	Total	1995 E.C (Extension)	1995 E.C (Regular)	Total
Accounting	69		218	287	59	193	252
Marketing Management	14	18	58	90	13	45	58
Law	27		24	51	26	23	49
SSOM	25	1	91	117	24	85	109
Computer Science	0		52	52	0	40	40
Total	135	19	443	597	122	386	508
Department	Year of Entry			Year of Graduation			
	1994 E.C (Extension)	1995 E.C (Regular)	Total	1996 E.C (Extension)	1996 E.C (Regular)	Total	
Accounting	173	533	706	144	451	595	
Marketing Management	58	295	353	51	208	259	
Law	64	185	249	52	149	201	
SSOM	81	458	539	67	363	430	
Computer Science	50	236	286	44	181	225	
Total	426	1707	2133	358	1352	1710	
Department	Year of Entry	Year of Graduation	Department	Year of Entry	Year of Graduation		
	1995 E.C (Extension)	1997 E.C (Extension)		1996 E.C (Regular)	1998 E.C(Regular)		
Accounting	365	270	Accounting	331	198		
Marketing Management	191	131	Marketing Management	219	156		
Law	183	112	Law	76	48		
Computer Science	130	87	Information Technology	198	154		
SSOM	203	182	SSOM	169	158		
Geography	43	43	Social Science	15	9		
English	72	68	Languages	60	28		
Mathematics	30	29					
Total	1217	922	Total	1068	751		
Department	Year of Entry			Year of Graduation			
	1997 E.C (Regular)	1996 E.C (Extension)	Total	1999 E.C (Regular)	1999 E.C (Extension)	Total	
Accounting	127	258	385	119	157	276	
Marketing Management	49	214	263	46	119	165	
Law	79	163	242	76	70	146	
Information Technology	157	220	377	120	130	250	
SSOM	111	249	360	110	228	338	

Department	Year of Entry			Year of Graduation		
	1997 E.C (Regular)	1996 E.C (Extension)		1997 E.C (Regular)	1996 E.C (Extension)	
Social Science	26	10	36	13	10	23
Languages	51	45	96	32	38	70
Mathematics	16		16	12		12
Natural Science	16		16	8		8
Total	632	1159	1791	536	752	1288

Department	Year of Entry			Year of Graduation		
	1998 E.C (Regular)	1997 E.C (Extension)	Total	2000 E.C (Regular)	2000 E.C (Extension)	Total
Accounting	162	339	501	149	224	373
Marketing Management	56	253	309	46	93	139
Law	90	173	263	67	91	158
Information Technology	144	187	331	119	117	236
SSOM	106	126	232	98	124	222
Social Science	23	19	42	13	16	29
Languages	39	94	133	27	62	89
Mathematics	23	16	39	8	15	23
Natural Science	19	12	31	12	6	18
Total	662	1219	1881	539	748	1287

2.3. Total Number of Graduates in Degree Program by Department & Year of Entry (1998 E.C - 2000 E.C)

Department	Year of Entry			Year of Graduation		
	1996 E.C (Regular)		Total	1998 E.C (Regular)	Extension	Total
Management	23		23	15		15
Total	23		23	15		15

Department	Year of Entry			Year of Graduation		
	1997 E.C (Regular)	1996 E.C (Extension)	Total	1999 E.C (Regular)	1999 E.C (Extension)	Total
Management	77	196	273	45	96	141
Accounting	120	112	232	75	111	186
Marketing Management	61		61	31	14	45
Law	66	106	172	42	23	65
Computer Science	36		36	27	14	41
Total	360	414	774	220	258	478

Department	Year of Entry			Year of Graduation		
	1998 E.C (Regular)	1997 E.C (Extension)	Total	2000 E.C (Regular)	2000 E.C (Extension)	Total
Management	38	322	360	30	189	219
Accounting	68	411	479	36	296	332
Marketing Management	31	135	166	13	67	80
Law	31	160	191	46	88	134
Computer Science	29	54	83	30	26	56
Total	197	1082	1279	155	666	821

2.4. Number of Certificate Graduates by Department, Program, Sex & Year of Entry
(1993 E.C - 1995 E.C)

Year of Graduation	Department	CERTIFICATE								
		Regular			Extension			Total		
		M	F	T	M	F	Total	M	F	Total
1993	Accounting	19	28	47	8	10	18	27	38	65
	Marketing Management	1	3	4	3	1	4	4	4	8
	Law			0	3	0	3	3	0	3
	SSOM	0	15	15	0	16	16	0	31	31
	Computer Science									
	Sub Total	20	46	66	14	27	41	34	73	107
1994	Accounting	1	5	6	2	4	6	3	9	12
	Marketing Management	1	5	6	1	1	2	2	6	8
	Law			0	2	1	3	2	1	3
	SSOM	0	10	10	0	5	5	0	15	15
	Computer Science									
	Sub Total	2	20	22	5	11	16	7	31	38
1995	Accounting	1	9	10			0	1	9	10
	Marketing Management	2	3	5	1	3	4	3	6	9
	Law			0	2	1	3	2	1	3
	SSOM	0	2	2	0	26	26	0	28	28
	Computer Science	0	7	7	0	1	1	0	8	8
	Sub Total	3	21	24	3	31	34	6	52	58
GRAND TOTAL		25	87	112	22	69	91	47	156	203

2.5. Certificate Graduates by Year, Program, Department and Division (1996-2000)

Year of Graduation	Department	Program																		
		10+2 (Certificate)									10+1 (Certificate)									
		Regular			Extension			Total			Regular			Extension			Total			
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	
1996	Management																			
	Accounting																			
	Marketing Management																			
	Law																			
	Computer Science / IT																			
	Secretarial Science																			
	Social Science (Geography)																			
	Languages (English)																			
	Mathematics																			
	Teacher Education										7	8	15					7	8	15
	Total										7	8	15					7	8	15
1997	Management																			
	Accounting																			
	Marketing Management																			
	Law																			
	Computer Science / IT																			
	Secretarial Science																			
	Social Science (Geography)																			
	Languages (English)																			
	Mathematics																			
	Teacher Education										4	24	28	20	31	51	24	55	79	
	Total										4	24	28	20	31	51	24	55	79	
1998	Management																			
	Accounting									6	26	32				6	26	32		
	Marketing Management									15	23	38				15	23	38		
	Law									4	2	6				4	2	6		

Year of Graduation	Department	Program																					
		10+2 (Certificate)									10+1 (Certificate)												
		Regular			Extension			Total			Regular			Extension			Total						
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T				
	Computer Science / IT											15	34	49				15	34	49			
	Secretarial Science											0	63	63				0	63	63			
	Social Science (Geography)																						
	Languages (English)																						
	Mathematics																						
	Teacher Education												9	11	20			18	66	84	27	77	104
	Total												49	159	208			18	66	84	67	225	292
1999	Management																						
	Accounting	0	2	2	0	1	1	0	3	3	0	1	1				0	1	1				
	Marketing Management										0	1	1				0	1	1				
	Law	0	1	1	0	1	1	0	2	2													
	Computer Science / IT	0	4	4				0	4	4	1	0	1				1	0	1				
	Secretarial Science	0	1	1	0	1	1	0	2	2	0	1	1				0	1	1				
	Social Science (Geography)																						
	Languages (English)																						
	Mathematics																						
	Teacher Education											14	22	36			8	39	47		22	61	83
	Natural Science																						
Total	0	8	8	0	3	3	0	11	11	15	25	40			8	39	47		23	64	87		
2000	Management																						
	Accounting																						
	Marketing Management																						
	Law																						
	Computer Science / IT																						
	Secretarial Science																						
	Social Science (Geography)																						
	Languages (English)																						
	Mathematics																						
	Teacher Education																9	69	78		9	69	78
	Natural Science																						
Total																9	69	78		9	69	78	
Grand Total		8	8		3	3		11	11	75	216	291			55	205	260		130	421	551		

3. Attrition Rate

3.1. Total Number of Withdrawals and Drop outs (1997 E.C - 2000 E.C)

3.1.1. Diploma Program (Attrition)

Year of Withdrawals	Department	Regular	Ext	Total
1997 E.C	Accounting	32	31	63
	Marketing Management	20	56	76
	Law	11	20	31
	Computer Science(IT)	24	51	75
	SSOM	37	21	58
	Geography	3	3	6
	English	7	14	21
	Mathematics		1	1
	Total		134	197
1998 E.C	Accounting	12	35	47
	Marketing Management	32	19	51
	Law	9	29	38
	Computer Science(IT)	26	25	51
	SSOM	22	25	47
	Social Science	2	5	7
	Languages	1	14	15
	Total	104	152	256
1999 E.C	Accounting	13	18	31
	Marketing Management	18	9	27
	Law	15	5	20
	Computer Science(IT)	22	12	34
	SSOM	9	18	27
	Social Science	4	2	6
	Languages	2	9	11
	Total	83	73	156
2000 E.C	Accounting	22	40	62
	Marketing Management	13	11	24
	Law	6	14	20
	Computer Science(IT)	2	2	4
	SSOM	1	3	4
	Languages	2	14	16
	Mathematics		1	1
	Total	46	85	131

3.1.2. Degree Program (Attrition)

Year of Withdrawals	Department	Regular	Extension	Total
1997 E.C	Accounting	10	53	63
	Marketing Management	11	15	26
	Management	13	40	53
	Law	11	31	42
	Computer Science	8	11	19
	Total	53	150	203
1998 E.C	Accounting	39	130	169
	Marketing Management	23	36	59
	Management	22	109	131
	Law	15	27	42
	Computer Science	25	38	63
Total	124	340	464	
1999 E.C	Accounting	15	82	97
	Marketing Management	7	23	30

3.1.2. Degree Program (Attrition)

Year of Withdrawals	Department	Regular	Extension	Total
	Management	8	50	58
	Law	4	26	30
	Computer Science	12	13	25
	Total	46	194	240
2000 E.C	Accounting	28	160	188
	Marketing Management	26	25	51
	Management	20	98	118
	Law	26	62	88
	Computer Science	9	15	24
	Total	109	360	469

3.2. Number of Readmitted Degree Students

Year	Department	Regular	Extension	Total
1999 E.C	Accounting	21	81	102
	Computer Science	7	21	28
	Law	10	21	31
	Management	12	55	67
	Marketing Management	9	24	33
	Total	59	202	261
2000 E.C Semester I	Accounting	7	61	68
	Computer Science	5	10	15
	Law	9	17	26
	Management	5	44	49
	Marketing Management	4	17	21
	Total	30	149	179
2000 E.C Semester II	Accounting	8	50	58
	Computer Science	3	7	10
	Law	2	9	11
	Management	7	26	33
	Marketing Management	2	8	10
	Total	22	100	122
2001 E.C Semester I	Accounting	9	59	68
	Computer Science	7	12	19
	Law	4	13	17
	Management	14	55	69
	Marketing Management	7	22	29
	Total	41	161	202
Grand Total		152	612	764

3.3. Admitted to Graduates Rate by Entry - Diploma Program

Year of Entry	Admitted	Graduated	Admitted to Graduates (%)	Year of Graduation	Remark
1991 E.C - 1992 E.C.	180	154	85.56%	1993 E.C	Regular
1992 E.C - 1993 E.C	316	242	76.58%	1994 E.C	1991-92 E.C (Extension) & 1993 (Regular)
1993 E.C - 1994 E.C	597	508	85.09%	1995 E.C	1993 E.C. (Extension) & 1994 E.C. (Regular)
1994 E.C - 1995 E.C	2133	1710	80.17%	1996 E.C	1994 E.C. (Extension) & 1995 E.C. (Regular)
1995 E.C	1217	922	75.76%	1997 E.C	1995 E.C. (Extension)
1996 E.C	1068	751	70.32%	1998 E.C	1996 E.C. (Regular)
1996 E.C - 1997 E.C	1791	1288	71.92%	1999 E.C	1996 E.C. (Extension) & 1997 (Regular)
1997 E.C - 1998 E.C	1881	1287	68.42%	2000 E.C	1997 E.C. (Extension) & 1998 (Regular)
Total	9183	6862	74.73%	1991 E.C - 1999 E.C	

3.4. Admitted to Graduates Rate by Entry - Degree Program

Year of Entry	Admitted	Graduated	Admitted to Graduates (%)	Year of Graduation	Remark
1996 E.C	23	15	65.22%	1998 E.C	1996 E.C. (Regular)
1995-96 E.C - 1997 E.C	798	478	59.90%	1999 E.C	1995-96 E.C. (Extension) & 1997 E.C (Regular)
1997 E.C - 1998 E.C	1279	821	64.19%	2000 E.C	1997 E.C. (Extension) & 1998 (Regular)
Total	2100	1314	62.57%	1998 E.C - 2000 E.C	

NOTE: The '*Graduates*' here stands for students enrolled that year and by now are graduated. The difference in number between *Admitted* and *Graduated* indicates dropout.

4. Current Students

4.1. Current Number of All Degree, TVET and Teacher Education Students by Year of Entry, Department, Program & Sex

Year of Entry	Department	P r o g r a m																										
		Degree						10+3 (Diploma)						10+2 (Certificate)			10+1 (Certificate)			Grand Total								
		Regular			Extension			Regular			Extension			Regular			Extension			Regular			Extension			Total		
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1996	Accounting																											
	Computer Science (IT)																											
	Law				6	1	7														6	1	7	6	1	7		
	Management																											
	Marketing management																											
	SSOM																											
Sub Total					6	1	7													0	0	0	6	1	7	6	1	7
1997	Accounting	0	2	2	16	13	29												0	2	2	16	13	29	16	15	31	
	Computer Science (IT)				0	3	3															0	3	3	0	3	3	
	Law	3	1	4	19	11	30												3	1	4	19	11	30	22	12	34	
	Management				7	13	20															7	13	20	7	13	20	
	Marketing management				3	13	16															3	13	16	3	13	16	
	SSOM																											
	Languages																											
	Social Science																											
	Mathematics																											
Sub Total		3	3		6	45	53	98										3		3	6	45	53	98	48	56	104	
1998	Accounting	1	4		5	59	132	191				44	79	123				1		4	5	103	211	314	104	215	319	
	Computer Science (IT)					11	12	23				31	23	54				0		0	0	42	35	77	42	35	77	
	Law	16	11	27	45	18	63				40	12	52						16	11	27	85	30	115	101	41	142	
	Management	2	1	3	68	97	165												2	1	3	68	97	165	70	98	168	
	Marketing management	1	5	6	24	35	59				33	27	60						1	5	6	57	62	119	58	67	125	
	SSOM										0	51	51									0	51	51	0	51	51	
	Languages										13	36	49									13	36	49	13	36	49	
	Social Science										8	2	10									8	2	10	8	2	10	
	Mathematics										7	3	10									7	3	10	7	3	10	
Sub Total		20	21	41	207	294	501				176	233	409						20	21	41	383	527	910	403	548	951	

4.1. Current Number of All Degree, TVET and Teacher Education Students by Year of Entry, Department, Program & Sex (Continued)

Year of entry	Department	P r o g r a m																										
		Degree						10+3 (Diploma)						10+2 (Certificate)						Grand Total								
		Regular			Extension			Regular			Extension			Regular			Extension			Regular			Extension			Total		
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1999	Accounting	24	37	61	109	182	291	36	22	58	44	43	87	9	3	12	1	5	6	69	62	131	154	230	384	223	292	515
	Computer Science (IT)	16	14	30	30	12	42	62	35	97	40	13	53				5	10	15	78	49	127	75	35	110	153	84	237
	Law	2	11	13	41	10	51	26	18	44	19	10	29				1	1	2	28	29	57	61	21	82	89	50	139
	Management	19	26	45	93	114	207													19	26	45	93	114	207	112	140	252
	Marketing management	10	18	28	24	46	70	44	70	114	38	15	53				3	9	12	54	88	142	65	70	135	119	158	277
	SSOM								70	70	0	42	42				0	26	26	0	70	70	0	68	68	0	138	138
	Languages							12	6	18	16	63	79							12	6	18	16	63	79	28	69	97
	Social Science							9		9	9	10	19							9	0	9	9	10	19	18	10	28
	Mathematics							14	5	19	4	7	11							14	5	19	4	7	11	18	12	30
Sub Total		71	106	177	297	364	661	203	226	429	170	203	373	9	3	12	10	51	61	283	335	618	477	618	1095	760	953	1713
2000	Accounting	32	33	65	66	135	201	44	74	118	95	163	258	3	21	24	6	28	34	79	128	207	167	326	493	246	454	700
	Computer Science (IT)	18	13	31	17	10	27	34	15	49	25	12	37	5	5	10	5	6	11	57	33	90	47	28	75	104	61	165
	Law	16	15	31	22	4	26	26	10	36	44	10	54	4	5	9	3	2	5	46	30	76	69	16	85	115	46	161
	Management	15	32	47	22	4	26													15	32	47	22	4	26	37	36	73
	Marketing management	18	14	32	16	22	38	11	27	38	51	24	75	1	9	10	15	20	35	30	50	80	82	66	148	112	116	228
	SSOM							0	35	35	0	85	85	0	18	18	0	13	13	0	53	53	0	98	98	0	151	151
	Languages									9	33	42							0	0	0	9	33	42	9	33	42	
Sub Total		99	107	206	143	175	318	115	161	276	224	327	551	13	58	71	29	69	98	227	326	553	396	603	999	623	929	1552
2001	Accounting	47	80	127	106	124	230	73	82	155	87	74	161							120	162	282	193	198	391	313	360	673
	Computer Science (IT)	24	28	52	28	16	44	48	17	65	44	24	68	38	55	93	24	70	94	110	100	210	96	110	206	206	210	416
	Law	11	11	22	31	2	33	18	12	30	49	10	59							29	23	52	80	12	92	109	35	144
	Management	24	36	60	31	2	33													24	36	60	31	2	33	55	38	93

NOTE: In program 10+1 (Certificate), there are only 32 Female students, in extension division in the teachers education enrolled in 2001 (Not included in the table)

4.1. Current Number of All Degree, TVET and Teacher Education Students by Year of Entry, Department, Program & Sex (Continued)

Year of entry	Department	P r o g r a m																															
		Degree						10+3 (Diploma)						10+2 (Certificate)						10+1 (Certificate)			Grand Total										
		Regular			Extension			Regular			Extension			Regular			Extension			Extension			Regular			Extension			Total				
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T		
2001	Marketing management	26	38	64	33	30	63	21	24	45	90	28	118										47	62	109	123	58	181	170	120	290		
	SSOM							0	26	26	0	39	39										0	26	26	0	39	39	0	65	65		
	Languages										20	47	67										0	0	0	20	47	67	20	47	67		
	Social Science																																
	Mathematics																																
	Teacher Education																																
	Sub Total	132	193	325	229	174	403	160	161	321	290	222	512	38	55	93	24	70	94				330	409	739	543	466	1009	873	875	1748		
	Total	325	430	755	927	1061	1988	478	548	1026	860	985	1845	60	116	176	63	190	253				32	32	863	1094	1957	1850	2268	4118	2713	3362	6075

4.2. Current Number of Students by Training Program and Year of Entry

Year of Entry	Training Program		Total
	Degree	TVET	
1996 E.C	7	0	7
1997 E.C	104	0	104
1998 E.C	542	409	951
1999 E.C	838	875	1713
2000 E.C	524	1028	1552
2001 E.C	728	1020	1748
Total	2743	3332	6075

5. Scholarship Students: Regular and Extension

Year	Department	Degree			10+3 (Diploma)			10+2 (Certificate)			10+1 (Certificate)			Grand Total		
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1997	Accounting	3		3		2	2				2	2	3	4	7	
	Computer Science (IT)				5		5	1	2	3		4	4	6	6	12
	Law	2		2	6		6						8		8	
	Management		1	1										1	1	
	Marketing Management				1	2	3						1	2	3	
	SSOM					2	2		1	1		2	2		5	5
	Languages				2	2	4							2	2	4
	Social Science					2	2								2	2
	Natural Science															
	Mathematics															
Teacher Education										1	1	2	1	1	2	
Sub Total		5	1	6	14	10	24	1	3	4	1	9	10	21	23	44
1998	Accounting				1	4	5						1	4	5	
	Computer Science (IT)		1	1	3		3		1	1			3	2	5	
	Law	4		4	6	1	7						10	1	11	
	Management															
	Marketing Management	1	1	2	3		3						4	1	5	
	SSOM					6	6							6	6	
	Languages				4	1	5						4	1	5	
	Social Science															
	Natural Science				2		2							2	0	2
	Mathematics															
Teacher Education																
Sub Total		5	2	7	19	12	31		1	1				24	15	39
1999	Accounting	3		3	7		7	1	1	2				11	1	12
	Computer Science (IT)		1	1	2	1	3						2	2	4	
	Law	1	1	2	5	1	6						6	2	8	
	Management															
	Marketing Management		2	2	1		1						1	2	3	
	SSOM					3	3		3	3				6	6	
	Languages				2	1	3						2	1	3	
	Social Science				2		2						2		2	
	Mathematics															
	Teacher Education															
Sub Total		4	4	8	19	6	25	1	4	5				24	14	38
2000	Accounting	1		1	3	4	7	1	1	2				5	5	10
	Computer Science (IT)	1		1	6	1	7						7	1	8	
	Law	1		1	3		3						4		4	
	Management															
	Marketing Management				3	1	4						3	1	4	
	SSOM					4	4		1	1				5	5	
	Languages															
	Teacher Education															
Sub Total		3		3	15	10	25	1	2	3				19	12	31
Total		17	7	24	67	38	105	3	10	13	1	9	10	88	64	152

PART TWO

STUDENTS' STATISTICS FOR DISTANCE MODE OF LEARNING

Enrollment-----	40
Graduation -----	67
Scholarship Students-----	76
IGNOU Students -----	77

1. Enrollment

1.1. Total Enrollment 1992 – 2001 EC

Year of Admission	Program	Sex(Entry - A)			Sex(Entry - B)			Sex(Entry - C)			Grand Total		
		F	M	Total	F	M	Total	F	M	Total	F	M	Total
1992E.C	Certif.(10+1)												
	Certif.(10+2)												
	Dip.(10+3)												
	Dip.(12+2)	5	45	50		2	2				5	47	52
	Degree												
	Total	5	45	50		2	2				5	47	52
1993E.C	Certif.(10+1)												
	Certif.(10+2)												
	Dip.(10+3)												
	Dip.(12+2)	1	3	4	7	30	37				8	33	41
	Degree												
	Total	1	3	4	7	30	37				8	33	41
1994E.C	Certif.(10+1)												
	Certif.(10+2)												
	Dip.(10+3)												
	Dip.(12+2)	140	1410	1550	126	1201	1327				266	2611	2877
	Degree												
	Total	140	1410	1550	126	1201	1327				266	2611	2877
1995E.C	Certif.(10+1)												
	Certif.(10+2)												
	Dip.(10+3)												
	Dip.(12+2)	750	4874	5624	291	1720	2011				1041	6594	7635
	Degree	8	182	190	18	137	155				26	319	345
	Total	758	5056	5814	309	1857	2166				1067	6913	7980
1996E.C	Certif.(10+1)	58	175	233	24	57	81				82	232	314
	Certif.(10+2)	21	36	57	28	33	61				49	69	118
	Dip.(10+3)	851	3718	4569	512	1830	2342				1363	5548	6911
	Dip.(12+2)												
	Degree	29	268	297	18	145	163				47	413	460
	Total	959	4197	5156	582	2065	2647				1541	6262	7803
1997E.C	Certif.(10+1)	140	224	364	36	59	95				176	283	459
	Certif.(10+2)	201	239	440	64	61	125				265	300	565
	Dip.(10+3)	1820	4929	6749	477	1533	2010				2297	6462	8759
	Dip.(12+2)												
	Degree	110	610	720	78	389	467				188	999	1187
	Total	2271	6002	8273	655	2042	2697				2926	8044	10970
1998E.C	Certif.(10+1)	59	122	59	17	26	26				76	148	224
	Certif.(10+2)	99	155	2546	42	49	2645				3767	8336	0
	Dip.(10+3)	2546	5691	0	1221	2645	0				0	0	0
	Dip.(12+2)												
	Degree	245	1838	245	130	1083	1083				375	2921	3296
	Total	2949	7684	2949	1393	3777	3777				4342	11461	15803

Year of Admission	Program	Sex(Entry - A)			Sex(Entry - B)			Sex(Entry - C)			Grand Total		
		F	M	Total	F	M	Total	F	M	Total	F	M	Total
1999E.C	Certif.(10+1)	60	122	3398	25	53	1946	19	42	19	104	217	321
	Certif.(10+2)	178	204	95	73	79	77	56	100	56	307	383	690
	Dip.(10+3)	2679	4659	211	532	986	95	185	591	185	3396	6236	9632
	Dip.(12+2)												
	Degree	481	3258	490	141	828	548	144	871	144	766	4957	5723
	Total	3398	8243	4194	771	1946	2666	404	1604	404	4573	11793	16366
2000E.C	Certif.(10+1)	95	237	339	25	77	0	29	63	29	149	377	526
	Certif.(10+2)	211	304	1410	74	95	0	93	159	93	378	558	936
	Dip.(10+3)	490	1338	413	190	548	272	275	716	275	955	2602	3557
	Dip.(12+2)												
	Degree	373	1339	1139	133	598	317	279	1227	279	785	3164	3949
	Total	1169	3218	3301	422	1318	589	676	2165	676	2267	6701	8968
2001E.C	Certif.(10+1)	1	1	2							1	1	2
	Certif.(10+2)	429	754	1183							429	754	1183
	Dip.(10+3)	641	1565	2206							641	1565	2206
	Dip.(12+2)												
	Degree	339	1525	1864							339	1525	1864
	Total	1410	3845	5255							1410	3845	5255
Total	Certif.(10+1)	413	881	4395	127	272	2148	48	105	48	588	1258	1846
	Certif.(10+2)	1139	1692	5731	281	317	2908	149	259	149	1569	2268	3837
	Dip.(10+3)	9027	21900	14148	2932	7542	4719	460	1307	460	12419	30749	43168
	Dip.(12+2)	896	6332	7228	424	2953	3377	0	0	0	1320	9285	10605
	Degree	1585	9020	4945	518	3180	2733	423	2098	423	2526	14298	16824
	G. Total	13060	39825	36447	4282	14264	15885	1080	3769	1080	18422	57858	76280

1.2. Total Enrollment by Department and Program (1998-2001/Entry A/ Degree Program)

Department	Degree																			
	98A		98B		99A		99B		99C	00A		00B		00C		01A		Total		
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Accounting	113	38	41	20	143	47	72	24	62	21	180	87	75	33	204	80	133	61	1023	411
Agribusiness Management															2		90	15	92	15
Agricultural Economics															5		199	26	204	26
Amharic	108	34	55	28	135	64	39	9	11	3	10	3	1	1	10	5	8	5	377	152
Cooperatives(Accounting & Auditing)	8		8		41	7	5		7	2	7	4	2		16		46	5	140	18
Cooperatives(Business Management)	55	5	65	4	206	29	10	7	58	8	91	18	15	3	32	3	57	12	589	89
Educational Planning & Management (Minor Business)	100	1	67	4	216	11	80	5	80	6	46	12	53	6	111	13	36	10	789	68
Educational Planning & Management (Minor English)	77	6	86	3	260	12	33		41	2	30	2	7	2	56	16	32	4	622	47
English	220	21	106	10	316	32	71	3	37	4	15	2	11	0	10	3	7	3	793	78
Finance and Development Economics															4	3	90	10	94	13
Geography	158	11	102	2	275	13	55	3	40	1	12	2	6	1	8	1	11	1	667	35
History	50	1	42	0	99	2	25	1	18		5	0	0	1	2	0	2	0	243	5
Language Oromifa																				
Law	294	25	121	13	287	45	151	25	148	20	287	47	105	17	179	21	147	25	1719	238
Library Science																				
Management	357	70	93	26	318	101	138	36	151	48	382	144	199	55	390	98	294	87	2322	665
Marketing Management	67	11	21	4	68	17	22	11	26	5	57	19	26	4	32	17	38	15	357	103
Mathematics	85	4	51	4	180	9	34	6	14	2	6	1	1	2	9	0	4	1	384	29
Rural Development	146	18	225	12	714	92	93	11	178	22	211	32	97	8	156	19	135	25	1955	239
Rural Development & Agricultural Extension															1		196	34	197	34
Total	1838	245	1083	130	3258	481	828	141	871	144	1339	373	598	133	1227	279	1525	339	12567	2265

1.3. Total Enrollment by Department and Entry (98A – 01A / 10+3)

Department	(10+3 or Diploma) / (Level 4)																		Total	
	98A		98B		99A		99B		99C		00A		00B		00C		01A		M	F
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Accounting	280	130	88	32	237	131	70	46	86	26	293	139	101	60	106	51	557	295	1818	910
Human Resource Management	752	236	229	75	463	210	143	57	164	47	524	175	255	82	332	113	6	8	2868	1003
Language	1293	1170	611	582	991	1194	162	190	35	24	11	19	4	6	25	28	31	62	3163	3275
Language Oromifa	90	58	34	31	94	110	39	19	20	12		2	2		1	2	2	2	282	236
Law	356	43	95	10	245	31	82	15	104	14	290	49	95	14	109	17	536	76	1912	269
Library Science	62	78	24	32	56	82	15	21	15	14	41	50	19	11	21	14	0	4	253	306
Marketing/Salesmanship	140	36	47	16	104	30	40	20	37	6	75	19	30	6	39	11	188	65	700	209
Mathematics	497	93	303	56	385	62	64	14	4	1	4	1	2	1	11		8	1	1278	229
Mathematics & Physical Science Oromifa	36	1	28	3	49	9	7	0	3	0	2	1			1			1	126	15
Natural Science	597	145	354	94	483	105	63	11	13	3	3	1	2		12	5	12	2	1539	366
Natural Science Oromifa	54	5	19	3	68	13	11								2	1	1	0	155	22
Purchasing & Supplies Management	116	28	36	12	84	32	34	11	27	14	77	24	29	3	22	23	193	85	618	232
Social Science	1318	487	711	259	1213	578	199	105	45	11	13	8	9	7	34	8	26	38	3568	1501
Social Science Oromifa	100	36	66	16	187	92	57	23	38	13	5	2			1	2	5	2	459	186
Total	5691	2546	2645	1221	4659	2679	986	532	591	185	1338	490	548	190	716	275	1565	641	18739	8759

1.4. Total Enrollment by Department and Entry (98A – 01A / 10+2)

Department	(10+2 or Certificate) / (Level 3)																			
	98A		98B		99A		99B		99C		00A		00B		00C		01A		Total	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Accounting	35	34	9	13	44	51	16	23	18	20	47	71	17	24	22	19	105	129	313	384
Agribusiness Management																				
Agricultural Economics																				
Amharic																				
Human Resource Management	60	32	20	13	87	81	33	27	55	21	144	82	50	39	101	58	612	269	1162	622
Law	38	7	12	9	47	19	19	11	20	9	82	23	25	6	21	8	3	0	267	92
Library Science	0	1	0	0	0	0	1	3	0	0	0	0	0	0	5	1	34	28	40	33
Management	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Marketing/Salesmanship	9	10	5	5	17	19	5	6	4	2	15	16	1	3	2	3	0	0	58	64
Purchasing & Supplies Management	13	15	3	2	9	8	5	3	3	4	16	19	2	2	8	4	0	3	59	60
Total	155	99	49	42	204	178	79	73	100	56	304	211	95	74	159	93	754	429	1899	1255

1.5 Total Enrollment of Degree students by department and entry (98A-01A / 10+1)

Department	10+1 Or Certificate (Level 1)																			
	98A		98B		99A		99B		99C		00A		00B		00C		01A		Grand Total	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
Accounting	28	22	5	5	22	26	11	12	12	4	34	37	13	6	15	6	1		141	118
Human Resource Management	46	21	10	8	60	17	15	6	20	9	120	40	47	13	27	17			345	131
Law	32	6	6	2	19	4	18	3	6	3	55	5	9	2	11	1		1	156	27
Library Science		1	1									1							1	2
Marketing/Salesmanship	6	7	4	2	11	8	5	2	3	2	19	7	1	1	3	3			52	32
Purchasing & Supplies Management	10	2			10	5	4	2	1	1	9	5	7	3	7	2			48	20
Total	122	59	26	17	122	60	53	25	42	19	237	95	77	25	63	29	1	1	743	330

1.6. Total Enrollment by department (1998 – 2001)

Department	Program												Grand Total		
	Degree			10+3/Diploma			10+2/Certificate			10+1/Certificate					
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
Accounting	1023	411	1434	1818	910	2728	313	384	697	141	118	259	3295	1823	5118
Agribusiness Management	92	15	107										92	15	107
Agricultural Economics	204	26	230										204	26	230
Amharic	377	152	529										377	152	529
Cooperatives(Accounting & Auditing)	140	18	158										140	18	158
Cooperatives(Business Management)	589	89	678										589	89	678
Educational Planning & Management (Minor Business)	789	68	857										789	68	857
Educational Planning & Management (Minor English)	622	47	669										622	47	669
English	793	78	871										793	78	871
Finance and Development Economics	94	13	107										94	13	107
Geography	667	35	702										667	35	702
History	243	5	248										243	5	248
Human Resource Management				2868	1003	3871	1162	622	1784	345	131	476	4375	1756	6131
Language				3163	3275	6438							3163	3275	6438
Language Oromifa				282	236	518							282	236	518
Law	1719	238	1957	1912	269	2181	267	92	359	156	27	183	4054	626	4680

Department	Program												Grand Total		
	Degree			10+3/Diploma			10+2/Certificate			10+1/Certificate					
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
Library Science				253	306	559	40	33	73	1	2	3	294	341	635
Management	2322	665	2987										2322	665	2987
Marketing Management	357	103	460										357	103	460
Marketing/Salesmanship				700	209	909	58	64	122	52	32	84	810	305	1115
Mathematics	384	29	413	1278	229	1507							1662	258	1920
Mathematics & Physical Science Oromifa				126	15	141							126	15	141
Natural Science				1539	366	1905							1539	366	1905
Natural Science Oromifa				155	22	177							155	22	177
Purchasing & Supplies Management				618	232	850	59	60	119	48	20	68	725	312	1037
Rural Development	1955	239	2194										1955	239	2194
Rural Development & Agricultural Extention	197	34	231										197	34	231
Social Science				3568	1501	5069							3568	1501	5069
Social Science Oromifa				459	186	645							459	186	645
Total	12567	2265	14832	18739	8759	27498	1899	1255	3154	743	330	1073	33948	12609	46557

1.7 Total Number of Students by Program 1998-2001EC

Year	Program	Entry A			Entry B			Entry C			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
1998	Certif.(10+1)	122	59	181	26	17	43				148	76	224
	Certif.(10+2)	155	99	254	49	42	91				204	141	345
	Dip.(10+3)	5691	2546	8237	2645	1221	3866				8336	3767	12103
	Degree	1838	245	2083	1083	130	1213				2921	375	3296
	Total	7806	2949	10755	3803	1410	5213				11609	4359	15968
1999	Certif.(10+1)	122	60	182	53	25	78	42	19	61	217	104	321
	Certif.(10+2)	204	178	382	79	73	152	100	56	156	383	307	690
	Dip.(10+3)	4659	2679	7338	986	532	1518	591	185	776	6236	3396	9632
	Degree	3258	481	3739	828	141	969	871	144	1015	4957	766	5723
	Total	8243	3398	11641	1946	771	2717	1604	404	2008	11793	4573	16366
2000	Certif.(10+1)	237	95	332	77	25	102	63	29	92	377	149	526
	Certif.(10+2)	304	211	515	95	74	169	159	93	252	558	378	936
	Dip.(10+3)	1338	490	1828	548	190	738	716	275	991	2602	955	3557
	Degree	1339	373	1712	598	133	731	1227	279	1506	3164	785	3949
	Total	3218	1169	4387	1318	422	1740	2165	676	2841	6701	2267	8968

Year	Program	Entry A			Entry B			Entry C			Total		
		M	F	T	M	F	T	M	F	T	M	F	T
2001	Certif.(10+1)	1	1	2							1	1	2
	Certif.(10+2)	754	429	1183							754	429	1183
	Dip.(10+3)	1565	641	2206							1565	641	2206
	Degree	1525	339	1864							1525	339	1864
	Total	3845	1410	5255							3845	1410	5255
Total	Certif.(10+1)	482	215	697	156	67	223	105	48	153	743	330	1073
	Certif.(10+2)	1417	917	2334	223	189	412	259	149	408	1899	1255	3154
	Dip.(10+3)	13253	6356	19609	4179	1943	6122	1307	460	1767	18739	8759	27498
	Degree	7960	1438	9398	2509	404	2913	2098	423	2521	12567	2265	14832
	Total	23112	8926	32038	7067	2603	9670	3769	1080	4849	33948	12609	46557

Note: The 2001 enrollment contains only the first entry students.

1.8 Total Enrollment by Centers and Program (98A-99C)

Centers	Program	Entry Year									
		98A		98B		99A		99B		99C	
		M	F	M	F	M	F	M	F	M	F
Abomssa	10 +1 Certificate	1	0	0	0	1	2	0	0	0	0
	10 +2 Certificate / Level 3	0	0	1	0	0	1	0	0	0	1
	10 +3 Diploma / Level 4	37	18	12	2	28	15	4	3	3	2
	Degree	12	0	9	0	56	0	9	1	13	0
Adaba	10 +1 Certificate	2	1	0	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	2	0	0	0	2	0	0	0	0	0
	10 +3 Diploma / Level 4	16	5	5	2	24	6	1	3	4	0
	Degree	17	2	19	2	30	2	4	0	1	1
Adama	10 +1 Certificate	3	2	0	1	2	0	0	0	0	1
	10 +2 Certificate / Level 3	2	2	3	1	2	3	4	1	2	1
	10 +3 Diploma / Level 4	119	42	41	10	78	37	16	6	9	4
	Degree	34	5	26	3	102	11	27	3	7	2
Addis Ababa	10 +1 Certificate	19	15	7	4	20	18	13	8	6	4
	10 +2 Certificate / Level 3	26	30	6	3	32	43	12	12	4	6
	10 +3 Diploma / Level 4	348	154	105	56	262	187	72	41	46	17
	Degree	244	64	99	30	251	101	114	35	52	21
Adolla	10 +1 Certificate	4	0	0	0	4	1	0	0	0	0
	10 +2 Certificate / Level 3	3	0	0	2	0	2	0	0	0	1
	10 +3 Diploma / Level 4	34	4	15	4	29	15	6	3	12	3
	Degree	33	1	13	0	21	5	3	0	7	1
Alem Ketema	10 +1 Certificate	0	0	0	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	0	0	0	0	0	0	0	0	1	0
	10 +3 Diploma / Level 4	15	6	57	27	35	31	5	2	1	1
	Degree	1	0	4	0	10	0	2	0	2	1
Ambo	10 +1 Certificate	1	1	0	0	0	0	1	0	1	0
	10 +2 Certificate / Level 3	3	0	0	0	1	2	1	0	2	0
	10 +3 Diploma / Level 4	84	25	14	10	63	25	15	2	13	6
	Degree	46	11	27	2	63	10	13	3	24	1
Arba Minch	10 +1 Certificate	8	1	1	0	5	1	1	0	2	0
	10 +2 Certificate / Level 3	7	1	6	3	10	5	1	4	3	4
	10 +3 Diploma / Level 4	176	57	72	15	109	43	20	8	20	13
	Degree	69	6	49	2	114	26	15	7	30	4
Arsi Robe	10 +1 Certificate	0	0	0	0	1	1	0	0	0	0
	10 +2 Certificate / Level 3	0	0	0	0	0	0	0	0	0	0
	10 +3 Diploma / Level 4	21	0	4	0	10	1	0	0	2	1

Centers	Program	Entry Year									
		98A		98B		99A		99B		99C	
		M	F	M	F	M	F	M	F	M	F
	Degree	4	0	6	2	32	3	4	0	6	0
Assela	10 +1 Certificate	2	1	0	0	0	0	2	0	1	0
	10 +2 Certificate / Level 3	1	1	1	0	2	4	0	1	1	0
	10 +3 Diploma / Level 4	90	23	12	4	38	22	14	4	10	2
	Degree	40	10	42	0	136	11	11	1	11	1
Assossa	10 +1 Certificate	1	0	0	0	0	1	0	0	0	0
	10 +2 Certificate / Level 3	1	0	1	0	2	1	0	0	0	0
	10 +3 Diploma / Level 4	43	22	5	4	23	19	2	3	3	0
	Degree	9	1	6	0	51	11	4	0	5	3
Awassa	10 +1 Certificate	3	3	2	0	5	3	1	2	7	0
	10 +2 Certificate / Level 3	10	1	1	0	9	3	0	3	17	6
	10 +3 Diploma / Level 4	116	42	47	8	67	30	19	7	42	12
	Degree	57	7	31	6	83	14	20	3	70	8
Ayra	10 +1 Certificate	0	0	1	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	0	0	0	0	0	1	0	0	0	0
	10 +3 Diploma / Level 4	7	1	4	0	28	3	2	0	12	1
	Degree	3	0	7	0	27	3	2	1	21	1
Bahir Dar	10 +1 Certificate	6	2	0	3	2	3	1	0	0	1
	10 +2 Certificate / Level 3	2	2	1	0	1	7	0	3	0	1
	10 +3 Diploma / Level 4	293	264	188	96	315	306	50	48	7	5
	Degree	46	8	15	5	48	12	28	12	9	3
Bale Robe	10 +1 Certificate	3	2	0	0	2	0	0	0	1	0
	10 +2 Certificate / Level 3	3	1	2	0	1	2	2	2	2	1
	10 +3 Diploma / Level 4	99	45	27	15	70	37	13	4	8	3
	Degree	75	2	40	2	140	20	15	1	30	5
Batu	10 +1 Certificate	3	0	0	0	1	0	0	0	0	0
	10 +2 Certificate / Level 3	0	1	0	0	5	2	0	0	0	0
	10 +3 Diploma / Level 4	29	20	15	9	28	13	5	2	3	1
	Degree	13	0	4	2	8	0	3	1	3	3
Bedele	10 +1 Certificate	0	0	0	0	0	1	0	0	0	0
	10 +2 Certificate / Level 3	1	0	0	0	0	3	0	1	0	0
	10 +3 Diploma / Level 4	35	7	12	8	63	17	18	3	8	3
	Degree	13	4	10	1	35	3	5	1	5	1
Bonga	10 +1 Certificate	0	0	0	0	2	1	1	0	1	1
	10 +2 Certificate / Level 3	0	0	0	0	5	3	4	1	4	2
	10 +3 Diploma / Level 4	5	0	0	0	57	19	35	4	10	3

Centers	Program	Entry Year									
		98A		98B		99A		99B		99C	
		M	F	M	F	M	F	M	F	M	F
	Degree	1	1	0	0	27	3	23	1	11	0
Butajira	10 +1 Certificate	0	1	0	0	1	0	1	0	0	0
	10 +2 Certificate / Level 3	0	1	1	1	2	2	1	0	1	0
	10 +3 Diploma / Level 4	55	8	26	7	60	11	18	10	9	2
	Degree	18	0	4	1	36	4	8	3	5	0
Chagni	10 +1 Certificate	1	1	1	0	4	0	1	0	0	1
	10 +2 Certificate / Level 3	1	3	1	1	7	1	0	1	0	0
	10 +3 Diploma / Level 4	54	22	21	6	59	25	1	1	7	2
	Degree	8	0	6	1	23	1	2	0	6	2
Chiro	10 +1 Certificate	1	2	0	0	5	2	0	0	1	0
	10 +2 Certificate / Level 3	5	0	1	1	5	1	2	0	0	0
	10 +3 Diploma / Level 4	94	28	43	6	62	35	17	8	6	3
	Degree	15	3	20	5	40	6	14	0	10	2
Dangla	10 +1 Certificate	1	2	0	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	0	1	0	0	0	1	0	1	0	0
	10 +3 Diploma / Level 4	113	92	126	86	200	265	22	12	1	1
	Degree	7	3	15	1	25	4	4	0	6	0
Debre Birhan	10 +1 Certificate	3	0	0	0	1	0	3	0	1	0
	10 +2 Certificate / Level 3	3	3	0	0	3	5	0	1	0	0
	10 +3 Diploma / Level 4	210	104	85	45	103	82	28	16	5	5
	Degree	41	10	28	3	84	16	30	1	10	3
Debre Markos	10 +1 Certificate	1	0	1	0	1	1	0	0	0	0
	10 +2 Certificate / Level 3	1	2	1	1	0	1	0	2	0	0
	10 +3 Diploma / Level 4	333	236	293	175	233	195	35	41	12	4
	Degree	35	4	28	5	73	15	30	6	11	3
Debre Tabor	10 +1 Certificate	0	0	0	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	0	0	0	0	0	0	0	2	0	0
	10 +3 Diploma / Level 4	190	133	93	49	153	104	32	14	9	3
	Degree	8	0	22	1	55	6	13	0	15	2
Dembi Dollo	10 +1 Certificate	3	0	1	1	1	1	1	1	0	2
	10 +2 Certificate / Level 3	4	0	1	0	8	4	0	1	2	2
	10 +3 Diploma / Level 4	39	1	15	2	36	8	4	4	3	1
	Degree	21	1	17	3	43	4	4	0	6	0
Dessie	10 +1 Certificate	0	1	1	2	2	1	6	3	2	1
	10 +2 Certificate / Level 3	1	2	0	1	1	3	5	3	2	0
	10 +3 Diploma / Level 4	447	120	276	85	233	85	85	34	16	4

Centers	Program	Entry Year									
		98A		98B		99A		99B		99C	
		M	F	M	F	M	F	M	F	M	F
	Degree	34	3	16	2	49	3	35	5	10	3
Dilla	10 +1 Certificate	3	1	0	1	12	1	5	1	2	2
	10 +2 Certificate / Level 3	4	1	1	0	8	2	8	5	8	1
	10 +3 Diploma / Level 4	91	18	27	4	70	14	19	8	21	4
	Degree	16	2	23	2	32	0	15	1	16	2
Dire Dawa	10 +1 Certificate	2	1	0	0	3	2	2	0	2	1
	10 +2 Certificate / Level 3	5	3	1	3	3	8	0	2	1	2
	10 +3 Diploma / Level 4	104	37	26	8	65	39	39	4	12	7
	Degree	75	14	18	5	80	16	17	4	25	2
Dubti	10 +1 Certificate	1	0	0	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	0	0	0	1	0	0	0	0	0	0
	10 +3 Diploma / Level 4	11	13	1	0	20	8	0	2	1	0
	Degree	1	0	0	1	3	0	1	1	0	1
Durame	10 +1 Certificate	2	1	1	0	4	0	1	0	1	1
	10 +2 Certificate / Level 3	1	2	1	1	2	2	2	0	3	1
	10 +3 Diploma / Level 4	63	16	10	2	30	9	15	2	15	1
	Degree	129	20	40	7	90	8	19	3	44	9
Fenote Selam	10 +1 Certificate	4	0	0	0	2	2	0	0	0	0
	10 +2 Certificate / Level 3	2	1	0	2	2	2	0	0	1	0
	10 +3 Diploma / Level 4	193	111	83	54	171	131	11	17	1	0
	Degree	17	0	4	2	20	6	8	3	7	3
Fiche	10 +1 Certificate	0	0	0	0	1	0	0	0	0	0
	10 +2 Certificate / Level 3	2	2	0	3	0	2	0	1	0	1
	10 +3 Diploma / Level 4	60	30	11	14	18	29	9	4	4	2
	Degree	40	5	37	1	46	3	2	2	20	1
Gambella	10 +1 Certificate	6	4	3	1	8	2	1	0	0	1
	10 +2 Certificate / Level 3	11	4	5	3	7	8	0	0	3	0
	10 +3 Diploma / Level 4	33	19	11	2	33	11	1	3	3	3
	Degree	18	0	5	2	33	3	12	1	8	2
Gelemeso	10 +1 Certificate	0	0	0	0	0	0	1	0	0	0
	10 +2 Certificate / Level 3	0	0	0	0	1	0	1	1	0	0
	10 +3 Diploma / Level 4	0	0	1	0	30	9	8	1	8	7
	Degree	0	0	0	0	9	0	3	0	5	0
Gimbi	10 +1 Certificate	0	0	0	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	0	0	0	0	0	0	2	0	0	0
	10 +3 Diploma / Level 4	12	1	11	0	8	1	3	1	3	0

Centers	Program	Entry Year									
		98A		98B		99A		99B		99C	
		M	F	M	F	M	F	M	F	M	F
	Degree	13	2	11	0	25	1	6	0	8	0
Gonder	10 +1 Certificate	3	0	0	0	0	1	0	0	0	0
	10 +2 Certificate / Level 3	1	2	0	0	1	1	1	0	0	2
	10 +3 Diploma / Level 4	303	304	109	168	93	116	20	29	7	1
	Degree	13	1	2	0	23	3	2	0	1	0
Harar	10 +1 Certificate	2	1	0	0	1	2	1	1	1	0
	10 +2 Certificate / Level 3	1	2	1	1	2	1	0	0	2	1
	10 +3 Diploma / Level 4	73	19	20	6	54	28	9	13	8	3
	Degree	25	4	6	3	37	5	4	4	8	2
Hossana	10 +1 Certificate	0	1	0	0	1	1	0	0	0	0
	10 +2 Certificate / Level 3	2	3	0	0	2	1	1	0	2	3
	10 +3 Diploma / Level 4	138	13	19	9	53	11	12	4	11	8
	Degree	45	3	35	0	100	9	32	4	17	4
Jijiga	10 +1 Certificate	3	0	0	0	1	0	1	0	0	0
	10 +2 Certificate / Level 3	4	0	0	0	1	0	0	0	1	0
	10 +3 Diploma / Level 4	19	8	5	3	13	4	4	1	4	0
	Degree	2	2	2	0	8	1	3	1	2	0
Jimma	10 +1 Certificate	1	1	0	0	1	1	0	0	0	0
	10 +2 Certificate / Level 3	2	1	0	0	6	2	1	2	0	2
	10 +3 Diploma / Level 4	115	27	71	16	95	70	41	22	11	1
	Degree	31	1	16	0	33	7	12	0	13	1
Jinka	10 +1 Certificate	3	2	0	0	0	0	1	1	2	1
	10 +2 Certificate / Level 3	1	0	1	1	1	4	2	0	4	4
	10 +3 Diploma / Level 4	43	11	15	2	37	13	9	3	10	3
	Degree	6	0	7	1	28	1	6	0	24	7
Kachisi	10 +1 Certificate	1	0	0	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	0	0	0	0	1	0	0	0	0	0
	10 +3 Diploma / Level 4	19	9	10	0	10	4	3	0	2	1
	Degree	35	1	10	0	29	5	4	0	9	0
Mehal Meda	10 +1 Certificate	1	1	1	1	0	0	0	0	0	0
	10 +2 Certificate / Level 3	0	1	0	1	0	0	0	2	0	0
	10 +3 Diploma / Level 4	78	24	35	17	61	32	6	0	3	2
	Degree	12	0	18	1	35	3	8	1	0	0
Mekele	10 +1 Certificate	0	1	0	0	0	0	0	2	0	1
	10 +2 Certificate / Level 3	2	4	0	0	0	1	2	1	1	1
	10 +3 Diploma / Level 4	48	29	27	8	102	41	21	10	3	1

Centers	Program	Entry Year									
		98A		98B		99A		99B		99C	
		M	F	M	F	M	F	M	F	M	F
	Degree	50	10	23	3	99	7	42	5	30	8
Metu	10 +1 Certificate	1	2	1	0	5	1	0	1	0	0
	10 +2 Certificate / Level 3	2	2	2	2	10	2	0	0	0	2
	10 +3 Diploma / Level 4	80	11	48	6	62	15	10	2	5	0
	Degree	20	1	12	0	31	3	10	2	4	1
Mizan Teferi	10 +1 Certificate	2	0	0	1	3	0	1	0	0	0
	10 +2 Certificate / Level 3	5	3	0	0	2	1	5	1	4	1
	10 +3 Diploma / Level 4	90	16	39	9	74	27	25	15	10	4
	Degree	15	1	6	0	36	4	16	3	6	0
Mota	10 +1 Certificate	0	0	0	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	0	0	0	0	0	0	1	2	0	0
	10 +3 Diploma / Level 4	169	114	84	35	221	127	16	28	3	0
	Degree	5	0	2	0	21	2	7	0	4	0
Moyale	10 +1 Certificate	0	0	0	0	0	0	0	1	0	0
	10 +2 Certificate / Level 3	0	0	0	0	0	0	0	0	0	1
	10 +3 Diploma / Level 4	1	0	0	0	0	0	0	0	0	1
	Degree	0	0	0	0	1	1	0	0	0	0
Nedjo	10 +1 Certificate	0	0	1	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	0	2	0	0	1	0	0	0	0	1
	10 +3 Diploma / Level 4	10	1	4	1	13	2	1	1	7	2
	Degree	30	2	44	1	89	2	8	0	18	3
Negele Borena	10 +1 Certificate	3	3	2	0	3	1	0	0	0	0
	10 +2 Certificate / Level 3	2	1	0	1	5	2	2	0	1	0
	10 +3 Diploma / Level 4	25	5	14	2	27	24	6	1	4	0
	Degree	6	0	2	2	28	3	5	0	14	2
Nekemt	10 +1 Certificate	1	0	0	0	1	2	0	1	3	1
	10 +2 Certificate / Level 3	3	2	0	1	3	3	1	0	3	1
	10 +3 Diploma / Level 4	48	7	17	5	49	13	9	3	16	1
	Degree	28	0	12	4	23	5	14	0	39	1
Sawlla	10 +1 Certificate	2	0	0	0	6	0	2	0	0	0
	10 +2 Certificate / Level 3	3	1	4	0	21	5	8	9	3	1
	10 +3 Diploma / Level 4	72	19	35	8	106	33	18	11	11	2
	Degree	40	1	28	1	59	4	11	1	25	2
Shambu	10 +1 Certificate	0	1	0	0	1	0	0	0	0	0
	10 +2 Certificate / Level 3	1	1	0	0	1	1	3	1	0	0
	10 +3 Diploma / Level 4	64	8	12	7	35	10	26	5	2	3

Centers	Program	Entry Year									
		98A		98B		99A		99B		99C	
		M	F	M	F	M	F	M	F	M	F
	Degree	15	0	15	0	63	7	7	3	6	2
Shire	10 +1 Certificate	1	1	1	0	0	0	0	0	0	0
	10 +2 Certificate / Level 3	3	0	0	0	2	4	0	0	0	0
	10 +3 Diploma / Level 4	21	1	4	1	22	3	6	1	4	0
	Degree	11	0	3	0	56	4	14	0	11	0
Tepi	10 +1 Certificate	2	1	0	0	3	0	2	0	1	0
	10 +2 Certificate / Level 3	5	0	2	0	2	7	0	0	3	2
	10 +3 Diploma / Level 4	86	33	28	4	42	15	7	3	7	1
	Degree	32	3	2	0	42	11	9	3	4	3
Wolayita	10 +1 Certificate	4	1	0	0	1	5	0	2	5	0
	10 +2 Certificate / Level 3	13	4	1	0	11	4	3	4	12	2
	10 +3 Diploma / Level 4	161	39	37	9	93	12	18	4	46	4
	Degree	93	13	57	3	164	30	18	5	51	12
Woldiya	10 +1 Certificate	1	0	1	1	2	0	0	0	0	0
	10 +2 Certificate / Level 3	0	0	0	3	2	3	1	0	1	0
	10 +3 Diploma / Level 4	174	56	134	58	265	109	31	24	14	6
	Degree	29	1	13	4	112	13	23	2	10	0
Wolisso	10 +1 Certificate	1	0	0	0	0	0	2	0	0	0
	10 +2 Certificate / Level 3	1	1	0	0	2	2	1	1	0	0
	10 +3 Diploma / Level 4	34	6	16	4	72	20	13	5	18	4
	Degree	19	4	25	2	53	4	23	3	25	2
Wolkite	10 +1 Certificate	6	1	0	1	3	2	1	1	2	0
	10 +2 Certificate / Level 3	3	5	3	5	7	10	2	2	6	2
	10 +3 Diploma / Level 4	151	62	68	28	149	63	31	22	36	11
	Degree	63	8	42	6	88	16	25	4	31	3
Total	10 +1 Certificate	122	59	26	17	122	60	53	25	42	19
	10 +2 Certificate / Level 3	155	99	49	42	204	178	79	73	100	56
	10 +3 Diploma / Level 4	5691	2546	2645	1221	4659	2679	986	532	591	185
Total	Degree	1838	245	1083	130	3258	481	828	141	871	144
	Total	7806	2949	3803	1410	8243	3398	1946	771	1604	404

1.9 Total Enrollment by Center, Program and Year of Entry (00A-01A)

Centers	Program	Year of Entry										
		00A		00B		00C		01A		Total(98A-01A)		
		M	F	M	F	M	F	M	F	M	F	T
Abomssa	10 +1 Certificate	1	0	1	1	0	0	0	0	4	3	7
	10 +2 Certificate / Level 3	0	0	0	0	1	1	4	1	6	4	10
	10 +3 Diploma / Level 4	5	3	4	1	7	2	13	2	113	48	161
	Degree	9	1	11	0	7	0	10	1	136	3	139
Adaba	10 +1 Certificate	0	0	0	0	1	0	0	0	3	1	4
	10 +2 Certificate / Level 3	2	0	0	0	0	0	2	0	8	0	8
	10 +3 Diploma / Level 4	14	3	0	0	2	0	14	1	80	20	100
	Degree	20	3	2	0	23	3	25	2	141	15	156
Adama	10 +1 Certificate	4	1	1	0	0	0	0	0	10	5	15
	10 +2 Certificate / Level 3	8	3	2	0	1	0	14	8	38	19	57
	10 +3 Diploma / Level 4	25	13	13	1	9	8	29	13	339	134	473
	Degree	30	7	10	6	21	8	26	11	283	56	339
Addis Ababa	10 +1 Certificate	42	29	8	6	7	3	1	1	123	88	211
	10 +2 Certificate / Level 3	44	36	10	8	10	5	50	56	194	199	393
	10 +3 Diploma / Level 4	186	78	54	20	44	19	214	97	1331	669	2000
	Degree	151	73	92	47	92	38	180	61	1275	470	1745
Adolla	10 +1 Certificate	5	0	2	0	0	0	0	0	15	1	16
	10 +2 Certificate / Level 3	3	6	1	3	1	0	10	8	18	22	40
	10 +3 Diploma / Level 4	9	4	7	2	10	0	14	3	136	38	174
	Degree	12	6	5	4	19	4	14	4	127	25	152
Alem Ketema	10 +1 Certificate	0	0	1	0	0	0	0	0	1	0	1
	10 +2 Certificate / Level 3	0	0	0	0	1	0	0	0	2	0	2
	10 +3 Diploma / Level 4	2	3	3	2	1	0	4	0	123	72	195
	Degree	1	0	1	0	1	1	8	0	30	2	32
Ambo	10 +1 Certificate	10	1	1	0	2	0	0	0	16	2	18
	10 +2 Certificate / Level 3	7	2	4	1	6	2	10	12	34	19	53
	10 +3 Diploma / Level 4	42	7	18	0	22	7	15	14	286	96	382
	Degree	45	14	7	4	20	4	23	11	268	60	328
Arba Minch	10 +1 Certificate	9	2	0	3	5	3	0	0	31	10	41
	10 +2 Certificate / Level 3	10	9	3	4	16	2	17	22	73	54	127
	10 +3 Diploma / Level 4	42	20	10	6	28	14	40	11	517	187	704
	Degree	14	6	7	2	30	9	19	4	347	66	413
Arsi Robe	10 +1 Certificate	0	0	2	0	0	0	0	0	3	1	4
	10 +2 Certificate / Level 3	2	3	4	0	0	2	0	0	6	5	11

Centers	Program	Year of Entry										
		00A		00B		00C		01A		Total		
		M	F	M	F	M	F	M	F	M	F	T
	10 +3 Diploma / Level 4	28	4	7	3	21	4	10	8	230	74	304
	Degree	32	12	15	0	31	6	16	8	334	49	383
Assela	10 +1 Certificate	3	0	1	0	0	0	0	0	5	1	6
	10 +2 Certificate / Level 3	1	0	3	0	0	0	5	0	13	1	14
	10 +3 Diploma / Level 4	1	3	4	0	1	0	5	1	87	52	139
	Degree	2	2	0	1	5	1	21	9	103	28	131
Assossa	10 +1 Certificate	20	3	13	3	2	2	0	0	53	16	69
	10 +2 Certificate / Level 3	26	11	10	3	8	3	35	11	116	41	157
	10 +3 Diploma / Level 4	60	18	23	8	25	2	28	7	427	134	561
	Degree	52	13	37	4	31	4	52	14	433	73	506
Awassa	10 +1 Certificate	1	0	0	0	0	0	0	0	2	0	2
	10 +2 Certificate / Level 3	0	0	0	0	0	0	16	4	16	5	21
	10 +3 Diploma / Level 4	11	3	11	5	7	2	9	7	91	22	113
	Degree	11	0	4	0	7	1	21	2	103	8	111
Ayra	10 +1 Certificate	6	6	0	0	2	0	0	0	17	15	32
	10 +2 Certificate / Level 3	5	12	2	2	2	2	12	28	25	57	82
	10 +3 Diploma / Level 4	39	20	9	7	13	14	48	71	962	831	1793
	Degree	28	10	11	2	15	8	40	21	240	81	321
Bahir Dar	10 +1 Certificate	4	0	2	1	0	0	0	0	12	3	15
	10 +2 Certificate / Level 3	5	2	2	1	1	4	23	11	41	24	65
	10 +3 Diploma / Level 4	37	14	19	7	9	1	29	11	311	137	448
	Degree	34	6	16	4	32	6	32	7	414	53	467
Bale Robe	10 +1 Certificate	0	0	0	0	0	0	0	0	4	0	4
	10 +2 Certificate / Level 3	1	0	0	0	0	0	5	1	11	4	15
	10 +3 Diploma / Level 4	8	7	0	0	4	0	13	5	105	57	162
	Degree	6	2	0	0	14	4	21	2	72	14	86
Batu	10 +1 Certificate	28	4	7	3	21	4	10	8	230	74	304
	10 +2 Certificate / Level 3	32	12	15	0	31	6	16	8	334	49	383
	10 +3 Diploma / Level 4	3	0	1	0	0	0	0	0	5	1	6
	Degree	1	0	3	0	0	0	5	0	13	1	14

Centers	Program	Year of Entry										
		00A		00B		00C		01A		Total		
		M	F	M	F	M	F	M	F	M	F	T
Bedele	10 +1 Certificate	2	1	2	0	0	1	0	0	4	3	7
	10 +2 Certificate / Level 3	5	3	1	0	0	0	23	5	30	12	42
	10 +3 Diploma / Level 4	13	1	9	0	2	1	21	9	181	49	230
	Degree	14	4	1	0	18	0	13	1	114	15	129
Bonga	10 +1 Certificate	2	0	3	0	5	0	0	0	14	2	16
	10 +2 Certificate / Level 3	7	3	2	1	2	1	23	5	47	16	63
	10 +3 Diploma / Level 4	5	3	12	0	18	5	22	6	164	40	204
	Degree	14	1	4	0	14	1	22	1	116	8	124
Butajira	10 +1 Certificate	0	1	0	0	0	0	0	0	2	2	4
	10 +2 Certificate / Level 3	1	1	0	0	1	0	2	1	9	6	15
	10 +3 Diploma / Level 4	15	2	6	2	11	4	9	7	209	53	262
	Degree	17	7	5	0	5	0	12	4	110	19	129
Chagni	10 +1 Certificate	1	2	1	0	2	0	0	0	11	4	15
	10 +2 Certificate / Level 3	2	3	2	1	1	0	19	8	33	18	51
	10 +3 Diploma / Level 4	3	6	7	1	5	1	11	9	168	73	241
	Degree	9	1	4	0	16	4	21	6	95	15	110
Chiro	10 +1 Certificate	3	3	1	0	1	0	0	0	12	7	19
	10 +2 Certificate / Level 3	4	5	0	0	1	2	4	5	22	14	36
	10 +3 Diploma / Level 4	14	7	6	0	7	0	18	6	267	93	360
	Degree	29	13	16	0	31	1	19	4	194	34	228
Dangla	10 +1 Certificate	1	0	0	0	0	0	0	0	2	2	4
	10 +2 Certificate / Level 3	4	2	0	1	0	0	6	4	10	10	20
	10 +3 Diploma / Level 4	6	8	2	1	3	0	41	17	514	482	996
	Degree	10	3	5	1	6	4	10	6	88	22	110
Debre Birhan	10 +1 Certificate	2	1	2	1	0	2	0	0	12	4	16
	10 +2 Certificate / Level 3	0	1	2	0	3	3	8	2	19	15	34
	10 +3 Diploma / Level 4	16	14	8	5	13	20	13	9	481	300	781
	Degree	16	3	4	0	9	3	11	1	233	40	273
Debre Markos	10 +1 Certificate	2	1	1	1	1	0	0	0	7	3	10
	10 +2 Certificate / Level 3	7	4	2	2	1	2	8	4	20	18	38
	10 +3 Diploma / Level 4	35	20	13	6	19	3	19	21	992	701	1693
	Degree	22	10	20	11	13	5	29	6	261	65	326

Centers	Program	Year of Entry										
		00A		00B		00C		01A		Total		
		M	F	M	F	M	F	M	F	M	F	T
Debre Tabor	10 +1 Certificate	0	0	0	0	1	0	0	0	1	0	1
	10 +2 Certificate / Level 3	0	3	1	0	5	5	0	0	6	10	16
	10 +3 Diploma / Level 4	18	0	6	2	56	22	0	0	557	327	884
	Degree	28	2	9	3	30	8	0	0	180	22	202
Dembi Dollo	10 +1 Certificate	2	1	0	0	0	0	0	0	8	6	14
	10 +2 Certificate / Level 3	1	3	0	1	2	1	1	0	19	12	31
	10 +3 Diploma / Level 4	4	0	4	3	13	0	23	8	141	27	168
	Degree	6	2	3	0	12	0	41	7	153	17	170
Dessie	10 +1 Certificate	10	2	2	1	1	0	0	0	24	11	35
	10 +2 Certificate / Level 3	9	3	4	1	5	2	28	18	55	33	88
	10 +3 Diploma / Level 4	35	8	19	1	11	5	49	18	1171	360	1531
	Degree	10	8	13	1	13	7	26	6	206	38	244
Dilla	10 +1 Certificate	15	1	6	2	2	2	0	0	45	11	56
	10 +2 Certificate / Level 3	16	4	3	4	9	3	82	11	139	31	170
	10 +3 Diploma / Level 4	39	9	25	3	21	0	104	12	417	72	489
	Degree	29	4	5	0	9	2	47	2	192	15	207
Dire Dawa	10 +1 Certificate	8	3	0	1	2	0	0	0	19	8	27
	10 +2 Certificate / Level 3	5	11	0	1	1	0	11	14	27	44	71
	10 +3 Diploma / Level 4	34	12	23	0	9	5	62	28	374	140	514
	Degree	43	19	24	5	34	6	47	5	363	76	439
Dubti	10 +1 Certificate	0	0	0	0	0	1	0	0	1	1	2
	10 +2 Certificate / Level 3	2	0	0	0	0	1	0	0	2	2	4
	10 +3 Diploma / Level 4	3	1	2	2	0	0	3	0	41	26	67
	Degree	2	2	5	0	2	1	1	0	15	6	21
Durame	10 +1 Certificate	0	3	0	0	3	2	0	0	12	7	19
	10 +2 Certificate / Level 3	2	4	3	0	5	0	4	2	23	12	35
	10 +3 Diploma / Level 4	26	14	4	1	14	1	43	7	220	53	273
	Degree	41	6	20	0	27	4	40	9	450	66	516
Fenote Selam	10 +1 Certificate	0	3	0	0	0	0	0	0	6	5	11
	10 +2 Certificate / Level 3	4	1	0	1	0	0	8	1	17	8	25
	10 +3 Diploma / Level 4	22	9	1	3	3	3	4	5	489	333	822
	Degree	8	5	5	2	4	4	21	3	94	28	122

Centers	Program	Year of Entry										
		00A		00B		00C		01A		Total		
		M	F	M	F	M	F	M	F	M	F	T
Fiche	10 +1 Certificate	3	0	2	1	1	0	0	0	7	1	8
	10 +2 Certificate / Level 3	5	5	1	2	2	0	16	24	26	40	66
	10 +3 Diploma / Level 4	18	9	9	10	6	2	20	10	155	110	265
	Degree	33	11	20	6	54	16	44	13	296	58	354
Gambella	10 +1 Certificate	3	3	0	0	0	1	0	0	21	12	33
	10 +2 Certificate / Level 3	2	1	1	1	2	1	4	1	35	19	54
	10 +3 Diploma / Level 4	8	0	0	0	4	1	7	0	100	39	139
	Degree	19	2	12	0	15	9	11	4	133	23	156
Gelemeso	10 +1 Certificate	3	0	0	0	1	0	0	0	5	0	5
	10 +2 Certificate / Level 3	0	4	0	1	0	0	36	19	38	25	63
	10 +3 Diploma / Level 4	6	3	3	0	9	3	16	5	81	28	109
	Degree	9	0	4	1	3	1	14	1	47	3	50
Gimbi	10 +1 Certificate	1	0	0	1	0	0	0	0	1	1	2
	10 +2 Certificate / Level 3	6	0	4	0	7	0	18	6	37	6	43
	10 +3 Diploma / Level 4	10	3	6	0	6	1	25	6	84	13	97
	Degree	15	1	6	0	28	4	10	0	122	8	130
Gonder	10 +1 Certificate	2	1	1	0	0	1	0	0	6	3	9
	10 +2 Certificate / Level 3	3	3	0	1	1	6	9	13	16	28	44
	10 +3 Diploma / Level 4	26	8	12	5	26	19	58	46	654	696	1350
	Degree	9	4	4	2	10	0	19	10	83	20	103
Harar	10 +1 Certificate	3	1	2	0	1	0	0	0	11	5	16
	10 +2 Certificate / Level 3	4	3	1	1	1	1	6	5	18	15	33
	10 +3 Diploma / Level 4	22	3	2	3	11	4	17	4	216	83	299
	Degree	12	8	16	2	26	9	18	1	152	38	190
Hossana	10 +1 Certificate	1	1	1	0	0	0	0	0	3	3	6
	10 +2 Certificate / Level 3	2	3	0	0	6	2	1	1	16	13	29
	10 +3 Diploma / Level 4	32	17	15	5	19	11	28	9	327	87	414
	Degree	23	5	6	1	22	4	22	9	302	39	341
Jijiga	10 +1 Certificate	0	1	0	0	0	0	0	0	5	1	6
	10 +2 Certificate / Level 3	0	3	0	0	0	0	2	0	8	3	11
	10 +3 Diploma / Level 4	17	1	3	2	5	0	14	1	84	20	104
	Degree	3	2	1	1	5	2	10	1	36	10	46

Centers	Program	Year of Entry										
		00A		00B		00C		01A		Total		
		M	F	M	F	M	F	M	F	M	F	T
Jimma	10 +1 Certificate	7	5	2	0	1	1	0	0	12	8	20
	10 +2 Certificate / Level 3	10	9	2	1	2	4	16	19	39	40	79
	10 +3 Diploma / Level 4	24	5	9	2	11	9	27	20	404	172	576
	Degree	16	6	2	0	15	3	9	2	147	20	167
Jinka	10 +1 Certificate	3	0	2	0	3	1	0	0	14	5	19
	10 +2 Certificate / Level 3	7	8	2	4	2	6	18	13	38	40	78
	10 +3 Diploma / Level 4	16	12	10	6	10	10	19	13	169	73	242
	Degree	5	2	4	1	11	1	19	3	110	16	126
Kachisi	10 +1 Certificate	0	0	0	0	0	0	0	0	1	0	1
	10 +2 Certificate / Level 3	3	0	0	0	1	0	30	7	35	7	42
	10 +3 Diploma / Level 4	5	1	10	2	4	2	16	2	79	21	100
	Degree	20	0	14	1	28	3	47	11	196	21	217
Mehal Meda	10 +1 Certificate	1	0	0	0	0	0	0	0	3	2	5
	10 +2 Certificate / Level 3	0	0	0	0	0	0	1	0	1	4	5
	10 +3 Diploma / Level 4	5	1	0	2	5	0	2	1	195	79	274
	Degree	3	0	0	0	6	2	1	0	83	7	90
Mekele	10 +1 Certificate	1	1	0	0	0	0	0	0	1	5	6
	10 +2 Certificate / Level 3	4	4	0	1	3	0	0	2	12	14	26
	10 +3 Diploma / Level 4	39	9	13	1	4	1	40	8	297	108	405
	Degree	85	35	22	6	24	6	34	4	409	84	493
Metu	10 +1 Certificate	2	3	3	0	3	0	0	0	15	7	22
	10 +2 Certificate / Level 3	9	3	5	1	3	2	17	0	48	14	62
	10 +3 Diploma / Level 4	17	3	0	0	1	2	10	2	233	41	274
	Degree	17	5	6	0	15	3	5	4	120	19	139
Mizan Teferi	10 +1 Certificate	4	0	0	1	2	0	0	0	12	2	14
	10 +2 Certificate / Level 3	7	3	1	4	7	4	12	6	43	23	66
	10 +3 Diploma / Level 4	13	2	10	12	14	9	29	5	304	99	403
	Degree	13	4	3	0	9	0	20	2	124	14	138
Mota	10 +1 Certificate	1	0	0	0	0	0	0	0	1	0	1
	10 +2 Certificate / Level 3	1	1	0	1	0	0	4	5	6	9	15
	10 +3 Diploma / Level 4	7	0	3	1	3	2	38	13	544	320	864
	Degree	16	0	6	0	3	0	22	4	86	6	92

Centers	Program	Year of Entry										
		00A		00B		00C		01A		Total		
		M	F	M	F	M	F	M	F	M	F	T
Moyale	10 +1 Certificate	0	0	0	0	0	0	0	0	0	1	1
	10 +2 Certificate / Level 3	0	0	1	0	2	1	15	6	18	8	26
	10 +3 Diploma / Level 4	0	1	6	0	21	0	25	4	53	6	59
	Degree	0	0	9	2	37	11	11	1	58	15	73
Nedjo	10 +1 Certificate	2	0	1	0	0	0	0	0	4	0	4
	10 +2 Certificate / Level 3	1	0	0	0	1	0	1	0	4	3	7
	10 +3 Diploma / Level 4	6	5	3	2	6	1	14	3	64	18	82
	Degree	26	6	6	4	20	0	88	10	329	28	357
Negele Borena	10 +1 Certificate	3	1	2	0	3	0	0	0	16	5	21
	10 +2 Certificate / Level 3	2	3	1	3	0	1	4	1	17	12	29
	10 +3 Diploma / Level 4	10	9	9	4	6	0	29	7	130	52	182
	Degree	11	2	11	0	20	10	42	5	139	24	163
NEKEMPT	10 +1 Certificate	4	4	0	0	0	0	0	0	9	8	17
	10 +2 Certificate / Level 3	8	0	0	0	2	2	8	10	28	19	47
	10 +3 Diploma / Level 4	15	7	3	1	3	3	13	3	173	43	216
	Degree	12	2	7	0	31	6	14	2	180	20	200
Nekemt	10 +1 Certificate	4	2	0	0	4	2	0	0	18	4	22
	10 +2 Certificate / Level 3	6	6	4	3	15	9	22	6	86	40	126
	10 +3 Diploma / Level 4	34	12	12	3	47	22	16	7	351	117	468
	Degree	14	2	0	0	70	13	37	2	284	26	310
Sawlla	10 +1 Certificate	3	0	0	0	1	1	0	0	5	2	7
	10 +2 Certificate / Level 3	1	0	0	0	0	0	14	3	20	6	26
	10 +3 Diploma / Level 4	11	4	5	0	4	4	8	3	167	44	211
	Degree	25	0	9	2	16	2	31	5	187	21	208
Shambu	10 +1 Certificate	0	1	2	0	0	1	0	0	4	3	7
	10 +2 Certificate / Level 3	3	0	0	0	1	1	4	0	13	5	18
	10 +3 Diploma / Level 4	7	3	3	1	7	0	42	5	116	15	131
	Degree	36	7	10	1	18	2	12	1	171	15	186
Shire	10 +1 Certificate	0	0	0	0	0	0	0	0	0	1	1
	10 +2 Certificate / Level 3	0	0	1	0	2	1	15	6	18	8	26
	10 +3 Diploma / Level 4	0	1	6	0	21	0	25	4	53	6	59
	Degree	0	0	9	2	37	11	11	1	58	15	73

Centers	Program	Year of Entry										
		00A		00B		00C		01A		Total		
		M	F	M	F	M	F	M	F	M	F	T
Tepi	10 +1 Certificate	2	1	0	0	1	1	0	0	11	3	14
	10 +2 Certificate / Level 3	3	0	2	0	2	1	9	1	28	11	39
	10 +3 Diploma / Level 4	7	4	10	4	4	0	15	10	206	74	280
	Degree	7	0	8	0	13	1	19	2	136	23	159
Wolayita	10 +1 Certificate	28	3	4	0	3	2	0	0	45	13	58
	10 +2 Certificate / Level 3	20	12	5	3	6	6	16	5	87	40	127
	10 +3 Diploma / Level 4	100	14	14	6	27	6	38	10	534	104	638
	Degree	40	7	17	2	56	5	19	8	515	85	600
Woldiya	10 +1 Certificate	2	1	1	0	0	0	0	0	7	2	9
	10 +2 Certificate / Level 3	4	0	1	1	1	0	12	4	22	11	33
	10 +3 Diploma / Level 4	22	7	10	2	8	2	19	12	677	276	953
	Degree	14	5	3	1	15	0	21	3	240	29	269
Wolisso	10 +1 Certificate	0	0	0	0	0	0	0	0	3	0	3
	10 +2 Certificate / Level 3	1	1	1	2	0	1	5	11	11	19	30
	10 +3 Diploma / Level 4	14	5	12	3	5	1	26	15	210	63	273
	Degree	31	2	13	0	14	3	40	10	243	30	273
Wolkite	10 +1 Certificate	1	1	1	0	0	2	0	0	14	8	22
	10 +2 Certificate / Level 3	4	3	2	5	1	2	4	2	32	36	68
	10 +3 Diploma / Level 4	41	24	22	19	28	17	23	4	549	250	799
	Degree	58	7	12	2	47	14	13	3	379	63	442
Total	10 +1 Certificate	237	95	77	25	63	29	1	1	743	330	1073
	10 +2 Certificate / Level 3	304	211	95	74	159	93	754	429	1899	1255	3154
	10 +3 Diploma / Level 4	1338	490	548	190	716	275	1565	641	18739	8759	27498
	Degree	1339	373	598	133	1227	279	1525	339	12567	2265	14832
Total		3218	1169	1318	422	2165	676	3845	1410	33948	12609	46557

2. Graduation

2.1 Number of Graduates by Department and sex (August 1999 E.C)

Program	Discipline	Sex		
		M	F	Total
Degree	Accounting	38	6	44
	Amharic	19	1	20
	English	25		25
	Geography	11		11
	History	2		2
	Law	46	7	53
	Management	84	9	93
	Mathematics	9	1	10
	Marketing Management	3	2	5
	Total	237	26	263
10+3 Diploma	10 + 3 Diploma			
	Language	1044	439	1483
	Natural Science	480	100	580
	Social Science	645	122	767
	Mathematics	395	63	458
	Teaching Total	2564	724	3288
	Accounting	298	97	395
	Marketing Management	81	16	97
	Human Resource Management	248	92	340
	Law			
	Purchasing & Supplies Management	27	20	47
	TVET Total	654	225	879
	Diploma (10+3) Total	3218	949	4167
Certificate (10+2)	Certificate (10+2)			
	Accounting	49	65	114
	Law	15	2	17
	Human Resource Management	61	37	98
	Marketing Management	7	8	15
	Purchasing & Supplies Management	25	7	32
	Total	157	119	276
Certificate (10+1)	Certificate (10+1)			
	Accounting	21	8	29
	Law	30	16	46
	Human Resource Management	36	24	60
	Marketing Management	6	3	9
	Purchasing & Supplies Management	7	3	10
	Total	100	54	154
All Programs	Summary of August 1999 Graduates			
	Degree	237	26	263
	Certificate 10+3	3218	949	4167

Program	Discipline	Sex		
		M	F	Total
	Certificate 10+2	157	119	276
	Certificate 10+1	100	54	154
	Total	3712	1148	4860
All Graduates	Total Graduates Of Distance Education Division (1995-1998 E.C)			
	Degree	364	32	396
	Diploma(12+2) Previous Graduates	7331	1027	8358
	Teaching 10+3	2564	724	3288
	TVET 10+3	654	225	879
	Certificate 10+2	159	126	285
	Certificate 10+1	221	130	351
	Total	1398	513	13557

2.2 Graduates Statistics by Department and sex (Hidar 2000 E.C)

Program	Discipline	Sex		
		M	F	Total
Degree	Accounting	14	12	26
	Amharic	31	7	38
	English	13	3	16
	Geography	7	2	9
	History	3	1	4
	Law	38	1	39
	Management	42	7	49
	Mathematics	4		4
	Marketing Management	5		5
	Total	157	33	190
10+3 Diploma	Language	836	409	1245
	Natural Science	288	91	379
	Social Science	473	122	595
	Mathematics	210	29	239
	Teaching Total	1807	651	2458
	Accounting		1	1
	Marketing Management	3		3
	Human Resource Management	6		6
	Law	181	23	204
	Library Science	48	25	73
	Purchasing & Supplies Management	2		2
	TVET Total	240	49	289
	Diploma (10+3) Total	2047	700	2747
Certificate (10+2)	Discipline	M	F	Total
	Accounting	10	14	24
	Law	30	7	37
	Human Resource Management			
	Marketing Management			
	Purchasing & Supplies Management			
	Total	40	21	61
Certificate (10+1)	Discipline	M	F	Total
	Accounting			
	Law			
	Human Resource Management		1	1
	Marketing Management			
	Purchasing & Supplies Management			
Total		1	1	
All Program	Total Graduates in Hidar 2000			
	Discipline	M	F	Total
	Degree	157	33	190
	Diploma 10+3	2047	700	2747

Program	Discipline	Sex		
		M	F	Total
	Certificate 10+2	40	21	61
	Certificate 10+1		1	1
	Total	2244	755	2999
Total Graduates	Total Graduates (until Hidar 2000)			
	Discipline	M	F	Total
	Degree	521	65	586
	Diploma	12596	2676	15272
	Certificate 10+2	199	147	346
	Certificate 10+1	221	131	352
	Total	13537	3019	16556

2.3 Graduates Statistics by Department and sex (Meg & Sene 2000 E.C)

Program	Discipline	Sex		
		M	F	Total
Degree	Accounting	45	14	59
	Amharic	69	24	93
	English	128	16	144
	Geography	79	2	81
	History	32	2	34
	Law	52	1	53
	Management	97	36	133
	Mathematics	16		16
	Marketing Management	23		23
	Total	541	95	636
10+3 Diploma	Discipline	M	F	Total
	Language	234	107	341

Program	Discipline	Sex		
		M	F	Total
	Natural Science	191	42	233
	Social Science	257	41	298
	Mathematics	127	16	143
	Language Oromifa	7		7
	Natural Science Oromifa	12		12
	Social Science Oromifa	15		15
	Mathematics Oromifa	4		4
	Teaching Total	847	206	1053
	Accounting	361	293	654
	Marketing Management	298	60	358
	Human Resource Management	734	331	1065
	Law	266	43	309
	Library Science	114	68	182
	Purchasing & Supplies Management	133	41	174
	TVET Total	1906	836	2742
	Diploma (10+3) Total	2753	1042	3795
	Certificate (10+2)	Discipline	M	F
Accounting		49	47	96
Law		32	14	46
Human Resource Management		72	58	130
Marketing Management		13	9	22
Purchasing & Supplies Management		17	11	28
Total		183	139	322
Certificate (10+1)	Discipline	M	F	Total
	Accounting	24	16	40
	Law	8	1	9
	Human Resource Management	42	17	59
	Marketing Management	10	7	17
	Purchasing & Supplies Management	8	5	13
	Total	92	46	138
All Program	Summary of Meg. & Sene. Graduates Total			
	Discipline	Sex		
		M	F	Total
	Degree	541	95	636
	Diploma	2753	1042	3795
	Certificate 10+2	183	139	322
	Certificate 10+1	92	46	138
Total	3569	1322	4891	

Program	Discipline	Sex		
		M	F	Total
Total Graduates	Total Graduates Of Distance Education Division (until Sene 2000)			
	Discipline	Sex		
		M	F	Total
	Degree	1062	160	1222
	Diploma	15349	3718	19067
	Certificate 10+2	382	286	668
	Certificate 10+1	313	177	490
Total	17106	4341	21447	

2.4 Graduates Statistics by Department and sex (Megabit 2001E.C)

Program	Discipline	Sex		
		M	F	Total
Degree	Accounting	17	4	21
	Amharic	12	5	17
	English	43	4	47
	Geography	40		40
	History	9		9
	Law	31	6	37
	Management	42	10	52
	Mathematics	11		11
	Marketing Management	7	3	10
	Edpm(minor Business)	24	3	27
	Edpm(minor English)	21	2	23
	Cooprative(minor Accounting)	3		3
	Cooprative(minor Business)	5		5

Program	Discipline	Sex		
		M	F	Total
	Rural Development	6		6
	Total	271	37	308
10+3 Diploma		M	F	Total
	Language	1045	740	1785
	Natural Science	372	79	451
	Social Science	911	412	1323
	Mathematics	302	45	347
	Teaching Total	2630	1276	3906
	Accounting	92	58	150
	Marketing Management	31	18	49
	Human Resource Management	401	127	528
	Law	212	32	244
	Library Science	41	45	86
	Purchasing & Supplies Management	49	10	59
	TVET Total	826	290	1116
	Diploma (10+3) Total	3456	1566	5022
Certificate (10+2)		M	F	Total
	Accounting			0
	Law		1	1
	Human Resource Management			0
	Marketing Management			0
	Purchasing & Supplies Management			0
	Total	0	1	1
Certificate (10+1)		M	F	Total
	Accounting	52	47	99
	Law	44	5	49
	Human Resource Management	147	54	201
	Marketing Management	22	11	33
	Purchasing & Supplies Management	11	7	18
	Total	276	124	400
All Program	Summary of Megabit Graduates			
		Sex		
	Discipline	M	F	Total
	Degree	271	37	308
	Diploma	3456	1566	5022
	Certificate 10+2	0	1	1
	Certificate 10+1	276	124	400
Total	4003	1728	5731	

Program	Discipline	Sex		
		M	F	Total
Total Graduates	Total Graduates Of Distance Education Division (until Meg. 2001)			
		Sex		
		M	F	Total
	Degree	1333	197	1530
	Diploma	18805	5284	24089
	Certificate 10+2	382	287	669
	Certificate 10+1	589	301	890
	Total	21109	6069	27178

3. Scholarship Students

3.1. Scholarship Winning Students from outside SMUC

Year	Scholarship Students by Sex			Scholarship Students by Level of Training			Total
	M	F	T	Certificate	Diploma	Degree	
1997	15	8	23	4	17	2	23
1998	27	12	39	2	25	12	39
1999	18	3	21	1	15	5	21
2000	42	3	45		29	16	45
2001	20		20		8	12	20
Total	122	26	148	7	94	47	148

3.2. Scholarship Given to SMUC workers

Year	Scholarship Students by Sex			Scholarship Students by Level of Training			Total
	M	F	T	Certificate	Diploma	Degree	
1998	5	15	20	1	14	5	20
1999	5	7	12		3	9	12
2000	3	4	7		1	6	7
2001	13	10	23		17	6	23
Total	26	36	62	1	35	26	62

3.3. Total Number Scholarships Given

Year	M	F	T
1997	15	8	23
1998	32	27	59
1999	23	10	33
2000	45	7	52
2001	33	10	43
Total	148	62	210

4. IGNOU

4.1. Total Number of IGNOU Students by Entry & Program

Program	Total Number of Students by Year of Admission																							
	Jul-06			Jan-2007			Jul-07			Jan-08			Jul-08			Jan-09			Jul-09			Grand Total		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
MBA	36	2	38	22	2	24	21	2	23	40	5	45	39	5	44	64	13	77	43	10	53	265	39	304
MPS	7		7												0						0	7	0	7
MSO	38	5	43	80	19	99	69	8	77				121	21	142	95	29	124	78	23	101	481	105	586
MPA	40		40	30	3	33	43	7	50				57	10	67	55	9	64	58	10	68	283	39	322
MEC	54	4	58	47	6	53	49	7	56				102	10	112	98	22	120	70	10	80	420	59	479
MCOM	20	4	24	26	9	35	23	1	24				45	4	49	55	19	74	35	14	49	204	51	255
MARD	36	7	43	66	6	72	65	8	73				112	7	119	77	8	85	46	6	52	402	42	444
MLIS							7	1	8							9	2	11			0	16	3	19
MSW																42	23	65	42	30	72	84	53	137
Sub Total	231	22	253	271	45	316	277	34	311	40	5	45	476	57	533	495	125	620	372	103	475	2162	391	2553

MBA – Master of Business Administration
 MPA – Master of Arts in Public Administration
 MCOM – Master of Commerce
 MARD – Master of Arts in Rural Development
 MSO – Master of Arts in Sociology
 MPS – Master of Arts in Political Science
 MEC – Master of Arts in Economics
 MLIS – Master of Library and Information

4.2 IGNOU Graduation

Program	Graduation		
	M	F	T
MBA	1		1
MPS	1		1
MSO	42	7	49
MPA	16		16
MEC	3		3
MCOM	16	3	19
MARD	3		3
MLIS			
MSW			
Total	82	10	92

PART THREE

STUDENTS' STATISTICS OF SMUC

Total Enrollment	80
Total Graduation.....	82
Total Scholarship Students	83

1 Enrollment

1.1 Total Enrollment

Year of Entry	Program																								
	Degree						Diploma						10+2						10+1						
	Conventional			Distance			Conventional			Distance			Conventional			Distance			Conventional			Distance			
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T	
1991							42	28	70											1					
1992							153	196	349	47	5	52								24	83	107			
1993							185	182	367	33	8	41								14	58	72			
1994							451	510	961	2611	266	2877								32	128	160			
1995	24		24	319	26	345	1267	1365	2632	6594	1041	7635								60	307	367			
1996	250	187	437	413	47	460	946	948	1894	5548	1363	6911	52	245	297	69	49	118	94	261	355	232	82	314	
1997	708	734	1442	999	188	1187	973	795	1768	6462	2297	8759	118	263	381	300	265	565	88	240	328	283	176	459	
1998	543	592	1135	2921	375	3296	614	566	1180	8336	3767	12103	55	170	225	204	141	345	61	193	254	148	76	224	
1999	679	870	1549	4957	766	5723	641	615	1256	6236	3396	9632	56	201	257	383	307	690	78	243	321	217	104	321	
2000	402	439	841	3164	785	3949	495	785	1280	2602	955	3557	53	166	219	558	378	936	60	165	225	377	149	526	
2001	413	467	880	1525	339	1864	430	336	766	1565	641	2206	29	64	93	754	429	1183	33	61	94	1	1	2	
Total	3019	3289	6308	14298	2526	16824	6197	6326	12523	40034	13739	53773	363	1109	1472	2268	1569	3837	545	1739	2283	1258	588	1846	

1.2 Total Enrollment by Year and Program Level

Year of Entry	Degree			Diploma			10+2			10+1			Grand Total		
	M	F	Total	M	F	Total	M	F	Total	M	F	Total	M	F	T
1991				42	28	70	0	0	0	1	0	1	43	28	71
1992				200	201	401	0	0	0	24	83	107	224	284	508
1993				218	190	408	0	0	0	14	58	72	232	248	480
1994				3062	776	3838	0	0	0	32	128	160	3094	904	3998
1995	343	26	369	7861	2406	10267	0	0	0	60	307	367	8264	2739	11003
1996	663	234	897	6494	2311	8805	121	294	415	326	343	669	7604	3182	10786
1997	1707	922	2629	7435	3092	10527	418	528	946	371	416	787	9931	4958	14889
1998	3464	967	4431	8950	4333	13283	259	311	570	209	269	478	12882	5880	18762
1999	5636	1636	7272	6877	4011	10888	439	508	947	295	347	642	13247	6502	19749
2000	3566	1224	4790	3097	1740	4837	611	544	1155	437	314	751	7711	3822	11533
2001	1938	806	2744	1995	977	2972	783	493	1276	34	62	96	4750	2338	7088
Total	17317	5815	23132	46231	20065	66296	2631	2678	5309	1803	2327	4130	67982	30885	98867

1.3 Total Enrollment by Year and Mode of Learning

Year of Entry	Total								
	Conventional			Distance			Grand Total		
	M	F	T	M	F	T	M	F	Total
1991	43	28	71	0	0	0	43	28	71
1992	177	279	456	47	5	52	224	284	508
1993	199	240	439	33	8	41	232	248	480
1994	483	638	1121	2611	266	2877	3094	904	3998
1995	1351	1672	3023	6913	1067	7980	8264	2739	11003
1996	1342	1641	2983	6262	1541	7803	7604	3182	10786
1997	1887	2032	3919	8044	2926	10970	9931	4958	14889
1998	1273	1521	2794	11609	4359	15968	12882	5880	18762
1999	1454	1929	3383	11793	4573	16366	13247	6502	19749
2000	1010	1555	2565	6701	2267	8968	7711	3822	11533
2001	905	928	1833	3845	1410	5255	4750	2338	7088
Total	10124	12463	22587	57858	18422	76280	67982	30885	98867

2. Total Graduation

Program	Mode of Learning						Grand Total		
	Conventional			Distance			M	F	T
	M	F	T	M	F	T			
Degree	690	624	1314	1333	197	1530	2023	821	2844
Diploma	2913	3949	6862	18805	5284	24089	21718	9233	30951
Certificate	177	588	765	971	588	1559	1148	1176	2324
Total	3780	5161	8941	21109	6069	27178	24889	11230	36119

3. Total Number of Scholarship Students

Year	Conventional			Distance			Total		
	M	F	T	M	F	T	M	F	T
1997	21	23	44	15	8	23	36	31	67
1998	24	15	39	32	27	59	56	42	98
1999	24	14	38	23	10	33	47	24	71
2000	19	12	31	45	7	52	64	19	83
2001	88	23	44	33	10	43	121	33	154
Total	176	87	196	148	62	210	324	149	473

