


Ethiopia Productive Safety Nets programme (PSNP) : the history, objectives, and coverage


Beneficiaries type, transfer and conditionalities


Livelihood trajectories and graduation status


Graduation threshold, graduation process and learning

- ### Learning from the previous graduation system
- Adequate size of loan
 - Timely release of risk financing to address shocks
 - Assets package focused on new technologies to improve productivity
 - More quantity and better quality of trainings
 - Strong linkages between public work and livelihood pathways
 - Sound market linkages
 - Context specific graduation benchmark
 - Problem of updating data set / screening process not strongly objective. Need of regular update of data (part of the National Food security assessment system)
 - Top-down process with data generated at central level and quota of graduated HH communicated to the regions. Data for graduation to generate at the field level and consolidated up to the Federal level
 - Attractive HH incentives to graduate
 - Attractive administrative incentives
 - Performance management system to implement

