

BROOKINGS

QUALITY. INDEPENDENCE. IMPACT.

Adolescent Girls' Access to Secondary Education in Nuwakot District of Nepal

Babita Rana, Guest Scholar
Center for Universal Education | Brookings Institution
29 June, 2012

Overview

1. **National Context: Situation of Adolescent Girls' Education in Nepal and Nuwakot District**
2. **Underlying Problems: Challenges Faced by Adolescent Girls' in Nuwakot District**
3. **Potential Solutions: Pilot Project**

Improved Access in Primary

Source:
MOE 2008/9, 2009/10, 2010/11

Low Learning Levels

National Reading Assessment of Children in Grade 2

Source: Save the Children, 2010

National Assessment of Nepalese Children in Grade 5 Based on Ecological Belt

Source: MOE, 2010/2011

Large Inequalities in Girls' Education (Urban vs. Rural)

Enrollment of Girls in Primary and Secondary Education

BROOKINGS

QUALITY. INDEPENDENCE. IMPACT.

Nuwakot District

Adolescent Girls' Population in Nuwakot District

10-14 years	20,202
15-19 years	16,285
Total	36,487

Total Population of Nuwakot: 278,761

Disparities in Enrollment

Source: MOE, 2010/2011

Challenges for Adolescent Girls

Early Marriage
50% married by 13-16 yrs old

Early Pregnancy

Household Chores
50% more time spent on household chores by adolescent girls

Poor Performance

**Agricultural Work
(Child Labour)**

Missing School

25% of 10-14 yr-old girls and 50% of 15-19 yr-old girls are involved in farming and paid work

What is the Solution?

- ▶ Reducing cost of education
- ▶ Providing incentives for girls to attend school
- ▶ Countering early marriage and child labor

AGE Africa's Model

Advancing Girls' Education (AGE) Africa is a Non-Profit Organization working in Malawi since 2005

Approaches	Achievements
<ul style="list-style-type: none">▶ Comprehensive Scholarship▶ Life Skills Mentoring▶ Career Guidance Education	<ul style="list-style-type: none">▶ 100% retention rate▶ 70% pass rate (national average of 23%)▶ Delayed marriage and pregnancy

Intervention

Create a Learning Center
in Nuwakot District

Approaches and Implementation

**Comprehensive
Scholarship**

**Tuition Fee &
Additional Costs**

- 50 girls in Grade 6 at two public schools

**Building
Life Skills**

Peer Mentoring

- 1 to 2 hour after school program for all students
- Annual 1 week All Scholars Retreat

**Career Guidance
Education**

Counseling

- 6 part extra-curricular career workshop series for all scholars (Grade 11-12)

Risks & Assumptions

- ▶ Early marriage;
- ▶ Unstable political situation;
- ▶ Family objection to higher studies;
- ▶ Family migration due to poverty or economic opportunities.

Monitoring and Evaluation

Progress Report

- Bi-monthly and annual reports on the progress of target students and schools.

Feedback

- Interviews with students and teachers at intervention schools.

MIS System Database

- Records of student and school performance during the program and after they graduate from secondary school.

Outcomes

Student Level

- ▶ Increase retention and graduation rate of girls in secondary school;
- ▶ Delay marriage and early pregnancy;
- ▶ Boost self-confidence;
- ▶ Increase economic opportunities.

School Level

- ▶ Increase cooperation and knowledge sharing between schools in the district;
- ▶ Improve overall learning outcomes;
- ▶ Raise faculty skills level;
- ▶ Develop gender sensitive curriculum.

Community Level

- ▶ Reduce poverty;
- ▶ Contribute to policy recommendations to improve the quality of secondary education.

BROOKINGS

QUALITY. INDEPENDENCE. IMPACT.

Thank You!