

EDUCATIONAL BROCHURE 2017

Government of Nepal

Ministry of Education, Science & Technology
(Statistics, Policy and Research Section)
Singhdurbar, Kathmandu

शिक्षा, विज्ञान तथा प्रविधि मन्त्रालयको सांगठनिक संरचना

A. National Goals of Education.

1. Help foster inherent talents and the possibility of personality development of each individual.
2. Help prepare citizens with good conduct and morals for healthy social and collective life style by promoting supreme human values inherent in each individual, national culture and dignity, social values, beliefs and experience.
3. Help prepare productive and skilled citizens competent to undertake local, national level jobs and also capable to international job market if it requires to.
4. Consolidate social integrity through socializing individuals.
5. Develop and prepare human resources to build nation by assisting in modernization of the society.
6. Help conserve and exploit natural environment and national resources/heritages.
7. Be insightful to social equality and justice and develop conduct accordingly to help create inclusive society
8. Foster the feelings of peace, friendship, goodwill, tolerance and fraternity in local, national and international context and adopt ones conduct accordingly; and prepare citizens capable enough to resolve any kind of conflict.
9. Prepare globally competent human resources knowledgeable to modern information technology and use it.
10. Prepare citizens respectful to nation, nationality, democracy, judicious, creative, self-honored, respecting others and feel proud of being Nepali.
11. Help prepare citizens committed to conserve and promote Nepali art, aesthetic values, ideals and other specialties.
12. Prepare sensitive citizen able to minimize the risk of natural disasters and hazards/Calamities.

B. School Sector Development Plan (2016/017 -2022/023)

SSDP Vision

Contribute to the development of self-sustainable, competitive, innovative and value-oriented citizens for the socioeconomic transformation of the nation.

SSDP Mission

For Nepal's school education to produce the needed human resources to elevate Nepal's status from a least developed country By 2022 and to reach the status of a middle income country By 2030.

SSDP Goals

To contribute to socioeconomic development and reduce disparities in the country through the continuous and inclusive development of its human resources capacity By

facilitating all citizens with opportunities to become functionally literate, numerate, and to develop the basic life skills and knowledge required to enjoy a productive life, taking into account the diversity of context and needs and with regards to the forthcoming federalization of the country.

SSDP Objectives.

The School Sector Development Program aimed to improve the equity, quality, efficiency, governance and management and resilience of the education sector By achieving the following overall objectives:

1. **Equity:** To ensure that the education system is inclusive and equitable in terms of access, participation and learning outcomes, with a special focus on reducing disparities among and between groups identified as having the lowest levels of access, participation and learning outcomes.
2. **Quality:** To increase students' learning through enhancing the relevance and quality of the learning environment, the curriculum, teaching and learning materials (including textbooks), teaching methods, assessment and examinations.
3. **Efficiency:** To strengthen and reorient governance and management systems in the education sector to make them robust and accountable to local governments while assuring agreed overall minimum standards in teaching and learning processes and the learning environment.
4. **Governance and management:** To accommodate the political and administrative restructuring of the education sector in line with the identified needs and the federal context and to ensure sustainable financing and strong financial management By introducing a cost-sharing modality between central, provincial, and local governments.
5. **Resilience:** To mainstream comprehensive school safety and disaster risk reduction in the education sector By strengthening school-level disaster management and resilience amongst schools, students and communities and to ensure that schools are protected from conflict.

The Major Components of the SSDP:

1. Basic Education.
 - a) Early Childhood Education and Development (ECED).
 - b) Basic Education.
2. Secondary Education.
 - a) General Secondary Education.
 - b) Secondary Education with Technical Stream.
3. Literacy and Lifelong Learning.

4. Cross Cutting Themes/Components.

- a) Teacher Professional Development and Management.
- b) Governance and Management.
- c) Institutional Capacity Development.
- d) School Physical Facilities, Disaster Risk Reduction and School Safety.
- e) Monitoring and Evaluation.
- f) Examination and Assessment.
- g) ICT in Education.
- h) School Health and Nutrition.

SSDP Key Performance Indicators (Base Year Status, Progress Status And Targets)

Sub Sector/Thematic Area Indicators	Baseline (2015/16)	3-year Target (to 2018/19)	Achievements (in 2016/19)		5-year Target (to 2020/21)	7-year Target (to 2022/23)
			16/17	17/18		
1. Early childhood education development/pre-primary education (ECED/PPE)						
1.1	Gross enrolment ratio (GER) in ECED/ PPE	81 ^a	86	82.9	84.1	89.5
1.2	% of ECED/PPE teachers with required qualification	93.7 ^a	95.5	93.8	94.2	97
1.3	% of ECED/PPE teachers with one month training	0	30	N.A.	4.7	65
1.4	% of grade 1 new entrants with ECED/ PPE experience	62.4 ^a	68.5	64.7	66.3	73
2. Basic education (grades 1–8)						
2.1	Gross intake rate in grade 1	136.7 ^a	130.5	133.5	128.6	127
2.2	Net intake rate in grade 1	93.9 ^a	95	95.2	95.9	96
2.3	GER of basic (grades 1–5)	135.4 ^a	130.5	134	132.3	125.5
2.4	Net enrolment ratio (NER) in basic education (grades 1–5)	96.6 ^a	97.5	96.9	97.2	98.5
2.5	GER of basic education (grades 1–8)	120.1 ^a	118	122	120.1	115
2.6	NER of basic education (grades 1–8)	89.4 ^a	94	91.0	92.3	95
2.7	Gender parity index (GPI) in NER in basic education (grades 1–8)	1 ^a	1	1.00	0.99	1

Sub Sector/Thematic Area Indicators		Baseline (2015/16)	3-year Target (to 2018/19)	Achievements (in 2016/19)		5-year Target (to 2020/21)	7-year Target (to 2022/23)
				16/17	17/18		
2.8	Survival rate for grade 8	76.6	86	75.9	77.4	92	97
2.9	Completion rate for basic education level	69.6 ^a	78.5	68.4	70.1	85	90
2.1	% of out of school children in basic education (age 5-12)	10.6 ^a	7.5	9.0	8.7	5	0
2.11.1	Students' reading proficiency (%) in grade 3	27.2	42.2	27.2 ^b (per minute)	27.2 ^b (per minute)	52.2	60
2.12.1	Students' learning achievement scores (%) in grade 5	Maths: 48 ^b	52	49 ^b	48 ^b	56	60
2.12.2		English: 47 ^b	53	47 ^b	47 ^b	57	60
2.12.3		Nepali: 46 ^b	54	46 ^b	46 ^b	59	65
2.13.1	Students' learning achievement scores (%) in grade 8 (based on National Assessment for Student Achievements, NASA)	Maths: 35 ^c	48	35 ^c	35 ^c	55	60
2.13.2		Nepali: 48 ^c	52	48 ^c	48 ^c	57	62
2.13.3		Science: 41 ^c	49	41 ^c	41 ^c	55	60
3. Secondary education							
3.1	GER in grades 9-12	56.7 a	72	56.9	60.6	85	90
3.2	NER in grades 9-12	37.7 ^a	45	38.9	43.9	53	60
3.3	Survival rate to grade 10	37.9 ^a	50	45.2	57.1	65	75
3.4	Survival rate to grade 12	11.5	18	NA	17.2	25	31
3.5	GPI in NER in grades 9-12	0.99 ^a	1	0.98	0.99	1	1
3.6	Number of model schools	0	600	240	196	1,000	1000
3.7	Number of students enrolled in technical subjects in grades 9-12	9,750 ^a	72,540	15,445	23415	102,600	126,600
4. Non-formal education and lifelong learning							
4.1	Literacy rate 6 years+	78 ^d	85	78 ^d	78 ^d	87	90
4.2	Literacy rate 15-24 years	88.6 ^e	92	88.6 ^e	88.6 ^e	95	98
4.3	Literacy 15+ years	57 ^f	70	57 ^f	58 ^f	75	80
5. Teacher management and professional development							
5.1	% of female teachers in basic level	38.8	42	40.7	41.2	45	50
6. Sector finance							
6.1	Education sector budget as % of national budget	12.04%	15%	11.09	9.91	17%	20%

a: DOE (2016); b&c: ERO (2016); d:NPC (2016); e: NPC(2014); f: CBS(2012); g: RTI(2014), h: ERO (2014)

General Geographical Background

Description	Total
Area	147,181 Sq/ Km
Latitude	26° 22' N to 30° 27' N
Longitude	80°04' E to 88° 12' E
Area Boarder	North-China West, South & East India

Source: CBS 2011

Population of Nepal by Province in 2011 AD

S. N.	Province	Population 2011		
		Total	Male	Female
1	Province 1	4,534,943	2,166,536	2,368,407
2	Province 2	5,404,145	2,717,938	2,686,207
3	Province 3	5,529,452	2,747,633	2,781,819
4	Gandaki	2,403,757	1,090,808	1,312,949
5	Province 5	4,499,272	2,140,316	2,358,956
6	Karnali	1,570,418	767,923	802,495
7	Province 7	2,552,517	1,217,887	1,334,630
	Nepal	26,494,504	12,849,041	13,645,463

Source: CBS 2011

Social Groups by Province (Recorded in National Population and Housing Census, 2011 AD)

Description	Nepal	Province No 1	Province No 2	Province No 3	Gandaki	Province No 5	Karnali	Province No 7
Caste/ Ethnics	125	124	118	119	93	101	54	78
Language	123	94	63	83	50	45	35	54
Religion	10	10	10	10	10	10	10	10

Source: CBS, 2011

Total Number of Rural Municipality and Municipality and Ward Divisions in Federal Structure in 2017AD

SN	District	Metropolitan		Sub Metropolitan		Municipality		Rural Municipality		Total Units	Total No of Wards
		Numbers	No of Wards	Numbers	No of Wards	Numbers	No of Wards	Numbers	No of Wards		
1	Taplejung					1	11	8	50	9	61
2	Panchthar					1	14	7	46	8	60

SN	District	Metropolitan		Sub Metropolitan		Municipality		Rural Municipality		Total Units	Total No of Wards
		Numbers	No of Wards	Numbers	No of Wards	Numbers	No of Wards	Numbers	No of Wards		
3	Ilam					4	45	6	36	10	81
4	Jhapa					8	85	7	46	15	131
5	Morang	1	19			8	79	8	61	17	159
6	Sunsari			2	40	4	42	6	42	12	124
7	Dhankuta					3	29	4	31	7	60
8	Tehathum					2	19	4	24	6	43
9	Sankhuwasabha					5	49	5	27	10	76
10	Bhojpur					2	26	7	55	9	81
11	Solukhumbu					1	10	7	42	8	52
12	Okhaldhung					1	12	7	63	8	75
13	Khotang					2	26	8	53	10	79
14	Udayapur					4	49	4	26	8	75
15	Saptari					9	107	9	57	18	164
16	Siraha					8	118	9	46	17	164
17	Dhanusa			1	25	11	109	6	35	18	169
18	Mahottari					10	104	5	34	15	138
19	Sarlahi					11	136	9	64	20	200
20	Rautahat					16	147	2	10	18	157
21	Bara			2	51	5	55	9	61	16	167
22	Parsa	1	32			3	28	10	52	14	112
23	Sindhuli					2	28	7	51	9	79
24	Ramechap					2	23	6	41	8	64
25	Dolakha					2	18	7	56	9	74
26	Sindhupalchowk					3	36	9	67	12	103
27	Kavrepalanchowk					6	74	7	61	13	135
28	Lalitpur	1	29			2	24	3	18	6	71
29	Bhaktapur					4	38			4	38
30	Kathmandu	1	32			10	106			11	138
31	Rasuwa							5	27	5	27
32	Nuwakot					2	26	10	62	12	88
33	Dhading					2	23	11	81	13	104
34	Makawanpur			1	19	1	12	8	71	10	102
35	Chitawan	1	29			5	62	1	7	7	98
36	Gorkha					2	24	9	70	11	94
37	Lamjung					4	42	4	33	8	75
38	Tanahu					4	48	6	37	10	85
39	Syjanjha					5	58	6	39	11	97
40	Kaski	1	33					4	39	5	72
41	Manang							4	28	4	28

SN	District	Metropolitan		Sub Metropolitan		Municipality		Rural Municipality		Total Units	Total No of Wards
		Numbers	No of Wards	Numbers	No of Wards	Numbers	No of Wards	Numbers	No of Wards		
42	Mustang							5	25	5	25
43	Myagdhi					1	10	5	35	6	45
44	Parbat					2	25	5	36	7	61
45	Baglung					4	44	6	41	10	85
46	Nawalparasi Bardaghat Susta East					4	67	4	25	8	92
47	Gulmi					2	23	10	70	12	93
48	Palpa					2	24	8	57	10	81
49	Nawalparasi Bardadghat Susta west					3	47	4	27	7	74
50	Rupandehi			1	19	5	66	10	70	16	155
51	Kapilbastu					6	67	4	29	10	96
52	Arghakhanchi					3	36	3	25	6	61
53	Pyuthan					2	19	7	45	9	64
54	Rolpa					1	10	9	62	10	72
55	Rukum East							3	31	3	31
56	Dang			2	38	1	9	7	53	10	100
57	Banke			1	23	1	15	6	43	8	81
58	Bardiya					6	60	2	15	8	75
59	Salyan					3	39	7	44	10	83
60	Rukum West					3	42	3	31	6	73
61	Surkhet					5	64	4	35	9	99
62	Dailekh					4	42	7	48	11	90
63	Jajarkot					3	39	4	38	7	77
64	Dolpa					2	22	6	43	8	65
65	Jumla					1	10	7	50	8	60
66	Kalikot					3	31	6	51	9	82
67	Mugu					1	14	3	31	4	45
68	Humla							7	44	7	44
69	Bajura					4	38	5	31	9	69
70	Bajhang					2	22	10	72	12	94
71	Achham					4	47	6	44	10	91
72	Doti					2	20	7	45	9	65
73	Kailali			1	19	6	63	6	44	13	126
74	Kanchanpur					7	81	2	11	9	92
75	Dadeldhura					2	23	5	29	7	52
76	Baitadi					4	40	6	44	10	84
77	Darchula					2	18	7	43	9	61
Total		6	174	11	234	276	3,119	460	3,216	753	6,743

Source: MOFALD, 2074

Total Number of Local Levels by Province in Federal Structure in 2017 AD

Province	Metropolitan		Sub Metropolitan		Municipality		Rural Municipality		Total Units	Total No of Wards
	Metropolitan	No of Wards	Numbers	No of Wards	Numbers	No of Wards	Numbers	No of Wards		
Province 1	1	19	2	40	46	496	88	602	137	1157
Province 2	1	32	3	76	73	804	59	359	136	1271
Province 3	3	90	1	19	41	470	74	542	119	1121
Gandaki	1	33			26	318	58	408	85	759
Province 5			4	80	32	376	73	527	109	983
Karnali					25	303	54	415	79	718
Province 7			1	19	33	352	54	363	88	734
Grand Total	6	174	11	234	276	3,119	460	3,216	753	6,743

Source: MOFALD, 2074

General Social Scenario of Nepal

SN	Description	Total
1	Population growth rate of 2011	1.35%
2	Total No of individual households of 2011	54,23,297
3	Population density of 2011	180/sq.km.
4	Literacy rate of 5+ above age group population of 2011	65.9%
5	Crude birth rate of 2011	21.8
6	Crude death rate of 2011	7.3
7	Total fertility rate of 2011	2.5
8	Infant mortality rate of 2011	40.5
9	Life expectancy at birth of 2011	66.6
10	Human development index of 2011	0.458
11	Population of multidimensionally poor (According to the NPC & Oxford Poverty and Human Development Initiatives Report -Multidimensional Poverty Index – 2018) report 2018	28.6%
12	Gini index of income inequality of 2011	32.8%
13	Real GDP at basic prices (Constant) (2016/017) in million Rs.	742539
14	Per capita income GDP of CBS 2018 (US\$) (2017/018) US\$	1004

SOURCE: CBS'S Statistical pocket book of Nepal 2016; Multidimensional Poverty Index 2018 of NPC& OPHDI: Nepal Human Development Report 2014 of NPC & UNDP

Literacy Rate of 5 Years and Above by Province in 2011 AD

Description	Province 1	Province 2	Province 3	Gandaki	Province 5	Karnali	Province 7	Total
Both Sex	65.16	49.54	74.85	74.81	66.43	62.77	63.48	65.9
Male	73.05	60.09	82.82	83.54	75.5	72.88	76.37	75.1
Female	58.23	38.88	67.04	67.72	58.33	53.21	51.93	57.4

Source: CBS 2011

Educational Structure of Nepal

Source: MOEST, 2074

Note: *PGD as professional and optional course. Stream of school curriculum (General, Sanskrit, Technical and Vocational)

Total Number of Textbooks Developed and Published on Local Language Teaching/ Mother Tongue for School Education Grade (1-5) up to 2074 BS

SN	Name of Mother Tongue (Local language)	Basic Level (1-5)
1	Maithili	Basic Level (1-5)
2	Bhojpuri	Basic Level (1-5)
3	Aawadhi	Basic Level (1-5)
4	Tamang	Basic Level (1-5)
5	Limbu	Basic Level (1-5)
6	Bantawa Rai	Basic Level (1-5)
7	Chamling Rai	Basic Level (1-5)
8	Sherpa	Basic Level (1-5)
9	Gurung	Basic Level (1-5)
10	Magar	Basic Level (1-5)
11	Newari (Nepal Bhasa)	Basic Level (1-5)
12	Tharu	Basic Level (1-5)
13	Sunuwar	Basic Level (1-5)
14	Rajbanshi	Basic Level (1-5)
15	Yakkha	Basic Level (1-5)
16	Mugali	Basic Level (1-5)
17	Tharu (Mid area)	Basic Level (1-5)
18	Tamang (Sambhotra)	Basic Level (1-5)
19	Dhimal	Basic Level (1-5)
20	Magar (18 Magarat)	Basic Level (1-5)
21	Bajjika	Basic Level (1-5)
22	Kulung	Basic Level (1-4)
23	Chepang	Basic Level (1-2)
24	Khalning Rai	Basic Level (1-2)

Source: CDC, 2074

Letter Grading System -Elaboration/Criteria of “Grade Point” System in Nepal

SN	Class Interval of Description	Letter Grading	Explanation	Grade Point
1	90 and above 90	A ⁺	Outstanding	4.0
2	80 and above it and below 90	A	Excellent	3.6
3	70 and above it and below 80	B ⁺	Very good	3.2
4	60 and above it and below 70	B	Good	2.8
5	50 and above it and below 60	C ⁺	Satisfactory	2.4
6	40 and above it and below 50	C	Acceptable	2.0
7	30 and above it and below 40	D ⁺	Partially Acceptable	1.8
8	20 and above it and below 30	D	Insufficient	1.4
9	Below 20	E	Very Insufficient	0.8

Source: CDC, 2074

Note: Letter grading system has been implemented in Nepal since 2071 BS in secondary level in all stream of grade (10 -12).

Educational Institutions by Province in 2074 BS

Description	Total	Province1	Province 2	Province 3	Gandaki	Province 5	Karnali	Province 7
ECD / PPCs	36,568	6,983	4,946	6,948	4,179	6,464	2,711	4,337
General School Units	35,601	6,721	3,853	7,388	4,607	5,764	3,199	4,069
CLCs	2151	334	273	465	244	337	241	257
Technical & Vocational stream in general schools (9-12)	283	48	50	55	43	46	16	25
Total Number of Technical Schools / Institutions for TSLC Level Programs	724	116	84	158	72	143	67	84
Total Number of Technical Schools / Institutions for Diploma Level Programs	496	57	63	208	35	88	11	34
Universities	10	1	1	3	1	2	1	1
Campuses/Colleges	1407	196	126	612	124	197	56	96
Medical Institutions (Deemed Universities)	4	1		2			1	
Open University	1			1				

Source: Flash Report I (2017-018) DOE, UGC, CTEVT, NFE 2074 BS

Total Number of Schools, Students & Teachers within School Education by Province in 2074 BS

Province	Total No of Schools (1-12)			Total No of Students (1-12)			Total No of Teachers Primary to Secondary Level (1-10).		
	Community	Institutional	Total	Girls	Boys	Total	Approved	Rahat	Total
Province 1	5498	1223	6721	605498	569505	1175003	22741	6638	29379
Province 2	3320	533	3853	643292	612343	1255635	13013	5019	18032
Province 3	5243	2145	7388	728354	710245	1438599	21749	7772	29521
Gandaki	3772	835	4607	365620	349457	715077	16543	2961	19504
Province 5	4629	1135	5764	668495	654565	1323060	17366	6685	24051
Karnali	3013	186	3199	303084	292719	595803	8060	3645	11705
Province 7	3560	509	4069	454781	433566	888347	9646	5700	15346
Total	29035	6566	35601	3769124	3622400	7391524	109118	38420	147538

Source: Flash Report I (2017-018), DOE

Grade-wise Student Enrollment of School Education in 2074 BS

Grade	Girls	Boys	Total	Share of girls by grades	Grade-wise share in total Enrollment by levels
Grade 1	470,582	468,281	938,863	50.1	23.6
Grade 2	404,273	397,649	801,922	50.4	20.2
Grade 3	391,198	382,945	774,143	50.5	19.5
Grade 4	374,649	360,604	735,253	51.0	18.5
Grade 5	368,612	351,223	719,835	51.2	18.1
Grades (1-5)	2,009,314	1,960,702	3,970,016	50.6	100
Grade 6	311,989	310,505	622,494	50.1	33.3
Grade 7	312,943	303,178	616,121	50.8	33
Grade 8	318,478	309,623	628,101	50.7	33.6
Grades (6-8)	943,410	923,306	1,866,716	50.5	100
Total Grade (1-8)	2,952,724	2,884,008	5,836,732	50.6	100
Grade 9	265,075	249,169	514,244	51.5	53.0
Grade 10	236,313	220,163	456,476	51.8	47.0
Grade (9-10)	501,388	469,332	970,720	51.7	100.0
Grade 11	158,400	135,527	293,927	53.9	50.3
Grade 12	156,612	133,533	290,145	54.0	49.7
Grade (11-12)	315,012	269,060	584,072	53.9	100
Grand Total (1-12)	3,769,124	3,622,400	7,391,524	51.0	

Source: Flash Report I (2017- 018), DOE

Province -Wise Total Student Enrollment by Level in 2074 BS

Educational Level	Nepal	Province 1	Province 2	Province 3	Gandaki	Province 5	Karnali	Province 7
ECD/PPC	958,127	155,778	122,366	2,09,522	99,413	21,3611	53,002	1,04,435
Basic (1-5)	39,70,016	5,89,060	8,01,139	7,12,455	3,31,051	7,29,560	3,38,728	4,68,023
Basic (6-8)	18,66,716	3,11,470	2,56,621	3,95,824	1,96,122	3,33,831	1,53,962	2,18,886
Secondary (9-10)	9,70,720	1,64,215	1,22,029	2,18,915	1,11,493	1,63,770	72,041	1,18,257
Secondary (11-12)	5,84,072	1,10,258	75,846	1,11,405	76,411	95,899	31,072	83,181
Grand Total (1-12)	73,91,524	11,75,003	12,55,635	14,38,599	7,15,077	13,23,060	5,95,803	8,88,347

Source: Flash Report I (2017-018), DOE

Total Number of Teacher at Primary to Higher Secondary Level in all Types of Schools in 2074BS

Province	Total (1-12)		
	Female	Male	Total
Province 1	18,179	35,638	53,817
Province 2	6,339	19,866	26,205
Province 3	39,865	46,294	86,159
Gandaki	18,394	27,519	45,913
Province 5	22,966	38,056	61,022
Karnali	5,918	14,674	20,592
Province 7	8,395	23,416	31,811
Total	1,20,056	2,05,463	3,25,519

Source: Flash Report I (2017-018), DOE

Note: This table covers the teachers who are working in the approved positions, Rahat teachers, teachers hired by the community in community schools and teachers working in institutional schools.

Total Number of ECD/PPC Facilitators in all Types of ECD Centers & Pre-primary Classes in 2074BS

Province	Total		
	Female	Male	Total
Province 1	7,952	1,057	9,009
Province 2	5,471	799	6,270
Province 3	10,517	1,395	11,912
Gandaki	5,323	808	6,131
Province 5	8,395	801	9,196
Karnali	3,061	374	3,435
Province 7	4,881	656	5,537
Total	45,600	5,890	51,490

Source: Flash Report I (2017-018), DOE

Note: This table covers the ECD facilitators & pre-primary teachers who are working in the early childhood centres and pre-primary classes of community and institutional schools.

Education Budget Flow Trend since FY. 2010/011 to 2017/2018 (NPR Thousand)

Fiscal Year Budget Source %	2067/2068	2068/2069	2069/2070	2070/2071	2071/2072	2072/2073	2073/2074	2074/2075
	2010/2011	2011/2012	2012/2013	2013/2014	2014/2015	2015/2016	2016/2017	2017/2018
Total national budget	337900000	384900000	404824700	517240000	618100000	819468884	1048921354	1,195,378,131
Education sector budget	57827542	63918839	63431397	80958080	86034055	98642826	116360649	127199425
Government grant in education budget	44821202	48678778	51260693	63021600	73675872	83455519	106025347	114771984
Foreign aid in the education budget	13006340	15240061	12170704	17936480	12358183	15187307	10335302	12427441
Share % of education budget as compared to national budget	17.11	16.61	15.67	15.65	13.92	12.04	11.09	10.64
Share % of Govt grant in education budget	77.51	76.16	80.81	77.84	85.64	84.60	91.12	90.23
Share % of foreign aids in education budget	22.49	23.84	19.19	22.16	14.36	15.40	8.88	9.77

Source: Red Books, MOF; MOEST Financial Admin Section; Budget & Program Section Report; DOE Budget & Program Sec. FY. 2074/075.

Sub-Sector -Wise Budget Allocation Trend in Education FY. (2010/2011-2017/018) in Percentage

SN	Education sub-sector	2067/2068 (2010/2011)	2068/2069 (2011/2012)	2069/2070 (2012/2013)	2070/2071 (2013/2014)	2071/2072 (2014/2015)	2072/2073 (2015/2016)	2073/2074 (2016/2017)	2074/2075 (2017/2018)
1	ECED	-	-	-	-	1.78	1.47	2.33	2.03
2	Basic Education	63.99	68.86	64.53	60.3	54.28	54.09	51.16	51.55
3	Secondary Education	16.94	16.69	17.87	19.0	19.89	20.99	22.60	23.51
4	TEVT	3.41	3.62	3.34	3.6	4.37	4	3.26	2.94
5	Tertiary Education	13.79	9.02	9.32	9.1	8.19	8.19	8.55	8.26
6	Education Management and Administration	1.82	1.77	2.54	2.5	2.30	2.29	2.32	2.78
7	Literacy and Life Long Education	-	-	-	-	1.46	0.4	0.79	0.50
8	Teacher Pension & Retirement Facilities	-	-	-	-	7.08	8.47	8.67	8.09
9	Others	0.05	0.04	2.4	5.6	0.65	0.1	0.31	0.33
	Total	100	100	100	100	100	100	100	100

Source: MOEST Financial Admin Section; Budget & Program Section Report; DOE Budget & Program Sec. 2074/075

Level- Wise Distribution of Total Schools by Province in 2074 BS

Province	ECD/ PPC	Total School Units		Basic		Secondary	
		Grade (1-12)	Grade (1-5)	Grade (6-8)	Grade (9-10)	Grade (11-12)	
Province 1	6,983	6,721	6,673	2,897	1,643		676
Province 2	4,946	3,853	3,819	1,348	740		401

Province	ECD/ PPC	Total School Units	Basic		Secondary	
		Grade (1-12)	Grade (1-5)	Grade (6-8)	Grade (9-10)	Grade (11-12)
Province 3	6,948	7,388	7,240	3,884	2,727	978
Gandaki	4,179	4,607	4,544	2054	1,361	561
Province 5	6,464	5,764	5,728	2,476	1,463	532
Karnali	2,711	3,199	3,161	1,182	574	230
Province 7	4,337	4,069	4,046	1,791	939	403
Total	36,568	35,601	35,211	15,632	9,447	3,781

Source: Flash Report I (2017-018), DOE

Level -Wise Distribution of Community Schools by Province in 2074 BS

Province	ECD/ PPC	Total Units	Basic		Secondary	
		Grade 1-12	Grade (1-5)	Grade (6-8)	Grade (9-10)	Grade (11-12)
Province 1	5,967	5,498	5,485	2,159	1,136	502
Province 2	4,479	3,320	3,315	1,100	586	289
Province 3	5,017	5,243	5,234	2,235	1,355	565
Gandaki	3,307	3,772	3,741	1,437	901	421
Province 5	5,399	4,629	4,612	1,823	976	391
Karnali	2,512	3,013	2,980	1,079	511	215
Province 7	3,767	3,560	3,546	1,535	796	342
Total	30,448	29,035	28,913	11,368	6,261	2,725

Source: Flash Report I (2017-018), DOE

Level-Wise Distribution of Institutional Schools by Province in 2074 BS

Province	ECD/ PPC	Total Units	Basic		Secondary	
		Grade (1-12)	Grade (1-5)	Grade (6-8)	Grade (9-10)	Grade (11-12)
Province 1	1,016	1,223	1,188	738	507	174
Province 2	467	533	504	248	154	112
Province 3	1,931	2,145	2,006	1,649	1,372	413
Gandaki	872	835	803	617	460	140
Province 5	1,065	1,135	1,116	653	487	141
Karnali	199	186	181	103	63	15
Province 7	570	509	500	256	143	61
Total	6,120	6,566	6,298	4,264	3,186	1,056

Source: Flash Report I (2017-018), DOE

Level-Wise Number of Traditional / Religious Schools in 2074 BS

Religious Schools	Total number of schools (in Unit)	Number of schools by level		
		Primary	Lower Secondary	Basic
Madarasa	907	907	33	907
Gumba/Vihar	114	114	11	114
Ashram/Gurukul	100	100	31	100
Total	1,121	1,121	75	1,121

Source: Flash Report I (2017-018), DOE

ECD/PPC Student Enrollment by Province in 2074 BS

Province	Number of Children in ECD/PPC											Share Percentage in Total Children in ECD/PPC			
	Total			Dalit			Janajati			Dalit	Janajati	Others			
	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Total	Total	Total			
Province 1	75,400	80,378	155,778	11,088	11,587	22,675	38984	42126	81110	14.6	52.1	33.3			
Province 2	57,547	64,819	122,366	12,144	13,144	25,288	7912	8112	16024	20.7	13.1	66.2			
Province 3	97,827	111,695	209,522	7,882	8,726	16,608	57144	64628	121772	7.9	58.1	34			
Gandaki	46,469	52,944	99,413	11,701	12,872	24,573	20416	22785	43201	24.7	43.5	31.8			
Province 5	99,552	114,059	213,611	19,459	21,643	41,102	41312	46913	88225	19.2	41.3	39.5			
Karnali	25,944	27,058	53,002	7,893	7,994	15,887	3820	4151	7971	30.0	15.0	55			
Province 7	49,520	54,915	104,435	13,174	13,439	26,613	7934	8928	16862	25.5	16.1	58.4			
Total	452,259	505,868	958,127	83,341	89,405	172,746	177,522	197,643	375,165	18.0	39.2	42.8			

Source: Flash Report I (2017-018), DOE

Total Student Enrollment in School Education by Province in 2074 BS

Province	Grade (1-5)			Grade (6-8)			Grade (9-10)			Grade (11-12)			Grade (1-12)		
	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total
Province 1	297788	291272	589060	157239	154231	311470	86256	77959	164215	64215	46043	110258	605498	569505	1175003
Province 2	411150	389989	801139	131432	125189	256621	61192	60837	122029	39518	36328	75846	643292	612343	1255635
Province 3	357833	354622	712455	198543	197281	395824	111939	106976	218915	60039	51366	111405	728354	710245	1438599
Gandaki	168294	162757	331051	98714	97408	196122	57435	54058	111493	41177	35234	76411	365620	349457	715077
Province 5	365753	363807	729560	167888	165943	333831	84469	79301	163770	50385	45514	95899	668495	654565	1323060
Karnali	171354	167374	338728	78245	75717	153962	37988	34053	72041	15497	15575	31072	303084	292719	595803
Province 7	237142	230881	468023	111349	107537	218886	62109	56148	118257	44181	39000	83181	454781	433566	888347
Total	2009314	1960702	3970016	943410	923306	1866716	501388	469332	970720	315012	269060	584072	3769124	3622400	7391524

Source: Flash Report I (2017-018), DOE

Share Percentage of Total Student Enrollment in School Education by Province in 2074 B

Province	Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Girls%	Boys%	Total %	Girls%	Boys%	Total %	Girls%	Boys%	Total %	Girls%	Boys%	Total %
Province 1	14.8	14.9	14.8	16.7	16.7	16.7	17.2	16.6	16.9	20.4	17.1	18.9
Province2	20.5	19.9	20.2	13.9	13.6	13.7	12.2	13.0	12.6	12.5	13.5	13.0
Province 3	17.8	18.1	17.9	21.0	21.4	21.2	22.3	22.8	22.6	19.1	19.1	19.1
Gandaki	8.4	8.3	8.3	10.5	10.5	10.5	11.5	11.5	11.5	13.1	13.1	13.1

Province	Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Girls%	Boys%	Total %	Girls%	Boys%	Total %	Girls%	Boys%	Total %	Girls%	Boys%	Total %
Province 5	18.2	18.6	18.4	17.8	18.0	17.9	16.8	16.9	16.9	16.0	16.9	16.4
Karnali	8.5	8.5	8.5	8.3	8.2	8.2	7.6	7.3	7.4	4.9	5.8	5.3
Province 7	11.8	11.8	11.8	11.8	11.6	11.7	12.4	12.0	12.2	14.0	14.5	14.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source: Flash Report I (2017-018), DOE

Dalit Student Enrollment in School Education by Province in 2074 BS

Province	Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total
Province 1	45,290	45,569	90,859	20,031	18,528	38,559	7,895	6,558	14,453	3,789	3,341	7,130
Province 2	89,166	86,317	175,483	20,755	23,064	43,819	6,639	8,312	14,951	2,508	2,644	5,152
Province 3	29,901	30,688	60,589	15,858	14,492	30,350	6,415	5,394	11,809	3,227	3,438	6,665
Gandaki	41,816	43,760	85,576	23,078	21,549	44,627	9,414	8,716	18,130	2,811	2,423	5,234
Province 5	75,336	78,297	153,633	29,891	28,553	58,444	10,080	9,341	19,421	2,691	3,127	5,818
Karnali	56,256	55,871	112,127	20,362	18,975	39,337	7,176	6,625	13,801	1,316	1,129	2,445
Province 7	57,675	54,868	112,543	22,576	20,848	43,424	7,928	7,556	15,484	2,735	2,843	5,578
Total	3,95,440	3,95,370	790,810	1,52,551	1,46,009	2,98,560	55,547	52,502	1,08,049	19,077	18,945	38,022

Source: Flash Report I (2017-018), DOE

Share Percentage of Dalit Student Enrollment in School Education by Province in 2074 BS

Province	Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Girls %	Boys %	Total %	Girls %	Boys %	Total %	Girls %	Boys %	Total %	Girls %	Boys %	Total %
Province 1	11	12	11	13	13	13	14	12	13	20	18	19
Province 2	23	22	22	14	16	15	12	16	14	13	14	14
Province 3	8	8	8	10	10	10	12	10	11	17	18	18
Gandaki	11	11	11	15	15	15	17	17	17	15	13	14
Province 5	19	20	19	20	20	20	18	18	18	14	17	15
Karnali	14	14	14	13	13	13	13	13	13	7	6	6
Province 7	15	14	14	15	14	15	14	14	14	14	15	15
Total	100	100	100	100	100	100	100	100	100	100	100	100

Source: Flash Report I (2017-018), DOE

Janajati Student Enrollment in School Education by Province in 2074 BS

Province	Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total
Province 1	163,440	169,697	333,137	96,677	90,336	187,013	46,848	40,582	87,430	17,165	12,253	29,418
Province 2	54,767	48,085	102,852	23,185	20,105	43,290	9,104	8,553	17,657	10,317	9,267	19,584
Province 3	214,360	229,772	444,132	111,409	109,646	221,055	47,041	43,659	90,700	12,329	10,304	22,633
Gandaki	74,744	78,950	153,694	45,609	44,029	89,638	20,925	19,615	40,540	8,845	7,693	16,538
Province 5	155,137	159,867	315,004	84,491	80,374	164,865	34,954	31,043	65,997	11,200	9,611	20,811
Karnali	22,815	22,331	45,146	10,575	9,818	20,393	4,860	4,349	9,209	4,045	4,146	8,191
Province 7	32,240	33,047	65,287	20,113	17,096	37,209	9,328	7,489	16,817	10,105	8,581	18,686
Total	7,17,503	7,41,749	14,59,252	3,92,059	3,71,404	7,63,463	1,73,060	1,55,290	3,28,350	74,006	61,855	1,35,861

Source: Flash Report I (2017-018), DOE

Share Percentage of Janajati Student Enrollment in School Education by Province in 2074 BS

Province	Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Girls%	Boys%	Total %	Girls%	Boys%	Total %	Girls%	Boys%	Total %	Girls%	Boys%	Total %
Province 1	23	23	23	25	24	24	27	26	27	23	20	22
Province 2	8	6	7	6	5	6	5	6	5	14	15	14
Province 3	30	31	30	28	30	29	27	28	28	17	17	17
Gandaki	10	11	11	12	12	12	12	13	12	12	12	12
Province 5	22	22	22	22	22	22	20	20	20	15	16	15
Karnali	3	3	3	3	3	3	3	3	3	5	7	6
Province 7	4	4	4	5	5	5	5	5	5	14	14	14
Total	100	100	100	100	100	100	100	100	100	100	100	100

Source: Flash Report I (2017-018), DOE

Disadvantaged Group Student Enrollment in School Education in 2074 BS

SN	Disadvantaged groups	Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
		Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total
1	Bankaria	52	35	87	3	2	5	1	1	2	0	0	0
2	Baramu	1,006	979	1,985	535	429	964	279	237	516	102	78	180
3	Bote	956	1,029	1,985	378	352	730	163	170	333	20	26	46
4	Chepang	7,578	8,302	15,880	1,351	1,247	2,598	363	352	715	107	248	355
5	Danuwar	4,954	4,574	9,528	2,971	2,388	5,359	1,831	1,465	3,296	380	325	705

SN	Disadvantaged groups	Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
		Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total
6	Dhanuk	9,821	8,441	18,262	3,604	3,288	6,892	1,746	1,842	3,588	312	340	652
7	Hayu	211	186	397	101	116	217	72	56	128	28	36	64
8	Jhagad	3,170	2,785	5,955	1,388	1,074	2,462	749	522	1,271	115	108	223
9	Kisan	989	996	1,985	141	114	255	30	27	57	1	2	3
10	Kusunda	88	76	164	3	4	7	1	24	25	0	0	0
11	Lopcha	199	199	398	112	107	219	63	48	111	18	9	27
12	Majhi	8,815	8,256	17,071	3,293	2,953	6,246	1,735	1,446	3,181	287	284	571
13	Meche	215	182	397	189	121	310	108	46	154	24	20	44
14	Mushibadiya	74	61	135	27	31	58	4	14	18	4	11	15
15	Raji	41	38	79	113	90	203	31	28	59	0	0	0
16	Raute	188	209	397	6	5	11	1	0	1	0	0	0
17	Satar	4,201	3,739	7,940	1,620	1,482	3,102	578	573	1,151	173	167	340
18	Singsa	206	191	397	101	115	216	61	78	139	5	9	14
19	Siyar	111	72	183	27	16	43	16	12	28	1	1	2
20	Surel	19	17	36	10	6	16	1	0	1	0	2	2
21	Thami	2,650	2,511	5,161	989	808	1,797	539	435	974	88	109	197
22	Thunam	442	352	794	77	65	142	19	14	33	2	2	4
	Total	45,986	43,230	89,216	17,039	14,813	31,852	8,391	7,390	15,781	1,667	1,777	3,444

Source: Flash Report I (2017-018), DOE

Community School Student Enrollment by Province in 2074 BS

Province	Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total
Province 1	257410	238817	496227	139706	126247	265953	73861	60689	134550	50991	32836	83827
Province 2	393934	367761	761695	125336	116393	241729	58723	56519	115242	34419	28929	63348
Province 3	240514	224619	465133	138177	123708	261885	75747	62507	138254	42813	29562	72375
Gandaki	129736	122164	251900	82028	77740	159768	47177	40587	87764	30233	19977	50210
Province 5	305770	296257	602027	139527	131821	271348	69050	59445	128495	38438	27369	65807
Karnali	161446	156275	317721	75571	72042	147613	36609	32335	68944	14814	14529	29343
Province 7	215856	201503	417359	102379	93986	196365	56996	48577	105573	35266	27110	62376
Total	1704666	1607396	3312062	802724	741937	1544661	418163	360659	778822	246974	180312	427286

Source: Flash Report I (2017-018), DOE

Institutional School Student Enrollment by Province in 2074 BS

Province	Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total
Province 1	40378	52455	92833	17533	27984	45517	12395	17270	29665	13224	13207	26431
Province 2	17216	22228	39444	6096	8796	14892	2469	4318	6787	5099	7399	12498
Province 3	117319	130003	247322	60366	73573	133939	36192	44469	80661	17226	21804	39030
Gandaki	38558	40593	79151	16686	19668	36354	10258	13471	23729	10944	15257	26201
Province 5	59983	67550	127533	28361	34122	62483	15419	19856	35275	11947	18145	30092
Karnali	9908	11099	21007	2674	3675	6349	1379	1718	3097	683	1046	1729
Province 7	21286	29378	50664	8970	13551	22521	5113	7571	12684	8915	11890	20805
Total	304648	353306	657954	140686	181369	322055	83225	108673	191898	68038	88748	156786

Source: Flash Report I (2017-018), DOE

Students with Disability in School Education in 2074 BS

Level		Major types of disabilities							
		Physical (affecting mobility)	Intellectually impaired	Hearing impaired	Visually impaired	Low Vision	Hearing and Visually impaired	Vocal and speech related disabilities	Total Disabled
Primary(1-5)	Girls	6,764	5,942	3,488	399	1,992	382	2,924	21,891
	Boys	7,528	6,365	3,658	395	1,978	412	3,428	23,764
	Total	14,292	12,307	7,146	794	3,970	794	6,352	45,655
	% in total Enrollment	0.36	0.31	0.18	0.02	0.10	0.02	0.16	1.15
Lower secondary(6-8)	Girls	3,276	1,366	1,132	197	1,376	193	1,305	8,845
	Boys	3,444	1,434	1,295	176	1,238	180	1,682	9,449
	Total	6,720	2,800	2,427	373	2,614	373	2,987	18,294
	% in total Enrollment	0.36	0.15	0.13	0.02	0.14	0.02	0.16	0.98
Secondary (9-10)	Girls	1,757	583	542	117	692	94	317	4,102
	Boys	1,737	678	526	126	570	100	353	4,090
	Total	3,494	1,261	1,068	243	1,262	194	670	8,192
	% in total Enrollment	0.36	0.13	0.11	0.03	0.13	0.02	0.07	0.84
Higher secondary (11-12)	Girls	558	75	136	44	123	67	969	1,972
	Boys	435	71	139	38	87	32	777	1,579
	Total	993	146	275	82	210	99	1,746	3,551
	% in total Enrollment	0.17	0.02	0.05	0.01	0.04	0.02	0.30	0.61
	% in total Enrollment	0.29	0.09	0.09	0.02	0.09	0.02	0.16	0.76

Source: Flash Report I (2017-018), DOE

Total Number of Teacher in All Types of Schools by Province in 2074 BS

Province	Total (1-12)			Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total
Province 1	18179	35638	53817	13853	19630	33483	2876	7938	10814	1082	5613	6695	368	2457	2825
Province 2	6339	19866	26205	5077	11501	16578	864	3886	4750	246	2827	3073	152	1652	1804
Province 3	39865	46294	86159	28149	23836	51985	6439	8660	15099	3916	10084	14000	1361	3714	5075
Gandaki	18394	27519	45913	13624	14105	27729	2795	5111	7906	1174	5136	6310	801	3167	3968
Province 5	22966	38056	61022	18597	22453	41050	2659	6547	9206	1057	5969	7026	653	3087	3740
Karnali	5918	14674	20592	4314	8076	12390	1083	3372	4455	377	1909	2286	144	1317	1461
Province 7	8395	23416	31811	6367	12534	18901	1177	5348	6525	517	3211	3728	334	2323	2657
Total	120056	205463	325519	89981	112135	202116	17893	40862	58755	8369	34749	43118	3813	17717	21530

Source: Flash Report I (2017-018), DOE

Note: The number of teachers given in the table includes all types of teachers of both in community and institutional schools (i.e. teachers working in approved positions, Rahat teachers, PCF teachers, teachers hired by the community from their own sources and institutional school teachers). Secondary level TEVT stream instructors are not included.

Total Number of Teachers in Community Schools by Province in 2074 BS

Province	Total (1-12)			Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total
Province 1	13071	28876	41947	10153	16217	26370	1987	6579	8566	644	4105	4749	287	1975	2262
Province 2	5793	18394	24187	4643	10361	15004	796	3749	4545	224	2677	2901	130	1607	1737
Province 3	21170	28734	49904	16147	17269	33416	2639	4965	7604	1372	4209	5581	1012	2291	3303
Gandaki	13182	20868	34050	9748	11269	21017	1967	4115	6082	769	3300	4069	698	2184	2882
Province 5	15075	26517	41592	12464	16185	28649	1502	4509	6011	595	3624	4219	514	2199	2713
Karnali	5447	13746	19193	3937	7589	11526	1021	3173	4194	349	1708	2057	140	1276	1416
Province 7	6868	20766	27634	5134	10773	15907	990	4912	5902	432	2855	3287	312	2226	2538
Total	80606	157901	238507	62226	89663	151889	10902	32002	42904	4385	22478	26863	3093	13758	16851

Source: Flash Report I (2017-018), DOE

Note: The number of teachers given in the table includes all types of teachers (i.e. teachers working in approved positions, Rahat teachers, PCF teachers and teachers hired by the community from their own sources). Secondary level TEVT stream instructors are not included.

Total Number of Teachers in Institutional Schools by Province in 2074 BS

Province	Total			Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total	Female	Male	Total
Province 1	5108	6762	11870	3700	3413	7113	889	1359	2248	438	1508	1946	81	482	563
Province 2	546	1472	2018	434	1140	1574	68	137	205	22	150	172	22	45	67
Province 3	18695	17560	36255	12002	6567	18569	3800	3695	7495	2544	5875	8419	349	1423	1772
Gandaki	5212	6651	11863	3876	2836	6712	828	996	1824	405	1836	2241	103	983	1086
Province 5	7891	11539	19430	6133	6268	12401	1157	2038	3195	462	2345	2807	139	888	1027
Karnali	471	928	1399	377	487	864	62	199	261	28	201	229	4	41	45
Province 7	1527	2650	4177	1233	1761	2994	187	436	623	85	356	441	22	97	119
Total	39450	47562	87012	27755	22472	50227	6991	8860	15851	3984	12271	16255	720	3959	4679

Source: Flash Report I (2017-018), DOE

Note: The number of teachers given in the table includes all types of teachers working in institutional schools only. Secondary level TEVT stream instructors are not included.

Total Teachers in Approved Position in Community Schools by District in 2074 BS

SN	Province No	District	Approved Teacher Posts			Rahat Teacher Posts		
			Primary	Lower Secondary	Secondary	Primary	Lower Secondary	Secondary
1	1	Taplejung	937	201	118	202	87	58
2	1	Panchthar	1,073	203	111	206	148	121
3	1	Ilam	1,404	255	177	196	177	104
4	1	Jhapa	2,327	425	386	149	204	85
5	1	Morang	2,173	627	405	615	164	150
6	1	Sunsari	1,192	442	293	521	119	106
7	1	Dhankuta	926	180	124	136	110	94
8	1	Terhathum	752	195	127	104	40	42
9	1	Sankhuwasabha	1,050	169	137	131	90	64
10	1	Bhojpur	1,102	211	154	162	82	75
11	1	Solukhumbu	773	130	103	119	74	61
12	1	Okhaldhunga	835	174	90	246	88	94
13	1	Khotang	1,146	212	144	320	148	128
14	1	Udayapur	947	182	129	430	242	146
		Sub Total P1	16,637	3,606	2,498	3,537	1,773	1,328
15	2	Saptari	1,306	268	233	446	187	93
16	2	Siraha	1,314	233	199	399	79	80
17	2	Dhanusha	1,306	237	274	467	71	75
18	2	Mahottari	1,058	221	207	407	70	65
19	2	Rautahat	1,051	174	190	541	84	68
20	2	Bara	1,159	251	174	516	80	69
21	2	Parsa	1,122	203	151	390	115	79
22	2	Sarlahi	1,221	287	174	439	110	89
		Sub Total P2	9,537	1,874	1,602	3,605	796	618
23	3	Sindhuli	948	155	145	684	171	122
24	3	Ramechhap	926	158	117	336	187	108
25	3	Dolakha	993	146	131	236	152	113
26	3	Sindhupalchok	1,251	151	141	454	268	201
27	3	Kavrepalanchok	1,726	278	292	388	298	162
28	3	Lalitpur	1,009	301	256	142	88	74
29	3	Bhaktapur	872	205	177	59	68	30
30	3	Kathmandu	2,058	795	725	170	241	205
31	3	Nuwakot	1,185	205	169	311	151	99
32	3	Rasuwa	356	53	38	24	20	20
33	3	Dhading	1,281	207	154	529	196	124
34	3	Makwanpur	1,407	185	146	482	280	145

SN	Province No	District	Approved Teacher Posts			Rahat Teacher Posts		
			Primary	Lower Secondary	Secondary	Primary	Lower Secondary	Secondary
35	3	Chitwan	1,693	405	309	211	141	82
	Sub Total	P3	15,705	3,244	2,800	4,026	2,261	1,485
36	4	Gorkha	1,558	276	238	232	130	94
37	4	Lamjung	1,303	257	192	85	85	81
38	4	Tanahu	1,946	393	326	88	114	85
39	4	Syangja	1,859	430	310	138	137	125
40	4	Kaski	1,629	383	376	100	131	107
41	4	Manang	132	39	21	7	1	1
42	4	Mustang	232	52	42	12	1	1
43	4	Myagdi	699	175	115	136	71	50
44	4	Parbat	1,183	269	229	133	92	75
45	4	Baglung	1,401	267	211	324	168	157
46	4	Nawalparasi_East		0	0	0	0	0
	Sub Total	Gandaki	11,942	2,541	2,060	1,255	930	776
47	5	Gulmi	1,472	282	257	312	173	142
48	5	Palpa	1,597	322	246	213	171	161
49	5	Nawalparasi_West	1,502	310	228	499	239	169
50	5	Rupandehi	1,525	291	271	423	224	167
51	5	Kapilbastu	996	159	140	429	102	96
52	5	Arghakhanchi	1,155	193	181	232	137	87
53	5	Pyuthan	849	124	118	264	106	50
54	5	Rolpa	842	141	63	167	68	53
55	5	Rukum_East	0	0	0	0	0	0
56	5	Dang	1,240	278	222	455	134	56
57	5	Banke	827	183	152	460	102	54
58	5	Bardiya	862	184	154	490	164	86
	Sub Total	P 5	12,867	2467	2,032	3,944	1,620	1,121
59	6	Rukum_West	775	130	98	290	149	78
60	6	Salyan	884	103	91	356	100	62
61	6	Surkhet	1,197	245	156	424	157	108
62	6	Dailekh	878	108	91	414	201	126
63	6	Jajarkot	621	107	53	317	115	62
64	6	Dolpa	385	55	36	18	18	14
65	6	Jumla	440	80	60	70	53	56
66	6	Kalikot	453	86	65	229	56	50
67	6	Mugu	336	64	45	23	12	11

SN	Province No	District	Approved Teacher Posts			Rahat Teacher Posts		
			Primary	Lower Secondary	Secondary	Primary	Lower Secondary	Secondary
68	6	Humla	319	75	24	42	17	17
	Sub Total	Karnali	6,288	1,053	719	2,183	878	584
69	7	Bajura	541	133	72	163	46	41
70	7	Bajhang	826	124	115	417	169	121
71	7	Achham	835	157	81	457	142	149
72	7	Kailali	1,063	209	144	829	368	225
73	7	KanchaMCur	869	206	142	360	198	147
74	7	Doti	724	146	91	346	120	91
75	7	Dadeldhura	598	157	92	220	69	71
76	7	Baitadi	943	185	169	393	147	114
77	7	Darchula	801	122	101	154	95	48
	Sub Total	P7	7,200	1,439	1,007	3339	1354	1007
		Total	80,176	16,224	12,718	21,889	9,612	6,919

Source: Reporting of DOE, Program & Budget Section EY 2074/075

Note: Nawalparasi east & Rukum east are remain to separate the teacher posts. Secondary level TEVT stream instructors are not included.

Total Number of Teachers in Community Schools of Secondary Level TEVT Stream in 2074 BS

Sec_Technical Education		Higher Secondary			H. Sec_Technical Education	
Instructors	Sub-Instructors	Approved positions	Rahat	Total	Instructors	
513	513	1918	3941	5859	202	

Source: Flash Report I (2017-018), DOE

Status of Teachers' Permanency in Approved Positions of Community Schools by Province in 2074 BS

SN	Primary (1-5)		Lower secondary (6-8)		Secondary (9-10)		Secondary (11-12)	
	Permanent	Temporary	Permanent	Temporary	Permanent	Temporary	Permanent	Temporary
Province 1	11,252	5,255	2,650	954	1,972	535	-	255
Province 2	7,694	1,789	1,562	317	1,270	332	-	229
Province 3	10,701	4,963	2,284	956	2,070	738	-	423
Gandaki	7,849	4,840	1,954	763	1,697	498	-	257
Province 5	8,377	3,802	1,754	576	1,557	386	-	252
Karnali	4,021	1,932	752	274	511	192	-	198
Province 7	5,144	1,897	1,060	377	768	247	-	304
Total	55,038	24,478	12,016	4,217	9,845	2,928	-	1,918

Source: Flash Report I (2017-018), DOE (Vacant Posts are not counted)

Share Percentage of Janajati & Dalit Teachers in All Types of Schools in 2074 BS

Social group	Primary			Lower secondary			Secondary			Higher secondary		
	F	M	T	F	M	T	F	M	T	F	M	T
Dalit	4.1	7.1	5.6	3.7	5.2	4.5	6.0	4.8	5.4	3.4	4.0	3.7
Janajati	31.0	34.7	32.8	23.9	25.0	24.5	18.9	20.2	19.5	21.4	16.4	18.9

Source: Flash Report (I 2017-018), DOE

Status of Teachers' Professional Development Programs of Community Schools of Basic Level in 2074 BS

Training status	Primary			Lower secondary			Secondary level		
	Female	Male	Total	Female	Male	Total	Female	Male	Total
Total teachers	45,734	54,951	1,00,685	5,768	19,919	25,687	3,385	16,132	19,517
Trained with TPD	35,160	42,724	77,884	4,306	14,572	18,878	2,501	12,482	15,053
% of trained with TPD	76.9	77.7	77.4	74.7	73.2	73.5	73.9	77.4	77.1

Source: Flash Report I (2017-018), DOE

Gross Enrollment Rate (GER) by Province in 2074 BS

Province	ECD			Basic (1-5)			Basic (6-8)			Secondary (9-10)			Secondary (11-12)		
	Girls	Boys	Total	Girls	Boys	Total	GPI	Girls	Boys	Total	GPI	Girls	Boys	Total	GPI
Province 1	90.5	92.1	91.3	135.7	128.2	131.9	1.06	117.2	115.5	116.4	1.01	82.1	80.6	81.4	1.02
Province 2	70.8	73.5	72.2	136.8	118.7	127.7	1.15	80.8	81.0	80.9	1.00	56.3	66.1	61.2	0.85
Province 3	93.6	93.3	93.5	135.3	135.0	135.2	1.00	116.0	114.4	115.2	1.01	85.2	86.8	86	0.98
Gandaki	96.4	82.7	89.4	133.6	130.6	132.1	1.02	116.3	116.9	116.6	0.99	87.4	92.3	89.8	0.95
Province 5	82.8	85.2	84.0	135.7	130.9	133.3	1.04	103.8	105.1	104.4	0.99	72.6	76.8	74.7	0.95
Karnali	76.8	78.9	77.8	140.5	128.3	134.4	1.10	109.7	106.2	107.9	1.03	79	84.6	81.8	0.93
Province 7	86.0	90.2	88.1	133.0	124.2	128.6	1.07	107.7	102.9	105.3	1.05	78.3	86.8	82.5	0.90
Total	83.7	84.5	84.1	136.0	128.6	132.3	1.06	108.9	107.2	108.0	1.02	78.5	82.2	80.3	0.95
												41.4	40.4	40.9	1.02

Source: Flash Report I (2017-018), DOE

Net Enrollment Rate (NER) by Province in 2074 BS

Province	Basic (1-5)				Basic (6-8)				Secondary (9-10)				Secondary (11-12)			
	Girls	Boys	Total	GPI	Girls	Boys	Total	GPI	Girls	Boys	Total	GPI	Girls	Boys	Total	GPI
Province 1	97.2	97.5	97.3	1.00	92.0	91.9	92.0	1.00	69.8	70.4	70.1	0.99	23.2	20.5	21.9	1.13
Province 2	95.4	95.9	95.7	0.99	58.5	67.0	62.8	0.87	52.4	60.2	56.3	0.87	20.1	18.9	19.5	1.06
Province 3	97.0	97.3	97.1	1.00	92.3	92.6	92.5	1.00	72.3	71.3	71.8	1.01	26.4	23	24.7	1.15
Gandaki	96.5	96.9	96.7	1.00	92.2	93.6	92.9	0.99	67.4	69.5	68.4	0.97	21.3	20.5	20.9	1.04
Province 5	97.7	97.7	97.7	1.00	83.0	86.3	84.7	0.96	61.7	61.5	61.6	1.00	19.4	19.3	19.4	1.01
Karnali	97.7	98.1	97.9	1.00	86.8	90.3	88.5	0.96	61.2	62.8	62	0.97	20.5	23.6	22.1	0.87
Province7	97.5	97.8	97.7	1.00	91.0	92.7	91.8	0.98	64.5	67	65.8	0.96	22.3	25	23.7	0.89
Total	97.1	97.4	97.2	1.00	86.3	88.6	87.4	0.97	65.1	66.7	65.9	0.98	22.4	21.6	22	1.04

Source: Flash Report I (2017-018), DOE

GER and NER of Basic Level (1-8) and Secondary Level (9-12) by Province in 2074 BS

Province	Basic (1-8)						Secondary (9-12)					
	GER			NER			GER			NER		
	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total
Province 1	126.4	121.8	124.1	94.6	94.7	94.7	60.7	58	59.3	46.5	45.5	46
Province 2	108.8	99.9	104.3	77.0	81.5	79.2	38.9	43.1	41	36.3	39.6	37.9
Province 3	125.7	124.7	125.2	94.7	94.9	94.8	68.5	69.6	69	49.3	47.1	48.2
Gandaki	124.9	123.7	124.3	94.3	95.3	94.8	73.3	74.2	73.7	44.3	45	44.7
Province 5	119.8	118.0	118.9	90.4	92.0	91.2	53.8	56	54.9	40.6	40.4	40.5
Karnali	125.1	117.2	121.2	92.2	94.2	93.2	58.6	60.2	59.4	40.9	43.2	42
Province 7	120.3	113.5	116.9	94.3	95.2	94.8	59.3	66.4	62.8	43.4	46	44.7
Total	122.4	117.9	120.1	91.7	93.0	92.3	60	61.3	60.6	43.7	44.1	43.9

Source: Flash Report I (2017-018), DOE

New Entrants, Gross Intake Rate (GIR) and Net Intake Rate (NIR) in Grade 1 by Province in 2074 BS

Province	% of New Entrants in Grade 1 with ECD/PPC Experiences			GIR in Grade 1			NIR in grade 1		
	Girls	Boys	Total	Girls	Boys	Total	Girls	Boys	Total
Province 1	65.4	65.5	65.5	125.1	124.9	125.0	96.2	97.2	96.7
Province 2	71.5	72.9	72.2	120.5	108.7	114.6	95.3	95.8	95.5
Province 3	66.2	65.2	65.7	135.4	136.2	135.8	97.4	97.3	97.3
Gandaki	58.8	60.8	59.8	125.5	125	125.2	91.4	93.9	92.7
Province 5	62.8	65.8	64.3	129.2	129.6	129.4	95.4	96.3	95.9
Karnali	61.8	62.9	62.4	142.6	129.3	136	97.1	97.5	97.3
Province 7	69.4	67.5	68.4	142.4	129.3	135.9	93.6	96.2	94.9
Total	65.9	66.6	66.3	130.7	126.5	128.6	95.4	96.4	95.9

Source: Flash Report I (2017-018), DOE

School Student Ratio (SSR) by Province in 2074 BS

Province	ECD/ PPCs	Basic			Secondary		
		Grade (1-5)	Grade (6-8)	Grade (1-8)	Grade (9-10)	Grade (11-12)	Grade (9-12)
Province 1	27	88	108	135	100	163	167
Province 2	26	210	190	277	165	189	267
Province 3	36	98	102	153	80	114	121
Gandaki	40	73	95	116	82	136	138
Province 5	32	127	135	186	112	180	177
Karnali	20	107	130	156	126	135	180
Province 7	24	116	122	170	126	206	215
Total	26	113	119	166	103	154	165

Source: Flash Report I (2017-018), DOE

Student Teacher Ratio (STR) by Province in 2074 BS

Province	Basic			Secondary		
	Grade (1-5)	Grade (6-8)	Grade (1-8)	Grade (9-10)	Grade (11-12)	Grade (9-12)
Province 1	18	29	20	25	39	29
Province 2	48	54	50	40	42	41
Province 3	14	26	17	16	22	17
Gandaki	12	25	15	18	19	18
Province 5	18	37	21	23	26	24
Karnali	29	37	31	34	23	29
Province 7	25	34	27	32	31	32
Total	20	32	22	23	27	24

Source: Flash Report I (2017-018), DOE

Internal Efficiency of Primary Level in 2074 BS

Students	PRD Rates	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Total of Grades (1-5)
Total	Promotion rate	82.5	89.5	90.9	91.7	92.9	89.5
	Repetition rate	13.9	6.4	5.5	5.0	4.1	7.0
	Dropout rate	3.6	4.1	3.7	3.4	3.1	3.6
	Survival Rate to grades	-	-	-	-	88.3	-
	Coefficient of internal efficiency	-	-	-	-	-	82.6
	Cohort Graduation Rates						81.3

Students	PRD Rates	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Total of Grades (1-5)
Boys	Promotion rate	82.0	89.0	90.5	91.1	92.5	89.0
	Repetition rate	14.1	6.5	5.6	5.3	4.3	7.2
	Dropout rate	4.0	4.5	3.9	3.6	3.3	3.8
	Survival Rate to grades	-	-	-	-	87.3	-
	Coefficient of internal efficiency	-	-	-	-	-	81.7
	Cohort Graduation Rates						80.2
Girls	Promotion rate	83.0	89.9	91.3	92.2	93.2	89.9
	Repetition rate	13.7	6.4	5.3	4.6	3.9	6.8
	Dropout rate	3.3	3.7	3.4	3.2	2.8	3.3
	Survival Rate to grades	-	-	-	-	89.3	-
	Coefficient of internal efficiency	-	-	-	-	-	83.7
	Cohort Graduation Rates						82.5

Source: Flash Report I (2017-018), DOE

Internal Efficiency of Lower Secondary Level in 2074 BS

Students	PRD Rates	Grade 6	Grade 7	Grade 8	Grade (6-8)
Total	Promotion rate	92.3	92.1	90.6	91.7
	Repetition rate	4.1	3.9	3.9	4.0
	Dropout rate	3.6	4.1	5.5	4.4
	Survival rate to grade 8				77.4
	Coefficient of internal efficiency				76.3
	Cohort Graduation Rates				69.9
Boys	Promotion rate	92.0	91.7	90.3	91.4
	Repetition rate	4.4	3.9	4.1	4.1
	Dropout rate	3.5	4.4	5.6	4.5
	Survival rate to grade 8				77.1
	Coefficient of internal efficiency				76.0
	Cohort Graduation Rates				69.4
Girls	Promotion rate	92.6	92.4	90.9	92.0
	Repetition rate	3.7	3.9	3.8	3.8
	Dropout rate	3.7	3.7	5.3	4.2
	Survival rate to grade 8				77.7
	Coefficient of internal efficiency				76.5
	Cohort Graduation Rates				70.2

Source: Flash Report I (2017-018), DOE

Internal Efficiency of Secondary Level in 2074 BS

Students	PRD Rates	Grade 9	Grade 10	Grade (9-10)
Total	Promotion rate	92.5	94.4	93.4
	Repetition rate	3.7	2.1	2.9
	Dropout rate	3.8	3.5	3.7
	Survival rate		57.1	
	Coefficient of efficiency		56.0	
Boys	Promotion rate	92.3	94.6	93.4
	Repetition rate	3.9	2.1	3.0
	Dropout rate	3.9	3.3	3.6
	Survival rate		56.5	
	Coefficient of efficiency		55.3	
Girls	Promotion rate	92.7	94.2	93.4
	Repetition rate	3.5	2.2	2.9
	Dropout rate	3.8	3.6	3.7
	Survival rate		57.6	
	Coefficient of efficiency		56.5	

Source: Flash Report I (2017-018) DOE

Total Number of Textbooks Developed, Printed and Supplied to Districts for Grade (1-10) in 2074 BS

Grade	Nepali	Social study	Math	English	Science	Health & physical education	Computer science	Pre vocational education	Moral education	Others textbooks	Others
1	4770	18747	124217	130373	129188	-	-	-	-	-	407295
2	140670	141513	74068	893	49255	-	-	-	-	-	406399
3	115757	118917	81015	83851	50064	-	-	-	-	-	449604
4	12189	1688	59348	6605	1828	-	-	-	-	-	81658
5	11974	2667	4943	1884	14828	-	-	-	-	-	36296
6	449672	321206	489810	359701	364987	415613	380561	369645	462650	6779	3620724
7	4412291	370285	406664	607670	345083	458085	402082	312622	361702	20914	3726328
8	579713	385004	486100	493378	367418	420268	450877	420885	446857	25964	4076464
9	475354	374439	410101	505894	378647	373334	-	-	-	778503	3296272
10	649433	450977	441769	669642	461410	563224	-	-	-	766945	4003400
Total	2880753	2185443	2578035	2859891	2162708	2230524	1233520	1103152	1271209	1599105	20104340

Source: JEM Reporting 2074 BS

Summary of 2073 SEE Grade 10 Result (Regular & Exempted Group - All Types of Schools)

SN	Class Interval of Description	Letter Grading	Explanation	Grade Point	Regular 2073			Exempted 2073		
					Total	Boy	Girl	Total	Boy	Girl
1	Appeared	-	-	-	445564	221682	223882	16572	6219	10353
2	> = 90 and < = 100	A ⁺	Outstanding	4.0	12284	7034	5250	0	0	0
3	> = 80 and < 90	A	Excellent	3.6	42427	24911	17516	2	2	0
4	> 70 and < 80	B ⁺	Very good	3.2	50646	29472	21174	21	14	7
5	> 60 and < 70	B	Good	2.8	61955	33699	28256	222	122	100
6	> 50 and < 60	C ⁺	Satisfactory	2.4	91314	44493	46821	1964	777	1187
7	> 40 and < 50	C	Acceptable	2.0	108464	48390	60074	7470	2770	4700
8	> 20 and < 40	D ⁺	Partially Acceptable	1.8	64577	27787	36790	5758	2088	3670
9	> 1 and < 20	D	Insufficient	1.4	11285	4532	6753	605	208	397
10	0	E	Very Insufficient	0.8	15	6	9	1	1	0
11	Under age	-	-	-	2	0	2	1	0	1
12	Theory Missing	-	-	-	1320	708	612	471	212	259
13	Practical Missing	-	-	-	1038	564	474	26	15	11
14	Expelled	-	-	-	3	2	1	0	0	0
15	Copy Cancelled	-	-	-	216	73	143	31	10	21
16	Drop Out	-	-	-	7604	3635	3969	2402	1107	1295

Source: SOCE reporting 2074 BS

Summary of 2073 SEE Grade 10 Result by Province (Regular-All Types of Schools)

Letter Grade	Province No 1			Province No 2			Province No 3			Gandaki			Province No 5			Karnali			Province No 7		
	Total	Boy	Girl	Total	Boy	Girl	Total	Boy	Girl	Total	Boy	Girl	Total	Boy	Girl	Total	Boy	Girl	Total	Boy	Girl
Total Appeared	74777	35598	39179	62478	33393	29085	105018	53140	51878	47837	23674	24163	72932	35891	37041	33194	16094	17100	49328	23892	25436
A ⁺	1255	697	558	767	534	233	6975	3746	3229	1575	936	639	1286	820	466	90	63	27	336	238	98
A	6493	3636	2857	5065	3393	1672	18590	10540	8050	5228	2948	2280	5011	2972	2039	582	388	194	1458	1034	424
B ⁺	8000	4376	3624	6054	4074	1980	17071	9588	7483	7039	3807	3232	7925	4629	3296	1704	1065	639	2853	1933	920
B	9683	4979	4704	7195	4471	2724	15876	8226	7650	9332	4675	4657	10040	5526	4514	4690	2572	2118	5139	3250	1889
C ⁺	14592	6721	7871	11352	6322	5030	19224	8885	10339	12168	5598	6570	14915	7297	7618	8730	4231	4499	10333	5439	4894
C	19760	8694	11066	15084	7354	7730	18421	8030	10391	9457	4213	5244	19627	8532	11095	10169	4644	5525	15946	6923	9023
D ⁺	12662	5463	7199	13055	5696	7359	7582	3457	4125	2686	1320	1366	11694	5042	6652	5802	2526	3276	11096	4283	6813
D	2046	875	1171	3080	1133	1947	757	370	387	230	113	117	2116	908	1208	1130	462	668	1926	671	1255
E	3	2	1	1	1	0	0	0	0	1	1	0	4	1	3	2	0	2	4	1	3

Source: SOCE reporting 2074 BS

Summary of 2073 SEE Grade 10 Result by District (All Types Schools)

Dist code	District name	Centers	Regular	Exempted	Technical Regular	Technical Exempted	Total
01	Taplejung	17	2180	318	50	0	2498
02	Panchthar	20	3509	409	26	0	3918
03	Ilam	23	4696	343	81	0	5039
04	Jhapa	54	14987	805	256	0	15792
05	Sankhuwasabha	15	2442	47	93	0	2489
06	Tehrathum	14	1865	150	27	0	2015
07	Dhankuta	18	2778	206	92	0	2984
08	Bhojpur	16	2925	303	18	0	3228
09	Morang	69	16725	620	438	0	17345
10	Sunsari	47	11970	591	180	0	12561
11	Solukhumbu	14	1781	103	24	0	1884
12	Khotang	25	3722	556	70	0	4278
13	Okhaldhunga	17	2836	87	132	0	2923
14	Udayapur	25	5108	623	118	0	5731
15	Saptari	36	8345	1009	217	0	9354
16	Siraha	38	9023	590	199	0	9613
17	Dolakha	19	3458	84	69	0	3542
18	Ramechhap	21	3776	280	62	0	4056
19	Sindhuli	25	5421	280	195	0	5701
20	Dhanusha	43	9933	826	220	0	10759
21	Mahottari	29	7019	699	284	0	7718
22	Sarlahi	32	8591	539	160	0	9130
23	Sindhupalchok	23	4596	78	177	0	4674
24	Rasuwa	5	719	32	24	0	751
25	Nuwakot	24	4441	163	109	0	4604
26	Dhading	26	6189	104	128	0	6293
27	Kavrepalanchok	40	7501	144	124	0	7645
28	Bhaktapur	24	5669	29	46	0	5698
29	Kathmandu	98	35465	116	252	0	35581
30	Lalitpur	33	9834	39	18	0	9873

Dist code	District name	Centers	Regular	Exempted	Technical Regular	Technical Exempted	Total
31	Makwanpur	24	6051	124	180	0	6175
32	Chitwan	42	11956	197	192	0	12153
33	Rautahat	30	6685	415	191	0	7100
34	Bara	31	7503	735	158	0	8238
35	Parsa	23	6548	368	145	0	6916
36	Gorkha	26	4806	19	77	0	4825
37	Manang	1	56	0	0	0	56
38	Lamjung	18	3051	34	66	0	3085
39	Kaski	31	10438	106	114	0	10544
40	Tanahun	24	6294	92	133	0	6386
41	Syangja	33	5780	228	99	0	6008
42	Nawalparasi	41	10944	230	270	0	11174
43	Palpa	25	4855	111	122	0	4966
44	Gulmi	27	4885	68	97	0	4953
45	Arghakhanchi	17	3557	175	51	0	3732
46	Rupandehi	55	16666	539	253	0	17205
47	Kapilvastu	28	6376	567	158	0	6943
48	Mustang	1	127	0	16	0	127
49	Myagdi	9	2344	14	34	0	2358
50	Baglung	31	5155	120	138	0	5275
51	Parbat	19	2932	115	49	0	3047
52	Rukum	27	5122	119	90	0	5241
53	Rolpa	18	3311	165	101	0	3476
54	Salyan	23	4555	226	93	0	4781
55	Pyuthan	17	3438	80	82	0	3518
56	Dang	43	11264	427	302	0	11691
57	Humla	6	917	92	44	0	1009
58	Mugu	7	1133	271	26	0	1404
59	Dolpa	4	563	53	47	0	616

Dist code	District name	Centers	Regular	Exempted	Technical Regular	Technical Exempted	Total
60	Kalikot	18	3705	451	48	0	4156
61	Jumla	14	2325	428	41	0	2753
62	Jajarkot	19	4336	609	34	0	4945
63	Dailekh	25	5109	790	89	0	5899
64	Surkhet	30	7310	816	137	0	8126
65	Banke	32	7395	525	154	0	7920
66	Bardia	34	7051	457	85	0	7508
67	Bajura	15	2951	368	48	0	3319
68	Bajhang	19	3932	319	90	0	4251
69	Achham	24	4309	824	124	0	5133
70	Doti	12	2527	158	103	0	2685
71	Kailali	53	15980	696	171	0	16676
72	Darchula	17	2976	419	71	0	3395
73	Baitadi	27	5451	503	89	0	5954
74	Dandeldhura	13	2652	180	68	0	2832
75	Kanchanpur	33	9956	645	165	0	10601
	Total	1956	452781	24051	8734	0	476832

(Source: SOCE reporting 2074 BS

Examination Results of Grade 11 and 12 by Province (Regular -All Types of Schools)

Province	Grade 11 (2072)									Grade 12 (2073)										
	Appeared			Passed			Pass %	Appeared			Passed			Pass %	Male	Female	Total	Male	Female	Total
	Male	Female	Total	Male	Female	Total		Male	Female	Total	Male	Female	Total		Male	Female	Total	Male	Female	Total
Province 1	17579	17811	35390	8158	7707	15865	44.83	14653	15810	30463	7179	7049	14228	46.71						
Province 2	11044	8461	19505	4709	3700	8409	43.11	9105	7818	16923	5284	4514	9798	57.90						
Province 3	48912	41505	90417	29169	24357	53526	59.20	44143	38689	82832	27302	23462	50764	61.29						
Gandaki	13954	14579	28533	6403	6773	13176	46.18	12096	13444	25540	5753	6511	12264	48.02						
Province 5	18220	17913	36133	7971	7408	15379	42.56	15363	16369	31732	7132	7369	14501	45.70						
Karnali	7721	7246	14967	2906	2937	5843	39.04	6239	6431	12670	2816	3057	5873	46.35						
Province 7	10314	8472	18786	4432	3286	7718	41.08	8410	7626	16036	3856	3262	7118	44.39						
Total	127744	115987	243731	63748	56168	119916	49.20	110009	106187	216196	59322	55224	114546	52.98						

Source: NEB reporting 2074 BS

Examination Results of Grade 11 & 12 by Province (Regular -All Types of Schools)

Province	Grade 11 (2073)						Grade 12 (2074)							
	Appeared			Passed			Pass %	Appeared			Passed			
	Male	Female	Total	Male	Female	Total		Male	Female	Total	Male	Female	Total	
Province 1	21037	21761	42792	9817	9127	18944	44.27	17714	19372	37086	8993	8422	17415	46.96
Province 2	12860	11097	23957	7229	5722	12951	54.06	11417	10348	21765	5531	4285	9816	45.10
Province 3	49332	43146	92478	31150	26545	57695	62.39	44926	40873	85799	27232	22879	50111	58.41
Gandaki	15236	15953	31189	7380	7820	15200	48.74	13384	15113	28497	6676	7555	14231	49.94
Province 5	18961	17632	36593	9255	8204	17459	47.71	16393	16523	32916	8192	7531	15723	47.77
Karnali	8038	7219	15257	3092	2798	5890	38.61	6728	6318	13046	2239	2004	4243	32.52
Province 7	12607	11224	23831	5204	4262	9466	39.72	10467	10385	20852	3399	2840	6239	29.92
Total	138071	128032	266097	73127	64478	137605	51.71	121029	118932	239961	62262	55516	117778	49.08

Source: NEB reporting 2074 BS

National Assessment of Student Achievement Score since 2011 to 2015 AD

Year	Subjects	Grade 3		Grade 5			Grade 8			
		Nepali	Math	Nepali	Math	English	Nepali	Math	Social	Science
2011	Average Total score						49	43	49	
	Girls						49	41	49	
	Boys						48	45	50	
2012	Average Total score	63	60	60	53	54				
	Girls	64	60	61	53	53				
	Boys	63	60	59	54	55				
2013	Average Total score						48	35	41	41
	Girls						48	33	39	39
	Boys						48	38	43	43
2014	Average Total score									
	Girls									
	Boys									
2015	Average Total score	52	45	46	48	47				
	Girls	54	45	48	50	47				
	Boys	51	45	46	48	47				

Source: NASA Report of Education Review Office, (2011-2015 AD)

Number of Persons with Teaching License Up to FY. 2073/2074

Province	Primary	Lower secondary	Secondary	Total	Remarks
Province 1	38582	42864	94768	94768	
Province 2	39760	39279	10811	89850	
Province 3	37519	74940	38742	151201	

Province	Primary	Lower secondary	Secondary	Total	Remarks
Gandaki	26849	43168	12475	82492	Nawalparasi included
Province 5	27535	41816	12618	81969	
Karnali	13014	27722	5589	46325	Rukum included
Province 7	16473	37524	10020	64017	
Total	199732	307313	103577	610622	

Source: TSC reporting 2074 BS

Teachers Selected in Permanent Post by Teacher Service Commission in FY. 2073/2074

Development Region	Lower secondary			Secondary		
	Female	Male	Total	Female	Male	Total
Eastern	71	230	301	38	103	141
Central	53	145	198	48	98	146
Western	106	265	371	54	138	192
Mid-western	48	103	151	17	57	74
Far-western	16	66	82	9	48	57
Total	294	809	1103	166	444	610

Source: TSC reporting 2074 BS

No Objection Certificate (NOC) Issued to Students for Abroad Study Since 2073/10/01 Up to 2074/11/30 BS by MOEST

SN	Name of Country	Number of Student	SN	Name of Country	Number of Student
1	Armenia	5 39	Lithuania		15
2	Australia	33,241 40	Luxembourg		68
3	Austria	4 41	Malaysia		287
4	Bahrain	130 42	Malta		330
5	Bangladesh	820 43	Mauritius		292
6	Belarus	5 44	Netherland		81
7	Belgium	13 45	Newzealand		756
8	Bosnia and Herzegovina	2 46	Norway		144
9	Brunei	1 47	North Korea		18
10	Bulgaria	6 48	Oman		18
11	Canada	1,052 49	Pakistan		36
12	China	1,860 50	Philippines		126
13	Costarica	3 51	Poland		1,624
14	Croatia	3 52	Portugal		9
15	Cyprus	759 53	Qatar		10
16	Czech Republic	389 54	Romania		1
17	Denmark	461 55	Russia		95
18	Dubai	2 56	Saudi Arabia		14
19	Egypt	23 57	Scotland		2
20	England	5 58	Singapore		12
21	Estonia	62 59	Slovenia		93

SN	Name of Country	Number of Student	SN	Name of Country	Number of Student
22	Finland	154	60	South Africa	22
23	France	413	61	South Korea	1,176
24	Georgia	112	62	Spain	103
25	Germany	682	63	Srilanka	5
26	Greece	1	64	Swaziland	2
27	Holland	1	65	Sweden	22
28	Hongkong	5	66	Switzerland	43
29	Hungary	306	67	Taiwan	2
30	Iceland	1	68	Thailand	355
31	India	2,598	69	Turkey	11
32	Indonesia	3	70	UAE	282
33	Ireland	28	71	UK	192
34	Israel	3	72	Ukraine	1
35	Italy	58	73	USA	2,418
36	Japan	15,259	74	Vietnam	1
37	Kyrgyzstan	20	-	-	-
38	Latvia	70	Total		67,226

Source: MOE, NOC Section, 2074 BS

Scholarship Quota Granted to Students for Higher Education by MOEST in 2074 BS

SN	Name of University/Country	Types of Scholarships	No. of Quotas
1	Tribhuvan University Nepal	MBBS	75
2	Tribhuvan University Nepal	BDS	23
3	Tribhuvan University Nepal	MBBS	21
4	Tribhuvan University Nepal	BPH	9
5	Tribhuvan University Nepal	B. Pharmacy	16
6	Tribhuvan University Nepal	B. Sc. Nursing	21
7	Tribhuvan University Nepal	B. Sc. MLT	5
8	Tribhuvan University Nepal	B. Sc. MLT	3
9	Tribhuvan University Nepal	B. Sc. Forestry	5
10	Nepal University Nepal	BAMS	8
11	Kathmandu University Nepal	MBBS	112
12	Kathmandu University Nepal	BDS	19
13	Kathmandu University Nepal	B. Sc. Nursing	7
14	Pakistan	MBBS	10
15	Pakistan	BDS	1
16	Pakistan	D. Pharmacy	8
17	Pakistan	B. Sc. Engineering	7
18	Egypt	MBBS	5
19	Russia	General Medicine	1
20	Russia	B. Sc. Engineering	2
21	China	Master& Ph. D	37
	Total		395

Source: Scholarship Section, MOEST, 2074 BS

Total Number of Technical Schools/Institutions for Diploma/PCL Programs & Their Student Enrollment Capacity in 2074BS

SN	Diploma Programs	Province 1		Province 2		Province 3		Gandaki		Province 5		Karnali		Province 7		Total	
		Pro.	Cap.	Pro.	Cap.	Pro.	Cap.	Pro.	Cap.	Pro.	Cap.	Pro.	Cap.	Pro.	Cap.	Pro.	Cap.
1. Health Program		32	1,190	40	1,480	142	5,202	18	670	48	1,730	2	80	16	570	298	10,922
1	General Medicine (HA)	7	280	11	440	21	862	3	110	7	280	1	40	4	160	54	2,172
2	Nursing (Staff Nurse)	10	400	16	600	49	1840	8	320	20	740	1	40	7	240	111	4,180
3	Pharmacy	5	200	2	80	18	720	1	40	5	200	0		2	80	33	1,320
4	Radiography Radiography	4	120	1	30	12	360	1	30	2	60	0		0		20	600
5	Physiotherapy	0		0		2	80	0		0		0		0		2	80
6	Laboratory Technician	5	150	7	210	26	780	3	90	11	330	0		3	90	55	1,650
7	Dental Science	1	40	1	40	7	280	1	40	0		0		0		10	400
8	Homeopathy	0		0		1	40	0		0		0		0		1	40
9	General Ayurved Science	0		1	40	2	80	0		0		0		0		3	120
10	AAM	0		0		1	40	0		0		0		0		1	40
11	Ophthalmic Science	0		1	40	3	120	1	40	3	120	0		0		8	320
2. Engineering Program		16	768	17	808	46	2,168	8	360	29	1,352	2	96	6	272	124	5,824
1	Civil Engineering	8	384	5	232	20	960	3	136	14	672	2	96	4	184	56	2,664
2	Electrical Engineering	1	48	4	192	6	288	1	48	3	136	0		1	40	16	752
3	Mechanical Engineering	1	48	1	48	1	48	0		2	72	0		0		5	216
4	Computer Engineering	5	240	5	240	6	288	3	128	6	288	0		1	48	26	1,232
5	Electrical /Electronics	0		0		0		0		1	48	0		0		1	48
6	Ref & AC Engineering	0		0		0		0		1	40	0		0		1	40
7	Electronics Engineering	1	48	2	96	4	192	1	48	1	48	0		0		9	432
8	Architecture Engineering	0		0		4	192	0		0		0		0		4	192
9	Biomedical Equipment Engineering	0		0		1	24	0		0		0		0		1	24
10	Surveying	0		0		3	128	0		0		0		0		3	128
11	Auto-mechanics	0		0		0		0		1	48	0		0		1	48
12	Information Technology	0		0		1	48	0		0		0		0		1	48
3. Agriculture Program		9	368	6	240	16	640	8	320	11	440	7	280	12	480	69	2,768
1	Animal Science	1	40	2	80	5	200	2	80	3	120	1	40	2	80	16	640

SN	Diploma Programs	Province 1		Province 2		Province 3		Gandaki		Province 5		Karnali		Province 7		Total	
		Pro.	Cap.	Pro.	Cap.	Pro.	Cap.	Pro.	Cap.	Pro.	Cap.	Pro.	Cap.	Pro.	Cap.	Pro.	Cap.
2	Agriculture Science	7	280	4	160	7	280	5	200	8	320	5	200	10	400	46	1,840
3	Forestry	0		0		3	120	1	40	0		1	40	0		5	200
4	Food technology	1	48	0		1	40	0		0		0		0		2	88
4.	Hotel Management	0	0	0	0	2	80	1	40	0	0	0	0	0	0	3	120
1	Hotel Management	0		0		2	80	1	40	0		0		0		3	120
5.	Social Program	0	0	0	0	2	80	0	0	0	0	0	0	0	0	2	80
1	Entrepreneurship	0		0		1	40.00	0		0		0		0		1	40
2	Social mobilization	0		0		1	40	0		0		0		0		1	40
Total		57	2,326	63	2,528	208	8,170	35	1,390	88	3,522	11	456	34	1,322	496	19,714

Source: CTEVT reporting 2074 BS

Total Number of Technical Schools/Institutions for TSLC Programs & Their Student Enrollment Capacity in 2074 BS

SN	TSLC Programs	Province 1		Province 2		Province 3		Gandaki		Province 5		Karnali		Province 7		Total	
		Prog.	Capa.	Prog.	Capa.	Prog.	Capa.	Prog.	Capa.	Prog.	Capa.	Prog.	Capa.	Prog.	Capa.	Prog.	Capa.
1. Health Programs		56	2,230	34	1,360	55	2,200	23	910	46	1,840	7	280	13	520	234	9,340
1	Community Medical Assistant	17	670	16	640	16	640	10	400	17	680	2	80	3	120	81	3,230
2	Auxiliary Nurse Midwifery	12	480	7	280	12	480	6	230	8	320	1	40	3	120	49	1,950
3	Laboratory Assistant	22	880	8	320	25	1,000	6	240	20	800	3	120	5	200	89	3,560
4	Auxiliary Ayurvedic Health Worker	5	200	3	120	1	40	0		1	40	1	40	2	80	13	520
5	Community Amchi Assistant	0		0		0		1	40	0		0		0		1	40
6	Acupuncture, Acupressure and Moxibustion	0		0		1	40	0		0		0		0		1	40
2. Engineering Programs		36	1,440	36	1,432	55	2,185	20	800	54	2,066	25	1,000	21	840	247	9,763
1	Electrical Sub-overseer	6	240	11	440	14	555	4	160	12	470	3	120	2	80	52	2,065
2	Mechanical Sub-overseer	0		2	64	2	75	2	80	3	104	0		0		9	323
3	Basic Surveying (AMIN)	5	200	4	160	4	160	2	80	7	280	3	120	3	120	28	1,120
4	Civil Sub-overseer	19	760	13	528	26	1040	9	360	19	750	17	680	15	600	118	4,718
5	Junior Computer Technician	6	240	6	240	6	240	3	120	7	280	2	80	1	40	31	1,240
6	Electronics Sub overseer	0		0		0		0		3	96	0		0		3	96

SN	TSLC Programs	Province 1		Province 2		Province 3		Gandaki		Province 5		Karnali		Province 7		Total	
		Prog.	Capa.	Prog.	Capa.	Prog.	Capa.	Prog.	Capa.	Prog.	Capa.	Prog.	Capa.	Prog.	Capa.	Prog.	Capa.
7	TSLC in Sanitation Engineering	0	0		1	35	0		0		0		0		1	35	
8	Automobile Engineering	0	0		2	80	0		2	66	0		0		4	146	
9	Refrigeration AC Engineering	0	0		0		0		1	20	0		0		1	20	
3. Agriculture Programs		21	840	13	520	42	1,680	24	960	39	1,564	35	1,400	48	1,920	222	8,884
1	JTA Animal Health	10	400	7	280	20	800	9	360	17	680	9	360	16	640	88	3,520
2	JTA in Plant science	11	440	6	240	21	840	15	600	22	884	26	1,040	32	1,280	133	5,324
3	Textile and Sericulture	0	0		1	40	0		0		0		0		1	40	
4. Others Programs		3	120	1	40	6	240	5	160	4	150	0	0	2	80	21	790
1	Hotel Management	0	0		0		1	20	0		0		0		1	20	
2	Office Management	1	40	0		0		0		0		0		0		1	40
3	Social Mobilization	2	80	0		2	80	2	80	2	80	0		0		8	320
4	Entrepreneurship Development	0	1	40	1	40	0		1	40	0		2	80	5	200	
5	Culinary art	0	0		3	120	2	60	0		0		0		5	180	
6	Secretarial	0	0		0		0		1	30	0		0		1	30	
Total		116	4,630	84	3,352	158	6,305	72	2,830	143	5,620	67	2,680	84	3,360	724	28,777

Source: CTEVT reporting 2074 BS

Total Number of Universities & Campuses/ Colleges by Province in 2074 BS

SN	University	Province 1	Province 2	Province 3	Gandaki	Province 5	Karnali	Province 7	Total
1	Tribhuvan University	161	100	479	107	172	54	88	1,161
2	Nepal Sanskrit University	1	3	3	3	6	0	2	18
3	Kathmandu University	1	0	17	1	2	0	0	21
4	Purbanchal University	32	23	67	4	4	0	1	131
5	Pokhara University	0	0	37	9	12	0	4	62
6	Lumbini Buddha University	0	0	5	0	1	0	0	6
7	Agriculture and Forestry University	0	0	2	0	0	0	0	2
8	Mid-Western University	0	0	0	0	0	1	0	1
9	Far Western University	0	0	0	0	0	0	1	1
10	BP Koirala Institute for Health Sciences	1	0	0	0	0	0	0	1
11	National Academy of Medical Sciences	0	0	1	0	0	0	0	1
12	Patan Academy of Health Science	0	0	1	0	0	0	0	1
13	Karnali Academy Health Sciences	0	0	0	0	0	1	0	1
14	Nepal Open University								
15	Rajarshi Janak University								
Total		196	126	612	124	197	56	96	1,407

Source: UGC reporting 2074BS

Type of Campus/ College by University in 2074 BS

SN	University	Community Campuses	Constituent Campuses	Private Campuses	Total Campuses
1	Tribhuvan University	524	60	577	1,161
2	Nepal Sanskrit University	2	14	2	18
3	Kathmandu University	0	6	15	21
4	Purbanchal University	6	5	120	131
5	Pokhara University	0	4	58	62
6	Lumbini Buddha University	0	1	5	6
7	Agriculture and Forestry University	0	2	0	2
8	Mid-Western University	0	1	0	1
9	Far Western University	0	1	0	1
10	BP Koirala Institute for Health Sciences	0	1	0	1
11	National Academy of Medical Sciences	0	1	0	1
12	Patan Academy of Health Science	0	1	0	1
13	Karnali Academy Health Sciences	0	1	0	1
14	Nepal Open University	0	0	0	0
15	Rajarshi Janak University	0	0	0	0
	Total	532	98	777	1,407

Source: UGC reporting 2074 BS

Total Number of Faculties of Higher Education by Province in 2074 BS

Province	Science &Technology	Buddhism	Mgmt	HSS	Edu	Engi	Medicine	Law	Sanskrit	AVF	Agriculture	Forestry	Total
Province 1	15	0	125	47	102	1	9	2	0	0	0	0	301
Province 2	11	0	74	24	71	1	11	2	2	0	0	0	196
Province 3	52	5	420	154	150	18	43	5	0	1	1	1	850
Gandaki	5	0	84	20	69	4	6	1	3	0	0	0	192
Province 5	9	1	142	40	108	4	5	2	2	0	0	0	313
Karnali	3	0	25	10	39	1	0	0	0	0	0	0	78
Province 7	6	0	65	34	70	2	0	0	1	0	0	0	178
Total	101	6	935	329	609	31	74	12	8	1	1	1	2,108

Source: UGC reporting 2074 BS

University-Wise Student Enrollment by Province in 2074 BS

SN	University	Province 1	Province 2	Province 3	Gandaki	Province 5	Karnali	Province 7	Total
1	Tribhuvan University	33,908	20,005	1,42,680	23,477	36,464	11,188	16,731	2,84,453
2	Nepal Sanskrit University	62	159	838	139	220	0	53	1,471
3	Kathmandu University	1,236	0	12,880	955	1,587	0	0	16,658
4	Purbanchal University	4,696	3,496	13,968	514	562	0	303	23,539
5	Pokhara University	0	0	16,488	4,295	4,135	0	1,114	26,032
6	Lumbini Buddha University	0	0	119	0	77	0	0	196
7	Agriculture and Forestry University	0	0	1,583	0	0	0	0	1,583
8	Mid-Western University	0	0	0	0	0	0	3,046	3,046
9	Far Western University	0	0	0	0	0	0	2,211	2,211
10	BP Koirala Institute for Health Sciences	1,448	0	0	0	0	0	0	1,448
11	National Academy of Medical Sciences	0	0	90	0	0	0	0	90
12	Patan Academy of Health Science	0	0	350	0	0	0		350
13	Karnali Academy Health Sciences	0	0	0	0	0	0	0	0
14	Nepal Open University	0	0	0	0	0	0	0	0
15	Rajarshi Janak University	0	0	0	0	0	0	0	0
	Total	41,350	23,660	1,88,996	29,380	43,045	11,188	23,458	3,61,077

Source: UGC reporting 2074 BS (KAHS, NOU & RJJ have no student enrollment)

Faculty-Wise Student Enrollment of Higher Education by University in 2074 BS

SN	University	Science & Technology	Buddhism	Mgmt	HSS	Edu	Engi	Medicine	Law	Sanskrit	AVF	Agriculture	Forestry	Total
1	Tribhuvan University	27,349	0	1,24,568	35,541	82,805	7,322	1,582	5,286	0	0	0	0	2,84,453
2	Nepal Sanskrit University	0	0	0	0	1,181	0	0	0	290	0	0	0	1,471
3	Kathmandu University	1,235	0	2,209	1,263	894	1,327	9,651	79	0	0	0	0	16,658
4	Purbanchal University	5,993	0	7,996	591	3,546	0	4,603	810	0	0	0	0	23,539
5	Pokhara University	632	0	15,783	272	0	7,795	1,550	0	0	0	0	0	26,032

SN	University	Science & Technology	Buddhism	Mgmt	HSS	Edu	Engi	Medicine	Law	Sanskrit	AVF	Agriculture	Forestry	Total
6	Lumbini Bauddha University	0	196	0	0	0	0	0	0	0	0	0	0	196
7	Agriculture and Forestry University	0	0	0	0	0	0	0	0	0	353	945	285	1,583
8	Mid-Western University	255	0	1,032	913	501	345	0	0	0	0	0	0	3,046
9	Far Western University	161	0	967	206	735	142	0	0	0	0	0	0	2,211
10	BP Koirala Institute for Health Sciences	0	0	0	0	0	0	1,448	0	0	0	0	0	1,448
11	National Academy of Medical Sciences	0	0	0	0	0	0	90	0	0	0	0	0	90
12	Patan Academy of Health Science	0	0	0	0	0	0	350	0	0	0	0	0	350
13	Karnali Academy Health Sciences	0	0	0	0	0	0	0	0	0	0	0	0	0
14	Nepal Open University	0	0	0	0	0	0	0	0	0	0	0	0	0
15	Rajarshi Janak University	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total	35,625	196	1,52,555	38,786	89,662	16,931	19,274	6,175	290	353	945	285	3,61,077

Source: UGC reporting 2074 BS (KAHS, NOU & RRU have no enrollment data)

University-Wise Student Enrollment of Higher Education by Types of Campuses in 2074 BS

SN	University	Community	Constituent	Private	Total
1	Tribhuvan University	1,10,013	1,02,085	72,355	2,84,453
2	Nepal Sanskrit University	80	1,250	141	1,471
3	Kathmandu University	0	6,801	9,857	16,658
4	Purbanchal University	802	950	21,787	23,539
5	Pokhara University	0	1,881	24,151	26,032
6	Lumbini Bauddha University	0	77	119	196
7	Agriculture and Forestry University	0	1,583	0	1,583
8	Mid-Western University	0	3,046	0	3,046
9	Far Western University	0	2,211	0	2,211
10	BP Koirala Institute for Health Sciences	0	1,448	00	1,448
11	National Academy of Medical Sciences	0	90	0	90
12	Patan Academy of Health Science	0	350	0	350
13	Karnali Academy Health Sciences	0	0	0	0
14	Nepal Open University	0	0	0	0
15	Rajarshi Janak University	0	0	0	0
	Total	1,10,895	1,21,772	1,28,410	3,61,077

Source: UGC reporting 2074 BS (KAHS, NOU & RRU have no enrollment data)

Province-Wise Students Enrollment of Higher Education by Types of Campus in 2074 BS

Province	Constituent			Community			Private			Total
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Province 1	6,082	5,725	11,807	5,635	9,679	15,314	6,142	8,087	14,229	41,350
Province 2	4,200	2,153	6,353	2,899	4,032	6,931	5,347	5,029	10,376	23,660
Province 3	42,092	31,608	73,700	11,459	24,158	35,617	40,583	39,096	79,679	1,88,996
Gandaki	5,409	6,419	11,828	2,798	8,381	11,179	3,039	3,334	6,373	29,380
Province 5	4,838	4,100	8,938	8,016	13,302	21,318	6,314	6,475	12,789	43,045
Karnali	3,658	2,025	5,683	3,078	1,598	4,676	425	404	829	11,188
Province 7	1,887	1,576	3,463	6,826	9,034	15,860	1,973	2,162	4,135	23,458
Total	68,166	53,606	121,772	40,711	70,184	1,10,895	63,823	64,587	1,28,410	3,61,077

Source: UGC reporting 2074 BS

University-Wise Student Enrollment of Higher Education by Levels in 2074 BS

SN	University	Bachelor	PGD	Master	M. Phil	Ph. D	Total
1	Tribhuvan University	2,51,657	0	32,289	30	477	2,84,453
2	Nepal Sanskrit University	919	0	252	0	300	1471
3	Kathmandu University	14,450	135	1,444	496	133	16,658
4	Purbanchal University	21,335	0	2,204	0	0	23,539
5	Pokhara University	23,636	0	2,339	48	9	26,032
6	Lumbini Buddha University	0	0	196	0	0	196
7	Agriculture and Forestry University	1,161	0	378	0	44	1,583
8	Mid-Western University	2,160	0	886	0	0	3,046
9	Far Western University	2,004	0	207	0	0	2,211
10	BP Koirala Institute for Health Sciences	1,081	0	367	0	0	1,448
11	National Academy of Medical Sciences	0	0	90	0	0	90
12	Patan Academy of Health Science	350	0	0	0	0	350
13	Karnali Academy Health Sciences	0	0	0	0	0	0
14	Nepal Open University	0	0	0	0	0	0
15	Rajarshi Janak University	0	0	0	0	0	0
	Total	3,18,753	135	40,652	574	963	3,61,077

Source: UGC reporting 2074 BS (KAHS, NOU & RRU have no enrollment data)

Province-Wise Student Enrollment of Higher Education by Level Sex in 2074 BS

Province	Bachelor		PGD		Master		M.Phil.		Ph D		Total	
	T	F	T	F	T	F	T	F	T	F	T	F
Province 1	37,536	21,594	0	0	3,814	1,897	0	0	0	0	41,350	23,491
Province 2	21,549	10,559	0	0	2,111	655	0	0	0	0	23,660	11,214
Province 3	1,60,879	81,572	135	106	26,454	12,909	574	107	954	143	1,88,996	94,837
Gandaki	27,200	16,877	0	0	2,171	1,256	0	0	9	1	29,380	18,134
Province 5	39,997	22,237	0	0	3,048	1,583	0	0	0	0	43,045	23,820
Karnali	10,092	3,610	0	0	1,096	417	0	0	0	0	11,188	4,027
Province 7	21,500	11,698	0	0	1,958	1,074	0	0	0	0	23,458	12,772
Total	3,18,753	1,68,147	135	106	40,652	19,791	574	107	963	144	3,61,077	1,88,295

Source: UGC reporting 2074 BS

Faculty Wise Total Student Enrollment in Higher Education by Province in 2074BS

Description	Agriculture	ASVSF	Buddhism	Education	Engineering	Forestry	HSS	Law	Management	Medicine	Science & Technology	Sanskrit	Total
Province 1	0	0	0	14,318	767	0	3,103	243	17,061	3,212	2,646	0	41,350
Province 2	0	0	0	12,433	191	0	1,288	222	8,203	424	782	117	23,660
Province 3	945	353	119	20,379	11,800	285	25,976	5,002	83,991	11,700	28,446	0	1,88,996
Gandaki	0	0	0	8,140	2,140	0	2,208	228	13,535	2,104	922	103	29,380
Province 5	0	0	77	15,435	1,276	0	2,699	480	19,613	1,834	1,573	58	43,045
Karnali	0	0	0	7,576	345	0	1,020	0	1,985	0	262	0	11,188
Province 7	0	0	0	11,381	412	0	2,492		8,167	0	994	12	23,458
Total	945	353	196	89,662	16,931	285	38,786	6,175	152,555	19,274	35,625	290	3,61,077

Source: UGC reporting 2074 BS

Bachelor Level Student Enrollment by Faculty & Province in 2074 BS

Faculties	Province 1		Province 2		Province 3		Gandaki		Province 5		Karnali		Province 7		Total		
	T	F	T	F	T	F	T	F	T	F	T	F	T	F	T	F	
Agriculture	0	0	0	0	661	230	0	0	0	0	0	0	0	0	661	230	
Animal Science																	
Veterinary Science and Fisheries	0	0	0	0	241	81	0	0	0	0	0	0	0	0	241	81	
Education	12974	9265	11485	6490	16566	12163	7524	6121	14357	8819	7108	2245	10311	6961	80325	52064	
Engineering	767	92	191	23	11344	1637	2107	286	1276	179	345	47	412	58	16442	2322	
Forestry	0	0	0	0	259	108	0	0	0	0	0	0	0	0	0	259	108
HSS	2426	1272	710	250	17468	10396	1691	1025	1857	982	542	267	2009	1069	26703	15261	
Law	221	63	222	49	4736	1734	228	69	480	91	0	0	0	0	0	5887	2006
Management	15861	8673	7618	3146	73074	38870	12666	7745	18620	10763	1835	971	7791	3418	137465	73586	
Medical Sciences	2845	1582	424	373	11009	7235	2071	1271	1834	874	0	0	0	0	18183	11335	
Science &Technology	2442	647	782	204	25521	9118	817	338	1515	517	262	80	965	191	32304	11095	
Sanskrit	0	0	117	24	0	0	96	22	58	12	0	0	12	1	283	59	
Total	37536	21594	21549	10559	160879	81572	27200	16877	39997	22237	10092	3610	21500	11698	318753	168,147	

Source: UGC reporting 2074 BS

PGD Level Student Enrollment by Faculty & Province in 2074 BS

Faculties	Province 1		Province 2		Province 3		Gandaki		Province 5		Karnali		Province 7		Total		
	T	F	T	F	T	F	T	F	T	F	T	F	T	F	T	F	
Agriculture																0	0
Animal Science																	
Veterinary Science and Fisheries																0	0
Education					109	102										109	102
Engineering																0	0
Forestry																0	0
HSS																0	0
Law																0	0
Management					26	4										26	4
Medical Sciences																0	0
Science &Technology																0	0
Sanskrit																0	0
Total	0	0	0	0	135	106	0	0	0	0	0	0	0	0	0	135	106

Source: UGC reporting 2074 BS

Masters Level student Enrollment by Faculty & Province in 2074 BS

Faculties	Province 1		Province 2		Province 3		Gandaki		Province 5		Karnali		Province 7		Total		
	T	F	T	F	T	F	T	F	T	F	T	F	T	F	T	F	
Agriculture	0	0	0	0	251	55	0	0	0	0	0	0	0	0	0	251	55
Animal Science	0	0	0	0	102	10	0	0	0	0	0	0	0	0	0	102	10
Veterinary Science and Fisheries																	
Education	1344	724	948	376	2927	1717	616	434	1078	678	468	194	1070	694	8451	4817	
Engineering	0	0	0	0	450	56	33	4	0	0	0	0	0	0	0	483	60
Forestry	0	0	0	0	25	2	0	0	0	0	0	0	0	0	0	25	2
HSS	677	322	578	133	8334	4023	513	238	842	394	478	161	483	191	11905	5462	
Law	22	2	0	0	266	73	0	0	0	0	0	0	0	0	0	288	75
Management	1200	565	585	146	10562	4985	864	465	993	500	150	62	376	162	14730	6885	
Medical Sciences	367	163	0	0	691	288	33	19	0	0	0	0	0	0	0	1091	470
Science &Technology	204	121	0	0	2727	1653	105	96	58	1	0	0	29	27	3123	1898	
Sanskrit	0	0	0	0	0	0	7	0	0	0	0	0	0	0	0	7	0
Buddhism	0	0	0	0	119	47	0	0	77	10	0	0	0	0	0	196	57
Total	3814	1897	2111	655	26454	12909	2171	1256	3048	1583	1096	417	1958	1074	40652	19791	

Source: UGC reporting 2074 BS

M. Phil. Level Student Enrollment by Faculty & Province in 2074 BS

Faculties	Province 1		Province 2		Province 3		Gandaki		Province 5		Karnali		Province 7		Total		
	T	F	T	F	T	F	T	F	T	F	T	F	T	F	T	F	
Agriculture																0	0
Animal Science Veterinary Science and Fisheries																0	0
Education					388	74										388	74
Engineering																0	0
Forestry																0	0
HSS					48	10										48	10
Law																0	0
Management					108	20										108	20
Medical Sciences																0	0
Science &Technology					30	3										30	3
Sanskrit																0	0
	0	0	0	0	574	107	0	0	0	0	0	0	0	0	0	574	107

Source: UGC reporting 2074 BS

Ph. D. Level Student Enrollment by Faculty & Province in 2074 BS

Faculties	Province 1		Province 2		Province 3		Gandaki		Province 5		Karnali		Province 7		Total		
	T	F	T	F	T	F	T	F	T	F	T	F	T	F	T	F	
Agriculture					33	0										33	0

Faculties	Province 1		Province 2		Province 3		Gandaki		Province 5		Karnali		Province 7		Total	
	T	F	T	F	T	F	T	F	T	F	T	F	T	F	T	F
Animal Science					10	1									10	1
Veterinary Science and Fisheries																
Education					389	44									389	44
Engineering					6	1									6	1
Forestry					1	0									1	0
HSS					126	20	4	0							130	20
Law															0	0
Management					221	44	5	1							226	45
Medical Sciences															0	0
Science & Technology					168	33									168	33
Sanskrit															0	0
Total	0	0	0	0	954	143	9	1	0	0	0	0	0	0	963	144

Source: UGC reporting 2074 BS

Total Number of Books Available in the Central Libraries of Nepal in 2074 BS

SN	Name of Library	Types of Books	Total No. of Books
1	Keshar Library, Keshar Mahal Kathmandu	Keshar Collections (Books, Periodicals, Journals, Maps, Manuscripts) New collection (Nepali, English, UNESCO collection, Periodicals, Journals). These books are related to (1) Philosophy and psychology (2) Religion (3) Social science (4) Language (5) Science (Physics, Chemistry & Biology) (6) Technology (7) Arts and recreation (8) Literature (9) Literature (10) History and geography	28,000 32,000
2	Dilliraman Kalyani Regmi Memorial Library, Lainchour Kathmandu	Journals, News papers, Politics, History, Geography, Liberal art, Science, Literature, Astronomy, Economics, Bedas, Upanishad, Geeta, Puran, Mahbharat, Bansawali, language (Newari, Samskrita, and other national and international daily, weekly, quarterly, monthly, yearly journals.	35,000
3	National Library Harihar Bhawan Pulchowk	Title in English Title in Nepali Children Book Gift Total	229 1415 350 72 1837

Source: Keshar Library, Dilliraman Regmi Library & National Library reporting 2074 BS

Provincial Division of Federal Democratic Republic of Nepal

Ministry of Education, Science & Technology
(Statistics, Policy and Research Section)
Singhdhara, Kathmandu