

GOVERNANCE

Tostan
Dignity for All

Knowledge of human rights: In all four countries, the percentage of participants who know their human rights increased significantly between the **baseline study (B)** and the **mid-term evaluation (M)**.

SPEAKING IN PUBLIC: LEVELS OF CONFIDENCE

DECISION-MAKING

Tostan
Dignity for All

WHO MAKES THE DECISIONS AT HOME...

WOMEN IN THE WORKPLACE

Tostan
Dignity for All

COMMUNITY MEMBERS WHO THINK IT IS ACCEPTABLE FOR A WOMAN TO WORK OUTSIDE OF THE HOUSE:

EDUCATION

Tostan
Dignity for All

Keeping children in school: The percentage of community members who feel that there is **NO AGE** at which it is reasonable to stop sending a girl to school saw a significant increase in all four countries

Keeping children in school: There was a significant increase in all four countries of people who think there is **NO AGE** at which it is acceptable to withdraw a child from school.

HEALTH

Tostan
Dignity for All

COMMUNITY MEMBERS WHO HAVE DISCUSSED FAMILY PLANNING WITH THEIR SPOUSE

VACCINATIONS

Tostan
Dignity for All

In all four countries, the number of children who have been vaccinated between the ages of 0 and 2 has increased between the baseline and the mid-term.

HARMFUL SOCIAL PRACTICES

Tostan
Dignity for All

Normative expectations with regards to Female Genital Cutting (FGC) have seen a significant shift towards disapproval among all beneficiary communities.

In all four countries, the majority of beneficiary community members disapprove of or would intervene in a case of **FGC**.

PERCENTAGE OF FAMILIES WHO APPROVE OF:

CHILD MARRIAGE

Tostan
Dignity for All

The percentage of family members who understand the harm done to a 12-year-old girl given in marriage, or are willing to intervene in such a circumstance outside their own family, has significantly increased in all four countries.

VIOLENCE AGAINST CHILDREN

Tostan
Dignity for All

The normative expectations around the beating of a child as a means of discipline have significantly evolved towards a broader disapproval of this practice in the beneficiary communities in all four countries.

The percentage of respondents who believe that other members of the community would disapprove of or intervene against the beating of a child as a means of discipline has increased in all four countries.

