


KENYA, TANZANIA, AND UGANDA EDUCATION PROFILE


ACCESS AND PROGRESSION

Gross enrollment rates, KENYA 2003-2009


Data source: UNESCO Institute for Statistics (UIS)

Gross enrollment rates, TANZANIA 2003-2010


Data source: UNESCO Institute for Statistics (UIS)

Gross enrollment rates, UGANDA 2003-2010


Data source: UNESCO Institute for Statistics (UIS)

Primary school gross enrollment rate


Data source: UNESCO Institute for Statistics (UIS)

Lower secondary school gross enrollment rate


Data source: UNESCO Institute for Statistics (UIS)


Upper secondary school gross enrollment rate


Data source: UNESCO Institute for Statistics (UIS)


Data source: UNESCO Institute for Statistics (UIS), Kenya* latest data 2005


Data source: UNESCO Institute for Statistics (UIS), Tanzania * latest data 2005

SACMEQ TEST RESULTS


% Grade 6 Pupils reaching levels of difficulty in reading, KENYA


% Grade 6 Pupils reaching levels of difficulty in mathematics, KENYA


% Grade 6 Pupils reaching levels of difficulty in reading, TANZANIA


% Grade 6 Pupils reaching levels of difficulty in mathematics, TANZANIA


% Grade 6 Pupils reaching levels of difficulty in reading, UGANDA


% Grade 6 Pupils reaching levels of difficulty in mathematics, UGANDA


% of Grade 6 pupils reaching level 4 or higher (i.e. above basic) in reading


% of Grade 6 pupils reaching level 4 or higher (i.e. above basic) in mathematics


% of Grade 6 pupils reaching level 4 or higher (i.e. above basic) in reading


% of Grade 6 pupils reaching level 4 or higher (i.e. above basic) in mathematics


average score of Grade 6 pupils in reading by gender


average score of Grade 6 pupils in mathematics by gender


average score of Grade 6 pupils in reading by urban/rural


average score of Grade 6 pupils in mathematics by urban/rural


average score of Grade 6 pupils in reading in 2007 by region, KENYA


average score of Grade 6 pupils in mathematics in 2007 by region, KENYA


average score of Grade 6 pupils in reading in 2007 by region, TANZANIA


average score of Grade 6 pupils in mathematics in 2007 by region, TANZANIA


average score of Grade 6 pupils in reading in 2007 by region, UGANDA


average score of Grade 6 pupils in mathematics in 2007 by region, UGANDA


% of Grade 6 pupils reaching level 4 or higher (i.e. above basic) in reading in 2007 by region, KENYA


% of Grade 6 pupils reaching level 4 or higher (i.e. above basic) in mathematics in 2007 by region, KENYA


% of Grade 6 pupils reaching level 4 or higher (i.e. above basic) in reading in 2007 by region, TANZANIA


% of Grade 6 pupils reaching level 4 or higher (i.e. above basic) in mathematics in 2007 by region, TANZANIA


% of Grade 6 pupils reaching level 4 or higher (i.e. above basic) in reading in 2007 by region, UGANDA


% of Grade 6 pupils reaching level 4 or higher (i.e. above basic) in mathematics in 2007 by region, UGANDA


UWEZO TEST RESULTS


% of children who are able to perform at standard 2 level in English, by standard


% of children who are able to perform at standard 2 level in numeracy, by standard


% of children who are able to perform at standard 2 level in Kiswahili, by standard


% of standard 3 children who perform at standard 2 level, by gender


% of standard 3 children who perform at standard 2 level in English, by wealth quintile


% of standard 3 children who perform at standard 2 level in numeracy, by wealth quintile


Source: Uwezo