

Data are illustrative only and should not be used for planning purposes

Karak

Assessment of teacher distribution and need. 2009-2010 through 2014-2015.

Karak 2009 - 2010

(EMIS Data)

	Primary classes (Kachi - 5)	Middle classes (6 - 8)	High classes (9 - 10)
Boys Schools			
# Pupils	53,601	15,075	7,618
# Teachers	1,476	820	346
PTR	36.3	18.4	22.0
Payroll (Rs. Millions)	166	106	72
Girls Schools			
# Pupils	19,799	7,062	2,980
# Teachers	795	331	104
PTR	24.9	21.3	28.7
Payroll (Rs. Millions)	90	43	22

Karak 2014 - 2015

(Projected Data)

	Primary classes (Kachi - 5)	Middle classes (6 - 8)	High classes (9 - 10)
Boys Schools			
# Pupils	48,860	14,157	7,168
# Teachers	1,345	770	326
PTR	36.3	18.4	22.0
Payroll (Rs. Millions)	152	100	68
Girls Schools			
# Pupils	18,735	7,208	3,331
# Teachers	752	338	116
PTR	24.9	21.3	28.7
Payroll (Rs. Millions)	85	44	24

USAID
FROM THE AMERICAN PEOPLE

Pre-STEP
Pre-Service Teacher Education Program in Pakistan

Data are illustrative only and should not be used for planning purposes

Assessment of Primary School Pupil-Teacher Ratios in Karak

Distribution of Primary Schools by PTR in Karak as compared to other districts

Distribution of Primary Schools by PTR within Karak

Rural Primary Schools

Urban Primary Schools

Data are illustrative only and should not be used for planning purposes

Assessment of Primary School Pupil-Teacher Ratios in Karak

This page is reserved for Department of Education analysis and commentary regarding the contents of the adjacent page.

Data are illustrative only and should not be used for planning purposes

Projected Pupils, Teachers, and Teacher Payroll
Karak - Primary Schools

Male Schools

Female Schools

Projected Pupils, Teachers, and Teacher Payroll
Karak - Primary Schools

This page is reserved for Department of Education analysis and commentary regarding the contents of the adjacent page.

Projections shown on the adjacent page are based on the default constant-rate scenario. They do not reflect any educated adjustments to the model, and they are not endorsed by the Department of Education.

Data are illustrative only and should not be used for planning purposes

Assessment of Pupil-Teacher Ratios in Karak schools offering middle-school-level classes

(Includes MS, HS, and HSS schools offering middle-level classes)

Distribution of Middle-level PTR's in Karak as compared to other districts

Distribution of Middle-school-level PTR's within Karak

Rural Middle-school-level PTR's

Urban Middle-school-level PTR's

Data are illustrative only and should not be used for planning purposes

Assessment of Pupil-Teacher Ratios in Karak schools offering middle-school-level classes

(Includes MS, HS, and HSS schools offering middle-level classes)

This page is reserved for Department of Education analysis and commentary regarding the contents of the adjacent page.

Data are illustrative only and should not be used for planning purposes

Projected Pupils, Teachers, and Teacher Payroll
Karak - Middle Level

Male Schools

Female Schools

Projected Pupils, Teachers, and Teacher Payroll
Karak - Middle Level

This page is reserved for Department of Education analysis and commentary regarding the contents of the adjacent page.

Projections shown on the adjacent page are based on the default constant-rate scenario. They do not reflect any educated adjustments to the model, and they are not endorsed by the Department of Education.

Data are illustrative only and should not be used for planning purposes

Assessment of Pupil-Teacher Ratios in Karak schools offering high-school-level classes (Includes HS and HSS schools offering high-school-level classes)

Data are illustrative only and should not be used for planning purposes

Assessment of Pupil-Teacher Ratios in Karak schools offering high-school-level classes

(Includes HS and HSS schools offering high-school-level classes)

This page is reserved for Department of Education analysis and commentary regarding the contents of the adjacent page.

Data are illustrative only and should not be used for planning purposes

Projected Pupils, Teachers, and Teacher Payroll
Karak - High level

Male Schools

Female Schools

Projected Pupils, Teachers, and Teacher Payroll
Karak - High level

This page is reserved for Department of Education analysis and commentary regarding the contents of the adjacent page.

Projections shown on the adjacent page are based on the default constant-rate scenario. They do not reflect any educated adjustments to the model, and they are not endorsed by the Department of Education.