

Mardan

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

Mardan 2009 - 2010

(EMIS Data)

Mardan 2014 - 2015

(Projected Data)

	Primary classes (Kachi - 5)	Middle classes (6 - 8)	High classes (9 - 10)		Primary classes (Kachi - 5)	Middle classes (6 - 8)	High classes (9 - 10)
Boys Schools				Boys Schools			
# Pupils	136,087	41,376	17,424	# Pupils	128,952	39,479	16,141
# Teachers	3,420	1,496	575	# Teachers	3,241	1,428	532
PTR	39.8	27.7	30.3	PTR	39.8	27.7	30.3
Payroll (Rs. Millions)	386	194	120	Payroll (Rs. Millions)	365	185	111
Girls Schools				Girls Schools			
# Pupils	86,029	21,555	8,428	# Pupils	78,502	28,087	10,362
# Teachers	2,083	871	210	# Teachers	1,901	1,135	259
PTR	41.3	24.8	40.1	PTR	41.3	24.8	40.1
Payroll (Rs. Millions)	235	113	44	Payroll (Rs. Millions)	214	147	54

USAID
FROM THE AMERICAN PEOPLE

Pre-STEP
Pre-Service Teacher Education Program in Pakistan

Assessment of Primary School Pupil-Teacher Ratios in Mardan

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

Distribution of Primary Schools by PTR within Mardan

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 Mardan

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
Mardan - Primary Schools

Male Schools

Female Schools

Projected Pupils, Teachers, and Teacher Payroll
Mardan - 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 Mardan schools offering middle-school-level classes
(Includes MS, HS, and HSS schools offering middle-level classes)

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

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

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 Mardan 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
Mardan - Middle Level

Male Schools

Female Schools

Number of pupils changes with population and pupil flow data

Total number of teachers needed to meet the number of pupils

New teachers needed to maintain total number

Payroll needed to pay total teaching force.

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

Male Schools

Female Schools

Projected Pupils, Teachers, and Teacher Payroll
Mardan - 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.