[bookmark: _Toc251770596][bookmark: _Toc272659832][image:]

Government of the People’s Republic of Bangladesh
Ministry of Primary and Mass Education
Bangladesh, Dhaka

Annual Primary School Census
2012

[image:]

Monitoring & Evaluation Division
Directorate of Primary Education
Mirpur 2, Dhaka 1216
[image:]

Government of the People’s Republic of Bangladesh
Ministry of Primary and Mass Education
Bangladesh, Dhaka

Report on
Annual Primary School Census
2012

[image:]

Monitoring & Evaluation Division
Directorate of Primary Education
MIRPUR-2, DHAKA-1216
ASC 2012

26

Annual Primary School Census 2012

Message

It is my great pleasure that DPE has successfully started the ‘Third Primary Education Development Programme (PEDP3) by August 2011. The Ministry of Primary and Mass Education has taken an ambitious initiative to improve the quality of primary education for all 19 million plus children in Bangladesh. It is a gigantic programme considering its complexity and volume. As a Minister, I welcome the publication of the Annual School Census (ASC) 2012 Report through which we can see the accurate picture of the situation of primary education in Bangladesh.
Education is one of the topmost national priorities of Bangladesh. The government with joint collaboration of 8 Development Partners, working together within the framework of the Primary Education Development Programme (PEDP), with a strong commitment to provide a sound educational foundation for all children of our country.
I highly appreciate the DPE HQ, field level officials and head teachers for conducting the annual school census 2012 as well as publishing the report which is a very functional tool to understand the situation and thus to prepare a realistic and evidence based planning for the improvement of primary education.

Dr. Md. Afsarul Ameen
Minister
Ministry of Primary & Mass Education
Govt. of the People’s Republic of Bangladesh

Message

The purpose of PEDP3 is to provide quality primary education to all children in Bangladesh through its six results areas all aimed at improving the primary education: (i) learning outcomes; (ii) participation; (iii) reducing disparities; (iv) decentralization; (v) effective use of budget allocations; and (vi) programme planning and management.

During the PEDPII period, the Ministry of Primary and Mass Education (MoPME) has made every effort to improve reporting performance in primary education sub-sector. The Annual School Census (ASC) Report 2012 is evidence of that effort. We in MoPME are proud to acknowledge the completion and publication of this essential document.
I would like to praise the Directorate of Primary Education (DPE) for their hard work for preparing this ASC report, maintaining the dataset and to access of information management.

Md. Motahar Hossain, M.P.
State Minister
Ministry of Primary & Mass Education
Govt. of the People’s Republic of Bangladesh

Message
The Ministry of Primary and Mass Education (MoPME) is the key country’s primary education provider through Directorate of Primary Education (DPE). About 66.17 percent schools are controlled and managed by the MoPME covering around 82 percent of total enrolled children and 70.8 percent primary teachers are working in MoPME’s primary level educational institutions.
The Directorate of Primary Education has been working with the Third Primary Education Development Programme (PEDP3), which is a sub-sector-wide effort by the Government of Bangladesh supported by a consortium of development partners to improve the quality of primary education in the country.
The annual primary school census (ASC) is the main tool that provides reliable information and helps assess progress in the implementation of PEDP3 using a set of commonly agreed output and outcome indicators (KPIs and PSQLs).
The current ASC report presents the findings of the year 2012. I am confident that as a second report of PEDP3 it will serve an authentic and reliable source of information to know the performance of primary education sub-sector in the country which will help to know the trend of progress of PEDP3 as well as prepare the evidence and result oriented 2013-14 AOP.
The 2012 ASC report shows that we have made good progress towards meeting most of our PEDP3 targets against KPIs and PSQLs. At the same time we are aware that where remain more challenges. While we are educating more Bangladeshi children than ever before, many of them start school lately and somedonot complete primary schooling, or do so only after repeating classes. We are gradually addressing these challenges as the report shown. We welcome the joint efforts of donors and education officers at all levels as well as parents, guardians and community members as a whole of their contribution to achieving the EFA goals.
I wish to congratulate the Directorate of Primary Education and the education officials from national to sub-national levels who contributed for implementation of the 2012 school census as well as preparation of ASC 2012 report.

Kazi Aktar Hossain
Secretary
Ministry of Primary and Mass Education
Government of the People’s Republic of Bangladesh

Preface

Under the guidance of MoPME, the Directorate of Primary Education has been implementing Annual School Census (ASC) successfully since 2005. ASC is the evidence of DPE for results reporting to assess our performance which is also a mirror for tracking the progress of primary education sub-sector.
Primary sub-sector performance was monitored through prescribed KPIs and PSQLs and published in this ASC 2012 report. This report indicatesmany of the KPIshave positive trends and participation, completion, GER and NER has reached the PEDP-3 Year one targets. But it has also highlighted some challenges; internal efficiency did not improve as anticipated, the repetition rate remained reduce (high), dropout rate decreased to 26.2% from the early years.. However, manylessons drawn from previous PEDPII have been reported in this report and many have been incorporated into the design of the PEDP3.
I am convinced that the ground work laid by PEDPII will be a most important factor in the successful implementation of PEDP3 as ASC is the evidence of our achievements as well as challenges which guided policy makers to adjust and re-adjust of the PEDP3 plan for betterment of performance
I am thanking to all contributors for their contribution at different levels of the survey and published this report. I also express my sincere appreciation to the M&E division and IMD cell for their hard work. Teachers, DDs/DPEOs/UEOs/and URCs are deserves special thanks for their sincere works

Shyamal Kanti Ghosh
Director General
Directorate of Primary Education
Ministry of Primary and Mass Education

Acknowledgement

The intention of the Annual Primary School Census Report is to provide yearly data against set monitoring indicators agreed between the DPE and consortium of development partners of PEDP 3 to efficient monitoring of the achievement of results of programme activities. Selected indicators describe whether the inputs considered necessary for an appropriate and enabling teaching-learning environment for quality primary education are provided to the schools.
The ASC questionnaire captured the following issues: identification and general information, students, teachers, infrastructure facilities and school management committees including utilities.
Unlike previous school census reports, the structure of this year’s document is slightly different following the decision to limit the report to tables and figures. A few of the main findings from the 2012 ASC are given below:

· The apparent intake rate improving since 2005 and in 2012, it stands 105.8%.
· The net intake rates also increasing since 2005 and in 2012, it stands 97.4%.
· The gross enrolment rate (GER) increased from 93.7% in 2005 to 104.4% in 2012.
· The net enrolment rate (NER) increased from 87.2% in 2005 to 96.7% in 2012.
· The internal efficiency has been improving but required further strengthening
· The repetition rate is 7.3% in 2012 which has also been declining trends.
· Dropout rate reduced from 47.2% in 2005 to 26.2% in 2012.
· The survival rate has been improving from 53.9% in 2005 to 75.3 % in 2012
I would like to extent my sincere thanks to the personnel of DPE for their tireless efforts of publishing this report efficiently. I also acknowledge the contribution for ASC 2012 of Teachers, DDs/DPEOs/UEOs/and URCs and individual consultant who involve in data analysis.
.

Md. Emran
Director, M&E Division
Directorate of Primary Education
Ministry of Primary and Mass Education

Report Preparation

Guided by:
Shyamal Kanti Ghosh
Director General, Directorate of Primary Education (DPE)

Supervised by:
Md. Emran
Director, Monitoring & Evaluation Division, DPE

Planning & Editing:
i. Ms. Kawsar Sabina
Deputy Director (M&E), DPE
ii. Md. Shafiqul Islam,
Asst. Director (M&E), DPE

Data cleaning, Analysis and Report writing:
Consultant, M&E, DPE

Advised by:
Technical Committee of Primary Education Statistics, DPE

Database Management & Consolidation:
Information and Management Division (IMD), DPE

Annual Primary School Census	xviii

	Table of Contents

	Messages (honourable minister, state minister and secretary)
	i-iii

	Preface by Director General of DPE
	iv

	Acknowledgement by Director of M&E division
	v

	Report Preparation
	vi

	Table of Contents
	vii

	List of tables
	viii-ix

	List of figures
	x

	Glossary/Definition
	xi-xv

	Acronyms
	xvi

	Executive Summery
	xvii-xviii

	
	

	Chapter
	Contents
	Page Number

	1
	Introduction
	1-6

	
	
	

	2
	Pre-Primary Education
	7-10

	
	
	

	3
	Access and participation
	11-30

	
	Single Shift School
	23

	
	GER and NER
	28

	
	Enrolment of Special Need Children
	30

	
	
	

	4
	Internal Efficiency
	31-55

	
	Repetition rate
	37-38

	
	Dropout rate
	38-40

	
	Internal Efficiency
	40

	
	Survival rate
	41

	
	Student Absenteeism
	43-44

	
	
	

	5
	Teachers’ Information
	56-63

	Annexure
	
	64-80

	Annex A1
	Key Performance Indicators (KPIs) of PEDP3
	64

	Annex B: A2
	Primary School Quality Level Indicators (PSQLs) of PEDP3
	66

	Annex C
	Key Performance Indicators (KPIs) of PEDPII
	67

	Annex D
	UNESCO Re-constructed Cohort Model
	68

	Annex E
	By district projected population for 2012
	69-70

	Annex F
	Third party validation survey of APSC 2012 report
	71-73

	Annex G
	2012 ASC questionnaire
	74-80

[bookmark: _Toc272659833]

	List of tables

	No. of Table
	Tables Head
	Page Number

	Table 1.1
	Number of Primary Education institutions, teachers and enrolment
	5

	Table 2.1
	Enrolment in Pre-Primary Education (PPE) by Division
	8

	Table 2.2
	Enrolment in Pre-Primary Education (PPE) by District
	8

	Table 2.3
	Number of Schools with PPE by Types and District
	10

	Table 3.1
	Enrolment in Grade 1 (all schools)
	12

	Table 3.2
	New entrants in Grade 1 (all schools)
	14

	Table 3.3
	Gross and Net Intake Rate by district (all schools)
	16

	Table 3.4
	Gross and Net Intake Rate, 2005-2012
	17

	Table 3.5
	GPS enrolment by grade, sex and district
	18

	Table 3.6
	RNGPS enrolment by grade, sex and district
	19

	Table 3.7
	Enrolment by sex and district, GPS and RNGPS
	21

	Table 3.8
	District-wise numbers of schools run by single shift
	23

	Table 3.9
	Enrolment 6-10 years by sex and district, GPS and RNGPS
	24

	Table 3.10
	Enrolment Grade 1-5 by sex and district (all schools)
	25

	Table 3.11
	Enrolment Rate by sex and district (all schools)
	27

	Table 3.12
	Enrolment rate in Primary Education, 2005-2012
	28

	Table 3.13
	Grade wise Enrolment by Gender (GPS)
	29

	Table 3.14
	Enrolment of special needs children in GPS and RNGPS by type
	30

	Table 3.15
	Enrolment of special needs children, 2005- 2012
	30

	Table 4.1
	Repetition Rate by grade and sex
	32

	Table 4.2
	Repeaters in GPS by district, grade and sex
	34

	Table 4.3
	Repeaters in RNGPS by district, grade and sex
	35

	Table 4.4
	Table 4.4: Repeaters in all Schools
	37

	Table 4.5
	Repetition Rate, 2005-2012
	38

	Table 4.6
	Grade-wise enrolment by gender
	38

	Table 4.7
	Dropout rate by grade (%)
	38

	Table 4.8
	Dropout rate by district and gender
	39

	Table 4.9
	Dropout rates 2005-2012
	40

	Table 4.10
	Internal efficiency
	40

	Table 4.11
	Survival rate to grade 5, 2005-2012
	41

	Table 4.12
	Coefficient of efficiency, 2005-2012
	42

	Table 4.13
	Years input per graduate, 2005-2012
	43

	Table 4.14
	 Average student absenteeism, 2005-2012
	43

	Table 4.15
	Primary Scholarship examination result, 2002-2012
	44

	Table 4.16
	Internal Efficiencies by Districts, 2012
	46

	Table 4.17
	Coefficient of efficiency by Districts, 2005-2012
	48

	Table 4.18
	Survival rate by Districts, 2005-2012
	50

	Table 4.19
	Years input per graduate by Districts, 2005-2012
	52

	Table 4.20
	Repetition Rate by Districts, 2005-2012
	54

	Table 5.1
	Number of teachers by sex and division, GPS and RNGPS
	57

	Table 5.2
	Number of teachers by sex and district, GPS and RNGPS
	58

	Table 5.3
	Pupil-Teacher Ratio by type of school and district
	60

	Table 5.4
	Pupil-Teacher Ratio 2005-2012
	61

	Table 5.5
	Number of C-in-Ed trained teachers by sex and division, GPS and RNGPS
	61

	Table 5.6
	Number of C-in-Ed trained teachers by sex and district, GPS and RNGPS
	62

	
	
	

	[bookmark: _Toc253052320][bookmark: _Toc272659835]List of figures

	Figures
	
	Page

	Figure 1
	Types of primary education institutions
	6

	Figure 2
	Gross and Net Intake Rate, 2005-2012
	18

	Figure 3
	Primary Education Enrolment Rate, 2005-2012Fig
	29

	Figure 4
	Grade wise Enrolment by gender 2012
	29

	Figure 5
	Repetition Rate by grade and sex
	37

	Figure 6
	Repetition Rates 2005-2012
	38

	Figure 7
	Dropout Rate 2005-2012
	40

	Figure 8
	Survival Rate 2005-2012
	41

	Figure 9
	Coefficient of efficiency, 2005-2012
	42

	Figure 10
	Years input per graduate, 2005-2012
	43

	Figure 11
	Average student absenteeism, 2005-2012
	44

	Figure 12
	Primary Scholarship pass rate
	45

	Figure 13
	Pupil-Teacher Ratio, 2005-2012
	61

Glossary/Definition

I. Access:
Definition: Access means a channel, a passage, an entrance or a doorway to education. It has a two-way role:
(i) A physical approach;
(ii) Utilization of existing facilities: It is not only essential to provide education facilities but it is equally important that these facilities are utilized.
To provide access for all children to primary education according to the national policy or where not possible to provide alternative schools of teaching learning of comparable level

II. Class size:
Definition: The average number of students enrolled per class.

Purpose: To measure the average number of children being taught together at one time. The results can be compared with established national norms.

Calculation method: Divide the total number of students enrolled by the total number of classes.

III. Coefficient of efficiency:
Definition: The ideal (optimal) number of pupil years required (i.e. in the absence of repetition and dropout) to produce a number of graduates from a given school cohort for primary education expressed as a percentage of the actual number of pupil years spent to produce the same number of graduates

Purpose: This is an indicator of the internal efficiency of an educational system. It summarises the consequences of repetition and dropout on the efficiency of the educational process in producing graduates

Calculation method: Divide the ideal number of pupil years required to produce a number of graduates from a given school cohort for the specified level of education by the actual number of pupil years spent to produce the same number of graduates, then multiply the result by 100. The coefficient of efficiency is calculated on the basis of the reconstructed cohort method, which uses data on enrolment and repeaters for two consecutive years.

IV. Cohort completion rate for primary education (CCR):
Definition: Percentage of a cohort of pupils enrolled in the first grade of primary education in a given school year expected to complete primary education. The CCR is the product of the probability of reaching the last grade (survival rate) and the probability of graduating from the last grade.

Purpose: To assess the likelihood that pupils of the same cohort, including repeaters, complete primary education.

Calculation method: Divide the number of graduates from primary education in a given year by the difference between enrolment in the last grade in the same year and repeaters in the last grade in the following year, then multiply the result by the survival rate to the last grade of primary education in the given year, and then multiply by 100.

V. Dropout rate by grade:
Definition: Proportion of pupils from a cohort enrolled in a given grade in a given school year no longer enrolled in the following school year.
Purpose: To measure the phenomenon of pupils from a cohort leaving school without completion and its effect on the internal efficiency of educational systems. In addition, it is one of the key indicators for analysing and projecting pupil flows from grade to grade within the educational cycle.
Calculation method: Dropout rate by grade is calculated by subtracting the sum of promotion rate and repetition rate from 100 in the given school year. The cumulative dropout rate in primary education is calculated by subtracting the survival rate from 100 at a given grade (see survival rate).
VI. Ebtedyee Madrasah:
Definition: The level of Madrasah system offering education equivalent to the primary level of general education. It offers both religious and general education instruction to Muslim students.
VII. Equity
Definition: Equity means equitable access to and participation in all management and program functions regardless of special characteristics including but not limited to gender, race, colour, national origin, disability and age.
VIII. Graduate:
Definition: A pupil or student who successfully completes a level of education, such as primary education.

IX. Grade Transition
Definition: In education, grade transition is the number of a cohort of pupils who enters first grade of primary education and who experience promotion, dropout and repetition from grade to grade, ie, how many of them roll over to the next grade, next year and so on, and thus complete a particular level or stage of education.

X. Gross enrolment rate (GER):
Definition: Total enrolment in a specific level of education, regardless of age, expressed as a percentage of the eligible official school-age population (6–10 years in Bangladesh) corresponding to the same level of education in a given school year.

Purpose: To show the general level of participation in a given level of education. It indicates the capacity of the education system to enrol students of a particular age group. It can also be a complementary indicator to NER by indicating the extent of over-aged and under-aged enrolment.

Calculation method: Divide the number of pupils (or students) enrolled in a given level of education regardless of age by the population of the age group which officially corresponds to the given level of education, and then multiplies the result by 100.

In Bangladesh, GER is over 100% due to the inclusion of over-aged and under-aged students because of early or late entrants and grade repetition. In this case, a rigorous interpretation of GER needs additional information to assess the extent of repetition, late entrants, etc.

XI. Gross intake rate:
Definition: Total number of new entrants in the first grade of primary education, regardless of age, expressed as a percentage of the population at the official primary school-entrance age (6 years in Bangladesh).

To indicate the general level of access to primary education It also indicates the capacity of the education system to provide access to grade 1 for the official school-entrance age population

XII. Net intake rate:
Definition: New entrants in the first grade of primary education who are of the official primary school-entrance age (6 years in Bangladesh), expressed as a percentage of the population of the same age. To precisely measure access to primary education by the eligible population of primary school- entrance age.

XIII. Net enrolment rate (NER):
Definition: Enrolment of the official age group for a given level of education (6–10 years in Bangladesh) expressed as a percentage of the corresponding population.

Purpose: To show the extent of coverage in a given level of education of children and youths belonging to the official age group corresponding to the given level of education.

Calculation method: Divide the number of pupils enrolled who are of the official age group for a given level of education by the population for the same age group and multiply the result by 100.

This indicator is difficult to calculate accurately, partly because data on the exact birth date of students is needed to precisely determine whether they are part of the official age group. Age data are usually reported in whole years and even then are often inaccurate. In Bangladesh, children must be six years old on a specific date in January to be eligible to enrol in Grade 1 of primary school. If data are collected a few months into the school year, say in March, then some Grade 1 children from the eligible entry cohort (i.e. not over-age) will already be seven years old.

Although the NER cannot exceed 100% by definition, in Bangladesh values up to 105% have been obtained for district NERs and in these cases there are inconsistencies in the enrolment and/or population data.

XIV. New entrants:
Definition: Pupils who enter Grade I of primary education for the first time.

XV. Primary education (formal):
Definition: Refers to education, as determined by the government for the children of age group 6+ to 10+ years in grades1 to 5 having a prescribed national curriculum, textbooks, school hours and the school year, which begins in January and ends in December.

XVI. Out-of-school children
Definition: Out-of-school children are those children in the official school age group who are not enrolled in schools. These comprise dropouts and never enrolled children.

XVII. Promotion rate by grade:
Definition: Proportion of pupils from a cohort enrolled in a given grade in a given school year those studies in the next grade in the following school year.

Purpose: To measure the performance of the education system in promoting pupils from a cohort from grade to grade, and its effect on the internal efficiency of educational systems. It is also a key indicator for analysing and projecting pupil flows from grade to grade within the educational cycle.
Calculation method: Divide the number of new enrolments in a given grade in a given school year (t+1) by the number of pupils from the same cohort enrolled in the preceding grade in the previous school year (t).

XVIII. Pupil cohort:
Definition: Pupil-cohort is a group of pupils who enter the first grade of a level of education in the same school year and subsequently experience promotion, repetition, drop-out each in his or her own way
XIX. Pupil year:
Definition: A non-monetary measure of educational inputs or resources. One pupil year denotes the resources spent to maintain a pupil in school for one year.

XX. Repetition rate:
Definition: Proportion of pupils from a cohort enrolled in a given grade in a given school year those studies in the same grade in the following school year.

Purpose: To measure the rate at which pupils from a cohort repeat a grade, and its effect on the internal efficiency of educational systems. In addition, it is one of the key indicators for analysing and projecting pupil flows from grade to grade within the educational cycle.
Calculation method: Divide the number of repeaters in a given grade in a given school year (t+1) by the number of pupils from the same cohort enrolled in the same grade in the previous school year (t).

XXI. Student-teacher ratio (STR):
Definition: Average number of pupils (students) per teacher at a specific level of education in a given school year.

Purpose: To measure the level of human resources input in terms of the number of teachers in relation to the size of the pupil population. The results can be compared with established national norms on the number of pupils per teacher.
Calculation method: Divide the total number of pupils enrolled at the specified level of education by the number of teachers at the same level.

XXII. Survival rate:
Definition: Percentage of a cohort of pupils (or students) enrolled in the first grade of a given level or cycle of education in a given school year expected to reach successive grades, regardless of repetition.
Purpose: To measure the retention capacity and internal efficiency of an education system. It illustrates the situation regarding retention of pupils (or students) from grade to grade in schools, and conversely the magnitude of dropout by grade.

Calculation method: Divide the total number of pupils belonging to a pupil cohort who reached each successive grade of the specified level of education by the number of pupils in the school cohort, i.e. those originally enrolled in the first grade of primary education, and multiplies the result by 100. Current survival rates can be estimated using the reconstructed cohort method. This technique calculates the survival rate for a theoretical cohort of children who experience the current promotion, repetition and dropout rates at each grade as they move through the schooling system. It uses data on enrolment and repeaters for two consecutive years.

XXIII. School life expectancy:
Definition: School life expectancy for a child of certain age is defined as the total number of years of schooling which the child can expect to receive in the future, assuming that the probability of his or her being enrolled at school at any particular future age is equal to the current enrolment ratio for that age. It is the sum of the age specific enrolment ratios for primary, secondary and higher education

XXIV. Transition rate:
Definition: The number of pupils (or students) admitted to the first grade of a higher level of education in a given year, expressed as a percentage of the number of pupils (or students) enrolled in the final grade of the lower level of education in the previous year.

Purpose: To convey information on the degree of access or transition from one cycle or level of education to a higher one. Viewed from the lower cycle or level of education, it is considered as an output indicator. Viewed from the higher educational cycle or level, it constitutes an indicator of access. It can also help in assessing the relative selectivity of an education system, which can be due to pedagogical or financial requirements.

Calculation method: Divide the number of new entrants in the first grade of the specified higher cycle or level of education by the number of pupils who were enrolled in the final grade of the preceding cycle or level of education in the previous school year then multiply by 100.

XXV. Years input per graduate:
Definition: The estimated average numbers of pupil years spent by pupils (or students) from a given cohort who graduate from primary education, taking into account the pupil years wasted due to dropout and repetition. One school year spent in a grade by a pupil is equal to one pupil year.

Purpose: To assess the extent of educational internal efficiency in terms of the estimated average number of years to be invested in producing a graduate.

Calculation method: Divide the total number of pupil years spent by a pupil cohort (graduates plus dropouts) in the specified level of education by the sum of the successive batch of graduates belonging to the same cohort. This indicator is estimated using the reconstructed cohort method, which uses data on enrolment and repeaters for two consecutive years.

XXVI. Graduate:
Definition: Graduate is a pupil or student who successfully completes a level of education, such as primary education, elementary education etc.

XXVII. Urban area:
Definition: Refers to the area covered by municipalities, Upazila headquarters, District headquarters and City Corporations in the country

Source: UNESCO Institute of Statistics, Education Indicators, Technical Guidelines, November 2009
Acronyms

AIR 				Apparent Intake Rate
APSC				Annual Primary School Census
AUEO				Assistant Upazila Education Officer
BANBEIS			Bangladesh Bureau of Educational Information and Statistics
BBS				Bangladesh Bureau of Statistics
CS				Community School
 DD				Deputy Director
DPE				Directorate of Primary Education
DPEO				District Primary Education Office / Officer
DPs				Development Partners
Exp. School			Experimental Schools
GER				Gross Enrolment Rate
GIR				Gross Intake Rate
GPS				Government Primary Schools
HT 			Head Teacher
KG				Kindergarten
KPI				Key Performance Indicators
LGED				Local Government Engineering Department
M&E				Monitoring and Evaluation
IMD				Information Management Division
MoE				Ministry of Education
MoPME			Ministry of Primary and Mass Education
NAC 	 		National Assessment Cell
NER				Net Enrolment Rate
NIR 			Net Intake Rate
NSA 		 	National Students Assessment
PEDP II			Second Primary Education Development Programme
PEDP3				Third Primary Education Development Programme
PPE 			Pre Primary Education
PSQL				Primary School Quality Level
PTI				Primary Training Institutes
RNGPS				Registered Non-Government Primary Schools
NRNGPS 			Non- Registered Non-Government Primary Schools
SMC				School Management Committee
UEO				Upazila Education Office / Officer
UNESCO			United Nation Education Scientific and Cultural Organization
URC 			Upazila Resource Centre

Executive Summery
This report contains the major findings of the Annual Primary School Census in Bangladesh conducted during 2012 by the Directorate of Primary Education. The purpose of the census is to provide updated information and compare it with the Second Primary Education Development Program (PEDPII) Baseline Survey data conducted in 2005. Afterwards, six Annual Primary School Census reports have been published (2006, 2007, 2008, 2009, 2010 and 2011). The information is supposed to serve as benchmark data against different indicators namely Key Performance Indicators (KPIs) and Primary School Quality Levels (PSQLs) indicators. KPIs are outcomes level indicators whereas PSQLs are outputs level i.e. physical inputs used to provide an appropriate and enabling teaching-learning environment in the schools for quality primary education. Planners, Policymakers, Managers and DPs of the PEDP3 can use this information for monitoring the progress of various activities or interventions and plan for their future activities.

The main purpose of the Annual Primary School Census (APSC) 2012 are: (i) to provide an updated analysis of the situation in the formal primary education sector supported by the Government of Bangladesh to the Policy makers, DPs and other stakeholders so that they can easily track and monitor the progress of various activities undertaken during PEDP II and PEDP3, (ii) to provide a working document for the different levels of decision makers to monitor the activities being carried out and (iii) to plan for future.

The structure of APSC 2012 report is similar to the previous year (ASC-2011) report. It incorporates tables and figures in order to disseminate the data. In-depth analysis and interpretation of KPIs and PSQL indicators as well as other data are provided in the Annual Sector Performance Reports.

Meanwhile, the third party validation survey has been conducted in 200 sample schools (GPS-115, RNGPS-60, CS-15, Experimental school-10) throughout the country to ensure the quality of the Annual School Census-2012. After analyzing the data the third party has recommended that the overall quality of the APSC-2012 is reasonably high and the estimates are good. The mean error is statistically insignificant. The DPE does not require revising census estimates. The brief report of the data validation survey is given in the ANNEX-E.

The following paragraphs summarize the most important findings of the APSC 2012 compare to the Baseline survey findings (2005):

· The Ministry of Primary and Mass Education (MoPME) is the main provider of primary education in Bangladesh. MoPME controls more than 66% schools, and around 82% of total children enrolled in primary level educational institutions are in these schools. Similarly, about 71% primary teachers are working in MoPME controlled schools.
· The overall apparent/gross intake rate in the formal primary education system in 2012 is found 105% (Boy 106.7% and Girl 105.8%), in the same year the net intake rate is 97% (Boy 97.9.7% and Girl 97.4%). In the PEDPII Baseline Survey (2005), the apparent/gross and net intake rates were 108.4% (Boy 105.9% and Girl 111%) and 94.7% (Boy 93.3% and Girl 96.1%) respectively. These figures indicate that some children enrolled in the formal primary education system are under-aged or over-aged at the beginning, however these also indicate that it is a little late, more and more parents are sending their children to schools.
· The overall gross and net enrolment rates in the primary education system in the survey 2012 is 104.4% (Boy 101.3% and Girl 107.6%) and 96.7% (Boy 95.4% and Girl 98.1%) respectively, whereas in the PEDPII Baseline (2005) GER was found 93.7% (Boy 91.2% and Girl 96.2%) and NER was found 87.2% (Boy 84.6% and Girl 90.1%). These clearly indicate a narrower gap between gross and net enrolment rates which is similar to the gross and net intake rates.
· The average absenteeism in the year 2012 is 14% compared to 14.9% in 2011. It indicates that absenteeism is gradually reducing i.e. attendance of children increasing.
· The overall dropout rate in the year 2012 is 26.2% whereas it was 29.7 % in the year 2011. This reduction in dropout rate indicates improved effectiveness in the system.
· The teacher-pupil ratio is 1: 49 in the year 2012, but it was 1:53 in 2011 and now it is still far from the national target (1: 46).There are 7992 schools running in a single shift.
· Total enrolment of children with special needs (disabilities) in the primary schools is 89994. Among them, 50365 are boys and 39629 are girls.
· While the figures of APSC 2012 show some satisfactory levels of access and participation, these figures also indicate that there are still challenges in different areas. This report shows that the overall repetition rate is 7.3%; survival rate to grade five is 75.3%. Efficiency remains at a 77.4% level and the average number of years-input per graduate is 6.5 years in comparison with the ideal years-input of 5 years. However, the average wastage for the boys is comparatively higher than that of girls throughout the country. Years-input per graduate is higher for boys than girls in almost all the districts in the country. In the Baseline survey, the overall repetition rate was 10.5%, rate of survival to grade five was only 53.9%, efficiency was merely 60.6% and the average number of years-input per graduate was 8.2 years. Therefore, the findings of the present report indicate all the above mentioned indicators have been improving gradually.

Key achievement is given below table:

The following 3 tables summarized the key achievement in 2012

	Year
	AIR (%)
	NIR (%)
	GER (%)
	NER (%)

	
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total

	2012
	105
	106.7
	105.8
	97
	97.9
	97.4
	101.3
	107.6
	104.4
	95.4
	98.1
	96.7

	Year
	Dropout rate (%)
	Survival rate (%)
	Completion rate (%)
	Attendance rate (%)

	
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total

	2012
	28.3
	24.2
	26.2
	73.5
	77
	75.3
	71.7
	75.8
	73.8
	86
	86
	86

	Year
	Repetition rate
(%)
	Coefficient of Efficiency (%)
	Year input per Graduate
	Terminal Exam pass rate (%)

	
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total

	2012
	7.70
	6.90
	7.30
	75.60
	79.20
	77.40
	6.6
	6.3
	6.5
	97.5
	97.2
	97.3

Chapter
One
Background, objectives and census methodology
Annual Primary School Census 2012 	
Background
Bangladesh is committed to the rights of basic education for all children, as clearly stated in the constitution, “The state shall adopt effective measures for the purpose of establishing a uniform, mass oriented and universal system of education and extending free and compulsory education to all children to such stage as may be determined by law”. Acknowledging primary education as a national responsibility of the State and recognizing the fundamental rights of the people to education ushered in a new era in Bangladesh. Since its independence, Bangladesh has undertaken many initiatives to improve its education system in line with its national development objectives.

The primary education system in Bangladesh is one of the largest in the world. The country has undertaken a number of measures to improve primary education since its independence. Commendable growth in access and achievement of gender equity are the major achievements of those efforts. But in terms of efficiency, quality and student learning achievement, it has not made similar breakthroughs.

With a view to improving the quality of primary education, the Government of Bangladesh has undertaken a coordinated and integrated sub-sector wide programme known as PEDP-3 with the assistance of development partners. The programme is designed to improve the quality at all levels in the primary education sub sector. The key objectives of the PEDP -3 are:

· To improve the quality of primary education in Bangladesh through the introduction of Primary School Quality Level (PSQL) standards;

· To make primary education accessible for all children in Bangladesh;

· To increase enrolment, attendance and the rate of completion of the primary education cycle;

· To adopt a child-centred approach in the classroom;

· To fully integrate the PEDP3 activities within the organizational and operational systems of the Ministry of Primary and Mass Education (MoPME) and the DPE;

· To undertake institutional reforms in education management, and it's effective decentralization and the devolution of decision making;

· To strengthen and build the capacity of the school management system at all levels;

· To ensure accountability and transparency at all levels;

· To supply textbooks and teaching- learning materials free of cost; and

· To strengthen role of the community, and especially parents, in the running and support of their schools;

The PEDP3 documents suggested the adoption of a set of Key Performance Indicators (KPIs) and Primary School Quality Level (PSQL) to monitor the progress of the provision of inputs under the programme and provide the basis for measuring the improvement in quality in the primary education sub-sector.
A set of KPIs and PSQL indicators has been adopted for the effective monitoring of PEDP3. These are as follows:

	KPI
	PSQL

	1. Level of achievement in Grade 3: mean score (boys and girls)a. Bangla b. Mathematics
	1. Number of schools which received new textbooks within the first month of the year

	2. Level of achievement in Grade 5: mean score (boys and girls) a. Bangla b. Mathematics
	2. Percentage of (assistant and head) teachers with professional qualification (C-in-Ed/Dip-in-Ed, B.Ed., M.Ed.)

	3. Grade 5 examination pass rate (boys and girls)
	3. Percentage of (assistant and head) teachers who receive continuous professional development training

	4. Number of children out of school (boys and girls)
6–10 years old and11–14 years old
	4. Number of enrolled children with disabilities (GPS & RNGPS)

	5. GER, primary education (boys and girls)
	5. Percentage of schools with separate functioning toilets for girls

	6. NER, primary education (boys and girls)
	6. Percentage of schools without at least one functioning toilet

	7. [Participation] Gender parity index of GER
	7. Percentage of schools with potable water

	8. [Participation] NER – Range between top 20% and bottom 20% of households by consumption quintile
	8. Percentage of schools which depend on water points for water where the water point is in working condition

	9. Upazila-level composite performance indicator
a. Annual improvement of 20% lowest performing Upazilas
b. Range between top 10% and bottom 10% of Upazilas
	9. Percentage of schools which have a functioning water point that have potable water

	10. Number and types of functions delegated to districts, Upazilas and schools
	10. Percentage of classrooms that are in good condition

	11. Expenditure of block grants (conditional and unconditional) for Upazilas and schools
	11. Percentage of schools that meet the SCR standard of 40

	12. Completion rate, primary education (boys and girls)
	12. Percentage of standard-size classrooms (26’x19’6’’) and larger

	13. Dropout rate by grade
	13. Percentage of classrooms which are in pacca

	14. Number of input years per graduate
	14. Percentage of head teachers who received training on school management and leadership training

	15. Percentage of schools that meet composite primary school-level quality indicators
	15. Proportion of SMC whose members were trained (at least three members)

	
	16. Percentage of schools that meet the STR standard of 46

	
	17. Number of schools (GPS) with pre-primary classes

	
	18. Percentage of schools which receive SLIP grants

Source of KPIs and PSQLs list: PEDP3 main document

Objective of the Annual Primary School Census 2012

The objective of the Annual Primary School Census (APSC) is to collect necessary data for measuring the above KPI and PSQL indicators to update and compare progress against the baseline report of PEDP II. The 2005 Baseline Survey provided initial benchmark figures for the above KPI and PSQL indicators and the Annual Primary School Census 2012 are now providing updated information on the achieved progress of the sector.

Scope of the Annual Primary School Census 2012

All thirteen types of primary level educational institutions offering formal 5-year primary education in Bangladesh were covered in the Survey, which collected data related to teachers, enrolment, infrastructure and physical facilities, etc.

Methodology

The methodology of Annual Primary School Census 2012 is the same with as was used within the Baseline Survey 2005. The technical team took steps to ensure complete coverage of all types of primary level educational institutions throughout the country. The Baseline Survey 2005 methodology was as follows:

Preparation of questionnaire

The questionnaires used for the 2005 school census were also used in subsequent years with a few modifications. The Monitoring & Evaluation Division (M & E) of DPE prepared the questionnaires with the help of DPEO, PTI Super, UEO, Instructor (URC), AMO, AUEO and HT. Questionnaire and guidelines for filling-up the questionnaires were distributed to the schools through DPEO, UEO and AUEO.

Data collection

The school survey questionnaires along with instructions (in Bangla) for filling up the questionnaire were distributed to schools through DPEO, UEO and AUEO successively. The schools completed these questionnaires and the filled-in questionnaires were forwarded to their respective AUEOs. The AUEOs checked in the completed questionnaires to APSC certain that they were properly filled in, countersigned the same and submitted to their respective Upazila Education Officers. The UEOs also signed and forwarded the filled-in questionnaires to their respective URC for data entry.

Data entry

The UEO/ URC had completed the data entry, and then submitted a soft copy of the entered data to the IMD of the DPE for further editing, cleaning, data processing and analysis through their respective DPEOs.

Editing, Cleaning, Data Processing and Analysis

The DPE authority decided that the entered data should go through another stage of checking for consistency and accuracy by the IMD. Following the advice and guidance of the experts and advisors of the National Technical Committee on Primary Education Statistics and the System Analyst of DPE, the IMD had carried out a tabulation plan of the data and prepared the tables. Data analysis was undertaken by the M & E Division with the help of individual consultants and M & EC officials.

Limitations of the Annual Primary School Census 2012

The Annual Primary School Census has being conducted since 2005. In the early years, the coverage was on 4 types of schools (GPS, RNGPS, Community and Satellite) and DPE has extended its coverage gradually. In 2012, 92328 Primary level educational institutions participated in the Primary Completion Examination whereas it was reported that textbooks were distributed to 105127 Primary level educational institutions in the year 2012. The data of APSC 2012 has been collected from 104017 schools. The schools outside the coverage of the APSC-2012 are not directly under the purview of DPE. Ensuring participation of schools especially private, kindergarten and NGO schools are not an easy task and many of these institutions have no formal institutional set up in terms of land, infrastructure, teacher and a small number of students enrolled there. As a result, it was difficult to collect data from all types of schools for APSC- 2012.

Observations from previous census reports and future plans
Since 2005, the M&E Division has been publishing a school census report each year. After a review of the process, the DPE management developed a plan to accelerate the preparation, ensure the timely dissemination of good quality data tables and increase demand from users. Starting from 2009, the Annual Primary School Census report contains only the main tables. In parallel, the M & E Division produces the Annual Sector Performance Report (ASPR) with support from the Results Based Management Technical Assistance project. The ASPR analyses in detail the findings of the school census and other data sources relative to the PEDP3 results framework. Transparency in the data collection and management cycle is improving day by day, recognising its importance for the stakeholders of the primary education sector.
The M&E Division and the MIS was allocated optimum time to manage and monitor the data- related issues with the aim of producing quality, timely and demand driven tables. It is expected that potential data users like MoPME, Line Divisions of the DPE, Field Offices of the DPE and PEDP3 Development Partners will review the tables and recommend ways to increase their usefulness.
MoPME has declared its intentions to improve the quality expand the coverage and streamline the existing fragmented primary education system. To ensure success, the responsibility of DPE in general and the M and E Division in particular for providing timely and quality data to assess the extent to which progress in the sub-sector has increased. The original data sets will be deposited in the IMD, DPE. Persons and organisations interested in further analysing the data may request access to the required resources from the IMD and M & E Division.
With this experience DPE has developed strategies to collect APSC information from all types of schools as such those are submitted the demand of textbooks at that time they will ask to submit the APSC format at the same time. So it is expected that PEDP3 will give coverage gradually all types of primary level institutions in the upcoming APSC.

Organisation of the document
The individual primary school has been considered as a basic unit for data collection. The data collection questionnaire comprises of general information, students, teachers, infrastructure facilities and school management committees information segment. The KPI are the focus of the tables. Generally, indicators are presented by district. The data were collected in the period from April-May 2012

Data validation
To validate the 2012 census data a small sample survey of 200 schools (GPS-115, RNGPS-60, Community-15, Experimental-10 schools) from 7 administrative divisions was conducted by individual out sourcing firm ‘Foundation for Research on Educational Planning and Development (FREPD)’.The validation survey reported that the PSC estimates were reasonably good in that the mean error was statistically insignificant. The DPE was not required to revise the census estimates. For specific school category, DPE may revise the estimates according to the correction factors suggested in the text. One of the limitations of the present survey is the small sample of schools. It is calculated out that a minimum of 800 sample schools would provide estimates with good precision.
Population projection
In the previous year DPE used the BBS data for calculating GIR, NIR, and GER& NER through population projection of 2011 census in preparing Annual Primary School Census (APSC). After that the BBS did not conduct any other Population Census. So DPE used the Population Cnsus-2011 data for calculating GIR, NIR, GER and NER applying the Sprague Multiplier for smoothing BBS 2011 data for creating single year age population (0-14) with the consent of BBS.
 APSC and Bangladesh Bureau of Educational Information and Statistics (BANBEIS)
There are 13 types of formal primary educational institutions in Bangladesh. Of them, DPE controls only on the following seven types of schools: Government Primary Schools (GPS), Non-Registered Non-Government Primary School (NRNGPS), Experimental Schools (i.e. schools attached to PTI), Community Schools, ROSC and Shishu Kallyan Schools. It is difficult to collecting data from other types of schools also managed by MoPME; such as Kindergarten, Non-Registered Non-government, and NGO-operated schools etc.
Finally, the APSC collects data directly from other types of schools managed by MOE; such as Ebtedyee Madrasah and High Madrasah attached Ebtedyee Madrasah and High School attached Primary School. One the other hand, BANBEIS also collects data in every year from the above schools but the age wise accurate enrolment data are not always available in BANBEIS. However, the data collected in APSC has been reviewed by the technical committee which includes members from BANBEIS and other organizations.

Summary

The Directorate of Primary Education directly controls seven types of schools: GPS, RNGPS, Experimental, and Community schools, NRNGPS, ROSC and Shishu Kallyan. In addition, there are other six types of schools in Bangladesh which are included in the Table 1.1 and Figure 1 below:

Table: 1.1 Primary education institutions, teachers and students 2012

	School type
	No. of School
	Total Teacher
	Total Student

	
	
	Total
	Female
	% of Female
	Total
	Girl
	% of Girl

	Govt. Primary School
	37,672
	214,658
	135,319
	63
	10,756,766
	5,476,811
	50.9

	Regd. NGPS
	22,101
	86,536
	44,936
	51.9
	4,103,980
	2,066,808
	50.4

	Non-regd. NGPS
	1,949
	6,647
	4,603
	69.2
	280,051
	138,800
	49.6

	Experimental School
	56
	232
	206
	88.8
	11,377
	5,618
	49.4

	Ebtedyee Madrasah
	2,058
	7,654
	1,295
	16.9
	283,193
	138,356
	48.9

	Kindergarten
	12,486
	78,836
	46,385
	58.8
	1,454,737
	635,406
	43.7

	NGO School
	2,782
	4,735
	3,301
	69.7
	178,334
	91,175
	51.1

	Community School
	1,605
	5,276
	3,927
	74.4
	258,996
	132,560
	51.2

	Attached to High Madrasah
	4,861
	19,559
	2,529
	12.9
	762,581
	370,017
	48.5

	Primary Sections of High School
	1,351
	8,891
	4,805
	54
	416,212
	206,452
	49.6

	BRAC Center
	10,326
	10,544
	10,118
	96
	272,537
	165,543
	60.7

	ROSC School
	5,862
	4,802
	3,587
	74.7
	174,009
	87,140
	50.1

	Shishu Kollyan Primary School
	125
	308
	223
	72.4
	12,734
	6,981
	54.8

	Others School
	783
	1,121
	653
	58.3
	37,703
	18,435
	48.9

	Total:
	104,017
	449,799
	261,887
	58.2
	19,003,210
	9,540,102
	50.2

Table 1.1 shows the different types of primary schools in terms of total primary schools in the country. The total number of female teachers is 261887 out of 449799 teachers. The percentage of female teachers is 58.2.The total number of girl students is 9540102 out of 19003210. The percentage of girl students is 50.2%.

Figure 1: Types of primary level educational institutions

Figure 1 shows the different types of primary schools in terms of percentage of total primary schools in the country. The figure also shows that GPS 36%, RNGPS 21%. NGPS 2%, Experimental 0.05%, Community schools 2%, ROSC 6%, and Shishu Kallyan 0.12%. Comprising seven categories of schools represent 66.17% of all primary schools.

Chapter
Two
Pre-primary Education

Introduction:

Pre-Primary Education (PPE) plays a vital role in ensuring quality Primary Education. It is very essential to prepare children for enrolment in formal primary education, as a child makes himself or herself ready to go to school by experiencing a pre-primary class. After completing Pre-Primary, a child adapts himself or herself to the school environment of formal education from class 1 and onward. In this chapter, data regarding PPE are presented in three different tables:
· Enrolment in Pre-Primary by division
· Enrolment in Pre-Primary by district
· Number of schools with PPE by types, district and division

2. Pre-Primary Education

Table 2.1 Enrolment in Pre-Primary by Division

	Division
	GPS
	RNGPS
	Other school

	
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl

	Rajshahi
	146,747
	74,753
	71,994
	78,023
	38,738
	39,285
	97,923
	53,102
	44,821

	Khulna
	122,249
	62,240
	60,009
	77,395
	38,793
	38,602
	87,648
	46,663
	40,985

	Dhaka
	345,748
	174,313
	171,435
	105,624
	52,659
	52,965
	389,325
	202,976
	186,349

	Chittagong
	255,593
	126,161
	129,432
	69,261
	33,901
	35,360
	229,378
	122,031
	107,347

	Barisal
	102,703
	51,042
	51,661
	61,261
	30,145
	31,116
	27,341
	13,990
	13,351

	Sylhet
	85,200
	42,147
	43,053
	20,182
	9,880
	10,302
	43,989
	22,680
	21,309

	Rangpur
	120,071
	61,779
	58,292
	90,047
	45,341
	44,706
	43,853
	24,030
	19,823

	Total:
	1,178,311
	592,435
	585,876
	501,793
	249,457
	252,336
	919,457
	485,472
	433,985

Table 2.2 Enrolment in Pre-Primary by District

	Division
	District
	GPS
	RNGPS
	Other School

	
	
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl

	Rajshahi

	Jaipurhat
	5,120
	2,630
	2,490
	580
	289
	291
	6,332
	3,435
	2,897

	
	Bogra
	24,503
	12,433
	12,070
	11,491
	5,763
	5,728
	18,945
	10,825
	8,120

	
	Naogaon
	21,599
	10,992
	10,607
	11,779
	5,934
	5,845
	9,753
	4,987
	4,766

	
	Nawabgonj
	13,036
	6,509
	6,527
	11,087
	5,415
	5,672
	10,474
	5,571
	4,903

	
	Rajshahi
	12,640
	6,471
	6,169
	7,078
	3,558
	3,520
	15,409
	8,073
	7,336

	
	Natore
	11,499
	5,946
	5,553
	4,814
	2,362
	2,452
	6,102
	3,393
	2,709

	
	Sirajgonj
	33,648
	17,115
	16,533
	20,402
	10,083
	10,319
	17,035
	9,375
	7,660

	
	Pabna
	24,702
	12,657
	12,045
	10,792
	5,334
	5,458
	13,873
	7,443
	6,430

	Khulna

	Kushtia
	11,868
	6,048
	5,820
	2,849
	1,407
	1,442
	11,288
	6,346
	4,942

	
	Meherpur
	4,114
	2,081
	2,033
	2,436
	1,153
	1,283
	4,457
	2,339
	2,118

	
	Chuadanga
	6,960
	3,545
	3,415
	3,304
	1,625
	1,679
	4,591
	2,544
	2,047

	
	Jhenaidah
	10,276
	5,179
	5,097
	10,893
	5,458
	5,435
	8,087
	4,529
	3,558

	
	Magura
	5,723
	2,984
	2,739
	3,825
	1,920
	1,905
	4,961
	2,459
	2,502

	
	Jessore
	21,717
	11,312
	10,405
	13,416
	6,724
	6,692
	18,708
	9,713
	8,995

	
	Narail
	9,943
	5,011
	4,932
	5,728
	2,910
	2,818
	2,343
	1,211
	1,132

	
	Satkhira
	20,607
	10,448
	10,159
	12,048
	6,084
	5,964
	9,258
	4,855
	4,403

	
	Khulna
	16,829
	8,403
	8,426
	11,207
	5,685
	5,522
	16,680
	8,721
	7,959

	
	Bagerhat
	14,212
	7,229
	6,983
	11,689
	5,827
	5,862
	7,241
	3,930
	3,311

	Dhaka

	Jamalpur
	16,432
	8,507
	7,925
	9,595
	4,853
	4,742
	8,869
	4,707
	4,162

	
	Sherpur
	8,911
	4,459
	4,452
	4,422
	2,258
	2,164
	5,613
	3,042
	2,571

	
	Mymensingh
	43,332
	21,732
	21,600
	19,274
	9,614
	9,660
	23,375
	12,379
	10,996

	
	Netrokona
	19,284
	9,596
	9,688
	5,394
	2,654
	2,740
	8,946
	4,707
	4,239

	
	Kishorgonj
	25,896
	12,853
	13,043
	8,851
	4,352
	4,499
	8,949
	4,907
	4,042

	
	Tangail
	26,647
	13,298
	13,349
	8,886
	4,417
	4,469
	26,757
	14,444
	12,313

	
	Gazipur
	16,421
	8,285
	8,136
	4,438
	2,209
	2,229
	59,317
	30,671
	28,646

	
	Narsingdi
	21,677
	10,842
	10,835
	3,802
	1,865
	1,937
	22,289
	11,982
	10,307

	
	Manikgonj
	12,759
	6,657
	6,102
	3,484
	1,754
	1,730
	9,638
	4,916
	4,722

	
	Dhaka
	41,754
	21,231
	20,523
	6,444
	3,149
	3,295
	136,638
	69,807
	66,831

	
	N.gonj
	19,000
	9,395
	9,605
	2,243
	1,141
	1,102
	29,482
	15,273
	14,209

	
	Munshigonj
	18,601
	9,477
	9,124
	1,457
	713
	744
	11,696
	6,341
	5,355

	
	Rajbari
	6,375
	3,374
	3,001
	1,552
	750
	802
	6,098
	3,205
	2,893

	
	Faridpur
	17,680
	8,912
	8,768
	6,455
	3,233
	3,222
	13,125
	6,974
	6,151

	
	Madaripur
	17,967
	8,908
	9,059
	5,989
	2,910
	3,079
	6,706
	3,475
	3,231

	
	Shariatpur
	13,884
	6,954
	6,930
	5,199
	2,609
	2,590
	6,250
	3,250
	3,000

	
	Gopalgonj
	19,128
	9,833
	9,295
	8,139
	4,178
	3,961
	5,611
	2,912
	2,699

	Chittagong

	B.baria
	40,014
	19,813
	20,201
	10,591
	5,242
	5,349
	20,900
	11,418
	9,482

	
	Comilla
	43,025
	20,946
	22,079
	14,128
	6,704
	7,424
	61,320
	33,121
	28,199

	
	Chandpur
	22,007
	10,716
	11,291
	5,410
	2,621
	2,789
	14,759
	7,927
	6,832

	
	Luxmipur
	15,225
	7,401
	7,824
	4,729
	2,319
	2,410
	8,553
	4,443
	4,110

	
	Noakhali
	17,923
	8,702
	9,221
	5,415
	2,613
	2,802
	23,754
	12,565
	11,189

	
	Feni
	8,919
	4,273
	4,646
	1,278
	606
	672
	16,968
	9,002
	7,966

	
	Chittagong
	75,718
	37,875
	37,843
	14,677
	7,320
	7,357
	63,979
	33,492
	30,487

	
	Cox's Bazar
	16,871
	8,421
	8,450
	7,349
	3,600
	3,749
	8,669
	4,490
	4,179

	
	Khagrachari
	4,788
	2,413
	2,375
	1,992
	992
	1,000
	3,216
	1,723
	1,493

	
	Rangamati
	6,421
	3,182
	3,239
	2,123
	1,077
	1,046
	3,464
	1,839
	1,625

	
	Bandarban
	4,682
	2,419
	2,263
	1,569
	807
	762
	3,796
	2,011
	1,785

	Barisal

	Barisal
	33,924
	16,724
	17,200
	15,432
	7,546
	7,886
	5,342
	2,790
	2,552

	
	Pirojpur
	13,250
	6,535
	6,715
	6,918
	3,391
	3,527
	2,621
	1,352
	1,269

	
	Jhalokathi
	8,768
	4,351
	4,417
	3,389
	1,699
	1,690
	2,470
	1,310
	1,160

	
	Barguna
	12,943
	6,432
	6,511
	9,848
	4,925
	4,923
	4,868
	2,514
	2,354

	
	Patuakhali
	21,184
	10,609
	10,575
	14,173
	7,041
	7,132
	6,522
	3,277
	3,245

	
	Bhola
	12,634
	6,391
	6,243
	11,501
	5,543
	5,958
	5,518
	2,747
	2,771

	Sylhet

	Sunamgonj
	26,315
	13,034
	13,281
	8,554
	4,203
	4,351
	14,450
	6,927
	7,523

	
	Sylhet
	27,033
	13,212
	13,821
	4,901
	2,344
	2,557
	16,241
	8,564
	7,677

	
	Hobigonj
	17,987
	9,007
	8,980
	5,252
	2,595
	2,657
	5,613
	3,090
	2,523

	
	Moulvibazar
	13,865
	6,894
	6,971
	1,475
	738
	737
	7,685
	4,099
	3,586

	Rangpur
	Panchagarh
	8,004
	4,056
	3,948
	6,530
	3,199
	3,331
	3,252
	1,788
	1,464

	
	Thakurgaon
	7,172
	3,653
	3,519
	4,509
	2,271
	2,238
	3,912
	2,127
	1,785

	
	Dinajpur
	21,675
	11,022
	10,653
	17,062
	8,626
	8,436
	11,044
	5,949
	5,095

	
	Nilphamari
	13,901
	7,282
	6,619
	11,699
	5,985
	5,714
	3,426
	1,826
	1,600

	
	Rangpur
	18,877
	9,812
	9,065
	13,745
	6,939
	6,806
	7,362
	4,044
	3,318

	
	Lalmonirhat
	9,707
	4,981
	4,726
	6,653
	3,395
	3,258
	2,183
	1,181
	1,002

	
	Kurigram
	17,680
	8,989
	8,691
	14,758
	7,346
	7,412
	1,837
	991
	846

	
	Gaibandha
	23,055
	11,984
	11,071
	15,091
	7,580
	7,511
	10,837
	6,124
	4,713

	Total:
	1,178,311
	592,435
	585,876
	501,793
	249,457
	252,336
	919,457
	485,472
	433,985

Table 2.3: Number of Schools with Pre Primary Education (PPE) by type & district

	Division
	District
	Type of School
	
	Division
	District
	Type of School

	
	
	GPS
	RNGPS
	Other
	
	
	
	GPS
	RNGPS
	Other

	Rajshahi

	Jaipurhat
	261
	28
	176
	
	Chittagong

	B.baria
	680
	291
	388

	
	Bogra
	944
	506
	347
	
	
	Comilla
	1317
	511
	1252

	
	Naogaon
	786
	490
	286
	
	
	Chandpur
	781
	223
	356

	
	Nawabgonj
	370
	286
	215
	
	
	Luxmipur
	508
	164
	187

	
	Rajshahi
	520
	339
	374
	
	
	Noakhali
	770
	237
	570

	
	Natore
	382
	196
	137
	
	
	Feni
	403
	72
	350

	
	Sirajgonj
	872
	643
	368
	
	
	Chittagong
	1624
	402
	1139

	
	Pabna
	648
	339
	281
	
	
	Cox's Bazar
	364
	188
	167

	Khulna

	Kushtia
	385
	97
	217
	
	
	Khagrachari
	296
	132
	128

	
	Meherpur
	150
	97
	73
	
	
	Rangamati
	371
	142
	151

	
	Chuadanga
	255
	118
	82
	
	
	Bandarban
	184
	73
	197

	
	Jhenaidah
	394
	389
	195
	
	Barisal

	Barisal
	943
	495
	160

	
	Magura
	263
	147
	146
	
	
	Pirojpur
	604
	330
	74

	
	Jessore
	620
	445
	479
	
	
	Jhalokathi
	363
	168
	98

	
	Narail
	282
	164
	58
	
	
	Barguna
	379
	339
	151

	
	Satkhira
	620
	421
	265
	
	
	Patuakhali
	579
	467
	224

	
	Khulna
	622
	473
	398
	
	
	Bhola
	404
	388
	118

	
	Bagerhat
	599
	497
	210
	
	Sylhet

	Sunamgonj
	845
	311
	433

	Dhaka

	Jamalpur
	568
	343
	187
	
	
	Sylhet
	1016
	180
	471

	
	Sherpur
	345
	168
	146
	
	
	Hobigonj
	699
	199
	165

	
	Mymensingh
	1245
	645
	496
	
	
	Moulvibazar
	664
	50
	261

	
	Netrokona
	620
	215
	205
	
	Rangpur
	Panchagarh
	301
	268
	66

	
	Kishorgonj
	787
	297
	170
	
	
	Thakurgaon
	279
	235
	96

	
	Tangail
	909
	266
	624
	
	
	Dinajpur
	840
	760
	259

	
	Gazipur
	536
	149
	1085
	
	
	Nilphamari
	423
	385
	81

	
	Narsingdi
	569
	129
	415
	
	
	Rangpur
	661
	497
	158

	
	Manikgonj
	419
	112
	224
	
	
	Lalmonirhat
	296
	225
	49

	
	Dhaka
	751
	137
	2027
	
	
	Kurigram
	559
	523
	51

	
	N.gonj
	423
	66
	557
	
	
	Gaibandha
	732
	563
	242

	
	Munshigonj
	495
	53
	253
	
	Total:
	36,655
	18,021
	19,663

	
	Rajbari
	242
	73
	134
	
	
	
	
	
	

	
	Faridpur
	541
	248
	332
	
	
	
	
	
	

	
	Madaripur
	436
	161
	166
	
	
	
	
	

	
	Shariatpur
	395
	170
	143
	
	
	
	
	

	
	Gopalgonj
	516
	296
	150
	
	
	
	
	

Findings:
· As of 31 March 2012 there were 74,339 schools where pre-primary classes already exist. The total numbers of learners in 2012 are 1,178,311 in GPS, 501,793 in RNGPS and 919,457 in other schools.

· Table 2.1 and 2.2 shows the total number of students (PPE) by division and district respectively. Both the tables provides the number of students by sex, GPS, RNGPS, Other schools categories and in the bottom of each table provides the grand total figure.

· Table 2.3 indicates that the number of schools with PPE is 74,339.This will be increased in the coming years as Government has taken a policy to introduce PPE in every school.

Chapter
Three
Access and Participation in Primary Education

Introduction

Bangladesh is committed to Universal Primary Education in line with the target set by the Millennium Development Goal 2, which envisages the provision of a quality basic education for all children by 2015. This recognises education as a Human Right and also responds to the evidence that good basic education is not only the foundation for the next level of education, but also a fundamental requirement for a modern society. So the primary education system in Bangladesh also aims to maximise the enrolment of all primary school age (6-10 years) children of the country. This chapter presents the findings of Access to and Participation in Primary education in Bangladesh. In this chapter data are grouped into categories of Enrolment in Grade I, New entrants in Grade I, Gross and Net Intake Rate, Enrolment of GPS and RNGPS, Gross and Net Enrolment, Grade wise Enrolment by Gender, Enrolment of special needs children.

Table 3.1: Enrolment in grade 1 (all schools) by district

	Division
	District
	No of school
	Total enrolment
	Enrolment of 6 years

	
	
	
	Boy
	Girl
	Total
	Boy
	Girl
	Total

	Rajshahi
	Jaipurhat
	838
	13,134
	11,749
	24,883
	9,675
	8,991
	18,666

	
	Bogra
	2,330
	46,715
	42,121
	88,836
	39,188
	36,207
	75,395

	
	Naogaon
	2,351
	34,125
	31,697
	65,822
	28,302
	26,446
	54,748

	
	Nawabgonj
	1,272
	24,428
	23,039
	47,467
	22,186
	20,614
	42,800

	
	Rajshahi
	2,019
	34,338
	30,810
	65,148
	27,069
	25,289
	52,358

	
	Natore
	1,299
	22,511
	20,725
	43,236
	19,337
	17,938
	37,275

	
	Sirajgonj
	2,983
	56,695
	54,883
	111,578
	45,717
	43,273
	88,990

	
	Pabna
	1,810
	44,219
	41,584
	85,803
	32,577
	31,149
	63,726

	Khulna
	Kushtia
	1,312
	30,563
	28,559
	59,122
	21,946
	21,189
	43,135

	
	Meherpur
	438
	9,825
	8,649
	18,474
	6,466
	6,491
	12,957

	
	Chuadanga
	822
	16,308
	14,706
	31,014
	11,886
	11,346
	23,232

	
	Jhenaidah
	1,293
	25,142
	22,910
	48,052
	19,469
	18,832
	38,301

	
	Magura
	891
	13,151
	12,237
	25,388
	10,877
	10,169
	21,046

	
	Jessore
	2,053
	36,306
	32,819
	69,125
	29,292
	28,168
	57,460

	
	Narail
	574
	11,777
	10,824
	22,601
	9,311
	8,671
	17,982

	
	Satkhira
	1,498
	27,842
	25,604
	53,446
	21,465
	20,146
	41,611

	
	Khulna
	1,721
	27,688
	26,432
	54,120
	23,196
	21,766
	44,962

	
	Bagerhat
	1,399
	19,197
	17,714
	36,911
	16,658
	15,560
	32,218

	Dhaka
	Jamalpur
	2,168
	41,976
	39,897
	81,873
	32,733
	31,410
	64,143

	
	Sherpur
	1,564
	25,408
	24,472
	49,880
	20,283
	19,172
	39,455

	
	Mymensingh
	3,592
	90,479
	88,794
	179,273
	76,733
	71,829
	148,562

	
	Netrokona
	1,782
	45,732
	44,514
	90,246
	36,671
	34,116
	70,787

	
	Kishorgonj
	1,807
	51,433
	49,203
	100,636
	44,085
	42,457
	86,542

	
	Tangail
	2,588
	52,926
	48,986
	101,912
	44,218
	41,806
	86,024

	
	Gazipur
	2,055
	43,738
	39,395
	83,133
	36,365
	34,678
	71,043

	
	Narsingdi
	1,507
	37,800
	34,814
	72,614
	31,729
	30,065
	61,794

	
	Manikgonj
	1,113
	20,115
	18,597
	38,712
	16,541
	15,914
	32,455

	
	Dhaka
	3,770
	99,679
	96,259
	195,938
	96,605
	93,702
	190,307

	
	N.gonj
	1,331
	35,121
	33,279
	68,400
	32,522
	31,325
	63,847

	
	Munshigonj
	852
	19,943
	18,502
	38,445
	16,784
	15,924
	32,708

	
	Rajbari
	887
	17,586
	15,705
	33,291
	12,778
	11,868
	24,646

	
	Faridpur
	1,894
	32,181
	31,473
	63,654
	24,253
	22,906
	47,159

	
	Madaripur
	867
	21,168
	20,562
	41,730
	16,344
	15,428
	31,772

	
	Shariatpur
	1,072
	21,387
	19,898
	41,285
	16,672
	15,332
	32,004

	
	Gopalgonj
	1,029
	18,267
	17,593
	35,860
	16,003
	14,969
	30,972

	Chittagong
	B.baria
	1,626
	56,448
	53,180
	109,628
	48,234
	45,389
	93,623

	
	Comilla
	3,904
	89,114
	85,515
	174,629
	76,858
	74,301
	151,159

	
	Chandpur
	1,845
	35,594
	33,742
	69,336
	32,268
	30,462
	62,730

	
	Luxmipur
	1,140
	29,925
	29,199
	59,124
	26,491
	24,640
	51,131

	
	Noakhali
	2,070
	49,781
	47,158
	96,939
	45,994
	43,785
	89,779

	
	Feni
	1,030
	19,172
	18,189
	37,361
	17,791
	16,898
	34,689

	
	Chittagong
	3,405
	96,165
	91,280
	187,445
	87,880
	83,967
	171,847

	
	Cox's Bazar
	822
	34,045
	34,397
	68,442
	31,164
	31,665
	62,829

	
	Khagrachari
	680
	10,502
	9,758
	20,260
	8,461
	8,054
	16,515

	
	Rangamati
	769
	8,869
	8,310
	17,179
	7,980
	7,429
	15,409

	
	Bandarban
	525
	7,395
	6,831
	14,226
	6,362
	5,869
	12,231

	Barisal
	Barisal
	1,740
	32,144
	32,650
	64,794
	30,735
	29,126
	59,861

	
	Pirojpur
	1,039
	14,720
	14,556
	29,276
	13,437
	12,689
	26,126

	
	Jhalokathi
	691
	8,710
	8,520
	17,230
	8,178
	8,074
	16,252

	
	Barguna
	917
	15,036
	14,249
	29,285
	11,178
	10,855
	22,033

	
	Patuakhali
	1,341
	24,503
	23,637
	48,140
	21,094
	20,566
	41,660

	
	Bhola
	1,361
	36,218
	37,292
	73,510
	28,269
	26,832
	55,101

	Sylhet
	Sunamgonj
	2,757
	50,465
	50,292
	100,757
	41,558
	39,588
	81,146

	
	Sylhet
	2,213
	55,272
	53,497
	108,769
	44,721
	44,198
	88,919

	
	Hobigonj
	2,103
	38,077
	37,225
	75,302
	32,604
	32,313
	64,917

	
	Moulvibazar
	2,007
	30,361
	28,157
	58,518
	25,629
	24,390
	50,019

	Rangpur
	Panchagarh
	909
	17,112
	15,708
	32,820
	13,610
	12,822
	26,432

	
	Thakurgaon
	1,784
	23,487
	21,809
	45,296
	18,697
	17,660
	36,357

	
	Dinajpur
	2,664
	42,623
	38,653
	81,276
	37,667
	35,878
	73,545

	
	Nilphamari
	1,560
	30,603
	28,111
	58,714
	27,822
	26,351
	54,173

	
	Rangpur
	1,585
	40,013
	37,216
	77,229
	37,095
	35,007
	72,102

	
	Lalmonirhat
	1,031
	19,708
	18,354
	38,062
	17,978
	16,789
	34,767

	
	Kurigram
	1,201
	36,475
	34,396
	70,871
	28,438
	26,488
	54,926

	
	Gaibandha
	2,517
	50,129
	46,742
	96,871
	32,993
	30,767
	63,760

	Total:
	104,017
	2,171,569
	2,057,628
	4,229,197
	1,827,122
	1,737,998
	3,565,120

Table 3.2: New entrants in grade 1 (all school)

	Division
	District
	Total Enrolment
	Enrolment of 6 years

	
	
	Boy
	Girl
	Total
	Boy
	Girl
	Total

	Rajshahi
	Jaipurhat
	12,104
	10,919
	23,023
	11,046
	9,905
	20,951

	
	Bogra
	43,559
	39,683
	83,242
	41,052
	37,577
	78,629

	
	Naogaon
	31,422
	29,538
	60,960
	30,007
	28,043
	58,050

	
	Nawabgonj
	23,057
	21,958
	45,015
	21,073
	20,200
	41,273

	
	Rajshahi
	30,820
	28,352
	59,172
	27,515
	25,036
	52,551

	
	Natore
	20,507
	19,213
	39,720
	19,143
	17,758
	36,901

	
	Sirajgonj
	52,746
	51,159
	103,905
	50,305
	48,606
	98,911

	
	Pabna
	40,110
	37,893
	78,003
	39,446
	37,576
	77,022

	Khulna
	Kushtia
	27,878
	26,218
	54,096
	27,471
	25,882
	53,353

	
	Meherpur
	7,963
	7,048
	15,011
	7,440
	6,686
	14,126

	
	Chuadanga
	13,537
	12,609
	26,146
	12,364
	11,689
	24,053

	
	Jhenaidah
	23,136
	21,276
	44,412
	22,085
	20,156
	42,241

	
	Magura
	11,750
	11,200
	22,950
	10,002
	9,451
	19,453

	
	Jessore
	32,937
	30,237
	63,174
	31,058
	28,168
	59,226

	
	Narail
	9,982
	9,397
	19,379
	9,311
	8,846
	18,157

	
	Satkhira
	25,185
	23,477
	48,662
	23,404
	21,763
	45,167

	
	Khulna
	25,305
	24,410
	49,715
	21,469
	20,744
	42,213

	
	Bagerhat
	18,212
	17,045
	35,257
	17,499
	16,340
	33,839

	Dhaka
	Jamalpur
	37,123
	35,656
	72,779
	35,695
	34,174
	69,869

	
	Sherpur
	22,815
	22,019
	44,834
	20,487
	19,312
	39,799

	
	Mymensingh
	81,048
	80,697
	161,745
	76,733
	75,811
	152,544

	
	Netrokona
	39,456
	38,707
	78,163
	36,671
	35,829
	72,500

	
	Kishorgonj
	44,226
	43,064
	87,290
	38,557
	38,190
	76,747

	
	Tangail
	47,421
	44,455
	91,876
	44,218
	41,806
	86,024

	
	Gazipur
	41,188
	37,378
	78,566
	34,527
	32,052
	66,579

	
	Narsingdi
	33,924
	31,779
	65,703
	30,447
	28,861
	59,308

	
	Manikgonj
	18,831
	17,564
	36,395
	18,202
	16,715
	34,917

	
	Dhaka
	96,789
	93,733
	190,522
	74,181
	71,954
	146,135

	
	N.gonj
	32,561
	31,349
	63,910
	27,417
	26,587
	54,004

	
	Munshigonj
	17,437
	16,779
	34,216
	15,774
	15,218
	30,992

	
	Rajbari
	16,020
	14,614
	30,634
	15,209
	13,653
	28,862

	
	Faridpur
	29,369
	29,160
	58,529
	26,443
	25,604
	52,047

	
	Madaripur
	19,978
	19,511
	39,489
	19,298
	18,825
	38,123

	
	Shariatpur
	19,129
	18,071
	37,200
	18,351
	17,342
	35,693

	
	Gopalgonj
	16,598
	16,146
	32,744
	15,843
	15,421
	31,264

	Chittagong
	B.baria
	50,849
	48,441
	99,290
	48,234
	46,409
	94,643

	
	Comilla
	84,145
	81,228
	165,373
	77,633
	75,787
	153,420

	
	Chandpur
	33,285
	31,900
	65,185
	29,997
	29,030
	59,027

	
	Luxmipur
	27,091
	26,715
	53,806
	27,554
	26,874
	54,428

	
	Noakhali
	46,285
	43,952
	90,237
	39,743
	38,650
	78,393

	
	Feni
	17,845
	16,984
	34,829
	14,571
	14,108
	28,679

	
	Chittagong
	87,927
	83,974
	171,901
	72,731
	70,753
	143,484

	
	Cox's Bazar
	31,202
	31,917
	63,119
	27,074
	27,170
	54,244

	
	Khagrachari
	8,820
	8,298
	17,118
	8,400
	7,973
	16,373

	
	Rangamati
	7,916
	7,474
	15,390
	7,500
	7,035
	14,535

	
	Bandarban
	6,508
	6,014
	12,522
	5,466
	5,042
	10,508

	Barisal
	Barisal
	30,981
	31,653
	62,634
	29,813
	30,328
	60,141

	
	Pirojpur
	13,458
	13,412
	26,870
	13,329
	13,326
	26,655

	
	Jhalokathi
	8,261
	8,103
	16,364
	8,014
	7,943
	15,957

	
	Barguna
	14,334
	13,642
	27,976
	14,102
	13,469
	27,571

	
	Patuakhali
	23,228
	22,620
	45,848
	21,306
	20,510
	41,816

	
	Bhola
	34,149
	35,338
	69,487
	33,412
	34,042
	67,454

	Sylhet
	Sunamgonj
	41,655
	42,325
	83,980
	35,782
	35,035
	70,817

	
	Sylhet
	44,824
	44,236
	89,060
	39,747
	39,442
	79,189

	
	Hobigonj
	32,811
	33,017
	65,828
	28,073
	26,811
	54,884

	
	Moulvibazar
	25,691
	24,421
	50,112
	22,446
	21,147
	43,593

	Rangpur
	Panchagarh
	15,387
	14,347
	29,734
	14,766
	13,722
	28,488

	
	Thakurgaon
	22,771
	21,214
	43,985
	15,503
	14,156
	29,659

	
	Dinajpur
	39,956
	36,531
	76,487
	38,044
	34,798
	72,842

	
	Nilphamari
	28,570
	26,343
	54,913
	27,937
	25,558
	53,495

	
	Rangpur
	37,987
	35,455
	73,442
	37,467
	35,084
	72,551

	
	Lalmonirhat
	17,977
	16,784
	34,761
	17,058
	15,975
	33,033

	
	Kurigram
	33,477
	31,839
	65,316
	32,299
	30,738
	63,037

	
	Gaibandha
	46,783
	43,756
	90,539
	45,063
	42,108
	87,171

	Total:
	1,978,296
	1,894,247
	3,872,543
	1,802,807
	1,724,803
	3,527,610

Enrolment in Grade 1:

Table 3.1 reveals that the total number of enrolment i.e. Gross intake number and the enrolment of 6 years old children only i.e. apparent intake number.

Table 3.2 gives a precise measure of access to primary education. This table shows in two sections the total entrants in Grade I.

Table 3.3: Gross and net intake rate by district (all schools)

	Division
	District
	AIR (%)
	NIR (%)

	
	
	Boy
	Girl
	Total
	Boy
	Girl
	Total

	Rajshahi
	Jaipurhat
	125.0
	121.3
	123.2
	99.9
	99.9
	99.9

	
	Bogra
	110.9
	109.5
	110.2
	99.7
	99.9
	99.8

	
	Naogaon
	110.6
	111.0
	110.8
	99.6
	99.4
	99.5

	
	Nawabgonj
	103.6
	106.1
	104.8
	99.6
	99.6
	99.6

	
	Rajshahi
	113.8
	112.0
	112.9
	99.9
	99.9
	99.9

	
	Natore
	105.9
	106.7
	106.3
	99.8
	99.6
	99.7

	
	Sirajgonj
	115.0
	118.0
	116.4
	99.6
	99.8
	99.7

	
	Pabna
	122.6
	121.2
	121.9
	99.6
	99.6
	99.6

	Khulna
	Kushtia
	126.2
	122.9
	124.6
	99.3
	99.3
	99.3

	
	Meherpur
	122.7
	108.5
	115.6
	99.6
	100.0
	99.8

	
	Chuadanga
	113.3
	110.3
	111.8
	99.5
	99.2
	99.4

	
	Jhenaidah
	118.5
	112.5
	115.6
	99.7
	99.6
	99.7

	
	Magura
	107.5
	109.2
	108.3
	99.5
	99.1
	99.3

	
	Jessore
	111.9
	107.1
	109.5
	99.5
	99.7
	99.6

	
	Narail
	105.8
	107.6
	106.7
	98.7
	99.3
	99.0

	
	Satkhira
	116.9
	116.1
	116.5
	99.6
	99.7
	99.6

	
	Khulna
	108.7
	111.9
	110.3
	99.6
	99.8
	99.7

	
	Bagerhat
	108.3
	109.2
	108.8
	99.1
	99.7
	99.4

	Dhaka
	Jamalpur
	112.8
	113.2
	113.0
	99.5
	99.8
	99.6

	
	Sherpur
	112.0
	114.2
	113.0
	99.5
	99.4
	99.5

	
	Mymensingh
	105.4
	112.3
	108.7
	99.8
	99.9
	99.9

	
	Netrokona
	106.6
	113.0
	109.7
	99.1
	99.6
	99.3

	
	Kishorgonj
	96.0
	100.9
	98.4
	95.7
	99.5
	97.5

	
	Tangail
	106.9
	105.7
	106.3
	99.7
	99.4
	99.5

	
	Gazipur
	112.1
	107.5
	109.8
	99.0
	99.7
	99.3

	
	Narsingdi
	105.8
	105.6
	105.7
	99.0
	99.9
	99.4

	
	Manikgonj
	113.3
	109.7
	111.6
	99.6
	99.4
	99.5

	
	Dhaka
	82.1
	84.1
	83.0
	81.9
	84.1
	82.9

	
	Narayangonj
	94.8
	96.5
	95.6
	94.7
	96.4
	95.5

	
	Munshigonj
	103.6
	105.2
	104.4
	99.7
	99.8
	99.8

	
	Rajbari
	125.2
	122.8
	124.0
	99.9
	99.7
	99.8

	
	Faridpur
	120.7
	126.7
	123.6
	99.7
	99.5
	99.6

	
	Madaripur
	121.7
	126.4
	124.0
	99.6
	99.9
	99.7

	
	Shariatpur
	113.9
	116.9
	115.4
	99.3
	99.2
	99.2

	
	Gopalgonj
	103.6
	107.3
	105.4
	99.9
	99.5
	99.7

	Chittagong
	Brahmonbaria
	104.5
	106.5
	105.4
	99.1
	99.8
	99.4

	
	Comilla
	108.6
	109.3
	108.9
	99.2
	100.0
	99.6

	
	Chandpur
	102.6
	104.6
	103.5
	99.5
	99.9
	99.6

	
	Luxmipur
	101.9
	107.6
	104.7
	99.7
	99.3
	99.5

	
	Noakhali
	96.3
	96.4
	96.3
	95.6
	96.0
	95.8

	
	Feni
	99.8
	97.4
	98.6
	99.5
	96.9
	98.2

	
	Chittagong
	94.8
	94.8
	94.8
	94.7
	94.8
	94.8

	
	Cox's Bazar
	83.9
	92.3
	88.0
	83.8
	91.6
	87.6

	
	Khagrachhari
	104.2
	102.6
	103.4
	99.9
	99.6
	99.8

	
	Rangamati
	99.0
	98.0
	98.5
	99.8
	97.4
	98.6

	
	Bandarban
	101.7
	101.8
	101.7
	99.4
	99.4
	99.4

	Barisal
	Barisal
	100.8
	108.6
	104.6
	100.0
	99.9
	100.0

	
	Pirojpur
	98.7
	105.2
	101.9
	98.6
	99.5
	99.0

	
	Jhalokathi
	100.6
	100.0
	100.3
	99.6
	99.6
	99.6

	
	Barguna
	127.5
	125.2
	126.4
	99.4
	99.7
	99.5

	
	Patuakhali
	109.5
	109.6
	109.5
	99.4
	99.6
	99.5

	
	Bhola
	119.5
	131.1
	125.1
	98.9
	99.5
	99.2

	Sylhet
	Sunamgonj
	96.2
	106.6
	101.2
	96.0
	99.7
	97.8

	
	Sylhet
	87.5
	93.0
	90.1
	87.3
	92.9
	90.0

	
	Hobigonj
	94.1
	102.0
	97.9
	93.5
	99.8
	96.6

	
	Moulvibazar
	92.9
	95.3
	94.1
	92.7
	95.1
	93.9

	Rangpur
	Panchagarh
	113.0
	111.6
	112.3
	99.9
	99.7
	99.8

	
	Thakurgaon
	121.2
	120.0
	120.6
	99.5
	99.9
	99.7

	
	Dinajpur
	106.0
	101.5
	103.8
	99.9
	99.7
	99.8

	
	Nilphamari
	102.5
	99.6
	101.1
	99.8
	99.6
	99.7

	
	Rangpur
	102.2
	101.2
	101.7
	99.8
	99.9
	99.9

	
	Lalmonirhat
	97.7
	99.2
	98.4
	97.7
	99.2
	98.4

	
	Kurigram
	117.4
	119.9
	118.6
	99.7
	99.7
	99.7

	
	Gaibandha
	141.6
	142.0
	141.8
	99.8
	99.9
	99.9

	National Average:
	105.0
	106.7
	105.8
	97
	97.9
	97.4

Table 3.4: Gross and Net Intake Rate, 2005-2012

	Year
	AIR (%)
	NIR (%)

	
	Boy
	Girl
	All
	Boy
	Girl
	All

	2005
	105.9
	111
	108.4
	93.3
	96.1
	94.7

	2006
	104.1
	110.7
	107.3
	93.2
	95.3
	94.2

	2007
	104
	110.2
	107
	93.5
	95.8
	94.6

	2008
	105.8
	112.1
	108.8
	93.9
	96.8
	95.3

	2009
	113.6
	116.3
	115.1
	98.6
	99.3
	98.9

	2010
	115.4
	118.5
	116.9
	98.8
	99.5
	99.1

	2011
	125.6
	126.2
	125.9
	99.9
	99.8
	99.9

	2012
	105
	106.7
	105.8
	97
	97.9
	97.4

Overall gross intake rate in the formal primary school in 2012 was 105.% (108.4% and 125.9% in 2005 and 2011 respectively), whereas the net intake rate in the same year was 97.4% (94.7% and 99.9% in 2005 and 2011 respectively).

 Figure 2: Gross and Net Intake Rate, 2005-2012

	[image:]

Table 3.3 reveals by district AIR and NIR. Table 3.4 and Figure-2 reveals the comparison of AIR and NIR since 2005.

Table 3.5: GPS enrolment by grade, sex and district

	Division
	District
	Grade I
	Grade II
	Grade III
	Grade IV
	Grade V

	
	
	Total
	Girl
	Total
	Girl
	Total
	Girl
	Total
	Girl
	Total
	Girl

	Rajshahi
	Jaipurhat
	11,287
	5,520
	12,317
	5,994
	12,597
	6,346
	10,175
	5,242
	7,917
	4,150

	
	Bogra
	44,891
	21,819
	47,726
	22,987
	47,668
	24,468
	38,825
	20,317
	30,952
	16,417

	
	Naogaon
	33,896
	16,279
	37,069
	17,782
	37,662
	18,880
	31,146
	16,096
	25,736
	13,456

	
	Nawabgonj
	21,742
	10,769
	23,490
	11,447
	24,611
	12,699
	20,545
	10,978
	17,754
	10,083

	
	Rajshahi
	29,285
	13,972
	32,889
	15,664
	32,271
	15,959
	27,955
	13,870
	21,766
	11,185

	
	Natore
	23,324
	11,255
	25,145
	12,169
	26,248
	13,301
	21,147
	10,795
	17,034
	8,797

	
	Sirajgonj
	56,472
	28,052
	59,418
	29,107
	54,383
	28,536
	45,274
	24,287
	34,835
	18,771

	
	Pabna
	46,391
	22,673
	47,923
	23,280
	45,157
	23,130
	38,204
	19,870
	29,374
	15,443

	Rajshahi division total:
	267,288
	130,339
	285,977
	138,430
	280,597
	143,319
	233,271
	121,455
	185,368
	98,302

	Khulna
	Kushtia
	29,716
	14,597
	31,478
	15,333
	29,645
	15,355
	24,605
	12,660
	18,613
	9,769

	
	Meherpur
	9,128
	4,282
	10,457
	4,824
	10,558
	5,097
	8,392
	4,229
	5,925
	3,063

	
	Chuadanga
	18,188
	8,714
	19,276
	9,156
	19,158
	9,799
	15,278
	7,950
	11,014
	5,955

	
	Jhenaidah
	20,965
	10,129
	22,989
	11,038
	23,069
	11,542
	19,560
	9,982
	15,534
	7,997

	
	Magura
	12,861
	6,263
	14,820
	7,056
	15,504
	7,738
	12,472
	6,264
	9,562
	4,966

	
	Jessore
	32,529
	15,443
	35,976
	17,260
	37,228
	18,413
	32,564
	16,436
	26,340
	13,465

	
	Narail
	13,686
	6,675
	14,530
	6,819
	13,601
	6,982
	12,051
	6,235
	9,587
	5,030

	
	Satkhira
	27,990
	13,402
	30,145
	14,551
	31,294
	15,555
	27,722
	14,131
	22,206
	11,414

	
	Khulna
	25,284
	12,540
	29,110
	14,457
	30,038
	14,967
	26,361
	13,533
	21,309
	11,114

	
	Bagerhat
	17,779
	8,671
	20,486
	10,003
	21,914
	10,959
	19,962
	10,408
	16,257
	8,765

	Khulna division total:
	208,126
	100,716
	229,267
	110,497
	232,009
	116,407
	198,967
	101,828
	156,347
	81,538

	Dhaka
	Jamalpur
	42,126
	20,629
	43,186
	21,085
	43,154
	22,214
	34,339
	17,599
	25,641
	13,082

	
	Sherpur
	23,860
	11,750
	25,679
	12,290
	23,483
	12,013
	18,033
	9,291
	13,071
	6,809

	
	Mymensingh
	103,692
	51,476
	109,330
	53,889
	104,182
	54,667
	82,384
	43,834
	61,575
	33,040

	
	Netrokona
	45,298
	22,330
	47,094
	23,320
	41,175
	21,572
	34,371
	18,141
	25,767
	13,700

	
	Kishorgonj
	65,755
	32,210
	71,486
	34,555
	66,420
	34,670
	57,278
	30,151
	43,458
	23,340

	
	Tangail
	53,643
	26,217
	60,639
	29,509
	57,837
	29,550
	49,996
	25,826
	41,224
	21,356

	
	Gazipur
	33,240
	16,491
	36,667
	18,462
	36,108
	18,662
	31,790
	16,584
	26,376
	13,744

	
	Narsingdi
	46,679
	22,950
	50,127
	24,608
	47,103
	24,742
	40,755
	21,568
	32,005
	17,473

	
	Manikgonj
	26,697
	12,872
	28,732
	13,756
	28,688
	14,352
	24,696
	12,697
	20,045
	10,205

	
	Dhaka
	70,633
	35,946
	77,240
	39,266
	74,413
	38,440
	63,091
	32,913
	51,374
	26,700

	
	Narayangonj
	38,909
	19,332
	43,739
	22,193
	44,067
	23,050
	38,826
	20,547
	32,597
	17,331

	
	Munshigonj
	28,077
	13,835
	30,840
	15,051
	31,216
	15,880
	28,639
	14,753
	23,110
	12,177

	
	Rajbari
	16,898
	7,875
	18,265
	8,583
	18,311
	9,063
	16,372
	8,212
	12,291
	6,267

	
	Faridpur
	37,400
	18,329
	40,130
	19,471
	41,866
	21,424
	35,042
	18,607
	27,552
	15,044

	
	Madaripur
	26,850
	13,273
	28,374
	14,000
	25,598
	13,257
	22,666
	11,798
	18,678
	9,969

	
	Shariatpur
	24,509
	11,911
	26,374
	13,014
	25,787
	13,241
	22,557
	12,179
	18,174
	9,983

	
	Gopalgonj
	23,493
	11,664
	25,668
	12,691
	25,692
	13,261
	22,676
	12,011
	18,080
	9,586

	Dhaka division total:
	707,759
	349,090
	763,570
	375,743
	735,100
	380,058
	623,511
	326,711
	491,018
	259,806

	Chittagong

	Brahmonbaria
	71,762
	35,384
	70,785
	34,993
	66,017
	34,787
	57,011
	30,731
	46,346
	25,430

	
	Comilla
	94,448
	48,031
	102,434
	52,168
	105,268
	56,726
	94,807
	51,973
	78,417
	43,593

	
	Chandpur
	43,049
	21,572
	47,373
	23,659
	50,378
	26,488
	46,356
	25,010
	39,314
	22,109

	
	Luxmipur
	34,681
	17,384
	35,933
	18,050
	35,667
	18,840
	30,585
	16,236
	23,142
	12,590

	
	Noakhali
	45,147
	22,646
	51,306
	25,735
	54,160
	28,723
	49,140
	26,856
	39,246
	21,661

	
	Feni
	19,267
	9,869
	23,131
	11,890
	24,495
	13,026
	22,788
	12,225
	18,622
	10,468

	
	Chittagong
	113,000
	57,055
	123,323
	61,679
	125,221
	64,545
	110,773
	58,268
	89,103
	47,747

	
	Cox's Bazar
	41,822
	21,323
	43,035
	21,718
	43,323
	22,852
	35,017
	18,381
	25,054
	13,866

	
	Khagrachhari
	11,941
	5,811
	12,886
	6,114
	13,744
	6,870
	11,531
	5,801
	8,947
	4,503

	
	Rangamati
	10,441
	5,069
	11,534
	5,557
	11,550
	5,700
	9,719
	4,905
	7,730
	3,816

	
	Bandarban
	8,691
	4,224
	9,328
	4,497
	8,165
	4,056
	6,449
	3,296
	4,626
	2,417

	Chittagong Division total:
	494,249
	248,368
	531,068
	266,060
	537,988
	282,613
	474,176
	253,682
	380,547
	208,200

	Barisal
	Barisal
	40,587
	20,458
	45,566
	22,915
	45,849
	23,593
	41,278
	21,940
	33,472
	17,932

	
	Pirojpur
	17,944
	8,948
	20,059
	9,818
	20,271
	10,409
	18,761
	9,941
	14,757
	7,948

	
	Jhalokathi
	10,258
	5,193
	11,674
	5,786
	12,195
	6,172
	11,163
	5,895
	9,207
	4,915

	
	Barguna
	14,276
	7,012
	15,960
	7,780
	16,298
	8,214
	14,007
	7,140
	11,038
	5,809

	
	Patuakhali
	25,235
	12,320
	26,828
	13,140
	26,216
	13,248
	22,986
	11,798
	18,321
	9,444

	
	Bhola
	30,080
	15,127
	32,218
	15,784
	29,237
	15,484
	23,358
	12,546
	16,995
	9,206

	Barisal division total:
	138,380
	69,058
	152,305
	75,223
	150,066
	77,120
	131,553
	69,260
	103,790
	55,254

	Sylhet
	Sunamgonj
	57,042
	28,298
	57,900
	28,337
	53,265
	27,666
	41,962
	21,946
	29,414
	15,938

	
	Sylhet
	73,734
	36,542
	75,153
	36,673
	74,126
	38,285
	62,976
	33,130
	47,249
	25,627

	
	Hobigonj
	47,464
	23,127
	48,362
	23,634
	45,723
	23,903
	36,831
	19,739
	27,012
	14,943

	
	Moulvibazar
	33,821
	16,499
	37,141
	18,205
	35,718
	17,972
	30,729
	16,012
	24,311
	13,035

	Sylhet division total:
	212,061
	104,466
	218,556
	106,849
	208,832
	107,826
	172,498
	90,827
	127,986
	69,543

	Rangpur
	Panchagarh
	15,410
	7,442
	16,888
	8,147
	16,937
	8,469
	13,982
	7,060
	10,408
	5,144

	
	Thakurgaon
	17,802
	8,711
	21,238
	10,092
	19,944
	9,598
	16,522
	8,326
	12,924
	6,499

	
	Dinajpur
	37,364
	17,845
	40,079
	18,883
	42,067
	20,941
	34,233
	17,420
	26,537
	13,630

	
	Nilphamari
	29,964
	14,476
	30,986
	14,820
	32,067
	16,078
	25,249
	13,030
	18,502
	9,651

	
	Rangpur
	39,601
	19,466
	42,899
	21,041
	42,886
	21,774
	34,419
	17,996
	26,591
	13,955

	
	Lalmonirhat
	19,686
	9,467
	21,038
	10,113
	22,297
	11,048
	18,012
	9,148
	12,816
	6,518

	
	Kurigram
	37,729
	18,300
	40,130
	19,436
	39,468
	19,985
	31,155
	16,041
	22,990
	11,853

	
	Gaibandha
	46,867
	22,701
	47,272
	22,517
	42,874
	21,690
	33,026
	16,784
	23,777
	12,128

	Division total:
	244,423
	118,408
	260,530
	125,049
	258,540
	129,583
	206,598
	105,805
	154,545
	79,378

	 Grand Total:
	2,272,286
	1,120,445
	2,441,273
	1,197,851
	2,403,132
	1,236,926
	2,040,574
	1,069,568
	1,599,601
	852,021

Table 3.6: RNGPS enrolment by grade, sex and district

	Division
	District
	Grade I
	Grade II
	Grade III
	Grade IV
	Grade V

	
	
	Total
	Girls
	Total
	Girls
	Total
	Girls
	Total
	Girls
	Total
	Girls

	Rajshahi
	Jaipurhat
	3,496
	1,661
	3,386
	1,588
	2,988
	1,450
	2,451
	1,301
	1,818
	928

	
	Bogra
	23,380
	11,260
	21,789
	10,311
	19,498
	9,751
	15,904
	8,283
	12,228
	6,533

	
	Naogaon
	17,582
	8,609
	17,045
	8,093
	15,599
	7,736
	12,793
	6,556
	10,171
	5,447

	
	Nawabgonj
	14,455
	7,125
	14,615
	7,207
	13,730
	6,990
	11,006
	6,009
	9,233
	5,294

	
	Rajshahi
	17,721
	8,470
	17,684
	8,198
	16,779
	8,226
	14,723
	7,333
	12,039
	6,218

	
	Natore
	11,419
	5,493
	11,368
	5,362
	10,848
	5,375
	8,738
	4,412
	6,934
	3,611

	
	Sirajgonj
	34,424
	17,337
	31,523
	15,539
	27,061
	13,969
	21,487
	11,437
	15,931
	8,568

	
	Pabna
	23,031
	11,390
	20,545
	9,243
	16,585
	8,307
	13,057
	6,815
	9,716
	5,215

	Division total:
	145,508
	71,345
	137,955
	65,541
	123,088
	61,804
	100,159
	52,146
	78,070
	41,814

	Khulna
	Kushtia
	19,325
	9,599
	17,326
	8,338
	15,052
	7,717
	12,516
	6,528
	9,560
	5,014

	
	Meherpur
	6,055
	2,920
	5,998
	2,799
	5,448
	2,781
	4,622
	2,420
	3,559
	1,820

	
	Chuadanga
	8,133
	3,942
	7,913
	3,835
	7,697
	4,072
	6,434
	3,429
	4,618
	2,513

	
	Jhenaidah
	17,365
	8,373
	17,099
	8,156
	16,462
	8,231
	14,535
	7,404
	11,351
	5,860

	
	Magura
	7,886
	3,754
	8,098
	3,890
	7,949
	3,962
	6,309
	3,164
	4,881
	2,578

	
	Jessore
	18,125
	8,645
	18,913
	9,079
	18,632
	9,058
	16,390
	8,309
	13,262
	6,824

	
	Narail
	6,002
	2,830
	5,641
	2,707
	5,521
	2,776
	4,636
	2,401
	3,580
	1,897

	
	Satkhira
	15,899
	7,722
	15,434
	7,365
	14,655
	7,161
	13,288
	6,647
	10,395
	5,296

	
	Khulna
	14,016
	6,884
	14,761
	7,243
	14,788
	7,399
	12,888
	6,548
	10,171
	5,241

	
	Bagerhat
	12,435
	6,033
	13,581
	6,639
	13,315
	6,695
	11,532
	5,988
	8,867
	4,810

	Division total:
	125,241
	60,702
	124,764
	60,051
	119,519
	59,852
	103,150
	52,838
	80,244
	41,853

	Dhaka
	Jamalpur
	25,835
	12,688
	24,124
	11,288
	20,492
	10,705
	15,964
	8,185
	11,555
	6,000

	
	Sherpur
	14,227
	6,944
	12,942
	6,019
	11,145
	5,674
	8,069
	4,174
	5,790
	3,012

	
	Mymensingh
	45,704
	22,863
	44,013
	21,282
	37,124
	19,406
	27,569
	14,863
	19,453
	10,913

	
	Netrokona
	28,212
	13,976
	25,313
	12,162
	20,377
	10,401
	16,461
	8,875
	12,026
	6,545

	
	Kishorgonj
	24,816
	12,274
	23,703
	11,300
	20,152
	10,466
	16,340
	8,529
	11,668
	6,317

	
	Tangail
	20,828
	10,166
	20,736
	10,023
	18,933
	9,574
	15,977
	8,129
	12,938
	6,744

	
	Gazipur
	8,371
	4,112
	8,571
	4,243
	8,040
	4,087
	7,085
	3,714
	5,421
	2,897

	
	Narsingdi
	7,650
	3,746
	7,813
	3,802
	7,477
	3,973
	6,509
	3,526
	4,837
	2,663

	
	Manikgonj
	6,528
	3,125
	6,063
	2,923
	5,582
	2,745
	4,769
	2,347
	3,679
	1,894

	
	Dhaka
	10,398
	5,175
	10,448
	5,166
	9,293
	4,757
	7,790
	4,112
	6,106
	3,327

	
	Narayangonj
	5,280
	2,573
	5,184
	2,605
	4,982
	2,568
	4,125
	2,133
	3,262
	1,821

	
	Munshigonj
	2,786
	1,352
	2,916
	1,471
	2,795
	1,410
	2,306
	1,223
	1,794
	918

	
	Rajbari
	8,133
	3,893
	7,523
	3,442
	7,057
	3,540
	6,074
	3,092
	4,712
	2,406

	
	Faridpur
	12,160
	5,992
	11,486
	5,500
	10,812
	5,550
	8,997
	4,832
	6,758
	3,779

	
	Madaripur
	7,592
	3,770
	7,157
	3,545
	6,208
	3,167
	5,369
	2,777
	4,216
	2,273

	
	Shariatpur
	9,416
	4,587
	9,112
	4,291
	7,993
	4,142
	7,120
	3,882
	5,393
	2,912

	
	Gopalgonj
	7,990
	3,959
	8,311
	4,089
	8,019
	3,984
	6,902
	3,661
	5,211
	2,812

	Division total:
	245,926
	121,195
	235,415
	113,151
	206,481
	106,149
	167,426
	88,054
	124,819
	67,233

	Chittagong
	Brahmonbaria
	20,251
	9,984
	18,971
	9,318
	16,943
	8,878
	14,074
	7,513
	10,545
	5,865

	
	Comilla
	30,391
	15,540
	28,860
	14,709
	26,934
	14,343
	23,088
	12,610
	18,129
	10,172

	
	Chandpur
	11,074
	5,430
	11,119
	5,418
	10,410
	5,355
	9,210
	4,873
	7,605
	4,225

	
	Luxmipur
	13,578
	6,733
	13,223
	6,438
	10,788
	5,644
	8,551
	4,703
	5,761
	3,295

	
	Noakhali
	22,777
	11,488
	22,138
	10,903
	19,217
	10,137
	16,424
	8,881
	11,907
	6,655

	
	Feni
	3,381
	1,771
	3,745
	1,959
	3,635
	1,921
	3,193
	1,745
	2,624
	1,536

	
	Chittagong
	21,896
	11,031
	22,186
	10,942
	20,889
	10,861
	17,844
	9,443
	13,837
	7,427

	
	Cox's Bazar
	16,801
	8,435
	16,388
	8,003
	14,375
	7,629
	10,918
	5,792
	7,577
	4,321

	
	Khagrachhari
	4,008
	1,951
	4,165
	1,977
	4,090
	2,021
	3,443
	1,728
	2,397
	1,195

	
	Rangamati
	3,328
	1,645
	3,417
	1,632
	3,067
	1,443
	2,543
	1,261
	1,799
	932

	
	Bandarban
	2,858
	1,408
	2,875
	1,391
	2,344
	1,090
	1,749
	886
	1,129
	616

	Division total:
	150,343
	75,416
	147,087
	72,690
	132,692
	69,322
	111,037
	59,435
	83,310
	46,239

	Barisal
	Barisal
	17,512
	9,026
	17,941
	9,123
	17,135
	9,021
	14,785
	8,005
	11,572
	6,494

	
	Pirojpur
	8,744
	4,395
	9,143
	4,548
	8,666
	4,286
	7,751
	4,067
	5,648
	3,047

	
	Jhalokathi
	3,579
	1,791
	3,733
	1,831
	3,783
	1,923
	3,273
	1,678
	2,432
	1,255

	
	Barguna
	9,802
	4,846
	10,141
	5,000
	9,987
	5,025
	8,458
	4,320
	6,490
	3,384

	
	Patuakhali
	15,381
	7,633
	15,666
	7,750
	15,092
	7,573
	12,779
	6,630
	9,636
	5,133

	
	Bhola
	31,777
	16,134
	29,476
	14,263
	24,347
	12,988
	18,602
	10,382
	12,825
	7,268

	Division total:
	86,795
	43,825
	86,100
	42,515
	79,010
	40,816
	65,648
	35,082
	48,603
	26,581

	Sylhet
	Sunamgonj
	26,316
	13,049
	24,101
	11,539
	20,423
	10,511
	15,437
	8,266
	10,474
	5,770

	
	Sylhet
	14,315
	7,184
	13,672
	6,546
	12,584
	6,391
	10,523
	5,495
	7,531
	4,070

	
	Hobigonj
	13,537
	6,764
	12,221
	5,837
	10,373
	5,412
	8,205
	4,455
	5,928
	3,245

	
	Moulvibazar
	10,591
	5,121
	10,358
	4,881
	9,583
	4,727
	8,189
	4,140
	6,171
	3,305

	Division total:
	64,759
	32,118
	60,352
	28,803
	52,963
	27,041
	42,354
	22,356
	30,104
	16,390

	Rangpur
	Panchagarh
	11,765
	5,597
	11,277
	5,290
	10,625
	5,332
	8,873
	4,581
	6,655
	3,394

	
	Thakurgaon
	16,203
	7,826
	17,911
	8,463
	15,328
	7,346
	12,043
	5,942
	7,990
	3,847

	
	Dinajpur
	29,410
	14,144
	29,002
	13,634
	27,369
	13,334
	22,081
	11,083
	16,923
	8,480

	
	Nilphamari
	23,108
	10,994
	21,713
	9,978
	20,635
	10,070
	15,773
	7,934
	11,607
	5,959

	
	Rangpur
	27,696
	13,286
	27,510
	13,036
	25,933
	12,920
	19,678
	10,069
	14,860
	7,736

	
	Lalmonirhat
	13,865
	6,776
	13,757
	6,516
	13,862
	6,706
	11,058
	5,528
	7,931
	4,136

	
	Kurigram
	29,879
	14,565
	28,804
	13,792
	26,194
	12,967
	20,274
	10,317
	14,478
	7,508

	
	Gaibandha
	32,028
	15,680
	27,779
	12,969
	23,320
	11,506
	17,391
	8,953
	12,470
	6,257

	Division total:
	183,954
	88,868
	177,753
	83,678
	163,266
	80,181
	127,171
	64,407
	92,914
	47,317

	 Grand Total:
	1,002,526
	493,469
	969,426
	466,429
	877,019
	445,165
	716,945
	374,318
	538,064
	287,427

Tables 3.5 and Table 3.6 have shown the grade wise enrolment of GPS, RNGPS by sex and district. Table 3.7 reveals the gender wise enrolment.

Table 3.7: Enrolment by sex and district, GPS and RNGPS

	Division
	District
	GPS
	RNGPS

	
	
	School
	Total
	Girl
	% Girl
	School
	Total
	Girl
	% Girl

	Rajshahi
	Jaipurhat
	263
	54,293
	27,252
	50
	86
	14,139
	6,928
	49

	
	Bogra
	961
	210,062
	106,008
	51
	573
	92,799
	46,138
	50

	
	Naogaon
	794
	165,509
	82,493
	50
	522
	73,190
	36,441
	50

	
	Nawabgonj
	370
	108,142
	55,976
	52
	307
	63,039
	32,625
	52

	
	Rajshahi
	559
	144,166
	70,650
	49
	461
	78,946
	38,445
	49

	
	Natore
	406
	112,898
	56,317
	50
	275
	49,307
	24,253
	49

	
	Sirajgonj
	880
	250,382
	128,753
	51
	713
	130,426
	66,850
	51

	
	Pabna
	664
	207,049
	104,396
	50
	421
	82,934
	40,970
	49

	Khulna
	Kushtia
	430
	134,057
	67,714
	51
	333
	73,779
	37,196
	50

	
	Meherpur
	162
	44,460
	21,495
	48
	133
	25,682
	12,740
	50

	
	Chuadanga
	257
	82,914
	41,574
	50
	153
	34,795
	17,791
	51

	
	Jhenaidah
	408
	102,117
	50,688
	50
	445
	76,812
	38,024
	50

	
	Magura
	267
	65,219
	32,287
	50
	216
	35,123
	17,348
	49

	
	Jessore
	662
	164,637
	81,017
	49
	545
	85,322
	41,915
	49

	
	Narail
	287
	63,455
	31,741
	50
	179
	25,380
	12,611
	50

	
	Satkhira
	621
	139,357
	69,053
	50
	429
	69,671
	34,191
	49

	
	Khulna
	625
	132,102
	66,611
	50
	478
	66,624
	33,315
	50

	
	Bagerhat
	602
	96,398
	48,806
	51
	503
	59,730
	30,165
	51

	Dhaka
	Jamalpur
	588
	188,446
	94,609
	50
	422
	97,970
	48,866
	50

	
	Sherpur
	358
	104,126
	52,153
	50
	262
	52,173
	25,823
	50

	
	Mymensingh
	1,249
	461,163
	236,906
	51
	728
	173,863
	89,327
	51

	
	Netrokona
	630
	193,705
	99,063
	51
	513
	102,389
	51,959
	51

	
	Kishorgonj
	808
	304,397
	154,926
	51
	415
	96,679
	48,886
	51

	
	Tangail
	937
	263,339
	132,458
	50
	446
	89,412
	44,636
	50

	
	Gazipur
	543
	164,181
	83,943
	51
	174
	37,488
	19,053
	51

	
	Narsingdi
	577
	216,669
	111,341
	51
	143
	34,286
	17,710
	52

	
	Manikgonj
	457
	128,858
	63,882
	50
	143
	26,621
	13,034
	49

	
	Dhaka
	756
	336,651
	173,265
	52
	150
	44,035
	22,537
	51

	
	Narayangonj
	425
	198,138
	102,453
	52
	75
	22,833
	11,700
	51

	
	Munshigonj
	503
	141,882
	71,696
	51
	61
	12,597
	6,374
	51

	
	Rajbari
	263
	82,137
	40,000
	49
	164
	33,499
	16,373
	49

	
	Faridpur
	543
	181,990
	92,875
	51
	253
	50,213
	25,653
	51

	
	Madaripur
	437
	122,166
	62,297
	51
	164
	30,542
	15,532
	51

	
	Shariatpur
	400
	117,401
	60,328
	51
	189
	39,034
	19,814
	51

	
	Gopalgonj
	518
	115,609
	59,213
	51
	298
	36,433
	18,505
	51

	Chittagong
	Brahmonbaria
	690
	311,921
	161,325
	52
	335
	80,784
	41,558
	51

	
	Comilla
	1,334
	475,374
	252,491
	53
	626
	127,402
	67,374
	53

	
	Chandpur
	785
	226,470
	118,838
	53
	285
	49,418
	25,301
	51

	
	Luxmipur
	512
	160,008
	83,100
	52
	197
	51,901
	26,813
	52

	
	Noakhali
	776
	238,999
	125,621
	53
	356
	92,463
	48,064
	52

	
	Feni
	408
	108,303
	57,478
	53
	90
	16,578
	8,932
	54

	
	Chittagong
	1,634
	561,420
	289,294
	52
	420
	96,652
	49,704
	51

	
	Cox's Bazar
	376
	188,251
	98,140
	52
	198
	66,059
	34,180
	52

	
	Khagrachhari
	320
	59,049
	29,099
	49
	149
	18,103
	8,872
	49

	
	Rangamati
	391
	50,974
	25,047
	49
	161
	14,154
	6,913
	49

	
	Bandarban
	219
	37,259
	18,490
	50
	90
	10,955
	5,391
	49

	Barisal
	Barisal
	951
	206,752
	106,838
	52
	508
	78,945
	41,669
	53

	
	Pirojpur
	606
	91,792
	47,064
	51
	333
	39,952
	20,343
	51

	
	Jhalokathi
	364
	54,497
	27,961
	51
	169
	16,800
	8,478
	51

	
	Barguna
	379
	71,579
	35,955
	50
	340
	44,878
	22,575
	50

	
	Patuakhali
	582
	119,586
	59,950
	50
	470
	68,554
	34,719
	51

	
	Bhola
	424
	131,888
	68,147
	52
	514
	117,027
	61,035
	52

	Sylhet
	Sunamgonj
	856
	239,583
	122,185
	51
	528
	96,751
	49,135
	51

	
	Sylhet
	1,066
	333,238
	170,257
	51
	248
	58,625
	29,686
	51

	
	Hobigonj
	732
	205,392
	105,346
	51
	268
	50,264
	25,713
	51

	
	Moulvibazar
	692
	161,720
	81,723
	51
	242
	44,892
	22,174
	49

	Rangpur
	Panchagarh
	310
	73,625
	36,262
	49
	312
	49,195
	24,194
	49

	
	Thakurgaon
	419
	88,430
	43,226
	49
	500
	69,475
	33,424
	48

	
	Dinajpur
	861
	180,280
	88,719
	49
	881
	124,785
	60,675
	49

	
	Nilphamari
	472
	136,768
	68,055
	50
	464
	92,836
	44,935
	48

	
	Rangpur
	701
	186,396
	94,232
	51
	621
	115,677
	57,047
	49

	
	Lalmonirhat
	302
	93,849
	46,294
	49
	277
	60,473
	29,662
	49

	
	Kurigram
	563
	171,472
	85,615
	50
	565
	119,629
	59,149
	49

	
	Gaibandha
	737
	193,816
	95,820
	49
	582
	112,988
	55,365
	49

	 Grand Total:
	37,672
	10,756,766
	5,476,811
	51
	22,101
	4,103,980
	2,066,808
	50.4

The highest enrolment of girls in GPS and RNGPS at Feni is 53.1% and 53.9% respectively. On the other hand the lowest enrolment of girls in GPS is 48.3 % at Meherpur and in RNGPS at Thakurgaon 48.10%.
Single shift schools`

To increase the number of single shift schools and raise the number of contact hours between teachers and students was the PSQL of PEDPII. Staggered school-hours limit the opportunity for teachers to improve the quality of students’ performance and, as a result, the efficiency of the whole system is adversely affected. Out of 59,829 schools (GPS, RNGPS and Experimental) the total number of single shift schools is 7,992. Therefore, there is an opportunity and a challenge to increase the number of single shift schools.

Table 3.8: District wise number of schools run by single shift

	Division
	District
	No. of school
	
	Division
	District
	No. of school

	Rajshahi
	Jaipurhat
	90
	
	Chittagong
	B.Baria
	78

	
	Bogra
	382
	
	
	Comilla
	206

	
	Naogaon
	285
	
	
	Chandpur
	146

	
	Nawabgonj
	113
	
	
	Luxmipur
	70

	
	Rajshahi
	214
	
	
	Noakhali
	81

	
	Natore
	107
	
	
	Feni
	53

	
	Sirajgonj
	242
	
	
	Chittagong
	369

	
	Pabna
	219
	
	
	Cox's Bazar
	65

	Rajshahi division total:
	1,652
	
	
	K.Chhari
	50

	Rangpur
	Panchagar
	57
	
	
	Rangamati
	72

	
	Thakurgao
	73
	
	
	Bandarban
	42

	
	Dinajpur
	155
	
	Chittagong division total:
	1,232

	
	Nilphamari
	91
	
	Barisal
	Barisal
	208

	
	Rangpur
	157
	
	
	Pirojpur
	148

	
	Lalmonihat
	93
	
	
	Jhalokathi
	102

	
	Kurigram
	246
	
	
	Barguna
	106

	
	Gaibandha
	215
	
	
	Patuakhali
	147

	Rangpur division total:
	1,087
	
	
	Bhola
	113

	Dhaka

	Jamalpur
	117
	
	Barisal division total:
	824

	
	Sherpur
	76
	
	Khulna

	Kushtia
	91

	
	Mymensing
	124
	
	
	Meherpur
	49

	
	Netrokona
	69
	
	
	Chuadanga
	86

	
	Kishorgonj
	88
	
	
	Jhenaidah
	140

	
	Tangail
	235
	
	
	Magura
	60

	
	Gazipur
	103
	
	
	Jessore
	147

	
	Narsingdi
	146
	
	
	Narail
	76

	
	Manikgonj
	125
	
	
	Satkhira
	149

	
	Dhaka
	199
	
	
	Khulna
	213

	
	N.Gonj
	73
	
	
	Bagerhat
	141

	
	Munsigonj
	70
	
	Khulna division total:
	1,152

	
	Rajbari
	44
	
	Sylhet

	Sunamgonj
	32

	
	Faridpur
	88
	
	
	Sylhet
	59

	
	Madaripur
	74
	
	
	Hobigonj
	67

	
	Shariatpur
	67
	
	
	Molvibazar
	116

	
	Gopalgonj
	73
	
	Sylhet division total:
	274

	Dhaka division total:
	1,771
	
	 Grand Total:
	7,992

Table 3.9: Enrolment 6-10 years by sex and district, GPS and RNGPS

	Division
	District
	GPS
	RNGPS

	
	
	Total
	Girl
	% Girl
	Total
	Girl
	% Girl

	Rajshahi
	Jaipurhat
	52,463
	26,297
	50
	13,804
	6,766
	49

	
	Bogra
	204,078
	102,725
	50
	90,646
	44,933
	50

	
	Naogaon
	163,360
	81,484
	50
	71,756
	35,767
	50

	
	Nawabgonj
	105,633
	54,706
	52
	61,986
	32,139
	52

	
	Rajshahi
	140,495
	69,679
	50
	77,171
	37,733
	49

	
	Natore
	110,743
	55,432
	50
	47,749
	23,527
	49

	
	Sirajgonj
	244,550
	125,840
	52
	127,292
	65,440
	51

	
	Pabna
	202,977
	102,533
	51
	81,264
	40,260
	50

	Khulna
	Kushtia
	132,282
	66,141
	50
	72,494
	36,389
	50

	
	Meherpur
	41,987
	20,102
	48
	24,730
	12,259
	50

	
	Chuadanga
	76,900
	38,537
	50
	33,118
	16,861
	51

	
	Jhenaidah
	99,668
	49,540
	50
	74,822
	37,051
	50

	
	Magura
	61,768
	30,817
	50
	33,931
	16,750
	49

	
	Jessore
	159,716
	78,987
	50
	83,240
	40,936
	49

	
	Narail
	61,221
	30,937
	51
	24,630
	12,249
	50

	
	Satkhira
	134,764
	67,073
	50
	67,689
	33,280
	49

	
	Khulna
	124,568
	63,588
	51
	63,512
	31,853
	50

	
	Bagerhat
	93,425
	47,298
	51
	57,863
	29,211
	51

	Dhaka
	Jamalpur
	184,128
	91,931
	50
	95,304
	47,265
	50

	
	Sherpur
	99,596
	49,330
	50
	50,373
	24,834
	49

	
	Mymensingh
	446,928
	229,690
	51
	169,891
	87,055
	51

	
	Netrokona
	185,142
	94,522
	51
	97,778
	49,603
	51

	
	Kishorgonj
	279,174
	140,891
	51
	89,622
	45,180
	50

	
	Tangail
	258,051
	129,824
	50
	88,281
	43,975
	50

	
	Gazipur
	157,032
	80,448
	51
	36,571
	18,643
	51

	
	Narsingdi
	207,631
	107,222
	52
	33,278
	17,218
	52

	
	Manikgonj
	126,385
	62,753
	50
	26,381
	12,840
	49

	
	Dhaka
	291,328
	146,901
	50
	40,972
	20,779
	51

	
	Narayangonj
	187,582
	96,711
	52
	22,248
	11,479
	52

	
	Munshigonj
	136,017
	69,404
	51
	12,122
	6,088
	50

	
	Rajbari
	80,259
	39,001
	49
	32,878
	16,090
	49

	
	Faridpur
	175,135
	89,197
	51
	49,004
	24,973
	51

	
	Madaripur
	118,683
	60,168
	51
	29,873
	15,104
	51

	
	Shariatpur
	113,989
	58,697
	52
	37,617
	19,108
	51

	
	Gopalgonj
	111,990
	57,350
	51
	35,375
	17,869
	51

	Chittagong
	Brahmonbaria
	298,850
	155,385
	52
	78,006
	40,285
	52

	
	Comilla
	459,826
	246,363
	54
	123,868
	65,877
	53

	
	Chandpur
	218,280
	115,447
	53
	47,562
	24,325
	51

	
	Luxmipur
	154,887
	80,770
	52
	50,210
	25,917
	52

	
	Noakhali
	221,243
	116,999
	53
	86,801
	45,298
	52

	
	Feni
	99,824
	52,941
	53
	15,781
	8,489
	54

	
	Chittagong
	519,896
	270,007
	52
	90,359
	46,738
	52

	
	Cox's Bazar
	175,717
	93,085
	53
	61,818
	32,019
	52

	
	Khagrachhari
	55,651
	27,492
	49
	17,135
	8,339
	49

	
	Rangamati
	49,575
	24,432
	49
	13,596
	6,541
	48

	
	Bandarban
	34,877
	17,280
	50
	10,228
	5,051
	49

	Barisal
	Barisal
	198,776
	102,981
	52
	77,012
	40,608
	53

	
	Pirojpur
	89,030
	45,769
	51
	38,596
	19,711
	51

	
	Jhalokathi
	53,443
	27,388
	51
	16,435
	8,254
	50

	
	Barguna
	70,601
	35,443
	50
	44,016
	22,178
	50

	
	Patuakhali
	110,465
	54,798
	50
	67,127
	34,024
	51

	
	Bhola
	126,960
	65,473
	52
	110,424
	57,413
	52

	Sylhet
	Sunamgonj
	222,725
	113,273
	51
	90,541
	45,350
	50

	
	Sylhet
	301,686
	154,491
	51
	52,721
	26,377
	50

	
	Hobigonj
	191,242
	97,652
	51
	47,870
	24,436
	51

	
	Moulvibazar
	151,753
	77,073
	51
	42,702
	21,051
	49

	Rangpur
	Panchagarh
	71,983
	35,534
	49
	48,055
	23,573
	49

	
	Thakurgaon
	60,342
	29,444
	49
	51,322
	24,767
	48

	
	Dinajpur
	176,489
	86,585
	49
	121,959
	59,216
	49

	
	Nilphamari
	131,506
	65,262
	50
	90,052
	43,362
	48

	
	Rangpur
	177,394
	89,520
	51
	113,152
	55,660
	49

	
	Lalmonirhat
	90,190
	44,625
	50
	58,147
	28,552
	49

	
	Kurigram
	161,397
	80,782
	50
	115,599
	57,064
	49

	
	Gaibandha
	187,718
	92,826
	49
	110,061
	53,930
	49

	Total:
	10,231,974
	5,214,876
	51
	3,946,420
	1,985,912
	50

Table 3.10: Enrolment grade 1-5 by sex and district (all schools)

	Division
	District
	Total Enrolment
	Enrolment 6-10 years

	
	
	Boys
	Girls
	Total
	Boys
	Girls
	Total

	Rajshahi
	Jaipurhat
	55,962
	52,969
	108,931
	47,576
	45,096
	92,672

	
	Bogra
	197,570
	191,761
	389,331
	189,630
	181,082
	370,712

	
	Naogaon
	154,345
	152,076
	306,421
	139,485
	133,248
	272,733

	
	Nawabgonj
	109,157
	114,017
	223,174
	102,895
	100,676
	203,571

	
	Rajshahi
	158,513
	149,286
	307,799
	155,194
	146,679
	301,874

	
	Natore
	100,584
	99,357
	199,941
	93,620
	91,181
	184,801

	
	Sirajgonj
	236,944
	243,349
	480,293
	215,891
	204,028
	419,919

	
	Pabna
	179,698
	177,211
	356,909
	157,642
	149,454
	307,096

	Khulna
	Kushtia
	125,466
	124,531
	249,997
	109,641
	105,733
	215,374

	
	Meherpur
	44,035
	41,189
	85,224
	33,599
	32,502
	66,101

	
	Chuadanga
	71,596
	69,704
	141,300
	61,035
	59,229
	120,264

	
	Jhenaidah
	112,216
	107,686
	219,902
	99,260
	96,055
	195,315

	
	Magura
	62,379
	62,009
	124,388
	56,581
	54,660
	111,241

	
	Jessore
	169,598
	163,214
	332,812
	150,350
	143,515
	293,865

	
	Narail
	51,304
	50,365
	101,669
	47,564
	44,675
	92,239

	
	Satkhira
	128,010
	123,630
	251,640
	110,103
	104,814
	214,917

	
	Khulna
	131,390
	131,999
	263,389
	121,687
	116,356
	238,043

	
	Bagerhat
	93,940
	93,297
	187,237
	86,503
	82,306
	168,809

	Dhaka
	Jamalpur
	179,011
	178,005
	357,016
	162,952
	154,421
	317,372

	
	Sherpur
	105,612
	104,087
	209,699
	98,329
	93,048
	191,377

	
	Mymensingh
	376,057
	395,484
	771,541
	369,437
	361,288
	730,725

	
	Netrokona
	176,238
	182,729
	358,967
	167,012
	166,110
	333,122

	
	Kishorgonj
	219,468
	225,973
	445,441
	212,829
	217,334
	430,163

	
	Tangail
	236,047
	233,681
	469,728
	219,928
	209,853
	429,781

	
	Gazipur
	190,106
	187,163
	377,269
	175,588
	167,563
	343,152

	
	Narsingdi
	161,926
	166,515
	328,441
	152,718
	151,490
	304,208

	
	Manikgonj
	90,764
	89,065
	179,829
	82,938
	80,252
	163,191

	
	Dhaka
	437,703
	437,234
	874,932
	430,597
	436,271
	866,869

	
	Narayangonj
	155,912
	161,584
	317,496
	155,508
	160,973
	316,480

	
	Munshigonj
	92,775
	92,088
	184,863
	86,130
	81,449
	167,579

	
	Rajbari
	75,487
	72,474
	147,961
	64,658
	61,657
	126,315

	
	Faridpur
	144,401
	150,599
	295,000
	127,039
	121,050
	248,088

	
	Madaripur
	90,104
	93,152
	183,256
	81,628
	78,606
	160,234

	
	Shariatpur
	94,255
	98,037
	192,292
	84,073
	79,788
	163,862

	
	Gopalgonj
	85,420
	87,836
	173,256
	82,254
	77,880
	160,134

	Chittagong
	Brahmonbaria
	227,539
	235,852
	463,391
	226,453
	218,771
	445,224

	
	Comilla
	398,300
	420,249
	818,549
	384,095
	371,382
	755,476

	
	Chandpur
	171,480
	179,181
	350,661
	161,971
	156,414
	318,385

	
	Luxmipur
	126,517
	134,328
	260,845
	124,836
	122,180
	247,016

	
	Noakhali
	218,663
	229,410
	448,073
	216,222
	226,005
	442,227

	
	Feni
	95,759
	98,173
	193,932
	90,268
	86,544
	176,812

	
	Chittagong
	444,168
	446,223
	890,396
	440,583
	438,151
	878,734

	
	Cox's Bazar
	141,550
	152,248
	293,798
	139,624
	151,944
	291,568

	
	Khagrachhari
	47,878
	45,759
	93,637
	43,724
	41,778
	85,503

	
	Rangamati
	41,078
	38,834
	79,912
	40,505
	37,754
	78,258

	
	Bandarban
	30,208
	28,542
	58,750
	29,859
	27,471
	57,330

	Barisal
	Barisal
	152,945
	163,384
	316,329
	151,460
	145,457
	296,917

	
	Pirojpur
	70,369
	72,991
	143,360
	68,260
	66,335
	134,595

	
	Jhalokathi
	44,681
	44,866
	89,547
	43,236
	41,972
	85,208

	
	Barguna
	70,645
	69,599
	140,244
	55,799
	54,391
	110,189

	
	Patuakhali
	110,505
	111,168
	221,673
	104,754
	101,285
	206,039

	
	Bhola
	139,994
	153,581
	293,575
	135,951
	131,123
	267,073

	Sylhet
	Sunamgonj
	195,089
	201,759
	396,848
	193,328
	190,434
	383,762

	
	Sylhet
	236,296
	240,548
	476,844
	233,586
	237,802
	471,388

	
	Hobigonj
	147,116
	154,594
	301,710
	145,206
	153,679
	298,886

	
	Moulvibazar
	134,346
	132,983
	267,329
	121,096
	128,774
	249,870

	Rangpur
	Panchagarh
	73,906
	70,970
	144,876
	65,449
	62,335
	127,783

	
	Thakurgaon
	108,595
	100,506
	209,101
	92,391
	85,800
	178,191

	
	Dinajpur
	190,242
	179,595
	369,837
	178,674
	169,892
	348,566

	
	Nilphamari
	133,295
	129,235
	262,530
	128,806
	122,334
	251,141

	
	Rangpur
	171,078
	168,234
	339,312
	169,127
	168,128
	337,255

	
	Lalmonirhat
	94,293
	91,346
	185,639
	89,181
	83,699
	172,880

	
	Kurigram
	152,731
	150,710
	303,441
	139,453
	133,902
	273,355

	
	Gaibandha
	199,849
	191,878
	391,727
	163,457
	153,810
	317,267

	
	National Total:
	9,463,108
	9,540,102
	19,003,210
	8,909,228
	8,699,868
	17,609,096

Table 3.11: Enrolment rate by sex and district (all schools)

	Division
	District
	GER (%)
	NER (%)

	
	
	Boy
	Girl
	Total
	Boy
	Girl
	Total

	Rajshahi
	Jaipurhat
	116.7
	117.0
	116.8
	99.2
	99.6
	99.4

	
	Bogra
	101.0
	105.3
	103.0
	96.9
	99.4
	98.1

	
	Naogaon
	109.7
	113.7
	111.6
	99.1
	99.6
	99.3

	
	Nawabgonj
	103.1
	112.9
	107.9
	97.2
	99.7
	98.4

	
	Rajshahi
	101.1
	101.6
	101.4
	99.0
	99.8
	99.4

	
	Natore
	104.5
	108.4
	106.4
	97.3
	99.5
	98.4

	
	Sirajgonj
	109.3
	118.7
	113.9
	99.6
	99.5
	99.6

	
	Pabna
	113.5
	118.0
	115.7
	99.6
	99.5
	99.6

	Khulna
	Kushtia
	113.7
	117.1
	115.4
	99.4
	99.4
	99.4

	
	Meherpur
	130.8
	125.8
	128.3
	99.8
	99.2
	99.5

	
	Chuadanga
	117.2
	117.4
	117.3
	99.9
	99.8
	99.9

	
	Jhenaidah
	112.8
	111.9
	112.4
	99.8
	99.8
	99.8

	
	Magura
	106.8
	112.8
	109.7
	96.9
	99.4
	98.1

	
	Jessore
	112.6
	113.5
	113.0
	99.8
	99.8
	99.8

	
	Narail
	107.5
	111.9
	109.7
	99.7
	99.3
	99.5

	
	Satkhira
	115.7
	117.4
	116.5
	99.5
	99.5
	99.5

	
	Khulna
	106.6
	112.7
	109.5
	98.7
	99.3
	99.0

	
	Bagerhat
	108.3
	112.8
	110.5
	99.7
	99.5
	99.6

	Dhaka
	Jamalpur
	109.5
	115.0
	112.2
	99.7
	99.8
	99.7

	
	Sherpur
	106.5
	111.2
	108.8
	99.2
	99.4
	99.3

	
	Mymensingh
	98.2
	109.1
	103.5
	96.5
	99.7
	98.1

	
	Netrokona
	99.8
	109.3
	104.5
	94.6
	99.4
	96.9

	
	Kishorgonj
	94.7
	103.6
	99.0
	91.8
	99.6
	95.6

	
	Tangail
	106.4
	110.8
	108.5
	99.1
	99.5
	99.3

	
	Gazipur
	107.2
	111.5
	109.3
	99.0
	99.8
	99.4

	
	Narsingdi
	100.6
	109.7
	105.0
	94.9
	99.8
	97.3

	
	Manikgonj
	109.1
	110.8
	109.9
	99.7
	99.8
	99.7

	
	Dhaka
	76.9
	81.2
	79.0
	75.6
	81.0
	78.2

	
	Narayangonj
	90.8
	99.1
	94.8
	90.6
	98.7
	94.5

	
	Munshigonj
	106.7
	112.7
	109.6
	99.1
	99.7
	99.4

	
	Rajbari
	115.8
	116.5
	116.1
	99.2
	99.1
	99.2

	
	Faridpur
	113.1
	123.8
	118.3
	99.5
	99.5
	99.5

	
	Madaripur
	108.7
	117.9
	113.2
	98.5
	99.5
	99.0

	
	Shariatpur
	111.3
	122.0
	116.5
	99.3
	99.3
	99.3

	
	Gopalgonj
	103.9
	112.7
	108.1
	100.0
	99.9
	100.0

	Chittagong

	Brahmonbaria
	97.5
	106.9
	102.1
	97.0
	99.2
	98.1

	
	Comilla
	102.6
	112.7
	107.5
	98.9
	99.6
	99.2

	
	Chandpur
	105.3
	114.4
	109.8
	99.5
	99.8
	99.7

	
	Luxmipur
	97.5
	109.2
	103.2
	96.2
	99.3
	97.7

	
	Noakhali
	91.8
	101.3
	96.5
	90.8
	99.8
	95.2

	
	Feni
	105.0
	112.9
	108.9
	99.0
	99.5
	99.2

	
	Chittagong
	95.7
	101.4
	98.5
	94.9
	99.6
	97.2

	
	Cox's Bazar
	76.1
	86.7
	81.3
	75.1
	86.5
	80.6

	
	Khagrachhari
	108.6
	109.3
	109.0
	99.2
	99.8
	99.5

	
	Rangamati
	99.5
	102.1
	100.7
	98.1
	99.2
	98.6

	
	Bandarban
	100.0
	103.0
	101.4
	98.9
	99.1
	99.0

	Barisal
	Barisal
	99.6
	111.4
	105.4
	98.6
	99.2
	98.9

	
	Pirojpur
	101.7
	109.5
	105.6
	98.7
	99.5
	99.1

	
	Jhalokathi
	102.4
	106.8
	104.5
	99.0
	99.9
	99.5

	
	Barguna
	126.0
	127.8
	126.9
	99.5
	99.9
	99.7

	
	Patuakhali
	105.4
	109.5
	107.4
	99.9
	99.8
	99.9

	
	Bhola
	101.5
	116.4
	108.8
	98.6
	99.4
	99.0

	Sylhet
	Sunamgonj
	97.5
	105.6
	101.5
	96.6
	99.7
	98.1

	
	Sylhet
	94.8
	100.5
	97.6
	93.7
	99.3
	96.4

	
	Hobigonj
	89.3
	99.0
	94.0
	88.1
	98.4
	93.1

	
	Moulvibazar
	99.6
	102.7
	101.1
	89.7
	99.4
	94.5

	Rangpur
	Panchagarh
	111.9
	113.3
	112.6
	99.1
	99.5
	99.3

	
	Thakurgaon
	117.2
	116.8
	117.0
	99.7
	99.7
	99.7

	
	Dinajpur
	105.6
	105.1
	105.4
	99.2
	99.4
	99.3

	
	Nilphamari
	101.5
	105.5
	103.4
	98.1
	99.8
	98.9

	
	Rangpur
	92.8
	97.1
	94.8
	91.7
	97.0
	94.3

	
	Lalmonirhat
	105.3
	109.1
	107.2
	99.6
	100.0
	99.8

	
	Kurigram
	108.5
	112.1
	110.3
	99.1
	99.6
	99.3

	
	Gaibandha
	121.3
	124.1
	122.7
	99.2
	99.5
	99.3

	National
	101.3
	107.6
	104.4
	95.4
	98.1
	96.7

Table 3.12: Enrolment Rate in Primary Education, 2005-2012

	Year
	GER (%)
	NER (%)

	
	Boys
	Girls
	Total
	Boys
	Girls
	Total

	2005
	91.2
	96.2
	93.7
	84.6
	90.1
	87.2

	2006
	92.9
	103
	97.7
	87.6
	94.5
	90.9

	2007
	93.4
	104.6
	98.8
	87.8
	94.7
	91.1

	2008
	92.8
	102.9
	97.6
	87.9
	90.4
	90.8

	2009
	100.1
	107.1
	103.5
	89.1
	99.1
	93.9

	2010
	103.2
	112.4
	107.7
	92.2
	97.6
	94.8

	2011
	97.5
	105.6
	101.5
	92.7
	97.3
	94.9

	2012
	101.3
	107.6
	104.4
	95.4
	98.1
	96.7

Gender parity in enrolment:

Gender parity in primary education based on 2012 APSC data shows that the enrolment disparities continue between boys and girls. A standard measure of inequality is the gender parity index, i.e. the ratio between the female and male enrolment rates. When the index falls below 1 there is disparity in favour of boys, while when it exceeds 1 there is disparity in favour of girls. In Bangladesh, primary-age girls are more likely to be enrolled than boys. In 2012, the gender parity index was 1.06 for the GER and 1.04 for the NER. Which means there are gender disparity be in favour of girls in both GER and NER

Figure 3: Primary education enrolment rate, 2005-2012

	[image:]

The GER indicates that a degree of participation whether the pupils belong to the official age group or not. The Net Enrolment Rate denotes a degree of participation in primary education of the official primary school age group. Table 3.9 shows the Net Enrolment in GPS and RNGPS. Tables 3.10 and 3.11 provide a comparison of GER and NER by sex and district. The report shows that the nationwide GER for girls (107.6%) is higher than boys (101.3%). These figures are an indication that there are more children enrolled in school than the number of children of the appropriate age in the population. It is accounted for by overage and underage children being enrolled, and is particularly significant for girls. Table 3.12 reveals that the participation (GER) of boys and girls in primary education over the period 2005-2012. It indicates that a fairly steady rise in GER of both boys and girls over the period.

Table 3.13: Grade wise Enrolment by Gender, 2012

	
	Pre-Primary
	Grade I
	Grade II
	Grade III
	Grade IV
	Grade V
	Total (I-V)

	Boy
	1,327,364
	2,171,569
	2,233,778
	2,040,819
	1,694,003
	1,322,939
	9,463,108

	Girl
	1,272,197
	2,057,628
	2,109,718
	2,084,894
	1,816,879
	1,470,983
	9,540,102

	Total
	2,599,561
	4,229,197
	4,343,496
	4,125,713
	3,510,882
	2,793,922
	19,003,210

Note: Pre-primary students not included into the total

Figure 4: Grade wise enrolment by gender

Enrolment of special needs children

Data on children with special needs perspective of the inclusive education were collected through the 2012 primary school census. The five types of ‘mild’ disabilities were included in the questionnaire such as poor eyesight, hearing impairment, intellectual/mental, speech problems and physically handicap. Table 3.14 provides data on the enrolment of disabled children in GPS and RNGPS by sex and by type of disability. Table 3.15 shows the enrolment of special needs children over the period 2005-2012. From this table, it is seen that the enrolment of disabled children has steadily increased. This could be the result either of school head teachers and teachers becoming more sensitive to disabilities which were previously overlooked, or, that the school system, parents and society generally are seeing the benefits of enrolling disabled children in primary school. Probably both of these types of response are contributing factors.

Table 3.14: Enrolment of special needs children in GPS and RNGPS by type

	Type of disabilities
	Grade I
	Grade II
	Grade III
	Grade IV
	Grade V
	Grand Total

	
	Total
	Girl
	Total
	Girl
	Total
	Girl
	Total
	Girl
	Total
	Girl
	Total
	Girl

	Physical handicap
	7,353
	2,938
	6,794
	2,841
	6,688
	2,906
	5,359
	2,402
	3,565
	1,598
	29,759
	12,685

	Poor Eyesight
	2,499
	1,105
	2,852
	1,282
	2,957
	1,335
	2,433
	1,146
	1,797
	826
	12,538
	5,694

	Short of hearing
	1,038
	466
	1,201
	576
	1,268
	618
	1,039
	519
	756
	392
	5,302
	2,571

	Problem in speech
	5,807
	2,354
	5,182
	2,278
	4,603
	1,991
	3,342
	1,429
	2,008
	859
	20,942
	8,911

	Intellectual/mental
	6,300
	2,691
	5,035
	2,248
	4,082
	1,935
	2,715
	1,323
	1,451
	721
	19,583
	8,918

	Others
	553
	204
	432
	195
	357
	183
	298
	159
	230
	109
	1,870
	850

	Total
	23,550
	9,758
	21,496
	9,420
	19,955
	8,968
	15,186
	6,978
	9,807
	4,505
	89,994
	39,629

Table 3.15: Enrolment of special needs children, 2005- 2012

	Year
	Boy
	Girl
	Total

	2005
	25,833
	19,847
	45,680

	2006
	26,777
	20,793
	47,570

	2007
	30,142
	23,161
	53,303

	2008
	44,340
	33,148
	77,488

	2009
	43,925
	34,274
	78,199

	2010
	47,029
	35,994
	83,023

	2011
	51,248
	39,712
	90,960

	2012
	50,365
	39,629
	89,994

Chapter
Four
Internal Efficiency

Introduction:

Internal efficiency is a measure of the extent to which a school system is making best uses of its resources. The most efficient system would be one in which all children who enrolled progressed through the cycle, in this case, of five grades of primary education, in five years. In other words, there would be no repetition and no dropout. This is because teachers, classrooms and other resources would be deployed efficiently. If children take more than five years to complete primary, then it is necessary to provide more resources, in terms of teachers, classrooms and other facilities, to educate those children who remain in the primary school for these ‘extra’ years. For example, it will be significantly more costly to educate a child who takes eight years to complete the primary cycle than one who progresses year by year with no repetition and completes in five years. Also, if children drop out before they complete the primary cycle, they will not have made sufficient progress and therefore to some extent the resources used for them will not have achieved optimum benefit. Similarly, if there are high rates of absenteeism, children will not be receiving the full value of resources allocated to them, of teachers, classroom space, desks and other furniture’s, equipment, etc, compared to if they were present every day. In this chapter data is reported on the most common indicators used to assess internal efficiency: Repetition rate, Dropout rate, Coefficient of Efficiency, Survival rate, Years input per graduate, Average student absenteeism, Transition rate, etc.

Repeaters

Repetition rate should ideally approach zero percent. High repetition rate indicates problems of the internal efficiency. Tables 4.1, 4.2, 4.3, 4.4 and Figure 5 show the relevant repetition information which are as follows:

Table 4.1: Repeaters in GPS by district, grade and sex, 2012

	Division
	District
	Grade I
	Grade II
	Grade III
	Grade IV
	Grade V
	Grand Total

	
	
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls
	Boys
	Girls

	Rajshahi
	Jaipurhat
	578
	446
	594
	509
	755
	635
	509
	472
	106
	98
	2542
	2160

	
	Bogra
	1872
	1369
	1983
	1711
	2181
	2044
	1473
	1435
	210
	208
	7719
	6767

	
	Naogaon
	1621
	1173
	1299
	1141
	1497
	1268
	1004
	983
	200
	217
	5621
	4782

	
	Nawabgonj
	782
	598
	512
	390
	979
	820
	423
	409
	93
	104
	2789
	2321

	
	Rajshahi
	1990
	1374
	2003
	1530
	2047
	1644
	1217
	972
	114
	145
	7371
	5665

	
	Natore
	1299
	945
	1110
	987
	1286
	1142
	717
	632
	117
	104
	4529
	3810

	
	Sirajgonj
	2280
	2115
	1940
	1867
	1905
	2077
	1462
	1623
	271
	348
	7858
	8030

	
	Pabna
	2441
	2061
	1959
	1706
	2088
	1910
	1288
	1276
	227
	209
	8003
	7162

	Khulna
	Kushtia
	1580
	1333
	1608
	1470
	1629
	1612
	1084
	1053
	125
	83
	6026
	5551

	
	Meherpur
	1027
	823
	881
	722
	1089
	906
	510
	586
	19
	19
	3526
	3056

	
	Chuadanga
	1773
	1301
	1463
	1247
	1806
	1719
	1005
	1153
	77
	75
	6124
	5495

	
	Jhenaidah
	1064
	898
	972
	904
	1123
	977
	692
	642
	51
	31
	3902
	3452

	
	Magura
	750
	552
	894
	724
	1247
	1102
	628
	557
	47
	46
	3566
	2981

	
	Jessore
	1871
	1361
	1897
	1538
	2243
	1987
	1792
	1650
	142
	130
	7945
	6666

	
	Narail
	1281
	1020
	724
	643
	939
	875
	720
	650
	48
	57
	3712
	3245

	
	Satkhira
	1529
	1148
	1219
	1003
	1907
	1543
	1402
	1199
	126
	76
	6183
	4969

	
	Khulna
	1367
	1190
	1151
	981
	2014
	1682
	1569
	1367
	82
	58
	6183
	5278

	
	Bagerhat
	555
	363
	468
	393
	1125
	937
	975
	929
	66
	88
	3189
	2710

	Dhaka
	Jamalpur
	2522
	2084
	1906
	1862
	2778
	2672
	1454
	1580
	158
	136
	8818
	8334

	
	Sherpur
	1372
	1203
	989
	910
	1169
	1217
	699
	701
	33
	25
	4262
	4056

	
	Mymensingh
	5709
	4704
	6276
	5685
	6057
	6281
	4402
	4844
	451
	491
	22895
	22005

	
	Netrokona
	3266
	2865
	3150
	2989
	3030
	3185
	2288
	2489
	333
	303
	12067
	11831

	
	Kishorgonj
	5250
	4343
	4340
	3897
	4896
	4964
	4029
	4426
	513
	546
	19028
	18176

	Dhaka
	Tangail
	3683
	2995
	3725
	3449
	3312
	3219
	1868
	2010
	201
	159
	12789
	11832

	
	Gazipur
	1846
	1392
	2113
	1935
	2306
	2049
	1875
	1648
	214
	217
	8354
	7241

	
	Narsingdi
	3157
	2385
	3394
	2848
	3584
	3162
	2885
	2843
	438
	463
	13458
	11701

	
	Manikgonj
	1012
	799
	1006
	989
	1202
	1104
	930
	856
	160
	136
	4310
	3884

	
	Dhaka
	1996
	1637
	2728
	2383
	3220
	2963
	2554
	2469
	434
	385
	10932
	9837

	
	Narayangonj
	2020
	1445
	2119
	1795
	2479
	2407
	2243
	2213
	657
	742
	9518
	8602

	
	Munshigonj
	2184
	1486
	2212
	1691
	2213
	1771
	2132
	1828
	219
	189
	8960
	6965

	
	Rajbari
	1013
	617
	816
	718
	1010
	928
	773
	788
	97
	104
	3709
	3155

	
	Faridpur
	1975
	1528
	1669
	1449
	2805
	2520
	1805
	2013
	226
	200
	8480
	7710

	
	Madaripur
	851
	672
	473
	468
	643
	677
	614
	575
	70
	67
	2651
	2459

	
	Shariatpur
	1541
	1199
	1334
	1196
	1651
	1510
	1156
	1266
	175
	149
	5857
	5320

	
	Gopalgonj
	1244
	1076
	1077
	948
	1446
	1449
	1390
	1647
	144
	167
	5301
	5287

	Chittagong
	Brahmonbaria
	4046
	3315
	3483
	3045
	3939
	3657
	3238
	3539
	612
	723
	15318
	14279

	
	Comilla
	3370
	2861
	3682
	3424
	4568
	4777
	3966
	4414
	584
	790
	16170
	16266

	
	Chandpur
	1612
	1182
	1153
	958
	1797
	1595
	1099
	1142
	184
	200
	5845
	5077

	
	Luxmipur
	2091
	1752
	1845
	1715
	2171
	2303
	1688
	1796
	125
	167
	7920
	7733

	
	Noakhali
	2185
	1897
	2755
	2454
	3431
	3321
	3042
	3448
	581
	672
	11994
	11792

	
	Feni
	951
	873
	1385
	1350
	1685
	1731
	1359
	1530
	113
	156
	5493
	5640

	
	Chittagong
	6271
	5626
	7321
	6385
	8756
	7797
	6916
	7354
	1086
	1243
	30350
	28405

	
	Cox's Bazar
	1799
	1543
	1800
	1821
	2885
	2809
	2368
	2678
	333
	454
	9185
	9305

	
	Khagrachhari
	1043
	861
	736
	597
	1213
	1074
	731
	706
	112
	93
	3835
	3331

	
	Rangamati
	651
	570
	374
	375
	548
	473
	385
	317
	51
	43
	2009
	1778

	
	Bandarban
	684
	631
	441
	379
	507
	463
	296
	323
	64
	54
	1992
	1850

	Barisal
	Barisal
	852
	698
	904
	743
	1107
	1062
	905
	834
	137
	85
	3905
	3422

	
	Pirojpur
	874
	779
	742
	543
	966
	900
	966
	988
	77
	80
	3625
	3290

	
	Jhalokathi
	347
	309
	294
	251
	445
	346
	316
	275
	41
	32
	1443
	1213

	
	Barguna
	417
	341
	251
	247
	308
	262
	340
	297
	53
	54
	1369
	1201

	
	Patuakhali
	693
	532
	423
	360
	495
	427
	456
	432
	72
	66
	2139
	1817

	
	Bhola
	916
	821
	681
	639
	930
	1065
	691
	677
	80
	40
	3298
	3242

	Sylhet
	Sunamgonj
	5653
	5028
	4112
	3751
	4852
	4885
	3320
	3526
	597
	830
	18534
	18020

	
	Sylhet
	8113
	7064
	6172
	5366
	7986
	7740
	6064
	6631
	1240
	1712
	29575
	28513

	
	Hobigonj
	3890
	2943
	2931
	2630
	3660
	3556
	2863
	3161
	604
	710
	13948
	13000

	
	Moulvibazar
	3207
	2486
	3211
	2622
	3710
	3149
	2814
	2649
	704
	833
	13646
	11739

	Rangpur
	Panchagarh
	892
	653
	913
	716
	957
	837
	816
	704
	135
	170
	3713
	3080

	
	Thakurgaon
	267
	200
	267
	231
	267
	245
	203
	178
	80
	64
	1084
	918

	
	Dinajpur
	1235
	918
	1179
	1037
	1387
	1260
	996
	886
	175
	169
	4972
	4270

	
	Nilphamari
	1073
	827
	1060
	922
	1176
	1143
	981
	1034
	262
	239
	4552
	4165

	
	Rangpur
	1045
	836
	1269
	1225
	1350
	1326
	1128
	1115
	224
	263
	5016
	4765

	
	Lalmonirhat
	941
	828
	911
	781
	1417
	1290
	1301
	1198
	126
	140
	4696
	4237

	
	Kurigram
	1570
	1255
	1356
	1288
	1654
	1499
	1230
	1297
	222
	205
	6032
	5544

	
	Gaibandha
	1704
	1396
	1308
	1358
	1403
	1420
	959
	1000
	79
	111
	5453
	5285

	Total:
	124693
	101525
	114963
	101891
	137231
	129370
	103004
	105913
	15397
	16973
	495288
	455672

Table 4.2: Repeaters in RNGPS by district, grade and sex, 2012

	Division
	District
	Grade I
	Grade II
	Grade III
	Grade IV
	Grade V
	Grand Total

	
	
	Boy
	Girl
	Boy
	Girl
	Boy
	Girl
	Boy
	Girl
	Boy
	Girl
	Boy
	Girl

	Rajshahi
	Jaipurhat
	174
	139
	100
	82
	97
	79
	85
	81
	31
	20
	487
	401

	
	Bogra
	836
	686
	518
	504
	456
	410
	401
	433
	94
	55
	2305
	2088

	
	Naogaon
	873
	737
	446
	407
	366
	320
	363
	299
	87
	120
	2135
	1883

	
	Nawabgonj
	435
	326
	245
	181
	325
	287
	197
	199
	86
	111
	1288
	1104

	
	Rajshahi
	1179
	828
	753
	534
	642
	499
	543
	438
	101
	100
	3218
	2399

	
	Natore
	534
	389
	389
	270
	293
	239
	183
	198
	61
	52
	1460
	1148

	
	Sirajgonj
	1328
	1255
	704
	732
	565
	519
	390
	446
	110
	140
	3097
	3092

	
	Pabna
	1287
	1248
	573
	579
	415
	386
	295
	278
	90
	93
	2660
	2584

	Khulna
	Kushtia
	922
	814
	529
	491
	473
	427
	350
	347
	70
	80
	2344
	2159

	
	Meherpur
	780
	726
	473
	380
	487
	413
	312
	283
	47
	48
	2099
	1850

	
	Chuadanga
	855
	667
	407
	416
	598
	571
	424
	433
	29
	32
	2313
	2119

	
	Jhenaidah
	800
	606
	515
	448
	510
	473
	450
	407
	39
	33
	2314
	1967

	
	Magura
	557
	403
	420
	377
	478
	456
	311
	305
	38
	35
	1804
	1576

	
	Jessore
	1120
	905
	837
	669
	865
	790
	767
	695
	88
	87
	3677
	3146

	
	Narail
	443
	344
	242
	197
	240
	175
	172
	206
	27
	35
	1124
	957

	
	Satkhira
	950
	783
	503
	444
	648
	577
	659
	605
	100
	84
	2860
	2493

	
	Khulna
	736
	584
	443
	355
	693
	580
	630
	588
	77
	72
	2579
	2179

	
	Bagerhat
	308
	215
	214
	180
	374
	307
	371
	331
	66
	41
	1333
	1074

	Dhaka
	Jamalpur
	1930
	1714
	1100
	968
	1021
	1060
	606
	645
	81
	115
	4738
	4502

	
	Sherpur
	984
	975
	530
	506
	500
	534
	304
	288
	23
	32
	2341
	2335

	
	Mymensingh
	3097
	2817
	2127
	2013
	1758
	1812
	1192
	1282
	251
	279
	8425
	8203

	
	Netrokona
	2466
	2350
	1618
	1640
	1290
	1362
	959
	1041
	217
	200
	6550
	6593

	
	Kishorgonj
	1762
	1568
	1364
	1262
	1284
	1292
	939
	1095
	183
	218
	5532
	5435

	
	Tangail
	1143
	938
	913
	815
	632
	665
	416
	458
	70
	102
	3174
	2978

	
	Gazipur
	383
	339
	323
	297
	377
	321
	283
	302
	47
	43
	1413
	1302

	
	Narsingdi
	426
	381
	414
	312
	385
	342
	305
	324
	100
	100
	1630
	1459

	
	Manikgonj
	233
	179
	152
	148
	149
	129
	130
	123
	35
	37
	699
	616

	
	Dhaka
	249
	215
	252
	214
	291
	261
	218
	185
	65
	53
	1075
	928

	
	Narayangonj
	231
	201
	202
	169
	278
	239
	190
	188
	57
	39
	958
	836

	
	Munshigonj
	178
	132
	116
	127
	146
	115
	121
	111
	32
	37
	593
	522

	
	Rajbari
	415
	337
	228
	206
	218
	198
	197
	157
	35
	35
	1093
	933

	
	Faridpur
	645
	593
	414
	351
	435
	424
	302
	363
	68
	43
	1864
	1774

	
	Madaripur
	190
	219
	125
	100
	103
	91
	117
	77
	17
	32
	552
	519

	
	Shariatpur
	473
	442
	394
	315
	411
	371
	330
	360
	82
	75
	1690
	1563

	
	Gopalgonj
	366
	290
	257
	239
	316
	313
	335
	365
	42
	45
	1316
	1252

	Chittagong
	Brahmonbaria
	1339
	1183
	1001
	814
	901
	866
	710
	800
	171
	240
	4122
	3903

	
	Comilla
	1116
	978
	797
	760
	772
	763
	691
	721
	214
	276
	3590
	3498

	
	Chandpur
	479
	439
	316
	278
	276
	234
	222
	213
	57
	61
	1350
	1225

	
	Luxmipur
	604
	588
	462
	480
	424
	499
	332
	405
	38
	55
	1860
	2027

	
	Noakhali
	755
	762
	613
	667
	637
	632
	560
	588
	159
	193
	2724
	2842

	
	Feni
	148
	151
	160
	147
	163
	177
	120
	185
	23
	49
	614
	709

	
	Chittagong
	1123
	960
	858
	825
	1049
	1057
	856
	849
	270
	352
	4156
	4043

	
	Cox's Bazar
	682
	639
	646
	617
	843
	882
	652
	716
	145
	199
	2968
	3053

	
	Khagrachhari
	369
	354
	231
	203
	278
	313
	212
	200
	43
	45
	1133
	1115

	
	Rangamati
	179
	164
	110
	111
	95
	101
	63
	64
	25
	19
	472
	459

	
	Bandarban
	134
	130
	124
	87
	108
	86
	59
	75
	19
	29
	444
	407

	Barisal
	Barisal
	256
	228
	158
	198
	156
	169
	168
	185
	50
	34
	788
	814

	
	Pirojpur
	321
	294
	187
	200
	301
	235
	309
	303
	32
	31
	1150
	1063

	
	Jhalokathi
	78
	83
	65
	64
	122
	46
	95
	72
	13
	10
	373
	275

	
	Barguna
	194
	208
	151
	133
	202
	133
	224
	216
	54
	55
	825
	745

	
	Patuakhali
	451
	377
	304
	262
	358
	255
	296
	319
	74
	65
	1483
	1278

	
	Bhola
	1064
	1038
	705
	685
	601
	621
	507
	558
	47
	66
	2924
	2968

	Sylhet
	Sunamgonj
	2602
	2465
	1712
	1729
	1571
	1621
	1150
	1298
	330
	444
	7365
	7557

	
	Sylhet
	1590
	1507
	1090
	1005
	1200
	1221
	926
	1000
	299
	376
	5105
	5109

	
	Hobigonj
	1238
	1130
	748
	759
	677
	664
	591
	563
	207
	265
	3461
	3381

	
	Moulvibazar
	1122
	910
	843
	743
	920
	758
	782
	692
	267
	370
	3934
	3473

	Rangpur
	Panchagarh
	755
	638
	522
	437
	423
	437
	407
	412
	64
	77
	2171
	2001

	
	Thakurgaon
	393
	347
	226
	211
	175
	160
	125
	124
	57
	77
	976
	919

	
	Dinajpur
	1237
	1017
	821
	738
	700
	571
	539
	490
	161
	125
	3458
	2941

	
	Nilphamari
	854
	847
	535
	488
	472
	438
	435
	392
	166
	192
	2462
	2357

	
	Rangpur
	804
	762
	529
	517
	413
	410
	380
	336
	171
	171
	2297
	2196

	
	Lalmonirhat
	713
	649
	528
	516
	718
	637
	612
	601
	134
	145
	2705
	2548

	
	Kurigram
	1325
	1211
	820
	841
	810
	685
	606
	617
	117
	154
	3678
	3508

	
	Gaibandha
	1399
	1348
	699
	690
	526
	497
	410
	409
	91
	93
	3125
	3037

	Total:
	52,612
	46,752
	34,801
	32,133
	34,010
	32,205
	26,886
	27,339
	6,144
	6,991
	154,453
	145,420

Table 4.3: Repeaters in all school, 2012

	Division
	District
	Grade I
	Grade II
	Grade III
	Grade IV
	Grade V
	Grand Total

	
	
	Boy
	Girl
	Boy
	Girl
	Boy
	Girl
	Boy
	Girl
	Boy
	Girl
	Boy
	Girl

	Rajshahi
	Jaipurhat
	1030
	830
	870
	759
	992
	815
	715
	681
	263
	263
	3870
	3348

	
	Bogra
	3156
	2438
	2750
	2463
	2850
	2660
	2087
	2023
	417
	373
	11260
	9957

	
	Naogaon
	2703
	2159
	1970
	1722
	2012
	1714
	1523
	1390
	376
	419
	8584
	7404

	
	Nawabgonj
	1371
	1081
	872
	655
	1419
	1205
	757
	709
	245
	311
	4664
	3961

	
	Rajshahi
	3518
	2458
	2989
	2294
	2872
	2316
	1911
	1544
	409
	443
	11699
	9055

	
	Natore
	2004
	1512
	1586
	1325
	1634
	1427
	942
	876
	196
	170
	6362
	5310

	
	Sirajgonj
	3949
	3724
	2964
	2857
	2714
	2832
	2055
	2289
	588
	721
	12270
	12423

	
	Pabna
	4109
	3691
	2785
	2525
	2686
	2441
	1740
	1704
	440
	440
	11760
	10801

	Khulna
	Kushtia
	2685
	2341
	2296
	2072
	2201
	2119
	1513
	1455
	276
	256
	8971
	8243

	
	Meherpur
	1862
	1601
	1405
	1149
	1628
	1358
	868
	924
	99
	104
	5862
	5136

	
	Chuadanga
	2771
	2097
	1963
	1722
	2494
	2357
	1480
	1629
	150
	163
	8858
	7968

	
	Jhenaidah
	2006
	1634
	1578
	1455
	1715
	1523
	1217
	1114
	142
	111
	6658
	5837

	
	Magura
	1401
	1037
	1419
	1170
	1789
	1616
	980
	911
	133
	146
	5722
	4880

	
	Jessore
	3369
	2582
	3004
	2448
	3395
	3046
	2822
	2591
	409
	429
	12999
	11096

	
	Narail
	1795
	1427
	1036
	889
	1235
	1089
	938
	890
	116
	133
	5120
	4428

	
	Satkhira
	2657
	2127
	1863
	1567
	2706
	2268
	2235
	1928
	340
	329
	9801
	8219

	
	Khulna
	2383
	2022
	1801
	1501
	2927
	2454
	2398
	2138
	291
	285
	9800
	8400

	
	Bagerhat
	985
	669
	783
	658
	1614
	1336
	1456
	1307
	225
	185
	5063
	4155

	Dhaka

	Jamalpur
	4853
	4241
	3229
	3040
	3980
	3898
	2183
	2305
	312
	326
	14557
	13810

	
	Sherpur
	2593
	2453
	1666
	1548
	1768
	1856
	1089
	1080
	99
	101
	7215
	7038

	
	Mymensingh
	9435
	8101
	8841
	8162
	8185
	8479
	5923
	6495
	995
	1092
	33379
	32329

	
	Netrokona
	6276
	5807
	5149
	4994
	4566
	4797
	3429
	3727
	649
	630
	20069
	19955

	
	Kishorgonj
	7207
	6139
	5909
	5344
	6383
	6437
	5105
	5686
	803
	888
	25407
	24494

	
	Tangail
	5510
	4536
	5068
	4645
	4282
	4164
	2572
	2742
	413
	376
	17845
	16463

	
	Gazipur
	2550
	2017
	2676
	2452
	2918
	2571
	2406
	2118
	394
	354
	10944
	9512

	
	Narsingdi
	3876
	3035
	4024
	3373
	4185
	3711
	3359
	3374
	702
	811
	16146
	14304

	
	Manikgonj
	1284
	1033
	1202
	1180
	1362
	1267
	1081
	1012
	223
	213
	5152
	4705

	
	Dhaka
	2903
	2535
	3574
	3141
	4144
	3740
	3344
	3225
	907
	808
	14872
	13449

	
	Narayangonj
	2560
	1930
	2608
	2198
	2952
	2856
	2626
	2568
	845
	931
	11591
	10483

	
	Munshigonj
	2506
	1723
	2442
	1911
	2443
	1965
	2316
	2007
	282
	252
	9989
	7858

	
	Rajbari
	1566
	1091
	1146
	1033
	1334
	1209
	1060
	1015
	191
	209
	5297
	4557

	
	Faridpur
	2812
	2313
	2221
	1942
	3340
	3059
	2194
	2469
	337
	301
	10904
	10084

	
	Madaripur
	1190
	1051
	732
	679
	840
	845
	806
	715
	106
	118
	3674
	3408

	
	Shariatpur
	2258
	1827
	1871
	1660
	2217
	2031
	1616
	1800
	311
	297
	8273
	7615

	
	Gopalgonj
	1669
	1447
	1390
	1250
	1820
	1835
	1790
	2094
	212
	262
	6881
	6888

	Chittagong
	B.Baria
	5603
	4742
	4658
	4041
	5013
	4688
	4101
	4456
	863
	1066
	20238
	18993

	
	Comilla
	4974
	4291
	4869
	4566
	5720
	5912
	5033
	5480
	1097
	1452
	21693
	21701

	
	Chandpur
	2309
	1842
	1644
	1392
	2273
	1984
	1534
	1560
	396
	433
	8156
	7211

	
	Luxmipur
	2834
	2484
	2472
	2372
	2745
	2972
	2191
	2362
	299
	394
	10541
	10584

	
	Noakhali
	3496
	3206
	3792
	3483
	4519
	4293
	3980
	4424
	983
	1149
	16770
	16555

	
	Feni
	1327
	1205
	1702
	1622
	2062
	2054
	1652
	1859
	232
	313
	6975
	7053

	
	Chittagong
	8249
	7319
	8970
	7818
	10633
	9602
	8538
	8838
	1818
	2050
	38208
	35627

	
	Cox's Bazar
	2843
	2480
	2676
	2632
	3945
	3910
	3169
	3603
	567
	817
	13200
	13442

	
	Khagrachhari
	1682
	1460
	1085
	916
	1609
	1502
	1008
	978
	176
	169
	5560
	5025

	
	Rangamati
	953
	836
	565
	533
	720
	638
	510
	425
	101
	82
	2849
	2514

	
	Bandarban
	887
	817
	604
	505
	649
	571
	377
	415
	95
	106
	2612
	2414

	Barisal
	Barisal
	1163
	997
	1135
	969
	1294
	1248
	1121
	1036
	218
	152
	4931
	4402

	
	Pirojpur
	1262
	1144
	1000
	834
	1339
	1189
	1338
	1350
	151
	145
	5090
	4662

	
	Jhalokathi
	449
	417
	390
	347
	598
	421
	450
	386
	90
	91
	1977
	1662

	
	Barguna
	702
	607
	455
	425
	561
	433
	612
	558
	148
	135
	2478
	2158

	
	Patuakhali
	1275
	1017
	800
	699
	912
	749
	825
	837
	197
	186
	4009
	3488

	
	Bhola
	2069
	1954
	1444
	1394
	1593
	1736
	1266
	1288
	152
	132
	6524
	6504

	Sylhet
	Sunamgonj
	8810
	7967
	6156
	5807
	6734
	6820
	4712
	5021
	1037
	1417
	27449
	27032

	
	Sylhet
	10457
	9272
	7859
	6933
	9813
	9555
	7491
	8055
	1760
	2342
	37380
	36157

	
	Hobigonj
	5266
	4208
	3756
	3460
	4415
	4257
	3519
	3778
	864
	1016
	17820
	16719

	
	Moulvibazar
	4670
	3736
	4299
	3567
	4862
	4095
	3741
	3484
	1114
	1370
	18686
	16252

	Rangpur
	Panchagarh
	1725
	1361
	1465
	1196
	1424
	1305
	1253
	1146
	222
	269
	6089
	5277

	
	Thakurgaon
	716
	595
	535
	490
	484
	448
	368
	338
	185
	179
	2288
	2050

	
	Dinajpur
	2667
	2122
	2174
	1931
	2256
	1941
	1672
	1485
	435
	373
	9204
	7852

	
	Nilphamari
	2033
	1768
	1675
	1474
	1711
	1634
	1468
	1463
	463
	452
	7350
	6791

	
	Rangpur
	2026
	1761
	1904
	1855
	1860
	1828
	1578
	1519
	456
	497
	7824
	7460

	
	Lalmonirhat
	1731
	1570
	1512
	1349
	2181
	1975
	1941
	1833
	260
	289
	7625
	7016

	
	Kurigram
	2998
	2557
	2240
	2193
	2513
	2231
	1883
	1952
	363
	378
	9997
	9311

	
	Gaibandha
	3346
	2986
	2181
	2203
	2085
	2068
	1521
	1535
	297
	314
	9430
	9106

	Total:
	193324
	163430
	161699
	144789
	182125
	171355
	139388
	141999
	27935
	31018
	704471
	652591

Table 4.4: Repetition rate by grade and sex, 2012

	
	Grade I
	Grade II
	Grade III
	Grade IV
	Grade V
	All grade

	Boy
	8%
	7.7%
	9.8%
	8.7%
	2.1%
	7.7%

	Girl
	7.2%
	6.8%
	8.9%
	8.1%
	2.1%
	6.9%

	All
	7.6%
	7.3%
	9.4%
	8.4%
	2.1%
	7.3%

Figure 5: Repetition rate by grade and sex, 2012

In Tables 4.1 and 4.2 show the repeaters in GPS and RNGPS by district, grade and sex respectively. As shown in Table 4.1 the total number of repeaters in GPS and RNGPS nationally is higher for boys than girls, Table 4.3 shows that the total number of repeaters in all schools (except Madras a) is higher for boys than girls.

Table 4.4 displays the repetition rate by grade and sex. The highest average repetition rate is 9.4 in grade III, the lowest repetition rate is 2.1 in Grade V and the average across all grades is 7.3.There is also a comparative study of repetition rate in Table 4.21 by sex and district.

Figure 5 provides a graphical representation of repetition rates by grade and sex.

This level of repetition may be considered unsatisfactory in all grades for both boys and girls. It represents a considerable level of wastage and inefficiency in the primary education system and also places an additional burden on families which have to maintain their children in primary school for up to eight years rather than five. The lower repetition rate in Grade V compared with Grade III need for a in depth study for further investigation.

Table 4.5 and Figure 6 display repetition rates for the period 2005-2012. Repetition rate was slightly increased in the years 2005 – 2010 but declined in 2012.

Table 4.5: Repetition rate, 2005-2012

	
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Boy
	10.7%
	11.4%
	11.8%
	11.7%
	12.3%
	12.8%
	11.6%
	7.7%

	Girl
	9.6%
	10.9%
	11.3%
	11.4%
	11.8%
	12.4%
	10.6%
	6.9%

	All
	10.2%
	11.2%
	11.6%
	11.6%
	12.1%
	12.6%
	11.1%
	7.3%

Figure 6: Repetition rate, 2005-2012

Table 4.6 Grade wise repeaters by gender, 2012

	Grade
	Boys
	Girls
	Total

	Grade I
	193,324
	163,430
	356,754

	Grade II
	161,699
	144,789
	306,488

	Grade III
	182,162
	171,355
	353,517

	Grade IV
	139,388
	141,999
	281,387

	Grade V
	27,935
	31,018
	58,953

	Total (I-V)
	704,508
	652,591
	1,357,099

Table 4.6 displays grade wise gender segregated repetition for the period 2012. Total numbers of repeaters are 1,357,099 in all grades.

Table 4.7 Dropout rate by grade, 2012

	Sex
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5

	Boy
	5.9%
	4.3%
	6.4%
	10.3%
	2.3%

	Girl
	6.8%
	2.7%
	3.8%
	9.7%
	1.5%

	All
	6.3%
	3.5%
	5.1%
	10%
	1.9%

 Table 4.7 indicates that the highest level of dropout rate occurs in Grade 4 for boys (10.30%) and girls (9.7%), while the lowest dropout rate is from Grade V for boys and girls 2.3% and 1.5% respectively.

Annual Primary School Census 2012	67	

Table 4.8: Dropout rate by district and gender, 2012

	Division

	District

	Dropout rate (%)

	
	Division

	District

	Dropout rate (%)

	
	
	Boy
	Girl
	All
	
	
	
	Boy
	Girl
	All

	Rajshahi

	Jaipurhat
	33.7
	27.9
	30.8
	
	Chittagong

	Brahmonbaria
	36
	25.9
	30.8

	
	Bogra
	31.6
	26.9
	29.2
	
	
	Comilla
	33.9
	25.9
	29.7

	
	Naogaon
	29.2
	24.3
	26.7
	
	
	Chandpur
	33
	21
	26.8

	
	Nawabgonj
	39
	24.6
	31.7
	
	
	Luxmipur
	36.8
	24.8
	30.6

	
	Rajshahi
	32.1
	25.9
	29
	
	
	Noakhali
	36.9
	23.8
	30.3

	
	Natore
	29.9
	22
	26
	
	
	Feni
	18.5
	14.4
	16.3

	
	Sirajgonj
	41.1
	39.3
	39.9
	
	
	Chittagong
	20.7
	19.5
	20.1

	
	Pabna
	28.2
	28
	27.9
	
	
	Cox's Bazar
	26
	28.4
	27.3

	Rangpur

	Panchagarh
	31.3
	24.5
	27.9
	
	
	Khagrachhari
	20.4
	23.2
	21.8

	
	Thakurgaon
	12.6
	14.2
	13.4
	
	
	Rangamati
	23.3
	29.4
	26.4

	
	Dinajpur
	23.1
	20
	21.5
	
	
	Bandarban
	26.3
	28.1
	27.2

	
	Nilphamari
	30
	24
	26.9
	
	Barisal

	Barisal
	28.4
	20.7
	24.4

	
	Rangpur
	34.6
	27.9
	31.3
	
	
	Pirojpur
	23.8
	20.5
	22.1

	
	Lalmonirhat
	23.8
	21.4
	22.6
	
	
	Jhalokathi
	26.6
	26.9
	26.7

	
	Kurigram
	28.9
	26.7
	27.8
	
	
	Barguna
	35.6
	33.6
	34.6

	
	Gaibandha
	35.5
	34.3
	34.9
	
	
	Patuakhali
	29.9
	26.4
	28.2

	Dhaka

	Jamalpur
	21.7
	24.1
	22.9
	
	
	Bhola
	42
	35
	38.5

	
	Sherpur
	29
	29.6
	29.2
	
	Sylhet

	Sunamgonj
	23.5
	24
	23.7

	
	Mymensingh
	33.2
	25.3
	29.1
	
	
	Sylhet
	19.9
	24.7
	22.5

	
	Netrokona
	38.7
	38.3
	38.4
	
	
	Hobigonj
	23.9
	17.2
	20.4

	
	Kishorgonj
	39
	38.6
	38.8
	
	
	Moulvibazar
	23.8
	21.4
	22.6

	
	Tangail
	31.3
	29.7
	30.5
	
	Khulna

	Kushtia
	30.1
	26
	28

	
	Gazipur
	37.6
	39.2
	38.7
	
	
	Meherpur
	31.8
	34.1
	32.9

	
	Narsingdi
	37.2
	27.8
	32.4
	
	
	Chuadanga
	33.9
	24.3
	29.1

	
	Manikgonj
	19.5
	16.6
	18
	
	
	Jhenaidah
	25.7
	20.8
	23.2

	
	Dhaka
	23.8
	31.5
	27.8
	
	
	Magura
	24.2
	19
	21.6

	
	Narayangonj
	29.8
	25.8
	27.8
	
	
	Jessore
	26.4
	21
	23.7

	
	Munshigonj
	24
	21
	22.5
	
	
	Narail
	27.8
	27.7
	27.6

	
	Rajbari
	37.7
	37.9
	37.8
	
	
	Satkhira
	32
	26.7
	29.4

	
	Faridpur
	29.6
	19
	24.1
	
	
	Khulna
	32.3
	30.1
	31.2

	
	Madaripur
	30.7
	22.3
	26.3
	
	
	Bagerhat
	36.9
	31.4
	34.1

	
	Shariatpur
	33.9
	23.5
	28.6
	
	National

	28.3
	24.2
	26.2

	
	Gopalgonj
	25
	26.2
	25.6
	
	

For Districts, there is a wide variation in dropout rates. Table 4.8 shows that the highest dropout rate of boys is 42.0% at Bhola and the lowest rate is 12.6% at Thakurgaon. The highest dropout rate for girls is 39.3% at Sirajgonj and the lowest at Thakurgaon is 14.2%. The highest average occurs at Sirajgonj is 39.9% and the lowest at Thakurgaon is 13.4%.

Table 4.9: Dropout rate, 2005-2012

	Year
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Dropout Rate (%)
	47.2
	50.5
	50.5
	49.3
	45.1
	39.8
	29.7
	26.2

Figure 7: Dropout rate, 2005-2012

Table 4.9 and Figure 7 are the comparative study of dropout rate for the period 2005-2012, which indicates gradual decreasing each year. It is 26.2% in 2012 while 47.2% in 2005.

Table 4.10: Internal efficiency, 2012

	
	Repetition rate in all grades (%)
	Survival rate to
Grade 5 (%)
	Coefficient of Efficiency (%)
	Year input per Graduate
	Dropout rate (%)

	Boy
	7.7%
	73.5%
	75.6%
	6.6
	28.3%

	Girl
	6.9%
	77.2%
	79.2%
	6.3
	24.2%

	All
	7.3%
	75.3%
	77.4%
	6.5
	26.2%

As noted that at the beginning of this chapter, repetition represents an inefficient use of resources. Table 4.10 shows that on average the number of years required to complete the primary cycle is about 6.5. This appears to constitute a considerable waste of resources, as it may need to increase substantially required inputs, such as classroom spaces, furniture, teachers, textbooks and learning materials, etc.

Survival Rate

Survival rate to Grade V of primary education is of particular interest because the completion of at least four years of schooling is commonly considered a prerequisite for a sustainable level of literacy. Above Table 4.11 and Figure 8 are shown the comparative picture of survival rate during from 2005 to 2012. The survival rate of girls always is higher than boys, thus girls appear to have higher possibilities of completing the primary cycle compared to boys. Table 4.11 shows the survival rate during 2005- 2012 by sex and district.

Table 4.11: Survival Rate to grade 5, 2005-2012

	Year
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Boy
	51.7
	47.1
	48.9
	52.9
	57.1
	65.9
	77
	73.5

	Girl
	56.1
	53.3
	54.9
	57
	62.2
	68.6
	82.1
	77

	All
	53.9
	50.2
	51.9
	55.0
	59.7
	67.3
	79.6
	75.3

Figure 8: Survival Rate to grade 5, 2005-2012

Coefficient of Efficiency

The Coefficient of efficiency is a synthetic indicator of internal efficiency of an education system. It summarizes the consequence of repetition and dropout on the efficiency of the educational process in producing graduates. Table 4.12 and Figure 9 provide a comparison of the coefficient of efficiency during 2005-2012. It is clear from these that the coefficient of efficiency for girls is higher than boys exception in 2010.

Table 4.12: Coefficient of efficiency, 2005-2012

	Year
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Boy
	58
	56.6
	56.5
	57.5
	59.1
	62.8
	67.7
	75.6

	Girl
	63.2
	61.3
	61.1
	59.1
	62.8
	61.8
	70.5
	79.2

	All
	60.6
	59.0
	58.8
	58.3
	61.0
	62.3
	69.1
	77.4

Figure 9: Coefficient of efficiency, 2005-2012

Year input per graduate

The ‘years input per graduate’ provides a measure of “wastage” in the Primary education system in terms of additional to ideal student years spent to produce graduates. It takes into account repetition and dropout. The ideal number of years input per graduate is five years as the primary education cycle is five years from grade 1 to grade 5. Table 4.13 and Figure 10 provide a comparative study of years input per graduate during 2005-2012. Years input per graduate of boys is higher than girls except 2010. In table 4.19, there is a comparison of Years input per graduate during 2005- 2012 by sex and district.

Table 4.13: Years input per graduate, 2005-2012

	Year
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Boy
	8.6
	8.8
	8.9
	8.7
	8.5
	8
	7.4
	6.6

	Girl
	7.9
	8.2
	8.2
	8.5
	8
	8.1
	7.1
	6.3

	All
	8.3
	8.5
	8.6
	8.6
	8.3
	8.1
	7.3
	6.5

Figure10: Years input per graduate, 2005-2012

Average Student absenteeism

The rate of student absenteeism is somewhat high in Bangladesh. In Table 4.14 and Figure 11 has shown the average student absenteeism in GPS, RNGPS and Community Schools for 2012 which is 14%. In the Baseline Survey (2005) it was 23%. Actually the attendance rate of boys and girls has been improving steadily since 2005, meaning that attendance rfate of student increasing remarkably in recent yrar.

Table 4.14: Average student absenteeism, 2005-2012

	Year
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	Boy
	23
	21
	20
	20
	18.2
	17.2
	 15.5
	14

	Girl
	22
	20
	19
	18
	17.2
	16
	 14.3
	14

	All
	23
	20
	20
	19
	18
	16.5
	14.9
	14

Figure 11: Average student absenteeism, 2005-2012

Primary Scholarship/ Terminal Examination results

Longitudinal data in the “Results of Primary Scholarship Examination” show that there has been a remarkable increase in pass rates (Table 4.15 and Figure 12). However the pass rate for girls is lower than that of boys throughout the period between 2002 and 2011. Data show that the number of students appearing in the scholarship examination has been increasing steadily since 2002. In the year 2007, the significant increase in participation may be the result of the Government policy. Meanwhile since 2009 instead of Scholarship Examination, DPE introduced the Primary Education Completion Examination which all of the students were eligible to take; 82.10% and 97.76% of all students sat for the exam in 2009 and 2010 respectively. Actually this test of the students’ ability under a unique examination system is a milestone for primary education.

Table 4.15: Primary Scholarship/Terminal examination result, 2002-2012

	Year
	Participation number
	Absent
	Participation rate in scholarship/completion examination of grade 5 students
	Pass Rate (%)

	
	
	
	
	Total
	Girls

	2002
	451,033
	39,259
	21.57
	44.19
	41.19

	2003
	452,415
	43,340
	21.89
	51.94
	48.83

	2004
	487,400
	39,938
	23.53
	54.21
	51.02

	2005
	604,359
	56,373
	31.57
	67.25
	65.05

	2006
	567,776
	56,902
	32.19
	70.43
	68.42

	2007
	568,177
	67,167
	32.9
	79.5
	78.19

	2008
	766,947
	96,601
	41.72
	74.03
	72.78

	2009
	1,979,895
	156,430
	82.1
	88.84
	87.51

	2010
	2,156,721
	216,390
	90.0
	92.34
	91.98

	2011
	2,316,521
	130,774
	 94.4
	 97.3
	97.08

	2012
	2,481,119
	160,784
	93.91
	97.35
	97.19

 Figure 12: Primary Scholarship/ examination result, 2002-2012

[image:]

Table 4.16: Internal efficiencies by district, 2012

	Division
	District
	Repetition rate (%)
	Survival rate to Grade 5 (%)
	Coefficient of efficiency (%)
	Years input per graduate
	Dropout Rate (%)

	
	
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total

	Rajshahi
	Joypurhat
	7.0
	6.3
	6.7
	68.7
	72.7
	70.7
	72.9
	78.6
	75.8
	6.9
	6.4
	6.6
	33.7
	27.9
	30.8

	
	Bogra
	5.8
	5.2
	5.5
	68.7
	73.2
	71.0
	75.7
	80.2
	78.0
	6.6
	6.2
	6.4
	31.6
	26.9
	29.2

	
	Naogaon
	7.1
	4.8
	5.2
	71.9
	76.0
	74.0
	76.9
	81.9
	79.5
	6.5
	6.1
	6.3
	29.2
	24.3
	26.7

	
	Nawabganj
	4.3
	3.4
	3.9
	70.5
	83.5
	77.0
	68.1
	78.9
	73.8
	7.3
	6.3
	6.8
	39.0
	24.6
	31.7

	
	Rajshahi
	7.4
	6.0
	6.7
	73.8
	79.6
	76.7
	71.4
	78.0
	74.7
	7.0
	6.4
	6.7
	32.1
	25.9
	29.0

	
	Natore
	8.0
	5.3
	5.9
	70.3
	78.1
	74.2
	76.4
	82.5
	79.5
	6.5
	6.1
	6.3
	29.9
	22.0
	26.0

	
	Sirajgonj
	5.4
	5.2
	5.3
	66.7
	69.4
	68.1
	66.4
	67.2
	66.8
	7.5
	7.4
	7.5
	41.1
	39.9
	40.5

	
	Pabna
	7.0
	6.3
	6.6
	73.2
	72.0
	72.7
	76.2
	78.9
	77.6
	6.6
	6.3
	6.4
	28.2
	28.0
	27.9

	Khulna
	Kushtia
	8.1
	6.8
	7.1
	70.1
	74.2
	72.2
	76.2
	80.0
	78.1
	6.6
	6.3
	6.4
	30.1
	26.0
	28.0

	
	Meherpur
	13.7
	12.4
	13.1
	77.0
	75.6
	76.4
	66.9
	66.5
	66.7
	7.5
	7.5
	7.5
	31.8
	34.1
	32.9

	
	Chuadanga
	12.6
	11.6
	12.1
	66.9
	75.0
	70.9
	67.9
	76.0
	72.0
	7.4
	6.6
	6.9
	33.9
	24.3
	29.1

	
	Jhenaidah
	7.3
	5.5
	5.8
	76.5
	79.4
	78.0
	77.6
	82.7
	80.2
	6.4
	6.0
	6.2
	25.7
	20.8
	23.2

	
	Magura
	9.3
	7.9
	8.6
	76.6
	81.4
	79.1
	78.1
	83.2
	80.7
	6.4
	6.0
	6.2
	24.2
	19.0
	21.6

	
	Jessore
	7.8
	6.8
	7.3
	77.9
	81.9
	79.9
	75.5
	80.3
	77.9
	6.6
	6.2
	6.4
	26.4
	21.0
	23.7

	
	Narail
	10.3
	8.9
	9.6
	79.0
	79.8
	79.5
	71.2
	73.1
	72.2
	7.0
	6.8
	6.9
	27.8
	27.7
	27.6

	
	Satkhira
	7.8
	6.6
	7.2
	75.2
	80.0
	77.6
	70.6
	75.5
	73.0
	7.1
	6.6
	6.8
	32.0
	26.7
	29.4

	
	Khulna
	7.4
	6.2
	6.8
	73.7
	77.8
	75.8
	70.4
	71.8
	71.1
	7.1
	7.0
	7.0
	32.3
	30.1
	31.2

	
	Bagerhat
	5.4
	4.3
	4.9
	71.3
	76.0
	73.7
	67.4
	72.9
	70.2
	7.4
	6.9
	7.1
	36.9
	31.4
	34.1

	Dhaka
	Jamalpur
	10.1
	8.1
	8.4
	78.6
	76.2
	77.4
	79.8
	79.2
	79.5
	6.3
	6.3
	6.3
	21.7
	24.1
	22.9

	
	Sherpur
	7.8
	7.0
	7.1
	71.3
	72.6
	72.1
	76.3
	76.1
	76.2
	6.6
	6.6
	6.6
	29.0
	29.6
	29.2

	
	Mymensing
	9.4
	8.5
	8.9
	69.0
	75.1
	72.2
	72.3
	78.5
	75.6
	6.9
	6.4
	6.6
	33.2
	25.3
	29.1

	
	Netrokona
	12.1
	11.2
	11.6
	65.8
	66.1
	66.0
	66.0
	67.4
	66.7
	7.6
	7.4
	7.5
	38.7
	38.3
	38.4

	
	Kishorganj
	12.5
	11.3
	11.7
	65.7
	65.9
	65.9
	65.7
	67.1
	66.4
	7.6
	7.5
	7.5
	39.0
	38.6
	38.8

	
	Tangail
	7.7
	7.0
	7.3
	71.6
	75.1
	73.3
	74.4
	74.7
	74.5
	6.7
	6.7
	6.7
	31.3
	29.7
	30.5

	
	Gazipur
	5.9
	5.0
	5.4
	75.8
	76.9
	76.4
	65.2
	62.8
	63.9
	7.7
	8.0
	7.8
	37.6
	39.5
	38.7

	
	Narsingndi
	10.4
	8.7
	9.5
	70.7
	78.9
	74.8
	67.2
	74.4
	71.0
	7.4
	6.7
	7.0
	37.2
	27.8
	32.4

	
	Manikganj
	6.0
	5.4
	5.7
	80.8
	83.5
	82.2
	81.6
	83.9
	82.7
	6.1
	6.0
	6.0
	19.5
	16.6
	18.0

	
	Dhaka
	2.9
	3.0
	3.2
	76.1
	68.4
	72.1
	78.7
	74.6
	76.6
	6.4
	6.7
	6.5
	23.8
	31.5
	27.8

	
	N.ganj
	6.6
	6.4
	6.9
	71.3
	75.3
	73.3
	75.8
	77.9
	76.9
	6.6
	6.4
	6.5
	29.8
	25.8
	27.8

	
	Munshiganj
	11.0
	8.6
	9.8
	80.4
	84.6
	82.5
	74.9
	77.7
	76.3
	6.7
	6.4
	6.6
	24.0
	21.0
	22.5

	
	Rajbari
	8.1
	6.2
	6.7
	72.7
	74.4
	73.7
	67.4
	68.2
	67.7
	7.4
	7.3
	7.4
	37.7
	37.9
	37.8

	
	Faridpur
	7.9
	6.9
	7.4
	74.4
	83.3
	79.0
	74.6
	83.2
	79.1
	6.7
	6.0
	6.3
	29.6
	19.0
	24.1

	
	Madaripur
	5.1
	3.7
	4.0
	71.1
	77.8
	74.5
	76.0
	83.4
	79.9
	6.6
	6.0
	6.3
	30.7
	22.3
	26.3

	
	Shariatpur
	9.1
	7.8
	8.5
	74.6
	85.1
	79.9
	68.6
	75.7
	72.3
	7.3
	6.6
	6.9
	33.9
	23.5
	28.6

	
	Gopalganj
	8.3
	7.9
	8.1
	78.2
	80.6
	79.4
	76.2
	74.7
	75.4
	6.6
	6.7
	6.6
	25.0
	26.2
	25.6

	Chittagong
	B.baria
	9.4
	8.3
	8.8
	69.4
	76.8
	73.1
	70.3
	77.7
	74.2
	7.1
	6.4
	6.7
	36.0
	25.9
	30.8

	
	Comilla
	5.6
	5.2
	5.4
	73.5
	80.3
	77.0
	70.8
	76.8
	74.0
	7.1
	6.5
	6.8
	33.9
	25.9
	29.7

	
	Chandpur
	4.7
	3.9
	4.3
	75.9
	84.9
	80.5
	71.1
	81.0
	76.3
	7.0
	6.2
	6.6
	33.0
	21.0
	26.8

	
	Lakshipur
	8.6
	8.1
	8.3
	68.0
	77.8
	73.0
	70.2
	79.4
	75.0
	7.1
	6.3
	6.7
	36.8
	24.8
	30.6

	
	Noakhali
	7.9
	7.2
	7.5
	69.9
	81.4
	75.7
	68.6
	78.0
	73.5
	7.3
	6.4
	6.8
	36.9
	23.8
	30.3

	
	Feni
	6.3
	7.1
	7.3
	90.4
	92.8
	91.6
	77.6
	80.8
	79.3
	6.4
	6.2
	6.3
	18.5
	14.4
	16.3

	
	Chittagong
	8.0
	7.9
	8.4
	79.5
	80.5
	80.0
	78.8
	80.0
	79.4
	6.3
	6.2
	6.3
	20.7
	19.5
	20.1

	
	C. Bazar
	7.6
	9.1
	9.5
	74.6
	71.9
	73.1
	76.8
	76.0
	76.4
	6.5
	6.6
	6.5
	26.0
	28.4
	27.3

	
	Khag.chari
	12.0
	11.1
	11.6
	79.7
	79.3
	79.6
	76.6
	75.8
	76.2
	6.5
	6.6
	6.6
	20.4
	23.2
	21.8

	
	Rangamati
	7.1
	6.5
	6.8
	77.1
	74.8
	76.0
	77.6
	74.0
	75.8
	6.4
	6.8
	6.6
	23.3
	29.4
	26.4

	
	Bandarban
	9.5
	9.1
	9.3
	79.3
	80.0
	79.7
	71.2
	71.0
	71.1
	7.0
	7.0
	7.0
	26.3
	28.1
	27.2

	Barisal
	Barisal
	3.3
	2.8
	3.0
	74.6
	80.4
	77.6
	76.0
	82.4
	79.3
	6.6
	6.1
	6.3
	28.4
	20.7
	24.4

	
	Pirojpur
	7.4
	6.3
	6.9
	71.7
	76.4
	74.1
	80.5
	83.5
	82.0
	6.2
	6.0
	6.1
	23.8
	20.5
	22.1

	
	Jhalkathi
	4.5
	3.6
	4.0
	80.8
	81.5
	81.2
	74.6
	75.8
	75.2
	6.7
	6.6
	6.6
	26.6
	26.9
	26.7

	
	Barguna
	3.6
	3.1
	3.4
	74.4
	78.4
	76.4
	68.1
	69.9
	69.0
	7.3
	7.1
	7.2
	35.6
	33.6
	34.6

	
	Patuakhali
	3.7
	3.2
	3.5
	72.3
	76.2
	74.2
	75.8
	78.7
	77.3
	6.6
	6.4
	6.5
	29.9
	26.4
	28.2

	
	Bhola
	5.1
	4.4
	4.7
	58.6
	64.3
	61.8
	68.9
	75.9
	72.7
	7.3
	6.6
	6.9
	42.5
	35.8
	38.8

	Sylhet
	Sunamganj
	15.7
	14.6
	15.1
	81.4
	80.4
	80.9
	72.3
	73.3
	72.8
	6.9
	6.8
	6.9
	23.5
	24.0
	23.7

	
	Sylhet
	16.8
	15.4
	16.1
	81.6
	80.7
	81.1
	74.2
	71.1
	72.4
	6.7
	7.0
	6.9
	19.9
	24.7
	22.5

	
	Habiganj
	13.4
	11.8
	12.6
	78.5
	83.6
	81.2
	73.7
	79.6
	76.8
	6.8
	6.3
	6.5
	23.9
	17.2
	20.4

	
	Moulvibazar
	13.5
	12.3
	13.4
	77.7
	79.7
	78.8
	74.1
	77.6
	75.9
	6.8
	6.4
	6.6
	23.8
	21.4
	22.6

	Rangpur
	Panchagar
	9.2
	7.6
	8.1
	73.9
	77.6
	75.8
	71.8
	78.9
	75.3
	7.0
	6.3
	6.6
	31.3
	24.5
	27.9

	
	Thakurgao
	2.8
	2.1
	2.2
	87.5
	86.7
	87.1
	88.6
	87.3
	87.9
	5.6
	5.7
	5.7
	12.6
	14.2
	13.4

	
	Dinajpur
	5.4
	4.2
	4.6
	76.9
	79.9
	78.4
	81.5
	85.0
	83.2
	6.1
	5.9
	6.0
	23.1
	20.0
	21.5

	
	Nilphamari
	6.2
	5.4
	5.5
	70.3
	76.1
	73.2
	76.0
	81.8
	79.0
	6.6
	6.1
	6.3
	30.0
	24.0
	26.9

	
	Rangpur
	4.6
	4.4
	4.5
	65.3
	72.0
	68.6
	74.2
	79.9
	77.1
	6.7
	6.3
	6.5
	34.6
	27.9
	31.3

	
	Lalmonihat
	6.3
	7.8
	8.1
	76.4
	78.6
	77.5
	77.2
	79.9
	78.5
	6.5
	6.3
	6.4
	23.8
	21.4
	22.6

	
	Kurigram
	7.5
	6.3
	6.6
	71.1
	73.3
	72.2
	76.3
	78.7
	77.5
	6.6
	6.4
	6.5
	28.9
	26.7
	27.8

	
	Gaibandha
	6.0
	4.9
	4.9
	64.5
	65.7
	65.2
	73.1
	75.0
	74.1
	6.8
	6.7
	6.8
	35.5
	34.3
	34.9

	National
	7.7
	6.9
	7.3
	73.5
	77.2
	75.3
	75.6
	79.2
	77.4
	6.6
	6.3
	6.5
	28.3
	24.2
	26.2

Table 4.17: Coefficient of efficiency by district, 2005-2012

	Division
	District
	Coefficient of efficiency (%)

	
	
	Baseline Survey 2005
	School Survey 2006
	School Survey 2007
	School Survey 2008
	School Survey 2009
	School Survey 2010
	School Survey 2011
	School Survey 2012

	
	
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total

	Rajshahi
	Joypurhat
	57.3
	62.0
	59.5
	62.2
	66.8
	64.5
	61.2
	63.0
	62.1
	62.2
	66.0
	64.1
	52.0
	64.4
	57.9
	65.8
	62.3
	64.0
	68.4
	70.4
	69.4
	72.9
	78.6
	75.8

	
	Bogra
	52.4
	56.7
	54.5
	59.3
	62.8
	61.1
	54.4
	58.4
	56.4
	62.0
	62.3
	62.2
	63.2
	65.6
	64.5
	69.0
	67.2
	68.1
	70.8
	75.2
	73.1
	75.7
	80.2
	78.0

	
	Naogaon
	58.1
	61.8
	59.9
	55.1
	59.7
	57.4
	60.6
	66.5
	63.5
	64.2
	66.5
	65.4
	62.8
	65.7
	64.3
	67.0
	66.3
	66.6
	73.4
	77.2
	75.3
	76.9
	81.9
	79.5

	
	Nawabganj
	59.9
	73.6
	66.9
	63.2
	73.1
	68.4
	67.5
	76.7
	72.4
	64.4
	69.1
	66.9
	61.3
	73.2
	67.7
	64.9
	70.4
	67.9
	70.1
	80.4
	75.7
	68.1
	78.9
	73.8

	
	Rajshahi
	58.2
	59.9
	59.0
	62.4
	69.4
	65.8
	63.2
	70.2
	66.7
	63.7
	69.7
	66.7
	66.4
	73.8
	70.1
	70.0
	71.5
	70.7
	71.9
	76.6
	74.2
	71.4
	78.0
	74.7

	
	Natore
	53.5
	58.3
	55.7
	63.6
	70.2
	66.8
	62.4
	65.5
	63.9
	65.4
	69.8
	67.6
	65.4
	71.4
	68.4
	64.5
	64.7
	64.6
	75.9
	78.4
	77.1
	76.4
	82.5
	79.5

	
	Sirajgonj
	48.3
	51.4
	49.8
	49.0
	52.6
	50.8
	50.6
	53.5
	52.1
	57.4
	56.8
	57.1
	50.9
	50.5
	50.7
	64.3
	59.6
	61.8
	67.4
	66.9
	67.1
	66.4
	67.2
	66.8

	
	Pabna
	42.0
	46.8
	44.3
	51.4
	56.8
	54.1
	52.0
	55.2
	53.7
	54.3
	55.8
	55.1
	54.9
	55.6
	55.3
	60.1
	56.2
	58.0
	68.1
	69.3
	68.7
	76.2
	78.9
	77.6

	Khulna
	Kushtia
	53.7
	54.5
	54.1
	57.8
	60.1
	58.9
	51.9
	53.9
	52.9
	56.5
	59.1
	57.8
	56.2
	62.3
	59.2
	58.4
	59.5
	58.9
	65.2
	68.1
	66.7
	76.2
	80.0
	78.1

	
	Meherpur
	51.7
	59.3
	55.3
	47.0
	55.9
	51.3
	44.0
	52.2
	48.0
	53.6
	52.0
	52.8
	64.8
	63.6
	64.3
	60.7
	56.6
	58.4
	61.7
	63.4
	62.5
	66.9
	66.5
	66.7

	
	Chuadanga
	47.5
	54.2
	50.7
	40.3
	47.2
	43.7
	43.1
	46.9
	45.0
	51.3
	51.5
	51.4
	51.3
	56.8
	54.1
	57.0
	57.1
	57.0
	64.7
	67.8
	66.3
	67.9
	76.0
	72.0

	
	Jhenaidah
	52.7
	57.0
	54.7
	59.1
	61.0
	60.0
	58.5
	61.5
	60.0
	64.9
	67.7
	66.3
	55.5
	62.4
	58.8
	68.8
	69.1
	68.9
	73.2
	77.7
	75.5
	77.6
	82.7
	80.2

	
	Magura
	50.1
	54.4
	52.2
	58.7
	60.0
	59.3
	58.5
	62.4
	60.4
	63.3
	64.0
	63.6
	58.7
	59.6
	59.1
	64.1
	62.5
	63.3
	72.7
	79.6
	76.1
	78.1
	83.2
	80.7

	
	Jessore
	62.1
	65.7
	63.8
	65.0
	69.6
	67.3
	64.8
	68.7
	66.8
	66.0
	68.5
	67.3
	60.2
	61.7
	60.9
	71.3
	69.6
	70.4
	76.4
	83.1
	79.7
	75.5
	80.3
	77.9

	
	Narail
	65.8
	70.0
	67.9
	66.8
	70.9
	68.8
	63.4
	63.2
	63.3
	64.3
	67.8
	66.1
	57.9
	55.8
	56.8
	65.7
	61.2
	63.3
	72.7
	75.4
	74.1
	71.2
	73.1
	72.2

	
	Satkhira
	61.0
	64.8
	62.8
	61.8
	65.7
	63.7
	61.6
	65.0
	63.3
	65.7
	68.6
	67.2
	61.0
	65.1
	63.0
	64.8
	63.3
	64.0
	73.9
	76.7
	75.3
	70.6
	75.5
	73.0

	
	Khulna
	64.8
	68.8
	66.8
	65.1
	67.2
	66.1
	64.8
	66.7
	65.8
	67.3
	67.6
	67.5
	59.5
	61.4
	60.4
	72.8
	70.6
	71.6
	78.2
	80.6
	79.4
	70.4
	71.8
	71.1

	
	Bagerhat
	54.5
	60.8
	57.7
	62.9
	69.6
	66.4
	58.0
	64.3
	61.2
	64.6
	68.6
	66.7
	60.6
	61.1
	60.8
	73.6
	69.7
	71.5
	70.5
	75.8
	73.2
	67.4
	72.9
	70.2

	Dhaka
	Jamalpur
	41.0
	41.4
	41.1
	50.9
	50.2
	50.6
	46.4
	43.8
	45.2
	56.5
	49.0
	52.7
	53.1
	52.8
	52.9
	60.1
	56.7
	58.4
	67.8
	66.4
	67.1
	79.8
	79.2
	79.5

	
	Sherpur
	37.7
	36.4
	37.1
	42.9
	43.5
	43.2
	49.4
	48.5
	49.0
	54.0
	48.8
	51.4
	46.3
	44.2
	45.2
	62.5
	55.8
	59.1
	67.8
	69.1
	68.4
	76.3
	76.1
	76.2

	
	Mymensingh
	43.8
	49.4
	46.5
	45.4
	49.9
	47.7
	48.1
	51.6
	49.9
	49.9
	49.5
	49.7
	47.3
	50.3
	48.8
	53.2
	49.0
	50.9
	64.4
	65.2
	64.8
	72.3
	78.5
	75.6

	
	Netrokona
	41.0
	43.5
	42.2
	44.6
	45.6
	45.1
	48.6
	48.1
	48.3
	53.6
	49.3
	51.3
	47.6
	47.1
	47.4
	61.0
	57.7
	59.3
	61.1
	64.0
	62.6
	66.0
	67.4
	66.7

	
	Kishoreganj
	44.8
	51.2
	47.9
	49.7
	54.7
	52.3
	49.3
	54.6
	52.0
	52.0
	53.6
	52.8
	48.6
	52.1
	50.4
	55.3
	53.2
	54.1
	58.0
	60.8
	59.5
	65.7
	67.1
	66.4

	
	Tangail
	56.4
	56.9
	56.6
	65.3
	65.9
	65.6
	64.9
	69.1
	67.0
	64.9
	63.7
	64.3
	67.3
	65.0
	66.1
	68.3
	66.0
	67.1
	74.9
	76.8
	75.9
	74.4
	74.7
	74.5

	
	Gazipur
	61.0
	68.0
	64.5
	66.6
	74.6
	70.7
	63.7
	70.6
	67.2
	59.8
	63.3
	61.6
	56.9
	65.0
	61.0
	66.6
	66.3
	66.4
	68.0
	71.6
	69.9
	65.2
	62.8
	63.9

	
	Narsingndi
	50.8
	59.4
	55.1
	50.8
	56.0
	53.5
	55.8
	61.5
	58.8
	54.5
	57.5
	56.1
	50.5
	55.6
	53.1
	55.8
	58.4
	57.1
	67.2
	69.9
	68.6
	67.2
	74.4
	71.0

	
	Manikganj
	62.2
	63.8
	63.0
	67.8
	69.3
	68.5
	70.4
	70.9
	70.6
	66.8
	68.3
	67.5
	58.4
	68.1
	63.0
	66.7
	66.6
	66.7
	71.0
	72.3
	71.7
	81.6
	83.9
	82.7

	
	Dhaka
	72.7
	77.5
	75.2
	65.2
	70.0
	67.7
	54.6
	61.2
	58.0
	49.7
	54.6
	52.3
	63.9
	72.8
	68.5
	57.9
	59.4
	58.7
	65.8
	64.6
	65.2
	78.7
	74.6
	76.6

	
	Narayanganj
	59.6
	66.8
	63.3
	62.1
	69.1
	65.8
	63.2
	73.3
	68.5
	53.7
	63.5
	58.8
	55.8
	63.1
	59.6
	54.7
	59.8
	57.4
	61.2
	64.2
	62.8
	75.8
	77.9
	76.9

	
	Munshiganj
	59.0
	70.1
	64.6
	70.0
	77.1
	73.7
	64.7
	72.6
	68.7
	62.0
	66.6
	64.4
	64.0
	64.7
	64.4
	63.5
	66.5
	65.0
	71.8
	76.1
	74.0
	74.9
	77.7
	76.3

	
	Rajbari
	52.5
	56.8
	54.5
	63.4
	65.4
	64.3
	62.9
	62.8
	62.9
	57.6
	60.3
	58.9
	66.2
	61.9
	63.8
	60.5
	61.0
	60.7
	68.8
	71.1
	69.9
	67.4
	68.2
	67.7

	
	Faridpur
	43.6
	49.7
	46.7
	53.2
	57.9
	55.7
	56.7
	61.9
	59.3
	54.4
	55.2
	54.8
	52.6
	59.8
	56.3
	58.8
	57.3
	57.9
	66.4
	71.5
	69.0
	74.6
	83.2
	79.1

	
	Madaripur
	53.2
	59.4
	56.3
	59.7
	63.2
	61.5
	60.7
	63.6
	62.2
	64.7
	63.1
	63.8
	50.1
	56.5
	53.4
	59.3
	56.7
	57.9
	72.9
	75.4
	74.2
	76.0
	83.4
	79.9

	
	Shariatpur
	44.5
	59.6
	51.9
	58.5
	69.3
	64.0
	56.8
	65.3
	61.2
	52.5
	55.5
	54.0
	53.2
	60.4
	57.0
	54.9
	53.7
	54.2
	59.9
	67.2
	63.7
	68.6
	75.7
	72.3

	
	Gopalganj
	60.7
	62.3
	61.5
	66.8
	66.8
	66.8
	67.3
	67.4
	67.3
	69.5
	66.4
	67.9
	58.0
	48.8
	52.7
	67.7
	60.1
	63.7
	67.5
	66.9
	67.2
	76.2
	74.7
	75.4

	Chittagong
	B.Baria
	48.0
	57.0
	52.6
	56.8
	64.9
	61.0
	56.9
	66.7
	62.0
	47.3
	54.9
	51.2
	47.7
	55.6
	51.9
	47.9
	50.5
	49.2
	60.3
	65.1
	62.8
	70.3
	77.7
	74.2

	
	Comilla
	45.6
	55.3
	50.5
	58.7
	66.0
	62.5
	62.6
	70.4
	66.7
	59.0
	64.8
	62.1
	58.6
	65.2
	62.1
	58.7
	61.4
	60.1
	68.1
	71.2
	69.8
	70.8
	76.8
	74.0

	
	Chandpur
	56.5
	67.7
	62.1
	58.3
	65.7
	62.2
	61.7
	69.6
	65.8
	62.8
	70.4
	66.8
	62.4
	70.8
	66.8
	66.8
	73.3
	70.2
	75.2
	84.0
	79.9
	71.1
	81.0
	76.3

	
	Lakshipur
	50.8
	59.2
	55.1
	56.3
	62.7
	59.6
	46.8
	52.2
	49.6
	47.7
	49.9
	48.8
	44.0
	44.7
	44.4
	59.1
	60.5
	59.8
	68.0
	71.9
	70.0
	70.2
	79.4
	75.0

	
	Noakhali
	56.6
	64.7
	60.8
	58.8
	66.2
	62.7
	58.3
	66.9
	62.8
	54.8
	59.1
	57.1
	54.1
	63.1
	58.8
	58.5
	60.8
	59.7
	64.5
	70.6
	67.7
	68.6
	78.0
	73.5

	
	Feni
	64.7
	74.5
	69.8
	65.7
	71.0
	68.5
	62.2
	69.7
	66.2
	61.0
	63.4
	62.3
	60.8
	65.2
	63.2
	63.8
	61.6
	62.6
	68.7
	72.0
	70.5
	77.6
	80.8
	79.3

	
	Chittagong
	57.9
	65.0
	61.5
	63.5
	69.5
	66.6
	61.8
	67.7
	64.8
	59.6
	63.1
	61.4
	58.5
	65.2
	62.0
	62.9
	64.9
	63.9
	71.4
	75.3
	73.5
	78.8
	80.0
	79.4

	
	Cox's Bazar
	43.1
	53.5
	48.5
	46.5
	54.2
	50.5
	41.8
	49.5
	45.8
	43.6
	44.5
	44.0
	40.9
	48.6
	45.0
	54.6
	51.5
	52.8
	63.8
	60.1
	61.8
	76.8
	76.0
	76.4

	
	Khagrachhari
	53.7
	56.8
	55.1
	54.4
	54.5
	54.5
	56.0
	60.0
	57.9
	59.2
	57.8
	58.5
	57.0
	59.4
	58.1
	70.4
	70.3
	70.3
	68.0
	71.6
	69.8
	76.6
	75.8
	76.2

	
	Rangamati
	68.5
	69.6
	69.0
	63.6
	62.4
	63.0
	58.3
	61.3
	59.8
	66.5
	67.7
	67.1
	65.7
	65.9
	65.8
	78.0
	74.9
	76.5
	73.7
	72.5
	73.1
	77.6
	74.0
	75.8

	
	Bandarban
	51.5
	55.0
	53.2
	57.3
	61.5
	59.3
	55.4
	58.0
	56.7
	57.5
	52.7
	55.1
	50.4
	48.9
	49.6
	76.5
	65.7
	70.9
	65.3
	62.8
	64.0
	71.2
	71.0
	71.1

	Barisal
	Barisal
	59.3
	65.9
	62.7
	65.0
	71.0
	68.1
	60.8
	65.0
	63.0
	62.0
	61.2
	61.6
	60.5
	66.5
	63.6
	70.2
	68.6
	69.3
	73.1
	77.3
	75.3
	76.0
	82.4
	79.3

	
	Pirojpur
	54.3
	61.4
	58.0
	55.5
	62.0
	58.9
	55.9
	64.3
	60.2
	63.5
	67.5
	65.6
	65.3
	68.1
	66.8
	74.2
	75.3
	74.8
	66.8
	74.4
	70.9
	80.5
	83.5
	82.0

	
	Jhalkathi
	57.6
	65.7
	61.7
	67.2
	72.6
	70.0
	57.7
	64.5
	61.2
	69.4
	72.2
	70.9
	65.6
	70.2
	68.0
	72.1
	72.7
	72.4
	69.8
	76.2
	73.1
	74.6
	75.8
	75.2

	
	Barguna
	48.5
	53.1
	50.8
	59.3
	63.1
	61.2
	55.7
	59.3
	57.5
	61.7
	62.8
	62.3
	36.0
	42.8
	39.2
	72.9
	68.5
	70.6
	67.5
	72.0
	69.8
	68.1
	69.9
	69.0

	
	Patuakhali
	56.6
	59.6
	58.1
	62.2
	66.0
	64.1
	60.5
	62.7
	61.6
	62.3
	62.1
	62.2
	52.5
	58.0
	55.3
	68.7
	65.0
	66.8
	68.3
	70.5
	69.4
	75.8
	78.7
	77.3

	
	Bhola
	38.9
	41.3
	40.1
	43.3
	46.7
	45.1
	62.1
	62.3
	62.2
	44.7
	40.7
	42.6
	45.5
	45.4
	45.4
	63.3
	56.4
	59.5
	62.2
	65.6
	64.0
	68.9
	75.9
	72.7

	Sylhet
	Sunamganj
	38.8
	41.5
	39.9
	40.1
	43.0
	41.6
	40.8
	44.6
	42.8
	46.3
	44.1
	45.2
	38.5
	39.9
	39.2
	55.3
	52.5
	53.8
	54.3
	57.2
	55.8
	72.3
	73.3
	72.8

	
	Sylhet
	51.7
	65.4
	58.7
	53.5
	59.9
	56.8
	53.9
	62.1
	58.2
	49.3
	53.5
	51.5
	42.3
	48.0
	45.3
	54.2
	54.5
	54.3
	56.0
	60.9
	58.6
	74.2
	71.1
	72.4

	
	Habiganj
	44.1
	49.8
	46.9
	42.2
	47.3
	44.9
	48.7
	53.8
	51.4
	51.2
	51.0
	51.0
	43.5
	47.3
	45.5
	52.3
	49.6
	50.8
	60.4
	64.7
	62.6
	73.7
	79.6
	76.8

	
	Moulvbazar
	56.4
	65.7
	60.8
	53.0
	63.5
	58.3
	53.6
	63.9
	58.8
	55.0
	62.0
	58.6
	52.3
	60.5
	56.5
	57.6
	61.0
	59.3
	55.8
	64.7
	60.4
	74.1
	77.6
	75.9

	Rangpur
	Panchagarh
	56.2
	57.9
	56.8
	55.4
	60.7
	58.0
	54.0
	58.0
	55.9
	55.3
	57.3
	56.3
	54.1
	60.4
	57.2
	65.2
	63.1
	64.1
	69.1
	73.0
	71.1
	71.8
	78.9
	75.3

	
	Thakurgaon
	51.1
	51.6
	51.3
	56.3
	59.7
	57.9
	58.0
	57.5
	57.7
	65.4
	63.6
	64.5
	60.7
	58.1
	59.4
	66.7
	61.9
	64.3
	63.5
	64.4
	63.9
	88.6
	87.3
	87.9

	
	Dinajpur
	58.6
	61.5
	60.0
	62.2
	64.4
	63.3
	57.8
	62.1
	59.9
	61.8
	64.7
	63.2
	58.4
	64.6
	61.4
	67.3
	67.5
	67.3
	71.2
	74.5
	72.9
	81.5
	85.0
	83.2

	
	Nilphamari
	47.8
	49.2
	48.4
	54.7
	57.2
	55.9
	53.2
	53.9
	53.6
	56.6
	53.9
	55.2
	59.3
	55.6
	57.4
	58.3
	53.6
	55.9
	63.4
	61.5
	62.4
	76.0
	81.8
	79.0

	
	Rangpur
	44.0
	48.0
	46.0
	51.6
	55.2
	53.4
	54.6
	57.4
	56.0
	60.3
	60.2
	60.3
	59.1
	64.5
	61.8
	65.8
	64.9
	65.3
	72.8
	76.0
	74.4
	74.2
	79.9
	77.1

	
	Lalmonirhat
	57.9
	60.7
	59.3
	54.0
	55.7
	54.8
	43.2
	45.3
	44.3
	45.8
	44.5
	45.2
	46.4
	55.3
	50.6
	59.8
	58.7
	59.2
	73.5
	75.9
	74.7
	77.2
	79.9
	78.5

	
	Kurigram
	47.7
	48.2
	47.9
	54.9
	54.7
	54.8
	54.4
	54.0
	54.2
	57.1
	56.4
	56.8
	55.1
	54.4
	54.7
	55.7
	52.4
	54.1
	67.1
	66.4
	66.7
	76.3
	78.7
	77.5

	
	Gaibandha
	46.6
	44.7
	45.7
	43.3
	42.8
	43.1
	51.0
	49.7
	50.3
	58.8
	53.1
	56.0
	47.9
	41.6
	44.6
	62.2
	60.7
	61.5
	68.0
	65.5
	66.8
	73.1
	75.0
	74.1

Table 4.18: Survival rate by districts, 2005-2012

	Division
	District
	
	
	
	
	
	
	
	
	
	Survival rate to Grade 5 (%)
	
	
	
	
	
	
	
	
	

	
	
	Baseline Survey 2005
	School Survey 2006
	School Survey 2007
	School Survey 2008
	School Survey 2009
	School Survey 2010
	School Survey 2011
	School Survey 2012

	
	
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total
	Boy
	Girl
	Total

	Rajshahi
	Joypurhat
	49.5
	52.7
	50.9
	49.9
	55.7
	52.8
	52.6
	54.2
	53.4
	54.9
	58.6
	56.8
	55.8
	61.7
	58.7
	68.3
	66.0
	67.1
	75.9
	78.3
	77.1
	68.7
	72.7
	70.7

	
	Bogra
	44.4
	47.2
	45.7
	47.6
	51.4
	49.5
	44.3
	48.9
	46.6
	54.2
	55.1
	54.7
	55.1
	57.1
	56.1
	68.0
	68.8
	68.4
	72.7
	80.0
	76.4
	68.7
	73.2
	71.0

	
	Naogaon
	49.7
	53.8
	51.7
	44.0
	48.9
	46.4
	52.3
	58.8
	55.5
	58.1
	61.3
	59.7
	59.7
	63.0
	61.3
	68.8
	69.4
	69.1
	77.5
	83.3
	80.4
	71.9
	76.0
	74.0

	
	Nawabganj
	55.9
	69.9
	62.9
	55.0
	68.0
	61.7
	61.9
	73.1
	67.7
	63.0
	72.8
	68.1
	61.6
	74.4
	68.2
	68.9
	77.7
	73.5
	77.2
	86.7
	82.2
	70.5
	83.5
	77.0

	
	Rajshahi
	52.2
	54.2
	53.1
	53.6
	62.1
	57.7
	56.5
	63.5
	59.9
	60.0
	67.5
	63.7
	61.2
	67.5
	64.3
	72.9
	75.9
	74.4
	76.0
	82.1
	79.0
	73.8
	79.6
	76.7

	
	Natore
	43.9
	47.6
	45.5
	51.5
	59.1
	55.2
	54.1
	55.9
	55.0
	57.7
	61.0
	59.4
	59.9
	65.4
	62.6
	66.4
	69.2
	67.8
	80.2
	84.7
	82.4
	70.3
	78.1
	74.2

	
	Sirajgonj
	36.7
	41.0
	38.8
	36.3
	40.8
	38.6
	38.0
	41.8
	39.9
	45.8
	47.3
	46.5
	46.9
	48.5
	47.7
	63.2
	63.7
	63.4
	71.7
	76.0
	73.9
	66.7
	69.4
	68.1

	
	Pabna
	32.0
	36.6
	34.1
	39.5
	45.8
	42.6
	41.2
	46.0
	43.6
	48.8
	54.0
	51.4
	53.1
	55.7
	54.4
	62.6
	62.6
	62.5
	74.9
	79.5
	77.1
	73.2
	72.0
	72.7

	Khulna
	Kushtia
	41.3
	42.3
	41.7
	46.1
	47.6
	46.8
	39.0
	41.6
	40.2
	49.2
	52.9
	51.0
	52.7
	58.0
	55.3
	59.1
	64.5
	61.8
	70.5
	77.9
	74.2
	70.1
	74.2
	72.2

	
	Meherpur
	47.0
	54.3
	50.5
	34.9
	44.9
	39.6
	36.3
	46.3
	41.1
	50.9
	52.3
	51.6
	94.3
	80.2
	87.1
	71.3
	72.0
	71.5
	77.0
	83.7
	80.3
	77.0
	75.6
	76.4

	
	Chuadanga
	43.7
	53.1
	48.0
	28.8
	37.4
	32.8
	36.9
	42.3
	39.5
	48.1
	53.4
	50.7
	54.7
	61.2
	57.9
	62.0
	68.1
	65.0
	75.2
	80.6
	77.9
	66.9
	75.0
	70.9

	
	Jhenaidah
	49.6
	53.4
	51.3
	53.4
	55.3
	54.3
	54.4
	58.5
	56.4
	61.1
	65.6
	63.3
	60.4
	63.5
	62.0
	71.4
	73.2
	72.3
	77.8
	87.0
	82.3
	76.5
	79.4
	78.0

	
	Magura
	48.5
	48.3
	48.3
	50.8
	51.5
	51.2
	80.3
	79.8
	80.1
	63.2
	66.4
	64.7
	60.1
	63.4
	61.7
	72.0
	71.5
	71.7
	80.8
	90.9
	85.8
	76.6
	81.4
	79.1

	
	Jessore
	58.9
	61.8
	60.3
	59.7
	66.3
	62.9
	61.1
	65.1
	63.1
	66.2
	70.9
	68.5
	62.7
	67.9
	65.3
	78.5
	76.6
	77.5
	87.8
	98.0
	92.7
	77.9
	81.9
	79.9

	
	Narail
	55.4
	62.1
	57.8
	58.5
	66.4
	62.4
	56.7
	57.2
	57.0
	59.7
	67.0
	63.3
	59.5
	64.4
	61.9
	75.4
	71.3
	73.3
	80.4
	93.0
	86.6
	79.0
	79.8
	79.5

	
	Satkhira
	55.3
	59.2
	57.1
	54.6
	60.4
	57.5
	56.8
	60.6
	58.7
	63.6
	68.9
	66.2
	62.4
	67.8
	65.0
	69.6
	71.8
	70.7
	82.3
	87.9
	85.0
	75.2
	80.0
	77.6

	
	Khulna
	61.5
	67.4
	64.4
	58.8
	61.6
	60.3
	62.5
	63.9
	63.2
	68.3
	70.6
	69.5
	63.5
	66.8
	65.1
	81.4
	81.1
	81.3
	88.9
	94.0
	91.4
	73.7
	77.8
	75.8

	
	Bagerhat
	50.9
	58.9
	54.9
	57.7
	65.6
	61.7
	53.3
	60.1
	56.7
	60.7
	66.6
	63.7
	65.0
	72.8
	69.0
	77.6
	76.5
	77.0
	77.6
	84.3
	81.0
	71.3
	76.0
	73.7

	Dhaka
	Jamalpur
	31.2
	31.7
	31.3
	41.9
	43.0
	42.5
	35.8
	34.2
	35.0
	50.2
	43.4
	46.8
	50.3
	49.7
	50.0
	61.2
	61.0
	61.1
	77.7
	80.1
	78.9
	78.6
	76.2
	77.4

	
	Sherpur
	27.8
	27.1
	27.4
	29.7
	30.7
	30.2
	39.0
	38.2
	38.7
	43.7
	39.6
	41.6
	47.4
	48.3
	47.8
	67.1
	64.2
	65.6
	75.4
	79.4
	77.4
	71.3
	72.6
	72.1

	
	Mymensingh
	32.8
	30.3
	35.9
	34.3
	39.8
	37.0
	38.3
	43.8
	41.0
	43.3
	45.2
	44.3
	48.7
	53.2
	51.0
	57.5
	58.2
	57.8
	74.3
	76.7
	75.5
	69.0
	75.1
	72.2

	
	Netrokona
	28.9
	32.9
	30.8
	36.0
	37.7
	36.9
	41.8
	42.4
	42.1
	45.7
	44.4
	45.1
	53.0
	52.9
	52.9
	65.0
	65.3
	65.2
	69.3
	74.9
	72.2
	65.8
	66.1
	66.0

	
	Kishoreganj
	37.5
	45.4
	41.2
	40.7
	47.8
	44.2
	42.5
	49.2
	45.9
	48.0
	51.2
	49.6
	54.3
	60.8
	57.6
	62.5
	66.6
	64.5
	73.3
	80.0
	76.7
	65.7
	65.9
	65.9

	
	Tangail
	48.2
	50.2
	49.0
	56.4
	58.2
	57.3
	58.7
	65.5
	62.1
	63.6
	63.7
	63.7
	66.4
	69.1
	67.7
	70.5
	71.3
	70.9
	81.1
	87.2
	84.1
	71.6
	75.1
	73.3

	
	Gazipur
	57.7
	67.4
	62.5
	62.1
	72.9
	67.5
	58.5
	68.5
	63.5
	61.1
	68.4
	64.8
	63.6
	73.5
	68.5
	71.4
	74.3
	72.8
	79.0
	82.7
	80.9
	75.8
	76.9
	76.4

	
	Narsingndi
	43.2
	53.7
	48.3
	43.8
	52.3
	48.1
	49.9
	58.0
	54.0
	53.3
	60.3
	56.9
	55.0
	65.0
	60.1
	59.9
	68.4
	64.2
	79.2
	81.8
	80.5
	70.7
	78.9
	74.8

	
	Manikganj
	56.0
	59.2
	57.5
	59.1
	61.2
	60.1
	64.9
	64.4
	64.7
	65.5
	68.8
	67.1
	65.0
	66.8
	65.9
	71.6
	72.8
	72.2
	82.5
	84.2
	83.3
	80.8
	83.5
	82.2

	
	Dhaka
	65.9
	73.1
	69.5
	57.4
	65.8
	61.6
	42.9
	51.6
	47.2
	48.4
	56.5
	52.5
	58.6
	61.0
	59.8
	58.8
	62.6
	60.7
	75.0
	72.8
	73.8
	76.1
	68.4
	72.1

	
	Narayanganj
	57.0
	67.9
	62.4
	55.6
	66.7
	61.2
	57.1
	71.7
	64.4
	53.0
	66.8
	59.9
	63.4
	71.0
	67.3
	59.1
	69.6
	64.4
	76.3
	79.3
	77.8
	71.3
	75.3
	73.3

	
	Munshiganj
	58.1
	72.4
	65.0
	68.5
	77.3
	73.0
	63.6
	73.0
	68.3
	68.4
	74.8
	71.6
	74.6
	79.0
	76.9
	75.6
	82.6
	79.1
	84.9
	91.1
	88.1
	80.4
	84.6
	82.5

	
	Rajbari
	42.5
	45.7
	44.0
	51.0
	53.5
	52.2
	51.7
	51.5
	51.6
	51.0
	54.3
	52.6
	57.6
	63.2
	60.3
	62.7
	65.7
	64.1
	73.9
	77.8
	75.8
	72.7
	74.4
	73.7

	
	Faridpur
	35.6
	42.6
	39.0
	42.3
	48.6
	45.5
	47.8
	54.2
	51.0
	49.7
	53.9
	51.9
	56.9
	68.6
	62.7
	64.9
	69.4
	67.1
	74.7
	85.6
	80.0
	74.4
	83.3
	79.0

	
	Madaripur
	45.6
	53.4
	49.4
	49.3
	55.5
	52.4
	52.6
	56.2
	54.4
	58.7
	58.9
	58.8
	60.5
	63.2
	61.9
	63.3
	65.1
	64.1
	80.4
	81.9
	81.1
	71.1
	77.8
	74.5

	
	Shariatpur
	41.0
	57.9
	48.9
	49.9
	64.9
	57.3
	51.5
	63.7
	57.5
	49.7
	59.0
	54.3
	62.3
	70.5
	66.4
	59.6
	66.3
	62.9
	78.1
	92.9
	85.4
	74.6
	85.1
	79.9

	
	Gopalganj
	58.2
	61.7
	60.0
	62.2
	65.1
	63.7
	65.9
	67.2
	66.6
	70.2
	70.4
	70.3
	72.9
	74.1
	73.5
	78.8
	73.5
	76.1
	77.4
	81.2
	79.3
	78.2
	80.6
	79.4

	Chittagong
	Brahmanbaria
	41.0
	50.9
	45.9
	46.9
	57.4
	52.1
	48.4
	61.0
	54.7
	43.6
	55.1
	49.3
	53.4
	64.2
	58.8
	54.8
	63.7
	59.3
	74.7
	81.0
	77.8
	69.4
	76.8
	73.1

	
	Comilla
	40.3
	50.2
	45.1
	49.0
	58.8
	53.9
	53.9
	64.2
	59.1
	55.7
	65.5
	60.7
	58.3
	68.6
	63.5
	59.9
	68.2
	64.1
	76.4
	82.6
	79.6
	73.5
	80.3
	77.0

	
	Chandpur
	51.3
	63.7
	57.3
	49.0
	57.9
	53.5
	54.4
	65.1
	59.8
	59.4
	71.6
	65.5
	65.2
	76.3
	70.8
	67.8
	79.4
	73.7
	81.8
	92.7
	87.4
	75.9
	84.9
	80.5

	
	Lakshipur
	44.1
	53.9
	48.9
	47.9
	57.7
	52.8
	37.0
	44.5
	40.7
	40.1
	46.2
	43.2
	51.6
	60.6
	56.2
	59.6
	64.7
	62.1
	75.5
	80.3
	77.9
	68.0
	77.8
	73.0

	
	Noakhali
	49.6
	58.4
	54.0
	50.7
	60.7
	55.7
	52.3
	63.4
	57.9
	52.8
	61.9
	57.4
	62.6
	72.4
	67.5
	65.1
	73.1
	69.1
	78.2
	89.4
	83.8
	69.9
	81.4
	75.7

	
	Feni
	57.1
	68.9
	63.0
	58.3
	67.1
	62.9
	57.2
	68.9
	63.3
	62.2
	70.5
	66.5
	72.5
	83.4
	78.2
	74.6
	77.4
	76.1
	78.4
	82.5
	80.5
	90.4
	92.8
	91.6

	
	Chittagong
	53.6
	62.9
	58.1
	58.9
	68.2
	63.6
	58.2
	67.0
	62.6
	61.9
	68.1
	65.1
	68.9
	76.7
	72.8
	73.5
	79.0
	76.3
	89.4
	93.7
	91.6
	79.5
	80.5
	80.0

	
	Cox's Bazar
	36.7
	48.6
	42.5
	36.5
	46.9
	41.7
	32.9
	42.3
	37.6
	41.1
	45.9
	43.6
	59.1
	64.2
	61.8
	59.2
	62.0
	60.6
	77.8
	71.2
	74.1
	74.6
	71.9
	73.1

	
	Khagrachhari
	45.1
	49.0
	46.8
	45.5
	45.7
	45.6
	51.7
	58.1
	54.7
	52.8
	52.8
	52.8
	63.3
	69.4
	66.3
	77.7
	77.8
	77.7
	75.9
	83.7
	79.7
	79.7
	79.3
	79.6

	
	Rangamati
	62.9
	63.7
	63.3
	55.7
	54.3
	55.0
	52.9
	57.3
	55.0
	64.1
	64.0
	64.1
	64.0
	68.0
	65.9
	83.1
	77.3
	80.2
	80.6
	82.3
	81.5
	77.1
	74.8
	76.0

	
	Bandarban
	44.5
	48.4
	46.3
	47.6
	52.6
	50.0
	48.2
	55.8
	51.8
	55.7
	50.7
	53.2
	56.8
	60.2
	58.5
	88.5
	74.5
	81.3
	75.8
	75.4
	75.6
	79.3
	80.0
	79.7

	Barisal
	Barisal
	55.8
	62.9
	59.4
	59.5
	69.7
	64.7
	56.8
	62.8
	59.9
	60.7
	64.2
	62.5
	61.1
	66.7
	64.0
	71.0
	72.4
	71.7
	81.9
	86.2
	84.1
	74.6
	80.4
	77.6

	
	Pirojpur
	51.1
	57.1
	54.2
	49.6
	57.4
	53.5
	51.4
	61.7
	56.6
	59.4
	65.4
	62.5
	69.0
	72.5
	70.9
	79.2
	80.0
	79.6
	72.0
	78.5
	75.4
	71.7
	76.4
	74.1

	
	Jhalkathi
	52.9
	60.6
	56.7
	62.3
	69.5
	66.0
	52.5
	60.0
	56.3
	64.2
	71.2
	67.8
	64.9
	68.5
	66.8
	73.3
	75.0
	74.1
	75.3
	82.1
	78.8
	80.8
	81.5
	81.2

	
	Barguna
	43.5
	47.9
	45.7
	53.5
	58.7
	56.1
	51.4
	55.0
	53.2
	56.4
	57.6
	57.0
	60.5
	61.1
	60.8
	76.6
	73.3
	74.8
	71.0
	76.6
	73.8
	74.4
	78.4
	76.4

	
	Patuakhali
	50.9
	55.9
	53.4
	54.0
	59.1
	56.5
	56.8
	61.0
	58.9
	58.2
	59.7
	59.0
	56.5
	62.3
	59.4
	71.4
	67.8
	69.5
	71.2
	75.9
	73.5
	72.3
	76.2
	74.2

	
	Bhola
	29.1
	31.9
	30.5
	31.3
	35.9
	33.6
	56.7
	58.1
	57.4
	34.2
	33.9
	34.1
	41.7
	43.9
	42.8
	60.8
	57.2
	58.8
	67.9
	72.4
	70.2
	58.6
	64.3
	61.8

	Sylhet
	Sunamganj
	34.0
	38.4
	35.9
	33.0
	37.0
	35.0
	37.7
	42.7
	40.2
	40.4
	40.1
	40.3
	45.9
	47.5
	46.7
	65.5
	66.2
	65.8
	70.2
	77.8
	74.0
	81.4
	80.4
	80.9

	
	Sylhet
	45.4
	56.0
	50.5
	49.3
	58.1
	53.8
	51.7
	62.9
	57.3
	49.9
	57.8
	53.9
	53.6
	61.8
	57.8
	66.5
	71.3
	68.9
	75.1
	83.7
	79.5
	81.6
	80.7
	81.1

	
	Habiganj
	37.3
	43.4
	40.2
	33.8
	40.5
	37.2
	42.0
	49.3
	45.7
	44.2
	49.1
	46.7
	49.4
	55.0
	52.3
	61.4
	61.9
	61.6
	77.0
	87.5
	82.3
	78.5
	83.6
	81.2

	
	Moulovibazar
	52.1
	62.5
	56.9
	48.8
	62.4
	55.5
	50.0
	62.3
	56.1
	53.3
	66.7
	59.8
	56.0
	66.9
	61.4
	71.6
	76.9
	74.2
	70.5
	80.9
	75.8
	77.7
	79.7
	78.8

	Rangpur
	Panchagarh
	50.9
	48.9
	49.8
	46.8
	52.3
	49.4
	44.9
	50.0
	47.4
	49.0
	52.4
	50.7
	54.1
	59.4
	56.7
	71.9
	71.6
	71.7
	77.7
	82.5
	80.1
	73.9
	77.6
	75.8

	
	Thakurgaon
	38.5
	38.4
	38.4
	42.3
	45.2
	43.7
	47.4
	46.4
	46.9
	56.1
	55.1
	55.6
	56.8
	58.6
	57.7
	67.5
	66.4
	67.0
	74.6
	78.4
	76.4
	87.5
	86.7
	87.1

	
	Dinajpur
	51.2
	52.7
	51.9
	50.7
	52.4
	51.5
	50.1
	54.4
	52.1
	54.6
	57.8
	56.2
	53.9
	58.6
	56.2
	69.1
	70.4
	69.8
	74.4
	78.2
	76.3
	76.9
	79.9
	78.4

	
	Nilphamari
	37.4
	38.6
	38.0
	41.3
	44.0
	42.6
	41.3
	42.3
	41.8
	44.1
	43.2
	43.7
	48.7
	51.6
	50.2
	59.7
	61.2
	60.4
	73.1
	73.0
	73.1
	70.3
	76.1
	73.2

	
	Rangpur
	35.4
	37.8
	36.6
	39.0
	43.2
	41.1
	43.4
	45.8
	44.6
	50.5
	51.5
	51.0
	49.9
	52.2
	51.1
	62.8
	63.8
	63.3
	78.1
	82.2
	80.1
	65.3
	72.0
	68.6

	
	Lalmonirhat
	46.8
	49.2
	47.9
	45.9
	47.3
	46.6
	33.8
	35.4
	34.6
	38.5
	38.2
	38.4
	50.1
	52.3
	51.2
	60.9
	62.4
	61.6
	78.9
	80.6
	79.7
	76.4
	78.6
	77.5

	
	Kurigram
	42.9
	43.2
	43.0
	43.1
	43.3
	43.2
	45.8
	46.0
	45.9
	50.0
	50.0
	50.0
	46.8
	48.8
	47.8
	56.8
	57.8
	57.3
	77.9
	79.5
	78.7
	71.1
	73.3
	72.2

	
	Gaibandha
	34.0
	32.1
	33.0
	28.8
	28.1
	28.5
	39.9
	39.3
	39.6
	46.9
	42.1
	44.5
	43.9
	40.8
	42.3
	57.3
	59.5
	58.4
	69.1
	70.2
	69.6
	64.5
	65.7
	65.2

Table 4.19: Year input per graduate, 2005-2012

	Division
	District
	Years input per graduate

	
	
	Baseline Survey 2005
	Baseline Survey 2006
	School Survey 2007
	School Survey 2008
	School Survey 2009
	School Survey 2010
	School Survey 2011
	School Survey 2012

	
	
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total

	Rajshahi
	Joypurhat
	8.7
	8.1
	8.4
	8.0
	7.5
	7.8
	8.2
	7.9
	8.1
	8.0
	7.6
	7.8
	8.4
	7.8
	8.1
	7.6
	8.0
	7.8
	7.3
	7.1
	7.2
	6.9
	6.4
	6.6

	
	Bogra
	9.5
	8.8
	9.2
	8.4
	8.0
	8.2
	9.2
	8.6
	8.9
	8.1
	8.0
	8.0
	8.1
	7.8
	8.0
	7.2
	7.4
	7.3
	7.1
	6.6
	6.8
	6.6
	6.2
	6.4

	
	Naogaon
	8.6
	8.1
	8.3
	9.1
	8.4
	8.7
	8.3
	7.5
	7.9
	7.8
	7.5
	7.6
	8.0
	7.6
	7.8
	7.5
	7.5
	7.5
	6.8
	6.5
	6.6
	6.5
	6.1
	6.3

	
	Nawabganj
	8.4
	6.8
	7.5
	7.9
	6.8
	7.3
	7.4
	6.5
	6.9
	7.8
	7.2
	7.5
	8.1
	7.1
	7.6
	7.7
	7.1
	7.4
	7.1
	6.2
	6.6
	7.3
	6.3
	6.8

	
	Rajshahi
	8.6
	8.4
	8.5
	8.0
	7.2
	7.6
	7.9
	7.1
	7.5
	7.9
	7.2
	7.5
	7.7
	7.0
	7.3
	7.1
	7.0
	7.1
	7.0
	6.5
	6.7
	7.0
	6.4
	6.7

	
	Natore
	9.3
	8.6
	9.0
	7.9
	7.1
	7.5
	8.0
	7.6
	7.8
	7.6
	7.2
	7.4
	7.9
	7.4
	7.6
	7.8
	7.7
	7.7
	6.6
	6.4
	6.5
	6.5
	6.1
	6.3

	
	Sirajgonj
	10.3
	9.7
	10.0
	10.2
	9.5
	9.8
	9.9
	9.3
	9.6
	8.7
	8.8
	8.8
	9.1
	9.0
	9.1
	7.8
	8.4
	8.1
	7.4
	7.5
	7.4
	7.5
	7.4
	7.5

	
	Pabna
	11.9
	10.7
	11.3
	9.7
	8.8
	9.2
	9.6
	9.1
	9.3
	9.2
	9.0
	9.1
	8.5
	8.3
	8.4
	8.3
	8.9
	8.6
	7.3
	7.2
	7.3
	6.6
	6.3
	6.4

	Khulna
	Kushtia
	9.3
	9.2
	9.2
	8.7
	8.3
	8.5
	9.6
	9.3
	9.5
	8.9
	8.5
	8.6
	8.4
	7.9
	8.2
	8.6
	8.4
	8.5
	7.7
	7.3
	7.5
	6.6
	6.3
	6.4

	
	Meherpur
	9.7
	8.4
	9.0
	10.6
	8.9
	9.7
	11.4
	9.6
	10.4
	9.3
	9.6
	9.5
	7.7
	7.9
	7.8
	8.2
	8.8
	8.6
	8.1
	7.9
	8.0
	7.5
	7.5
	7.5

	
	Chuadanga
	10.5
	9.2
	9.9
	12.4
	10.6
	11.4
	11.6
	10.7
	11.1
	9.7
	9.7
	9.7
	9.2
	8.4
	8.8
	8.8
	8.8
	8.8
	7.7
	7.4
	7.5
	7.4
	6.6
	6.9

	
	Jhenaidah
	9.5
	8.8
	9.1
	8.5
	8.2
	8.3
	8.5
	8.1
	8.3
	7.7
	7.4
	7.5
	7.9
	7.5
	7.7
	7.3
	7.2
	7.3
	6.8
	6.4
	6.6
	6.4
	6.0
	6.2

	
	Magura
	10.0
	9.2
	9.6
	8.5
	8.3
	8.4
	8.5
	8.0
	8.3
	7.9
	7.8
	7.9
	8.4
	8.0
	8.2
	7.8
	8.0
	7.9
	6.9
	6.3
	6.6
	6.4
	6.0
	6.2

	
	Jessore
	8.0
	7.6
	7.8
	7.7
	7.2
	7.4
	7.7
	7.3
	7.5
	7.6
	7.3
	7.4
	8.1
	7.6
	7.9
	7.0
	7.2
	7.1
	6.5
	6.0
	6.3
	6.6
	6.2
	6.4

	
	Narail
	7.6
	7.1
	7.4
	7.5
	7.1
	7.3
	7.9
	7.9
	7.9
	7.8
	7.4
	7.6
	8.5
	8.1
	8.3
	7.6
	8.2
	7.9
	6.9
	6.6
	6.7
	7.0
	6.8
	6.9

	
	Satkhira
	8.2
	7.7
	8.0
	8.1
	7.6
	7.8
	8.1
	7.7
	7.9
	7.6
	7.3
	7.4
	7.7
	7.3
	7.5
	7.7
	7.9
	7.8
	6.8
	6.5
	6.6
	7.1
	6.6
	6.8

	
	Khulna
	7.7
	7.3
	7.5
	7.7
	7.4
	7.6
	7.7
	7.5
	7.6
	7.4
	7.4
	7.4
	7.8
	7.6
	7.7
	6.9
	7.1
	7.0
	6.4
	6.2
	6.3
	7.1
	7.0
	7.0

	
	Bagerhat
	9.2
	8.2
	8.7
	7.9
	7.2
	7.5
	8.6
	7.8
	8.2
	7.7
	7.3
	7.5
	7.7
	7.2
	7.4
	6.8
	7.2
	7.0
	7.1
	6.6
	6.8
	7.4
	6.9
	7.1

	Dhaka
	Jamalpur
	12.2
	12.1
	12.2
	9.8
	10.0
	9.9
	10.8
	11.4
	11.1
	8.8
	10.2
	9.5
	9.3
	9.4
	9.3
	8.3
	8.8
	8.6
	7.4
	7.5
	7.4
	6.3
	6.3
	6.3

	
	Sherpur
	13.3
	13.7
	13.5
	11.7
	11.5
	11.6
	10.1
	10.3
	10.2
	9.3
	10.2
	9.7
	9.4
	9.4
	9.4
	8.0
	9.0
	8.5
	7.4
	7.2
	7.3
	6.6
	6.6
	6.6

	
	Mymensingh
	11.4
	10.1
	10.7
	11.0
	10.0
	10.5
	10.4
	9.7
	10.0
	10.0
	10.1
	10.1
	9.4
	8.9
	9.2
	9.4
	10.2
	9.8
	7.8
	7.7
	7.7
	6.9
	6.4
	6.6

	
	Netrokona
	12.2
	11.5
	11.8
	11.2
	11.0
	11.1
	10.3
	10.4
	10.3
	9.3
	10.1
	9.7
	9.3
	9.4
	9.3
	8.2
	8.7
	8.4
	8.2
	7.8
	8.0
	7.6
	7.4
	7.5

	
	Kishoreganj
	11.2
	9.8
	10.4
	10.1
	9.1
	9.6
	10.1
	9.2
	9.6
	9.6
	9.3
	9.5
	9.0
	8.3
	8.6
	9.0
	9.4
	9.2
	8.6
	8.2
	8.4
	7.6
	7.5
	7.5

	
	Tangail
	8.9
	8.8
	8.8
	7.7
	7.6
	7.6
	7.7
	7.2
	7.5
	7.7
	7.8
	7.8
	7.4
	7.3
	7.3
	7.3
	7.6
	7.4
	6.7
	6.5
	6.6
	6.7
	6.7
	6.7

	
	Gazipur
	8.2
	7.4
	7.8
	7.5
	6.7
	7.1
	7.8
	7.1
	7.4
	8.4
	7.9
	8.1
	8.2
	7.3
	7.7
	7.5
	7.5
	7.5
	7.4
	7.0
	7.2
	7.7
	8.0
	7.8

	
	Narsingndi
	9.8
	8.4
	9.1
	9.8
	8.9
	9.3
	9.0
	8.1
	8.5
	9.2
	8.7
	8.9
	9.0
	8.0
	8.5
	9.0
	8.6
	8.7
	7.4
	7.2
	7.3
	7.4
	6.7
	7.0

	
	Manikganj
	8.0
	7.8
	7.9
	7.4
	7.2
	7.3
	7.1
	7.1
	7.1
	7.5
	7.3
	7.4
	7.6
	7.5
	7.5
	7.5
	7.5
	7.5
	7.0
	6.9
	7.0
	6.1
	6.0
	6.0

	
	Dhaka
	6.9
	6.4
	6.6
	7.7
	7.1
	7.4
	9.2
	8.2
	8.6
	10.1
	9.2
	9.6
	8.2
	8.3
	8.3
	8.6
	8.4
	8.5
	7.6
	7.7
	7.7
	6.4
	6.7
	6.5

	
	Narayanganj
	8.4
	7.5
	7.9
	8.1
	7.2
	7.6
	7.9
	6.8
	7.3
	9.3
	7.9
	8.5
	7.9
	7.4
	7.6
	9.1
	8.4
	8.7
	8.2
	7.8
	8.0
	6.6
	6.4
	6.5

	
	Munshiganj
	8.5
	7.1
	7.7
	7.1
	6.5
	6.8
	7.7
	6.9
	7.3
	8.1
	7.5
	7.8
	7.8
	7.3
	7.5
	7.9
	7.5
	7.7
	7.0
	6.6
	6.8
	6.7
	6.4
	6.6

	
	Rajbari
	9.5
	8.8
	9.3
	7.9
	7.6
	7.8
	7.9
	8.0
	7.9
	8.7
	8.3
	8.5
	8.1
	7.6
	7.9
	8.3
	8.2
	8.2
	7.3
	7.0
	7.1
	7.4
	7.3
	7.4

	
	Faridpur
	11.5
	10.1
	10.7
	9.4
	8.6
	9.0
	8.8
	8.1
	8.4
	9.2
	9.1
	9.1
	8.5
	7.8
	8.1
	8.5
	8.7
	8.6
	7.5
	7.0
	7.2
	6.7
	6.0
	6.3

	
	Madaripur
	9.4
	8.4
	8.9
	8.4
	7.9
	8.1
	8.2
	7.9
	8.0
	7.7
	7.9
	7.8
	8.1
	7.7
	7.9
	8.4
	8.8
	8.6
	6.9
	6.6
	6.7
	6.6
	6.0
	6.3

	
	Shariatpur
	11.2
	8.4
	9.6
	8.5
	7.2
	7.8
	8.8
	7.7
	8.2
	9.5
	9.0
	9.3
	8.4
	7.6
	8.0
	9.1
	9.3
	9.2
	8.4
	7.4
	7.9
	7.3
	6.6
	6.9

	Chittagong
	Brahmanbaria
	10.4
	8.8
	9.5
	8.8
	7.7
	8.2
	8.8
	7.5
	8.1
	10.6
	9.1
	9.8
	9.2
	8.1
	8.6
	10.4
	9.9
	10.2
	8.3
	7.7
	8.0
	7.1
	6.4
	6.7

	
	Comilla
	11.0
	9.0
	9.9
	8.5
	7.6
	8.0
	8.0
	7.1
	7.5
	8.5
	7.7
	8.1
	8.1
	7.2
	7.6
	8.5
	8.1
	8.3
	7.3
	7.0
	7.2
	7.1
	6.5
	6.8

	
	Chandpur
	8.9
	7.4
	8.1
	8.6
	7.6
	8.0
	8.1
	7.2
	7.6
	8.0
	7.1
	7.5
	7.8
	7.0
	7.4
	7.5
	6.8
	7.1
	6.6
	6.0
	6.3
	7.0
	6.2
	6.6

	
	Lakshipur
	9.8
	8.4
	9.1
	8.9
	8.0
	8.4
	10.7
	9.6
	10.1
	10.5
	10.0
	10.2
	9.4
	8.4
	8.9
	8.5
	8.3
	8.4
	7.4
	7.0
	7.1
	7.1
	6.3
	6.7

	
	Noakhali
	8.8
	7.7
	8.2
	8.5
	7.6
	8.0
	8.6
	7.5
	8.0
	9.1
	8.5
	8.8
	8.2
	7.5
	7.9
	8.6
	8.2
	8.4
	7.8
	7.1
	7.4
	7.3
	6.4
	6.8

	
	Feni
	7.7
	6.7
	7.2
	7.6
	7.0
	7.3
	8.0
	7.2
	7.5
	8.2
	7.9
	8.0
	7.6
	7.1
	7.4
	7.8
	8.1
	8.0
	7.3
	6.9
	7.1
	6.4
	6.2
	6.3

	
	Chittagong
	8.6
	7.7
	8.1
	7.9
	7.2
	7.5
	8.1
	7.4
	7.7
	8.4
	7.9
	8.1
	7.8
	7.2
	7.5
	7.9
	7.7
	7.8
	7.0
	6.6
	6.8
	6.3
	6.2
	6.3

	
	Cox's Bazar
	11.6
	9.3
	10.3
	10.8
	9.2
	9.9
	12.0
	10.1
	10.9
	11.5
	11.2
	11.4
	8.7
	8.0
	8.3
	9.2
	9.7
	9.5
	7.8
	8.3
	8.1
	6.5
	6.6
	6.5

	
	Khagrachhari
	9.3
	8.8
	9.1
	9.2
	9.2
	9.2
	8.9
	8.3
	8.6
	8.4
	8.7
	8.5
	8.3
	7.6
	8.0
	7.1
	7.1
	7.1
	7.4
	7.0
	7.2
	6.5
	6.6
	6.6

	
	Rangamati
	7.3
	7.2
	7.2
	7.9
	8.0
	7.9
	8.6
	8.2
	8.4
	7.5
	7.4
	7.5
	7.4
	7.2
	7.3
	6.4
	6.7
	6.5
	6.8
	6.9
	6.8
	6.4
	6.8
	6.6

	
	Bandarban
	9.7
	9.1
	9.4
	8.7
	8.1
	8.4
	9.0
	8.6
	8.8
	8.7
	9.5
	9.1
	8.9
	8.7
	8.8
	6.5
	7.6
	7.0
	7.7
	8.0
	7.8
	7.0
	7.0
	7.0

	Barisal
	Barisal
	8.4
	7.6
	8.0
	7.7
	7.0
	7.3
	8.2
	7.7
	7.9
	8.1
	8.2
	8.1
	8.3
	7.7
	8.0
	7.1
	7.3
	7.2
	6.8
	6.5
	6.6
	6.6
	6.1
	6.3

	
	Pirojpur
	9.2
	8.1
	8.6
	9.0
	8.1
	8.5
	8.9
	7.8
	8.3
	7.9
	7.4
	7.6
	7.5
	7.0
	7.2
	6.7
	6.6
	6.7
	7.5
	6.7
	7.1
	6.2
	6.0
	6.1

	
	Jhalkathi
	8.7
	7.6
	8.1
	7.4
	6.9
	7.1
	8.7
	7.8
	8.2
	7.2
	6.9
	7.1
	8.1
	7.5
	7.7
	6.9
	6.9
	6.9
	7.2
	6.6
	6.8
	6.7
	6.6
	6.6

	
	Barguna
	10.3
	9.4
	9.8
	8.4
	7.9
	8.2
	9.0
	8.4
	8.7
	8.1
	8.0
	8.0
	7.6
	7.5
	7.5
	6.9
	7.3
	7.1
	7.4
	6.9
	7.2
	7.3
	7.1
	7.2

	
	Patuakhali
	8.8
	8.4
	8.6
	8.0
	7.6
	7.8
	8.3
	8.0
	8.1
	8.0
	8.1
	8.0
	8.7
	8.0
	8.4
	7.3
	7.7
	7.5
	7.3
	7.1
	7.2
	6.6
	6.4
	6.5

	
	Bhola
	12.8
	12.1
	12.5
	11.5
	10.7
	11.1
	8.0
	8.0
	8.0
	11.2
	12.3
	11.7
	10.1
	10.0
	10.0
	7.9
	8.9
	8.4
	8.0
	7.6
	7.8
	7.3
	6.6
	6.9

	Sylhet
	Sunamganj
	12.9
	12.1
	12.5
	12.5
	11.6
	12.0
	12.3
	11.2
	11.7
	10.8
	11.3
	11.1
	11.1
	10.7
	10.9
	9.0
	9.5
	9.3
	9.2
	8.7
	9.0
	6.9
	6.8
	6.9

	
	Sylhet
	9.7
	7.6
	8.5
	9.4
	8.4
	8.8
	9.3
	8.1
	8.6
	10.2
	9.3
	9.7
	10.1
	9.1
	9.6
	9.2
	9.2
	9.2
	8.9
	8.2
	8.5
	6.7
	7.0
	6.9

	
	Habiganj
	11.3
	10.0
	10.7
	11.8
	10.6
	11.1
	10.3
	9.3
	9.7
	9.8
	9.8
	9.8
	10.1
	9.2
	9.6
	9.6
	10.1
	9.8
	8.3
	7.7
	8.0
	6.8
	6.3
	6.5

	
	Moulovibazar
	8.9
	7.6
	8.2
	9.4
	7.9
	8.6
	9.3
	7.8
	8.5
	9.1
	8.1
	8.5
	9.7
	8.3
	9.0
	8.7
	8.2
	8.4
	9.0
	7.7
	8.3
	6.8
	6.4
	6.6

	Rangpur
	Panchagarh
	8.9
	8.7
	8.8
	9.0
	8.2
	8.6
	9.3
	8.6
	8.9
	9.0
	8.7
	8.9
	8.9
	8.0
	8.4
	7.7
	7.9
	7.8
	7.2
	6.8
	7.0
	7.0
	6.3
	6.6

	
	Thakurgaon
	9.8
	9.7
	9.8
	8.9
	8.4
	8.6
	8.6
	8.7
	8.7
	7.6
	7.9
	7.7
	7.8
	7.6
	7.7
	7.5
	8.1
	7.8
	7.9
	7.8
	7.8
	5.6
	5.7
	5.7

	
	Dinajpur
	8.5
	8.1
	8.3
	8.0
	7.8
	7.9
	8.6
	8.1
	8.3
	8.1
	7.7
	7.9
	8.4
	7.8
	8.1
	7.4
	7.4
	7.4
	7.0
	6.7
	6.9
	6.1
	5.9
	6.0

	
	Nilphamari
	10.5
	10.2
	10.3
	9.1
	8.7
	8.9
	9.4
	9.3
	9.3
	8.8
	9.3
	9.0
	8.4
	8.1
	8.3
	8.6
	9.3
	8.9
	7.9
	8.1
	8.0
	6.6
	6.1
	6.3

	
	Rangpur
	11.4
	10.4
	10.9
	9.7
	9.1
	9.4
	9.2
	8.7
	8.9
	8.3
	8.3
	8.3
	8.4
	8.0
	8.2
	7.6
	7.7
	7.7
	6.9
	6.6
	6.7
	6.7
	6.3
	6.5

	
	Lalmonirhat
	8.6
	8.2
	8.4
	9.3
	9.0
	9.1
	11.6
	11.0
	11.3
	10.9
	11.2
	11.1
	9.1
	8.7
	8.9
	8.4
	8.5
	8.4
	6.8
	6.6
	6.7
	6.5
	6.3
	6.4

	
	Kurigram
	10.5
	10.4
	10.4
	9.1
	9.1
	9.1
	9.2
	9.3
	9.2
	8.8
	8.9
	8.8
	9.0
	8.8
	8.9
	9.0
	9.5
	9.2
	7.5
	7.5
	7.5
	6.6
	6.4
	6.5

	
	Gaibandha
	10.7
	11.2
	11.0
	11.5
	11.7
	11.6
	9.8
	10.1
	9.9
	8.5
	9.4
	8.9
	9.6
	9.8
	9.7
	8.0
	8.2
	8.1
	7.4
	7.6
	7.5
	6.8
	6.7
	6.8

Table 4.20: Repetition rates in all class by districts, 2005-2012

	Division
	
District

	Baseline Survey 2005
	School Survey 2006
	School Survey 2007
	School Survey 2008
	School Survey 2009
	School Survey 2010
	School Survey 2011
	School Survey 2012

	
	
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total
	Boys
	Girls
	Total

	Rajshahi
	Joypurhat
	8.7
	7.7
	8.5
	8.7
	7.8
	8.3
	9.9
	8.5
	9.2
	9.5
	8.6
	9
	9.8
	9.1
	9.4
	11.5
	10.7
	11.1
	10.8
	9.1
	10.0
	7.0
	6.3
	6.7

	
	Bogra
	7.7
	6.8
	7.5
	8
	7.7
	7.8
	8.7
	8.1
	8.4
	8.6
	8.4
	8.5
	8
	7.7
	7.9
	8.1
	8.1
	8.1
	7.4
	6.5
	6.9
	5.8
	5.2
	5.5

	
	Naogaon
	7.7
	6.8
	7.5
	8
	7.6
	7.8
	7.6
	7.2
	7.4
	7.8
	7.4
	7.6
	6.9
	6.3
	6.6
	7.8
	7.4
	7.6
	6.6
	5.8
	6.2
	7.1
	4.8
	5.2

	
	Nawabganj
	5.4
	4.3
	5.1
	7
	6.2
	6.6
	6.4
	5.6
	6
	7.3
	7.2
	7.3
	7.6
	6.6
	7.1
	7.3
	6.8
	7.1
	5.7
	4.5
	5.1
	4.3
	3.4
	3.9

	
	Rajshahi
	9
	7.4
	8.4
	9.7
	8.8
	9.2
	9.3
	7.9
	8.6
	10
	8.4
	9.2
	9.4
	8.4
	8.9
	10.8
	9.6
	10.2
	10.8
	8.5
	9.7
	7.4
	6.0
	6.7

	
	Natore
	7.7
	6.5
	7.5
	7.7
	7.3
	7.5
	7.9
	7.6
	7.7
	7.7
	7
	7.3
	8.6
	8.1
	8.3
	10.2
	9.5
	9.8
	7.8
	7.0
	7.4
	8.0
	5.3
	5.9

	
	Sirajgonj
	7.5
	6.9
	7.4
	8
	7.8
	7.9
	8
	7.7
	7.8
	6.7
	6.7
	6.7
	7.2
	7.1
	7.1
	6.7
	7
	6.9
	6.9
	6.9
	6.9
	5.4
	5.2
	5.3

	
	Pabna
	11
	10
	10.8
	12.2
	11.2
	11.7
	12.2
	11.4
	11.8
	11.7
	11.5
	11.6
	11
	10.1
	10.5
	10.7
	10.8
	10.8
	10.0
	9.3
	9.6
	7.0
	6.3
	6.6

	Khulna
	Kushtia
	7.9
	7.1
	7.8
	8.4
	8.1
	8.2
	9.1
	9.1
	9.1
	8.4
	8.4
	8.4
	9.7
	9.3
	9.5
	10.1
	10.2
	10.1
	11.6
	11.1
	11.4
	8.1
	6.8
	7.1

	
	Meherpur
	13.2
	11.1
	12.8
	14.7
	12.9
	13.8
	17.8
	16.9
	17.3
	18.4
	16.7
	17.6
	17.6
	16.6
	17.1
	18.4
	16.6
	17.5
	20.9
	18.6
	19.7
	13.7
	12.4
	13.1

	
	Chuadanga
	16.3
	14.9
	16.2
	15.7
	15.3
	15.5
	18.2
	18.2
	18.2
	18
	18.2
	18.1
	16.2
	16
	16.1
	16.7
	15.6
	16.2
	17.2
	16.3
	16.7
	12.6
	11.6
	12.1

	
	Jhenaidah
	14.4
	13.4
	14.2
	12.9
	12.6
	12.8
	13.3
	12.8
	13.1
	11.4
	11.2
	11.3
	11.7
	11.2
	11.5
	11.6
	11
	11.3
	10.7
	9.4
	10.0
	7.3
	5.5
	5.8

	
	Magura
	14.6
	12.9
	14.1
	12.4
	12.1
	12.3
	10.9
	10.9
	10.9
	14.6
	14.7
	14.7
	14.5
	13.8
	14.2
	14.3
	13.6
	14
	12.1
	10.5
	11.3
	9.3
	7.9
	8.6

	
	Jessore
	8.4
	7.5
	8.3
	9.9
	9.6
	9.8
	9.8
	9
	9.4
	9.9
	9.5
	9.7
	12.9
	12.2
	12.5
	12
	11.5
	11.8
	10.9
	9.5
	10.2
	7.8
	6.8
	7.3

	
	Narail
	10.6
	9.8
	10.4
	10
	9.7
	9.8
	12.3
	11.8
	12
	12.8
	12.9
	12.8
	13.1
	12.5
	12.8
	15.3
	15
	15.2
	14.8
	13.5
	14.2
	10.3
	8.9
	9.6

	
	Satkhira
	9.5
	8.4
	9.3
	10
	9.3
	9.7
	10.1
	9.6
	9.8
	9.1
	8.6
	8.8
	9.6
	9.1
	9.4
	10.7
	10.2
	10.5
	10.5
	9.8
	10.2
	7.8
	6.6
	7.2

	
	Khulna
	8.2
	7
	8
	9.4
	8.7
	9.1
	10
	9.6
	9.8
	10.6
	10
	10.3
	11.8
	11.3
	11.5
	11.6
	10.9
	11.3
	10.4
	9.3
	9.8
	7.4
	6.2
	6.8

	
	Bagerhat
	7.1
	6.1
	6.8
	7
	6.1
	6.5
	7.2
	6.5
	6.8
	7.6
	7
	7.3
	8.4
	7.5
	7.9
	8.5
	7.9
	8.2
	6.7
	5.8
	6.2
	5.4
	4.3
	4.9

	Dhaka
	Jamalpur
	14
	13.4
	14.2
	15.8
	16.7
	16.2
	15.2
	15.7
	15.4
	14.9
	15.5
	15.2
	13.9
	14.3
	14.1
	12.5
	12.9
	12.7
	12.5
	12.5
	12.5
	10.1
	8.1
	8.4

	
	Sherpur
	12.8
	11.5
	12.6
	14.2
	13.6
	13.9
	14
	13.7
	13.8
	13.5
	13.6
	13.6
	11.7
	11.5
	11.6
	12.1
	12.2
	12.1
	11.4
	10.8
	11.1
	7.8
	7.0
	7.1

	
	Mymensingh
	14.4
	13.5
	14.4
	14.9
	14.4
	14.7
	14.8
	14.5
	14.7
	15.2
	15.1
	15.2
	14
	13.8
	13.9
	15.1
	15
	15.1
	13.6
	12.7
	13.1
	9.4
	8.5
	8.9

	
	Netrokona
	16.9
	15.1
	16.5
	19.1
	18.3
	18.7
	18
	17.2
	17.6
	18.1
	18
	18
	16.4
	16.1
	16.2
	17.1
	17.2
	17.2
	17.1
	15.8
	16.4
	12.1
	11.2
	11.6

	
	Kishoreganj
	16.6
	15.1
	16.4
	16.3
	15.9
	16.1
	16.3
	15.3
	15.8
	17.3
	16.5
	16.9
	15.7
	15.2
	15.5
	17
	16.8
	16.9
	19.0
	17.6
	18.3
	12.5
	11.3
	11.7

	
	Tangail
	12.1
	11.1
	11.6
	11.8
	11.5
	11.7
	11.4
	11.5
	11.4
	11.3
	11.2
	11.3
	11.2
	11.1
	11.2
	11.1
	11
	11.1
	10.1
	9.2
	9.7
	7.7
	7.0
	7.3

	
	Gazipur
	11.3
	9.2
	10.7
	11.1
	9.9
	10.5
	12.8
	11.4
	12.1
	14.4
	12.8
	13.6
	13
	11.4
	12.2
	13.5
	12.4
	12.9
	12.8
	10.6
	11.7
	5.9
	5.0
	5.4

	
	Narsingndi
	11.5
	10.3
	11.2
	15.4
	15.4
	15.4
	14.8
	14
	14.4
	14.3
	12.9
	13.5
	14.4
	13
	13.7
	14
	13.3
	13.6
	14.8
	12.6
	13.6
	10.4
	8.7
	9.5

	
	Manikganj
	9.6
	8.2
	9.4
	9.4
	8.5
	9
	8.8
	8.2
	8.5
	8.8
	8.2
	8.5
	9.8
	9.5
	9.6
	10.5
	10.4
	10.4
	9.8
	9.1
	9.5
	6.0
	5.4
	5.7

	
	Dhaka
	7
	6
	6.9
	8.4
	8.3
	8.3
	8.5
	7.8
	8.1
	8.1
	7.8
	8
	8.6
	7.9
	8.2
	9.3
	8.7
	9
	8.8
	7.9
	8.4
	2.9
	3.0
	3.2

	
	Narayanganj
	10.5
	9
	10.2
	11.7
	10.7
	11.1
	10.8
	10.2
	10.5
	10.1
	9.5
	9.8
	10.7
	9.8
	10.2
	12.8
	12.1
	12.5
	12.3
	10.1
	11.1
	6.6
	6.4
	6.9

	
	Munshiganj
	12.2
	9.5
	11.4
	12.3
	10.8
	11.5
	14.6
	12.4
	13.5
	13.4
	11.5
	12.4
	14.3
	12.1
	13.2
	14.7
	13.1
	13.9
	13.3
	10.5
	11.9
	11.0
	8.6
	9.8

	
	Rajbari
	7.5
	6.3
	7.3
	7.3
	6.9
	7.1
	8.5
	7.8
	8.2
	7.7
	7.7
	7.7
	8.8
	8.6
	8.7
	9.4
	9.6
	9.5
	10.1
	9.2
	9.6
	8.1
	6.2
	6.7

	
	Faridpur
	11.3
	10.4
	11.2
	10.9
	10.8
	10.9
	11.1
	10.8
	10.9
	12.5
	12.5
	12.5
	12.1
	12.1
	12.1
	12.8
	13
	12.9
	12.3
	11.6
	11.9
	7.9
	6.9
	7.4

	
	Madaripur
	7
	6.4
	6.8
	7.3
	7.1
	7.2
	7.5
	7.2
	7.3
	7
	7
	7
	7.4
	7
	7.2
	8.6
	8.7
	8.7
	6.8
	6.1
	6.4
	5.1
	3.7
	4.0

	
	Shariatpur
	9.8
	8.8
	9.7
	10.2
	9.6
	9.9
	13.6
	13.1
	13.3
	12.4
	11.5
	12
	11.4
	11.3
	11.4
	12.9
	12.8
	12.9
	12.5
	11.7
	12.1
	9.1
	7.8
	8.5

	
	Gopalganj
	10.7
	10.2
	10.8
	10.5
	11.5
	11
	11.2
	12
	11.6
	11.4
	12.5
	12
	12.5
	13
	12.8
	12.5
	13.5
	13
	11.1
	11.3
	11.2
	8.3
	7.9
	8.1

	Chittagong
	B.baria
	13
	11
	12.4
	12.6
	11.9
	12.2
	12.5
	11.8
	12.2
	12.1
	11.3
	11.7
	12.8
	12.2
	12.5
	15.3
	14.7
	15
	14.1
	12.6
	13.3
	9.4
	8.3
	8.8

	
	Comilla
	7.2
	6.9
	7.1
	7.7
	7.6
	7.6
	7.5
	7.3
	7.4
	7.1
	6.9
	7
	7.2
	7
	7.1
	8.5
	8.4
	8.5
	8.7
	8.4
	8.6
	5.6
	5.2
	5.4

	
	Chandpur
	8.3
	7.5
	8.1
	8.3
	7.9
	8.1
	9.5
	8.6
	9
	8.7
	8.3
	8.5
	9.2
	8.8
	9
	9.4
	8.9
	9.1
	8.0
	6.8
	7.3
	4.7
	3.9
	4.3

	
	Lakshipur
	11.1
	10.5
	11
	13.2
	13
	13.1
	14.1
	14.2
	14.2
	12.9
	12.7
	12.8
	14.6
	14.9
	14.8
	13.6
	13.5
	13.5
	12.4
	12.0
	12.2
	8.6
	8.1
	8.3

	
	Noakhali
	9.7
	9.2
	9.7
	10.6
	10.1
	10.3
	12
	11.6
	11.8
	11.5
	11.3
	11.4
	12.4
	12
	12.2
	13.5
	13.3
	13.4
	13.4
	12.3
	12.8
	7.9
	7.2
	7.5

	
	Feni
	7.6
	7.4
	7.6
	9.1
	9
	9
	11.3
	11.4
	11.4
	11.6
	11.8
	11.7
	12.6
	12.6
	12.6
	14.7
	15.1
	14.9
	12.8
	12.0
	12.3
	6.3
	7.1
	7.3

	
	Chittagong
	10.9
	9.9
	10.7
	11.8
	11.2
	11.5
	13
	12.3
	12.6
	13.9
	13.4
	13.7
	14.3
	13.8
	14
	14.9
	14.4
	14.7
	14.4
	13.1
	13.7
	8.0
	7.9
	8.4

	
	Cox's Bazar
	11.2
	10
	11.2
	13.2
	12.7
	12.9
	14
	14.1
	14.1
	16.6
	16.1
	16.3
	12.1
	11.9
	12
	14.1
	14.1
	14.1
	12.7
	12.1
	12.4
	7.6
	9.1
	9.5

	
	Khagrachhari
	14.2
	12.9
	14.1
	14.6
	14.6
	14.6
	15.6
	15.9
	15.7
	16.7
	17
	16.9
	15.9
	15.2
	15.5
	14.6
	14.4
	14.5
	15.7
	14.5
	15.1
	12.0
	11.1
	11.6

	
	Rangamati
	8
	7.5
	8
	8.7
	8.8
	8.7
	10.3
	10.1
	10.2
	10.6
	10.9
	10.8
	10.1
	9.7
	9.9
	7.7
	7.3
	7.5
	9.7
	9.3
	9.5
	7.1
	6.5
	6.8

	
	Bandarban
	11.4
	10.7
	11.5
	12.5
	12.4
	12.5
	14.2
	14.9
	14.6
	14.7
	15.5
	15.1
	14.3
	14
	14.2
	13.5
	14.3
	13.9
	12.0
	12.1
	12.0
	9.5
	9.1
	9.3

	Barisal
	Barisal
	7.9
	6.9
	7.7
	8.1
	7.7
	7.9
	9.2
	8.7
	8.9
	9
	9
	9
	9.4
	9.2
	9.3
	9.1
	8.6
	8.8
	7.6
	6.9
	7.3
	3.3
	2.8
	3.0

	
	Pirojpur
	7.3
	6.2
	6.7
	8.6
	8.2
	8.4
	8.8
	8.3
	8.5
	8.6
	8
	8.3
	9.6
	8.6
	9.1
	10.1
	9
	9.5
	9.4
	8.1
	8.8
	7.4
	6.3
	6.9

	
	Jhalkathi
	7.7
	6.4
	7.2
	7.7
	6.6
	7.1
	8.8
	7.8
	8.3
	8.2
	7
	7.6
	10.8
	9.1
	9.9
	8.3
	7.4
	7.8
	6.8
	5.3
	6.0
	4.5
	3.6
	4.0

	
	Barguna
	6.6
	5.9
	6.3
	7
	6.5
	6.8
	7.4
	7
	7.2
	6.3
	5.8
	6.1
	5
	4.4
	4.7
	7.9
	7.4
	7.6
	5.2
	4.7
	4.9
	3.6
	3.1
	3.4

	
	Patuakhali
	7.4
	6.6
	7.1
	7.6
	6.6
	7.1
	8.6
	7.9
	8.3
	6.8
	6.2
	6.5
	8
	7.3
	7.6
	8.8
	8.2
	8.5
	5.8
	5.1
	5.5
	3.7
	3.2
	3.5

	
	Bhola
	8.6
	8
	8.5
	10.3
	9.8
	10
	10.3
	10
	10.2
	10.3
	10.4
	10.4
	10
	10
	10
	9.4
	9.1
	9.2
	8.8
	8.4
	8.6
	5.1
	4.4
	4.7

	Sylhet
	Sunamganj
	21.3
	19
	21
	23
	22.7
	22.8
	24.4
	23.6
	24
	24.2
	23.5
	23.8
	22
	21.5
	21.8
	20.9
	20.9
	20.9
	22.1
	20.7
	21.4
	15.7
	14.6
	15.1

	
	Sylhet
	19.9
	17.5
	19.3
	20.1
	18.7
	19.4
	22
	20.5
	21.2
	22.7
	21.3
	22
	22.8
	21.7
	22.2
	20.8
	20.1
	20.5
	22.9
	20.3
	21.6
	16.8
	15.4
	16.1

	
	Habiganj
	17
	15.2
	16.7
	20.2
	19.4
	19.8
	18.6
	18.2
	18.4
	17.9
	17.9
	17.9
	18.5
	17.7
	18.1
	18.9
	19.1
	19
	19.2
	17.9
	18.5
	13.4
	11.8
	12.6

	
	M.bazar
	20.1
	17.4
	19.5
	20.9
	18.7
	19.8
	20.8
	18.7
	19.7
	19.9
	18.5
	19.2
	21.5
	20.2
	20.9
	21.4
	20
	20.7
	21.4
	18.5
	19.9
	13.5
	12.3
	13.4

	Rangpur
	Panchagarh
	12.3
	11.1
	12.1
	13.7
	12.4
	13.1
	13
	12.1
	12.5
	13.2
	13
	13.1
	13.2
	11.9
	12.6
	14.1
	13.1
	13.6
	11.9
	10.7
	11.3
	9.2
	7.6
	8.1

	
	Thakurgaon
	8.7
	7.8
	8.5
	8.6
	8.1
	8.4
	9.1
	8.5
	8.8
	8
	7.8
	7.9
	7.8
	7.1
	7.4
	8.7
	8.1
	8.4
	6.6
	6.2
	6.4
	2.8
	2.1
	2.2

	
	Dinajpur
	8.5
	7.2
	8.1
	7.9
	7.2
	7.6
	9.2
	8.2
	8.7
	8.4
	8.1
	8.3
	8.5
	7.6
	8.1
	8.8
	8.3
	8.6
	7.0
	6.3
	6.6
	5.4
	4.2
	4.6

	
	Nilphamari
	8.5
	7.6
	8.2
	9.7
	8.9
	9.3
	9.2
	8.6
	8.9
	8
	7.4
	7.7
	8.5
	7.8
	8.1
	10
	10.1
	10
	8.9
	8.6
	8.8
	6.2
	5.4
	5.5

	
	Rangpur
	7.6
	6.9
	7.5
	8.4
	8
	8.2
	8
	7.6
	7.8
	7.5
	7.3
	7.4
	6.7
	6.2
	6.5
	7
	6.9
	7
	6.2
	5.8
	6.0
	4.6
	4.4
	4.5

	
	Lalmonirhat
	11.4
	10.4
	11.2
	12.7
	12
	12.4
	12.9
	12.2
	12.6
	12.6
	12.2
	12.4
	11
	10.4
	10.7
	12.4
	12.3
	12.4
	10.6
	10.1
	10.4
	6.3
	7.8
	8.1

	
	Kurigram
	10.3
	9.5
	10.2
	9.8
	9.5
	9.7
	10.1
	9.9
	10
	9.1
	9.1
	9.1
	8.4
	8.2
	8.3
	9.2
	9.4
	9.3
	9.0
	8.7
	8.9
	7.5
	6.3
	6.6

	
	Gaibandha
	9.8
	9.4
	9.8
	10.8
	10.3
	10.5
	10.2
	10.2
	10.2
	10.5
	10.4
	10.4
	7.5
	7.4
	7.5
	8
	8.5
	8.2
	9.0
	9.0
	9.0
	6.0
	4.9
	4.9

Chapter
Five
Teachers Profile

Introduction:

Teachers are the key persons to provide and ensure quality education in the classroom. In this chapter data on teachers are shown in various tables as follows:

· Numbers of teachers by sex and Division, GPS and RNGPS
· Numbers of teachers by sex and District, GPS and RNGPS
· Pupil Teacher Ratio by type of school and District
· Pupil Teacher Ratio, 2005-2012
· Number of C-in-Ed trained teachers by sex and Division, GPS and RNGPS
· Number of C-in-Ed trained teachers by sex and District, GPS and RNGPS

Detailed information is given in the following pages of this chapter.

Table 5.1: Number of teachers by sex and division, GPS and RNGPS

	Division
	GPS teacher
	RNGPS teacher

	
	No of school
	Total
	Female
	% of Female
	No of school
	Total
	Female
	% of Female

	Rajshahi
	4,897
	28,433
	17,443
	61
	3,358
	13,103
	6,239
	47.6

	Khulna
	4,321
	24,529
	15,369
	63
	3,414
	13,438
	6,707
	49.9

	Dhaka
	9,992
	58,742
	38,193
	65
	4,600
	18,006
	9,788
	54.4

	Chittagong
	7,445
	45,199
	28,171
	62
	2,907
	11,452
	6,586
	57.5

	Barisal
	3,306
	17,567
	10,483
	60
	2,334
	9,063
	4,781
	52.8

	Sylhet
	3,346
	16,384
	10,869
	66
	1,286
	4,992
	2,859
	57.3

	Rangpur
	4,365
	23,804
	14,791
	62
	4,202
	16,482
	7,976
	48.4

	Total
	37,672
	214,658
	135,319
	63
	22,101
	86,536
	44,936
	51.9

Tables 5.1 indicates that the number of teachers by sex and division (GPS and RNGPS). In Table 5.1, it is shown that the national percentage of female teachers in GPS is 63.0%, the highest percentage of female teachers is 66.3% in Sylhet Division and the lowest percentage of female teachers is 59.7% in Barisal Division. On the other hand the national percentage of female teachers in RNGPS is 51.9%, the highest percentage of female teachers is 57.5% in Chittagong Division and the lowest percentage of female teachers is 47.6% in Rajshahi Division.

Table 5.2: Number of teachers by type of school, sex and district

	Division
	District
	No of school
	GPS teacher
	RNGPS teacher
	All school teacher

	
	
	
	Total
	Fem
	% of Fem
	No of school
	Total
	Fem
	% of Fem
	No of school
	Total
	Fem
	% of Fem

	Rajshahi
	Joypurhat
	263
	1330
	823
	61.9
	86
	338
	170
	50.3
	838
	3331
	1673
	53.0

	
	Bogra
	961
	5306
	3341
	63.0
	573
	2263
	1111
	49.1
	2330
	9713
	5397
	56.6

	
	Naogaon
	794
	4286
	2588
	60.4
	522
	2065
	928
	44.9
	2351
	9057
	4577
	51.5

	
	Nawabgonj
	370
	2222
	1303
	58.6
	307
	1174
	557
	47.4
	1272
	5249
	2758
	54.3

	
	Rajshahi
	559
	3324
	2170
	65.3
	461
	1821
	913
	50.1
	2019
	8239
	4769
	59.1

	
	Natore
	406
	2455
	1534
	62.5
	275
	1069
	493
	46.1
	1299
	4945
	2877
	60.3

	
	Sirajgonj
	880
	5285
	3173
	60.0
	713
	2762
	1299
	47.0
	2983
	12079
	6531
	54.9

	
	Pabna
	664
	4220
	2508
	59.4
	421
	1611
	768
	47.7
	1810
	7973
	4443
	57.0

	Khulna
	Kushtia
	430
	2501
	1580
	63.2
	333
	1329
	723
	54.4
	1312
	5916
	3477
	60.5

	
	Meherpur
	162
	991
	626
	63.2
	133
	523
	303
	57.9
	438
	2326
	1322
	61.4

	
	Chuadanga
	257
	1631
	994
	60.9
	153
	598
	296
	49.5
	822
	3360
	1919
	60.2

	
	Jhenaidah
	408
	2490
	1548
	62.2
	445
	1748
	827
	47.3
	1293
	6216
	3428
	56.7

	
	Magura
	267
	1499
	931
	62.1
	216
	840
	419
	49.9
	891
	3219
	1792
	58.8

	
	Jessore
	662
	4004
	2481
	62.0
	545
	2162
	1040
	48.1
	2053
	9479
	4970
	53.4

	
	Narail
	287
	1559
	968
	62.1
	179
	698
	358
	51.3
	574
	2963
	1609
	57.6

	
	Satkhira
	621
	3447
	2122
	61.6
	429
	1698
	787
	46.3
	1498
	6835
	3407
	51.1

	
	Khulna
	625
	3524
	2310
	65.6
	478
	1855
	905
	48.8
	1721
	7609
	4439
	59.7

	
	Bagerhat
	602
	2883
	1809
	62.7
	503
	1987
	1049
	52.8
	1399
	6299
	3420
	55.8

	Dhaka
	Jamalpur
	588
	3259
	2074
	63.6
	422
	1670
	839
	50.2
	2168
	6620
	4022
	62.4

	
	Sherpur
	358
	1858
	1210
	65.1
	262
	1000
	515
	51.5
	1564
	4694
	2794
	61.8

	
	Mymensing
	1249
	6959
	4417
	63.5
	728
	2870
	1469
	51.2
	3592
	14288
	8671
	61.4

	
	Netrokona
	630
	3505
	2119
	60.5
	513
	1975
	1050
	53.2
	1782
	7620
	4400
	59.1

	
	Kishorgonj
	808
	4458
	2781
	62.4
	415
	1594
	818
	51.3
	1807
	7740
	4618
	61.0

	
	Tangail
	937
	5641
	3570
	63.3
	446
	1746
	913
	52.3
	2588
	11688
	6858
	59.6

	
	Gazipur
	543
	3436
	2353
	68.5
	174
	680
	426
	62.6
	2055
	10273
	6387
	63.2

	
	Narsingdi
	577
	3736
	2526
	67.6
	143
	575
	406
	70.6
	1507
	7690
	4970
	66.1

	
	Manikgonj
	457
	2760
	1660
	60.1
	143
	571
	284
	49.7
	1113
	4596
	2708
	61.2

	
	Dhaka
	756
	5781
	4162
	72.0
	150
	614
	433
	70.5
	3770
	19608
	13476
	69.3

	
	N.Gonj
	425
	2870
	2087
	72.7
	75
	301
	228
	75.7
	1331
	8127
	5954
	74.8

	
	Munsigonj
	503
	2882
	1932
	67.0
	61
	235
	164
	69.8
	852
	5207
	3262
	64.8

	
	Rajbari
	263
	1577
	985
	62.5
	164
	651
	324
	49.8
	887
	3591
	2116
	61.9

	
	Faridpur
	543
	3079
	1989
	64.6
	253
	996
	524
	52.6
	1894
	5807
	3705
	65.7

	
	Madaripur
	437
	2265
	1400
	61.8
	164
	618
	311
	50.3
	867
	3600
	2070
	60.4

	
	Shariatpur
	400
	2119
	1316
	62.1
	189
	751
	458
	61.0
	1072
	3919
	2389
	63.8

	
	Gopalgonj
	518
	2557
	1612
	63.0
	298
	1159
	626
	54.0
	1029
	4872
	2794
	59.4

	Chittagong
	B.Baria
	690
	4179
	2749
	65.8
	335
	1316
	783
	59.5
	1626
	8166
	5404
	67.6

	
	Comilla
	1334
	8919
	5572
	62.5
	626
	2479
	1594
	64.3
	3904
	21206
	12637
	60.1

	
	Chandpur
	785
	4774
	2931
	61.4
	285
	1133
	686
	60.5
	1845
	9040
	5130
	57.8

	
	Luxmipur
	512
	3050
	1783
	58.5
	197
	781
	418
	53.5
	1140
	5439
	2861
	54.3

	
	Noakhali
	776
	4486
	2733
	60.9
	356
	1399
	692
	49.5
	2070
	10091
	5344
	53.9

	
	Feni
	408
	2370
	1376
	58.1
	90
	358
	212
	59.2
	1030
	4948
	2394
	50.1

	
	Chittagong
	1634
	10310
	7055
	68.4
	420
	1639
	1065
	65.0
	3405
	19612
	13243
	68.1

	
	Cox's Bazar
	376
	2639
	1496
	56.7
	198
	787
	394
	50.1
	822
	4757
	2464
	53.7

	
	K.Chhari
	320
	1698
	976
	57.5
	149
	574
	266
	46.3
	680
	3244
	1587
	51.7

	
	Rangamati
	391
	1801
	972
	54.0
	161
	626
	296
	47.3
	769
	3374
	1616
	50.5

	
	Bandarban
	219
	973
	528
	54.3
	90
	360
	180
	50.0
	525
	1505
	708
	53.1

	Barisal
	Barisal
	951
	5304
	3275
	61.7
	508
	1941
	1115
	57.4
	1740
	8118
	4753
	59.8

	
	Pirojpur
	606
	2940
	1826
	62.1
	333
	1323
	762
	57.6
	1039
	4893
	2865
	60.7

	
	Jhalokathi
	364
	1809
	1085
	60.0
	169
	659
	392
	59.5
	691
	3225
	1757
	57.5

	
	Barguna
	379
	2072
	1220
	58.9
	340
	1325
	689
	52.0
	917
	4316
	2172
	52.4

	
	Patuakhali
	582
	2975
	1713
	57.6
	470
	1873
	944
	50.4
	1341
	6071
	3064
	51.9

	
	Bhola
	424
	2467
	1364
	55.3
	514
	1942
	879
	45.3
	1361
	5581
	2681
	49.6

	Sylhet
	Sunamgonj
	856
	3910
	2437
	62.3
	528
	2045
	1109
	54.2
	2757
	8001
	4941
	63.1

	
	Sylhet
	1066
	5439
	3755
	69.0
	248
	956
	605
	63.3
	2213
	9564
	6155
	65.5

	
	Hobigonj
	732
	3620
	2355
	65.1
	268
	1050
	611
	58.2
	2103
	6646
	4331
	66.9

	
	Molvibazar
	692
	3415
	2322
	68.0
	242
	941
	534
	56.7
	2007
	6155
	3908
	65.3

	Rangpur
	Panchagar
	310
	1656
	1045
	63.1
	312
	1212
	577
	47.6
	909
	3822
	2029
	55.6

	
	Thakurgao
	419
	2058
	1294
	62.9
	500
	1965
	976
	49.7
	1784
	5245
	2876
	56.7

	
	Dinajpur
	861
	4433
	2749
	62.0
	881
	3390
	1617
	47.7
	2664
	10183
	5591
	55.9

	
	Nilphamari
	472
	2662
	1625
	61.0
	464
	1828
	900
	49.2
	1560
	4985
	2848
	59.2

	
	Rangpur
	701
	4009
	2621
	65.4
	621
	2484
	1145
	46.1
	1585
	8062
	4426
	56.1

	
	Lalmonihat
	302
	1762
	1111
	63.1
	277
	1093
	528
	48.3
	1031
	3719
	2116
	59.7

	
	Kurigram
	563
	3460
	2026
	58.6
	565
	2221
	1025
	46.2
	1201
	6214
	3200
	53.0

	
	Gaibandha
	737
	3769
	2323
	61.6
	582
	2289
	1208
	52.8
	2517
	8869
	4784
	55.0

	Total
	37672
	214658
	135319
	63
	22101
	86536
	44936
	51.9
	104017
	449799
	261887
	58.2

In Table 5.2 the numbers of teachers by sex and district, (GPS and RNGPS) are shown. It is shown that the highest percentage of female teachers in GPS is 72.7% in Narayangonj District and the lowest percentage of female teachers in GPS is 54.0% in Rangamati District. On the other hand the highest percentage of female teachers in RNGPS is 75.7 in Narayangonj District and the lowest percentage of female teachers in RNGPS is 44.9% in Naogaon District. The highest percentage of female teachers in all types of school is 69.3% in Dhaka District and the lowest percentage of female teachers in all types of school is 49.6% in Bhola District.

Table 5.3: Pupil-teacher ratio by type of school and district

	Division

	District

	Pupil teacher Ratio
	
	Division

	District

	Pupil teacher Ratio

	
	
	GPS
	RNGPS
	Average
	
	
	
	GPS
	RNGPS
	Average

	Rajshahi

	Jaipurhat
	41
	42
	41
	
	Chittagong

	B.Baria
	75
	61
	71

	
	Bogra
	40
	41
	40
	
	
	Comilla
	53
	51
	53

	
	Naogaon
	39
	35
	38
	
	
	Chandpur
	47
	44
	47

	
	Nawabgonj
	49
	54
	50
	
	
	Luxmipur
	52
	66
	55

	
	Rajshahi
	43
	43
	43
	
	
	Noakhali
	53
	66
	56

	
	Natore
	46
	46
	46
	
	
	Feni
	46
	46
	46

	
	Sirajgonj
	47
	47
	47
	
	
	Chittagong
	54
	59
	55

	
	Pabna
	49
	51
	50
	
	
	Cox's Bazar
	71
	84
	74

	Rangpur

	Panchagar
	44
	41
	43
	
	
	K.Chhari
	35
	32
	34

	
	Thakurgao
	43
	35
	39
	
	
	Rangamati
	28
	23
	27

	
	Dinajpur
	41
	37
	39
	
	
	Bandarban
	38
	30
	36

	
	Nilphamari
	51
	51
	51
	
	Sylhet

	Sunamgonj
	61
	47
	56

	
	Rangpur
	46
	47
	47
	
	
	Sylhet
	61
	61
	61

	
	Lalmonihat
	53
	55
	54
	
	
	Hobigonj
	57
	48
	55

	
	Kurigram
	50
	54
	51
	
	
	Molvibazar
	47
	48
	47

	
	Gaibandha
	51
	49
	51
	
	Khulna

	Kushtia
	54
	56
	54

	Dhaka

	Jamalpur
	58
	59
	58
	
	
	Meherpur
	45
	49
	46

	
	Sherpur
	56
	52
	55
	
	
	Chuadanga
	51
	58
	53

	
	Mymensing
	66
	61
	65
	
	
	Jhenaidah
	41
	44
	42

	
	Netrokona
	55
	52
	54
	
	
	Magura
	44
	42
	43

	
	Kishorgonj
	68
	61
	66
	
	
	Jessore
	41
	39
	41

	
	Tangail
	47
	51
	48
	
	
	Narail
	41
	36
	39

	
	Gazipur
	48
	55
	49
	
	
	Satkhira
	40
	41
	41

	
	Narsingdi
	58
	60
	58
	
	
	Khulna
	37
	36
	37

	
	Manikgonj
	47
	47
	47
	
	
	Bagerhat
	33
	30
	32

	
	Dhaka
	58
	72
	60
	
	Barisa

	Barisal
	39
	41
	39

	
	N.Gonj
	69
	76
	70
	
	
	Pirojpur
	31
	30
	31

	
	Munsigonj
	49
	54
	50
	
	
	Jhalokathi
	30
	25
	29

	
	Rajbari
	52
	51
	52
	
	
	Barguna
	35
	34
	34

	
	Faridpur
	59
	50
	57
	
	
	Patuakhali
	40
	37
	39

	
	Madaripur
	54
	49
	53
	
	
	Bhola
	53
	60
	56

	
	Shariatpur
	55
	52
	55
	
	Total:
	
	50
	47
	49

	
	Gopalgonj
	45
	31
	41
	
	
	
	
	
	

Table 5.4: Pupil-teacher ratio, 2005-2012

	Year
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012

	GPS
	58
	58
	52
	52
	53
	46
	53
	50

	RNGPS
	46
	46
	45
	45
	46
	50
	52
	47

	Both
	54
	54
	49
	50
	49
	47
	53
	49

Figure13: Pupil-teacher ratio, 2005-2012

Pupil-teacher ratio (PTR)

Overloaded classes negatively influence the effectiveness of the education process. Such classes provide little chance for the teacher to follow up individual students’ educational progress, achievements and weaknesses. There is also little chance for students to participate actively in the teaching and learning process. The PTR is calculated on the basis of working teachers and enrolment of children in schools without considering double shift in a staggered system. The PEDP-II target was to achieve a PTR of 46:1 in all schools by 2009 but it was 53:1 in 2011 and 49:1 is in 2012.

Table 5.3 shows the district wise comparison of PTR by types of school and district. Table 5.4 and Figure 14 show the comparative study of PTR during 2005-2012. Hence it is seen that Pupil-Teacher Ratio decreased in the year 2012 comparison with the previous year. The reason is that Primary sector has given various efforts to enroll all eligible children in school. As a result, the enrollment increased. So Pupil-Teacher Ratio also increased in the year 2012.

Table 5.5: Number of C-in-Ed trained teachers by sex, division, GPS & RNGPS

	Division
	GPS teachers
	RNGPS teachers

	
	No of school
	Total
	Female
	% of Female
	No of school
	Total
	Female
	% of Female

	Rajshahi
	4,897
	22,988
	14,044
	61
	3,358
	10,939
	3,440
	31

	Khulna
	4,321
	20,038
	12,852
	64
	3,414
	11,403
	4,327
	38

	Dhaka
	9,992
	42,334
	27,231
	64
	4,600
	13,849
	5,704
	41

	Chittagong
	7,445
	33,513
	20,580
	61
	2,907
	8,967
	4,098
	46

	Barisal
	3,306
	13,854
	8,157
	59
	2,334
	7,760
	3,423
	44

	Sylhet
	3,346
	12,538
	8,098
	65
	1,286
	3,865
	1,787
	46

	Rangpur
	4,365
	18,782
	11,524
	61
	4,202
	13,730
	4,676
	34

	Total
	37,672
	164,047
	102,486
	63
	22,101
	70,513
	27,455
	39

Table 5.6: Number of C-in-Ed trained teachers by sex, district, GPS & RNGPS	

	Division
	District
	GPS teachers
	RNGPS teachers

	
	
	No of sch
	Total
	Female
	% Female
	No of sch
	Total
	Female
	% Female

	Rajshahi
	Jaipurhat
	263
	1,098
	667
	61
	86
	277
	113
	41

	
	Bogra
	961
	4,243
	2,623
	62
	573
	1,817
	642
	35

	
	Naogaon
	794
	3,629
	2,189
	60
	522
	1,748
	472
	27

	
	Nawabgonj
	370
	1,841
	1,051
	57
	307
	1,032
	294
	29

	
	Rajshahi
	559
	2,767
	1,821
	66
	461
	1,563
	529
	34

	
	Natore
	406
	2,082
	1,352
	65
	275
	898
	275
	31

	
	Sirajgonj
	880
	4,096
	2,433
	59
	713
	2,252
	682
	30

	
	Pabna
	664
	3,232
	1,908
	59
	421
	1,352
	433
	32

	Khulna
	Kushtia
	430
	2,153
	1,382
	64
	333
	1,100
	472
	43

	
	Meherpur
	162
	852
	545
	64
	133
	471
	185
	39

	
	Chuadanga
	257
	1,322
	836
	63
	153
	521
	172
	33

	
	Jhenaidah
	408
	2,081
	1,343
	65
	445
	1,534
	519
	34

	
	Magura
	267
	1,213
	773
	64
	216
	693
	244
	35

	
	Jessore
	662
	3,165
	2,026
	64
	545
	1,790
	659
	37

	
	Narail
	287
	1,285
	817
	64
	179
	580
	240
	41

	
	Satkhira
	621
	2,759
	1,715
	62
	429
	1,379
	426
	31

	
	Khulna
	625
	2,800
	1,876
	67
	478
	1,634
	610
	37

	
	Bagerhat
	602
	2,408
	1,539
	64
	503
	1,701
	800
	47

	Dhaka
	Jamalpur
	588
	2,269
	1,397
	62
	422
	1,307
	475
	36

	
	Sherpur
	358
	1,269
	788
	62
	262
	714
	266
	37

	
	Mymensingh
	1,249
	4,355
	2,578
	59
	728
	2,090
	743
	36

	
	Netrokona
	630
	2,612
	1,598
	61
	513
	1,566
	617
	39

	
	Kishorgonj
	808
	3,353
	2,045
	61
	415
	1,205
	468
	39

	
	Tangail
	937
	4,070
	2,548
	63
	446
	1,407
	528
	38

	
	Gazipur
	543
	2,426
	1,672
	69
	174
	522
	265
	51

	
	Narsingdi
	577
	2,820
	1,901
	67
	143
	442
	279
	63

	
	Manikgonj
	457
	2,113
	1,262
	60
	143
	454
	165
	36

	
	Dhaka
	756
	4,308
	3,164
	73
	150
	445
	277
	62

	
	Narayangonj
	425
	2,200
	1,589
	72
	75
	221
	147
	67

	
	Munshigonj
	503
	2,115
	1,476
	70
	61
	185
	112
	61

	
	Rajbari
	263
	1,264
	825
	65
	164
	563
	213
	38

	
	Faridpur
	543
	2,421
	1,534
	63
	253
	794
	315
	40

	
	Madaripur
	437
	1,550
	899
	58
	164
	517
	197
	38

	
	Shariatpur
	400
	1,403
	839
	60
	189
	534
	229
	43

	
	Gopalgonj
	518
	1,786
	1,116
	63
	298
	883
	408
	46

	Chittagong
	Brahmonbaria
	690
	3,194
	2,103
	66
	335
	976
	507
	52

	
	Comilla
	1,334
	5,742
	3,448
	60
	626
	1,794
	994
	55

	
	Chandpur
	785
	3,672
	2,188
	60
	285
	884
	468
	53

	
	Luxmipur
	512
	2,508
	1,495
	60
	197
	659
	246
	37

	
	Noakhali
	776
	3,460
	2,097
	61
	356
	1,144
	366
	32

	
	Feni
	408
	1,692
	965
	57
	90
	287
	141
	49

	
	Chittagong
	1,634
	7,828
	5,446
	70
	420
	1,290
	729
	57

	
	Cox's Bazar
	376
	2,056
	1,160
	56
	198
	662
	209
	32

	Chittagong
	Khagrachhari
	320
	1,263
	683
	54
	149
	503
	166
	33

	
	Rangamati
	391
	1,374
	653
	48
	161
	498
	182
	37

	
	Bandarban
	219
	724
	342
	47
	90
	270
	90
	33

	Barisal
	Barisal
	951
	4,034
	2,493
	62
	508
	1,675
	895
	53

	
	Pirojpur
	606
	2,402
	1,517
	63
	333
	1,141
	591
	52

	
	Jhalokathi
	364
	1,395
	803
	58
	169
	541
	282
	52

	
	Barguna
	379
	1,656
	975
	59
	340
	1,149
	509
	44

	
	Patuakhali
	582
	2,381
	1,330
	56
	470
	1,570
	602
	38

	
	Bhola
	424
	1,986
	1,039
	52
	514
	1,684
	544
	32

	Sylhet
	Sunamgonj
	856
	2,912
	1,715
	59
	528
	1,556
	663
	43

	
	Sylhet
	1,066
	3,886
	2,598
	67
	248
	643
	305
	47

	
	Hobigonj
	732
	2,948
	1,880
	64
	268
	860
	419
	49

	
	Moulvibazar
	692
	2,792
	1,905
	68
	242
	806
	400
	50

	Rangpur
	Panchagarh
	310
	1,311
	830
	63
	312
	989
	360
	36

	
	Thakurgaon
	419
	1,646
	990
	60
	500
	1,627
	577
	36

	
	Dinajpur
	861
	3,627
	2,218
	61
	881
	2,884
	1,044
	36

	
	Nilphamari
	472
	2,082
	1,228
	59
	464
	1,445
	438
	30

	
	Rangpur
	701
	3,237
	2,106
	65
	621
	2,123
	653
	31

	
	Lalmonirhat
	302
	1,307
	820
	63
	277
	915
	298
	33

	
	Kurigram
	563
	2,591
	1,500
	58
	565
	1,845
	532
	29

	
	Gaibandha
	737
	2,981
	1,832
	62
	582
	1,902
	774
	41

	Total
	37,672
	37,672
	164,047
	102,486
	63
	22,101
	70,513
	27,455

Teachers having C-in-Ed Training
Primary school teachers are supposed to have one-year “Certificate-in-Education (C-in-Ed)” training which prepares them in pedagogical discipline, before taking classes independently. For various reasons, a large number of teachers are working in school without receiving this training. PEDP-II planned to provide this training to all the teachers in the system. Table 5.5 and Table 5.6 show the C-in-Ed Trained teachers by sex, division, GPS and RNGP and by sex, district, GPS and RNGPS.

Chapter
Six
Annexes

Annex A: Key Performance Indicators, 2012
The objectives of APSC 2012 were to collect necessary data for the measurement of Key Performance Indicators (KPI) to compare progress with the baseline report of PEDPII. This chapter provides major findings with respect to KPIs from the Annual Primary School Census 2012. However, the following table (Annex A. 1) shows only the national figures for the KPIs.

Table A.1: List of Key Performance Indicators (KPIs) of PEDP3
	SL.
	Key performance indicator
	Achievement 2012
	Source of data
	Remarks

	
	
	Male
	Female
	All
	
	

	1
	Level of achievement in Grade 3: mean score (boys and girls)
a. Bangla b. Mathematics
	
	
	
	NSA report
	N/A

	2
	Level of achievement in Grade 5: mean score (boys and girls)
a. Bangla b. Mathematics
	
	
	
	NSA report
	N/A

	3
	Grade 5examination pass rate (boys and girls)
	97.53
	97.19
	97.35
	Grade 5exam report
	N/A

	4
	Number of children out of school (boys and girls)
6–10 years old and11–14 years old
	
	
	
	HIES/Education Household Survey (EHS)
	N/A

	5
	GER, primary education (boys and girls)
	101.3
	107.6
	104.4
	APSC
	

	6
	NER, primary education (boys and girls)
	95.0
	98.8
	96.7
	APSC
	

	7
	[Participation] Gender parity index of GER
	
	
	1.06
	APSC
	

	8
	[Participation] NER – Range between top 20% and bottom 20% of households by consumption quintile
	
	
	
	HIES/EHS
	N/A

	9
	Upazila-level composite performance indicator
a. Annual improvement of 20% lowest performing Upazilas
b. Range between top 10% and bottom 10% of Upazilas
	
	
	
	RBM
	

	10
	Number and types of functions delegated to districts, Upazilas and schools
	
	
	
	Admin
	N/A

	11
	Expenditure of block grants (conditional and unconditional) for Upazilas and schools
	
	
	
	P&D
	N/A

	12
	Completion rate, primary education (boys and girls)
	71.7
	75.8
	73.8
	APSC
	

	13
	Dropout rate by grade
 Grade 1
	5.9
	6.8
	6.3
	APSC
	

	
	 Grade 2
	4.3
	2.7
	3.5
	
	

	
	 Grade 3
	6.4
	3.6
	5.1
	
	

	
	 Grade 4
	10.3
	9.7
	10.0
	
	

	
	 Grade 5
	2.3
	1.5
	1.9
	
	

	14
	Number of input years per graduate
	6.6
	6.3
	6.5
	APSC
	

	15
	Percentage of schools that meet composite primary school-level quality indicators
	
	
	
	APSC
	

[bookmark: _Ref224621350]

Annex B: Primary School Quality Levels (PSQL) Indicator PEDPII

The Primary School Quality Levels (PSQL) defines a minimum standard of inputs to all primary schools that are believed to have a positive impact on the quality of primary education in the country. This minimum standard of inputs for schools has been agreed between the Government of Bangladesh (GOB) and the Development Partners supporting PEDP3. It means that GOB has committed itself to providing to all primary schools in the country the necessary inputs to bring each individual school to a minimum level of physical facilities as per PSQL standards. The APSC 2010 collected data to assess the present situation in schools with respect to PSQL. This chapter provides major findings with respect to PSQLs from the Annual Primary School Census 2010. The findings with respect to various PSQL are reported for GPS and RNGPS at national and upazila levels. However, only the national figures for these PSQL are included in Annex B Table A.2.

Table A.2: List of Primary School Quality Level Indicators (PSQLs) of PEDP3
	SL.
	Monitoring Indicator
	Achievement 2012
	Data Source
	Remarks

	
	
	Male
	Female
	Total
	
	

	1
	Number of schools which received new textbooks within the first month of the year
	
	
	98
	NCTB
	

	2
	Percentage of (assistant and head) teachers with professional qualification (C-in-Ed/Dip-in-Ed, B.Ed., M.Ed.)
	75.8
	71.1
	73.1
	APSC
	

	3
	Percentage of (assistant and head) teachers who receive continuous professional development training
	
	
	59.8
	APSC
	

	4
	Number of enrolled children with disabilities (GPS & RNGPS)
	50365
	39629
	89994
	APSC
	

	5
	Percentage of schools with separate functioning toilets for girls
	
	
	66.1
	APSC
	

	6
	Percentage of schools without at least one functioning toilet
	
	
	15.6
	APSC
	

	7
	Percentage of schools with potable water
	
	
	73.2
	APSC
	

	8
	Percentage of schools which depend on water points for water where the water point is in working condition
	
	
	67.3
	APSC
	

	9
	Percentage of schools which have a functioning water point that have potable water
	
	
	60.0
	APSC
	

	10
	Percentage of classrooms that are in good condition
	
	
	41.9
	APSC
	

	11
	Percentage of schools that meet the SCR standard of 40
	
	
	22.1
	APSC
	

	12
	Percentage of standard-size classrooms (26’x19’6’’) and larger
	
	
	28.9
	APSC
	

	13
	Percentage of classrooms which are in pacca
	
	
	96.8
	APSC
	

	14
	Percentage of head teachers who received training on school management and leadership training
	
	
	51.1
	APSC/Training Division
	

	15
	Proportion of SMC whose members were trained (at least three members)
	
	
	33.9
	APSC/Training Division
	

	16
	Percentage of schools that meet the STR standard of 46
	
	
	51.5
	APSC
	

	17
	Number of schools (GPS) with pre-primary classes
	
	
	36655
	APSC
	

	18
	Percentage of schools which receive SLIP grants
	
	
	54.8
	APSC
	

Note: GPS include Experimental schools.

[bookmark: _Toc253403118]Annex C: PEDPII key performance indicators (Revised), 2005-2012
	SL. No.
	Key Performance Indicators
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	Target

	1
	Gross enrolment rate [EFA 5] (%)
	93.7
	97.7
	98.8
	97.6
	103.5
	107.7
	101.5
	104.4
	

	2
	Net enrolment rate [EFA 6] (%)
	87.2
	90.9
	91.1
	90.8
	93.9
	94.8
	94.9
	96.7
	

	3
	Completion rate (%)
	52.1
	49.5
	49.5
	50.
	54.90
	60.2
	70.3
	73.8
	

	4
	Stipend recipients (millions)
	4,3
	4,7
	4,8
	4,8
	4.8
	_
	7.6
	
	

	5
	Transition rate from Grade 5 to Grade 6 (%)
	95.6
	n/a
	n/a
	97.5
	n/a
	n/a
	n/a
	n/a
	

	6
	Current public expenditure on education as % of GNP
	1.93
	2.19
	2.28
	2.14
	2.0
	2.3
	2.2
	
	2.80

	7
	Public expenditure on primary education as % of total public expenditure on education [EFA 8]
	37.1
	41.2
	39.5
	43.
	45.36
	45
	45.1
	
	45

	8
	Student absenteeism (%)
	23
	20
	20
	19
	18.0
	16.6
	14.9
	14
	18

	9
	Student-teacher ratio [EFA 11]
	54
	54
	49
	50
	49
	47
	53
	49
	46

	10
	Repetition rate [EFA 12]
Grade 1
	12.3
	11.5
	11.9
	11.3
	11.4
	11.4
	10.7
	7.6
	<10

	
	Grade 2
	11.0
	10.7
	11.2
	11.0
	11.7
	12.1
	10.3
	7.3
	<10

	
	Grade 3
	13.7
	13.8
	14.9
	14.5
	15.4
	14.1
	14.2
	9.4
	<10

	
	Grade 4
	11.4
	13.0
	14.4
	13.7
	15.6
	16.5
	13.5
	8.4
	<10

	
	Grade 5
	5.7
	5.6
	2.2
	5.2
	3.1
	7.1
	3.8
	2.1
	< 5

	11
	Coefficient of efficiency [EFA 14]
	
	
	
	
	
	
	
	

	
	 Ideal as % of actual
	60.6
	59.0
	58.8
	58.3
	61.0
	62.2
	69.1
	75.6
	

	
	 Years input
	8.1
	8.5
	8.5
	8.6
	8.2
	8.0
	7.2
	6.5
	7.5

	12
	Dropout rate
Grade 1
	12.9
	13.9
	14.4
	13.2
	11.1
	8.5
	4.11
	6.3
	

	
	Grade 2
	8.8
	10.2
	10.1
	8.8
	7.6
	3.0
	2.98
	3.5
	

	
	Grade 3
	13.4
	12.7
	12.7
	9.0
	10.4
	7.7
	4.38
	5.6
	

	
	 Grade 4
	16.0
	18.0
	14.6
	16.7
	11.9
	12.2
	7.42
	10.0
	

	
	 Grade 5
	-
	1.1
	4.4
	7.0
	7.7
	9.5
	11.06
	1.9
	

	13
	Students at Grade 4 and above who master national learning competencies [EFA 15]
	
	
	
	
	-
	
	
	
	

	
	Mean scores 5 Gr Bangla (NSA)
	
	56.18
	
	68.51
	-
	-
	67.3
	
	Targets to bedefined

	
	Mean scores 5 Gr Math (NSA)
	
	46.71
	
	63.26
	-
	
	67.3
	
	

	14
	Enrolled disadvantaged children
	45,680
	47,570
	53,303
	77,488
	78,199
	83,023
	90960
	89994
	Increasing

[bookmark: _Toc253398266]Annex D: Reconstructed Cohort analysis for all types of schools, National 2012

98

Annual Primary School Census 2012							68																																						

Annex E: Population by District, 2012

	District
	Population (6 year)
	Population (6-10 Years)

	
	Boys
	Girls
	Total
	Boys
	Girls
	Total

	Jaipurhat
	9,685
	9,000
	18,685
	47,960
	45,277
	93,237

	Bogra
	39,287
	36,256
	75,543
	195,697
	182,175
	377,872

	Naogaon
	28,417
	26,610
	55,027
	140,752
	133,783
	274,535

	Nawabgonj
	22,266
	20,691
	42,957
	105,859
	100,979
	206,838

	Rajshahi
	27,083
	25,314
	52,397
	156,762
	146,908
	303,670

	Natore
	19,373
	18,004
	37,377
	96,208
	91,639
	187,847

	Sirajgonj
	45,879
	43,355
	89,234
	216,758
	205,053
	421,811

	Pabna
	32,711
	31,269
	63,980
	158,275
	150,205
	308,480

	Kushtia
	22,099
	21,334
	43,433
	110,303
	106,371
	216,674

	Meherpur
	6,491
	6,494
	12,985
	33,666
	32,748
	66,414

	Chuadanga
	11,944
	11,436
	23,380
	61,096
	59,348
	120,444

	Jhenaidah
	19,526
	18,908
	38,434
	99,459
	96,247
	195,706

	Magura
	10,934
	10,260
	21,194
	58,398
	54,972
	113,370

	Jessore
	29,428
	28,243
	57,671
	150,651
	143,803
	294,454

	Narail
	9,434
	8,735
	18,169
	47,707
	44,990
	92,697

	Satkhira
	21,550
	20,215
	41,765
	110,656
	105,341
	215,997

	Khulna
	23,284
	21,807
	45,091
	123,291
	117,176
	240,467

	Bagerhat
	16,814
	15,606
	32,420
	86,763
	82,720
	169,483

	Jamalpur
	32,909
	31,488
	64,397
	163,442
	154,730
	318,172

	Sherpur
	20,378
	19,285
	39,663
	99,122
	93,610
	192,732

	Mymensingh
	76,884
	71,866
	148,750
	382,836
	362,375
	745,211

	Netrokona
	37,017
	34,265
	71,282
	176,539
	167,113
	343,652

	Kishorgonj
	46,067
	42,665
	88,732
	231,840
	218,207
	450,047

	Tangail
	44,357
	42,063
	86,420
	221,925
	210,908
	432,833

	Gazipur
	36,750
	34,777
	71,527
	177,362
	167,899
	345,261

	Narsingdi
	32,055
	30,106
	62,161
	160,906
	151,794
	312,700

	Manikgonj
	16,614
	16,012
	32,626
	83,188
	80,413
	163,601

	Dhaka
	117,959
	111,477
	229,436
	569,575
	538,603
	1,108,178

	N.gonj
	34,350
	32,495
	66,845
	171,642
	163,093
	334,735

	Munshigonj
	16,826
	15,949
	32,775
	86,912
	81,694
	168,606

	Rajbari
	12,793
	11,902
	24,695
	65,179
	62,217
	127,396

	Faridpur
	24,336
	23,015
	47,351
	127,677
	121,658
	249,335

	Madaripur
	16,411
	15,442
	31,853
	82,871
	79,001
	161,872

	Shariatpur
	16,788
	15,459
	32,247
	84,666
	80,359
	165,025

	Gopalgonj
	16,022
	15,052
	31,074
	82,243
	77,958
	160,201

	B.baria
	48,682
	45,478
	94,160
	233,457
	220,535
	453,992

	Comilla
	77,496
	74,321
	151,817
	388,367
	372,873
	761,240

	Chandpur
	32,445
	30,507
	62,952
	162,785
	156,658
	319,443

	Luxmipur
	26,581
	24,823
	51,404
	129,767
	123,054
	252,821

	Noakhali
	48,086
	45,610
	93,696
	238,130
	226,390
	464,520

	Feni
	17,887
	17,436
	35,323
	91,180
	86,979
	178,159

	Chittagong
	92,758
	88,536
	181,294
	464,045
	439,911
	903,956

	Cox's Bazar
	37,186
	34,575
	71,761
	185,917
	175,658
	361,575

	Khagrachari
	8,468
	8,088
	16,556
	44,077
	41,862
	85,939

	Rangamati
	7,997
	7,625
	15,622
	41,289
	38,041
	79,330

	Bandarban
	6,402
	5,907
	12,309
	30,195
	27,720
	57,915

	Barisal
	30,748
	29,142
	59,890
	153,611
	146,630
	300,241

	Pirojpur
	13,631
	12,747
	26,378
	69,159
	66,639
	135,798

	Jhalokathi
	8,214
	8,105
	16,319
	43,651
	41,999
	85,650

	Barguna
	11,245
	10,892
	22,137
	56,079
	54,445
	110,524

	Patuakhali
	21,211
	20,641
	41,852
	104,821
	101,488
	206,309

	Bhola
	28,572
	26,960
	55,532
	137,881
	131,914
	269,795

	Sunamgonj
	43,306
	39,697
	83,003
	200,133
	191,007
	391,140

	Sylhet
	51,253
	47,561
	98,814
	249,371
	239,454
	488,825

	Hobigonj
	34,853
	32,367
	67,220
	164,820
	156,178
	320,998

	Moulvibazar
	27,641
	25,633
	53,274
	134,935
	129,525
	264,460

	Panchagarh
	13,618
	12,859
	26,477
	66,043
	62,648
	128,691

	Thakurgaon
	18,787
	17,676
	36,463
	92,697
	86,058
	178,755

	Dinajpur
	37,688
	35,995
	73,683
	180,115
	170,842
	350,957

	Nilphamari
	27,871
	26,449
	54,320
	131,301
	122,555
	253,856

	Rangpur
	37,165
	35,037
	72,202
	184,435
	173,328
	357,763

	Lalmonirhat
	18,399
	16,917
	35,316
	89,538
	83,707
	173,245

	Kurigram
	28,516
	26,565
	55,081
	140,719
	134,440
	275,159

	Gaibandha
	33,047
	30,808
	63,855
	164,775
	154,583
	319,358

	Total:
	1,884,474
	1,775,812
	3,660,286
	9,341,479
	8,868,488
	18,209,967

ANNEX F:
Third party validation survey of APSC 2012 report

DPE has been implementing the PEDP II since 2003, and PEDP III since 2011. The results of the PEDP III are monitored through EMIS. The main source of information is annual school census. Census collects information on important variables such as enrolment, attendance, completion, repetition, number of teachers, their education, training, experience and facility available at school and other important information.

The validation survey is a standard practice. The validation survey is carried out to know the quality of the census data. The DPE started validation of school census since 2009. The validation of primary school census 2010 was the second and the present one is the fourth.

The objectives of the validation of school census 2012 are:
· to assess the quality of census data of PSC 2012 through a sample survey from a nationally representative random sample of schools.
· to assess the level of accuracy of selected indicators.
· to provide recommendations to be used as a reliable basis for appropriate policy decision.

Considering many constraints including the fund available for the survey, study team was asked to have the sample size n = 200. The 200 sample schools were allocated to: GPS = 115, RNGPS = 60, CS = 15 and Experimental School =10 respectively. The validation survey collected data using the questionnaire used in VS 2011. The Survey data collection started on 20 June, 2013, and completed on 8 July 2013, data analysis completed on 15 July, report writing on 20 July, 2013.

The census estimate is considered providing valid estimate if the difference is statistically insignificant. Where the sample is mean of census data and is the sample mean of validation survey data.

The census estimate needs correction if is statistically significant, the estimate of = in case of total of.

The estimate of in case of , the population mean.

Where correction factor CF =
If CF =1, correction of census estimate is not required and if CF ≠ I, Then correction of census estimate is required.

The census provides under estimate if Correction Factor is greater than one. The census provides over-estimate if Correction Factor is less than one.

Table 2.1 reveals that there is no error in reporting enrolment in case of 30% schools. However, 70% schools had either over-reported or under-reported. About 36% over reported while 34% under reported. The variation between types of schools has been observed.

The mean error is 1.13 students per school. However the difference between census mean and validation survey mean is not statistically significant.

Given the above, the DPE is not required to revise its enrolment data by multiplying census estimates by respective correction factors.

DPE should take necessary measures to eliminate the reporting error. The validation survey suggests that there is a scope for improving EMIS at school level.

Correction of class wise enrolment is not required. Reporting error is moderate and statistically insignificant. Reporting error by school should not be overlooked. The estimates may be adjusted according to survey findings.

More than 97% of all schools now offer pre-primary education. Data of Table 2.4 reveal that correction of enrolment of baby class is not required.

In case of enrolment of children with special needs, the quality of census data is not good. Correction of census data is required. Definition of special needs seems to be not clear to many school authorities.

Census attendance rate comes out to be lower for all types of schools except experimental schools. In experimental schools, census attendance rate was very high compared to other types. Although corrections factors are within tolerate limits t values suggest the necessity of adjustment.

The repeaters in census 2011 were very close to validation survey data. The difference between census average and validation survey average is statistically insignificant.
Average students passed in terminal examination indicators based on census data and validation survey data are very close. Adjustment is not required.

Magnitude of error in age specific enrolment is confirming high level of inaccuracy. Correction to PSC 2010 is required. Teachers of all categories need training on how to conduct school census.

Census data on number of teachers working on 31 March are very close to VS data. Correction of PSC 2012 data by types of schools is not required.

Difference between PSC 2012 and VS 2012 with regard to total trained teachers is insignificant. Correction for adjustment is not required.

The difference between average number of rooms in PSC 2012 and VS 2012 is not small. Correction factors should be used to arrive at adjusted figures.

Quite surprisingly the average number of blackboard in VS 2011 was higher than the census average. Correction of census data is required. It is also necessary to know the reasons for under reporting in APSC 2012.

As regards number of useable toilets, the census data are found to be accurate and therefore revision is not required.

Average number of safe drinking water source of PSC 2012 was very close to average number of VS 2012. No correction is suggested.

The census reported data and validation data on number of SMC are very close and adjustment is not required.
Both sources reveal nearly 50% schools received SLIP grant. As such adjustment is not required.
Only 7 GPS out of 115 sample GPS have one computer each. Other schools were found without one computer in both census and validation survey. Census reported data on computer is not required any adjustment.

The survey found that all schools (more than 75%) do not maintain school attendance register. For other registers, the situation is worse compared to attendance register..

Most schools have not yet developed the EMIS in the schools. They need orientation/ training on the maintenance of EMIS which is very important to assess school performance parameter. The Head Teachers of schools should be given orientation /training on how to maintain EMIS in the school.

Definition of some variables such as students with special needs, useable chalkboard and safe drinking water should be given to all HT.

The overall quality of the PSC 2012 is reasonably high.

Conclusion

For most indicators such as:

Enrolment; Class-wise enrolment; enrolment in pre-primary; repeaters; number passed in class V completion examination; number of teachers; no. of trained teachers; available class rooms; usable toilets; source of safe drinking water; SMC members; school receiving SLIP grant; number of computers in schools the different between census data and validation ratio is found to be very small. These estimates are reasonably good. Revision is not required these estimates. For indicators such as enrolment with special needs, attendance, age specific enrolment, chalk boards the difference is statistically significant and are recommended for correction. For specific school category, DPE may revise the estimates according to the correction factors suggested in the text. One of the limitations of the present validation survey is the small sample of schools. It is worked out that a minimum of 800 sample schools would provide estimates with good precision.

Annex G: Questionnaire for all types of schools
MYcÖRvZš¿x evsjv‡`k miKvi
cÖv_wgK wk¶v Awa`ßi
†mKkb 2, wgicyi, XvKv-1216

 (
 we`¨vj‡qi
EMIS
 †KvW:
we`¨vj‡qi aiY:
(
we`¨vj‡qi aiY N‡i
GPS
হ
‡
ল
 01,
RNGPS
হ
‡
ল
 02,
NRNGPS
হ
‡
ল
 03, cix¶Y we`¨vjq n‡j 04,
GeZv`vqx gv`ªvmv
 n‡j 05,
KG
we`¨vjq n‡j 06,
NGO
we`¨vjq n‡j 07, , KwgDwbwU we`¨vjq n‡j 08, D”P
gv`ªvmv msqy³ Ge‡Z`vqx
n‡j 10, D”P we`¨vjq
msqy³ cªv_wgK
we`¨vjqn‡j 11,eªvK ¯‹zj n‡j 12, i· (Avb›`) ¯‹zj n‡j
 13
, wkï Kj¨vY we`¨vjq n‡j 14
 I
Ab¨vb¨
we`¨vjq
n‡j
15
wjLyb|
we`¨vj‡qi bvg: [evsjv]
we`¨vj‡qi bvg: [Bs‡iRx]
‡Rjv:
we`¨vj‡qi †MÖW
we`¨vj‡qi Ae¯’vb: MÖvg n‡j 1, kni n‡j 2 wjLyb
Dc‡Rjv/_vbv:
wkd&U msL¨v:
we`¨vj‡qi †hvMv‡hvM e¨e¯’v:myMg
 n‡j
1, `yM©g
n‡j
2
BDwbqb/†cŠimfv:
cÖwZôvi mb:
SLIP
 Aby`vb: ‡c‡j 1, bv ‡c‡j 2 wjLyb
MÖvg/IqvW©:
‡iwR‡÷ªk‡bi mb
:
we`¨yZ ms‡hvM: _vK‡j 1, bv _vK‡j 2 wjLyb
K¬v÷vi:
RvZxqKi‡Yi mb:
we`¨v¨jqwU g‡Wj ¯‹zj: n‡j 1, bv n‡j 2 wjLyb
we`¨vj‡qi f’wg (kZvsk):
Dc‡Rjv n‡Z `yiZ¡ (wK:wg:)
we`¨vj‡qi †Ljvi gvV: _vK‡j 1, bv _vK‡j 2 wjLyb
Mxgvbv cÖvPxi: cvuKv †`qvj _vK‡j 1. Bv _vK‡j 2 wjLyb
‡fŠMwjK Ae¯’vb:
[mwVK
‡
K
vW
 w
jLy
b]
1. nvIi
2. cvnvox
3. DcK~jxq
4. Pi AÂj
5. kn‡ii ew¯Z
6. DcRvwZ/¶z`ª b„-‡Mvôx
7. Pv evMvb
8. mgZj
‡fŠMwjK Ae¯’vb: [‡fŠMwjK Ae¯’v†bi N‡i nvIi n‡j 1, cvnvox n‡j 2, DcK~jxq n‡j 3, Pi AÂj n‡j 4, kn‡ii ew¯Z n‡j 5, DcRvwZ/ Avw`evmx n‡j 6 Ges Pv evMvb n‡j7 mgZj 8 wjLyb]
)cÖv_wgK we`¨vjq Rwic (Z_¨ msMÖn) QK-2012

1.wk¶v_©x

QK 1.1 | †kªwYwfwËK wk¶v_©x msL¨v (28 †deªæqvwi ch©šÍ) 2011 I 2012 mv‡ji fwË© †iwR÷vi †`‡L mwVK Z_¨ w`b:

	Mvj
	cÖvK-cÖv_wgK †kªwY
	1g †kªwY
	2q †kªwY
	3q †kwªY
	4_© †kªwY
	5g †kªwY

	
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv

	2011
	
	
	
	
	
	
	
	
	
	
	
	

	2012
	
	
	
	
	
	
	
	
	
	
	
	

QK: 1.2| cÖwZwU †kªwYi eqmwfwËK fwZ©K…Z wk¶v_©x msL¨v (2012 mv‡ji 28†deªæqvwi ch©šÍ) cÖwZwU †kªwYi wewfbœ eqmx wk¶v_©xi Z_¨ w`b:

	28 †deªqvwi 2012-‡Z eqm
	cÖvK-cÖv_wgK †kªwY
	1g †kªwY
	2q †kªwY
	3q †kwªY
	4_© †kªwY
	5g †kªwY

	
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv

	3 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	4 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	5 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	6 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	7 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	8 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	9 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	10 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	11 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	12 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	13 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	14 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	15 eQi
	
	
	
	
	
	
	
	
	
	
	
	

	* ‡gvU
	
	
	
	
	
	
	
	
	
	
	
	

* †gvU msL¨v 1.1 Q‡K cÖ`Ë †gvU msL¨vi mgvb n‡Z n‡e|
QK. 1.3| fwZ©K…Z we‡kl Pvwn`v m¤úbœ wk¶v_©x msL¨v (2012 mv‡ji 28 †deªæqvwi ch©šÍ) cÖwZwU †kªwYi wk¶v_©xi Z_¨ w`b:

	we‡kl Pvwn`vi aiY
	cÖvK-cÖv_wgK †kªwY
	1g †kªwY
	2q †kªwY
	3q †kwªY
	4_© †kªwY
	5g †kªwY

	
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv

	kvixwiK
	
	
	
	
	
	
	
	
	
	
	
	

	¶xY`„wó
	
	
	
	
	
	
	
	
	
	
	
	

	¶xYkªeY
	
	
	
	
	
	
	
	
	
	
	
	

	K_‡cvK_b
	
	
	
	
	
	
	
	
	
	
	
	

	eyw×e„wËK
	
	
	
	
	
	
	
	
	
	
	
	

	Ab¨vb¨
	
	
	
	
	
	
	
	
	
	
	
	

	* †gvU
	
	
	
	
	
	
	
	
	
	
	
	

QK. 1.4| fwZ©K…Z DcRvwZ/¶z`ª b„-‡Mvôx wk¶v_©x msL¨v (2012 mv‡ji 28 †deªæqvwi ch©šÍ) cÖwZwU †kªwYi wk¶v_©xi Z_¨ w`b:

	cÖvK-cÖv_wgK †kªwY
	1g †kªwY
	2q †kªwY
	3q †kwªY
	4_© †kªwY
	5g †kªwY

	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv

	
	
	
	
	
	
	
	
	
	
	
	

QK. 1.5| Dce„wË cÖKífz³ wk¶v_©x msL¨v (2011 mv‡ji 31 wW‡m¤^i ch©šÍ):

	Dce„wËcÖvß msµvš— wk¶v_©xi aiY
	1g †kªwY
	2q †kªwY
	3q †kwªY
	4_© †kªwY
	5g †kªwY

	
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjK
	evjK
	evwjK
	evjK
	evwjKv

	2011-‡Z fwË©K…Z‡`i g‡a¨ Dce„wËi KvW© ‡`Iqv n‡q‡Q
	GKK
	
	
	
	
	
	
	
	
	
	

	
	†hŠ_
	
	
	
	
	
	
	
	
	
	

	RyjvB-‡m‡Þ¤^i 2011 ˆÎgvwm‡K Dce„wË cÖ`vb
	GKK
	
	
	
	
	
	
	
	
	
	

	
	†hŠ_
	
	
	
	
	
	
	
	
	
	

QK 1.6| ¯‹zj wdwWs †cÖvMÖvgfz³ wk¶v_x© msL¨v (2011 mv‡ji 31 wW‡m¤^i ch©šÍ Z_¨ w`b):

	¯‹zj wdwWs †cÖvMÖv‡gi bvg I †KvW wjLyb
(‡KvW WFP n‡j 1, Ab¨vb¨ n‡j 2 wjLyb)
	evjK
	evwjKv
	
‡gvU

	gšÍe¨

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

QK 1.7| cÖvK-cÖv_wgK †kªwY mgvß K‡i 1g †kªwY‡Z fwZ©K…Z wk¶v_©xmsL¨v (2012 mv‡ji 28 †deªæqvwi ch©šÍ Z_¨ w`b):
	
	cÖvK-cÖv_wgK †kªwY ‡h cÖwZôv‡b c‡o‡Q
	evjK
	evwjKv
	‡gvU
	gšÍe¨

	G we`¨vjq n‡Z cÖvK-cÖv_wgK mgvß K‡i G we`¨vj‡qB fwZ© n‡q‡Q
	
	
	
	

	Ab¨ we`¨vjq/ †K›`ª n‡Z cÖvK-cÖv_wgK mgvß K‡i G we`¨vj‡q fwZ© n‡q‡Q
	
	
	
	

	†gvU fwZ©:
	
	
	
	

QK 1.8| G we`¨vj‡qi wk¶v_©x‡`i Mo Dcw¯’wZ [kZKiv (%) nv‡i Z_¨ w`b]:

	gvm
	cÖvK-cÖv_wgK †kªwY
	1g †kªwY
	2q †kªwY
	3q †kwªY
	4_© †kªwY
	5g †kªwY

	
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv

	†deª“qvwi 2011
	
	
	
	
	
	
	
	
	
	
	
	

	‡g 2011
	
	
	
	
	
	
	
	
	
	
	
	

	AvM÷ 2011
	
	
	
	
	
	
	
	
	
	
	
	

	A‡±vei 2011
	
	
	
	
	
	
	
	
	
	
	
	

	†deª“qvwi 2012
	
	
	
	
	
	
	
	
	
	
	
	

QK.1.9| 2011 mv‡ji mgvcbx cix¶vi (Terminal Exam) Z_¨ w`b:

	mgvcbx cix¶v msµvš— Z_¨
	evjK
	evwjKv
	‡gvU

	mgvcbx cix¶vq wWAvify³ wk¶v_©x msL¨v
	
	
	

	mgvcbx cix¶vq AskMÖnYKvixi msL¨v
	
	
	

	mgvcbx cix¶vq DËx‡Y©i msL¨v
	
	
	

QK.1.10| 2011 mv‡ji wk¶v_©x‡`i KZRb 2012 mv‡j GKB †kªwY‡Z Aa¨qb/cybive„wË Ki‡Q (†iwR÷vi †`‡L Z_¨ w`b):

	cÖvK-cÖv_wgK †kªwY
	1g †kªwY
	2q †kªwY
	3q †kwªY
	4_© †kªwY
	5g †kªwY

	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv
	evjK
	evwjKv

	
	
	
	
	
	
	
	
	
	
	
	

QK.1.11| †kªwYwfwËK kvLvi (†mKk‡bi) Z_¨ w`b (2012 mv‡ji 28 †deªæqvwi ch©šÍ):

	†kªwYwfwËK kvLv
	cÖvK-cÖv_wgK †kªwY
	1g †kªwY
	2q †kªwY
	3q †kwªY
	4_© †kªwY
	5g †kªwY
	gšÍe¨

	evjK‡`i Rb¨
	
	
	
	
	
	
	

	evwjKv‡`i Rb¨
	
	
	
	
	
	
	

	evjK evwjKv †hŠ_
	
	
	
	
	
	
	

QK. 1.12| we`¨vjq K¨vP‡g›U GjvKvi RwicK…Z wkï‡`i nvjbvMv` Z_¨ w`b (2012 mv‡ji 28 †deªæqvwi ch©šÍ):
	28 †deªæ 2012-‡Z eqm
	we`¨vjq K¨vP‡g›U GjvKvi eqmwfwËK RwicK…Z wkï
	RwicK…Z wkï‡`i g‡a¨ G we`¨vj‡q fwË©K…Z wkï
	RwicK…Z wkï‡`i g‡a¨ Ab¨ we`¨vj‡q
fwË©K…Z wkï
	RwicK…Z wkï‡`i g‡a¨ -***AfwË©K…Z wKsev †Kv_vI fwZ© nqwb Giƒc wkï
	K¨vP‡g›U GjvKvi evB‡i †_‡K AvMZ I fwË©K…Z wkï

	
	evjK
	evwjKv&
	‡gvU
	evjK
	evwjKv&
	‡gvU
	evjK
	evwjKv&
	‡gvU
	evjK
	evwjKv&
	‡gvU
	evjK
	evwjKv&
	‡gvU

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	3 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15 eQi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	* ‡gvU
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

106

Annual Primary School Census 2012	76

[bookmark: _GoBack]2. wk¶K

2.1| we`¨vj‡qi Aby‡gvw`Z wk¶K c`: cÖavb wk¶K 	mnKvix wk¶K				2.2 c¨viv-wk¶K msL¨v:

	
	wk¶‡Ki bvg
	2.3
	2.4
	2.5
	2.6
	2.7
	2.8
	2.9
	2.10 †h mKj †kªYx‡Z cvV`vb K‡ib (wUK w`b)
	Bb mvwf©m cÖwk¶Y GwcÖj 2011-gvP© 2012|
(wb‡Pi †KvW ‡`‡L c~iY Kiæb)

	
	
	
	
	
	
	
	
	
	
	2.11
	2.12
	2.13
	2.14
	2.15
	2.16
	2.17
	2.18

	
	
	c`
	wj½
	PvKwi‡Z †hvM`v‡bi eQi
	G we`¨vj‡q c`vwqZ
	G we`¨vj‡q
mshy³
	wk¶vMZ †hvM¨Zv
	‡ckvMZ †hvM¨Zv
	cÖvK cÖv_cÖ_wgK
	1g
	2q
	3q
	4_©
	5g
	welqwfwËK
(†Kvb wel‡qi cÖwk¶Y †c‡q‡Qb)
	we`¨vjq e¨e¯’vcbv I GKv‡WwgK
mycviwfkb
	mve- K¬v÷vi

	‡hvM¨Zv wfwËK cÖkœ cÖbqY
	cÖvK-cÖv_wgK wk¶K
	bewbhy³ wk¶K‡`i BbWvKkb
	GKxf~Z wkÿv wk¶K cÖwk¶Y
	KwgDwbwU AskMÖnY
(SLIP)

	
	
	†KvW ‡`‡L c~iY Ki“b
	†KvW ‡`‡L c~iY Ki“b
	
	†KvW †`‡L c~iY Ki“b
	†KvW †`‡L c~iY Ki“b
	†KvW ‡`‡L c~iY Ki“b
	†KvW ‡`‡L c~iY Ki“b
	
	
	
	
	
	
	
†KvW ‡`‡L c~iY Ki“b
	††KvW ‡`‡L c~iY Ki“b
	††KvW ‡`‡L c~iY Ki“b
	†KvW ‡`‡L c~iY Ki“b
	†KvW ‡`‡L c~iY Ki“b
	†KvW ‡`‡L c~iY Ki“b
	†KvW ‡`‡L c~iY Ki“b
	†KvW ‡`‡L c~iY Ki“b

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
 †KvW: 2.3 c`: 1 = cÖavb wk¶K, 2 = mnKvix wk¶K, 3 = cÖvK-cÖv_wgK wk¶K, 4 = c¨viv-wk¶K
 2.4 wj½: 1 = cyiæl, 2= gwnjv
 2.6 G we`¨vj‡q c`vwqZ: nu¨v n‡j 1,G we`¨vj‡q mshy³ n‡j 2 Ges c¨viv-wk¶K n‡j 3 wjLyb
 2.7 Dcw¯’Z:Dcw¯’Z _vK‡j 1, wm-Bb-GW cÖwk¶YiZ _vK‡j 2, gvZ…Z¡Kvjxb QywU‡Z _vK‡j 3,
 wPwKrmvRwbZ QywU‡Z _vK‡j 4, Ab¨vb¨ QywU‡Z _vK‡j 5, PRL G _vK‡j 6 Ges unauthorised
 absence _vK‡j 7 wjLyb
	
2.8 wk¶vMZ †hvM¨Zv: Gm.Gm.wmi wb‡P n‡j 1, GmGmwm n‡j 2, GBP Gm wm n‡j 3, weG n‡j 4, GgG n‡j
 5 wjLyb (mggvb †hvM¨Zv n‡j GKB †KvW wjLyb)
2.9 †ckvMZ †hvM¨Zv: wmBbGW _vK‡j 1, weGW _vK‡j 2, GgGW _vK‡j 3, Ab¨vb¨ wWMÖx _vK‡j 4 I wWMÖx bv _vK‡j 5 wjLyb
2.11 welqwfwËK cÖwk¶Y: evsjv n‡j 1, Bs‡iRx n‡j 2, MwbZ n‡j 3, weÁvb n‡j 4 Ges mgvR n‡j 5 wjLyb
2.12 - 2.18 [we`¨vjq e¨e¯’vcbv I GKv‡WwgK mycviwfkb, mve K¬v÷vi, ‡hvM¨ZvwfwËK cÖkœ cÖYqb, cÖvK-cÖv_wgK wk¶K,
 bewbhy³ wk¶K‡`i BbWvKkb, GKxf~Z wk¶ Ges KwgDwbwUi AskMÖnY(SLIP)| G mKj cÖwk¶†Yi g‡a¨ †Kvb wel‡q _vK‡j
 1 Ges bv _vK‡j 2 wjLyb

108

Annual Primary School Census 2012								77

3. we`¨vjq e¨e¯’vcbv KwgwU
	
	we`¨vjq e¨e¯’vcbv KwgwU msµvšÍ Z_¨
	‡KvW
	cyiæl
	gwnjv
	‡gvU

	3.1
	G we`¨vj‡q GmGgwm MwVZ n‡q‡Q wK? nu¨v n‡j 1, bv n‡j 2 wjLyb I ‡mKkb 4 hvb
	
	
	
	

	3.2
	GmGgwmi m`m¨ msL¨v KZRb?
	msL¨v wjLyb
	
	
	

	3.3
	MZ eQi (2011 mv‡j) GmGgwmi KZRb m`m¨ cÖwk¶Y †c‡q‡Qb
	msL¨v wjLyb
	
	
	

	3.4
	G ch©šÍ GmGgwmi KZRb m`m¨ cÖwk¶Y †c‡q‡Qb
	msL¨v wjLyb
	
	
	

4. we`¨vj‡qi K¶

	4.1
	4.2
	4.3
	4.4
	4.5
	4.6
	4.7
	4.8

	K‡¶i e¨envi
1= †kªYxK¶
2= cÖavb wk¶K/Awdm K¶ 3= mnKvix wk¶K K¶
4= jvB‡eªix Kÿ
5= DcKib cÖ`k©b Kÿ
6= fvÛvi ev †÷vi K¶
7= Ab¨vb¨ Kÿ
	‰`N©¨
dzzU
	cÖ¯’
dzzU
	wbg©v‡Yi aiY
1= cvKv
2= †mwgcvKv 3= K&uvPv
	wbg©v‡Yi mvj
	wcBwWwc 3-G wbwg©Z wK?
1= nu¨v
2= bv
	K‡¶i eZ©gvb Ae¯’v
1= fvj
2= †gvUvgywU
3= Lvivc
4= wbg©vY Pj‡Q
9= e¨venvi‡hvM¨ bq
	 †kÖwY‡Z e¨envi Dc‡hvMx PK †evW© Av‡Q wK?
1= nu¨v
2= bv

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	

5. m¨vwb‡Ukb I cvbxq R‡ji e¨e¯v’v

	
	
	‡KvW
	

	5.1
	G we`¨vj‡q wk¶v_©x‡`i e¨envi Dc‡hvMx Uq‡jU Av‡Q wK?
	nu¨v n‡j 1, bv n‡j 2 wjLyb I cÖkœ 5.4 G hvb
	

	5.2
	G we`¨vj‡q e¨envi Dc‡hvMx KZ¸‡jv Uq‡jU Av‡Q?
	msL¨v wjLyb
	

	5.3
	e¨envi Dc‡hvMx Uq‡j‡Ui g‡a¨:
K. evjK‡`i Rb¨ KZwU Av‡Q?
	
	

	
	L. evwjKv‡`i Rb¨ KZwU Av‡Q?
	
	

	
	M. evjK I evwjKv‡`i Rb¨ KZwU Kgb Uq‡jU Av‡Q?
	msL¨v wjLyb [5.2 Gi DËi = 5.3 Gi (K+L+M) Gi mgvb n‡e]
	

	5.4
	wbR¯^ e¨e¯’vcbvq we`¨vj‡q Lvevi cvwbi e¨e¯’v Av‡Q wK?
	nu¨v n‡j 1, bv n‡j 2 wjLyb I ‡mKkb 6 G hvb
	

	5.5
	5.4-Gi DËi nuv n‡j Drm wb‡`©k Ki‡Z ‡KvW wjLyb
	mvcøvB/ U¨vc n‡j 1, bjKzc n‡j 2 I Ab¨vb¨ n‡j 3
	

	5.6
	5.5-Gi Dr‡mi cvwb cv‡bi Rb¨ wbivc` wK?
	nu¨v n‡j 1, bv n‡j 2 wjLyb
	

	5.7
	G we`¨vj‡q bjKzc Av‡Q wK?
	nu¨v n‡j 1, bv n‡j 2 wjLyb I ‡mKkb 6 G hvb
	

	5.10
	G we`¨vj‡qi bjKzcwU Kvh©Ki wQj wK ?
	nu¨v n‡j 1, bv n‡j 2 wjLyb
	

	5.11
	G we`¨vj‡qi bjKz‡ci cvwb Av‡m©wbK gy³ wK?
	nu¨v n‡j 1, bv n‡j 2, Av‡m©wbK gy³ GjvKv Ges cix¶v bv Kiv‡j 3, Av‡m©wbK `ylb GjvKv Ges cix¶v bv Kiv‡j 4 wjLyb
	

	5.12
	G we`¨vj‡qi bjKzcwU wcBwWwc3 Gi AvIZvq emv‡bv n‡q‡Q wK?
	nu¨v n‡j 1, bv n‡j 2 wjLyb
	

6. cvV¨cy¯ZK
	‡kªwY I ‡kªwYwfwËK cvV¨cy¯Z‡Ki bvg
	6.1) 2012 mv‡ji 31 Rvbyqvwi‡Z cÖvß cvV¨cy¯Z‡Ki msL¨v
	6.2) cvV¨cy¯ZK cÖvwßi ZvwiL
	6.3) cvV¨cy¯ZK weZiY msµvšÍ Z_¨
	6.4) wk¶K DcKiY

	‡kªwY
	welq
	
	
	cvV¨cy¯ZK cÖvß
wkÿv_©x msL¨v
	cvV¨cy¯ZK weZi‡Yi ZvwiL
	K. wk¶K ms¯‹iY (‡h mKj wel‡qi cvV¨eB Av‡Q)
	L. wk¶K wb‡`©wkKv (‡h mKj wel‡qi cvV¨eB ‡bB)
	M. wk¶K mnvwqKv (1g I 2q †kÖYxi cwi‡ek cwiwPwZ)

	1g
	evsjv
	
	
	
	
	
	
	

	
	MwYZ
	
	
	
	
	
	
	

	
	Bs‡iRx
	
	
	
	
	
	
	

	2q
	evsjv
	
	
	
	
	
	
	

	
	MwbZ
	
	
	
	
	
	
	

	
	Bs‡iRx
	
	
	
	
	
	
	

	3q
	evsjv
	
	
	
	
	
	
	

	
	MwYZ
	
	
	
	
	
	
	

	
	Bs‡iRx
	
	
	
	
	
	
	

	
	weÁvb
	
	
	
	
	
	
	

	
	mgvR
	
	
	
	
	
	
	

	
	ag©
	
	
	
	
	
	
	

	4_©
	evsjv
	
	
	
	
	
	
	

	
	MwYZ
	
	
	
	
	
	
	

	
	Bs‡iRx
	
	
	
	
	
	
	

	
	weÁvb
	
	
	
	
	
	
	

	
	mgvR
	
	
	
	
	
	
	

	
	ag©
	
	
	
	
	
	
	

	5g
	evsjv
	
	
	
	
	
	
	

	
	MwYZ
	
	
	
	
	
	
	

	
	Bs‡iRx
	
	
	
	
	
	
	

	
	weÁvb
	
	
	
	
	
	
	

	
	mgvR
	
	
	
	
	
	
	

	
	ag©
	
	
	
	
	
	
	

7. w¯jc Aby`vb
	7.1
	2011 mv‡j G we`¨vjqwU w¯jc Aby`vb (SLIP grant) †c‡q‡Q wK?
	DËi nu¨v n‡j 1 Ges bv n‡j 2 wjLyb I ‡mKkb 8 G hvb
	

	7.2
	wb¤œewY©Z Drm †_‡KKZ UvKv SLIP grant †c‡q‡Q:-

	UvKvi cwigvb wjLyb (gvjvgvj †c‡j AvbygvwbK g~j¨ UvKvq iæcvšÍi K‡i wjLyb)
	

	
	 K. DPE ‡_‡K
	
	

	
	L. Dc‡Rjv cwil` ‡_‡K
	
	

	
	M. BDwbqb cwil` ‡_‡K
	
	

	
	 N. KwgDwbwU ‡_‡K
	
	

	7.3
	me©‡gvU KZ UvKv Aby`vb †c‡q‡Q (K+L+M+N)
	‡gvU UvKvi cwigvb wjLyb
	

	7.4
	e¨wqZ A‡_©i g‡a¨ KZ UvKv wb¤œewY©Z Kv‡R LiP n‡q‡Q
K. ÿz`ª wbg©vY I ‡givgZ
	UvKvi cwigvb wjLyb
	

	
	L. cvbxq Rj I m¨vwb‡Ukb
	
	

	
	M. AvmevecÎ µq I †givgZ
	
	

	
	N wk¶v‡cvKiY miÄvgvw`/mnvqK cy¯ZK µq
	
	

	
	O. BDwbdg© ev †Wªm ‰Zix/ µq
	
	

	
	P. we‡kl Pvwn`v m¤úbœ wk¶v_©x‡`I Rb¨
	
	

	
	Q. we‡kl w`em D`hvc‡b e¨q
	
	

	
	R. Ab¨vb¨ LiP (hw` _v‡K)
	
	

	7.5
	me©‡gvU KZ UvKv e¨q/LiP K‡i‡Q (K+L+M+N+O+P+Q+R)
	‡gvU UvKvi cwigvb wjLyb
	

8. Z_¨ cÖhyw³
	
	
	‡KvW
	cwigvb jLyb

	8.1
	G we`¨vj‡qi Rb¨ wbR¯^ Pvjy Kw¤úDUvi Av‡Q wK?
	nu¨v n‡j 1, bv n‡j 2 wjLyb
	
	

	8.2
	G we`¨vj‡qi Rb¨ †Kvb j¨vcUc Av‡Q wK?
	nu¨v n‡j 1, bv n‡j 2 wjLyb
	
	

	8.3
	G we`¨vj‡qi †kªYxK‡¶ gvwëwgwWqv Av‡Q wK?
	nu¨v n‡j 1, bv n‡j 2 wjLyb
	
	

 (
¯^v¶i I ZvwiL (cÖavb wk¶K)
bvg (cÖavb wk¶K)
†gvevBj t
mxj‡gvni
¯^v¶i I ZvwiL (GgGmwm mfvcwZ)
bvg (GgGmwm mfvcwZ)
†gvevBj t
mxj‡gvni
¯^v¶i I ZvwiL (cÖavb wk¶K)
bvg (cÖavb wk¶K)
†gvevBj t
mxj‡gvni
¯^v¶i I ZvwiL (cÖavb wk¶K)
bvg (cÖavb wk¶K)
†gvevBj t
mxj‡gvni
)

GPS (MoPME/DPE)
36%
RNGPS (MoPME/DPE)
21%
Experimental School (MoPME/DPE)
0.05%
Community School (MoPME/DPE)
1%
NRNGPS (MoPME/DPE)
2%
High School Attach Primary section
1.3%
High Madrashah Attach Ebtedyee (MoE)
4.7%
NGO School (Gr1-5) (NGO Bureau)
2.8%
BRAC Center (NGO Bureau)
10%
ROSC (MoPME/DPE)
6%
Shishu Kollyan (MoSW)
0.12%
Other
0.75%
GPS (MoPME/DPE)	RNGPS (MoPME/DPE)	Experimental School (MoPME/DPE)	Community School (MoPME/DPE)	NRNGPS (MoPME/DPE)	High School Attach Primary section	Section (MoE)	Ebtedyee Madrasah (MoE)	High Madrashah Attach Ebtedyee (MoE)	NGO School (Gr1-5) (NGO Bureau)	Kindergarten (MoC)	BRAC Center (NGO Bureau)	ROSC (MoPME/DPE)	Shishu Kollyan (MoSW)	Other	37672	22101	56	1605	1949	1351	2058	4861	2782	12486	10326	5862	125	783	Boy	Pre-Primary	Grade I	Grade II	Grade III	Grade IV	Grade V	1327364	2171569	2233778	2040819	1694003	1322939	Girl	
Pre-Primary	Grade I	Grade II	Grade III	Grade IV	Grade V	1272197	2057628	2109718	2084894	1816879	1470983	Total	
Pre-Primary	Grade I	Grade II	Grade III	Grade IV	Grade V	2599561	4229197	4343496	4125713	3510882	2793922	Boy	
Grade I	Grade II	Grade III	Grade IV	Grade V	All grade	8	7.7	9.8000000000000007	8.7000000000000011	2.1	7.7	Girl	
Grade I	Grade II	Grade III	Grade IV	Grade V	All grade	7.2	6.8	8.9	8.1	2.1	6.9	All	
Grade I	Grade II	Grade III	Grade IV	Grade V	All grade	7.6	7.3	9.4	8.4	2.1	7.3	

Boy	
2005	2006	2007	2008	2009	2010	2011	2012	10.7	11.4	11.8	11.7	12.3	12.8	11.6	7.7	Girl	
2005	2006	2007	2008	2009	2010	2011	2012	9.6	10.9	11.3	11.4	11.8	12.4	10.6	6.9	All	
2005	2006	2007	2008	2009	2010	2011	2012	10.15	11.15	11.55	11.55	12.05	12.600000000000001	11.1	7.3000000000000007	
2005	2006	2007	2008	2009	2010	2011	2012	47.2	50.5	50.5	49.3	45.1	39.800000000000004	29.7	26.2	Boy	
2005	2006	2007	2008	2009	2010	2011	2012	51.7	47.1	48.9	52.9	57.1	65.900000000000006	77	73.5	Girl	77

2005	2006	2007	2008	2009	2010	2011	2012	56.1	53.3	54.9	57	62.2	68.599999999999994	82.1	77.2	All	75.3

2005	2006	2007	2008	2009	2010	2011	2012	53.900000000000006	50.2	51.9	54.95	59.650000000000006	67.25	79.55	75.349999999999994	Boy	2005	2006	2007	2008	2009	2010	2011	2012	58	56.6	56.5	57.5	59.1	62.8	67.7	75.599999999999994	Girl	2005	2006	2007	2008	2009	2010	2011	2012	63.2	61.3	61.1	59.1	62.8	61.8	70.5	79.2	All	
2005	2006	2007	2008	2009	2010	2011	2012	60.6	58.95	58.8	58.3	60.95	62.3	69.099999999999994	77.400000000000006	Boy	
2005	2006	2007	2008	2009	2010	2011	2012	8.6	8.8000000000000007	8.9	8.7000000000000011	8.5	8	7.4	6.6	Girl	
2005	2006	2007	2008	2009	2010	2011	2012	7.9	8.2000000000000011	8.2000000000000011	8.5	8	8.1	7.1	6.3	All	
2005	2006	2007	2008	2009	2010	2011	2012	8.25	8.5	8.5500000000000007	8.6	8.25	8.0500000000000007	7.25	6.4499999999999993	

Boys	
2005	2006	2007	2008	2009	2010	2011	2012	23	21	20	20	18.2	17.2	15.5	14	Girls	
2005	2006	2007	2008	2009	2010	2011	2012	22	20	19	18	17.2	16	14.3	14	Total	
2005	2006	2007	2008	2009	2010	2011	2012	23	20	20	19	18	15.5	14.5	14	
Average Absenteeism

GPS	
2005	2006	2007	2008	2009	2010	2011	2012	58	58	52	52	53	46	53	50	RNGPS	
2005	2006	2007	2008	2009	2010	2011	2012	46	46	45	45	46	50	52	47	Both	
2005	2006	2007	2008	2009	2010	2011	2012	54	54	49	50	49	47	53	49	

87.7%
7.3%
26.2%
73.8%
75.3%
77.4%

Promotion	Repetition	Cycle Dropout rate	Cycle Completion rate	Survival rate	Coeffecient of effeciency	87.7	7.3	26.2	73.8	75.3	77.400000000000006	
112

Annual Primary School Census 2012	79

image2.jpeg

image3.emf
Gross and Net Intake Rate, 2005 - 2012

0

20

40

60

80

100

120

140

Boys Girls Average Boys Girls Average

GIR NIR

Rate

2005 2006 2007 2008 2009 2010 2011 2012

image4.emf
Primary Education Enrolment Rate, 2005 - 2012

0

20

40

60

80

100

120

Boys Girls Total Boys Girls Total

GER NER

Enrolment Rate

2005 2006 2007 2008 2009 2010 2011 2012

image5.emf
Primary Scholarship/ Completion Examination Pass Rate

0

20

40

60

80

100

120

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Year

Pass rate

Total Girls

image6.emf
Efficiency by student flow with graduate 20112375020

YEAR Gr.I Gr.II Gr.III Gr.IV Gr.V TOTAL YEAR Gr.I Gr.II Gr.III Gr.IV Gr.V TOTAL

2011 E 469081042266133774901 3351118247376318517205 63 63

2012 E 422919743434964125713 3510882279392219003210 2011 1000 1000

R 356754 306488 353517 281387 58953 1357099 76 5 861 30 76 35

2012 76 861 937

2011 P 86.1% 89.2% 85.6% 81.6% 96.0% 6 0 65624 768 39 68 44

R 7.6% 7.3% 9.4% 8.4% 2.1% 7.3% 2013 6 128 768 902

D 6.3% 3.5% 5.1% 10.0% 1.9% 0 0 5 9 0 114 72 9 657 66 82 76

2014 0 14 186 657 858

89

0 0 1 0 13 17 2 159 55 21 536 10OUTPUT 74 33

Average study time

Student-year wasted 2015 1 30 214 536 515 782

Total output = 738 Graduate 5.4Repeaters 340 0 1 3 0 26 18 4 175114 32 8

Total student-year = 4766 Drop-out 3.1Drop-outs 801 2016 4 44 186 179 234

Total drop-outs = 262 Cohort 4.8Total 1141 0 3 4 1 36 4 1 8 2

Total repeaters = 340 Survival rates 75.3% 2017 7 40 38 47

Years input per graduate 6.5 1 6 1 0 1 0

Coefficient of efficiency 77.4% 2018 7 6 7

Drop-out rates 26.2% 0

Drop-outs 69 35 51 93 15 262

LEGEND : P=PROMOTEES,R=REPEATER,D=DROP-OUT 1000 931 896 846 753 738 4766

Repeaters 82 73 92 77 16 340

Annex D: Reconstructed Cohort analysis for all types of schools, National 2012

Survival by grade

image7.wmf
c

x

oleObject1.bin

image8.wmf
s

c

x

x

-

oleObject2.bin

oleObject3.bin

image9.wmf
s

x

oleObject4.bin

image10.wmf
s

c

x

x

-

oleObject5.bin

image11.wmf
X

oleObject6.bin

image12.wmf
÷

÷

ø

ö

ç

ç

è

æ

c

s

c

x

x

X

oleObject7.bin

image13.wmf
X

oleObject8.bin

image14.wmf
)

(

(CF)

is

c

c

s

c

x

x

X

X

X

=

=

oleObject9.bin

image15.wmf
X

oleObject10.bin

image16.wmf
ratio

the

x

x

c

s

oleObject11.bin

image1.emf

