

MINISTRY OF EDUCATION
SCIENCE AND TECHNOLOGY

2014

BASIC EDUCATION STATISTICAL BOOKLET

Table of Contents

Table of Contents	i
List of Tables	iii
List of Figures	vi
Abbreviations	vii
Foreword	ix
Preface	x
Acknowledgements	xi
Executive Summary	xii
CHAPTER ONE: BACKGROUND INFORMATION	1
Introduction	1
Overview of the Ministry of Education Science and Technology	1
Vision	1
Mission	1
Core Values	1
Organization of the Ministry	2
CHAPTER TWO: METHODOLOGY	3
Introduction	3
Validation of Schools List	3
Review of Data Collection Tools	3
Data Collection and Processing	3
Validation of Results	4
Limitations of the Data	4
Estimation for Non Response	4
CHAPTER THREE: HIGHLIGHTS OF 2014 SCHOOLS CENSUS RESULTS	5
Introduction	5
Number of Schools	5
Enrolment by Gender and Level of Education	7
Special Needs Learners and Orphans and Vulnerable Children	9
Basic Education Cycle Schooling Profile	10
Gross Enrolment and Net Enrolment Rates	12
Internal Efficiency Indicators	19
Pupils/Students Teacher Ratios	19
Schools Infrastructure	23
National Examinations Results	26
CHAPTER FOUR: CONCLUSION AND RECOMMENDATIONS	28
Conclusion	28
Recommendations	29

ANNEXES	30
ANNEX I: DEFINITION OF INDICATORS	30
ANNEX II: EARLY CHILDHOOD DEVELOPMENT AND EDUCATION	31
ANNEX III: PRIMARY EDUCATION	38
ANNEX IV: SECONDARY EDUCATION	78
ANNEX V: WORKING GROUPS	103

List of Tables

Table 1: Number of Schools and Enrolments, Actual and Adjusted Figures (2014)	4
Table 2: Number of Schools	5
Table 3: Enrolment by Gender ('000) and Gender Parity Index	7
Table 4: Enrolment by Education Levels, in thousands	8
Table 5: Special Needs, Orphaned and Vulnerable Children	9
Table 6: Enrolment in Teacher Training Colleges	9
Table 7: Schooling Profile Indicators	10
Table 8: Gross and Net Enrolment Rates by Education Levels	12
Table 9: 2014 Internal Efficiency Indicators for Primary and Secondary Education	19
Table 10: Teachers and Pupil Teacher Ratios, 2014	20
Table 11: Status of Classrooms, 2014	23
Table 12: Pupil/Student Toilets, 2014	23
Table 13: KCPE Examination Candidature	26
Table 14: KCPE Examination Results by subject	26
Table 15: KCSE Examination Results	27
Table 16: ECDE Centers and Average School Size by County	31
Table 17: ECDE Enrollment and Enrollment rates by county	32
Table 18: ECDE Enrolment by Public and Private	33
Table 19: Public ECDE Enrolment by Levels and Sex	34
Table 20: Private ECDE Enrolment by Class and Sex	35
Table 21: ECDE Teachers	36
Table 22: ECDE Pupil Teacher Ratios	37
Table 23: Primary Schools and Average School Size	38
Table 24: Number of Schools by Accommodation Category	39
Table 25: Number of Schools by Gender	40
Table 26: Primary Enrollment and Enrollment Rates by County	41
Table 27: Out Of School Children Based on Primary NER	42
Table 28: Primary Share of Private Enrolment	43
Table 29: Primary Enrolment by Residence Total	44
Table 30: Public Primary Enrolment by Residence	45
Table 31: Private Primary Enrolment by Residence	46
Table 32: Primary Enrolment by Classes	47
Table 33: Primary Boys Enrolment by Class	48
Table 34: Primary Girls Enrolment by Class	49

Table 35: Public Primary Enrolment by Class	50
Table 36: Boys Public Primary Enrolment by Class	51
Table 37: Girls Public Primary Enrolment by Class	52
Table 38: Total Private Primary Enrolment by Class	53
Table 39: Boys Private Primary Enrolment by Class	54
Table 40: Girls Private Primary Enrolment by Class	55
Table 41: Primary Repeaters by Class by County	56
Table 42: Primary Boys Repeaters by Class	57
Table 43: Primary Girls Repeaters by Class	58
Table 44: OVCS, Special needs and pupils no desk, Primary	59
Table 45: Primary Teachers Distribution by County	60
Table 46: Primary Pupil-Teacher Ratio by School Status	61
Table 47: Public Primary Schools Text Books	62
Table 48: Public Primary Schools Text Book Ratios	63
Table 49: Private Primary Schools Text Books	64
Table 50: Private Primary Schools Text Book Ratios	65
Table 51: Primary Schools Text Books	66
Table 52: Primary Text Book Ratios	67
Table 53: Public Primary Lower Class Text Books (Class 1-3)	68
Table 54: Public Primary Lower Class Text Book Ratios (Class 1-3)	69
Table 55: Private Primary Lower Class Text Books (Class 1-3)	70
Table 56: Private Primary Lower Class Text Book Ratios (Class 1-3)	71
Table 57: Public Primary Upper Class Text Books (Class 4-8)	72
Table 58: Public Primary Upper Class Text Book Ratios (Class 4-8)	73
Table 59: Private Primary Upper Class Text Books (Class 4-8)	74
Table 60: Private Primary Upper Class Text Book Ratios (Class 4-8)	75
Table 61: Primary Classrooms	76
Table 62: Primary Pupil Toilets	77
Table 63: Secondary Schools by school status and Average Schools Size	78
Table 64: Number of Schools by Accommodation Status	79
Table 65: Number of Schools by Gender	80
Table 66: Secondary Enrollment and Enrollment rates by County	81
Table 67: OVCS, Special needs and pupils no desk, Secondary	82
Table 68: Secondary Enrollment by school status	83
Table 69: Public Enrolment by Residence	84
Table 70: Private Enrolment by Residence	85

Table 71: Total Secondary Enrolment by Residence	86
Table 72: Public Secondary Enrolment by Class	87
Table 73: Private Secondary Enrolment by Class	88
Table 74: Total Secondary Enrolment by Class	89
Table 75: Public Secondary Repeaters by Class	90
Table 76: Private Secondary Repeaters by Class	91
Table 77: Total Secondary Repeaters by Class	92
Table 78: Table 2.19: Teacher by Status and County for Secondary	93
Table 79: Secondary Pupil-Teacher Ratio by School Status	94
Table 80: Public Schools Text Books for Selected Subjects	95
Table 81: Public Secondary Schools Text Book Ratios for Selected Subjects	96
Table 82: Private Secondary Schools Textbook for Selected Subjects	97
Table 83: Private Secondary Schools Text Book Ratios for Selected Subjects	98
Table 84: Total Secondary Schools Text Book for Selected Subjects	99
Table 85: Total Secondary Schools Text Book Ratios for Selected Subjects	100
Table 86: Secondary Classroom Status	101
Table 87: Secondary Toilets	102

List of Figures

Figure 1: Number of Schools	6
Figure 2: Schooling Profile I	11
Figure 3: Schooling Profile II	11
Figure 4: Schooling Pyramid	12
Figure 5: ECDE Gross and Net Enrolment Rates	13
Figure 6: ECDE Gross and Net Enrolment Rates by County, 2014	14
Figure 7: Primary Gross and Net Enrolment Rates	15
Figure 8: Primary Gross and Net Enrolment Rates by County, 2014	16
Figure 9: Secondary Gross and Net Enrolment Rates	17
Figure 10: Secondary Gross and Net Enrolment Rates by County, 2014	18
Figure 11: Public Primary Pupil Teacher Ratio, 2014	21
Figure 12: Public Secondary Pupil Teacher Ratio, 2014	22
Figure 13: Primary School Connectivity to Electricity, 2014	24
Figure 14: Secondary School connectivity to Electricity, 2014	24
Figure 15: Primary Schools Access to Water, 2014	25
Figure 16: Secondary Schools Access to Water, 2014	25
Figure 17: KCPE Candidature Proportions	26

Abbreviations

AIDS	Acquired Immune Deficiency Syndrome
ASAL	Arid and Semi-arid Land
BOM	Board of Management
CBE	Curriculum Based Establishment
CPPMU	Central Planning and Project Monitoring Unit
CUE	Commission for University Education
DQAS	Directorate of Quality Assurance and Standards
EBS	Elder of the Burning Spear
ECDE	Early Childhood Development Education
EFA	Education for All
EMIS	Education Management Information System
ESQAC	Education Standards and Quality Assurance Council
FDSE	Free Day Secondary Education
FICD	Fellow of the International College of Dentists
FKNAS	Fellow of Kenya National Academy of Sciences
FPE	Free Primary Education
GER	Gross Enrolment Rate
HELB	Higher Education Loans Board
HIV	Human Immunodeficiency Virus
ICADETA	Institute for Capacity Development and Training in Africa
ICT	Information and Communication Technology
INSET	In-Service and Training
JKF	Jomo Kenyatta Foundation
KCPE	Kenya Certificate of Primary Education
KCSE	Kenya Certificate of Secondary Education
KEMI	Kenya Education Management Institute
KICD	Kenya Institute of Curriculum Development
KISE	Kenya Institute for Special Education
KLB	Kenya Literature Bureau
KNATCOM	Kenya National Commission
KNBS	Kenya National Bureau of Statistics
KNEC	Kenya National Examination Council
MDGs	Millennium Development Goals
MOEST	Ministry of Education Science and Technology

MTP	Medium Term Plan
NACONEK	National Council for Nomadic Education in Kenya
NACOSTI	National Commission for Science Technology and Innovation
NEB	National Education Board
NER	Net Enrolment Rate
NESP	National Education Sector Plan
NGOs	Non-Governmental Organizations
OVC	Orphans and Vulnerable Children
PCK	Postal Corporation of Kenya
PTR	Pupil Teacher Ratio
REA	Rural Electrification Authority
SAGA	Semi-Autonomous Government Agency
SMASE	Strengthening Mathematics and Science Education
TSC	Teachers Service Commission
TTC	Teachers Training College
TVET	Technical, Vocational Education and Training
TVETA	Technical, Vocational Education and Training Authority
UIS	UNESCO Institute for Statistics
UNESCO	United Nations Education, Scientific and Cultural Organization
UNICEF	United Nations Children's Fund
YP	Youth Polytechnic

Foreword

Data and information is critical in bringing out issues and forms part of the strategic, tactical and operational resource distribution. It gives managers an opportunity to strengthen gains realized and provide remedy to areas of weaknesses it highlights. In this breath, education statistics should present facts to help improve the sector's performance. This can only be possible if the statistics for the sector are timely, accurately and reliably delivered to intended users.

The Ministry of Education, Science and Technology and other stakeholders in the sector are committed to the provision and utilization of timely, accurate and reliable education data and information. This is made possible through a data management framework that contributes towards improving policy formulation; planning; budgeting; decision making; and program interventions. This will enhance the general performance of the sector and provide an opportunity to address the progress made towards achieving the development objectives of the education sector as stipulated in the strategic objectives in the Medium Term Plan 2013–2017; the National Education Sector Plan and the Strategic Plan 2013–2018; the national development strategies in the Vision 2030; and the Constitution of Kenya 2010.

In the past couple of years the Ministry has made several attempts at developing a comprehensive Education Management Information System (EMIS) to deliver timely and reliable education data in support of education planning and management. The attempts have faced a number of challenges which compromised the delivery of timely education statistics. In 2014 the Ministry engaged development partners to help address some of the challenges and deliver the 2014 education statistics. Arising from the support, the Ministry carried out a schools census whose results are presented in this booklet. The Ministry has also established a solid foundation that will facilitate delivery of future education statistics.

I would like to assure all education stakeholders that the Ministry is committed to institutionalizing annual data collection culture so that progress on education programs is regularly measured and reported. This will provide a source of useful data and information for planning and policy making in the sector. I wish to therefore call for your continued support and participation to ensure the realization of the sector's development.

Prof. Jacob T. Kaimenyi PhD, FICD, EBS
Cabinet Secretary for Education, Science and Technology

Preface

This Education Statistical Booklet is primarily based on the 2014 school census data that was collected from basic education institutions namely Early Childhood Development and Education (ECDE), Primary and Secondary. Additional data and information has been generated from existing databases from 2009 to 2012 school censuses.

In an effort to increase the reporting rate by schools, the Ministry successfully reviewed its data collection tool. The initial data collection tool was a seventeen page questionnaire which often resulted in under reporting coupled with blank sections. The EMIS team worked out a tool that would collect information that was sufficient for education sector planning based on feedback from the sector stakeholders. The reviewed data collection tool was successfully administered to each of the three levels: ECDE, Primary and Secondary.

As you are all aware, the Free Primary Education and the Free Day Secondary Education which began in 2003 and 2008 respectively have seen a huge growth in the enrolment for the school going children. Mainstreaming of Early Childhood Development and education also continues to show impressive progress. The effective and successful implementation of these important programs among others is dependent on timely, accurate and reliable data from learning institutions at these levels.

The 2014 Education Statistical Booklet provides an insight into the education sector status for the period and gives data and information on all the basic education levels. A number of critical issues in the sector have been presented including: number of institutions, enrolments, schooling profile, internal efficiency, pupil teacher ratios, school infrastructure, and examination performance among others.

This report therefore generates very useful information that will be used by planners, policy makers, educators, parents, the learners, researchers as well as our development partners.

Dr. Belio R. Kipsang
Principal Secretary,
State Department of Education

Acknowledgements

I would like to thank everyone who made this publication a reality. I would like to thank the UNICEF for its strategic partnership with the Ministry through the technical and financial assistance which have reengineered statistical processes in the education sector. The team led by Daniel Baheta has been incredibly helpful and I would like to encourage more of such partnerships within the sector. I am thankful for the overall technical guidance of Ramahatra Andriamamy Rakotomalala in economics of education, education statistics and population fields to the Ministry team. I would also like to convey my special appreciation to the UNESCO Institute for Statistics (UIS) for the technical support in developing and customizing the StatEduc application that was used in processing data presented in this booklet.

I would like to commend the commitment and the dedication of the Central Planning and Project Monitoring Unit of the Ministry under the leadership of the Chief Economist, State Department of Education in the delivery of this publication. In deed the Ministry has affirmed its capacity to respond to the demand for education data in the country. The contribution of the County Directors of Education from all the forty seven counties; Sub County Directors; Quality Assurance and Standards Officers; District EMIS clerks; and teachers from all over the country cannot be overemphasized. This team's conscious and timely actions helped in delivering the 2014 schools census results in record time.

The collaboration of the Kenya National Bureau of Statistics (KNBS) in this process as the institution responsible for the National Statistical System will not escape my acknowledgement. Last but not least I would like to pay a special tribute to the Postal Corporation of Kenya (PCK) for making the distribution of questionnaires all over the country very easy. The logistics of distribution of questionnaires has remained a nightmare to the Ministry but thanks to the PCK, there is a bright future to that process.

Leah K. Rotich (MRS.), MBS
Ag. Education Secretary,
State Department of Education

Executive Summary

The 2014 Education Statistical booklet has been developed as a fulfilment of the Ministry's function to deliver timely, accurate and reliable data. The booklet largely covers Early Childhood Development and Education (ECDE), primary and secondary schools. This is based on the 2014 schools census which was conducted in basic education institutions. The booklet is organized in four key chapters.

Chapter one gives the background and overview of the Ministry of Education, Science and Technology. The chapter presents the Vision, Mission and core values of the Ministry as well as its role in promoting and coordinating quality education. The chapter introduces the organization of the Ministry in terms of its directorates and the Semi-Autonomous Government Agencies (SAGA) under the Ministry which fulfils some of the specialized roles attributed to the Ministry.

Chapter two presents the methodology employed in conducting the 2014 schools census. It highlights the process that delivered the results including validation of schools list; review of the data collection tools; testing the reviewed tools; conducting the schools census; the processing and validation of the collected data. The chapter also presents the limitations of the data

Chapter three presents the highlights of the results of the 2014 schools census detailing the validity of the results. The chapter presents the trend of education indicators with the base year being 2009. The details of the chapter include the number of schools and school sizes; enrolments and enrolment rates; schooling profile; internal efficiency measures; teachers and pupil teacher ratios; text books and pupil text book ratios; classrooms and class sizes; and examination results. The chapter also gives cross county variations of selected indicators revealing the unequal phenomena that may be hidden behind national averages.

Chapter four presents recommendations and way forward in the institutionalization of data management within the sector. Having faced a myriad of challenges in the past that undermined the delivery of consistent statistics, the Ministry has established a foundation that will ensure delivery of future statistics. The resultant framework should ensure that reported statistics will be reliable, timely and accurate.

Finally, the annexes provide comprehensive information of measures and indicators aggregated at county level. These are necessary for education sector planning and monitoring.

CHAPTER ONE: BACKGROUND INFORMATION

Introduction

The goal of the Vision 2030 is to transform the country into a globally competitive and a prosperous nation by the year 2030. The vision is founded on the social, economic and political pillars. Within the social pillar, education sector plays a critical role in facilitating the process of inculcating knowledge, attitudes and skills necessary for catapulting Kenya to a globally competitive country and acquiring new knowledge in a systematic way with a view to improving products and processes. The sector therefore has a major responsibility of facilitating the process of developing manpower necessary for transforming Kenya into a globally competitive country.

Overview of the Ministry of Education Science and Technology

The Ministry of Education, Science and Technology, in the current government structure was established through the Executive Order No 2 of May 2013. The order mandated the Ministry to among other functions, manage education and training matters in the country.

Vision

The vision of the Ministry is to have *a globally competitive education, training, research and innovation system for sustainable development.*

Mission

To provide, promote and coordinate the delivery of quality education, training and research and enhance integration of Science, Technology and Innovation into national production systems for sustainable development.

Core Values

The operational environment is governed by a desired set of core values, which constitute the desired organizational culture. The core values of the Ministry include:

1. **Integrity** – Committed to acting in an honest, accountable and transparent manner in all our undertakings.
2. **Professionalism** – Committed to the highest levels of achievement obtainable through competencies and critical skills.
3. **Teamwork** - Embrace teamwork and collaboration both within the Ministry and with all partners in the provision of education services.
4. **Excellence** - Committed to world class benchmarking of standards
5. **Efficiency**- Strive to achieve the highest value of benefit from the deployment of resources, particularly to the learner.
6. **Innovativeness and creativity** – Committed to setting and maintaining high standards of education and training through continuous improvement of service delivery.
7. **Upholding cultural diversity** – Education seeks to create a cohesive society where all people live together harmoniously regardless of race, tribe, creed, or geographic area of origin.

Organization of the Ministry

The Ministry is comprised of the following directorates:

1. **Administration and Planning:** The directorate provides shared services to technical directorates. The directorate is further arranged in various units that include Administration, Human Resource Management and Development, Accounts, Finance, Central Planning and Project Monitoring Unit (CPPMU), Information and Communication Technology; Procurement; HIV/AIDS Unit; Gender; and Guidance and Counseling.
2. **Directorate of Basic Education:** The directorate is responsible for the formulation of pre-primary education policies; implementation of primary education; primary schools teachers training; and Primary Special Needs Education.
3. **Directorate of Secondary and Tertiary Education:** The directorate co-ordinates secondary education programs as well as pre-service training for diploma secondary school teachers.
4. **Directorate of Policy, Partnerships and East Africa Community Affairs:** The directorate coordinates overall policy formulation and nurturing partnerships between the Ministry and its development partners within the country and beyond.
5. **Directorate of Alternative Provision of Basic Education and Training:** The directorate coordinates Adult and Continuing Education programs; provides basic education and training opportunities to adults and out of school youth aged 15 years and above who either missed to join the formal education system in their childhood or dropped out of school before attaining sustainable levels of education.
6. **Directorate of Youth Training:** The directorate is mandated to revitalize and rehabilitate Youth Polytechnics countrywide. This directorate addresses issues of youth with regard to access of relevant education and training, employment and participation in national development.
7. **Directorate of Technical Vocational Education and Training (TVET):** The directorate is mandated to coordinate and implement technical education and training in the country. This includes enhancing access, equity, quality and relevance in technical education and training. The directorate also fosters linkages and collaborations between industry and TVET institutions.
8. **Directorate of Higher Education:** The directorate collaborates with relevant bodies to formulate and review of policies on Higher Education; expand access and improve quality and relevance of university education; coordinate admission of students to public universities.
9. **Directorate of Research Management and Development:** The mandate of the directorate includes: formulation of policy for research, science, Technology and Innovation; knowledge management; facilitating and guiding the national research system through policies that rationalize the integration of research and development into overall national economic development; and integrating research into national development.

In addition to the directorates, the Ministry has other key sector players which include The Teachers Service Commission (TSC); Semi Autonomous Government Agencies (SAGA); Unions; Civil Societies; and the Kenya Private Schools Association.

CHAPTER TWO: METHODOLOGY

Introduction

Data and information in any sector is essential in bringing out the issues within that sector. It gives sector managers an opportunity to strengthen depicted gains and provide remedy to areas of weakness. Education statistics should present facts to help improve the sector's performance. This is only possible if the statistics are timely, accurate and reliable. Flowing from this, all stakeholders in the sector have an increased chance of working on the same goals and objectives. The 2014 schools census was carried out through a series of activities as detailed below.

Validation of Schools List

In order to conduct an effective schools census, a valid schools list was found to be very necessary. The EMIS team examined all existing databases in the sector and from them established a working master list of primary and secondary schools. The team manually went through each of the resultant schools removing all possible duplicates. After the first phase of clean-up, the team sent respective sub county lists to each of the sub counties for validation. In validating the lists, Sub County Directors confirmed the existence of schools and their operational status (functional or closed down) as well as adding missing schools.

Review of Data Collection Tools

The Ministry felt a critical need for conducting a Rapid Results Initiative (RRI) on EMIS. To accomplish this, there was need to review existing seventeen page questionnaire to a more effective data collection tool in effort to increase response rate by schools. The Ministry therefore developed a one page questionnaire taking into account the critical education variables for planning and monitoring purposes. The review was done on the ECDE, primary and Secondary questionnaires.

The developed tools were subjected to internal appraisal before piloting in 72 schools (41 ECDE/ Primary and 31 Secondary) drawn from Kajiado, Kiambu and Nairobi counties. The questionnaires were distributed to pilot schools and collected within three days. The response was impressive as 99% of the schools responded to all the fields captured in the questionnaire. After piloting, the data collection tools were finalized taking into account feedback from pilot schools.

Data Collection and Processing

The questionnaires were printed and distributed to basic education institutions all over the country. The Sub County Directors of Education took charge of the data collection process during the month of November 2014 and subsequently submitted all the questionnaires to the Ministry in the first week of December 2014.

The data entry exercise for the 2014 schools census took place in January 2015 at the Kenya Education Management Institute (KEMI). The Ministry invited 100 clerks from the counties to support the national EMIS team in the data entry. The Ministry used the StatEduc application for data entry. StatEduc is an application developed by UNESCO and was customized to conform to the questionnaires used for the 2014 schools census.

Validation of Results

Since the tool used in data collection was a self-administered questionnaire, the Ministry carried out checks in about 500 sampled schools to verify that the data provided by schools was accurate. The Ministry dispatched nine teams to visit sampled schools across the country. The validation exercise revealed that the data reported in the schools census exercise was consistent with existing school records and the physical facilities observed.

Limitations of the Data

The results from the 2014 schools census were faced with non response from some schools. The stand-alone ECDE centers lead the non-response. The response for primary and secondary schools was 96.5%. This is based on the validated lists of primary and secondary schools. An additional limitation to the results presented in chapter three is the assumption that there is no inter-county migration of school going age children.

Estimation for Non Response

Table 1 presents the numbers obtained from the 2014 schools census. It also indicates the adjusted numbers estimated to 100%. It is evident from this table that there is a huge variation in the ECDE level than in primary and secondary school levels. This is due to the non-response of the stand-alone ECDE centers.

At the ECDE level, it was challenging to get a master list due to time factor. The major control available was the number of centres established from the 2007 school mapping exercise and subsequent projections over the years yields an estimate of 40,211 in 2014. As a result the ECDE enrolment is estimated to 3.019 M based on the center sizes established from the 28,477 centers recorded. The primary and secondary figures have been adjusted from a response rate of 96.5% to 100%.

Table 1: Number of Schools and Enrolments, Actual and Adjusted Figures (2014)

	ECDE	Primary	Secondary
Actual from Census			
Schools	28,477	28,362	8,625
Enrolment	2,440,443	9,559,072	2,310,066
Adjusted to 100%			
Schools	40,211	29,460	8,734
Enrolment	3,019,866	9,950,746	2,331,697

Source: Ministry of Education, Science and Technology

CHAPTER THREE: HIGHLIGHTS OF 2014 SCHOOLS CENSUS RESULTS

Introduction

This chapter provides key highlights of selected indicators from 2009 to 2014. The rationale for the selection of the two point years was the in-depth enumeration of persons in 2009 and the comprehensive enumeration of schools in 2014. The two years thus give accurate status of education in the country. The highlights of the results cover number of schools; enrolments; teachers; access and coverage; schooling profile; efficiency indicators, students' flow indicators; examinations performance; and infrastructure.

Number of Schools

Table 2 below indicates the trend of the number of schools. The number of Early Childhood Development and Education Centers increased from 38,247 in 2009 to 40,211 in 2014, representing an annual growth of 1%. Public centers increased at a slightly lower rate of 0.8% compared to private centers that grew at 1.4%. The share of private ECDE centers remained consistent at 38% throughout the same period while the average size of an ECDE center increased from 59 to 75. The increase could be attributed to ECDE mainstreaming drive by the Ministry.

Table 2: Number of Schools

Level of Education	2009	2010	2011	2012	2013	2014
ECDE						
Public	23,823	23,980	24,588	24,654	24,702	24,768
Private	14,424	14,543	14,912	15,104	15,443	15,443
Total	38,247	38,523	39,500	39,758	40,145	40,211
Average school size	59	62	65	68	71	75
Primary						
Public	18,543	19,059	19,848	20,307	21,205	21,718
Private	4,377	5,055	5,534	6,242	6,821	7,742
Total	22,920	24,114	25,382	26,549	28,026	29,460
Average school size	401	388	377	368	352	338
Secondary						
Public	5,019	5,296	5,311	6,188	6,807	7,686
Private	865	905	946	986	1,027	1,048
Total	5,884	6,201	6,257	7,174	7,834	8,734
Average school size	250	267	283	267	269	264
Teacher Training Colleges						
P1-Public		21	21	21	22	24
Private		89	91	97	101	101
Public Diploma		2	2	2	2	2
Total		112	114	120	125	127

Source: Ministry of Education, Science and Technology

At primary level, the numbers of schools grew at an annual rate of 5.1% between 2009 and 2014. The growth registered by private schools was much higher than that of public schools at 12% and 3.2% respectively. In terms of proportion, private schools increased from 19% in 2009 to 26% in 2014. The average school size at primary level significantly dropped by 63 over the same period and this could be explained by the increase in the number of schools which have come to ease pressure on existing schools.

Secondary schools registered the highest annual growth of the three levels of education. The number of schools grew at 8.2% between 2009 and 2014. Public secondary schools grew at 8.9% annually while private schools grew at 3.9% during the same period. The share of private schools dropped from 15% in 2009 to 12% in 2014 and this is attributed to the faster growth of public secondary schools compared to the private. The average size of a secondary schools increased from 250 in 2009 to 283 in 2011 before decreasing to 264 in 2014.

Figure 1: Number of Schools

Enrolment by Gender and Level of Education

Table 3 below shows the trend in enrolments across the three levels of basic education. The ECDE level has witnessed tremendous growth between 2009 and 2014, registering an annual growth of 6.1%. The growth may be attributed to assured transition between ECDE and primary schools as most ECDE centers are hosted in primary schools. The absolute parity index has improved in favor of girls from 2009 to 2014. The national average for the parity index has hidden cross county variations which have been presented in chapter four.

Enrolment in ECDE increased by 772,600 pupils over the period between 2009 and 2014 this giving an annual growth rate of 6.1%. The total number of pupils enrolled in Primary Education increased by more than 8% over the period, with about 767,200 additional pupils and an annual growth rate of 1.6%. Secondary Education had the highest increase over the period with about 837,300 additional students that represent almost 57% increase over the period and with 9.4% annual increase.

The parity index between girls and boys at ECDE level, increased over the period from 0.95 in 2009 to 1.05 in 2014. Thus there were more boys than girls at the beginning of the period and this changed to having more girls than boys in 2014. In Primary Education, the parity index improved over the period but did not get to parity by 2014 and hence equality is not yet achieved. Despite a real improvement in the gender parity at Secondary Education over the period, the index is still low at 0.92. Thus there are fewer girls than boys at Secondary Education level.

Table 3: Enrolment by Gender ('000) and Gender Parity Index

Level of Education	2009	2010	2011	2012	2013	2014
ECDE						
Boys	1,151.0	1,216.1	1,281.2	1,346.2	1,411.3	1,476.4
Girls	1,096.3	1,185.7	1,275.2	1,364.6	1,454.0	1,543.5
Total	2,247.3	2,401.8	2,556.3	2,710.8	2,865.3	3,019.9
Parity index: Girls/Boys	0.95	0.98	1.00	1.01	1.03	1.05
Primary						
Boys	4,722.8	4,789.8	4,887.3	4,972.7	5,019.7	5,052.4
Girls	4,460.7	4,563.1	4,673.7	4,784.9	4,837.9	4,898.4
Total	9,183.5	9,352.8	9,561.1	9,757.6	9,857.6	9,950.7
Parity index: Girls/Boys	0.94	0.95	0.96	0.96	0.96	0.97
Secondary						
Boys	787.9	885.5	948.7	1,019.0	1,127.7	1,202.3
Girls	684.7	767.8	819.0	895.8	976.6	1,107.6
Total	1,472.6	1,653.4	1,767.7	1,914.8	2,104.3	2,331.7
Parity index: Girls/Boys	0.87	0.87	0.86	0.88	0.87	0.92

Source: Ministry of Education, Science and Technology

Table 4 shows evolution of student by education level within the education system, from ECDE to the end of Secondary education over the period of 2009 to 2014. More detailed analysis will be provided later in this section on student flow and schooling profile analysis.

Table 4: Enrolment by Education Levels, in thousands

	Boys						Girls						Total					
	2009	2010	2011	2012	2013	2014	2009	2010	2011	2012	2013	2014	2009	2010	2011	2012	2013	2014
ECDE	1,151.0	1,216.1	1,281.2	1,346.2	1,411.3	1,476.4	1,096.3	1,185.7	1,275.2	1,364.6	1,454.0	1,543.5	2,247.3	2,401.8	2,556.3	2,710.8	2,865.3	3,019.9
Std1	717.3	715.6	713.9	712.2	710.5	708.9	653.0	655.1	656.8	658.1	659.1	663.4	1,370.3	1,370.7	1,370.7	1,370.3	1,369.7	1,372.3
Std2	682.8	681.0	679.4	677.8	676.2	674.6	643.8	649.8	651.8	654.9	639.8	640.9	1,326.7	1,330.8	1,331.2	1,332.7	1,316.0	1,315.5
Std3	633.7	679.4	677.6	676.0	676.1	673.9	593.1	640.6	646.5	648.6	652.0	632.9	1,226.8	1,320.0	1,324.1	1,324.6	1,328.1	1,306.8
Std4	616.2	630.6	676.0	674.2	672.6	675.4	583.3	590.1	637.4	643.3	645.3	651.3	1,199.4	1,220.7	1,313.4	1,317.5	1,317.9	1,326.7
Std5	549.5	589.3	603.0	646.5	644.8	643.3	530.3	572.6	579.3	625.7	631.5	633.5	1,079.8	1,161.9	1,182.3	1,272.3	1,276.3	1,276.8
Std6	530.0	536.7	575.5	589.0	631.4	629.7	520.0	519.5	560.9	567.5	613.0	618.6	1,050.0	1,056.2	1,136.5	1,156.5	1,244.4	1,248.4
Std7	538.2	503.9	510.2	547.2	560.0	600.3	522.9	513.4	512.9	553.9	560.3	605.3	1,061.0	1,017.3	1,023.2	1,101.0	1,120.3	1,205.6
Std8	455.1	453.3	451.6	449.8	448.1	446.3	414.4	422.0	428.1	433.0	436.8	452.4	869.5	875.3	879.7	882.8	884.9	898.7
Form1	232.9	266.7	277.0	282.6	327.8	339.1	212.5	232.2	244.6	249.6	289.8	328.0	445.3	498.9	521.6	532.1	617.5	667.2
Form2	202.0	232.1	240.6	274.2	288.2	324.1	175.1	211.8	219.5	239.7	253.7	304.5	377.1	443.9	460.0	513.9	542.0	628.6
Form3	170.3	216.8	224.6	239.1	267.2	291.4	142.6	181.8	188.4	218.3	228.9	261.1	312.9	398.6	413.0	457.4	496.1	552.5
Form4	182.8	169.9	206.6	223.1	244.5	247.5	154.5	142.0	166.5	188.2	204.2	214.1	337.3	311.9	373.1	411.3	448.7	461.6

Source: EMIS–Ministry of Education, Science and Technology

Special Needs Learners and Orphans and Vulnerable Children

As indicated in table 5, the number of special needs learners was 251, 542 while the number of OVCs was 1,083,472 in 2014. In public primary schools, about 3% of the learners are pupils with special needs while about 12% are OVCs. In public secondary the proportions are lower 0.2% and about 3% respectively. Majority of the special needs and OVCs are in public schools both at primary and secondary level.

Table 5: Special Needs, Orphaned and Vulnerable Children

	Special Needs Learners	OVCs
Primary		
Public	243,081	996,037
Private	8,461	87,435
Total	251,542	1,083,472
<i>Percentage</i>		
Public	2.9%	11.9%
Private	0.7%	7.3%
Total	2.6%	11.3%
Secondary		
Public	12,694	245,658
Private	1,404	14,881
Total	14,098	260,539
<i>Percentage</i>		
Public	0.2%	2.9%
Private	0.1%	1.2%
Total	0.1%	2.7%

From table 6 below, the overall enrolment in public primary teacher training colleges grew by 19.5% over the period with an annual growth of 4.9%. In private primary TTCs, there was tremendous growth in enrolment by over 88% during the same period and an annual growth of 22%. In diploma teacher training, there was a growth in enrolment of 66.8% during the period. There were more females enrolling in primary teacher training than males while at diploma level, the number of males were slightly more than their female counterparts.

Table 6: Enrolment in Teacher Training Colleges

INSTITUTION	Male					Female				
	2010	2011	2012	2013	2014	2010	2011	2012	2013	2014
Public Primary TTC	8,812	8,951	8,768	10,216	10,243	8,938	9,207	8,899	10,792	10,971
Private Primary TTC	4,353	4,918	5,342	6,997	7,905	4,287	4,844	5,943	7,392	8,352
Diploma Teachers	886	1,043	1,070	1,022	1,375	577	650	674	694	1,007
TOTAL	14,051	14,912	15,180	18,235	19,523	13,802	14,701	15,516	18,878	20,330

Source: Ministry of Education, Science and Technology

Basic Education Cycle Schooling Profile

Schooling profiles provide comprehensive information on evolution of enrolments as opposed to cycle averages measured by Gross Enrolment Rates. A schooling profile enables visualization of access and completion rates in a given cycle. Through the schooling profile, one is able to tell the retention rate in a cycle. This helps in understanding how pupils/students are moving within the cycle.

Table 7 below presents main schooling profile indicators between 2009 and 2014. As shown in the table, access at grade one moved from 112.7% to 102.1% in 2009 and 2014 respectively. Access rates that exceed 100% indicate that more than one generation is entering the standard one at the same time. This is attributed to a catch up system (multiple cohort entry). The drop from 112.7% to 102.1% can be attributed to the end of the catch up phenomenon.

Access at grade six (retention) has improved over the years from 95% in 2009 to 100.2% in 2014 (EFA target). The enrolment at class eight has grown over the same period at an annual rate of 0.6%. However, this rate of growth in the enrolment is lower than the annual growth of the population that is theoretically supposed to be in class 8 (Age 13) over the same period hence the significant drop in the primary completion rate from 86.5% in 2009 to 79.3% in 2014.

Under the Education for All Framework, the desire of all countries that ratified the commitment is to attain universal primary education, i.e. all children of school going age to enrol in school and complete the primary cycle as designed. In Kenya there is universal access but after grade six, the system loses children along the way thereby undermining the attainment of universal primary education.

Table 7: Schooling Profile Indicators

	2009	2010	2011	2012	2013	2014
Primary						
Access Std1	112.7%	109.7%	107.8%	105.8%	104.3%	102.1%
Access Std6 (EFA target)	95.0%	93.0%	97.8%	97.2%	102.2%	100.2%
Access Std8 (Primary completion)	86.5%	84.8%	83.3%	81.7%	80.0%	79.3%
Transition Primary to Secondary						
Promotion rate Std8 to Form1	57.0%	59.2%	60.1%	69.5%	75.0%	N/A
Transition rate Primary to Secondary	55.0%	61.0%	63.5%	64.5%	74.7%	79.6%
Secondary						
Access Form1	48%	52%	53%	53%	60%	63%
Access Form4	40%	36%	43%	46%	49%	48%
Retention						
In Primary Std1 to Std6	84.3%	84.8%	90.8%	91.9%	98.0%	98.1%
In Primary Std1 to Std8	76.8%	77.3%	77.3%	77.2%	76.6%	77.7%
In Secondary Form1 to Form4	85.2%	70.3%	80.4%	86.9%	81.7%	76.4%

Source: Ministry of Education, Science and Technology

Promotion rate is given by the number of new learners in a particular grade relative to the number of learners in the preceding grade during the previous year. Transition rate is the probability a learner in a particular grade will be in the next grade in the succeeding year. For instance transition to Form1 is the likelihood for learners in Std 8 reaching Form1.

The schooling profile shown in figure 2 below shows the overall advancement of students within the education system from standard one to form four and also the change in schooling profile between 2009 and 2014. The graph indicates improvement from the 2009 cross sectional comparison with 2014. The access at grade one has moved closer to universal access over the period. This is an indication that there has been an increased tendency to join school at the right age over the years. Retention to grade six has reached the target that was envisioned under the Dakar Framework of Education for All. Primary to secondary transition has improved and access to secondary is has equally increased.

Figure 2: Schooling Profile I

The graph in figure 3 below is similar to the previous one in figure 2 but shows the values of key access point within the education system. As already discussed earlier in the document, access to standard 1 improved from 113% to 102% due to the end of multiple cohort entry during catch-up phase.

Figure 3: Schooling Profile II

Access rate to standard 6 reached the EFA objective¹. Access to standard eight is the proxy for primary completion in Kenya and decreased by about nine percentage points. The reason is that the number of learners in class eight increased less than the population ages 13 who are theoretically supposed to be at that class.

1 EFA Primary Grade 6 completion

Figure 4: Schooling Pyramid

The graph provides an overview of the volume in levels of education and also presents the main parameters at different key points of the country's basic education system. In terms of volume, ECDE, Primary and Secondary education represent 20%, 65% and 15% respectively of the system.

Gross Enrolment and Net Enrolment Rates

Early Childhood Development and Education

The GER and NER for ECDE have improved significantly between 2009 and 2014. The GER increased by 11.1 percentage points representing an 18% increase while the NER increased by 15.7 percentage points representing a 28% over the same period as shown in Table 8.

Table 8: Gross and Net Enrolment Rates by Education Levels

	2009	2010	2011	2012	2013	2014
ECDE						
GER	62.5%	64.5%	67.0%	69.4%	71.6%	73.6%
NER	56.1%	59.2%	62.4%	65.5%	68.7%	71.8%
Primary						
GER	107.7%	106.8%	106.7%	106.4%	105.0%	103.5%
NER	87.5%	87.9%	88.0%	88.0%	88.1%	88.2%
Secondary						
GER	41.9%	45.7%	47.8%	50.5%	54.3%	58.2%
NER	33.1%	36.0%	38.8%	41.7%	44.5%	47.4%

Source: Ministry of Education, Science and Technology

Figure 5: ECDE Gross and Net Enrolment Rates

As shown in figure 5, the gap between the GER and NER has significantly declined between 2009 and 2014. In 2009, the gap was 6.4 percentage points while in 2014 it was 1.8 percentage points. This indicates that over the period the number of under age and over age children enrolled at ECDE has been declining. Although the GER and NER at national level have shown improvements, there still exist regional disparities. As shown in figure 6, a total of 25 counties recorded GER and NER above the national average while 22 counties recorded rates below the national average.

Figure 6 presents the GER and NER across the 47 counties.

Figure 6: ECDE Gross and Net Enrolment Rates by County, 2014

Primary Education

At the primary level, the GER has consistently registered more than 100% over the period under review. The GER greater than 100% indicates existence of overage and underage children enrolled in primary schools. The GER decreased by 4.2 percentage points between 2009 and 2014 representing a decline of 3.9%. The decrease of GER over the period may be the result of reduction of repeaters and reduction of overage students within primary level.

²Figure 7: Primary Gross and Net Enrolment Rates

As shown in figure 7, the gap between the primary GER and NER has declined between 2009 and 2014. In 2009, the gap was 20.2 percentage points while in 2014 it was 15.3 percentage points. This indicates that over the period the number of under age and over age pupils enrolled at primary has been declining. The decline in GER and increase in NER indicates a positive trend implying that the Government's policies on repetition and promotion have impacted positively on access to education.

In spite of the impressive national figures on GER and NER, there still exist regional disparities as shown in figure 8. A total of 30 counties recorded GER and NER above the national average while 17 counties recorded rates below the national average. Figure 8 presents primary GER and NER across the 47 counties.

² The deviation of GER and NER from earlier reported figures is due to the revised projection of the population.

Figure 8: Primary Gross and Net Enrolment Rates by County, 2014

Secondary Education

At the secondary level there has been an upward trend for the GER and NER having recorded 16.4 and 14.3 percentage points increase respectively between 2009 and 2014. The GER increased from 41.9% in 2009 to 58.2% in 2014 while the NER increased from 33.1% to 47.4% over the same period.

Figure 9: Secondary Gross and Net Enrolment Rates

Regional disparities still exist at the secondary level as depicted in figure 10. A total of 27 counties recorded GER and NER above the national average (58.2% and 47.4% respectively) while 20 counties recorded rates below the national average. It is important to note that at this level of education there is high cross county provision of education. In this case students may be enrolled outside their home counties.

Figure 10: Secondary Gross and Net Enrolment Rates by County, 2014

Internal Efficiency Indicators

Internal efficiency indicators for primary and secondary including promotion rate, repetition rate and dropout rate for the year 2014 are presented in Table 9. The indicators have been developed from 2013 and 2014. The analysis shows that the promotion rate for primary level remains within the range of 90% for classes 1 to 5 and drops to below 90% for classes 6, 7 and 8. Further analysis shows that promotion rate for girls is higher than that of boys across all classes except class 8.

The repetition rates range between 2% and 7.8% with class seven recording the highest while class eight recorded the lowest. Analysis shows that girls posted lower repetition compared to boys across all classes. High dropout rates are observed in the last two classes of the primary cycle with class seven recording 13.6% and class eight recording 23.1%.

Table 9: 2014 Internal Efficiency Indicators for Primary and Secondary Education

	Promotion Rate			Repetition Rate			Dropout Rate		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Std1	89.8%	92.5%	91.1%	6.1%	5.2%	5.7%	4.1%	2.3%	3.2%
Std2	94.0%	94.7%	94.3%	5.5%	4.7%	5.1%	0.5%	0.6%	0.5%
Std3	94.1%	94.7%	94.4%	5.4%	4.5%	4.9%	0.5%	0.8%	0.7%
Std4	90.6%	93.2%	91.9%	6.0%	5.1%	5.5%	3.5%	1.7%	2.6%
Std5	91.3%	93.5%	92.4%	5.5%	4.9%	5.2%	3.2%	1.7%	2.5%
Std6	88.0%	91.8%	89.9%	5.8%	5.4%	5.6%	6.2%	2.8%	4.5%
Std7	78.7%	78.7%	78.7%	8.1%	7.4%	7.8%	13.2%	14.0%	13.6%
Std8	75.2%	74.8%	75.0%	2.2%	1.8%	2.0%	22.7%	23.5%	23.1%
Form1	97.6%	104.3%	100.7%	0.7%	0.5%	0.6%	1.7%	-4.8%	-1.3%
Form2	98.6%	101.2%	99.8%	1.4%	1.1%	1.2%	0.0%	-2.2%	-1.0%
Form3	88.9%	91.6%	90.1%	2.7%	1.9%	2.3%	8.4%	6.5%	7.5%
Form4	³ N/A	N/A	N/A	4.1%	2.2%	3.2%	N/A	N/A	N/A

Source: Ministry of Education, Science and Technology

At secondary level, promotion rates are relatively high with form one recording the highest and form three the lowest (100.7% and 90.1% respectively). Girls recorded better promotion rates than boys in all the classes. The promotion rates above 100% are attributed to re-entry policy for girls at form one and two.

The repetition rates range between 0.6% and 3.2% with form four recording the highest while form one recorded the lowest. Male students remain more vulnerable to drop out across all classes of secondary schools compared to the female counterparts. ⁴The data shows negative dropout rates for girls in form one and two implying that the number of students re-joining the system having left at some point is greater than the number exiting in 2014.

Pupils/Students Teacher Ratios

The table 10 shows the number of teachers by level and their employer as well as the pupil teacher ratio. At ECDE level, all the 114,831 teachers were employed by county governments and parents. The total number of teachers at primary school level was 317,477. Of these, 76.2% are in public schools while 23.8% are in private schools. Out of all the teachers in public primary schools, 83.3% are employed by the TSC.

³ Promotion rates at form 4 could not be computed for the two years as students flow into a different cycle

⁴ Dropout rates can be computed accurately at the national level. Dropout rate is computed as 1- (Promotion Rate + Repetition Rate)

The Pupil Teacher Ratio (PTR) for public schools based on TSC teachers stands at 41.5 which compares well with the international norm (40). Considering the teachers employed by the Board of Management (BOM), the PTR at public schools drops to 34.5. Figure 11 and 12 show the PTR across counties and depicts the existence of regional disparities in distribution of teachers. 27 counties lie below the national average while 20 lie above the national average.

Table 10: Teachers and Pupil Teacher Ratios, 2014

	Public			Private	Total		
	TSC	BoM	Sub Total	Sub Total	TSC	BoM/Priv	Grand Total
Teachers							
ECDE	N/A	62,114	62,114	26,074	N/A	62,114	88,188
Primary	201,622	40,449	242,071	75,406	201,622	115,855	317,477
Secondary	72,194	35,524	107,718	10,890	72,194	46,414	118,608
PTR							
ECDE	⁵ N/A	31.1	31.1	19.6	N/A	27.7	27.7
Primary	41.5	N/A	34.5	15.8	41.5	N/A	31.3
Secondary	29.8	N/A	20.0	14.3	29.8	N/A	19.5

A total of 118,608 teachers were recorded at the secondary school level. Of this total, 90.8% were recorded in public schools while 9.2% in private schools. Out of all the teachers in public secondary schools, 33% are employed by BoM.

The Pupil Teacher Ratio (PTR) at secondary level stood at 19.5. The public schools PTR was 5.7 points higher than private schools. At this level it is important to note that teacher deployment in public schools is made on the account of Curriculum Based Establishment (CBE). There still exist regional disparities in the distribution of the teachers.

⁵ There are no ECDE teachers employed by the TSC

Figure 11: Public Primary Pupil Teacher Ratio, 2014

Figure 12: Public Secondary Pupil Teacher Ratio, 2014

Schools Infrastructure

Classrooms and Average Class Sizes

Table 11 presents the status of classrooms in primary and secondary schools. The total number of classrooms in primary schools recoded in 2014 was 304,147 with 230,377 being in public primary schools. Out of the classrooms in public primary schools 80.8% are permanent whereas 68% of classrooms in private schools are permanent. The average class size in public primary schools was 36 while in private schools it stood at 16.

Table 11: Status of Classrooms, 2014

	Permanent Classrooms in Use	Temporary Classrooms in Use	Total Classrooms in Use	Average Class Size
Primary				
Public	186,259	44,118	230,377	36
Private	50,130	23,640	73,770	16
Total	236,389	67,758	304,147	26
Secondary				
Public	49,104	5,245	55,551	40
Private	5,544	1,130	6,773	23
Total	54,648	6,375	62,324	31

Source: Ministry of Education, Science and Technology

At secondary level, there were a total of 62,324 classrooms available for learning. A large share of these classrooms (89.1%) was in public schools. In public secondary schools 88.4% of the classrooms were permanent while permanent classrooms in private schools accounted for 81.9%. The class size in public and private secondary schools was 40 and 23 respectively.

Pupils/Students Toilet Ratios

As presented in Table 12 the Pupil Toilet Ratio (PToR) in public primary schools was 34:1 and 29:1 for boys and girls respectively and compare favorably with the national norm. In public secondary schools, the ratio was 22:1 for male and 18:1 for female.

Table 12: Pupil/Student Toilets, 2014

	Number of Toilets		PToR	
	Male	Female	Male	Female
Primary				
Public	123,996	142,663	34	29
Private	30,673	33,597	20	17
Secondary				
Public	51,041	57,256	22	18
Private	4,883	7,256	15	11

Source: Ministry of Education, Science and Technology

Schools Access to Electricity

Integrating ICT in education as well as making schools learner friendly, the Ministry has made tremendous efforts in connecting schools to power in collaboration with the Rural Electrification Authority (REA). The Ministry has also collaborated with the state department responsible of water and partners implementing school water and sanitation programs to increase the coverage of schools connected to water.

Data from the 2014 school census indicate that 43.8% of all primary schools are connected to electricity while 56.2% are not connected. Figure 13 shows that in public primary schools, 39.4% are connected to electricity while in private primary schools, 57.4% are connected.

Figure 13: Primary School Connectivity to Electricity, 2014

At secondary school level, 75.3% of all secondary schools are connected to electricity while 24.7% are not connected. Figure 14 shows that 73.7% of all public secondary schools are connected to electricity while 87.8% of private secondary schools are connected.

Figure 14: Secondary School connectivity to Electricity, 2014

Schools Access to Water

Figure 15 shows access to different water sources in public and private primary schools. Overall 92% of all primary schools have access to a source of water. Tap and borehole recorded the largest share (51.8%), followed by rain water (22.2%) and then river water at 17.8%. The share of schools with no access to water was larger in public schools (9.5%) compared to 4.1% in private schools.

Figure 15: Primary Schools Access to Water, 2014

Figure 16 shows access to different water sources in public and private secondary schools. At least 94.4% of all secondary schools have access to water source. 66% of all schools have access to tap or borehole water; 14.6% harvest their water from rain while 14.4% rely on rivers for their water.

Figure 16: Secondary Schools Access to Water, 2014

National Examinations Results

Table 13 highlights the KCPE examination candidature for the period between 2009 and 2014. The total KCPE candidature grew from 727,100 in 2009 to 880,486 representing an annual growth rate of 3.9%. The data reveals that the candidature of girls has been growing faster with an annual growth rate of 4.8% compared to that of boys at 3.0%. Figure 17 shows that the proportion of girls' candidature relative to that of boys has been on an increasing trend over the period under review.

Table 13: KCPE Examination Candidature

Gender	2009	2010	2011	2012	2013	2014
Boys	381,600	388,221	400,814	415,620	426,369	443,258
Girls	345,500	357,859	375,400	396,310	413,390	437,228
Total	727,100	746,080	776,214	811,930	839,759	880,486

Source: Kenya National Examination Council

Figure 17: KCPE Candidature Proportions

As shown in Table 14, the KCPE mean subjects score remained slightly above 50% in the last 5 years. The mean score per subject over the period has been over 50% except for English language, English composition and Kiswahili lugha. Further analysis reveals that Religious education has remained the best performing subject while English composition performed dismally over the period.

Table 14: KCPE Examination Results by subject

Subject	2010	2011	2012	2013	2014
English Language	49.12	47.10	48.16	53.06	47.64
English Composition	42.7	42.45	42.43	41.90	41.47
Kiswahili Lugha	52.76	41.46	46.38	45.78	45.04
Kiswahili Insha	50.3	54.68	54.98	52.43	58.00
Mathematics	53.8	52.18	56.30	52.86	52.04
Science	60.86	67.48	62.76	61.82	66.00
Social Studies	64.93	56.32	60.87	54.75	55.26
Religious Education	60.07	62.45	75.75	70.43	68.97
Mean Subject Score	54.32	53.02	55.95	54.13	54.30

Source: Ministry of Education, Science and Technology

Over the last five years, the KCSE candidature has increased from 354,341 in 2010 to 482,133 in 2014 representing a growth of 8%. The number of male candidates increased from 196,208 to 258,896 while females increased from 158,133 to 223,237. The number of candidates scoring C+ and above increased from 97,134 to 149,717 representing 27.4% and 31.1% respectively over the same period. This represents 11.4% improvement in the qualification for university entry. The proportion of female candidates scoring C+ and above improved from 38% to 41% relative to their male counterparts over the same period. Table 15 below shows the KCSE results for the period 2010 to 2014.

Table 15: KCSE Examination Results

KCSE Grade	Male					Female				
	2010	2011	2012	2013	2014	2010	2011	2012	2013	2014
A	934	1,315	1,277	1,855	2,133	632	615	698	867	940
A-	4,425	6,322	5,947	6,276	7,644	2,140	2,741	3,288	3,492	4,124
B+	8,620	11,150	11,753	10,776	12,606	4,117	5,240	5,977	6,237	7,208
B	11,616	14,793	15,962	15,315	17,941	6,557	8,151	9,221	9,341	11,378
B-	15,103	18,344	18,936	18,216	21,997	9,624	11,771	12,174	12,648	16,318
C+	19,502	22,474	22,180	21,836	25,978	13,864	16,742	16,291	16,515	21,450
C+ and Above	60,200	74,398	76,055	74,274	88,299	36,934	45,260	47,649	49,100	61,418
C	24,329	27,631	27,134	26,492	30,699	19,440	22,334	21,771	22,079	27,989
C-	28,178	31,955	31,582	32,385	36,015	24,232	26,890	27,166	28,378	34,662
D+	30,497	34,093	35,655	37,703	38,749	26,265	29,760	31,548	34,100	37,449
D	29,532	32,995	37,694	39,672	37,365	27,329	31,397	35,872	38,505	36,136
D-	20,245	23,741	26,436	28,542	24,542	20,962	23,532	25,997	27,251	23,174
E	3,227	3,684	4,263	3,913	3,227	2,971	2,916	3,621	3,126	2,409
Total	196,208	228,497	238,819	242,981	258,896	158,133	182,089	193,624	202,539	223,237

Source: Kenya National Examinations Council

KCSE Grade	Total					Proportion of Girls				
	2010	2011	2012	2013	2014	2010	2011	2012	2013	2014
A	1,566	1,930	1,975	2,722	3,073	40.4	31.9	35.3	31.9	30.6
A-	6,565	9,063	9,235	9,768	11,768	32.6	30.2	35.6	35.7	35.0
B+	12,737	16,390	17,730	17,013	19,814	32.3	32.0	33.7	36.7	36.4
B	18,173	22,944	25,183	24,656	29,319	36.1	35.5	36.6	37.9	38.8
B-	24,727	30,115	31,110	30,864	38,315	38.9	39.1	39.1	41.0	42.6
C+	33,366	39,216	38,471	38,351	47,428	41.6	42.7	42.3	43.1	45.2
C+ and Above	97,134	119,658	123,704	123,374	149,717	38.0	37.8	38.5	39.8	41.0
C	43,769	49,965	48,905	48,571	58,688	44.4	44.7	44.5	45.5	47.7
C-	52,410	58,845	58,748	60,763	70,677	46.2	45.7	46.2	46.7	49.0
D+	56,762	63,853	67,203	71,803	76,198	46.3	46.6	46.9	47.5	49.1
D	56,861	64,392	73,566	78,177	73,501	48.1	48.8	48.8	49.3	49.2
D-	41,207	47,273	52,433	55,793	47,716	50.9	49.8	49.6	48.8	48.6
E	6,198	6,600	7,884	7,039	5,636	47.9	44.2	45.9	44.4	42.7

Source: Kenya National Examinations Council

About 70% of the candidates have consistently scored between C to D- which qualifies them for admission to middle level colleges. However, about 2% of candidates have been scoring E over the period.

CHAPTER FOUR: CONCLUSION AND RECOMMENDATIONS

Conclusion

The 2014 schools census results presented in chapter three gives a picture of the system at the ECDE, Primary and Secondary levels of education. The sector having faced a number of challenges in addressing its, data issues, this seen as a great breakthrough. There is a lot that remains to be done in assuring the delivery of future statistics but these results must be appreciated. The results from the census were faced with non-response with the stand-alone ECDE centers leading in the non-response. The response for primary and secondary schools was 96.5%.

Arising from the analysis presented in chapter three, the sector has recorded significant growth over the years. The number of schools at ECDE, Primary and Secondary levels increased by 16.9 percent between 2009 and 2014 with an average annual increment of 3.2%. Of the three levels, secondary schools recorded the highest annual growth of 8.2% followed by primary at 5.1% and then ECDE at 1.0%. Generally, the demand for education has increased over the years. The relative demand is highest at secondary level of education and is attributed to the ripple effects from FPE and FDSE.

Despite the the growth at public primary due to FPE, the sector recorded a very high growth in the number of private primary schools (76.9%) during this period. The increased investment in private primary school was in response to the pressure created in public primary schools by Free Primary Education programme. Similarly, there was notable increase in the number of private Primary Teachers Training Colleges to address the increased demand for trained teachers by the growing private schools.

The average size of secondary schools increased from 250 in 2009 to 283 in 2011 before decreasing to 264 in 2014. This trend could be attributed to a growing demand in the first phase which could have triggered increased investment in secondary schools infrastructure leading to increased supply of schools in the second phase.

On gender parity, the sector recorded an improvement across the three levels. However cross county disparities remain evident with arid and semi-arid counties recording the highest levels. According to the 2009 population census, 3.5% of the total population lived with disabilities. From the 2014 schools census, 2.6% of all learners in primary school had special needs implying that about 1% of primary school going age children with special needs were not in school. This situation is much worse at secondary school level of education with about 3.4% of those with special needs at this level being out of school.

The number of overage and underage learners at all the three levels has significantly reduced. This is evidenced by the closing in of the gap between the GER and NER during the period. The phenomenon is further supported by the improved Gross Intake Rate at class one which is attributed to enforcement of entry policy at the three levels of education.

On teacher pupil ratio, results from the census indicate that there is no teacher shortage in the three levels. The ratio of government employed teachers to enrolled pupils/students is within an acceptable range considering the sector norm. This notwithstanding, there are serious cross county disparities ranging from very high PTR of 101.3 in Turkana to a low of 25.4 in Baringo. At secondary school level, the highest PTR is 41.9 in Migori while the lowest is 17.5 in Samburu.

Recommendations

The sector has covered enormous ground in data management over the last couple of months. The sector commits to build a culture of periodic reporting on education by implementing the following key recommendations:

Develop an EMIS policy

The Ministry will put in place a framework for management of education statistics. The policy will ensure that education in the sector has a systematic way of production. Standards will be prescribed so that credibility of data is assured. Having a living system, transitions will be made as smooth as possible from one census to the next. The policy will facilitate annual data collection and reporting.

Increase the scope of reporting

In 2014, the Ministry focused on the first three levels of education i.e. ECDE, Primary and Secondary. This, as mentioned earlier was informed by the limited time for the 2014 process. Going forward, the Ministry will increase the scope of production of education statistics to span ECDE all the way to the TVET level in 2015. In addition, the Ministry will lay necessary framework for reporting by universities. In addition to this booklet, the ministry will publish schools report cards as feedback to the data that was submitted to schools. The report cards will also be used as an accountability mechanism.

Strengthen partnerships with the KNBS

The Kenya National Bureau of Statistics is responsible for the National Statistical System and its contribution to the harnessing of credible statistics in the sector is very critical. As the Ministry looks forward to processing of statistics at devolved levels, there is need to strengthen the collaboration that the Ministry and the KNBS have. This will ensure that the County Statistics officers can offer their services to the County Director of Education in the processing of statistics.

Improve ECDE Data

According to the Constitution of Kenya 2010, the delivery of ECDE is a devolved function. However, policy formulation and standards setting remains a function of the National Government. To ensure viable policies are developed, quality data has to be made use of. In this regard, the Ministry will work closely with county Governments to ensure that the stand alone ECDE centers are brought into the reporting framework.

Carry out an Education Sector Analysis

The last time a comprehensive education sector analysis was carried out in the country is over two decades ago. Having collected comprehensive data in 2014, the Ministry will make use of the results of the schools census as well as further qualitative study to carry out a sector analysis. This is expected to establish the strengths and the weaknesses of the sector as well as to examine the investments undertaken by the Ministry whether they are viable or not; whether they are efficient or not. The sector analysis will also evaluate the internal efficiency of the education system.

Use of School Unique Codes

One of the steps taken towards delivery of 2014 schools census results was the validation of schools list and subsequent development of a unique code. The Ministry will make the code an official identifier. Each and every existing school will be notified of their number to be used in all official reporting. Schools under registration will have new codes generated and supplied to them upon registration.

Strengthen Partnerships

The Ministry would like to thank its development partners for the incredible work they did in coming together and choosing to deliver as one family. The Ministry will continue to strengthen this approach and facilitate the establishment of necessary frameworks to sustain the same. The Ministry recommends that its partners make use of this booklet to inform their programming in various areas of interest.

ANNEXES

ANNEX I: DEFINITION OF INDICATORS

This section gives results from the 2014 schools census as they were responded to by schools. The results are aggregated at county administration level. This chapter has made no adjustment to the raw data collected in the census. For indicators that are computed as composite of more than one measure, definitions of such indicators are provided below.

Access:	The total number of new entrants in a given grade of an education cycle, regardless of age, expressed as a percentage of the official theoretical age expected to be in that grade.
Gross Intake Rate:	The total number of new entrants in the first grade of a cycle of education, regardless of age, expressed as a percentage of the official theoretical school-entrance age.
Gross Enrolment Rate:	Total enrolment in a specific level of education, regardless of age, expressed as a percentage of the eligible official school-age population corresponding to the same level of education in a given school year.
Net Enrolment Rate:	Enrolment of the official age group for a given level of education expressed as a percentage of the corresponding population.
Gender Parity Index:	Ratio of female to male values of a given indicator.
Promotion Rate:	Proportion of pupils from a cohort enrolled in a given grade at a given school year who study in the next grade in the following school year.
Repetition Rate:	Proportion of pupils from a cohort enrolled in a given grade at a given school year who study in the same grade in the following school year.
Drop Out Rate:	Proportion of pupils from a cohort enrolled in a given grade at a given school year who are no longer enrolled in the following school year.
Completion Rate:	The number of new entrants (enrolment minus repeaters) in the last grade of an education cycle regardless of age, divided by the population expected to be in that grade.
Transition Rate:	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.
Pupil Teacher Ratio:	Average number of pupils (students) per teacher at a specific level of education in a given school year.
Out of Schools Children:	Children in the official primary school age range who are not enrolled in either primary or secondary schools.
Pupil Textbook Ratio:	Average number of pupils (students) per text book at a specific level of education in a given school year.
Pupil Toilet Ratio:	Average number of pupils (students) per toilet at a specific level of education in a given school year.

ANNEX II: EARLY CHILDHOOD DEVELOPMENT AND EDUCATION

Table 16: ECDE Centers and Average School Size by County

COUNTY	Schools			Enrollment			Average school size		
	Public	Private	Total	Public	Private	Total	Public	Private	Total
Baringo	708	172	880	47,584	10,567	58,151	67	62	66
Bomet	705	392	1,097	56,150	15,099	71,249	80	39	65
Bungoma	834	458	1,292	110,335	25,114	135,449	132	55	105
Busia	488	247	735	56,111	13,126	69,237	115	53	94
Elgeyo Marakwet	419	101	520	32,789	5,035	37,824	78	50	73
Embu	411	236	646	15,920	7,318	23,238	39	31	36
Garissa	210	137	347	17,272	37,493	54,765	82	275	158
Homa Bay	991	460	1,451	91,853	26,710	118,563	93	58	82
Isiolo	121	62	183	12,135	5,348	17,483	100	87	96
Kajiado	423	388	811	29,973	24,631	54,604	71	64	67
Kakamega	1,011	502	1,513	100,769	24,307	125,076	100	48	83
Kericho	565	489	1,054	43,868	24,134	68,003	78	49	64
Kiambu	552	963	1,514	36,906	62,157	99,063	67	65	65
Kilifi	602	469	1,071	72,361	32,001	104,362	120	68	97
Kirinyaga	223	377	599	15,226	18,946	34,172	68	50	57
Kisii	753	632	1,386	84,420	40,571	124,991	112	64	90
Kisumu	692	275	968	53,531	17,065	70,596	77	62	73
Kitui	1,518	308	1,827	90,731	7,264	97,995	60	24	54
Kwale	448	152	600	54,354	8,446	62,800	121	56	105
Laikipia	317	192	509	22,527	9,232	31,759	71	48	62
Lamu	118	70	188	7,172	4,017	11,189	61	57	59
Machakos	981	357	1,338	41,073	14,048	55,121	42	39	41
Makueni	1,018	194	1,212	44,832	4,974	49,805	44	26	41
Mandera	217	62	279	27,522	1,903	29,425	127	31	106
Marsabit	175	79	255	12,580	4,738	17,318	72	60	68
Meru	807	630	1,436	56,861	32,489	89,350	71	52	62
Migori	689	381	1,070	81,435	26,291	107,725	118	69	101
Mombasa	110	586	696	8,030	46,846	54,876	73	80	79
Murang'a	550	443	993	23,387	14,856	38,244	42	34	39
Nairobi	213	1,841	2,055	14,793	177,977	192,770	69	97	94
Nakuru	771	694	1,465	70,714	40,598	111,312	92	59	76
Nandi	826	348	1,174	60,104	14,028	74,131	73	40	63
Narok	666	251	917	65,412	12,919	78,331	98	51	85
Nyamira	464	295	759	40,058	14,526	54,584	86	49	72
Nyandarua	390	346	736	20,953	12,071	33,024	54	35	45
Nyeri	443	392	835	21,092	20,094	41,186	48	51	49
Samburu	163	31	194	31,322	2,001	33,323	193	65	172
Siaya	744	150	894	56,477	8,474	64,952	76	57	73
Taita Taveta	287	123	411	14,926	6,259	21,185	52	51	52
Tana River	182	40	222	18,119	2,285	20,403	99	58	92
Tharaka-Nithi	470	187	657	21,077	5,134	26,211	45	27	40
Trans Nzoia	373	308	681	34,014	17,285	51,300	91	56	75
Turkana	411	77	488	98,025	19,278	117,304	239	250	240
Uasin Gishu	498	313	811	39,049	19,455	58,504	78	62	72
Vihiga	427	132	559	32,925	8,242	41,166	77	62	74
Wajir	235	53	288	18,530	3,310	21,841	79	63	76
West Pokot	548	48	597	63,365	2,541	65,906	116	52	110
Kenya	24,768	15,443	40,211	2,068,659	951,206	3,019,866	84	62	75

Table 17: ECDE Enrollment and Enrollment rates by county

COUNTY	Enrollment by gender			Gross Enrollment rate GER)			Net Enrollment rate (NER)		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	29,344	28,807	58,151	87.7%	85.3%	86.5%	84.5%	82.5%	83.5%
Bomet	35,993	35,256	71,249	87.8%	87.1%	87.4%	81.8%	81.2%	81.5%
Bungoma	63,280	72,169	135,449	77.7%	87.9%	82.8%	72.7%	82.4%	77.6%
Busia	34,299	34,938	69,237	79.5%	79.7%	79.6%	76.7%	76.6%	76.6%
Elgeyo Marakwet	19,244	18,580	37,824	90.5%	87.8%	89.1%	87.9%	84.8%	86.3%
Embu	12,082	11,156	23,238	52.1%	49.5%	50.8%	48.9%	46.0%	47.5%
Garissa	30,441	24,324	54,765	83.4%	57.3%	69.4%	79.2%	54.4%	65.9%
Homa Bay	58,592	59,970	118,563	104.3%	108.9%	106.6%	94.6%	89.7%	92.2%
Isiolo	8,921	8,563	17,483	113.1%	102.6%	107.7%	98.6%	97.5%	98.0%
Kajiado	28,493	26,111	54,604	72.7%	66.0%	69.4%	71.4%	64.6%	68.0%
Kakamega	62,675	62,401	125,076	67.9%	65.5%	66.7%	64.8%	62.0%	63.4%
Kericho	34,273	33,729	68,003	85.4%	84.1%	84.7%	81.9%	80.6%	81.3%
Kiambu	50,116	48,946	99,063	71.2%	71.1%	71.2%	70.2%	70.0%	70.1%
Kilifi	53,059	51,303	104,362	79.8%	82.8%	81.2%	77.6%	80.6%	79.0%
Kirinyaga	17,711	16,462	34,172	88.3%	81.5%	84.9%	85.1%	78.2%	81.6%
Kisii	63,365	61,626	124,991	101.8%	99.8%	100.8%	98.6%	96.4%	97.5%
Kisumu	35,673	34,923	70,596	69.1%	70.4%	69.7%	67.9%	69.1%	68.5%
Kitui	50,398	47,597	97,995	89.4%	85.1%	87.2%	86.4%	82.4%	84.4%
Kwale	32,079	30,720	62,800	83.2%	84.2%	83.7%	80.9%	81.4%	81.2%
Laikipia	16,404	15,356	31,759	82.2%	77.7%	79.9%	80.8%	76.3%	78.6%
Lamu	5,701	5,488	11,189	111.3%	97.9%	104.3%	93.6%	91.7%	92.6%
Machakos	28,490	26,631	55,121	54.3%	51.8%	53.0%	52.0%	49.3%	50.7%
Makueni	25,535	24,271	49,805	55.7%	54.7%	55.2%	52.5%	51.0%	51.8%
Mandera	20,042	9,383	29,425	31.1%	12.1%	20.7%	29.1%	11.0%	19.2%
Marsabit	9,229	8,089	17,318	57.1%	46.4%	51.5%	55.8%	45.5%	50.5%
Meru	45,874	43,476	89,350	70.7%	68.5%	69.6%	66.7%	64.1%	65.4%
Migori	53,244	54,481	107,725	89.4%	97.3%	93.2%	86.1%	94.1%	90.0%
Mombasa	28,696	26,179	54,876	72.5%	61.5%	66.8%	71.3%	60.9%	65.9%
Murang'a	19,791	18,453	38,244	50.5%	49.0%	49.7%	48.6%	47.1%	47.8%
Nairobi	101,604	91,166	192,770	82.3%	70.5%	76.2%	80.8%	68.8%	74.6%
Nakuru	54,337	56,976	111,312	66.0%	68.7%	67.3%	64.5%	67.2%	65.9%
Nandi	37,744	36,388	74,131	91.5%	88.2%	89.8%	88.9%	85.2%	87.0%
Narok	40,929	37,402	78,331	74.2%	66.6%	70.4%	70.8%	63.3%	67.0%
Nyamira	27,117	27,467	54,584	83.8%	92.0%	87.8%	81.5%	89.0%	85.1%
Nyandarua	17,200	15,823	33,024	55.6%	53.3%	54.5%	54.2%	51.8%	53.0%
Nyeri	20,906	20,280	41,186	77.8%	78.6%	78.2%	76.4%	77.3%	76.9%
Samburu	17,639	15,684	33,323	119.7%	106.3%	113.0%	59.4%	75.5%	67.5%
Siaya	31,813	33,139	64,952	72.3%	74.7%	73.5%	70.3%	72.5%	71.4%
Taita Taveta	10,780	10,405	21,185	83.4%	77.1%	80.2%	81.3%	75.2%	78.1%
Tana River	10,616	9,787	20,403	72.8%	67.3%	70.1%	71.6%	66.4%	69.0%
Tharaka-Nithi	13,537	12,673	26,211	76.1%	70.6%	73.3%	71.4%	66.4%	68.9%
Trans Nzoia	25,923	25,377	51,300	52.9%	52.4%	52.7%	49.3%	48.6%	48.9%
Turkana	63,320	53,984	117,304	109.8%	86.3%	97.6%	84.9%	78.3%	81.5%
Uasin Gishu	30,086	28,419	58,504	62.8%	58.8%	60.8%	61.8%	57.6%	59.7%
Vihiga	20,877	20,290	41,166	76.2%	71.5%	73.8%	73.4%	69.3%	71.3%
Wajir	12,271	9,570	21,841	32.0%	20.4%	25.6%	29.6%	19.0%	23.7%
West Pokot	33,741	32,165	65,906	100.6%	97.1%	98.9%	82.1%	78.9%	80.5%
Kenya	1,543,482	1,476,383	3,019,866	75.7%	71.6%	73.6%	73.4%	70.4%	71.8%

Table 18: ECDE Enrolment by Public and Private

COUNTY	Public			Private			% Private		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	23,780	23,804	47,584	5,564	5,003	10,567	19%	17%	18%
Bomet	28,281	27,869	56,150	7,712	7,387	15,099	21%	21%	21%
Bungoma	50,251	60,085	110,335	13,029	12,084	25,114	21%	17%	19%
Busia	27,705	28,406	56,111	6,594	6,532	13,126	19%	19%	19%
Elgeyo Marakwet	16,630	16,159	32,789	2,615	2,421	5,035	14%	13%	13%
Embu	8,311	7,609	15,920	3,771	3,548	7,318	31%	32%	31%
Garissa	9,974	7,298	17,272	20,467	17,026	37,493	67%	70%	68%
Homa Bay	44,948	46,905	91,853	13,644	13,066	26,710	23%	22%	23%
Isiolo	6,114	6,020	12,135	2,806	2,542	5,348	31%	30%	31%
Kajiado	15,751	14,222	29,973	12,742	11,889	24,631	45%	46%	45%
Kakamega	50,188	50,580	100,769	12,486	11,821	24,307	20%	19%	19%
Kericho	22,045	21,824	43,868	12,229	11,905	24,134	36%	35%	35%
Kiambu	18,394	18,511	36,906	31,722	30,435	62,157	63%	62%	63%
Kilifi	36,451	35,911	72,361	16,608	15,392	32,001	31%	30%	31%
Kirinyaga	7,899	7,327	15,226	9,812	9,135	18,946	55%	55%	55%
Kisii	42,635	41,785	84,420	20,730	19,841	40,571	33%	32%	32%
Kisumu	26,990	26,541	53,531	8,684	8,381	17,065	24%	24%	24%
Kitui	46,599	44,132	90,731	3,799	3,465	7,264	8%	7%	7%
Kwale	27,732	26,622	54,354	4,348	4,099	8,446	14%	13%	13%
Laikipia	11,641	10,887	22,527	4,763	4,469	9,232	29%	29%	29%
Lamu	3,596	3,576	7,172	2,105	1,912	4,017	37%	35%	36%
Machakos	21,172	19,900	41,073	7,317	6,731	14,048	26%	25%	25%
Makueni	22,952	21,880	44,832	2,583	2,391	4,974	10%	10%	10%
Mandera	18,999	8,523	27,522	1,043	860	1,903	5%	9%	6%
Marsabit	6,618	5,962	12,580	2,611	2,128	4,738	28%	26%	27%
Meru	29,174	27,688	56,861	16,700	15,789	32,489	36%	36%	36%
Migori	39,850	41,585	81,435	13,394	12,896	26,291	25%	24%	24%
Mombasa	4,252	3,778	8,030	24,444	22,402	46,846	85%	86%	85%
Murang'a	12,043	11,344	23,387	7,748	7,109	14,856	39%	39%	39%
Nairobi	7,753	7,040	14,793	93,851	84,126	177,977	92%	92%	92%
Nakuru	33,475	37,239	70,714	20,862	19,736	40,598	38%	35%	36%
Nandi	30,622	29,482	60,104	7,122	6,906	14,028	19%	19%	19%
Narok	34,160	31,251	65,412	6,768	6,151	12,919	17%	16%	16%
Nyamira	19,941	20,117	40,058	7,176	7,350	14,526	26%	27%	27%
Nyandarua	10,919	10,034	20,953	6,282	5,790	12,071	37%	37%	37%
Nyeri	10,818	10,274	21,092	10,088	10,006	20,094	48%	49%	49%
Samburu	16,585	14,737	31,322	1,054	947	2,001	6%	6%	6%
Siaya	27,524	28,954	56,477	4,289	4,185	8,474	13%	13%	13%
Taita Taveta	7,573	7,353	14,926	3,207	3,052	6,259	30%	29%	30%
Tana River	9,387	8,732	18,119	1,229	1,056	2,285	12%	11%	11%
Tharaka-Nithi	10,958	10,118	21,077	2,579	2,555	5,134	19%	20%	20%
Trans Nzoia	17,009	17,005	34,014	8,913	8,372	17,285	34%	33%	34%
Turkana	52,668	45,357	98,025	10,652	8,626	19,278	17%	16%	16%
Uasin Gishu	19,906	19,144	39,049	10,180	9,275	19,455	34%	33%	33%
Vihiga	16,251	16,674	32,925	4,626	3,616	8,242	22%	18%	20%
Wajir	10,416	8,114	18,530	1,855	1,455	3,310	15%	15%	15%
West Pokot	32,419	30,946	63,365	1,321	1,219	2,541	4%	4%	4%
Kenya	1,049,359	1,019,301	2,068,659	494,124	457,083	951,206	32%	31%	31%

Table 19: Public ECDE Enrolment by Levels and Sex

COUNTY	Boys			Girls			Total		
	Baby Class	Nursery	Pre Unit	Baby Class	Nursery	Pre Unit	Baby Class	Nursery	Pre Unit
Baringo	7,943	8,151	7,686	9,078	7,446	7,281	17,021	15,597	14,966
Bomet	9,487	12,326	6,468	9,693	12,113	6,063	19,180	24,439	12,532
Bungoma	15,537	16,784	17,930	24,175	17,341	18,568	39,712	34,125	36,498
Busia	7,954	9,708	10,043	8,407	9,838	10,161	16,361	19,545	20,205
Elgeyo Marakwet	5,333	5,707	5,590	5,251	5,554	5,354	10,584	11,261	10,944
Embu	1,325	5,072	1,915	1,346	4,619	1,644	2,671	9,690	3,559
Garissa	1,805	3,957	4,211	1,225	2,903	3,170	3,030	6,860	7,381
Homa Bay	17,296	14,335	13,317	17,472	14,347	15,085	34,768	28,682	28,403
Isiolo	1,381	2,303	2,431	1,426	2,235	2,359	2,807	4,538	4,789
Kajiado	4,619	5,903	5,229	4,347	5,366	4,509	8,966	11,269	9,739
Kakamega	12,191	16,923	21,075	12,699	17,142	20,739	24,890	34,064	41,814
Kericho	5,695	8,794	7,556	5,803	8,604	7,417	11,498	17,398	14,973
Kiambu	2,924	7,239	8,231	3,176	7,335	8,000	6,100	14,575	16,230
Kilifi	10,372	14,094	11,985	10,609	14,037	11,264	20,981	28,131	23,249
Kirinyaga	1,224	4,120	2,555	1,187	3,789	2,350	2,411	7,909	4,905
Kisii	15,626	13,366	13,643	13,888	13,765	14,132	29,514	27,131	27,775
Kisumu	9,135	8,813	9,042	8,921	8,768	8,852	18,056	17,581	17,893
Kitui	7,042	18,780	20,777	6,522	18,097	19,513	13,564	36,877	40,290
Kwale	7,378	10,622	9,732	7,249	10,157	9,216	14,626	20,779	18,948
Laikipia	2,758	4,089	4,794	2,589	3,920	4,378	5,347	8,009	9,171
Lamu	1,087	1,398	1,111	1,118	1,360	1,098	2,204	2,758	2,210
Machakos	3,294	8,962	8,916	3,257	8,440	8,203	6,551	17,402	17,119
Makueni	2,115	9,674	11,162	2,170	8,997	10,712	4,285	18,672	21,874
Mandera	864	5,540	12,595	584	3,781	4,158	1,448	9,321	16,753
Marsabit	684	3,650	2,284	695	3,240	2,026	1,380	6,890	4,310
Meru	5,493	11,876	11,805	5,728	11,345	10,615	11,221	23,221	22,419
Migori	12,973	13,517	13,360	13,761	14,021	13,803	26,734	27,538	27,163
Mombasa	1,267	1,532	1,453	1,081	1,367	1,329	2,348	2,899	2,782
Murang'a	1,025	6,458	4,560	1,002	6,127	4,216	2,027	12,584	8,776
Nairobi	1,083	2,094	4,576	678	2,123	4,238	1,762	4,217	8,814
Nakuru	9,154	11,408	12,913	10,800	13,038	13,402	19,954	24,445	26,315
Nandi	9,438	9,951	11,232	9,375	9,586	10,521	18,813	19,537	21,753
Narok	10,065	12,204	11,892	9,208	10,952	11,091	19,272	23,156	22,983
Nyamira	5,779	6,912	7,250	5,843	7,091	7,183	11,621	14,003	14,433
Nyandarua	2,399	4,012	4,508	2,175	3,719	4,140	4,574	7,730	8,648
Nyeri	1,819	4,148	4,851	1,736	4,172	4,366	3,555	8,320	9,216
Samburu	5,273	6,248	5,063	4,664	5,672	4,401	9,937	11,921	9,464
Siaya	8,635	8,989	9,900	8,741	10,304	9,908	17,376	19,293	19,808
Taita Taveta	2,239	2,638	2,697	2,234	2,562	2,556	4,473	5,200	5,253
Tana River	2,852	3,529	3,006	2,669	3,422	2,641	5,522	6,951	5,646
Tharaka-Nithi	2,484	4,516	3,958	2,272	4,249	3,597	4,756	8,765	7,556
Trans Nzoia	4,180	5,562	7,267	4,558	5,456	6,991	8,738	11,018	14,259
Turkana	14,216	21,368	17,085	12,911	18,381	14,065	27,127	39,748	31,150
Uasin Gishu	6,836	6,204	6,865	6,529	5,878	6,736	13,366	12,082	13,601
Vihiga	3,924	5,700	6,627	4,221	5,801	6,652	8,145	11,501	13,279
Wajir	995	4,945	4,475	919	4,143	3,052	1,915	9,088	7,527
West Pokot	8,677	12,272	11,470	8,486	11,495	10,964	17,163	23,768	22,434
Kenya	275,875	386,393	387,091	282,481	374,098	362,722	558,356	760,491	749,813

Table 20: Private ECDE Enrolment by Class and Sex

COUNTY	Boys			Girls			Total		
	Baby Class	Nursery	Pre Unit	Baby Class	Nursery	Pre Unit	Baby Class	Nursery	Pre Unit
Baringo	1,923	1,861	1,780	1,682	1,704	1,617	3,605	3,565	3,397
Bomet	2,998	2,913	1,801	2,789	2,741	1,857	5,787	5,654	3,657
Bungoma	4,759	4,248	4,022	4,307	4,025	3,752	9,066	8,273	7,775
Busia	2,372	2,227	1,994	2,332	2,124	2,076	4,704	4,351	4,070
Elgeyo Marakwet	780	883	951	772	846	803	1,552	1,729	1,754
Embu	1,361	1,483	927	1,337	1,393	818	2,698	2,876	1,745
Garissa	1,096	4,402	14,969	877	3,743	12,406	1,973	8,145	27,376
Homa Bay	5,111	4,458	4,075	4,992	4,067	4,007	10,103	8,526	8,082
Isiolo	855	1,069	882	720	1,017	805	1,575	2,086	1,687
Kajiado	3,940	4,479	4,323	3,634	4,034	4,220	7,574	8,513	8,543
Kakamega	4,293	3,896	4,297	4,071	3,758	3,992	8,364	7,654	8,289
Kericho	3,849	4,190	4,190	3,756	4,266	3,883	7,605	8,456	8,073
Kiambu	10,377	10,902	10,443	10,026	10,172	10,236	20,404	21,074	20,680
Kilifi	5,280	6,338	4,990	4,870	5,760	4,762	10,150	12,098	9,752
Kirinyaga	2,759	3,994	3,058	2,643	3,535	2,957	5,403	7,529	6,015
Kisii	7,214	6,872	6,644	7,149	6,455	6,237	14,363	13,327	12,882
Kisumu	3,158	2,765	2,761	2,986	2,748	2,647	6,144	5,513	5,408
Kitui	1,004	1,397	1,398	906	1,219	1,339	1,910	2,616	2,738
Kwale	1,538	1,421	1,389	1,444	1,369	1,286	2,982	2,790	2,675
Laikipia	1,742	1,417	1,603	1,663	1,365	1,441	3,406	2,782	3,044
Lamu	705	850	551	645	685	582	1,350	1,535	1,133
Machakos	2,289	2,710	2,318	2,214	2,360	2,157	4,504	5,070	4,475
Makueni	898	695	989	779	624	987	1,678	1,320	1,976
Mandera	85	414	545	83	348	429	167	762	974
Marsabit	321	1,162	1,128	260	1,021	847	581	2,182	1,975
Meru	5,075	6,233	5,393	4,863	5,779	5,147	9,938	12,011	10,539
Migori	4,645	4,408	4,342	4,563	4,233	4,100	9,207	8,641	8,442
Mombasa	7,509	9,287	7,648	6,773	8,451	7,177	14,282	17,739	14,825
Murang'a	1,863	3,539	2,346	1,774	3,106	2,229	3,637	6,645	4,575
Nairobi	34,226	29,363	30,262	27,996	28,212	27,919	62,222	57,575	58,180
Nakuru	7,274	6,708	6,879	6,600	6,532	6,604	13,874	13,240	13,483
Nandi	2,344	2,271	2,507	2,269	2,297	2,339	4,613	4,568	4,847
Narok	2,594	2,171	2,004	2,295	2,013	1,842	4,889	4,184	3,846
Nyamira	2,327	2,553	2,297	2,509	2,472	2,369	4,836	5,025	4,666
Nyandarua	2,316	1,951	2,015	1,888	1,886	2,015	4,204	3,837	4,030
Nyeri	3,483	3,385	3,220	3,325	3,509	3,172	6,808	6,894	6,392
Samburu	406	320	329	328	352	267	734	671	596
Siaya	1,647	1,353	1,289	1,571	1,330	1,284	3,218	2,683	2,573
Taita Taveta	1,094	1,079	1,034	1,050	1,030	973	2,144	2,109	2,006
Tana River	507	387	335	394	368	293	902	756	627
Tharaka-Nithi	803	1,045	731	836	998	720	1,639	2,043	1,451
Trans Nzoia	3,145	2,829	2,940	2,951	2,621	2,800	6,096	5,450	5,740
Turkana	1,350	2,304	6,998	1,242	2,183	5,202	2,591	4,487	12,200
Uasin Gishu	3,614	3,205	3,361	3,179	2,992	3,104	6,794	6,196	6,465
Vihiga	1,380	2,071	1,175	1,317	1,140	1,159	2,697	3,212	2,333
Wajir	258	853	744	234	659	562	491	1,513	1,306
West Pokot	481	408	432	429	413	378	910	821	810
Kenya	159,045	164,770	170,308	145,328	153,956	157,799	304,373	318,727	328,107

Table 21: ECDE Teachers

COUNTY	Public			Private			Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Baringo	411	1,754	2,165	137	457	594	548	2,211	2,759
Bomet	700	1,866	2,566	308	728	1,036	1,008	2,594	3,602
Bungoma	890	2,400	3,290	408	908	1,316	1,298	3,308	4,606
Busia	173	1,016	1,189	180	553	733	353	1,569	1,922
Elgeyo Marakwet	249	974	1,223	64	256	320	313	1,230	1,543
Embu	137	451	588	105	379	484	242	830	1,072
Garissa	173	106	279	214	282	496	387	388	775
Homa Bay	576	1,991	2,567	239	1,067	1,306	815	3,058	3,873
Isiolo	69	238	307	36	184	220	105	422	527
Kajiado	355	612	967	419	1,208	1,627	774	1,820	2,594
Kakamega	295	2,464	2,759	308	1,107	1,415	603	3,571	4,174
Kericho	440	1,457	1,897	303	1,192	1,495	743	2,649	3,392
Kiambu	374	1,487	1,861	586	2,923	3,509	960	4,410	5,370
Kilifi	206	1,479	1,685	276	1,168	1,444	482	2,647	3,129
Kirinyaga	109	379	488	571	1,170	1,741	680	1,549	2,229
Kisii	474	1,695	2,169	517	1,337	1,854	991	3,032	4,023
Kisumu	152	1,398	1,550	105	776	881	257	2,174	2,431
Kitui	392	2,522	2,914	94	403	497	486	2,925	3,411
Kwale	256	1,092	1,348	101	330	431	357	1,422	1,779
Laikipia	137	608	745	92	361	453	229	969	1,198
Lamu	46	220	266	51	171	222	97	391	488
Machakos	276	1,361	1,637	165	694	859	441	2,055	2,496
Makueni	215	1,516	1,731	34	280	314	249	1,796	2,045
Mandera	324	154	478	62	37	99	386	191	577
Marsabit	122	148	270	39	96	135	161	244	405
Meru	296	1,567	1,863	427	1,350	1,777	723	2,917	3,640
Migori	1,172	2,542	3,714	340	901	1,241	1,512	3,443	4,955
Mombasa	30	249	279	410	1,932	2,342	440	2,181	2,621
Murang'a	86	725	811	216	700	916	302	1,425	1,727
Nairobi	123	430	553	1,628	5,841	7,469	1,751	6,271	8,022
Nakuru	1,827	3,506	5,333	348	1,674	2,022	2,175	5,180	7,355
Nandi	232	1,839	2,071	179	661	840	411	2,500	2,911
Narok	671	1,228	1,899	284	451	735	955	1,679	2,634
Nyamira	189	919	1,108	216	597	813	405	1,516	1,921
Nyandarua	104	638	742	145	514	659	249	1,152	1,401
Nyeri	116	746	862	327	1,111	1,438	443	1,857	2,300
Samburu	206	269	475	41	48	89	247	317	564
Siaya	151	1,343	1,494	86	346	432	237	1,689	1,926
Taita Taveta	79	652	731	77	221	298	156	873	1,029
Tana River	98	268	366	88	70	158	186	338	524
Tharaka-Nithi	188	667	855	98	256	354	286	923	1,209
Trans Nzoia	121	715	836	207	615	822	328	1,330	1,658
Turkana	440	246	686	438	221	659	878	467	1,345
Uasin Gishu	241	1,227	1,468	293	812	1,105	534	2,039	2,573
Vihiga	469	1,364	1,833	83	309	392	552	1,673	2,225
Wajir	242	100	342	62	55	117	304	155	459
West Pokot	618	699	1,317	36	59	95	654	758	1,412
Kenya	15,250	51,327	66,577	11,443	36,811	48,254	26,693	88,138	114,831

Table 22: ECDE Pupil Teacher Ratios

COUNTY	Enrolment			Teachers			PTR		
	Public	Private	Total	Public	Private	Total	Public	Private	Total
Baringo	47,584	10,567	58,151	2,165	594	2,759	22.0	17.8	19.9
Bomet	56,150	15,099	71,249	2,566	1,036	3,602	21.9	14.6	18.2
Bungoma	110,335	25,114	135,449	3,290	1,316	4,606	33.5	19.1	26.3
Busia	56,111	13,126	69,237	1,189	733	1,922	47.2	17.9	32.5
Elgeyo Marakwet	32,789	5,035	37,824	1,223	320	1,543	26.8	15.7	21.3
Embu	15,920	7,318	23,238	588	484	1,072	27.1	15.1	21.1
Garissa	17,272	37,493	54,765	279	496	775	61.9	75.6	68.7
Homa Bay	91,853	26,710	118,563	2,567	1,306	3,873	35.8	20.5	28.1
Isiolo	12,135	5,348	17,483	307	220	527	39.5	24.3	31.9
Kajiado	29,973	24,631	54,604	967	1,627	2,594	31.0	15.1	23.1
Kakamega	100,769	24,307	125,076	2,759	1,415	4,174	36.5	17.2	26.9
Kericho	43,868	24,134	68,003	1,897	1,495	3,392	23.1	16.1	19.6
Kiambu	36,906	62,157	99,063	1,861	3,509	5,370	19.8	17.7	18.8
Kilifi	72,361	32,001	104,362	1,685	1,444	3,129	42.9	22.2	32.6
Kirinyaga	15,226	18,946	34,172	488	1,741	2,229	31.2	10.9	21.0
Kisii	84,420	40,571	124,991	2,169	1,854	4,023	38.9	21.9	30.4
Kisumu	53,531	17,065	70,596	1,550	881	2,431	34.5	19.4	27.0
Kitui	90,731	7,264	97,995	2,914	497	3,411	31.1	14.6	22.9
Kwale	54,354	8,446	62,800	1,348	431	1,779	40.3	19.6	30.0
Laikipia	22,527	9,232	31,759	745	453	1,198	30.2	20.4	25.3
Lamu	7,172	4,017	11,189	266	222	488	27.0	18.1	22.5
Machakos	41,073	14,048	55,121	1,637	859	2,496	25.1	16.4	20.7
Makueni	44,832	4,974	49,805	1,731	314	2,045	25.9	15.8	20.9
Mandera	27,522	1,903	29,425	478	99	577	57.6	19.2	38.4
Marsabit	12,580	4,738	17,318	270	135	405	46.6	35.1	40.8
Meru	56,861	32,489	89,350	1,863	1,777	3,640	30.5	18.3	24.4
Migori	81,435	26,291	107,725	3,714	1,241	4,955	21.9	21.2	21.6
Mombasa	8,030	46,846	54,876	279	2,342	2,621	28.8	20.0	24.4
Murang'a	23,387	14,856	38,244	811	916	1,727	28.8	16.2	22.5
Nairobi	14,793	177,977	192,770	553	7,469	8,022	26.8	23.8	25.3
Nakuru	70,714	40,598	111,312	5,333	2,022	7,355	13.3	20.1	16.7
Nandi	60,104	14,028	74,131	2,071	840	2,911	29.0	16.7	22.9
Narok	65,412	12,919	78,331	1,899	735	2,634	34.4	17.6	26.0
Nyamira	40,058	14,526	54,584	1,108	813	1,921	36.2	17.9	27.0
Nyandarua	20,953	12,071	33,024	742	659	1,401	28.2	18.3	23.3
Nyeri	21,092	20,094	41,186	862	1,438	2,300	24.5	14.0	19.2
Samburu	31,322	2,001	33,323	475	89	564	65.9	22.5	44.2
Siaya	56,477	8,474	64,952	1,494	432	1,926	37.8	19.6	28.7
Taita Taveta	14,926	6,259	21,185	731	298	1,029	20.4	21.0	20.7
Tana River	18,119	2,285	20,403	366	158	524	49.5	14.5	32.0
Tharaka-Nithi	21,077	5,134	26,211	855	354	1,209	24.7	14.5	19.6
Trans Nzoia	34,014	17,285	51,300	836	822	1,658	40.7	21.0	30.9
Turkana	98,025	19,278	117,304	686	659	1,345	142.9	29.3	86.1
Uasin Gishu	39,049	19,455	58,504	1,468	1,105	2,573	26.6	17.6	22.1
Vihiga	32,925	8,242	41,166	1,833	392	2,225	18.0	21.0	19.5
Wajir	18,530	3,310	21,841	342	117	459	54.2	28.3	41.2
West Pokot	63,365	2,541	65,906	1,317	95	1,412	48.1	26.7	37.4
Kenya	2,068,659	951,206	3,019,866	66,577	48,254	114,831	31.1	19.7	25.4

ANNEX III: PRIMARY EDUCATION

Table 23: Primary Schools and Average School Size

COUNTY	Schools			Enrollment			Average school size		
	Public	Private	Total	Public	Private	Total	Public	Private	Total
Baringo	601	86	687	131,717	15,627	147,344	219	182	214
Bomet	618	200	818	202,158	33,158	235,316	327	166	288
Bungoma	730	230	961	480,088	39,274	519,362	657	171	541
Busia	427	124	551	238,348	16,660	255,008	558	134	463
Elgeyo Marakwet	367	51	418	109,419	11,200	120,619	298	218	289
Embu	361	121	481	105,909	17,332	123,241	294	144	256
Garissa	184	68	252	51,866	72,637	124,503	282	1,066	494
Homa Bay	868	221	1,089	285,697	36,798	322,495	329	166	296
Isiolo	107	34	141	28,185	7,778	35,963	263	232	256
Kajiado	372	196	567	115,720	42,344	158,064	311	217	279
Kakamega	883	253	1,135	515,627	41,480	557,107	584	164	491
Kericho	496	248	744	190,579	44,331	234,910	384	179	316
Kiambu	476	472	947	225,798	100,972	326,770	475	214	345
Kilifi	526	231	758	268,420	41,587	310,007	510	180	409
Kirinyaga	195	190	385	84,711	31,640	116,351	435	167	302
Kisii	691	318	1,009	267,772	53,310	321,082	388	167	318
Kisumu	607	140	747	236,755	26,995	263,750	390	193	353
Kitui	1,318	158	1,476	326,838	19,184	346,022	248	122	234
Kwale	392	79	471	164,148	14,018	178,166	419	177	378
Laikipia	278	96	374	82,128	16,896	99,024	296	176	265
Lamu	103	36	139	24,030	3,386	27,416	233	95	198
Machakos	852	187	1,038	262,510	27,452	289,962	308	147	279
Makueni	894	103	997	269,367	13,499	282,866	301	131	284
Mandera	189	31	220	82,699	8,866	91,565	438	283	416
Marsabit	169	40	209	49,386	9,625	59,011	293	239	282
Meru	709	321	1,030	277,324	53,860	331,184	391	168	322
Migori	604	194	798	269,357	38,574	307,931	446	198	386
Mombasa	96	301	397	66,519	74,246	140,765	693	247	355
Murang'a	481	181	662	180,974	27,229	208,203	376	150	315
Nairobi	197	934	1,131	182,370	286,384	468,754	926	307	414
Nakuru	674	351	1,025	361,594	74,225	435,819	537	212	425
Nandi	723	179	902	210,369	25,168	235,537	291	141	261
Narok	587	126	713	228,788	21,425	250,213	390	170	351
Nyamira	406	150	556	128,260	24,993	153,253	316	167	276
Nyandarua	345	171	516	130,776	24,651	155,427	379	144	301
Nyeri	391	189	580	112,691	34,147	146,838	288	181	253
Samburu	142	16	158	45,468	2,542	48,010	319	162	304
Siaya	652	69	721	247,213	9,928	257,141	379	143	357
Taita Taveta	252	63	314	63,130	6,310	69,440	251	101	221
Tana River	159	19	178	46,895	2,773	49,668	296	146	280
Tharaka-Nithi	413	94	507	90,586	9,467	100,053	219	101	197
Trans Nzoia	324	154	478	208,624	32,901	241,525	643	213	505
Turkana	364	45	408	159,946	45,636	205,582	440	1,021	503
Uasin Gishu	437	155	593	167,392	29,937	197,329	383	193	333
Vihiga	380	67	447	165,105	9,853	174,958	435	147	392
Wajir	204	27	231	59,258	6,974	66,232	290	260	287
West Pokot	477	25	501	156,974	3,986	160,960	329	162	321
Kenya	21,718	7,742	29,460	8,359,488	1,591,258	9,950,746	385	206	338

Table 24: Number of Schools by Accommodation Category

COUNTY	Public			Private			Total		
	Day	Boarding	Day & Boarding	Day	Boarding	Day & Boarding	Day	Boarding	Day & Boarding
Baringo	535	4	56	66	0	11	601	4	67
Bomet	600	5	7	105	0	74	705	5	81
Bungoma	685	12	26	167	4	35	852	16	61
Busia	404	4	15	99	0	12	503	4	27
Elgeyo Marakwet	313	8	42	18	1	27	331	9	69
Embu	277	49	31	87	0	21	364	49	52
Garissa	144	6	32	59	0	2	203	6	34
Homa Bay	841	14	4	162	1	35	1,003	15	39
Isiolo	93	5	8	25	2	3	118	7	11
Kajiado	320	2	46	135	2	38	455	4	84
Kakamega	844	6	24	189	1	36	1,033	7	60
Kericho	469	12	10	149	2	71	618	14	81
Kiambu	456	7	8	324	4	94	780	11	102
Kilifi	510	6	5	185	3	19	695	9	24
Kirinyaga	187	6	0	134	2	34	321	8	34
Kisii	655	18	11	256	3	26	911	21	37
Kisumu	588	4	9	115	0	10	703	4	19
Kitui	1,236	12	57	73	8	60	1,309	20	117
Kwale	369	12	7	66	0	5	435	12	12
Laikipia	262	2	11	49	1	36	311	3	47
Lamu	98	3	1	32	0	0	130	3	1
Machakos	809	20	14	114	9	44	923	29	58
Makueni	845	8	32	47	8	37	892	16	69
Mandera	142	7	38	27	1	0	169	8	38
Marsabit	118	12	37	36	0	0	154	12	37
Meru	660	19	23	193	3	91	853	22	114
Migori	570	19	9	138	1	35	708	20	44
Mombasa	87	4	4	250	1	18	337	5	22
Murang'a	467	2	7	105	5	52	572	7	59
Nairobi	178	12	5	763	7	66	941	19	71
Nakuru	642	15	10	209	9	96	851	24	106
Nandi	663	5	48	98	1	61	761	6	109
Narok	509	13	59	71	4	38	580	17	97
Nyamira	386	8	8	117	1	16	503	9	24
Nyandarua	333	1	8	97	2	54	430	3	62
Nyeri	380	3	4	91	3	75	471	6	79
Samburu	94	6	41	12	0	2	106	6	43
Siaya	624	16	5	54	0	8	678	16	13
Taita Taveta	243	1	5	50	0	6	293	1	11
Tana River	148	1	8	16	0	1	164	1	9
Tharaka-Nithi	360	19	30	53	1	30	413	20	60
Trans Nzoia	311	3	7	96	0	42	407	3	49
Turkana	268	29	63	33	3	4	301	32	67
Uasin Gishu	422	1	10	95	0	44	517	1	54
Vihiga	369	4	3	55	0	5	424	4	8
Wajir	166	2	34	24	0	0	190	2	34
West Pokot	360	11	101	15	1	6	375	12	107
Grand Total⁶	20,040	438	1,023	5,354	94	1,480	25,394	532	2,503

6 This total is based on the number of schools that responded to this particular field.

Table 25: Number of Schools by Gender

COUNTY	Public			Private			Total		
	Boys	Girls	Mixed	Boys	Girls	Mixed	Boys	Girls	Mixed
Baringo	1	0	594	0	0	77	1	0	671
Bomet	3	2	607	0	0	179	3	2	786
Bungoma	4	5	714	1	0	205	5	5	919
Busia	8	11	404	0	0	111	8	11	515
Elgeyo Marakwet	2	0	361	0	0	46	2	0	407
Embu	2	2	353	0	0	108	2	2	461
Garissa	3	5	174	1	1	59	4	6	233
Homa Bay	2	1	856	0	0	198	2	1	1,054
Isiolo	2	3	101	1	1	28	3	4	129
Kajiado	1	2	365	0	2	173	1	4	538
Kakamega	6	6	862	2	0	224	8	6	1,086
Kericho	2	1	488	1	0	221	3	1	709
Kiambu	0	0	471	0	0	422	0	0	893
Kilifi	0	0	521	0	1	206	0	1	727
Kirinyaga	0	3	190	2	0	168	2	3	358
Kisii	12	3	669	1	0	284	13	3	953
Kisumu	2	5	594	0	0	125	2	5	719
Kitui	12	0	1,293	0	0	141	12	0	1,434
Kwale	2	0	386	0	0	71	2	0	457
Laikipia	0	1	274	0	1	85	0	2	359
Lamu	3	2	97	0	0	32	3	2	129
Machakos	0	1	842	1	1	165	1	2	1,007
Makueni	1	1	883	0	1	91	1	2	974
Mandera	0	3	184	0	0	28	0	3	212
Marsabit	2	6	159	0	0	36	2	6	195
Meru	4	1	697	0	1	286	4	2	983
Migori	0	3	595	1	0	173	1	3	768
Mombasa	7	6	82	1	1	267	8	7	349
Murang'a	1	0	475	3	1	158	4	1	633
Nairobi	3	4	188	4	3	829	7	7	1,017
Nakuru	4	3	660	3	2	309	7	5	969
Nandi	1	1	714	1	1	158	2	2	872
Narok	1	3	577	0	1	112	1	4	689
Nyamira	2	2	398	0	1	133	2	3	531
Nyandarua	0	0	342	0	1	152	0	1	494
Nyeri	0	1	386	1	2	166	1	3	552
Samburu	0	1	140	0	0	14	0	1	154
Siaya	3	8	634	1	0	61	4	8	695
Taita Taveta	0	0	249	0	0	56	0	0	305
Tana River	1	0	156	0	0	17	1	0	173
Tharaka-Nithi	2	1	406	0	0	84	2	1	490
Trans Nzoia	0	0	321	0	0	138	0	0	459
Turkana	3	11	346	2	2	36	5	13	382
Uasin Gishu	2	1	430	0	0	139	2	1	569
Vihiga	1	1	374	1	0	59	2	1	433
Wajir	4	6	192	0	1	23	4	7	215
West Pokot	2	5	465	0	0	22	2	5	487
Grand Total⁷	111	121	21,269	28	25	6,875	139	146	28,144

7 The Grand Total is based on the number of schools that responded to this particular field.

Table 26: Primary Enrollment and Enrollment Rates by County

COUNTY	Enrolment			GER			NER		
	BOYS	GIRLS	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	75,584	71,760	147,344	102.3%	96.3%	99.3%	87.2%	83.8%	85.5%
Bomet	119,266	116,050	235,316	117.4%	115.8%	116.6%	98.4%	97.5%	98.0%
Bungoma	257,850	261,512	519,362	116.9%	117.6%	117.2%	96.0%	95.2%	95.6%
Busia	126,798	128,210	255,008	120.8%	120.2%	120.5%	96.0%	96.8%	96.4%
Elgeyo Marakwet	60,476	60,143	120,619	116.7%	116.5%	116.6%	95.6%	94.5%	95.0%
Embu	61,805	61,436	123,241	113.8%	116.5%	115.1%	94.1%	98.3%	96.2%
Garissa	75,761	48,742	124,503	94.0%	52.0%	71.4%	74.5%	42.9%	57.5%
Homa Bay	163,956	158,539	322,495	117.0%	115.4%	116.2%	98.2%	98.4%	98.3%
Isiolo	18,215	17,748	35,963	104.6%	96.3%	100.3%	87.3%	82.2%	84.7%
Kajiado	80,276	77,788	158,064	92.7%	89.1%	90.9%	75.2%	74.8%	75.0%
Kakamega	275,446	281,661	557,107	120.7%	119.5%	120.1%	97.9%	94.1%	96.0%
Kericho	118,827	116,083	234,910	120.2%	117.4%	118.8%	99.7%	99.0%	99.3%
Kiambu	164,539	162,231	326,770	105.9%	106.8%	106.3%	95.7%	98.2%	96.9%
Kilifi	156,841	153,166	310,007	106.8%	111.9%	109.3%	81.4%	86.5%	83.9%
Kirinyaga	58,268	58,083	116,351	120.9%	119.6%	120.2%	98.4%	98.5%	98.5%
Kisii	161,217	159,865	321,082	110.6%	110.5%	110.5%	99.0%	99.5%	99.2%
Kisumu	131,383	132,367	263,750	108.6%	113.9%	111.2%	93.2%	96.7%	94.9%
Kitui	175,099	170,923	346,022	121.5%	119.6%	120.6%	94.7%	94.2%	94.4%
Kwale	90,711	87,455	178,166	106.5%	108.5%	107.5%	74.1%	78.3%	76.1%
Laikipia	50,327	48,697	99,024	114.2%	111.6%	112.9%	93.0%	93.8%	93.4%
Lamu	14,055	13,361	27,416	124.2%	108.0%	115.7%	93.4%	83.9%	88.5%
Machakos	148,186	141,776	289,962	118.3%	115.5%	116.9%	96.9%	96.4%	96.7%
Makueni	143,941	138,925	282,866	117.0%	116.6%	116.8%	95.0%	95.7%	95.3%
Mandera	58,123	33,442	91,565	40.9%	19.6%	29.2%	35.3%	17.1%	25.3%
Marsabit	31,003	28,008	59,011	86.8%	72.7%	79.5%	71.3%	60.6%	65.8%
Meru	163,145	168,039	331,184	107.4%	113.1%	110.2%	91.1%	96.1%	93.6%
Migori	156,144	151,787	307,931	111.9%	115.7%	113.7%	93.2%	98.7%	95.9%
Mombasa	70,357	70,408	140,765	80.5%	74.9%	77.6%	70.8%	66.7%	68.7%
Murang'a	106,469	101,734	208,203	115.9%	115.3%	115.6%	97.1%	98.7%	97.9%
Nairobi	229,810	238,944	468,754	84.3%	83.7%	84.0%	77.7%	77.9%	77.8%
Nakuru	220,100	215,719	435,819	114.0%	111.0%	112.5%	99.6%	98.4%	99.0%
Nandi	118,389	117,148	235,537	122.5%	121.2%	121.8%	97.9%	97.0%	97.5%
Narok	130,386	119,827	250,213	107.0%	96.7%	101.8%	88.5%	81.7%	85.1%
Nyamira	76,465	76,788	153,253	100.9%	109.8%	105.2%	92.5%	98.0%	95.1%
Nyandarua	78,961	76,466	155,427	109.0%	109.9%	109.5%	95.5%	98.1%	96.8%
Nyeri	75,203	71,635	146,838	119.4%	118.5%	119.0%	98.5%	98.8%	98.7%
Samburu	26,276	21,734	48,010	80.7%	66.7%	73.7%	64.8%	55.5%	60.1%
Siaya	128,593	128,548	257,141	117.5%	116.5%	117.0%	95.3%	96.1%	95.7%
Taita Taveta	35,339	34,101	69,440	123.8%	114.5%	119.0%	95.7%	91.2%	93.4%
Tana River	25,935	23,733	49,668	80.5%	73.9%	77.2%	64.0%	61.2%	62.6%
Tharaka-Nithi	49,834	50,219	100,053	118.2%	117.9%	118.0%	95.2%	96.9%	96.0%
Trans Nzoia	119,877	121,648	241,525	110.8%	113.7%	112.3%	90.7%	94.5%	92.6%
Turkana	116,209	89,373	205,582	91.2%	64.7%	77.4%	67.5%	50.8%	58.8%
Uasin Gishu	98,574	98,755	197,329	93.2%	92.6%	92.9%	83.5%	83.9%	83.7%
Vihiga	85,817	89,141	174,958	117.8%	118.1%	118.0%	93.1%	94.3%	93.7%
Wajir	39,757	26,475	66,232	46.9%	25.6%	35.2%	35.6%	20.4%	27.2%
West Pokot	82,796	78,164	160,960	111.8%	106.8%	109.4%	85.5%	84.1%	84.8%
Kenya	5,052,389	4,898,357	9,950,746	105.6%	101.4%	103.5%	90.0%	86.4%	88.2%

Table 27: Out Of School Children Based on Primary NER

COUNTY	Boys	Girls	Total
Baringo	9,445	12,096	21,541
Bomet	1,581	2,530	4,111
Bungoma	8,829	10,649	19,478
Busia	4,228	3,361	7,589
Elgeyo Marakwet	2,305	2,828	5,133
Embu	3,201	908	4,109
Garissa	20,552	53,453	74,005
Homa Bay	2,530	2,263	4,793
Isiolo	2,212	3,275	5,487
Kajiado	21,432	21,973	43,405
Kakamega	4,724	13,953	18,677
Kericho	330	1,027	1,358
Kiambu	6,685	2,747	9,432
Kilifi	27,298	18,491	45,788
Kirinyaga	749	723	1,473
Kisii	1,506	766	2,272
Kisumu	8,172	3,849	12,021
Kitui	7,645	8,338	15,983
Kwale	22,045	17,515	39,561
Laikipia	3,100	2,706	5,806
Lamu	747	1,986	2,733
Machakos	3,860	4,425	8,285
Makueni	6,125	5,142	11,268
Mandera	92,085	141,809	233,895
Marsabit	10,248	15,166	25,415
Meru	13,464	5,782	19,245
Migori	9,515	1,649	11,163
Mombasa	25,533	31,265	56,798
Murang'a	2,650	1,126	3,776
Nairobi	60,889	63,182	124,072
Nakuru	759	3,190	3,948
Nandi	2,031	2,885	4,916
Narok	13,998	22,659	36,656
Nyamira	5,677	1,426	7,103
Nyandarua	3,225	1,296	4,521
Nyeri	913	715	1,628
Samburu	11,452	14,504	25,956
Siaya	5,094	4,291	9,384
Taita Taveta	1,218	2,614	3,831
Tana River	11,583	12,463	24,046
Tharaka-Nithi	2,020	1,337	3,358
Trans Nzoia	10,010	5,865	15,875
Turkana	41,404	68,010	109,414
Uasin Gishu	17,478	17,188	34,665
Vihiga	5,033	4,340	9,373
Wajir	54,598	82,331	136,929
West Pokot	10,742	11,659	22,401
Kenya⁸	580,921	711,754	1,292,675

8 NB: The computation is based on Primary NER. About 1.3 million of 6 to 13 year old children are just out of Primary schools. The total number of out-of-school at that age group is slightly less than that number as some are in secondary.

Table 28: Primary Share of Private Enrolment

COUNTY	Public			Private			%Private		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	67,489	64,228	131,717	8,095	7,532	15,627	11%	10%	11%
Bomet	102,205	99,953	202,158	17,061	16,097	33,158	14%	14%	14%
Bungoma	238,460	241,628	480,088	19,390	19,884	39,274	8%	8%	8%
Busia	118,148	120,200	238,348	8,650	8,010	16,660	7%	6%	7%
Elgeyo Marakwet	54,546	54,873	109,419	5,930	5,270	11,200	10%	9%	9%
Embu	53,078	52,831	105,909	8,727	8,605	17,332	14%	14%	14%
Garissa	31,751	20,115	51,866	44,010	28,627	72,637	58%	59%	58%
Homa Bay	145,619	140,078	285,697	18,337	18,461	36,798	11%	12%	11%
Isiolo	14,277	13,908	28,185	3,938	3,840	7,778	22%	22%	22%
Kajiado	59,657	56,063	115,720	20,619	21,725	42,344	26%	28%	27%
Kakamega	254,328	261,299	515,627	21,118	20,362	41,480	8%	7%	7%
Kericho	95,914	94,665	190,579	22,913	21,418	44,331	19%	18%	19%
Kiambu	113,943	111,855	225,798	50,596	50,376	100,972	31%	31%	31%
Kilifi	135,916	132,504	268,420	20,925	20,662	41,587	13%	13%	13%
Kirinyaga	42,451	42,260	84,711	15,817	15,823	31,640	27%	27%	27%
Kisii	133,823	133,949	267,772	27,394	25,916	53,310	17%	16%	17%
Kisumu	117,886	118,869	236,755	13,497	13,498	26,995	10%	10%	10%
Kitui	165,400	161,438	326,838	9,699	9,485	19,184	6%	6%	6%
Kwale	83,559	80,589	164,148	7,152	6,866	14,018	8%	8%	8%
Laikipia	41,899	40,229	82,128	8,428	8,468	16,896	17%	17%	17%
Lamu	12,282	11,748	24,030	1,773	1,613	3,386	13%	12%	12%
Machakos	134,090	128,420	262,510	14,096	13,356	27,452	10%	9%	9%
Makueni	137,124	132,243	269,367	6,817	6,682	13,499	5%	5%	5%
Mandera	53,123	29,576	82,699	5,000	3,866	8,866	9%	12%	10%
Marsabit	25,923	23,463	49,386	5,080	4,545	9,625	16%	16%	16%
Meru	136,450	140,874	277,324	26,695	27,165	53,860	16%	16%	16%
Migori	136,483	132,874	269,357	19,661	18,913	38,574	13%	12%	13%
Mombasa	32,775	33,744	66,519	37,582	36,664	74,246	53%	52%	53%
Murang'a	92,544	88,430	180,974	13,925	13,304	27,229	13%	13%	13%
Nairobi	88,871	93,499	182,370	140,939	145,445	286,384	61%	61%	61%
Nakuru	182,035	179,559	361,594	38,065	36,160	74,225	17%	17%	17%
Nandi	105,702	104,667	210,369	12,687	12,481	25,168	11%	11%	11%
Narok	119,481	109,307	228,788	10,905	10,520	21,425	8%	9%	9%
Nyamira	64,419	63,841	128,260	12,046	12,947	24,993	16%	17%	16%
Nyandarua	66,380	64,396	130,776	12,581	12,070	24,651	16%	16%	16%
Nyeri	57,973	54,718	112,691	17,230	16,917	34,147	23%	24%	23%
Samburu	25,003	20,465	45,468	1,273	1,269	2,542	5%	6%	5%
Siaya	123,691	123,522	247,213	4,902	5,026	9,928	4%	4%	4%
Taita Taveta	32,021	31,109	63,130	3,318	2,992	6,310	9%	9%	9%
Tana River	24,493	22,402	46,895	1,442	1,331	2,773	6%	6%	6%
Tharaka-Nithi	45,194	45,392	90,586	4,640	4,827	9,467	9%	10%	9%
Trans Nzoia	103,490	105,134	208,624	16,387	16,514	32,901	14%	14%	14%
Turkana	89,983	69,963	159,946	26,226	19,410	45,636	23%	22%	22%
Uasin Gishu	83,478	83,914	167,392	15,096	14,841	29,937	15%	15%	15%
Vihiga	80,873	84,232	165,105	4,944	4,909	9,853	6%	6%	6%
Wajir	36,097	23,161	59,258	3,660	3,314	6,974	9%	13%	11%
West Pokot	80,789	76,185	156,974	2,007	1,979	3,986	2%	3%	2%
Kenya	4,241,116	4,118,372	8,359,488	811,273	779,985	1,591,258	16%	16%	16%

Table 29: Total Primary Enrolment by Residence

COUNTY	Urban/Semi-Urban			Rural			Total		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	4,861	4,816	9,677	68,713	65,056	133,769	73,574	69,872	143,446
Bomet	3,382	3,467	6,849	111,649	108,549	220,198	115,031	112,016	227,047
Bungoma	19,480	22,725	42,205	233,557	233,804	467,361	253,037	256,529	509,566
Busia	10,901	10,822	21,723	113,750	115,381	229,131	124,651	126,203	250,854
Elgeyo Marakwet	3,192	2,890	6,082	55,812	55,932	111,744	59,004	58,822	117,826
Embu	2,715	2,647	5,362	56,923	56,633	113,556	59,638	59,280	118,918
Garissa	29,107	18,361	47,468	35,729	23,207	58,936	64,836	41,568	106,404
Homa Bay	17,459	18,140	35,599	141,945	135,773	277,718	159,404	153,913	313,317
Isiolo	2,584	2,450	5,034	14,653	14,336	28,989	17,237	16,786	34,023
Kajiado	16,885	16,396	33,281	58,273	55,947	114,220	75,158	72,343	147,501
Kakamega	19,662	19,410	39,072	250,541	257,147	507,688	270,203	276,557	546,760
Kericho	5,880	6,211	12,091	107,259	104,504	211,763	113,139	110,715	223,854
Kiambu	44,633	44,577	89,210	107,345	105,029	212,374	151,978	149,606	301,584
Kilifi	34,499	33,475	67,974	117,147	114,512	231,659	151,646	147,987	299,633
Kirinyaga	3,399	3,798	7,197	50,943	50,320	101,263	54,342	54,118	108,460
Kisii	10,751	11,765	22,516	143,666	141,605	285,271	154,417	153,370	307,787
Kisumu	32,826	34,235	67,061	95,207	94,749	189,956	128,033	128,984	257,017
Kitui	5,975	5,819	11,794	166,717	162,726	329,443	172,692	168,545	341,237
Kwale	4,566	4,408	8,974	84,369	81,327	165,696	88,935	85,735	174,670
Laikipia	10,303	10,312	20,615	37,931	36,261	74,192	48,234	46,573	94,807
Lamu	2,223	2,450	4,673	11,391	10,507	21,898	13,614	12,957	26,571
Machakos	13,620	13,373	26,993	131,066	125,056	256,122	144,686	138,429	283,115
Makueni	2,672	2,489	5,161	139,577	134,762	274,339	142,249	137,251	279,500
Mandera	15,456	10,207	25,663	41,427	22,266	63,693	56,883	32,473	89,356
Marsabit	879	744	1,623	28,863	26,125	54,988	29,742	26,869	56,611
Meru	7,341	7,303	14,644	149,176	153,927	303,103	156,517	161,230	317,747
Migori	20,303	20,519	40,822	130,960	126,528	257,488	151,263	147,047	298,310
Mombasa	59,459	59,597	119,056	1,569	1,622	3,191	61,028	61,219	122,247
Murang'a	2,221	1,943	4,164	100,791	96,457	197,248	103,012	98,400	201,412
Nairobi	193,562	201,169	394,731	1,261	1,322	2,583	194,823	202,491	397,314
Nakuru	56,964	55,632	112,596	153,686	151,026	304,712	210,650	206,658	417,308
Nandi	2,119	2,225	4,344	113,121	111,795	224,916	115,240	114,020	229,260
Narok	6,818	7,801	14,619	120,862	109,389	230,251	127,680	117,190	244,870
Nyamira	922	930	1,852	72,553	72,613	145,166	73,475	73,543	147,018
Nyandarua	1,269	1,235	2,504	74,568	72,206	146,774	75,837	73,441	149,278
Nyeri	9,703	8,996	18,699	61,223	58,399	119,622	70,926	67,395	138,321
Samburu	4,186	4,311	8,497	21,773	17,106	38,879	25,959	21,417	47,376
Siaya	9,637	9,784	19,421	117,740	117,504	235,244	127,377	127,288	254,665
Taita Taveta	5,163	5,004	10,167	29,351	28,348	57,699	34,514	33,352	67,866
Tana River	620	609	1,229	24,958	22,791	47,749	25,578	23,400	48,978
Tharaka-Nithi	1,666	1,770	3,436	47,017	47,239	94,256	48,683	49,009	97,692
Trans Nzoia	13,152	13,471	26,623	102,657	104,038	206,695	115,809	117,509	233,318
Turkana	13,504	11,843	25,347	96,194	72,666	168,860	109,698	84,509	194,207
Uasin Gishu	14,095	14,263	28,358	80,731	80,773	161,504	94,826	95,036	189,862
Vihiga	267	301	568	84,323	87,610	171,933	84,590	87,911	172,501
Wajir	9,569	8,004	17,573	29,280	17,640	46,920	38,849	25,644	64,493
West Pokot	5,420	5,520	10,940	76,878	72,147	149,025	82,298	77,667	159,965
Kenya⁹	755,870	748,217	1,504,087	4,095,125	3,954,660	8,049,785	4,850,995	4,702,877	9,553,872

9 This is based on the schools that responded to this field in the questionnaire

Table 30: Public Primary Enrolment by Residence

COUNTY	Urban/Semi-Urban			Rural			Total		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	3,159	3,234	6,393	64,330	60,994	125,324	67,489	64,228	131,717
Bomet	2,467	2,614	5,081	99,738	97,339	197,077	102,205	99,953	202,158
Bungoma	15,019	18,177	33,196	223,441	223,451	446,892	238,460	241,628	480,088
Busia	8,683	8,790	17,473	109,465	111,410	220,875	118,148	120,200	238,348
Elgeyo Marakwet	2,109	1,929	4,038	52,437	52,944	105,381	54,546	54,873	109,419
Embu	1,254	1,282	2,536	51,824	51,549	103,373	53,078	52,831	105,909
Garissa	8,457	5,561	14,018	23,294	14,554	37,848	31,751	20,115	51,866
Homa Bay	13,627	14,274	27,901	131,992	125,804	257,796	145,619	140,078	285,697
Isiolo	1,641	1,670	3,311	12,636	12,238	24,874	14,277	13,908	28,185
Kajiado	8,488	7,931	16,419	51,169	48,132	99,301	59,657	56,063	115,720
Kakamega	15,623	15,516	31,139	238,705	245,783	484,488	254,328	261,299	515,627
Kericho	2,266	2,771	5,037	93,648	91,894	185,542	95,914	94,665	190,579
Kiambu	22,818	22,946	45,764	91,125	88,909	180,034	113,943	111,855	225,798
Kilifi	24,067	23,279	47,346	111,849	109,225	221,074	135,916	132,504	268,420
Kirinyaga	1,137	1,580	2,717	41,314	40,680	81,994	42,451	42,260	84,711
Kisii	5,002	6,232	11,234	128,821	127,717	256,538	133,823	133,949	267,772
Kisumu	26,792	28,123	54,915	91,094	90,746	181,840	117,886	118,869	236,755
Kitui	3,775	3,636	7,411	161,625	157,802	319,427	165,400	161,438	326,838
Kwale	2,064	1,961	4,025	81,495	78,628	160,123	83,559	80,589	164,148
Laikipia	7,701	7,721	15,422	34,198	32,508	66,706	41,899	40,229	82,128
Lamu	1,566	1,826	3,392	10,716	9,922	20,638	12,282	11,748	24,030
Machakos	8,677	8,895	17,572	125,413	119,525	244,938	134,090	128,420	262,510
Makueni	1,784	1,679	3,463	135,340	130,564	265,904	137,124	132,243	269,367
Mandera	12,668	7,976	20,644	40,455	21,600	62,055	53,123	29,576	82,699
Marsabit	332	245	577	25,591	23,218	48,809	25,923	23,463	49,386
Meru	3,571	3,593	7,164	132,879	137,281	270,160	136,450	140,874	277,324
Migori	13,546	14,258	27,804	122,937	118,616	241,553	136,483	132,874	269,357
Mombasa	32,184	33,159	65,343	591	585	1,176	32,775	33,744	66,519
Murang'a	1,489	1,429	2,918	91,055	87,001	178,056	92,544	88,430	180,974
Nairobi	88,551	93,200	181,751	320	299	619	88,871	93,499	182,370
Nakuru	40,981	40,400	81,381	141,054	139,159	280,213	182,035	179,559	361,594
Nandi	1,825	1,916	3,741	103,877	102,751	206,628	105,702	104,667	210,369
Narok	4,158	5,168	9,326	115,323	104,139	219,462	119,481	109,307	228,788
Nyamira	26	18	44	64,393	63,823	128,216	64,419	63,841	128,260
Nyandarua	1,254	1,222	2,476	65,126	63,174	128,300	66,380	64,396	130,776
Nyeri	6,338	5,876	12,214	51,635	48,842	100,477	57,973	54,718	112,691
Samburu	3,503	3,630	7,133	21,500	16,835	38,335	25,003	20,465	45,468
Siaya	8,923	9,100	18,023	114,768	114,422	229,190	123,691	123,522	247,213
Taita Taveta	3,365	3,411	6,776	28,656	27,698	56,354	32,021	31,109	63,130
Tana River	620	609	1,229	23,873	21,793	45,666	24,493	22,402	46,895
Tharaka-Nithi	1,374	1,383	2,757	43,820	44,009	87,829	45,194	45,392	90,586
Trans Nzoia	8,546	8,930	17,476	94,944	96,204	191,148	103,490	105,134	208,624
Turkana	6,487	6,981	13,468	83,496	62,982	146,478	89,983	69,963	159,946
Uasin Gishu	9,224	9,447	18,671	74,254	74,467	148,721	83,478	83,914	167,392
Vihiga	187	197	384	80,686	84,035	164,721	80,873	84,232	165,105
Wajir	7,721	6,246	13,967	28,376	16,915	45,291	36,097	23,161	59,258
West Pokot	4,995	5,039	10,034	75,794	71,146	146,940	80,789	76,185	156,974
Kenya	450,044	455,060	905,104	3,791,072	3,663,312	7,454,384	4,241,116	4,118,372	8,359,488

Table 31: Private Primary Enrolment by Residence

COUNTY	Urban/Semi-Urban			Rural			Total		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	1,702	1,582	3,284	4,383	4,062	8,445	6,085	5,644	11,729
Bomet	915	853	1,768	11,911	11,210	23,121	12,826	12,063	24,889
Bungoma	4,461	4,548	9,009	10,116	10,353	20,469	14,577	14,901	29,478
Busia	2,218	2,032	4,250	4,285	3,971	8,256	6,503	6,003	12,506
Elgeyo Marakwet	1,083	961	2,044	3,375	2,988	6,363	4,458	3,949	8,407
Embu	1,461	1,365	2,826	5,099	5,084	10,183	6,560	6,449	13,009
Garissa	20,650	12,800	33,450	12,435	8,653	21,088	33,085	21,453	54,538
Homa Bay	3,832	3,866	7,698	9,953	9,969	19,922	13,785	13,835	27,620
Isiolo	943	780	1,723	2,017	2,098	4,115	2,960	2,878	5,838
Kajiado	8,397	8,465	16,862	7,104	7,815	14,919	15,501	16,280	31,781
Kakamega	4,039	3,894	7,933	11,836	11,364	23,200	15,875	15,258	31,133
Kericho	3,614	3,440	7,054	13,611	12,610	26,221	17,225	16,050	33,275
Kiambu	21,815	21,631	43,446	16,220	16,120	32,340	38,035	37,751	75,786
Kilifi	10,432	10,196	20,628	5,298	5,287	10,585	15,730	15,483	31,213
Kirinyaga	2,262	2,218	4,480	9,629	9,640	19,269	11,891	11,858	23,749
Kisii	5,749	5,533	11,282	14,845	13,888	28,733	20,594	19,421	40,015
Kisumu	6,034	6,112	12,146	4,113	4,003	8,116	10,147	10,115	20,262
Kitui	2,200	2,183	4,383	5,092	4,924	10,016	7,292	7,107	14,399
Kwale	2,502	2,447	4,949	2,874	2,699	5,573	5,376	5,146	10,522
Laikipia	2,602	2,591	5,193	3,733	3,753	7,486	6,335	6,344	12,679
Lamu	657	624	1,281	675	585	1,260	1,332	1,209	2,541
Machakos	4,943	4,478	9,421	5,653	5,531	11,184	10,596	10,009	20,605
Makueni	888	810	1,698	4,237	4,198	8,435	5,125	5,008	10,133
Mandera	2,788	2,231	5,019	972	666	1,638	3,760	2,897	6,657
Marsabit	547	499	1,046	3,272	2,907	6,179	3,819	3,406	7,225
Meru	3,770	3,710	7,480	16,297	16,646	32,943	20,067	20,356	40,423
Migori	6,757	6,261	13,018	8,023	7,912	15,935	14,780	14,173	28,953
Mombasa	27,275	26,438	53,713	978	1,037	2,015	28,253	27,475	55,728
Murang'a	732	514	1,246	9,736	9,456	19,192	10,468	9,970	20,438
Nairobi	105,011	107,969	212,980	941	1,023	1,964	105,952	108,992	214,944
Nakuru	15,983	15,232	31,215	12,632	11,867	24,499	28,615	27,099	55,714
Nandi	294	309	603	9,244	9,044	18,288	9,538	9,353	18,891
Narok	2,660	2,633	5,293	5,539	5,250	10,789	8,199	7,883	16,082
Nyamira	896	912	1,808	8,160	8,790	16,950	9,056	9,702	18,758
Nyandarua	15	13	28	9,442	9,032	18,474	9,457	9,045	18,502
Nyeri	3,365	3,120	6,485	9,588	9,557	19,145	12,953	12,677	25,630
Samburu	683	681	1,364	273	271	544	956	952	1,908
Siaya	714	684	1,398	2,972	3,082	6,054	3,686	3,766	7,452
Taita Taveta	1,798	1,593	3,391	695	650	1,345	2,493	2,243	4,736
Tana River	0	0	0	1,085	998	2,083	1,085	998	2,083
Tharaka-Nithi	292	387	679	3,197	3,230	6,427	3,489	3,617	7,106
Trans Nzoia	4,606	4,541	9,147	7,713	7,834	15,547	12,319	12,375	24,694
Turkana	7,017	4,862	11,879	12,698	9,684	22,382	19,715	14,546	34,261
Uasin Gishu	4,871	4,816	9,687	6,477	6,306	12,783	11,348	11,122	22,470
Vihiga	80	104	184	3,637	3,575	7,212	3,717	3,679	7,396
Wajir	1,848	1,758	3,606	904	725	1,629	2,752	2,483	5,235
West Pokot	425	481	906	1,084	1,001	2,085	1,509	1,482	2,991
Kenya¹⁰	305,826	293,157	598,983	304,053	291,348	595,401	609,879	584,505	1,194,384

10 This is based on the schools that responded to this field in the questionnaire

Table 32: Primary Enrolment by Classes

COUNTY	Std1	Std2	Std3	Std4	Std5	Std6	Std7	Std8	Total
Baringo	19,637	17,986	17,994	19,752	18,571	18,975	19,680	14,749	147,344
Bomet	31,793	30,390	30,428	30,612	29,064	29,107	32,067	21,855	235,316
Bungoma	68,314	67,990	69,109	69,955	68,286	68,630	68,309	38,769	519,362
Busia	37,041	35,390	34,774	34,964	33,577	32,283	28,921	18,058	255,008
Elgeyo Marakwet	15,567	14,919	14,752	15,554	15,182	16,269	16,764	11,612	120,619
Embu	14,963	15,069	15,597	16,226	16,126	16,351	16,346	12,563	123,241
Garissa	27,525	24,002	19,724	13,812	11,828	11,136	8,958	7,518	124,503
Homa Bay	43,976	43,883	43,777	43,877	42,669	41,593	37,355	25,365	322,495
Isiolo	5,867	5,117	4,936	4,696	4,399	4,098	3,894	2,956	35,963
Kajiado	21,439	21,047	21,560	22,408	20,299	19,480	17,215	14,616	158,064
Kakamega	77,579	76,675	76,117	76,485	72,901	71,166	63,973	42,211	557,107
Kericho	31,104	30,473	29,962	30,671	29,442	29,107	30,529	23,622	234,910
Kiambu	38,333	39,084	40,334	42,575	42,239	42,272	42,358	39,575	326,770
Kilifi	40,696	39,819	39,938	41,900	40,419	39,313	37,722	30,200	310,007
Kirinyaga	13,505	13,641	13,969	15,402	15,593	15,915	15,695	12,631	116,351
Kisii	43,769	42,350	42,266	43,633	41,741	40,507	39,955	26,861	321,082
Kisumu	36,080	35,150	34,870	35,281	33,533	33,057	33,002	22,777	263,750
Kitui	47,523	44,425	44,363	46,512	44,410	42,592	41,566	34,631	346,022
Kwale	27,001	24,426	23,704	23,813	22,284	21,310	20,212	15,416	178,166
Laikipia	12,669	12,651	12,867	12,756	12,522	12,387	12,450	10,722	99,024
Lamu	4,206	3,711	3,586	3,674	3,466	3,221	3,071	2,481	27,416
Machakos	36,521	35,475	36,099	38,728	37,086	37,459	38,196	30,398	289,962
Makueni	36,629	33,940	33,640	37,608	37,119	36,817	37,582	29,531	282,866
Mandera	17,207	15,387	14,549	12,241	10,665	9,084	7,685	4,747	91,565
Marsabit	10,024	8,931	8,364	8,259	7,050	6,598	5,921	3,864	59,011
Meru	48,964	45,538	44,696	44,850	42,008	39,433	37,934	27,761	331,184
Migori	42,543	42,502	42,036	42,476	40,359	38,751	35,787	23,477	307,931
Mombasa	17,072	17,453	17,877	18,103	17,953	17,723	17,726	16,858	140,765
Murang'a	25,102	24,425	24,483	26,973	27,122	28,012	28,185	23,901	208,203
Nairobi	61,126	61,059	62,841	63,394	60,881	57,952	53,545	47,956	468,754
Nakuru	56,215	55,973	56,026	57,343	55,595	54,952	54,700	45,015	435,819
Nandi	32,384	31,439	30,757	32,549	29,874	29,432	28,504	20,598	235,537
Narok	37,870	35,714	35,562	35,030	31,968	30,306	27,344	16,419	250,213
Nyamira	20,439	19,439	19,277	20,814	19,958	19,760	19,248	14,318	153,253
Nyandarua	17,660	18,112	18,974	19,856	20,416	20,467	21,108	18,834	155,427
Nyeri	16,377	16,407	17,147	17,952	19,054	19,964	20,583	19,354	146,838
Samburu	8,395	7,318	7,429	6,572	5,598	4,914	4,482	3,302	48,010
Siaya	36,081	34,581	33,936	34,595	33,355	32,387	30,600	21,606	257,141
Taita Taveta	8,685	8,482	8,637	8,734	8,796	8,649	9,149	8,308	69,440
Tana River	8,271	7,092	6,913	6,725	6,036	5,433	5,346	3,852	49,668
Tharaka-Nithi	13,777	12,414	12,728	13,604	13,487	12,903	12,050	9,090	100,053
Trans Nzoia	32,551	32,415	32,261	33,012	31,007	30,657	30,381	19,241	241,525
Turkana	48,850	36,618	31,700	25,768	20,477	18,324	15,639	8,206	205,582
Uasin Gishu	24,494	24,729	24,654	25,934	25,686	26,035	26,245	19,552	197,329
Vihiga	25,037	24,102	23,418	23,791	22,604	21,896	19,432	14,678	174,958
Wajir	13,123	11,520	10,317	8,452	7,148	6,075	5,176	4,421	66,232
West Pokot	28,589	25,482	23,220	21,675	18,775	17,076	16,559	9,584	160,960
Kenya	1,382,573	1,324,745	1,312,168	1,329,596	1,268,628	1,239,828	1,199,149	894,059	9,950,746

Table 33: Primary Boys Enrolment by Class

COUNTY	Class 1	Class 2	Class 3	Class 4	Class 5	Class 6	Class 7	Class 8	Total
Baringo	10,356	9,431	9,313	10,201	9,383	9,551	9,865	7,484	75,584
Bomet	16,480	15,837	15,648	15,747	14,507	14,450	15,725	10,872	119,266
Bungoma	33,985	33,855	34,695	34,749	33,876	34,084	33,430	19,176	257,850
Busia	18,613	17,737	17,574	17,235	16,427	15,802	14,241	9,169	126,798
Elgeyo Marakwet	8,071	7,664	7,519	7,856	7,599	8,041	8,064	5,662	60,476
Embu	7,815	7,950	8,110	8,352	8,084	7,833	7,659	6,002	61,805
Garissa	15,781	14,085	11,887	8,679	7,439	7,106	5,759	5,025	75,761
Homa Bay	22,084	22,183	21,831	22,171	21,712	21,112	19,325	13,538	163,956
Isiolo	2,989	2,635	2,506	2,298	2,165	2,060	2,048	1,514	18,215
Kajiado	10,851	10,762	10,925	11,492	10,327	9,572	8,807	7,540	80,276
Kakamega	39,007	38,554	38,719	37,948	35,862	34,387	30,843	20,126	275,446
Kericho	16,138	15,688	15,383	15,612	14,718	14,662	15,008	11,618	118,827
Kiambu	19,582	19,802	20,452	21,709	21,372	21,223	20,901	19,498	164,539
Kilifi	21,029	20,031	20,257	21,199	20,019	19,547	19,044	15,715	156,841
Kirinyaga	7,057	7,013	7,177	7,722	7,717	7,814	7,651	6,117	58,268
Kisii	22,266	21,425	21,623	21,983	20,617	20,218	19,723	13,362	161,217
Kisumu	18,220	17,512	17,614	17,464	16,470	16,349	16,476	11,278	131,383
Kitui	24,323	23,013	23,230	23,981	22,465	21,000	20,236	16,851	175,099
Kwale	13,915	12,533	12,173	12,017	11,180	10,556	10,431	7,906	90,711
Laikipia	6,479	6,468	6,568	6,593	6,254	6,322	6,244	5,399	50,327
Lamu	2,267	1,960	1,780	1,912	1,704	1,606	1,578	1,248	14,055
Machakos	18,818	18,571	18,987	20,201	18,955	18,700	18,867	15,087	148,186
Makueni	19,147	17,621	17,434	19,591	18,984	18,421	18,362	14,381	143,941
Mandera	10,761	9,625	9,154	7,681	6,833	5,843	5,063	3,163	58,123
Marsabit	5,239	4,618	4,409	4,188	3,657	3,507	3,171	2,214	31,003
Meru	24,920	23,079	22,840	22,342	20,550	18,959	17,706	12,749	163,145
Migori	21,378	21,210	21,210	21,455	20,205	19,569	18,738	12,379	156,144
Mombasa	8,517	8,686	9,049	9,073	9,007	8,746	8,920	8,359	70,357
Murang'a	13,073	12,667	12,523	13,948	13,739	14,284	14,144	12,091	106,469
Nairobi	30,231	30,329	30,921	31,160	30,106	28,283	25,784	22,996	229,810
Nakuru	29,052	28,577	28,557	29,005	28,110	27,362	27,097	22,340	220,100
Nandi	16,667	16,105	15,785	16,637	14,788	14,524	13,918	9,965	118,389
Narok	19,795	18,712	18,559	17,950	16,403	15,496	14,364	9,107	130,386
Nyamira	10,379	9,746	9,754	10,378	9,920	9,706	9,526	7,056	76,465
Nyandarua	9,257	9,344	9,716	10,241	10,469	10,216	10,370	9,348	78,961
Nyeri	8,631	8,297	8,960	9,225	9,915	10,306	10,065	9,804	75,203
Samburu	4,524	3,882	3,943	3,572	3,119	2,725	2,594	1,917	26,276
Siaya	18,293	17,424	17,231	17,309	16,613	15,981	14,964	10,778	128,593
Taita Taveta	4,492	4,415	4,414	4,443	4,508	4,335	4,629	4,103	35,339
Tana River	4,347	3,612	3,721	3,507	3,092	2,761	2,881	2,014	25,935
Tharaka-Nithi	7,073	6,341	6,464	6,758	6,633	6,309	5,847	4,409	49,834
Trans Nzoia	16,326	16,307	16,223	16,669	15,316	15,040	14,664	9,332	119,877
Turkana	26,444	19,951	17,556	14,431	11,975	11,169	9,652	5,031	116,209
Uasin Gishu	12,407	12,558	12,506	13,133	12,769	12,824	12,793	9,584	98,574
Vihiga	12,679	12,286	11,761	11,811	11,016	10,528	9,090	6,646	85,817
Wajir	7,648	6,776	6,034	5,087	4,337	3,719	3,240	2,916	39,757
West Pokot	14,725	13,015	11,785	11,201	9,549	8,768	8,672	5,081	82,796
Grand Total	712,131	679,892	674,480	677,916	640,465	621,376	598,179	447,950	5,052,389

Table 34: Primary Girls Enrolment by Class

COUNTY	Class 1	Class 2	Class 3	Class 4	Class 5	Class 6	Class 7	Class 8	Total
Baringo	9,281	8,555	8,681	9,551	9,188	9,424	9,815	7,265	71,760
Bomet	15,313	14,553	14,780	14,865	14,557	14,657	16,342	10,983	116,050
Bungoma	34,329	34,135	34,414	35,206	34,410	34,546	34,879	19,593	261,512
Busia	18,428	17,653	17,200	17,729	17,150	16,481	14,680	8,889	128,210
Elgeyo Marakwet	7,496	7,255	7,233	7,698	7,583	8,228	8,700	5,950	60,143
Embu	7,148	7,119	7,487	7,874	8,042	8,518	8,687	6,561	61,436
Garissa	11,744	9,917	7,837	5,133	4,389	4,030	3,199	2,493	48,742
Homa Bay	21,892	21,700	21,946	21,706	20,957	20,481	18,030	11,827	158,539
Isiolo	2,878	2,482	2,430	2,398	2,234	2,038	1,846	1,442	17,748
Kajiado	10,588	10,285	10,635	10,916	9,972	9,908	8,408	7,076	77,788
Kakamega	38,572	38,121	37,398	38,537	37,039	36,779	33,130	22,085	281,661
Kericho	14,966	14,785	14,579	15,059	14,724	14,445	15,521	12,004	116,083
Kiambu	18,751	19,282	19,882	20,866	20,867	21,049	21,457	20,077	162,231
Kilifi	19,667	19,788	19,681	20,701	20,400	19,766	18,678	14,485	153,166
Kirinyaga	6,448	6,628	6,792	7,680	7,876	8,101	8,044	6,514	58,083
Kisii	21,503	20,925	20,643	21,650	21,124	20,289	20,232	13,499	159,865
Kisumu	17,860	17,638	17,256	17,817	17,063	16,708	16,526	11,499	132,367
Kitui	23,200	21,412	21,133	22,531	21,945	21,592	21,330	17,780	170,923
Kwale	13,086	11,893	11,531	11,796	11,104	10,754	9,781	7,510	87,455
Laikipia	6,190	6,183	6,299	6,163	6,268	6,065	6,206	5,323	48,697
Lamu	1,939	1,751	1,806	1,762	1,762	1,615	1,493	1,233	13,361
Machakos	17,703	16,904	17,112	18,527	18,131	18,759	19,329	15,311	141,776
Makueni	17,482	16,319	16,206	18,017	18,135	18,396	19,220	15,150	138,925
Mandera	6,446	5,762	5,395	4,560	3,832	3,241	2,622	1,584	33,442
Marsabit	4,785	4,313	3,955	4,071	3,393	3,091	2,750	1,650	28,008
Meru	24,044	22,459	21,856	22,508	21,458	20,474	20,228	15,012	168,039
Migori	21,165	21,292	20,826	21,021	20,154	19,182	17,049	11,098	151,787
Mombasa	8,555	8,767	8,828	9,030	8,946	8,977	8,806	8,499	70,408
Murang'a	12,029	11,758	11,960	13,025	13,383	13,728	14,041	11,810	101,734
Nairobi	30,895	30,730	31,920	32,234	30,775	29,669	27,761	24,960	238,944
Nakuru	27,163	27,396	27,469	28,338	27,485	27,590	27,603	22,675	215,719
Nandi	15,717	15,334	14,972	15,912	15,086	14,908	14,586	10,633	117,148
Narok	18,075	17,002	17,003	17,080	15,565	14,810	12,980	7,312	119,827
Nyamira	10,060	9,693	9,523	10,436	10,038	10,054	9,722	7,262	76,788
Nyandarua	8,403	8,768	9,258	9,615	9,947	10,251	10,738	9,486	76,466
Nyeri	7,746	8,110	8,187	8,727	9,139	9,658	10,518	9,550	71,635
Samburu	3,871	3,436	3,486	3,000	2,479	2,189	1,888	1,385	21,734
Siaya	17,788	17,157	16,705	17,286	16,742	16,406	15,636	10,828	128,548
Taita Taveta	4,193	4,067	4,223	4,291	4,288	4,314	4,520	4,205	34,101
Tana River	3,924	3,480	3,192	3,218	2,944	2,672	2,465	1,838	23,733
Tharaka-Nithi	6,704	6,073	6,264	6,846	6,854	6,594	6,203	4,681	50,219
Trans Nzoia	16,225	16,108	16,038	16,343	15,691	15,617	15,717	9,909	121,648
Turkana	22,406	16,667	14,144	11,337	8,502	7,155	5,987	3,175	89,373
Uasin Gishu	12,087	12,171	12,148	12,801	12,917	13,211	13,452	9,968	98,755
Vihiga	12,358	11,816	11,657	11,980	11,588	11,368	10,342	8,032	89,141
Wajir	5,475	4,744	4,283	3,365	2,811	2,356	1,936	1,505	26,475
West Pokot	13,864	12,467	11,435	10,474	9,226	8,308	7,887	4,503	78,164
Grand Total	670,442	644,853	637,688	651,680	628,163	618,452	600,970	446,109	4,898,357

Table 35: Public Primary Enrolment by Class

COUNTY	Class 1	Class 2	Class 3	Class 4	Class 5	Class 6	Class 7	Class 8	Total
Baringo	17,265	15,792	15,914	17,590	16,502	17,010	17,986	13,658	131,717
Bomet	27,332	26,084	26,056	26,232	24,787	25,045	28,058	18,564	202,158
Bungoma	62,141	62,364	63,746	64,681	63,479	63,938	64,006	35,733	480,088
Busia	33,873	32,702	32,342	32,711	31,530	30,494	27,665	17,031	238,348
Elgeyo Marakwet	14,263	13,570	13,297	14,037	13,670	14,709	15,323	10,550	109,419
Embu	12,481	12,806	13,294	13,967	14,032	14,402	14,034	10,893	105,909
Garissa	10,015	8,517	7,183	6,325	5,609	5,239	4,858	4,120	51,866
Homa Bay	38,431	38,672	38,530	38,855	38,003	37,341	33,528	22,337	285,697
Isiolo	4,575	3,946	3,845	3,666	3,449	3,154	3,129	2,421	28,185
Kajiado	14,972	14,918	15,368	16,443	15,077	14,817	13,209	10,916	115,720
Kakamega	70,948	70,458	70,421	71,006	67,690	66,483	59,876	38,745	515,627
Kericho	24,463	24,574	24,128	24,791	23,798	23,882	25,510	19,433	190,579
Kiambu	23,804	25,003	26,452	28,810	29,631	30,819	31,818	29,461	225,798
Kilifi	34,216	33,854	34,040	36,370	35,320	34,440	33,500	26,680	268,420
Kirinyaga	9,341	9,611	9,974	11,233	11,499	11,915	11,792	9,346	84,711
Kisii	35,245	34,445	34,730	36,677	35,470	34,813	34,365	22,027	267,772
Kisumu	31,497	30,925	30,921	31,677	30,411	30,230	30,328	20,766	236,755
Kitui	45,217	42,267	42,202	44,074	41,824	39,816	38,966	32,472	326,838
Kwale	24,472	22,383	21,746	21,998	20,563	19,762	18,914	14,310	164,148
Laikipia	10,385	10,395	10,650	10,577	10,498	10,321	10,460	8,842	82,128
Lamu	3,380	3,162	3,109	3,273	3,094	2,941	2,785	2,286	24,030
Machakos	32,611	31,903	32,737	35,233	33,524	34,027	34,885	27,590	262,510
Makueni	35,132	32,571	32,297	35,973	35,194	34,747	35,602	27,851	269,367
Mandera	15,995	14,105	13,214	10,941	9,528	7,991	6,784	4,141	82,699
Marsabit	8,377	7,432	6,883	6,803	5,848	5,507	5,173	3,363	49,386
Meru	40,683	37,838	37,005	37,195	35,040	33,308	32,656	23,599	277,324
Migori	36,537	36,680	36,467	37,226	35,329	34,289	32,244	20,585	269,357
Mombasa	6,430	6,952	7,665	8,260	8,733	9,151	9,963	9,365	66,519
Murang'a	21,557	21,064	21,148	23,624	23,734	24,464	24,802	20,581	180,974
Nairobi	16,797	18,872	21,386	24,125	25,359	26,079	25,723	24,029	182,370
Nakuru	45,700	45,806	46,297	47,664	46,171	45,874	46,208	37,874	361,594
Nandi	28,862	27,960	27,513	29,208	26,656	26,475	25,632	18,063	210,369
Narok	34,578	32,469	32,234	32,057	29,255	27,758	25,353	15,084	228,788
Nyamira	16,892	15,948	15,814	17,635	17,011	16,935	16,345	11,680	128,260
Nyandarua	14,452	15,071	15,794	16,487	17,167	17,353	18,179	16,273	130,776
Nyeri	12,148	12,373	13,057	13,931	14,771	15,284	15,743	15,384	112,691
Samburu	7,963	6,889	7,034	6,235	5,267	4,639	4,269	3,172	45,468
Siaya	34,187	32,916	32,277	33,153	32,252	31,462	29,894	21,072	247,213
Taita Taveta	7,577	7,491	7,704	7,840	8,086	7,941	8,568	7,923	63,130
Tana River	7,769	6,678	6,482	6,369	5,681	5,096	5,095	3,725	46,895
Tharaka-Nithi	12,286	10,970	11,309	12,234	12,341	11,931	11,186	8,329	90,586
Trans Nzoia	27,519	27,721	27,715	28,506	26,962	26,927	26,843	16,431	208,624
Turkana	39,583	28,897	24,382	19,277	15,506	13,633	12,469	6,199	159,946
Uasin Gishu	20,044	20,391	20,468	22,061	22,050	22,523	22,982	16,873	167,392
Vihiga	23,311	22,489	22,038	22,529	21,401	20,805	18,604	13,928	165,105
Wajir	12,044	10,450	9,286	7,442	6,261	5,305	4,495	3,975	59,258
West Pokot	27,957	24,934	22,658	21,174	18,264	16,623	16,108	9,256	156,974
Grand Total	1,135,307	1,093,318	1,088,812	1,118,175	1,073,327	1,057,698	1,035,915	756,936	8,359,488

Table 36: Boys Public Primary Enrolment by Class

COUNTY	Class 1	Class 2	Class 3	Class 4	Class 5	Class 6	Class 7	Class 8	Total
Baringo	9,153	8,282	8,253	9,056	8,324	8,493	9,012	6,916	67,489
Bomet	14,075	13,602	13,376	13,414	12,372	12,359	13,815	9,192	102,205
Bungoma	30,884	31,046	32,004	32,192	31,536	31,755	31,314	17,729	238,460
Busia	17,018	16,327	16,330	16,047	15,342	14,907	13,581	8,596	118,148
Elgeyo Marakwet	7,378	6,958	6,754	7,058	6,788	7,211	7,288	5,111	54,546
Embu	6,539	6,724	6,927	7,147	7,012	6,843	6,729	5,157	53,078
Garissa	5,916	4,952	4,303	3,873	3,522	3,296	3,184	2,705	31,751
Homa Bay	19,289	19,543	19,198	19,743	19,383	19,040	17,437	11,986	145,619
Isiolo	2,308	2,014	1,935	1,802	1,711	1,586	1,662	1,259	14,277
Kajiado	7,713	7,732	7,881	8,576	7,765	7,347	6,876	5,767	59,657
Kakamega	35,668	35,344	35,777	35,185	33,236	31,911	28,804	18,403	254,328
Kericho	12,584	12,615	12,391	12,510	11,762	11,975	12,538	9,539	95,914
Kiambu	12,255	12,709	13,508	14,720	15,016	15,512	15,687	14,536	113,943
Kilifi	17,721	17,077	17,293	18,326	17,410	17,075	17,031	13,983	135,916
Kirinyaga	4,899	4,986	5,202	5,704	5,727	5,820	5,672	4,441	42,451
Kisii	17,819	17,438	17,747	18,344	17,358	17,261	16,967	10,889	133,823
Kisumu	15,888	15,389	15,668	15,700	14,927	14,922	15,138	10,254	117,886
Kitui	23,198	21,908	22,098	22,695	21,152	19,585	18,960	15,804	165,400
Kwale	12,599	11,479	11,158	11,073	10,310	9,803	9,795	7,342	83,559
Laikipia	5,359	5,364	5,449	5,466	5,223	5,260	5,282	4,496	41,899
Lamu	1,744	1,667	1,550	1,718	1,536	1,462	1,449	1,156	12,282
Machakos	16,836	16,746	17,228	18,442	17,166	16,951	17,152	13,569	134,090
Makueni	18,393	16,907	16,745	18,750	18,001	17,405	17,412	13,511	137,124
Mandera	10,095	8,944	8,382	6,995	6,167	5,202	4,518	2,820	53,123
Marsabit	4,334	3,836	3,635	3,463	3,017	2,930	2,755	1,953	25,923
Meru	20,780	19,205	19,010	18,605	17,082	15,914	15,124	10,730	136,450
Migori	18,353	18,270	18,409	18,723	17,672	17,249	16,930	10,877	136,483
Mombasa	3,058	3,417	3,849	4,109	4,359	4,464	4,983	4,536	32,775
Murang'a	11,287	10,975	10,852	12,271	12,052	12,428	12,344	10,335	92,544
Nairobi	8,426	9,398	10,510	11,860	12,486	12,620	12,250	11,321	88,871
Nakuru	23,605	23,418	23,593	23,995	23,264	22,742	22,763	18,655	182,035
Nandi	14,833	14,301	14,153	14,933	13,141	13,054	12,519	8,768	105,702
Narok	18,062	17,051	16,876	16,454	15,036	14,196	13,389	8,417	119,481
Nyamira	8,652	8,003	8,094	8,815	8,521	8,348	8,147	5,839	64,419
Nyandarua	7,589	7,790	8,125	8,464	8,781	8,682	8,905	8,044	66,380
Nyeri	6,460	6,250	6,834	7,114	7,731	7,897	7,857	7,830	57,973
Samburu	4,307	3,665	3,737	3,404	2,951	2,589	2,486	1,864	25,003
Siaya	17,374	16,617	16,409	16,604	16,069	15,498	14,613	10,507	123,691
Taita Taveta	3,915	3,884	3,920	3,973	4,149	3,961	4,324	3,895	32,021
Tana River	4,088	3,393	3,475	3,322	2,922	2,584	2,763	1,946	24,493
Tharaka-Nithi	6,335	5,636	5,735	6,053	6,101	5,833	5,455	4,046	45,194
Trans Nzoia	13,833	13,942	13,982	14,354	13,342	13,190	12,952	7,895	103,490
Turkana	21,579	15,900	13,475	10,782	9,014	8,046	7,456	3,731	89,983
Uasin Gishu	10,148	10,395	10,370	11,192	10,933	11,049	11,162	8,229	83,478
Vihiga	11,798	11,452	11,031	11,179	10,431	9,980	8,682	6,320	80,873
Wajir	7,060	6,225	5,517	4,543	3,881	3,323	2,899	2,649	36,097
West Pokot	14,419	12,722	11,495	10,950	9,294	8,541	8,460	4,908	80,789
Grand Total	585,626	561,498	560,243	569,698	540,975	528,099	516,521	378,456	4,241,116

Table 37: Girls Public Primary Enrolment by Class

COUNTY	Class 1	Class 2	Class 3	Class 4	Class 5	Class 6	Class 7	Class 8	Total
Baringo	8,112	7,510	7,661	8,534	8,178	8,517	8,974	6,742	64,228
Bomet	13,257	12,482	12,680	12,818	12,415	12,686	14,243	9,372	99,953
Bungoma	31,257	31,318	31,742	32,489	31,943	32,183	32,692	18,004	241,628
Busia	16,855	16,375	16,012	16,664	16,188	15,587	14,084	8,435	120,200
Elgeyo Marakwet	6,885	6,612	6,543	6,979	6,882	7,498	8,035	5,439	54,873
Embu	5,942	6,082	6,367	6,820	7,020	7,559	7,305	5,736	52,831
Garissa	4,099	3,565	2,880	2,452	2,087	1,943	1,674	1,415	20,115
Homa Bay	19,142	19,129	19,332	19,112	18,620	18,301	16,091	10,351	140,078
Isiolo	2,267	1,932	1,910	1,864	1,738	1,568	1,467	1,162	13,908
Kajiado	7,259	7,186	7,487	7,867	7,312	7,470	6,333	5,149	56,063
Kakamega	35,280	35,114	34,644	35,821	34,454	34,572	31,072	20,342	261,299
Kericho	11,879	11,959	11,737	12,281	12,036	11,907	12,972	9,894	94,665
Kiambu	11,549	12,294	12,944	14,090	14,615	15,307	16,131	14,925	111,855
Kilifi	16,495	16,777	16,747	18,044	17,910	17,365	16,469	12,697	132,504
Kirinyaga	4,442	4,625	4,772	5,529	5,772	6,095	6,120	4,905	42,260
Kisii	17,426	17,007	16,983	18,333	18,112	17,552	17,398	11,138	133,949
Kisumu	15,609	15,536	15,253	15,977	15,484	15,308	15,190	10,512	118,869
Kitui	22,019	20,359	20,104	21,379	20,672	20,231	20,006	16,668	161,438
Kwale	11,873	10,904	10,588	10,925	10,253	9,959	9,119	6,968	80,589
Laikipia	5,026	5,031	5,201	5,111	5,275	5,061	5,178	4,346	40,229
Lamu	1,636	1,495	1,559	1,555	1,558	1,479	1,336	1,130	11,748
Machakos	15,775	15,157	15,509	16,791	16,358	17,076	17,733	14,021	128,420
Makueni	16,739	15,664	15,552	17,223	17,193	17,342	18,190	14,340	132,243
Mandera	5,900	5,161	4,832	3,946	3,361	2,789	2,266	1,321	29,576
Marsabit	4,043	3,596	3,248	3,340	2,831	2,577	2,418	1,410	23,463
Meru	19,903	18,633	17,995	18,590	17,958	17,394	17,532	12,869	140,874
Migori	18,184	18,410	18,058	18,503	17,657	17,040	15,314	9,708	132,874
Mombasa	3,372	3,535	3,816	4,151	4,374	4,687	4,980	4,829	33,744
Murang'a	10,270	10,089	10,296	11,353	11,682	12,036	12,458	10,246	88,430
Nairobi	8,371	9,474	10,876	12,265	12,873	13,459	13,473	12,708	93,499
Nakuru	22,095	22,388	22,704	23,669	22,907	23,132	23,445	19,219	179,559
Nandi	14,029	13,659	13,360	14,275	13,515	13,421	13,113	9,295	104,667
Narok	16,516	15,418	15,358	15,603	14,219	13,562	11,964	6,667	109,307
Nyamira	8,240	7,945	7,720	8,820	8,490	8,587	8,198	5,841	63,841
Nyandarua	6,863	7,281	7,669	8,023	8,386	8,671	9,274	8,229	64,396
Nyeri	5,688	6,123	6,223	6,817	7,040	7,387	7,886	7,554	54,718
Samburu	3,656	3,224	3,297	2,831	2,316	2,050	1,783	1,308	20,465
Siaya	16,813	16,299	15,868	16,549	16,183	15,964	15,281	10,565	123,522
Taita Taveta	3,662	3,607	3,784	3,867	3,937	3,980	4,244	4,028	31,109
Tana River	3,681	3,285	3,007	3,047	2,759	2,512	2,332	1,779	22,402
Tharaka-Nithi	5,951	5,334	5,574	6,181	6,240	6,098	5,731	4,283	45,392
Trans Nzoia	13,686	13,779	13,733	14,152	13,620	13,737	13,891	8,536	105,134
Turkana	18,004	12,997	10,907	8,495	6,492	5,587	5,013	2,468	69,963
Uasin Gishu	9,896	9,996	10,098	10,869	11,117	11,474	11,820	8,644	83,914
Vihiga	11,513	11,037	11,007	11,350	10,970	10,825	9,922	7,608	84,232
Wajir	4,984	4,225	3,769	2,899	2,380	1,982	1,596	1,326	23,161
West Pokot	13,538	12,212	11,163	10,224	8,970	8,082	7,648	4,348	76,185
Grand Total	549,681	531,820	528,569	548,477	532,352	529,599	519,394	378,480	4,118,372

Table 38: Total Private Primary Enrolment by Class

COUNTY	Class 1	Class 2	Class 3	Class 4	Class 5	Class 6	Class 7	Class 8	Total
Baringo	2,372	2,194	2,080	2,162	2,069	1,965	1,694	1,091	15,627
Bomet	4,461	4,306	4,372	4,380	4,277	4,062	4,009	3,291	33,158
Bungoma	6,173	5,626	5,363	5,274	4,807	4,692	4,303	3,036	39,274
Busia	3,168	2,688	2,432	2,253	2,047	1,789	1,256	1,027	16,660
Elgeyo Marakwet	1,304	1,349	1,455	1,517	1,512	1,560	1,441	1,062	11,200
Embu	2,482	2,263	2,303	2,259	2,094	1,949	2,312	1,670	17,332
Garissa	17,510	15,485	12,541	7,487	6,219	5,897	4,100	3,398	72,637
Homa Bay	5,545	5,211	5,247	5,022	4,666	4,252	3,827	3,028	36,798
Isiolo	1,292	1,171	1,091	1,030	950	944	765	535	7,778
Kajiado	6,467	6,129	6,192	5,965	5,222	4,663	4,006	3,700	42,344
Kakamega	6,631	6,217	5,696	5,479	5,211	4,683	4,097	3,466	41,480
Kericho	6,641	5,899	5,834	5,880	5,644	5,225	5,019	4,189	44,331
Kiambu	14,529	14,081	13,882	13,765	12,608	11,453	10,540	10,114	100,972
Kilifi	6,480	5,965	5,898	5,530	5,099	4,873	4,222	3,520	41,587
Kirinyaga	4,164	4,030	3,995	4,169	4,094	4,000	3,903	3,285	31,640
Kisii	8,524	7,905	7,536	6,956	6,271	5,694	5,590	4,834	53,310
Kisumu	4,583	4,225	3,949	3,604	3,122	2,827	2,674	2,011	26,995
Kitui	2,306	2,158	2,161	2,438	2,586	2,776	2,600	2,159	19,184
Kwale	2,529	2,043	1,958	1,815	1,721	1,548	1,298	1,106	14,018
Laikipia	2,284	2,256	2,217	2,179	2,024	2,066	1,990	1,880	16,896
Lamu	826	549	477	401	372	280	286	195	3,386
Machakos	3,910	3,572	3,362	3,495	3,562	3,432	3,311	2,808	27,452
Makueni	1,497	1,369	1,343	1,635	1,925	2,070	1,980	1,680	13,499
Mandera	1,212	1,282	1,335	1,300	1,137	1,093	901	606	8,866
Marsabit	1,647	1,499	1,481	1,456	1,202	1,091	748	501	9,625
Meru	8,281	7,700	7,691	7,655	6,968	6,125	5,278	4,162	53,860
Migori	6,006	5,822	5,569	5,250	5,030	4,462	3,543	2,892	38,574
Mombasa	10,642	10,501	10,212	9,843	9,220	8,572	7,763	7,493	74,246
Murang'a	3,545	3,361	3,335	3,349	3,388	3,548	3,383	3,320	27,229
Nairobi	44,329	42,187	41,455	39,269	35,522	31,873	27,822	23,927	286,384
Nakuru	10,515	10,167	9,729	9,679	9,424	9,078	8,492	7,141	74,225
Nandi	3,522	3,479	3,244	3,341	3,218	2,957	2,872	2,535	25,168
Narok	3,292	3,245	3,328	2,973	2,713	2,548	1,991	1,335	21,425
Nyamira	3,547	3,491	3,463	3,179	2,947	2,825	2,903	2,638	24,993
Nyandarua	3,208	3,041	3,180	3,369	3,249	3,114	2,929	2,561	24,651
Nyeri	4,229	4,034	4,090	4,021	4,283	4,680	4,840	3,970	34,147
Samburu	432	429	395	337	331	275	213	130	2,542
Siaya	1,894	1,665	1,659	1,442	1,103	925	706	534	9,928
Taita Taveta	1,108	991	933	894	710	708	581	385	6,310
Tana River	502	414	431	356	355	337	251	127	2,773
Tharaka-Nithi	1,491	1,444	1,419	1,370	1,146	972	864	761	9,467
Trans Nzoia	5,032	4,694	4,546	4,506	4,045	3,730	3,538	2,810	32,901
Turkana	9,267	7,721	7,318	6,491	4,971	4,691	3,170	2,007	45,636
Uasin Gishu	4,450	4,338	4,186	3,873	3,636	3,512	3,263	2,679	29,937
Vihiga	1,726	1,613	1,380	1,262	1,203	1,091	828	750	9,853
Wajir	1,079	1,070	1,031	1,010	887	770	681	446	6,974
West Pokot	632	548	562	501	511	453	451	328	3,986
Grand Total	247,266	231,427	223,356	211,421	195,301	182,130	163,234	137,123	1,591,258

Table 39: Boys Private Primary Enrolment by Class

COUNTY	Class 1	Class 2	Class 3	Class 4	Class 5	Class 6	Class 7	Class 8	Total
Baringo	1,203	1,149	1,060	1,145	1,059	1,058	853	568	8,095
Bomet	2,405	2,235	2,272	2,333	2,135	2,091	1,910	1,680	17,061
Bungoma	3,101	2,809	2,691	2,557	2,340	2,329	2,116	1,447	19,390
Busia	1,595	1,410	1,244	1,188	1,085	895	660	573	8,650
Elgeyo Marakwet	693	706	765	798	811	830	776	551	5,930
Embu	1,276	1,226	1,183	1,205	1,072	990	930	845	8,727
Garissa	9,865	9,133	7,584	4,806	3,917	3,810	2,575	2,320	44,010
Homa Bay	2,795	2,640	2,633	2,428	2,329	2,072	1,888	1,552	18,337
Isiolo	681	621	571	496	454	474	386	255	3,938
Kajiado	3,138	3,030	3,044	2,916	2,562	2,225	1,931	1,773	20,619
Kakamega	3,339	3,210	2,942	2,763	2,626	2,476	2,039	1,723	21,118
Kericho	3,554	3,073	2,992	3,102	2,956	2,687	2,470	2,079	22,913
Kiambu	7,327	7,093	6,944	6,989	6,356	5,711	5,214	4,962	50,596
Kilifi	3,308	2,954	2,964	2,873	2,609	2,472	2,013	1,732	20,925
Kirinyaga	2,158	2,027	1,975	2,018	1,990	1,994	1,979	1,676	15,817
Kisii	4,447	3,987	3,876	3,639	3,259	2,957	2,756	2,473	27,394
Kisumu	2,332	2,123	1,946	1,764	1,543	1,427	1,338	1,024	13,497
Kitui	1,125	1,105	1,132	1,286	1,313	1,415	1,276	1,047	9,699
Kwale	1,316	1,054	1,015	944	870	753	636	564	7,152
Laikipia	1,120	1,104	1,119	1,127	1,031	1,062	962	903	8,428
Lamu	523	293	230	194	168	144	129	92	1,773
Machakos	1,982	1,825	1,759	1,759	1,789	1,749	1,715	1,518	14,096
Makueni	754	714	689	841	983	1,016	950	870	6,817
Mandera	666	681	772	686	666	641	545	343	5,000
Marsabit	905	782	774	725	640	577	416	261	5,080
Meru	4,140	3,874	3,830	3,737	3,468	3,045	2,582	2,019	26,695
Migori	3,025	2,940	2,801	2,732	2,533	2,320	1,808	1,502	19,661
Mombasa	5,459	5,269	5,200	4,964	4,648	4,282	3,937	3,823	37,582
Murang'a	1,786	1,692	1,671	1,677	1,687	1,856	1,800	1,756	13,925
Nairobi	21,805	20,931	20,411	19,300	17,620	15,663	13,534	11,675	140,939
Nakuru	5,447	5,159	4,964	5,010	4,846	4,620	4,334	3,685	38,065
Nandi	1,834	1,804	1,632	1,704	1,647	1,470	1,399	1,197	12,687
Narok	1,733	1,661	1,683	1,496	1,367	1,300	975	690	10,905
Nyamira	1,727	1,743	1,660	1,563	1,399	1,358	1,379	1,217	12,046
Nyandarua	1,668	1,554	1,591	1,777	1,688	1,534	1,465	1,304	12,581
Nyeri	2,171	2,047	2,126	2,111	2,184	2,409	2,208	1,974	17,230
Samburu	217	217	206	168	168	136	108	53	1,273
Siaya	919	807	822	705	544	483	351	271	4,902
Taita Taveta	577	531	494	470	359	374	305	208	3,318
Tana River	259	219	246	185	170	177	118	68	1,442
Tharaka-Nithi	738	705	729	705	532	476	392	363	4,640
Trans Nzoia	2,493	2,365	2,241	2,315	1,974	1,850	1,712	1,437	16,387
Turkana	4,865	4,051	4,081	3,649	2,961	3,123	2,196	1,300	26,226
Uasin Gishu	2,259	2,163	2,136	1,941	1,836	1,775	1,631	1,355	15,096
Vihiga	881	834	730	632	585	548	408	326	4,944
Wajir	588	551	517	544	456	396	341	267	3,660
West Pokot	306	293	290	251	255	227	212	173	2,007
Grand Total	126,505	118,394	114,237	108,218	99,490	93,277	81,658	69,494	811,273

Table 40: Girls Private Primary Enrolment by Class

COUNTY	Class 1	Class 2	Class 3	Class 4	Class 5	Class 6	Class 7	Class 8	Total
Baringo	1,169	1,045	1,020	1,017	1,010	907	841	523	7,532
Bomet	2,056	2,071	2,100	2,047	2,142	1,971	2,099	1,611	16,097
Bungoma	3,072	2,817	2,672	2,717	2,467	2,363	2,187	1,589	19,884
Busia	1,573	1,278	1,188	1,065	962	894	596	454	8,010
Elgeyo Marakwet	611	643	690	719	701	730	665	511	5,270
Embu	1,206	1,037	1,120	1,054	1,022	959	1,382	825	8,605
Garissa	7,645	6,352	4,957	2,681	2,302	2,087	1,525	1,078	28,627
Homa Bay	2,750	2,571	2,614	2,594	2,337	2,180	1,939	1,476	18,461
Isiolo	611	550	520	534	496	470	379	280	3,840
Kajiado	3,329	3,099	3,148	3,049	2,660	2,438	2,075	1,927	21,725
Kakamega	3,292	3,007	2,754	2,716	2,585	2,207	2,058	1,743	20,362
Kericho	3,087	2,826	2,842	2,778	2,688	2,538	2,549	2,110	21,418
Kiambu	7,202	6,988	6,938	6,776	6,252	5,742	5,326	5,152	50,376
Kilifi	3,172	3,011	2,934	2,657	2,490	2,401	2,209	1,788	20,662
Kirinyaga	2,006	2,003	2,020	2,151	2,104	2,006	1,924	1,609	15,823
Kisii	4,077	3,918	3,660	3,317	3,012	2,737	2,834	2,361	25,916
Kisumu	2,251	2,102	2,003	1,840	1,579	1,400	1,336	987	13,498
Kitui	1,181	1,053	1,029	1,152	1,273	1,361	1,324	1,112	9,485
Kwale	1,213	989	943	871	851	795	662	542	6,866
Laikipia	1,164	1,152	1,098	1,052	993	1,004	1,028	977	8,468
Lamu	303	256	247	207	204	136	157	103	1,613
Machakos	1,928	1,747	1,603	1,736	1,773	1,683	1,596	1,290	13,356
Makueni	743	655	654	794	942	1,054	1,030	810	6,682
Mandera	546	601	563	614	471	452	356	263	3,866
Marsabit	742	717	707	731	562	514	332	240	4,545
Meru	4,141	3,826	3,861	3,918	3,500	3,080	2,696	2,143	27,165
Migori	2,981	2,882	2,768	2,518	2,497	2,142	1,735	1,390	18,913
Mombasa	5,183	5,232	5,012	4,879	4,572	4,290	3,826	3,670	36,664
Murang'a	1,759	1,669	1,664	1,672	1,701	1,692	1,583	1,564	13,304
Nairobi	22,524	21,256	21,044	19,969	17,902	16,210	14,288	12,252	145,445
Nakuru	5,068	5,008	4,765	4,669	4,578	4,458	4,158	3,456	36,160
Nandi	1,688	1,675	1,612	1,637	1,571	1,487	1,473	1,338	12,481
Narok	1,559	1,584	1,645	1,477	1,346	1,248	1,016	645	10,520
Nyamira	1,820	1,748	1,803	1,616	1,548	1,467	1,524	1,421	12,947
Nyandarua	1,540	1,487	1,589	1,592	1,561	1,580	1,464	1,257	12,070
Nyeri	2,058	1,987	1,964	1,910	2,099	2,271	2,632	1,996	16,917
Samburu	215	212	189	169	163	139	105	77	1,269
Siaya	975	858	837	737	559	442	355	263	5,026
Taita Taveta	531	460	439	424	351	334	276	177	2,992
Tana River	243	195	185	171	185	160	133	59	1,331
Tharaka-Nithi	753	739	690	665	614	496	472	398	4,827
Trans Nzoia	2,539	2,329	2,305	2,191	2,071	1,880	1,826	1,373	16,514
Turkana	4,402	3,670	3,237	2,842	2,010	1,568	974	707	19,410
Uasin Gishu	2,191	2,175	2,050	1,932	1,800	1,737	1,632	1,324	14,841
Vihiga	845	779	650	630	618	543	420	424	4,909
Wajir	491	519	514	466	431	374	340	179	3,314
West Pokot	326	255	272	250	256	226	239	155	1,979
Grand Total	120,761	113,033	109,119	103,203	95,811	88,853	81,576	67,629	779,985

Table 41: Primary Repeaters by Class by County

COUNTY	Std1	Std2	Std3	Std4	Std5	Std6	Std7	Std8	Total
Baringo	1,402	1,328	1,273	1,805	1,491	1,642	2,217	594	11,752
Bomet	2,445	2,241	2,401	2,543	2,364	2,592	3,717	1,029	19,332
Bungoma	3,631	3,466	3,554	3,714	3,691	4,003	6,384	844	29,287
Busia	2,330	2,256	2,066	2,292	2,017	2,175	2,764	224	16,124
Elgeyo Marakwet	968	947	933	1,111	1,033	1,183	1,620	368	8,163
Embu	1,022	834	773	840	822	758	992	251	6,292
Garissa	378	230	278	168	132	138	185	127	1,636
Homa Bay	2,167	1,958	1,966	2,084	1,843	1,973	2,569	543	15,103
Isiolo	414	334	279	323	267	260	278	32	2,187
Kajiado	1,151	988	1,034	1,222	972	900	846	142	7,255
Kakamega	5,972	5,734	5,530	5,929	5,450	5,967	6,387	483	41,452
Kericho	2,073	2,042	2,008	2,176	1,996	2,032	2,899	752	15,978
Kiambu	497	535	528	575	641	673	881	377	4,707
Kilifi	2,151	2,085	1,879	2,402	2,381	2,366	2,665	542	16,471
Kirinyaga	463	485	489	572	553	648	735	198	4,143
Kisii	1,192	1,073	1,144	1,319	1,180	1,273	1,463	217	8,861
Kisumu	1,965	1,713	1,597	1,980	1,746	1,986	2,877	372	14,236
Kitui	3,753	2,821	2,681	3,142	2,728	2,715	3,197	886	21,923
Kwale	1,907	1,682	1,576	1,810	1,529	1,575	1,860	318	12,257
Laikipia	371	382	416	422	362	433	531	214	3,131
Lamu	233	141	118	187	146	165	187	38	1,215
Machakos	2,586	2,060	1,991	2,507	2,196	2,289	2,873	728	17,230
Makueni	2,607	2,017	1,916	2,577	2,196	2,299	3,112	575	17,299
Mandera	305	268	194	227	158	94	103	22	1,371
Marsabit	737	625	606	652	503	564	568	78	4,333
Meru	3,676	3,044	2,648	2,636	2,262	2,358	2,785	706	20,115
Migori	2,081	1,832	1,783	1,852	1,878	1,910	2,415	480	14,231
Mombasa	174	186	193	273	247	269	312	84	1,738
Murang'a	1,236	1,138	945	1,167	1,119	1,235	1,362	473	8,675
Nairobi	473	358	519	460	479	492	484	332	3,597
Nakuru	1,458	1,349	1,359	1,559	1,388	1,431	2,104	495	11,143
Nandi	2,403	2,195	2,252	2,758	2,277	2,315	2,912	306	17,418
Narok	2,776	2,391	2,545	2,631	2,354	2,276	2,760	566	18,299
Nyamira	570	492	435	553	412	476	562	115	3,615
Nyandarua	566	541	627	692	718	725	927	313	5,109
Nyeri	697	513	521	549	594	708	998	604	5,184
Samburu	677	509	524	446	271	274	298	109	3,108
Siaya	2,807	2,439	2,298	2,617	2,389	2,591	2,937	375	18,453
Taita Taveta	416	314	280	318	253	335	644	157	2,717
Tana River	535	310	282	319	235	272	379	85	2,417
Tharaka-Nithi	920	679	613	707	582	581	657	145	4,884
Trans Nzoia	1,886	1,689	1,699	2,016	1,761	2,068	2,628	414	14,161
Turkana	2,560	1,803	1,534	1,191	875	783	864	189	9,799
Uasin Gishu	1,332	1,301	1,334	1,495	1,429	1,621	2,056	334	10,902
Vihiga	2,219	1,880	1,654	1,742	1,672	1,767	1,696	234	12,864
Wajir	187	175	186	142	112	80	77	20	979
West Pokot	2,306	1,745	1,538	1,516	1,194	1,096	1,735	340	11,470
Kenya	74,675	65,128	62,999	70,218	62,898	66,366	83,502	16,830	502,616

Table 42: Primary Boys Repeaters by Class

COUNTY	Std1	Std2	Std3	Std4	Std5	Std6	Std7	Std8	Total
Baringo	801	730	696	1,001	792	865	1,218	328	6,431
Bomet	1,367	1,319	1,357	1,392	1,293	1,366	1,939	606	10,639
Bungoma	1,966	1,813	1,877	1,998	1,990	2,109	3,359	445	15,557
Busia	1,293	1,204	1,075	1,194	1,044	1,136	1,425	120	8,491
Elgeyo Marakwet	555	526	540	632	534	622	863	181	4,453
Embu	612	512	442	495	471	405	490	137	3,564
Garissa	210	128	163	105	72	90	119	70	957
Homa Bay	1,163	1,060	1,060	1,109	1,014	1,049	1,401	325	8,181
Isiolo	215	192	146	174	149	149	158	19	1,202
Kajiado	653	566	618	681	521	500	456	78	4,073
Kakamega	3,211	3,086	3,017	3,227	2,814	3,024	3,229	239	21,847
Kericho	1,162	1,144	1,117	1,189	1,089	1,070	1,493	397	8,661
Kiambu	292	320	314	350	363	400	509	229	2,777
Kilifi	1,191	1,126	1,034	1,257	1,163	1,196	1,357	353	8,677
Kirinyaga	259	261	279	311	314	344	406	114	2,288
Kisii	675	563	627	713	605	679	786	129	4,777
Kisumu	1,075	936	870	1,062	961	1,035	1,514	216	7,669
Kitui	2,114	1,543	1,497	1,730	1,527	1,395	1,626	488	11,920
Kwale	1,057	915	876	991	810	812	1,005	166	6,632
Laikipia	212	223	228	237	193	225	272	108	1,698
Lamu	132	86	71	111	80	91	106	29	706
Machakos	1,458	1,186	1,130	1,459	1,194	1,241	1,482	425	9,575
Makueni	1,481	1,164	1,090	1,445	1,150	1,165	1,551	292	9,338
Mandera	177	170	120	134	99	52	61	15	828
Marsabit	389	335	312	327	249	297	311	45	2,265
Meru	1,993	1,618	1,481	1,515	1,175	1,275	1,452	359	10,868
Migori	1,160	1,011	969	986	966	1,041	1,352	302	7,787
Mombasa	104	99	99	148	135	149	164	52	950
Murang'a	719	641	531	654	583	670	694	261	4,753
Nairobi	275	213	293	267	276	297	265	187	2,073
Nakuru	782	751	729	851	730	758	1,088	263	5,952
Nandi	1,315	1,175	1,276	1,479	1,211	1,200	1,515	165	9,336
Narok	1,604	1,417	1,455	1,446	1,233	1,214	1,563	373	10,305
Nyamira	291	286	233	311	210	251	298	49	1,929
Nyandarua	329	317	354	368	390	378	466	153	2,755
Nyeri	444	310	304	312	368	379	499	307	2,923
Samburu	378	268	311	245	142	143	183	69	1,739
Siaya	1,495	1,329	1,265	1,472	1,263	1,338	1,509	222	9,893
Taita Taveta	273	182	173	173	136	180	328	77	1,522
Tana River	285	167	140	160	123	138	194	48	1,255
Tharaka-Nithi	515	353	357	371	297	299	333	71	2,596
Trans Nzoia	1,059	893	943	1,063	937	1,035	1,329	215	7,474
Turkana	1,561	1,100	967	759	545	483	551	142	6,108
Uasin Gishu	737	703	739	824	781	807	1,051	159	5,801
Vihiga	1,182	1,021	906	927	871	925	789	78	6,699
Wajir	93	95	99	65	67	48	56	17	540
West Pokot	1,247	947	812	850	658	617	996	193	6,320
Kenya	41,561	36,004	34,992	38,570	33,588	34,942	43,811	9,316	272,784

Table 43: Primary Girls Repeaters by Class

COUNTY	Std1	Std2	Std3	Std4	Std5	Std6	Std7	Std8	Total
Baringo	601	598	577	804	699	777	999	266	5,321
Bomet	1,078	922	1,044	1,151	1,071	1,226	1,778	423	8,693
Bungoma	1,665	1,653	1,677	1,716	1,701	1,894	3,025	399	13,730
Busia	1,037	1,052	991	1,098	973	1,039	1,339	104	7,633
Elgeyo Marakwet	413	421	393	479	499	561	757	187	3,710
Embu	410	322	331	345	351	353	502	114	2,728
Garissa	168	102	115	63	60	48	66	57	679
Homa Bay	1,004	898	906	975	829	924	1,168	218	6,922
Isiolo	199	142	133	149	118	111	120	13	985
Kajiado	498	422	416	541	451	400	390	64	3,182
Kakamega	2,761	2,648	2,513	2,702	2,636	2,943	3,158	244	19,605
Kericho	911	898	891	987	907	962	1,406	355	7,317
Kiambu	205	215	214	225	278	273	372	148	1,930
Kilifi	960	959	845	1,145	1,218	1,170	1,308	189	7,794
Kirinyaga	204	224	210	261	239	304	329	84	1,855
Kisii	517	510	517	606	575	594	677	88	4,084
Kisumu	890	777	727	918	785	951	1,363	156	6,567
Kitui	1,639	1,278	1,184	1,412	1,201	1,320	1,571	398	10,003
Kwale	850	767	700	819	719	763	855	152	5,625
Laikipia	159	159	188	185	169	208	259	106	1,433
Lamu	101	55	47	76	66	74	81	9	509
Machakos	1,128	874	861	1,048	1,002	1,048	1,391	303	7,655
Makueni	1,126	853	826	1,132	1,046	1,134	1,561	283	7,961
Mandera	128	98	74	93	59	42	42	7	543
Marsabit	348	290	294	325	254	267	257	33	2,068
Meru	1,683	1,426	1,167	1,121	1,087	1,083	1,333	347	9,247
Migori	921	821	814	866	912	869	1,063	178	6,444
Mombasa	70	87	94	125	112	120	148	32	788
Murang'a	517	497	414	513	536	565	668	212	3,922
Nairobi	198	145	226	193	203	195	219	145	1,524
Nakuru	676	598	630	708	658	673	1,016	232	5,191
Nandi	1,088	1,020	976	1,279	1,066	1,115	1,397	141	8,082
Narok	1,172	974	1,090	1,185	1,121	1,062	1,197	193	7,994
Nyamira	279	206	202	242	202	225	264	66	1,686
Nyandarua	237	224	273	324	328	347	461	160	2,354
Nyeri	253	203	217	237	226	329	499	297	2,261
Samburu	299	241	213	201	129	131	115	40	1,369
Siaya	1,312	1,110	1,033	1,145	1,126	1,253	1,428	153	8,560
Taita Taveta	143	132	107	145	117	155	316	80	1,195
Tana River	250	143	142	159	112	134	185	37	1,162
Tharaka-Nithi	405	326	256	336	285	282	324	74	2,288
Trans Nzoia	827	796	756	953	824	1,033	1,299	199	6,687
Turkana	999	703	567	432	330	300	313	47	3,691
Uasin Gishu	595	598	595	671	648	814	1,005	175	5,101
Vihiga	1,037	859	748	815	801	842	907	156	6,165
Wajir	94	80	87	77	45	32	21	3	439
West Pokot	1,059	798	726	666	536	479	739	147	5,150
Kenya	33,114	29,124	28,007	31,648	29,310	31,424	39,691	7,514	229,832

Table 44: OVCS, Special needs and pupils no desk, Primary

COUNTY	Urban/Semi-Urban			Rural			Total		
	Streams	Overload Desks	OVCS/ S. Needs	Streams	Overload Desks	OVCS/ S. Needs	Streams	Overload Desks	OVCS/ S. Needs
Baringo	340	371	653	5,128	10,279	14,838	5,468	10,650	15,491
Bomet	220	541	734	6,995	10,602	14,760	7,215	11,143	15,494
Bungoma	1,156	4,819	6,224	11,731	80,098	71,770	12,887	84,917	77,994
Busia	672	3,159	4,370	5,851	30,147	42,807	6,523	33,306	47,177
Elgeyo Marakwet	202	191	648	3,665	7,390	8,982	3,867	7,581	9,630
Embu	209	290	307	4,034	12,014	10,268	4,243	12,304	10,575
Garissa	832	2,118	6,454	1,267	5,637	9,686	2,099	7,755	16,140
Homa Bay	1,105	2,908	10,605	8,751	26,660	78,405	9,856	29,568	89,010
Isiolo	139	543	681	987	4,195	6,997	1,126	4,738	7,678
Kajiado	1,193	933	3,002	3,779	11,837	12,017	4,972	12,770	15,019
Kakamega	1,064	2,788	6,904	13,620	57,121	83,358	14,684	59,909	90,262
Kericho	436	141	608	6,578	10,389	12,703	7,014	10,530	13,311
Kiambu	3,155	4,262	8,050	6,691	13,119	23,451	9,846	17,381	31,501
Kilifi	1,925	6,959	9,125	6,094	55,468	32,557	8,019	62,427	41,682
Kirinyaga	300	310	303	3,468	5,717	5,898	3,768	6,027	6,201
Kisii	882	692	2,447	8,747	18,072	35,507	9,629	18,764	37,954
Kisumu	1,658	3,897	12,831	5,643	16,859	54,177	7,301	20,756	67,008
Kitui	465	176	1,522	11,507	34,677	31,201	11,972	34,853	32,723
Kwale	309	518	797	4,625	34,012	18,897	4,934	34,530	19,694
Laikipia	657	705	2,484	2,562	5,637	7,024	3,219	6,342	9,508
Lamu	138	167	322	880	2,476	3,010	1,018	2,643	3,332
Machakos	911	874	2,605	8,408	20,341	34,693	9,319	21,215	37,298
Makueni	171	296	562	8,773	21,130	45,585	8,944	21,426	46,147
Mandera	475	5,002	4,751	1,413	12,728	16,802	1,888	17,730	21,553
Marsabit	49	93	195	1,537	5,820	10,265	1,586	5,913	10,460
Meru	528	722	1,910	9,645	24,706	33,636	10,173	25,428	35,546
Migori	1,193	3,920	7,187	7,284	32,837	59,237	8,477	36,757	66,424
Mombasa	3,678	7,295	17,226	135	30	505	3,813	7,325	17,731
Murang'a	164	178	398	6,450	9,627	14,744	6,614	9,805	15,142
Nairobi	11,356	28,566	47,532	71	251	223	11,427	28,817	47,755
Nakuru	3,147	9,750	10,516	8,506	20,493	26,446	11,653	30,243	36,962
Nandi	141	46	439	7,665	14,264	19,128	7,806	14,310	19,567
Narok	489	861	967	6,471	20,792	17,667	6,960	21,653	18,634
Nyamira	84	0	158	5,209	9,550	25,951	5,293	9,550	26,109
Nyandarua	73	397	362	4,859	10,483	10,720	4,932	10,880	11,082
Nyeri	641	703	916	4,403	5,800	9,188	5,044	6,503	10,104
Samburu	219	1,447	1,463	1,131	6,146	8,460	1,350	7,593	9,923
Siaya	518	2,114	3,967	6,800	24,893	58,254	7,318	27,007	62,221
Taita Taveta	332	318	883	1,909	3,812	7,104	2,241	4,130	7,987
Tana River	28	66	266	1,486	14,211	6,817	1,514	14,277	7,083
Tharaka-Nithi	136	91	327	3,959	10,032	14,942	4,095	10,123	15,269
Trans Nzoia	796	2,005	3,796	5,435	25,463	24,175	6,231	27,468	27,971
Turkana	433	8,925	4,601	3,102	84,897	31,856	3,535	93,822	36,457
Uasin Gishu	918	1,911	3,697	5,140	13,477	16,106	6,058	15,388	19,803
Vihiga	40	72	153	5,034	17,909	37,187	5,074	17,981	37,340
Wajir	434	2,934	3,828	1,186	10,425	10,288	1,620	13,359	14,116
West Pokot	298	740	1,211	4,051	35,915	17,735	4,349	36,655	18,946
Kenya	44,309	115,814	198,987	242,665	908,438	1,136,027	286,974	1,024,252	1,335,014

Table 45: Primary Teachers Distribution by County

COUNTY	Public			Private			Total		
	TSC	SMC	Total	TSC	Private	Total	TSC	SMC/ Private	Total
Baringo	5,188	562	5,750	0	809	809	5,188	1,371	6,559
Bomet	4,787	1,706	6,493	0	1,851	1,851	4,787	3,557	8,344
Bungoma	8,327	1,593	9,920	0	2,156	2,156	8,327	3,749	12,076
Busia	4,659	978	5,637	0	900	900	4,659	1,878	6,537
Elgeyo Marakwet	3,511	718	4,229	0	547	547	3,511	1,265	4,776
Embu	3,684	546	4,230	0	1,071	1,071	3,684	1,617	5,301
Garissa	902	213	1,115	0	1,498	1,498	902	1,711	2,613
Homa Bay	6,788	1,401	8,189	0	1,872	1,872	6,788	3,273	10,061
Isiolo	834	99	933	0	387	387	834	486	1,320
Kajiado	2,567	1,066	3,633	0	2,276	2,276	2,567	3,342	5,909
Kakamega	10,150	2,010	12,160	0	2,349	2,349	10,150	4,359	14,509
Kericho	4,636	1,228	5,864	0	2,405	2,405	4,636	3,633	8,269
Kiambu	6,521	546	7,067	0	5,402	5,402	6,521	5,948	12,469
Kilifi	5,424	950	6,374	0	2,164	2,164	5,424	3,114	8,538
Kirinyaga	2,646	178	2,824	0	1,635	1,635	2,646	1,813	4,459
Kisii	7,706	917	8,623	0	2,800	2,800	7,706	3,717	11,423
Kisumu	5,820	1,063	6,883	0	1,322	1,322	5,820	2,385	8,205
Kitui	8,581	2,634	11,215	0	1,245	1,245	8,581	3,879	12,460
Kwale	3,456	791	4,247	0	645	645	3,456	1,436	4,892
Laikipia	2,314	338	2,652	0	848	848	2,314	1,186	3,500
Lamu	827	121	948	0	161	161	827	282	1,109
Machakos	7,778	1,358	9,136	0	1,531	1,531	7,778	2,889	10,667
Makueni	7,466	1,399	8,865	0	789	789	7,466	2,188	9,654
Mandera	1,042	170	1,212	0	341	341	1,042	511	1,553
Marsabit	1,157	162	1,319	0	308	308	1,157	470	1,627
Meru	7,811	1,247	9,058	0	2,865	2,865	7,811	4,112	11,923
Migori	5,548	1,091	6,639	0	1,795	1,795	5,548	2,886	8,434
Mombasa	1,644	180	1,824	0	3,492	3,492	1,644	3,672	5,316
Murang'a	5,436	525	5,961	0	1,538	1,538	5,436	2,063	7,499
Nairobi	4,278	766	5,044	0	11,295	11,295	4,278	12,061	16,339
Nakuru	7,919	1,654	9,573	0	3,390	3,390	7,919	5,044	12,963
Nandi	5,373	1,688	7,061	0	1,492	1,492	5,373	3,180	8,553
Narok	4,111	1,731	5,842	0	1,119	1,119	4,111	2,850	6,961
Nyamira	3,975	540	4,515	0	1,326	1,326	3,975	1,866	5,841
Nyandarua	3,368	706	4,074	0	1,440	1,440	3,368	2,146	5,514
Nyeri	4,070	437	4,507	0	1,894	1,894	4,070	2,331	6,401
Samburu	1,026	69	1,095	0	135	135	1,026	204	1,230
Siaya	5,809	1,085	6,894	0	531	531	5,809	1,616	7,425
Taita Taveta	1,969	275	2,244	0	366	366	1,969	641	2,610
Tana River	1,162	118	1,280	0	100	100	1,162	218	1,380
Tharaka-Nithi	3,273	1,006	4,279	0	652	652	3,273	1,658	4,931
Trans Nzoia	4,344	460	4,804	0	1,396	1,396	4,344	1,856	6,200
Turkana	1,579	652	2,231	0	649	649	1,579	1,301	2,880
Uasin Gishu	4,474	941	5,415	0	1,620	1,620	4,474	2,561	7,035
Vihiga	4,020	748	4,768	0	561	561	4,020	1,309	5,329
Wajir	938	285	1,223	0	237	237	938	522	1,460
West Pokot	2,724	1,498	4,222	0	201	201	2,724	1,699	4,423
Kenya	201,622	40,449	242,071	0	75,406	75,406	201,622	115,855	317,477

Table 46: Primary Pupil-Teacher Ratio by School Status

COUNTY	Public		Private	Total Primary
	TSC	Total public	Total	
Baringo	25.4	22.9	19.3	22.5
Bomet	42.2	31.1	17.9	28.2
Bungoma	57.7	48.4	18.2	43.0
Busia	51.2	42.3	18.5	39.0
Elgeyo Marakwet	31.2	25.9	20.5	25.3
Embu	28.7	25.0	16.2	23.2
Garissa	57.5	46.5	48.5	47.7
Homa Bay	42.1	34.9	19.7	32.1
Isiolo	33.8	30.2	20.1	27.2
Kajiado	45.1	31.9	18.6	26.7
Kakamega	50.8	42.4	17.7	38.4
Kericho	41.1	32.5	18.4	28.4
Kiambu	34.6	32.0	18.7	26.2
Kilifi	49.5	42.1	19.2	36.3
Kirinyaga	32.0	30.0	19.4	26.1
Kisii	34.7	31.1	19.0	28.1
Kisumu	40.7	34.4	20.4	32.1
Kitui	38.1	29.1	15.4	27.8
Kwale	47.5	38.7	21.7	36.4
Laikipia	35.5	31.0	19.9	28.3
Lamu	29.1	25.3	21.0	24.7
Machakos	33.8	28.7	17.9	27.2
Makueni	36.1	30.4	17.1	29.3
Mandera	79.4	68.2	26.0	59.0
Marsabit	42.7	37.4	31.3	36.3
Meru	35.5	30.6	18.8	27.8
Migori	48.6	40.6	21.5	36.5
Mombasa	40.5	36.5	21.3	26.5
Murang'a	33.3	30.4	17.7	27.8
Nairobi	42.6	36.2	25.4	28.7
Nakuru	45.7	37.8	21.9	33.6
Nandi	39.2	29.8	16.9	27.5
Narok	55.7	39.2	19.1	35.9
Nyamira	32.3	28.4	18.8	26.2
Nyandarua	38.8	32.1	17.1	28.2
Nyeri	27.7	25.0	18.0	22.9
Samburu	44.3	41.5	18.8	39.0
Siaya	42.6	35.9	18.7	34.6
Taita Taveta	32.1	28.1	17.2	26.6
Tana River	40.4	36.6	27.7	36.0
Tharaka-Nithi	27.7	21.2	14.5	20.3
Trans Nzoia	48.0	43.4	23.6	39.0
Turkana	101.3	71.7	70.3	71.4
Uasin Gishu	37.4	30.9	18.5	28.0
Vihiga	41.1	34.6	17.6	32.8
Wajir	63.2	48.5	29.4	45.4
West Pokot	57.6	37.2	19.8	36.4
Kenya	41.5	34.5	21.1	31.3

Table 47: Public Primary Schools Text Books

COUNTY	English	Kiswahili	Maths	Science	Social Studies	Total
Baringo	94,163	90,911	101,302	74,457	80,844	441,677
Bomet	140,163	127,117	128,204	101,204	107,051	603,739
Bungoma	214,988	199,000	200,431	141,302	146,805	902,526
Busia	109,714	99,806	102,095	76,748	79,725	468,088
Elgeyo Marakwet	61,311	59,591	62,041	48,593	52,634	284,170
Embu	71,357	71,772	70,006	57,881	62,885	333,901
Garissa	21,655	20,175	21,110	245,133	25,857	333,930
Homa Bay	314,123	131,501	135,522	108,369	116,065	805,580
Isiolo	13,972	12,411	13,447	11,571	11,820	63,221
Kajiado	61,061	55,982	57,521	51,679	55,134	281,377
Kakamega	266,115	257,950	244,297	197,505	214,879	1,180,746
Kericho	133,190	122,602	214,564	98,066	101,673	670,095
Kiambu	135,392	123,130	131,455	102,941	113,091	606,009
Kilifi	159,214	144,183	155,504	120,590	128,929	708,420
Kirinyaga	56,379	50,754	52,455	42,261	52,135	253,984
Kisii	184,945	177,339	175,365	147,281	158,061	842,991
Kisumu	128,092	116,396	117,048	93,384	106,621	561,541
Kitui	179,080	166,424	168,326	124,835	135,901	774,566
Kwale	86,554	76,645	85,038	64,632	65,095	377,964
Laikipia	55,105	50,470	52,086	43,060	50,713	251,434
Lamu	16,438	13,592	14,455	11,306	12,859	68,650
Machakos	185,441	158,698	162,536	124,043	142,495	773,213
Makueni	178,889	165,100	165,957	136,487	145,122	791,555
Mandera	32,406	31,400	31,737	29,939	31,796	157,278
Marsabit	23,625	21,944	23,552	18,662	19,289	107,072
Meru	358,384	166,823	261,637	143,732	157,987	1,088,563
Migori	146,914	126,886	133,620	98,041	108,228	613,689
Mombasa	44,716	31,396	35,826	27,466	27,435	166,839
Murang'a	127,685	254,239	115,758	92,927	102,992	693,601
Nairobi	145,074	124,513	132,496	104,423	116,460	622,966
Nakuru	227,022	206,637	212,881	171,249	194,735	1,012,524
Nandi	122,512	116,347	118,359	95,498	101,210	553,926
Narok	123,861	118,950	121,652	95,839	110,835	571,137
Nyamira	90,198	84,761	84,203	72,838	81,366	413,366
Nyandarua	80,857	71,193	73,212	56,912	64,321	346,495
Nyeri	78,649	1,105,187	72,912	61,366	76,421	1,394,535
Samburu	17,565	16,791	17,645	13,952	46,799	112,752
Siaya	119,951	110,638	113,910	91,932	97,596	534,027
Taita Taveta	42,124	37,332	39,848	33,191	36,648	189,143
Tana River	28,922	24,025	30,806	19,086	19,691	122,530
Tharaka-Nithi	62,212	58,360	59,900	48,438	54,015	282,925
Trans Nzoia	114,211	105,355	108,230	84,191	90,171	502,158
Turkana	55,773	51,860	54,430	38,464	38,880	239,407
Uasin Gishu	100,768	94,697	98,508	80,560	86,850	461,383
Vihiga	72,440	66,497	71,591	55,108	55,698	321,334
Wajir	20,126	18,902	19,851	17,069	18,312	94,260
West Pokot	225,850	205,629	212,490	188,171	200,667	1,032,807
Kenya	5,329,186	5,741,911	4,875,819	3,962,382	4,104,796	24,014,094

Table 48: Public Primary Schools Text Book Ratios

COUNTY	English	Kiswahili	Maths	Science	Social Studies
Baringo	1.4	1.4	1.3	1.8	1.6
Bomet	1.4	1.6	1.6	2.0	1.9
Bungoma	2.2	2.4	2.4	3.4	3.3
Busia	2.2	2.4	2.3	3.1	3.0
Elgeyo Marakwet	1.8	1.8	1.8	2.3	2.1
Embu	1.5	1.5	1.5	1.8	1.7
Garissa	2.4	2.6	2.5	0.2	2.0
Homa Bay	0.9	2.2	2.1	2.6	2.5
Isiolo	2.0	2.3	2.1	2.4	2.4
Kajiado	1.9	2.1	2.0	2.2	2.1
Kakamega	1.9	2.0	2.1	2.6	2.4
Kericho	1.4	1.6	0.9	1.9	1.9
Kiambu	1.7	1.8	1.7	2.2	2.0
Kilifi	1.7	1.9	1.7	2.2	2.1
Kirinyaga	1.5	1.7	1.6	2.0	1.6
Kisii	1.4	1.5	1.5	1.8	1.7
Kisumu	1.8	2.0	2.0	2.5	2.2
Kitui	1.8	2.0	1.9	2.6	2.4
Kwale	1.9	2.1	1.9	2.5	2.5
Laikipia	1.5	1.6	1.6	1.9	1.6
Lamu	1.5	1.8	1.7	2.1	1.9
Machakos	1.4	1.7	1.6	2.1	1.8
Makueni	1.5	1.6	1.6	2.0	1.9
Mandera	2.6	2.6	2.6	2.8	2.6
Marsabit	2.1	2.3	2.1	2.6	2.6
Meru	0.8	1.7	1.1	1.9	1.8
Migori	1.8	2.1	2.0	2.7	2.5
Mombasa	1.5	2.1	1.9	2.4	2.4
Murang'a	1.4	0.7	1.6	1.9	1.8
Nairobi	1.3	1.5	1.4	1.7	1.6
Nakuru	1.6	1.7	1.7	2.1	1.9
Nandi	1.7	1.8	1.8	2.2	2.1
Narok	1.8	1.9	1.9	2.4	2.1
Nyamira	1.4	1.5	1.5	1.8	1.6
Nyandarua	1.6	1.8	1.8	2.3	2.0
Nyeri	1.4	0.1	1.5	1.8	1.5
Samburu	2.6	2.7	2.6	3.3	1.0
Siaya	2.1	2.2	2.2	2.7	2.5
Taita Taveta	1.5	1.7	1.6	1.9	1.7
Tana River	1.6	2.0	1.5	2.5	2.4
Tharaka-Nithi	1.5	1.6	1.5	1.9	1.7
Trans Nzoia	1.8	2.0	1.9	2.5	2.3
Turkana	2.9	3.1	2.9	4.2	4.1
Uasin Gishu	1.7	1.8	1.7	2.1	1.9
Vihiga	2.3	2.5	2.3	3.0	3.0
Wajir	2.9	3.1	3.0	3.5	3.2
West Pokot	0.7	0.8	0.7	0.8	0.8
Kenya	1.7	1.9	1.8	2.3	2.1

Table 49: Private Primary Schools Text Books

COUNTY	English	Kiswahili	Maths	Science	Social Studies	Grand Total
Baringo	4,718	4,688	4,724	5,883	4,136	24,149
Bomet	10,272	10,341	10,383	7,289	7,450	45,735
Bungoma	11,696	11,397	11,179	8,268	8,375	50,915
Busia	4,583	4,428	4,379	3,319	3,361	20,070
Elgeyo Marakwet	3,135	3,169	3,140	2,335	2,307	14,086
Embu	6,536	6,421	6,326	5,536	5,556	30,375
Garissa	19,681	17,627	18,830	16,137	15,062	87,337
Homa Bay	14,317	13,466	14,057	11,492	12,089	65,421
Isiolo	4,828	4,866	4,733	4,762	5,291	24,480
Kajiado	20,152	19,831	19,528	18,423	18,781	96,715
Kakamega	12,395	12,171	11,971	9,445	9,084	55,066
Kericho	17,185	16,747	24,411	13,763	13,358	85,464
Kiambu	57,772	55,802	55,127	54,686	52,541	275,928
Kilifi	13,938	13,276	13,302	12,817	12,943	66,276
Kirinyaga	11,286	11,109	10,969	10,457	10,658	54,479
Kisii	16,157	15,868	16,077	13,583	13,333	75,018
Kisumu	12,039	11,791	12,119	10,446	10,814	57,209
Kitui	8,457	8,453	12,948	7,536	7,505	44,899
Kwale	5,136	5,026	5,272	4,375	4,649	24,458
Laikipia	7,338	7,228	6,944	6,297	6,330	34,137
Lamu	1,452	1,439	1,462	1,391	1,358	7,102
Machakos	9,820	9,387	9,379	8,214	8,417	45,217
Makueni	5,137	4,993	5,121	4,278	4,436	23,965
Mandera	2,467	2,366	2,509	2,106	2,111	11,559
Marsabit	1,930	1,901	1,896	1,712	1,649	9,088
Meru	22,513	23,154	22,539	20,066	20,151	108,423
Migori	10,585	9,855	10,529	8,545	8,345	47,859
Mombasa	20,451	19,733	20,500	19,172	19,487	99,343
Murang'a	14,157	14,230	13,699	13,007	12,760	67,853
Nairobi	131,325	105,525	99,814	101,255	92,442	530,361
Nakuru	34,470	34,376	33,784	28,766	30,426	161,822
Nandi	9,538	9,320	9,392	7,521	10,971	46,742
Narok	9,250	7,026	7,069	5,865	5,694	34,904
Nyamira	10,656	10,570	12,177	9,519	9,036	51,958
Nyandarua	11,324	10,227	10,716	9,415	9,094	50,776
Nyeri	16,424	15,545	16,263	15,407	15,057	78,696
Samburu	1,148	1,130	934	882	1,331	5,425
Siaya	3,028	2,937	2,985	2,427	2,347	13,724
Taita Taveta	2,593	2,420	2,383	2,229	2,496	12,121
Tana River	487	477	460	473	462	2,359
Tharaka-Nithi	4,058	4,009	3,922	3,751	4,567	20,307
Trans Nzoia	9,385	9,205	9,403	7,274	7,395	42,662
Turkana	10,695	10,940	10,600	8,253	7,594	48,082
Uasin Gishu	13,649	13,109	12,806	11,186	10,948	61,698
Vihiga	6,927	6,006	6,653	3,834	4,712	28,132
Wajir	2,570	2,517	2,627	2,153	2,033	11,900
West Pokot	1,312	1,326	1,272	948	913	5,771
Kenya	628,972	587,428	597,313	526,498	519,855	2,860,066

Table 50: Private Primary Schools Text Book Ratios

COUNTY	English	Kiswahili	Maths	Science	Social Studies
Baringo	3.3	3.3	3.3	2.7	3.8
Bomet	3.2	3.2	3.2	4.5	4.5
Bungoma	3.4	3.4	3.5	4.8	4.7
Busia	3.6	3.8	3.8	5.0	5.0
Elgeyo Marakwet	3.6	3.5	3.6	4.8	4.9
Embu	2.7	2.7	2.7	3.1	3.1
Garissa	3.7	4.1	3.9	4.5	4.8
Homa Bay	2.6	2.7	2.6	3.2	3.0
Isiolo	1.6	1.6	1.6	1.6	1.5
Kajiado	2.1	2.1	2.2	2.3	2.3
Kakamega	3.3	3.4	3.5	4.4	4.6
Kericho	2.6	2.6	1.8	3.2	3.3
Kiambu	1.7	1.8	1.8	1.8	1.9
Kilifi	3.0	3.1	3.1	3.2	3.2
Kirinyaga	2.8	2.8	2.9	3.0	3.0
Kisii	3.3	3.4	3.3	3.9	4.0
Kisumu	2.2	2.3	2.2	2.6	2.5
Kitui	2.3	2.3	1.5	2.5	2.6
Kwale	2.7	2.8	2.7	3.2	3.0
Laikipia	2.3	2.3	2.4	2.7	2.7
Lamu	2.3	2.4	2.3	2.4	2.5
Machakos	2.8	2.9	2.9	3.3	3.3
Makueni	2.6	2.7	2.6	3.2	3.0
Mandera	3.6	3.7	3.5	4.2	4.2
Marsabit	5.0	5.1	5.1	5.6	5.8
Meru	2.4	2.3	2.4	2.7	2.7
Migori	3.6	3.9	3.7	4.5	4.6
Mombasa	3.6	3.8	3.6	3.9	3.8
Murang'a	1.9	1.9	2.0	2.1	2.1
Nairobi	2.2	2.7	2.9	2.8	3.1
Nakuru	2.2	2.2	2.2	2.6	2.4
Nandi	2.6	2.7	2.7	3.3	2.3
Narok	2.3	3.0	3.0	3.7	3.8
Nyamira	2.3	2.4	2.1	2.6	2.8
Nyandarua	2.2	2.4	2.3	2.6	2.7
Nyeri	2.1	2.2	2.1	2.2	2.3
Samburu	2.2	2.2	2.7	2.9	1.9
Siaya	3.3	3.4	3.3	4.1	4.2
Taita Taveta	2.4	2.6	2.6	2.8	2.5
Tana River	5.7	5.8	6.0	5.9	6.0
Tharaka-Nithi	2.3	2.4	2.4	2.5	2.1
Trans Nzoia	3.5	3.6	3.5	4.5	4.4
Turkana	4.3	4.2	4.3	5.5	6.0
Uasin Gishu	2.2	2.3	2.3	2.7	2.7
Vihiga	1.4	1.6	1.5	2.6	2.1
Wajir	2.7	2.8	2.7	3.2	3.4
West Pokot	3.0	3.0	3.1	4.2	4.4
Kenya¹¹	2.8	2.9	2.9	3.4	3.4

11 The book ratios are based on text books stocked in private schools. Most pupils have personal books and thus the ratios may just be for books available for library studies.

Table 51: Primary Schools Text Books

COUNTY	English	Kiswahili	Maths	Science	Social Studies	Grand Total
Baringo	98,881	95,599	106,026	80,340	84,980	465,826
Bomet	150,435	137,458	138,587	108,493	114,501	649,474
Bungoma	226,684	210,397	211,610	149,570	155,180	953,441
Busia	114,297	104,234	106,474	80,067	83,086	488,158
Elgeyo Marakwet	64,446	62,760	65,181	50,928	54,941	298,256
Embu	77,893	78,193	76,332	63,417	68,441	364,276
Garissa	41,336	37,802	39,940	261,270	40,919	421,267
Homa Bay	328,440	144,967	149,579	119,861	128,154	871,001
Isiolo	18,800	17,277	18,180	16,333	17,111	87,701
Kajiado	81,213	75,813	77,049	70,102	73,915	378,092
Kakamega	278,510	270,121	256,268	206,950	223,963	1,235,812
Kericho	150,375	139,349	238,975	111,829	115,031	755,559
Kiambu	193,164	178,932	186,582	157,627	165,632	881,937
Kilifi	173,152	157,459	168,806	133,407	141,872	774,696
Kirinyaga	67,665	61,863	63,424	52,718	62,793	308,463
Kisii	201,102	193,207	191,442	160,864	171,394	918,009
Kisumu	140,131	128,187	129,167	103,830	117,435	618,750
Kitui	187,537	174,877	181,274	132,371	143,406	819,465
Kwale	91,690	81,671	90,310	69,007	69,744	402,422
Laikipia	62,443	57,698	59,030	49,357	57,043	285,571
Lamu	17,890	15,031	15,917	12,697	14,217	75,752
Machakos	195,261	168,085	171,915	132,257	150,912	818,430
Makueni	184,026	170,093	171,078	140,765	149,558	815,520
Mandera	34,873	33,766	34,246	32,045	33,907	168,837
Marsabit	25,555	23,845	25,448	20,374	20,938	116,160
Meru	380,897	189,977	284,176	163,798	178,138	1,196,986
Migori	157,499	136,741	144,149	106,586	116,573	661,548
Mombasa	65,167	51,129	56,326	46,638	46,922	266,182
Murang'a	141,842	268,469	129,457	105,934	115,752	761,454
Nairobi	276,399	230,038	232,310	205,678	208,902	1,153,327
Nakuru	261,492	241,013	246,665	200,015	225,161	1,174,346
Nandi	132,050	125,667	127,751	103,019	112,181	600,668
Narok	133,111	125,976	128,721	101,704	116,529	606,041
Nyamira	100,854	95,331	96,380	82,357	90,402	465,324
Nyandarua	92,181	81,420	83,928	66,327	73,415	397,271
Nyeri	95,073	1,120,732	89,175	76,773	91,478	1,473,231
Samburu	18,713	17,921	18,579	14,834	48,130	118,177
Siaya	122,979	113,575	116,895	94,359	99,943	547,751
Taita Taveta	44,717	39,752	42,231	35,420	39,144	201,264
Tana River	29,409	24,502	31,266	19,559	20,153	124,889
Tharaka-Nithi	66,270	62,369	63,822	52,189	58,582	303,232
Trans Nzoia	123,596	114,560	117,633	91,465	97,566	544,820
Turkana	66,468	62,800	65,030	46,717	46,474	287,489
Uasin Gishu	114,417	107,806	111,314	91,746	97,798	523,081
Vihiga	79,367	72,503	78,244	58,942	60,410	349,466
Wajir	22,696	21,419	22,478	19,222	20,345	106,160
West Pokot	227,162	206,955	213,762	189,119	201,580	1,038,578
Kenya	5,958,158	6,329,339	5,473,132	4,488,880	4,624,651	26,874,160

Table 52: Primary Text Book Ratios

COUNTY	English	Kiswahili	Maths	Science	Social Studies
Baringo	1.5	1.5	1.4	1.8	1.7
Bomet	1.6	1.7	1.7	2.2	2.1
Bungoma	2.3	2.5	2.5	3.5	3.3
Busia	2.2	2.4	2.4	3.2	3.1
Elgeyo Marakwet	1.9	1.9	1.9	2.4	2.2
Embu	1.6	1.6	1.6	1.9	1.8
Garissa	3.0	3.3	3.1	0.5	3.0
Homa Bay	1.0	2.2	2.2	2.7	2.5
Isiolo	1.9	2.1	2.0	2.2	2.1
Kajiado	1.9	2.1	2.1	2.3	2.1
Kakamega	2.0	2.1	2.2	2.7	2.5
Kericho	1.6	1.7	1.0	2.1	2.0
Kiambu	1.7	1.8	1.8	2.1	2.0
Kilifi	1.8	2.0	1.8	2.3	2.2
Kirinyaga	1.7	1.9	1.8	2.2	1.9
Kisii	1.6	1.7	1.7	2.0	1.9
Kisumu	1.9	2.1	2.0	2.5	2.2
Kitui	1.8	2.0	1.9	2.6	2.4
Kwale	1.9	2.2	2.0	2.6	2.6
Laikipia	1.6	1.7	1.7	2.0	1.7
Lamu	1.5	1.8	1.7	2.2	1.9
Machakos	1.5	1.7	1.7	2.2	1.9
Makueni	1.5	1.7	1.7	2.0	1.9
Mandera	2.6	2.7	2.7	2.9	2.7
Marsabit	2.3	2.5	2.3	2.9	2.8
Meru	0.9	1.7	1.2	2.0	1.9
Migori	2.0	2.3	2.1	2.9	2.6
Mombasa	2.2	2.8	2.5	3.0	3.0
Murang'a	1.5	0.8	1.6	2.0	1.8
Nairobi	1.7	2.0	2.0	2.3	2.2
Nakuru	1.7	1.8	1.8	2.2	1.9
Nandi	1.8	1.9	1.8	2.3	2.1
Narok	1.9	2.0	1.9	2.5	2.1
Nyamira	1.5	1.6	1.6	1.9	1.7
Nyandarua	1.7	1.9	1.9	2.3	2.1
Nyeri	1.5	0.1	1.6	1.9	1.6
Samburu	2.6	2.7	2.6	3.2	1.0
Siaya	2.1	2.3	2.2	2.7	2.6
Taita Taveta	1.6	1.7	1.6	2.0	1.8
Tana River	1.7	2.0	1.6	2.5	2.5
Tharaka-Nithi	1.5	1.6	1.6	1.9	1.7
Trans Nzoia	2.0	2.1	2.1	2.6	2.5
Turkana	3.1	3.3	3.2	4.4	4.4
Uasin Gishu	1.7	1.8	1.8	2.2	2.0
Vihiga	2.2	2.4	2.2	3.0	2.9
Wajir	2.9	3.1	2.9	3.4	3.3
West Pokot	0.7	0.8	0.8	0.9	0.8
Kenya	1.8	2.0	1.9	2.4	2.2

Table 53: Public Primary Lower Class Text Books (Class 1-3)

COUNTY	English	Kiswahili	Maths	Science	Social Studies	Grand Total
Baringo	35,309	34,451	44,006	27,833	30,002	171,601
Bomet	58,698	48,961	49,951	39,947	40,665	238,222
Bungoma	89,276	82,879	82,060	56,548	57,051	367,814
Busia	46,037	41,574	42,622	32,010	33,195	195,438
Elgeyo Marakwet	22,620	22,030	22,319	18,062	19,557	104,588
Embu	26,337	23,827	24,982	19,871	20,845	115,862
Garissa	10,206	8,998	9,934	11,200	16,372	56,710
Homa Bay	57,656	51,604	54,606	42,353	48,247	254,466
Isiolo	6,124	5,365	5,803	5,212	5,190	27,694
Kajiado	23,748	22,214	22,843	17,656	19,787	106,248
Kakamega	107,897	113,062	103,774	79,488	79,682	483,903
Kericho	53,308	47,677	139,904	38,230	38,651	317,770
Kiambu	49,084	41,073	42,565	35,436	34,917	203,075
Kilifi	67,634	60,760	67,884	50,666	54,936	301,880
Kirinyaga	18,501	16,824	16,986	13,029	15,030	80,370
Kisii	69,450	67,861	67,188	55,173	58,841	318,513
Kisumu	52,638	49,128	47,847	38,883	43,153	231,649
Kitui	70,023	68,731	65,411	47,837	50,983	302,985
Kwale	37,734	32,147	38,285	27,516	27,970	163,652
Laikipia	20,235	18,658	19,004	15,129	17,383	90,409
Lamu	7,042	5,579	6,278	4,765	5,185	28,849
Machakos	72,554	58,991	61,408	44,515	48,669	286,137
Makueni	63,166	58,029	58,153	44,895	47,013	271,256
Mandera	15,743	15,045	15,278	14,023	14,802	74,891
Marsabit	10,095	9,321	10,339	7,998	8,152	45,905
Meru	250,162	67,376	157,668	55,979	60,823	592,008
Migori	63,282	50,812	54,315	39,031	42,626	250,066
Mombasa	14,664	12,531	13,990	10,803	10,738	62,726
Murang'a	46,105	40,914	39,672	31,735	32,975	191,401
Nairobi	52,907	46,580	48,804	38,976	41,785	229,052
Nakuru	86,606	79,853	83,106	65,482	72,284	387,331
Nandi	47,907	45,743	45,966	36,521	38,081	214,218
Narok	52,385	50,236	50,808	40,848	46,312	240,589
Nyamira	34,454	31,453	32,245	27,435	31,083	156,670
Nyandarua	28,638	23,658	24,221	18,466	20,592	115,575
Nyeri	24,621	21,762	22,416	18,678	22,793	110,270
Samburu	8,106	7,730	8,406	6,483	6,569	37,294
Siaya	47,665	43,338	45,596	37,270	38,239	212,108
Taita Taveta	16,288	14,652	15,684	12,787	13,659	73,070
Tana River	13,282	11,152	12,393	8,814	8,737	54,378
Tharaka-Nithi	22,343	21,051	21,783	16,789	18,071	100,037
Trans Nzoia	45,576	42,856	43,699	33,391	35,430	200,952
Turkana	26,497	24,531	26,242	18,668	18,631	114,569
Uasin Gishu	38,956	36,668	40,432	31,278	32,566	179,900
Vihiga	28,980	27,244	27,861	23,490	23,428	131,003
Wajir	9,730	9,106	9,616	8,160	8,630	45,242
West Pokot	97,190	86,737	96,599	84,702	75,891	441,119
Kenya	2,147,459	1,800,772	2,040,952	1,454,061	1,536,221	8,979,465

Table 54: Public Primary Lower Class Text Book Ratios (Class 1-3)

COUNTY	English	Kiswahili	Maths	Science	Social Studies
Baringo	1.4	1.4	1.1	1.8	1.6
Bomet	1.4	1.6	1.6	2.0	2.0
Bungoma	2.1	2.3	2.3	3.3	3.3
Busia	2.1	2.4	2.3	3.1	3.0
Elgeyo Marakwet	1.8	1.9	1.8	2.3	2.1
Embu	1.5	1.6	1.5	1.9	1.9
Garissa	2.5	2.9	2.6	2.3	1.6
Homa Bay	2.0	2.2	2.1	2.7	2.4
Isiolo	2.0	2.3	2.1	2.4	2.4
Kajiado	1.9	2.0	2.0	2.6	2.3
Kakamega	2.0	1.9	2.0	2.7	2.7
Kericho	1.4	1.5	0.5	1.9	1.9
Kiambu	1.5	1.8	1.8	2.1	2.2
Kilifi	1.5	1.7	1.5	2.0	1.9
Kirinyaga	1.6	1.7	1.7	2.2	1.9
Kisii	1.5	1.5	1.6	1.9	1.8
Kisumu	1.8	1.9	2.0	2.4	2.2
Kitui	1.9	1.9	2.0	2.7	2.5
Kwale	1.8	2.1	1.8	2.5	2.5
Laikipia	1.6	1.7	1.7	2.1	1.8
Lamu	1.4	1.7	1.5	2.0	1.9
Machakos	1.3	1.6	1.6	2.2	2.0
Makueni	1.6	1.7	1.7	2.2	2.1
Mandera	2.8	2.9	2.8	3.1	2.9
Marsabit	2.2	2.4	2.2	2.8	2.8
Meru	0.5	1.7	0.7	2.1	1.9
Migori	1.7	2.2	2.0	2.8	2.6
Mombasa	1.4	1.7	1.5	1.9	2.0
Murang'a	1.4	1.6	1.6	2.0	1.9
Nairobi	1.1	1.2	1.2	1.5	1.4
Nakuru	1.6	1.7	1.7	2.1	1.9
Nandi	1.8	1.8	1.8	2.3	2.2
Narok	1.9	2.0	2.0	2.4	2.1
Nyamira	1.4	1.5	1.5	1.8	1.6
Nyandarua	1.6	1.9	1.9	2.5	2.2
Nyeri	1.5	1.7	1.7	2.0	1.6
Samburu	2.7	2.8	2.6	3.4	3.3
Siaya	2.1	2.3	2.2	2.7	2.6
Taita Taveta	1.4	1.6	1.5	1.8	1.7
Tana River	1.6	1.9	1.7	2.4	2.4
Tharaka-Nithi	1.5	1.6	1.6	2.1	1.9
Trans Nzoia	1.8	1.9	1.9	2.5	2.3
Turkana	3.5	3.8	3.5	5.0	5.0
Uasin Gishu	1.6	1.7	1.5	1.9	1.9
Vihiga	2.3	2.5	2.4	2.9	2.9
Wajir	3.3	3.5	3.3	3.9	3.7
West Pokot	0.8	0.9	0.8	0.9	1.0
Kenya	1.8	2.0	1.8	2.4	2.2

Table 55: Private Primary Lower Class Text Books (Class 1-3)

COUNTY	English	Kiswahili	Maths	Science	Social Studies	Grand Total
Baringo	1,885	1,857	1,901	1,589	1,671	8,903
Bomet	4,419	4,212	4,221	3,067	3,096	19,015
Bungoma	5,048	4,839	4,881	3,645	3,610	22,023
Busia	2,272	2,191	2,222	1,572	1,520	9,777
Elgeyo Marakwet	1,156	1,165	1,173	914	873	5,281
Embu	2,454	2,586	2,343	2,102	2,050	11,535
Garissa	9,097	8,045	8,700	7,588	7,299	40,729
Homa Bay	5,655	5,267	5,423	4,293	4,421	25,059
Isiolo	1,989	2,097	2,148	2,095	2,359	10,688
Kajiado	8,731	8,554	8,406	7,914	7,891	41,496
Kakamega	5,223	5,350	5,179	4,028	3,742	23,522
Kericho	7,050	6,951	7,061	5,302	5,415	31,779
Kiambu	23,118	22,336	22,222	23,251	21,057	111,984
Kilifi	6,037	5,692	5,810	5,454	5,459	28,452
Kirinyaga	4,275	4,207	4,174	3,898	3,947	20,501
Kisii	6,737	6,652	6,580	5,410	5,325	30,704
Kisumu	5,395	5,276	5,346	4,590	4,545	25,152
Kitui	2,845	2,806	2,898	2,433	2,427	13,409
Kwale	2,220	2,140	2,198	1,808	1,947	10,313
Laikipia	3,037	2,931	2,927	2,457	2,503	13,855
Lamu	709	697	711	673	643	3,433
Machakos	4,199	3,902	3,849	3,406	3,314	18,670
Makueni	1,692	1,590	1,699	1,301	1,371	7,653
Mandera	1,139	1,099	1,182	975	944	5,339
Marsabit	873	863	879	764	771	4,150
Meru	9,976	9,932	10,002	8,752	8,555	47,217
Migori	4,542	4,401	4,626	3,659	3,532	20,760
Mombasa	8,459	8,196	8,464	7,909	7,885	40,913
Murang'a	5,393	5,431	4,961	4,951	4,815	25,551
Nairobi	70,012	48,958	43,921	41,645	40,499	245,035
Nakuru	13,593	13,922	13,479	11,613	11,457	64,064
Nandi	3,558	3,559	3,617	2,701	3,404	16,839
Narok	3,533	3,530	3,517	2,898	2,788	16,266
Nyamira	4,294	4,230	5,944	3,717	3,554	21,739
Nyandarua	4,155	3,874	3,945	3,540	3,311	18,825
Nyeri	5,073	4,799	5,029	4,566	4,505	23,972
Samburu	547	546	459	428	672	2,652
Siaya	1,537	1,502	1,540	1,193	1,123	6,895
Taita Taveta	1,155	1,036	1,011	933	1,298	5,433
Tana River	255	233	272	246	241	1,247
Tharaka-Nithi	1,931	1,898	1,847	1,718	1,787	9,181
Trans Nzoia	3,933	3,910	4,012	3,016	3,003	17,874
Turkana	4,966	4,815	5,063	3,199	2,844	20,887
Uasin Gishu	5,673	5,790	5,584	4,959	4,822	26,828
Vihiga	2,727	2,642	2,428	1,496	1,882	11,175
Wajir	1,065	1,033	1,087	921	883	4,989
West Pokot	522	538	517	330	306	2,213
Kenya	274,154	248,080	245,458	214,919	211,366	1,193,977

Table 56: Private Primary Lower Class Text Book Ratios (Class 1-3)

COUNTY	English	Kiswahili	Maths	Science	Social Studies
Baringo	3.5	3.6	3.5	4.2	4.0
Bomet	3.0	3.1	3.1	4.3	4.2
Bungoma	3.4	3.5	3.5	4.7	4.8
Busia	3.6	3.8	3.7	5.3	5.5
Elgeyo Marakwet	3.6	3.5	3.5	4.5	4.7
Embu	2.9	2.7	3.0	3.4	3.4
Garissa	5.0	5.7	5.2	6.0	6.2
Homa Bay	2.8	3.0	3.0	3.7	3.6
Isiolo	1.8	1.7	1.7	1.7	1.5
Kajiado	2.2	2.2	2.2	2.4	2.4
Kakamega	3.6	3.5	3.6	4.6	5.0
Kericho	2.6	2.6	2.6	3.5	3.4
Kiambu	1.8	1.9	1.9	1.8	2.0
Kilifi	3.0	3.2	3.2	3.4	3.4
Kirinyaga	2.9	2.9	2.9	3.1	3.1
Kisii	3.6	3.6	3.6	4.4	4.5
Kisumu	2.4	2.4	2.4	2.8	2.8
Kitui	2.3	2.4	2.3	2.7	2.7
Kwale	2.9	3.1	3.0	3.6	3.4
Laikipia	2.2	2.3	2.3	2.8	2.7
Lamu	2.6	2.7	2.6	2.8	2.9
Machakos	2.6	2.8	2.8	3.2	3.3
Makueni	2.5	2.6	2.5	3.2	3.1
Mandera	3.4	3.5	3.2	3.9	4.1
Marsabit	5.3	5.4	5.3	6.1	6.0
Meru	2.4	2.4	2.4	2.7	2.8
Migori	3.8	4.0	3.8	4.8	4.9
Mombasa	3.7	3.8	3.7	4.0	4.0
Murang'a	1.9	1.9	2.1	2.1	2.1
Nairobi	1.8	2.6	2.9	3.1	3.2
Nakuru	2.2	2.2	2.3	2.6	2.7
Nandi	2.9	2.9	2.8	3.8	3.0
Narok	2.8	2.8	2.8	3.4	3.5
Nyamira	2.4	2.5	1.8	2.8	3.0
Nyandarua	2.3	2.4	2.4	2.7	2.8
Nyeri	2.4	2.6	2.5	2.7	2.7
Samburu	2.3	2.3	2.7	2.9	1.9
Siaya	3.4	3.5	3.4	4.4	4.6
Taita Taveta	2.6	2.9	3.0	3.2	2.3
Tana River	5.3	5.8	5.0	5.5	5.6
Tharaka-Nithi	2.3	2.3	2.4	2.5	2.4
Trans Nzoia	3.6	3.7	3.6	4.7	4.8
Turkana	4.9	5.0	4.8	7.6	8.5
Uasin Gishu	2.3	2.2	2.3	2.6	2.7
Vihiga	1.7	1.8	1.9	3.2	2.5
Wajir	3.0	3.1	2.9	3.5	3.6
West Pokot	3.3	3.2	3.4	5.3	5.7
Kenya¹²	3.0	3.1	3.0	3.7	3.7

12 The book ratios are based on text books stocked in private schools. Most pupils have personal books and thus the ratios may just be for books available for library studies.

Table 57: Public Primary Upper Class Text Books (Class 4-8)

COUNTY	English	Kiswahili	Maths	Science	Social Studies	Grand Total
Baringo	58,854	56,460	57,296	46,624	50,842	270,076
Bomet	81,465	78,156	78,253	61,257	66,386	365,517
Bungoma	125,712	116,121	118,371	84,754	89,754	534,712
Busia	63,677	58,232	59,473	44,738	46,530	272,650
Elgeyo Marakwet	38,691	37,561	39,722	30,531	33,077	179,582
Embu	45,020	47,945	45,024	38,010	42,040	218,039
Garissa	11,449	11,177	11,176	233,933	9,485	277,220
Homa Bay	256,467	79,897	80,916	66,016	67,818	551,114
Isiolo	7,848	7,046	7,644	6,359	6,630	35,527
Kajiado	37,313	33,768	34,678	34,023	35,347	175,129
Kakamega	158,218	144,888	140,523	118,017	135,197	696,843
Kericho	79,882	74,925	74,660	59,836	63,022	352,325
Kiambu	86,308	82,057	88,890	67,505	78,174	402,934
Kilifi	91,580	83,423	87,620	69,924	73,993	406,540
Kirinyaga	37,878	33,930	35,469	29,232	37,105	173,614
Kisii	115,495	109,478	108,177	92,108	99,220	524,478
Kisumu	75,454	67,268	69,201	54,501	63,468	329,892
Kitui	109,057	97,693	102,915	76,998	84,918	471,581
Kwale	48,820	44,498	46,753	37,116	37,125	214,312
Laikipia	34,870	31,812	33,082	27,931	33,330	161,025
Lamu	9,396	8,013	8,177	6,541	7,674	39,801
Machakos	112,887	99,707	101,128	79,528	93,826	487,076
Makueni	115,723	107,071	107,804	91,592	98,109	520,299
Mandera	16,663	16,355	16,459	15,916	16,994	82,387
Marsabit	13,530	12,623	13,213	10,664	11,137	61,167
Meru	108,222	99,447	103,969	87,753	97,164	496,555
Migori	83,632	76,074	79,305	59,010	65,602	363,623
Mombasa	30,052	18,865	21,836	16,663	16,697	104,113
Murang'a	81,580	213,325	76,086	61,192	70,017	502,200
Nairobi	92,167	77,933	83,692	65,447	74,675	393,914
Nakuru	140,416	126,784	129,775	105,767	122,451	625,193
Nandi	74,605	70,604	72,393	58,977	63,129	339,708
Narok	71,476	68,714	70,844	54,991	64,523	330,548
Nyamira	55,744	53,308	51,958	45,403	50,283	256,696
Nyandarua	52,219	47,535	48,991	38,446	43,729	230,920
Nyeri	54,028	1,083,425	50,496	42,688	53,628	1,284,265
Samburu	9,459	9,061	9,239	7,469	40,230	75,458
Siaya	72,286	67,300	68,314	54,662	59,357	321,919
Taita Taveta	25,836	22,680	24,164	20,404	22,989	116,073
Tana River	15,640	12,873	18,413	10,272	10,954	68,152
Tharaka-Nithi	39,869	37,309	38,117	31,649	35,944	182,888
Trans Nzoia	68,635	62,499	64,531	50,800	54,741	301,206
Turkana	29,276	27,329	28,188	19,796	20,249	124,838
Uasin Gishu	61,812	58,029	58,076	49,282	54,284	281,483
Vihiga	43,460	39,253	43,730	31,618	32,270	190,331
Wajir	10,396	9,796	10,235	8,909	9,682	49,018
West Pokot	128,660	118,892	115,891	103,469	124,776	591,688
Kenya	3,181,727	3,941,139	2,834,867	2,508,321	2,568,575	15,034,629

Table 58: Public Primary Upper Class Text Book Ratios (Class 4-8)

COUNTY	English	Kiswahili	Maths	Science	Social Studies
Baringo	1.4	1.5	1.4	1.8	1.6
Bomet	1.5	1.6	1.6	2.0	1.8
Bungoma	2.3	2.5	2.5	3.4	3.3
Busia	2.2	2.4	2.3	3.1	3.0
Elgeyo Marakwet	1.8	1.8	1.7	2.2	2.1
Embu	1.5	1.4	1.5	1.8	1.6
Garissa	2.3	2.3	2.3	0.1	2.8
Homa Bay	0.7	2.1	2.1	2.6	2.5
Isiolo	2.0	2.2	2.1	2.5	2.4
Kajiado	1.9	2.1	2.0	2.1	2.0
Kakamega	1.9	2.1	2.2	2.6	2.2
Kericho	1.5	1.6	1.6	2.0	1.9
Kiambu	1.7	1.8	1.7	2.2	1.9
Kilifi	1.8	2.0	1.9	2.4	2.2
Kirinyaga	1.5	1.6	1.6	1.9	1.5
Kisii	1.4	1.5	1.5	1.8	1.6
Kisumu	1.9	2.1	2.1	2.6	2.3
Kitui	1.8	2.0	1.9	2.6	2.3
Kwale	2.0	2.1	2.0	2.6	2.6
Laikipia	1.5	1.6	1.5	1.8	1.5
Lamu	1.5	1.8	1.8	2.2	1.9
Machakos	1.5	1.7	1.6	2.1	1.8
Makueni	1.5	1.6	1.6	1.8	1.7
Mandera	2.4	2.4	2.4	2.5	2.3
Marsabit	2.0	2.1	2.0	2.5	2.4
Meru	1.5	1.6	1.6	1.8	1.7
Migori	1.9	2.1	2.0	2.7	2.4
Mombasa	1.5	2.4	2.1	2.7	2.7
Murang'a	1.4	0.5	1.5	1.9	1.7
Nairobi	1.4	1.6	1.5	1.9	1.7
Nakuru	1.6	1.8	1.7	2.1	1.8
Nandi	1.7	1.8	1.7	2.1	2.0
Narok	1.8	1.9	1.8	2.4	2.0
Nyamira	1.4	1.5	1.5	1.8	1.6
Nyandarua	1.6	1.8	1.7	2.2	2.0
Nyeri	1.4	0.1	1.5	1.8	1.4
Samburu	2.5	2.6	2.6	3.2	0.6
Siaya	2.0	2.2	2.2	2.7	2.5
Taita Taveta	1.6	1.8	1.7	2.0	1.8
Tana River	1.7	2.0	1.4	2.5	2.4
Tharaka-Nithi	1.4	1.5	1.5	1.8	1.6
Trans Nzoia	1.8	2.0	1.9	2.5	2.3
Turkana	2.3	2.5	2.4	3.4	3.3
Uasin Gishu	1.7	1.8	1.8	2.2	2.0
Vihiga	2.2	2.5	2.2	3.1	3.0
Wajir	2.6	2.8	2.7	3.1	2.8
West Pokot	0.6	0.7	0.7	0.8	0.7
Kenya	1.7	1.9	1.8	2.2	2.1

Table 59: Private Primary Upper Class Text Books (Class 4-8)

COUNTY	English	Kiswahili	Maths	Science	Social Studies	Grand Total
Baringo	2,833	2,831	2,823	4,294	2,465	15,246
Bomet	5,853	6,129	6,162	4,222	4,354	26,720
Bungoma	6,648	6,558	6,298	4,623	4,765	28,892
Busia	2,311	2,237	2,157	1,747	1,841	10,293
Elgeyo Marakwet	1,979	2,004	1,967	1,421	1,434	8,805
Embu	4,082	3,835	3,983	3,434	3,506	18,840
Garissa	10,584	9,582	10,130	8,549	7,763	46,608
Homa Bay	8,662	8,199	8,634	7,199	7,668	40,362
Isiolo	2,839	2,769	2,585	2,667	2,932	13,792
Kajiado	11,421	11,277	11,122	10,509	10,890	55,219
Kakamega	7,172	6,821	6,792	5,417	5,342	31,544
Kericho	10,135	9,796	17,350	8,461	7,943	53,685
Kiambu	34,654	33,466	32,905	31,435	31,484	163,944
Kilifi	7,901	7,584	7,492	7,363	7,484	37,824
Kirinyaga	7,011	6,902	6,795	6,559	6,711	33,978
Kisii	9,420	9,216	9,497	8,173	8,008	44,314
Kisumu	6,644	6,515	6,773	5,856	6,269	32,057
Kitui	5,612	5,647	10,050	5,103	5,078	31,490
Kwale	2,916	2,886	3,074	2,567	2,702	14,145
Laikipia	4,301	4,297	4,017	3,840	3,827	20,282
Lamu	743	742	751	718	715	3,669
Machakos	5,621	5,485	5,530	4,808	5,103	26,547
Makueni	3,445	3,403	3,422	2,977	3,065	16,312
Mandera	1,328	1,267	1,327	1,131	1,167	6,220
Marsabit	1,057	1,038	1,017	948	878	4,938
Meru	12,537	13,222	12,537	11,314	11,596	61,206
Migori	6,043	5,454	5,903	4,886	4,813	27,099
Mombasa	11,992	11,537	12,036	11,263	11,602	58,430
Murang'a	8,764	8,799	8,738	8,056	7,945	42,302
Nairobi	61,313	56,567	55,893	59,610	51,943	285,326
Nakuru	20,877	20,454	20,305	17,153	18,969	97,758
Nandi	5,980	5,761	5,775	4,820	7,567	29,903
Narok	5,717	3,496	3,552	2,967	2,906	18,638
Nyamira	6,362	6,340	6,233	5,802	5,482	30,219
Nyandarua	7,169	6,353	6,771	5,875	5,783	31,951
Nyeri	11,351	10,746	11,234	10,841	10,552	54,724
Samburu	601	584	475	454	659	2,773
Siaya	1,491	1,435	1,445	1,234	1,224	6,829
Taita Taveta	1,438	1,384	1,372	1,296	1,198	6,688
Tana River	232	244	188	227	221	1,112
Tharaka-Nithi	2,127	2,111	2,075	2,033	2,780	11,126
Trans Nzoia	5,452	5,295	5,391	4,258	4,392	24,788
Turkana	5,729	6,125	5,537	5,054	4,750	27,195
Uasin Gishu	7,976	7,319	7,222	6,227	6,126	34,870
Vihiga	4,200	3,364	4,225	2,338	2,830	16,957
Wajir	1,505	1,484	1,540	1,232	1,150	6,911
West Pokot	790	788	755	618	607	3,558
Kenya	354,818	339,348	351,855	311,579	308,489	1,666,089

Table 60: Private Primary Upper Class Text Book Ratios (Class 4-8)

COUNTY	English	Kiswahili	Maths	Science	Social Studies
Baringo	3.2	3.2	3.2	2.1	3.6
Bomet	3.4	3.3	3.2	4.7	4.6
Bungoma	3.3	3.4	3.5	4.8	4.6
Busia	3.6	3.7	3.9	4.8	4.5
Elgeyo Marakwet	3.6	3.5	3.6	5.0	4.9
Embu	2.5	2.7	2.6	3.0	2.9
Garissa	2.6	2.8	2.7	3.2	3.5
Homa Bay	2.4	2.5	2.4	2.9	2.7
Isiolo	1.5	1.5	1.6	1.6	1.4
Kajiado	2.1	2.1	2.1	2.2	2.2
Kakamega	3.2	3.4	3.4	4.2	4.3
Kericho	2.6	2.6	1.5	3.1	3.3
Kiambu	1.7	1.7	1.8	1.9	1.9
Kilifi	2.9	3.1	3.1	3.2	3.1
Kirinyaga	2.8	2.8	2.9	3.0	2.9
Kisii	3.1	3.2	3.1	3.6	3.7
Kisumu	2.1	2.2	2.1	2.4	2.3
Kitui	2.2	2.2	1.2	2.5	2.5
Kwale	2.6	2.6	2.4	2.9	2.8
Laikipia	2.4	2.4	2.5	2.6	2.6
Lamu	2.1	2.1	2.0	2.1	2.1
Machakos	3.0	3.0	3.0	3.5	3.3
Makueni	2.7	2.7	2.7	3.1	3.0
Mandera	3.8	4.0	3.8	4.5	4.3
Marsabit	4.7	4.8	4.9	5.3	5.7
Meru	2.4	2.3	2.4	2.7	2.6
Migori	3.5	3.9	3.6	4.3	4.4
Mombasa	3.6	3.7	3.6	3.8	3.7
Murang'a	1.9	1.9	1.9	2.1	2.1
Nairobi	2.6	2.8	2.8	2.7	3.0
Nakuru	2.1	2.1	2.2	2.6	2.3
Nandi	2.5	2.6	2.6	3.1	2.0
Narok	2.0	3.3	3.3	3.9	4.0
Nyamira	2.3	2.3	2.3	2.5	2.6
Nyandarua	2.1	2.4	2.2	2.6	2.6
Nyeri	1.9	2.0	1.9	2.0	2.1
Samburu	2.1	2.2	2.7	2.8	2.0
Siaya	3.2	3.3	3.3	3.8	3.8
Taita Taveta	2.3	2.4	2.4	2.5	2.7
Tana River	6.1	5.8	7.6	6.3	6.5
Tharaka-Nithi	2.4	2.4	2.5	2.5	1.8
Trans Nzoia	3.4	3.5	3.5	4.4	4.2
Turkana	3.7	3.5	3.9	4.2	4.5
Uasin Gishu	2.1	2.3	2.3	2.7	2.8
Vihiga	1.2	1.5	1.2	2.2	1.8
Wajir	2.5	2.6	2.5	3.1	3.3
West Pokot	2.8	2.8	3.0	3.6	3.7
Kenya¹³	2.7	2.8	2.8	3.2	3.2

13 The book ratios are based on text books stocked in private schools. Most pupils have personal books and thus the ratios may just be for books available for library studies.

Table 61: Primary Classrooms

COUNTY	Public			Private			Total		
	Permanent Classrooms	Temporary Classrooms	Average Class Size	Permanent Classrooms	Temporary Classrooms	Average Class Size	Permanent Classrooms	Temporary Classrooms	Average Class Size
Baringo	2,761	2,790	24	361	457	19	3,122	3,247	23
Bomet	3,342	3,013	32	851	914	19	4,193	3,927	29
Bungoma	6,725	1,912	56	1,209	782	20	7,934	2,694	49
Busia	4,425	443	49	652	246	19	5,077	689	44
Elgeyo Marakwet	2,687	1,111	29	221	270	23	2,908	1,381	28
Embu	3,187	668	27	729	263	17	3,916	931	25
Garissa	1,219	125	39	932	144	68	2,151	269	51
Homa Bay	6,129	1,822	36	1,013	902	19	7,142	2,724	33
Isiolo	736	209	30	215	99	25	951	308	29
Kajiado	2,896	666	32	1,508	647	20	4,404	1,313	28
Kakamega	9,546	1,194	48	1,390	800	19	10,936	1,994	43
Kericho	4,558	1,029	34	1,255	1,051	19	5,813	2,080	30
Kiambu	6,286	658	33	4,061	1,305	19	10,347	1,963	27
Kilifi	4,933	979	45	1,713	440	19	6,646	1,419	38
Kirinyaga	2,590	238	30	1,182	592	18	3,772	830	25
Kisii	7,172	709	34	2,303	597	18	9,475	1,306	30
Kisumu	5,251	1,006	38	731	540	21	5,982	1,546	35
Kitui	9,599	1,654	29	1,029	175	16	10,628	1,829	28
Kwale	3,411	516	42	592	86	21	4,003	602	39
Laikipia	1,479	1,227	30	561	303	20	2,040	1,530	28
Lamu	825	174	24	124	106	15	949	280	22
Machakos	7,431	907	31	1,288	223	18	8,719	1,130	29
Makueni	8,137	334	32	705	61	18	8,842	395	31
Mandera	1,337	283	51	224	61	31	1,561	344	48
Marsabit	1,160	116	39	271	42	31	1,431	158	37
Meru	6,232	2,852	31	1,571	1,214	19	7,803	4,066	28
Migori	5,220	841	44	1,200	604	21	6,420	1,445	39
Mombasa	1,355	135	45	3,116	236	22	4,471	371	29
Murang'a	5,693	649	29	1,220	392	17	6,913	1,041	26
Nairobi	3,733	440	44	6,812	4,098	26	10,545	4,538	31
Nakuru	6,440	2,434	41	2,417	999	22	8,857	3,433	35
Nandi	5,242	2,164	28	829	683	17	6,071	2,847	26
Narok	3,581	2,322	39	464	608	20	4,045	2,930	36
Nyamira	3,907	662	28	891	426	19	4,798	1,088	26
Nyandarua	3,339	654	33	869	600	17	4,208	1,254	28
Nyeri	3,582	812	26	1,435	478	18	5,017	1,290	23
Samburu	896	320	37	92	43	19	988	363	36
Siaya	5,624	648	39	280	270	18	5,904	918	38
Taita Taveta	1,870	274	29	325	50	17	2,195	324	28
Tana River	1,310	226	31	126	28	18	1,436	254	29
Tharaka-Nithi	2,922	1,144	22	489	209	14	3,411	1,353	21
Trans Nzoia	3,426	736	50	872	492	24	4,298	1,228	44
Turkana	1,911	524	66	253	288	84	2,164	812	69
Uasin Gishu	4,276	833	33	960	588	19	5,236	1,421	30
Vihiga	4,061	182	39	489	90	17	4,550	272	36
Wajir	1,257	210	40	214	33	28	1,471	243	39
West Pokot	2,560	1,273	41	86	105	21	2,646	1,378	40
National	186,259	44,118	36	50,130	23,640	22	236,389	67,758	33

Table 62: Primary Pupil Toilets

COUNTY	Public				Private			
	Male	PToR	Female	PToR	Male	PToR	Female	PToR
Baringo	2,138	32	2,556	25	285	28	303	25
Bomet	2,973	34	3,404	29	717	24	766	21
Bungoma	4,571	52	5,429	45	859	23	903	22
Busia	2,546	46	2,804	43	339	26	355	23
Elgeyo Marakwet	1,903	29	2,370	23	222	27	238	22
Embu	2,458	22	3,179	17	444	20	498	17
Garissa	739	43	585	34	641	69	537	53
Homa Bay	3,281	44	3,673	38	622	29	669	28
Isiolo	548	26	621	22	146	27	165	23
Kajiado	1,621	37	1,757	32	870	24	967	22
Kakamega	6,364	40	7,503	35	924	23	977	21
Kericho	3,339	29	3,693	26	978	23	1,089	20
Kiambu	4,482	25	5,292	21	2,126	24	2,439	21
Kilifi	2,789	49	3,092	43	698	30	769	27
Kirinyaga	2,047	21	2,453	17	801	20	909	17
Kisii	3,975	34	4,443	30	1,104	25	1,176	22
Kisumu	2,739	43	3,193	37	470	29	747	18
Kitui	5,873	28	6,201	26	512	19	559	17
Kwale	2,043	41	2,185	37	229	31	261	26
Laikipia	1,703	25	2,002	20	458	18	496	17
Lamu	410	30	413	28	62	29	66	24
Machakos	4,714	28	5,090	25	630	22	647	21
Makueni	4,887	28	5,622	24	365	19	425	16
Mandera	692	77	526	56	70	71	71	54
Marsabit	638	41	753	31	124	41	124	37
Meru	5,450	25	6,515	22	1,577	17	1,738	16
Migori	2,546	54	2,870	46	619	32	622	30
Mombasa	607	54	697	48	1,220	31	1,314	28
Murang'a	5,107	18	5,918	15	923	15	911	15
Nairobi	2,127	42	2,835	33	3,576	39	4,079	36
Nakuru	5,563	33	6,578	27	1,893	20	1,947	19
Nandi	3,655	29	4,224	25	607	21	679	18
Narok	2,750	43	3,105	35	435	25	470	22
Nyamira	2,505	26	2,761	23	598	20	695	19
Nyandarua	2,787	24	3,305	19	931	14	978	12
Nyeri	3,195	18	4,090	13	1,012	17	1,167	14
Samburu	550	45	577	35	57	22	60	21
Siaya	3,118	40	3,655	34	190	26	190	26
Taita Taveta	1,086	29	1,283	24	147	23	150	20
Tana River	637	38	657	34	51	28	53	25
Tharaka-Nithi	2,466	18	2,748	17	322	14	354	14
Trans Nzoia	2,084	50	2,439	43	532	31	605	27
Turkana	827	109	946	74	181	145	204	95
Uasin Gishu	2,740	30	3,155	27	723	21	786	19
Vihiga	2,639	31	3,205	26	225	22	284	17
Wajir	594	61	541	43	82	45	73	45
West Pokot	1,490	54	1,720	44	76	26	82	24
National	123,996	34	142,663	29	30,673	26	33,597	23

ANNEX IV: SECONDARY EDUCATION

Table 63: Secondary Schools by school status and Average Schools Size

COUNTY	Schools			Enrollment			Average school size		
	Public	Private	Total	Public	Private	Total	Public	Private	Total
Baringo	147	12	159	33,289	1,786	35,075	227	151	221
Bomet	214	6	220	51,131	1,120	52,251	239	174	237
Bungoma	293	13	306	103,364	1,622	104,986	352	126	343
Busia	143	9	151	40,743	589	41,332	286	68	273
Elgeyo Marakwet	111	1	112	29,545	205	29,750	267	191	267
Embu	166	11	177	39,141	1,776	40,917	236	165	232
Garissa	25	22	47	8,723	6,033	14,756	347	281	316
Homa Bay	294	18	313	72,217	2,236	74,453	245	122	238
Isiolo	17	6	24	3,663	811	4,474	214	126	190
Kajiado	71	53	124	18,004	6,705	24,709	252	127	199
Kakamega	383	25	408	112,632	4,100	116,732	294	166	286
Kericho	182	11	193	52,321	2,100	54,421	288	195	283
Kiambu	271	94	365	105,987	10,379	116,366	391	111	319
Kilifi	132	46	178	40,502	6,508	47,010	308	141	264
Kirinyaga	135	10	144	40,301	1,007	41,308	299	104	286
Kisii	338	23	360	106,613	3,860	110,473	316	171	307
Kisumu	219	23	242	64,532	2,294	66,826	295	102	277
Kitui	374	10	383	73,385	867	74,252	196	90	194
Kwale	73	5	79	25,191	548	25,739	343	102	327
Laikipia	100	20	121	26,807	2,313	29,120	267	113	241
Lamu	22	3	25	5,568	364	5,932	252	113	234
Machakos	331	59	390	86,897	8,035	94,932	263	136	244
Makueni	358	17	375	88,229	1,955	90,184	247	114	241
Mandera	40	4	44	11,746	1,220	12,966	292	284	291
Marsabit	27	4	31	4,603	530	5,133	170	123	163
Meru	354	18	372	83,972	3,170	87,142	237	173	234
Migori	226	23	249	60,455	2,611	63,066	267	116	254
Mombasa	36	68	104	15,472	12,070	27,542	428	178	265
Murang'a	285	22	307	92,209	3,633	95,842	323	169	312
Nairobi	77	158	235	44,981	24,953	69,934	581	158	297
Nakuru	294	101	395	93,237	16,788	110,025	317	166	278
Nandi	213	10	223	49,141	1,300	50,441	231	134	227
Narok	105	6	112	24,865	1,477	26,342	236	229	235
Nyamira	187	4	191	47,970	641	48,611	257	149	254
Nyandarua	150	47	197	44,149	5,298	49,447	295	112	251
Nyeri	212	22	233	64,368	3,103	67,471	304	144	289
Samburu	20	4	24	5,101	602	5,703	254	140	234
Siaya	217	4	221	63,850	406	64,256	294	94	290
Taita Taveta	75	6	82	20,140	636	20,776	267	99	254
Tana River	20	1	21	5,663	119	5,782	282	111	273
Tharaka-Nithi	135	8	142	38,143	1,473	39,616	283	196	279
Trans Nzoia	179	11	190	48,581	1,297	49,878	272	121	263
Turkana	30	6	37	10,626	3,471	14,097	353	538	385
Uasin Gishu	149	16	165	39,480	3,481	42,961	266	216	261
Vihiga	146	2	148	51,552	277	51,829	354	129	351
Wajir	39	5	45	9,660	854	10,514	247	159	236
West Pokot	71	1	72	16,287	38	16,325	228	35	225
Kenya	7,686	1,048	8,734	2,175,036	156,661	2,331,697	283	149	267

Table 64: Number of Schools by Accommodation Status

COUNTY	Public			Private			Total		
	Day	Boarding	Day & Boarding	Day	Boarding	Day & Boarding	Day	Boarding	Day & Boarding
Baringo	52	72	22	5	5	1	57	77	23
Bomet	40	131	42	4	0	2	44	131	44
Bungoma	52	149	91	2	3	7	54	152	98
Busia	16	97	29	0	3	5	16	100	34
Elgeyo Marakwet	62	39	9	1	0	0	63	39	9
Embu	34	107	24	7	1	2	41	108	26
Garissa	14	6	5	0	18	2	14	24	7
Homa Bay	30	199	64	4	5	8	34	204	72
Isiolo	5	10	2	2	2	2	7	12	4
Kajiado	31	29	11	30	6	13	61	35	24
Kakamega	40	275	66	5	5	13	45	280	79
Kericho	42	115	24	3	4	3	45	119	27
Kiambu	56	187	27	37	26	24	93	213	51
Kilifi	18	92	21	7	21	15	25	113	36
Kirinyaga	28	98	8	7	1	1	35	99	9
Kisii	35	222	79	5	8	8	40	230	87
Kisumu	21	156	41	3	12	6	24	168	47
Kitui	69	248	55	5	3	1	74	251	56
Kwale	16	38	19	1	4	0	17	42	19
Laikipia	12	71	17	13	1	5	25	72	22
Lamu	3	16	3	2	0	1	5	16	4
Machakos	60	196	73	27	4	24	87	200	97
Makueni	50	177	129	9	2	5	59	179	134
Mandera	22	13	5	0	4	0	22	17	5
Marsabit	16	11	0	4	0	0	20	11	0
Meru	76	245	31	13	0	4	89	245	35
Migori	26	138	61	5	8	8	31	146	69
Mombasa	3	31	2	1	48	14	4	79	16
Murang'a	50	196	38	13	4	3	63	200	41
Nairobi	26	38	13	13	105	29	39	143	42
Nakuru	32	235	26	38	27	29	70	262	55
Nandi	64	114	34	5	0	4	69	114	38
Narok	38	40	27	3	0	3	41	40	30
Nyamira	22	107	57	2	0	2	24	107	59
Nyandarua	21	102	26	18	9	17	39	111	43
Nyeri	45	128	38	12	3	5	57	131	43
Samburu	14	6	0	4	0	0	18	6	0
Siaya	34	158	24	1	1	2	35	159	26
Taita Taveta	12	35	28	3	1	2	15	36	30
Tana River	6	8	6	0	1	0	6	9	6
Tharaka-Nithi	32	69	33	6	0	1	38	69	34
Trans Nzoia	29	119	30	2	2	6	31	121	36
Turkana	26	3	1	2	3	1	28	6	2
Uasin Gishu	25	88	35	6	3	6	31	91	41
Vihiga	23	98	24	1	1	0	24	99	24
Wajir	22	13	4	0	4	1	22	17	5
West Pokot	32	26	13	0	0	1	32	26	14
Grand Total	1,482	4,751	1,417	331	358	286	1,813	5,109	1,703

Table 65: Number of Schools by Gender

COUNTY	Public			Private			Total		
	Boys	Girls	Mixed	Boys	Girls	Mixed	Boys	Girls	Mixed
Baringo	17	17	112	3	3	5	20	20	117
Bomet	16	23	174	1	2	3	17	25	177
Bungoma	32	47	213	0	2	10	32	49	223
Busia	13	23	106	0	1	7	13	24	113
Elgeyo Marakwet	20	26	64	0	1	0	20	27	64
Embu	13	19	133	1	6	3	14	25	136
Garissa	10	9	6	3	2	15	13	11	21
Homa Bay	16	32	245	0	5	12	16	37	257
Isiolo	2	2	13	2	2	2	4	4	15
Kajiado	12	12	47	5	19	25	17	31	72
Kakamega	22	60	299	3	4	16	25	64	315
Kericho	18	31	132	1	4	5	19	35	137
Kiambu	31	43	196	13	28	46	44	71	242
Kilifi	11	16	104	1	5	37	12	21	141
Kirinyaga	11	21	102	1	6	2	12	27	104
Kisii	20	20	296	2	1	18	22	21	314
Kisumu	14	25	179	2	1	18	16	26	197
Kitui	29	38	305	1	3	5	30	41	310
Kwale	4	10	59	1	2	2	5	12	61
Laikipia	6	8	86	2	7	10	8	15	96
Lamu	1	2	19	0	1	2	1	3	21
Machakos	17	25	287	8	12	35	25	37	322
Makueni	25	36	295	2	8	6	27	44	301
Mandera	16	10	14	0	0	4	16	10	18
Marsabit	7	6	14	2	1	1	9	7	15
Meru	33	46	273	1	12	4	34	58	277
Migori	17	26	182	0	2	19	17	28	201
Mombasa	11	10	15	1	2	60	12	12	75
Murang'a	22	27	235	3	10	7	25	37	242
Nairobi	21	22	34	11	14	122	32	36	156
Nakuru	12	19	262	10	28	56	22	47	318
Nandi	20	36	156	0	2	7	20	38	163
Narok	7	10	88	0	2	4	7	12	92
Nyamira	9	20	157	0	2	2	9	22	159
Nyandarua	7	10	132	1	9	34	8	19	166
Nyeri	18	28	165	4	7	9	22	35	174
Samburu	6	6	8	2	2	0	8	8	8
Siaya	18	21	177	0	1	3	18	22	180
Taita Taveta	10	11	54	1	1	4	11	12	58
Tana River	3	2	15	0	0	1	3	2	16
Tharaka-Nithi	10	17	107	3	1	3	13	18	110
Trans Nzoia	14	28	136	0	1	9	14	29	145
Turkana	13	8	9	1	0	5	14	8	14
Uasin Gishu	11	15	122	3	2	10	14	17	132
Vihiga	11	15	119	0	0	2	11	15	121
Wajir	16	7	16	0	0	5	16	7	21
West Pokot	11	16	44	0	0	1	11	16	45
Grand Total	683	961	6,006	95	224	656	778	1,185	6,662

Table 66: Secondary Enrollment and Enrollment rates by County

COUNTY	Enrollment			Gross Enrollment Rate (GER)			Net Enrollment Rate (NER)		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	18,296	16,779	35,075	56.5%	51.4%	53.9%	47.0%	43.6%	45.3%
Bomet	27,906	24,345	52,251	70.3%	62.2%	66.3%	57.7%	51.9%	54.8%
Bungoma	56,662	48,324	104,986	71.9%	60.8%	66.3%	58.2%	50.0%	54.1%
Busia	22,703	18,629	41,332	54.4%	43.9%	49.1%	43.9%	35.9%	39.9%
Elgeyo Marakwet	14,300	15,450	29,750	69.5%	75.4%	72.5%	58.9%	64.0%	61.5%
Embu	21,238	19,679	40,917	94.7%	90.3%	92.5%	73.1%	73.8%	73.4%
Garissa	10,271	4,485	14,756	29.1%	10.9%	19.3%	18.0%	7.4%	12.3%
Homa Bay	42,847	31,606	74,453	78.8%	59.3%	69.2%	65.5%	50.5%	58.1%
Isiolo	2,667	1,807	4,474	35.0%	22.4%	28.5%	28.7%	18.9%	23.6%
Kajiado	12,918	11,791	24,709	34.1%	30.8%	32.4%	27.2%	25.4%	26.3%
Kakamega	59,075	57,657	116,732	66.2%	62.5%	64.3%	53.0%	51.2%	52.1%
Kericho	28,677	25,744	54,421	73.9%	66.3%	70.1%	61.0%	56.2%	58.6%
Kiambu	57,915	58,451	116,366	85.1%	87.8%	86.4%	75.6%	79.5%	77.6%
Kilifi	26,123	20,887	47,010	40.6%	34.8%	37.8%	27.6%	24.3%	26.0%
Kirinyaga	18,991	22,317	41,308	97.9%	114.1%	106.1%	82.1%	98.0%	90.1%
Kisii	58,963	51,510	110,473	97.9%	86.2%	92.1%	85.8%	77.1%	81.5%
Kisumu	34,208	32,618	66,826	68.5%	68.0%	68.2%	57.7%	58.5%	58.1%
Kitui	37,066	37,186	74,252	67.9%	68.7%	68.3%	54.4%	55.8%	55.1%
Kwale	13,344	12,395	25,739	35.8%	35.1%	35.5%	25.2%	25.5%	25.3%
Laikipia	14,834	14,286	29,120	76.8%	74.7%	75.7%	61.1%	61.9%	61.5%
Lamu	3,462	2,470	5,932	69.8%	45.6%	57.2%	51.7%	34.4%	42.7%
Machakos	47,776	47,156	94,932	94.1%	94.7%	94.4%	78.4%	80.4%	79.4%
Makueni	45,594	44,590	90,184	102.8%	103.8%	103.3%	84.5%	86.4%	85.5%
Mandera	9,045	3,921	12,966	14.5%	5.2%	9.4%	11.2%	4.1%	7.3%
Marsabit	2,997	2,136	5,133	19.2%	12.7%	15.8%	15.7%	10.2%	12.9%
Meru	41,398	45,744	87,142	66.0%	74.5%	70.2%	54.0%	61.0%	57.5%
Migori	36,309	26,757	63,066	63.0%	49.4%	56.4%	50.7%	41.0%	46.0%
Mombasa	15,207	12,335	27,542	39.7%	30.0%	34.7%	31.5%	24.6%	27.9%
Murang'a	46,031	49,811	95,842	121.3%	136.7%	128.8%	86.1%	88.3%	87.2%
Nairobi	37,461	32,473	69,934	31.3%	26.0%	28.6%	27.5%	23.2%	25.3%
Nakuru	56,351	53,674	110,025	70.7%	66.8%	68.8%	60.5%	58.5%	59.5%
Nandi	25,198	25,243	50,441	63.1%	63.2%	63.2%	50.0%	51.3%	50.7%
Narok	15,467	10,875	26,342	29.0%	20.0%	24.5%	23.4%	16.5%	19.9%
Nyamira	24,954	23,657	48,611	79.7%	81.9%	80.8%	69.8%	73.0%	71.4%
Nyandarua	23,933	25,514	49,447	80.0%	88.8%	84.3%	68.3%	77.8%	73.0%
Nyeri	32,975	34,496	67,471	126.8%	138.2%	132.4%	84.0%	88.3%	86.1%
Samburu	3,613	2,090	5,703	25.3%	14.6%	20.0%	19.2%	11.6%	15.4%
Siaya	34,807	29,449	64,256	81.7%	68.6%	75.1%	67.7%	57.6%	62.6%
Taita Taveta	10,205	10,571	20,776	81.6%	81.0%	81.3%	63.2%	64.3%	63.8%
Tana River	3,744	2,038	5,782	26.5%	14.5%	20.5%	21.0%	11.9%	16.5%
Tharaka-Nithi	19,359	20,257	39,616	112.5%	116.6%	114.6%	86.3%	96.3%	91.4%
Trans Nzoia	26,548	23,330	49,878	56.0%	49.8%	52.9%	44.4%	40.2%	42.3%
Turkana	9,410	4,687	14,097	16.9%	7.7%	12.1%	11.9%	5.8%	8.7%
Uasin Gishu	20,794	22,167	42,961	44.9%	47.4%	46.2%	36.7%	39.8%	38.2%
Vihiga	25,756	26,073	51,829	97.2%	94.9%	96.0%	80.2%	79.5%	79.9%
Wajir	7,258	3,256	10,514	19.5%	7.2%	12.8%	14.1%	5.4%	9.3%
West Pokot	8,610	7,715	16,325	26.5%	24.1%	25.3%	19.5%	18.3%	18.9%
Kenya	1,213,266	1,118,431	2,331,697	61.5%	56.0%	58.7%	49.6%	45.2%	47.4%

Table 67: OVCS, Special needs and pupils no desk, Secondary

COUNTY	Private			Public			Total		
	OVCs	Special Needs	Desk Overload	OVCs	Special Needs	Desk Overload	OVCs	Special Needs	Desk Overload
Baringo	61	2	24	3,271	258	868	3,332	260	892
Bomet	44	0	0	3,008	227	765	3,052	227	765
Bungoma	572	95	183	11,211	733	3,880	11,783	828	4,063
Busia	161	48	4	7,133	422	1,654	7,294	470	1,658
Elgeyo Marakwet		0	0	2,512	74	614	2,512	74	614
Embu	87	1	0	2,716	223	518	2,803	224	518
Garissa	483	93	92	1,670	31	464	2,153	124	556
Homa Bay	438	37	0	19,305	484	2,096	19,743	521	2,096
Isiolo	111	4	0	726	17	145	837	21	145
Kajiado	718	7	12	1,289	77	244	2,007	84	256
Kakamega	307	9	4	14,381	553	4,910	14,688	562	4,914
Kericho	37	0	0	3,802	330	617	3,839	330	617
Kiambu	604	33	68	7,128	768	829	7,732	801	897
Kilifi	625	3	0	5,246	294	2,670	5,871	297	2,670
Kirinyaga	23	0	0	2,351	67	279	2,374	67	279
Kisii	283	44	0	12,501	1,162	2,775	12,784	1,206	2,775
Kisumu	673	16	70	17,515	654	1,051	18,188	670	1,121
Kitui	252	6	0	7,708	154	1,720	7,960	160	1,720
Kwale	46	0	0	2,070	37	821	2,116	37	821
Laikipia	270	15	0	2,036	161	649	2,306	176	649
Lamu	20	2	0	365	25	245	385	27	245
Machakos	720	101	45	9,606	290	1,254	10,326	391	1,299
Makueni	172	12	0	8,725	431	1,531	8,897	443	1,531
Mandera	135	13	0	1,667	173	689	1,802	186	689
Marsabit	79	0	0	645	18	67	724	18	67
Meru	183	1	12	6,948	618	1,554	7,131	619	1,566
Migori	608	62	3	12,868	457	2,306	13,476	519	2,309
Mombasa	754	51	51	1,645	148	292	2,399	199	343
Murang'a	228	1	0	5,243	248	922	5,471	249	922
Nairobi	3,486	352	307	4,779	226	87	8,265	578	394
Nakuru	1,069	307	0	8,710	449	1,711	9,779	756	1,711
Nandi	74	8	29	3,295	273	960	3,369	281	989
Narok	205	5	0	1,577	81	683	1,782	86	683
Nyamira	69	39	0	5,792	234	2,672	5,861	273	2,672
Nyandarua	370	1	115	2,600	116	870	2,970	117	985
Nyeri	105	1	205	3,539	335	259	3,644	336	464
Samburu	82	0	0	853	33	55	935	33	55
Siaya	89	2	0	12,974	402	2,266	13,063	404	2,266
Taita Taveta	16	0	0	2,517	45	760	2,533	45	760
Tana River		0	0	858	10	783	858	10	783
Tharaka-Nithi	118	2	4	2,857	139	377	2,975	141	381
Trans Nzoia	240	5	0	5,556	233	2,414	5,796	238	2,414
Turkana	14	15	0	1,605	38	606	1,619	53	606
Uasin Gishu	139	8	0	2,639	509	1,346	2,778	517	1,346
Vihiga	49	0	0	7,590	185	1,001	7,639	185	1,001
Wajir	62	3	0	1,392	112	356	1,454	115	356
West Pokot	0	0	38	1,234	140	890	1,234	140	928
Kenya	14,881	1,404	1,266	245,658	12,694	54,525	260,539	14,098	55,791

Table 68: Secondary Enrollment by school status

COUNTY	Public			Private			% Private		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	17,388	15,901	33,289	908	878	1,786	5%	5%	5%
Bomet	27,574	23,557	51,131	332	788	1,120	1%	3%	2%
Bungoma	55,974	47,390	103,364	688	934	1,622	1%	2%	2%
Busia	22,411	18,332	40,743	292	297	589	1%	2%	1%
Elgeyo Marakwet	14,300	15,245	29,545	0	205	205	0%	1%	1%
Embu	20,863	18,278	39,141	375	1,401	1,776	2%	7%	4%
Garissa	5,992	2,731	8,723	4,279	1,754	6,033	42%	39%	41%
Homa Bay	41,996	30,221	72,217	851	1,385	2,236	2%	4%	3%
Isiolo	2,293	1,370	3,663	374	437	811	14%	24%	18%
Kajiado	10,318	7,686	18,004	2,600	4,105	6,705	20%	35%	27%
Kakamega	56,766	55,866	112,632	2,309	1,791	4,100	4%	3%	4%
Kericho	27,835	24,486	52,321	842	1,258	2,100	3%	5%	4%
Kiambu	53,546	52,441	105,987	4,369	6,010	10,379	8%	10%	9%
Kilifi	22,734	17,768	40,502	3,389	3,119	6,508	13%	15%	14%
Kirinyaga	18,738	21,563	40,301	253	754	1,007	1%	3%	2%
Kisii	56,930	49,683	106,613	2,033	1,827	3,860	3%	4%	3%
Kisumu	33,046	31,486	64,532	1,162	1,132	2,294	3%	3%	3%
Kitui	36,600	36,785	73,385	466	401	867	1%	1%	1%
Kwale	13,105	12,086	25,191	239	309	548	2%	2%	2%
Laikipia	14,055	12,752	26,807	779	1,534	2,313	5%	11%	8%
Lamu	3,333	2,235	5,568	129	235	364	4%	10%	6%
Machakos	43,962	42,935	86,897	3,814	4,221	8,035	8%	9%	8%
Makueni	44,951	43,278	88,229	643	1,312	1,955	1%	3%	2%
Mandera	8,318	3,428	11,746	727	493	1,220	8%	13%	9%
Marsabit	2,674	1,929	4,603	323	207	530	11%	10%	10%
Meru	40,586	43,386	83,972	812	2,358	3,170	2%	5%	4%
Migori	34,970	25,485	60,455	1,339	1,272	2,611	4%	5%	4%
Mombasa	8,876	6,596	15,472	6,331	5,739	12,070	42%	47%	44%
Murang'a	44,335	47,874	92,209	1,696	1,937	3,633	4%	4%	4%
Nairobi	25,009	19,972	44,981	12,452	12,501	24,953	33%	38%	36%
Nakuru	49,404	43,833	93,237	6,947	9,841	16,788	12%	18%	15%
Nandi	24,717	24,424	49,141	481	819	1,300	2%	3%	3%
Narok	14,716	10,149	24,865	751	726	1,477	5%	7%	6%
Nyamira	24,854	23,116	47,970	100	541	641	0%	2%	1%
Nyandarua	21,944	22,205	44,149	1,989	3,309	5,298	8%	13%	11%
Nyeri	31,592	32,776	64,368	1,383	1,720	3,103	4%	5%	5%
Samburu	3,294	1,807	5,101	319	283	602	9%	14%	11%
Siaya	34,658	29,192	63,850	149	257	406	0%	1%	1%
Taita Taveta	9,904	10,236	20,140	301	335	636	3%	3%	3%
Tana River	3,685	1,978	5,663	59	60	119	2%	3%	2%
Tharaka-Nithi	18,799	19,344	38,143	560	913	1,473	3%	5%	4%
Trans Nzoia	25,892	22,689	48,581	656	641	1,297	2%	3%	3%
Turkana	6,643	3,983	10,626	2,767	704	3,471	29%	15%	25%
Uasin Gishu	18,655	20,825	39,480	2,139	1,342	3,481	10%	6%	8%
Vihiga	25,597	25,955	51,552	159	118	277	1%	0%	1%
Wajir	6,778	2,882	9,660	480	374	854	7%	11%	8%
West Pokot	8,599	7,688	16,287	11	27	38	0%	0%	0%
Kenya	1,139,209	1,035,827	2,175,036	74,057	82,604	156,661	6%	7%	7%

Table 69: Public Enrolment by Residence

COUNTY	Urban/Semi-Urban			Rural			Total		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	1,730	1,444	3,174	15,495	14,308	29,803	17,225	15,752	32,977
Bomet	208	1,008	1,216	27,108	22,328	49,436	27,316	23,336	50,652
Bungoma	8,855	7,774	16,629	46,595	39,174	85,769	55,450	46,948	102,398
Busia	3,585	3,415	7,000	18,616	14,746	33,362	22,201	18,161	40,362
Elgeyo Marakwet	1,094	1,044	2,138	13,072	14,058	27,130	14,166	15,102	29,268
Embu	2,080	1,612	3,692	18,520	16,562	35,082	20,600	18,174	38,774
Garissa	2,512	1,508	4,020	3,425	1,197	4,622	5,937	2,705	8,642
Homa Bay	4,891	2,389	7,280	36,712	27,548	64,260	41,603	29,937	71,540
Isiolo	767	488	1,255	1,505	869	2,374	2,272	1,357	3,629
Kajiado	2,071	946	3,017	8,151	6,668	14,819	10,222	7,614	17,836
Kakamega	7,422	8,636	16,058	48,812	46,725	95,537	56,234	55,361	111,595
Kericho	4,883	2,252	7,135	22,691	22,004	44,695	27,574	24,256	51,830
Kiambu	12,881	12,438	25,319	40,164	39,512	79,676	53,045	51,950	104,995
Kilifi	7,383	3,605	10,988	15,138	13,997	29,135	22,521	17,602	40,123
Kirinyaga	1,207	1,556	2,763	17,356	19,806	37,162	18,563	21,362	39,925
Kisii	8,422	7,283	15,705	48,016	41,936	89,952	56,438	49,219	105,657
Kisumu	8,288	7,475	15,763	24,449	23,717	48,166	32,737	31,192	63,929
Kitui	3,425	1,288	4,713	32,832	35,153	67,985	36,257	36,441	72,698
Kwale	2,209	1,342	3,551	10,774	10,630	21,404	12,983	11,972	24,955
Laikipia	3,502	3,072	6,574	10,434	9,560	19,994	13,936	12,632	26,568
Lamu	576	195	771	2,726	2,019	4,745	3,302	2,214	5,516
Machakos	1,562	1,918	3,480	41,989	40,615	82,604	43,551	42,533	86,084
Makueni	1,500	2,132	3,632	43,030	40,741	83,771	44,530	42,873	87,403
Mandera	4,040	2,060	6,100	4,200	1,411	5,611	8,240	3,471	11,711
Marsabit	534	105	639	2,115	1,806	3,921	2,649	1,911	4,560
Meru	2,372	2,481	4,853	37,834	40,498	78,332	40,206	42,979	83,185
Migori	8,533	4,272	12,805	26,109	20,974	47,083	34,642	25,246	59,888
Mombasa	8,657	6,238	14,895	136	296	432	8,793	6,534	15,327
Murang'a	2,891	1,756	4,647	41,029	45,670	86,699	43,920	47,426	91,346
Nairobi	24,776	19,785	44,561	0	0	0	24,776	19,785	44,561
Nakuru	18,682	15,444	34,126	30,261	27,977	58,238	48,943	43,421	92,364
Nandi	475	1,263	1,738	24,010	22,932	46,942	24,485	24,195	48,680
Narok	2,922	2,376	5,298	11,656	7,678	19,334	14,578	10,054	24,632
Nyamira	1,924	2,082	4,006	22,697	20,817	43,514	24,621	22,899	47,520
Nyandarua	144	216	360	21,594	21,782	43,376	21,738	21,998	43,736
Nyeri	3,447	4,023	7,470	27,849	28,446	56,295	31,296	32,469	63,765
Samburu			0	3,263	1,790	5,053	3,263	1,790	5,053
Siaya	1,208	4,400	5,608	33,126	24,519	57,645	34,334	28,919	63,253
Taita Taveta	2,475	877	3,352	7,337	9,264	16,601	9,812	10,141	19,953
Tana River			0	3,651	1,960	5,611	3,651	1,960	5,611
Tharaka- Nithi	2,923	1,996	4,919	15,701	17,167	32,868	18,624	19,163	37,787
Trans Nzoia	6,429	5,894	12,323	19,221	16,583	35,804	25,650	22,477	48,127
Turkana	4,186	1,407	5,593	2,394	2,539	4,933	6,580	3,946	10,526
Uasin Gishu	3,857	2,865	6,722	14,624	17,766	32,390	18,481	20,631	39,112
Vihiga	2,935	642	3,577	22,422	25,071	47,493	25,357	25,713	51,070
Wajir	2,008	1,074	3,082	4,706	1,781	6,487	6,714	2,855	9,569
West Pokot	101	2,180	2,281	8,418	5,436	13,854	8,519	7,616	16,135
Kenya	196,572	158,256	354,828	931,963	868,036	1,799,999	1,128,535	1,026,292	2,154,827

Table 70: Private Enrolment by Residence

COUNTY	Urban/Semi-Urban			Rural			Total		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	116	92	208	784	778	1,562	900	870	1,770
Bomet	0	0	0	328	781	1,109	328	781	1,109
Bungoma	98	388	486	583	537	1,120	681	925	1,606
Busia	53	89	142	236	205	441	289	294	583
Elgeyo Marakwet	0	0	0	0	204	204	0	204	204
Embu	208	0	208	163	1,388	1,551	371	1,388	1,759
Garissa	1,459	860	2,319	2,781	877	3,658	4,240	1,737	5,977
Homa Bay	120	295	415	723	1,077	1,800	843	1,372	2,215
Isiolo	88	324	412	282	109	391	370	433	803
Kajiado	1,363	2,426	3,789	1,213	1,641	2,854	2,576	4,067	6,643
Kakamega	670	723	1,393	1,618	1,051	2,669	2,288	1,774	4,062
Kericho	0	123	123	834	1,123	1,957	834	1,246	2,080
Kiambu	2,890	2,809	5,699	1,437	3,145	4,582	4,327	5,954	10,281
Kilifi	2,124	2,213	4,337	1,233	876	2,109	3,357	3,089	6,446
Kirinyaga	175	346	521	75	401	476	250	747	997
Kisii	519	404	923	1,494	1,406	2,900	2,013	1,810	3,823
Kisumu	769	821	1,590	381	300	681	1,150	1,121	2,271
Kitui	0	80	80	462	317	779	462	397	859
Kwale	211	149	360	25	157	182	236	306	542
Laikipia	206	721	927	565	798	1,363	771	1,519	2,290
Lamu	113	92	205	16	140	156	129	232	361
Machakos	1,760	1,793	3,553	2,018	2,389	4,407	3,778	4,182	7,960
Makueni	64	70	134	574	1,229	1,803	638	1,299	1,937
Mandera	630	430	1,060	91	59	150	721	489	1,210
Marsabit	0	0	0	319	206	525	319	206	525
Meru	407	1,224	1,631	397	1,111	1,508	804	2,335	3,139
Migori	701	780	1,481	626	480	1,106	1,327	1,260	2,587
Mombasa	5,784	5,271	11,055	487	414	901	6,271	5,685	11,956
Murang'a	0	142	142	1,680	1,777	3,457	1,680	1,919	3,599
Nairobi	11,063	11,156	22,219	1,273	1,231	2,504	12,336	12,387	24,723
Nakuru	4,024	6,816	10,840	2,881	2,950	5,831	6,905	9,766	16,671
Nandi	0	153	153	477	659	1,136	477	812	1,289
Narok	653	399	1,052	92	321	413	745	720	1,465
Nyamira	56	53	109	44	484	528	100	537	637
Nyandarua	230	62	292	1,740	3,215	4,955	1,970	3,277	5,247
Nyeri	1,167	424	1,591	204	1,281	1,485	1,371	1,705	3,076
Samburu	0	0	0	317	279	596	317	279	596
Siaya	73	170	243	76	83	159	149	253	402
Taita Taveta	113	93	206	184	238	422	297	331	628
Tana River	59	60	119	0	0	0	59	60	119
Tharaka-Nithi	0	0	0	554	904	1,458	554	904	1,458
Trans Nzoia	287	235	522	364	401	765	651	636	1,287
Turkana	1,783	376	2,159	959	321	1,280	2,742	697	3,439
Uasin Gishu	1,155	884	2,039	963	445	1,408	2,118	1,329	3,447
Vihiga	0	0	0	159	118	277	159	118	277
Wajir	53	38	91	423	332	755	476	370	846
West Pokot	0	0	0	11	27	38	11	27	38
Kenya	41,244	43,584	84,828	32,146	38,265	70,411	73,390	81,849	155,239

Table 71: Total Secondary Enrolment by Residence

COUNTY	Urban/Semi-Urban			Rural			Total		
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Baringo	1,846	1,536	3,382	16,279	15,086	31,365	18,125	16,622	34,747
Bomet	208	1,008	1,216	27,436	23,109	50,545	27,644	24,117	51,761
Bungoma	8,953	8,162	17,115	47,178	39,711	86,889	56,131	47,873	104,004
Busia	3,638	3,504	7,142	18,852	14,951	33,803	22,490	18,455	40,945
Elgeyo Marakwet	1,094	1,044	2,138	13,072	14,262	27,334	14,166	15,306	29,472
Embu	2,288	1,612	3,900	18,683	17,950	36,633	20,971	19,562	40,533
Garissa	3,971	2,368	6,339	6,206	2,074	8,280	10,177	4,442	14,619
Homa Bay	5,011	2,684	7,695	37,435	28,625	66,060	42,446	31,309	73,755
Isiolo	855	812	1,667	1,787	978	2,765	2,642	1,790	4,432
Kajiado	3,434	3,372	6,806	9,364	8,309	17,673	12,798	11,681	24,479
Kakamega	8,092	9,359	17,451	50,430	47,776	98,206	58,522	57,135	115,657
Kericho	4,883	2,375	7,258	23,525	23,127	46,652	28,408	25,502	53,910
Kiambu	15,771	15,247	31,018	41,601	42,657	84,258	57,372	57,904	115,276
Kilifi	9,507	5,818	15,325	16,371	14,873	31,244	25,878	20,691	46,569
Kirinyaga	1,382	1,902	3,284	17,431	20,207	37,638	18,813	22,109	40,922
Kisii	8,941	7,687	16,628	49,510	43,342	92,852	58,451	51,029	109,480
Kisumu	9,057	8,296	17,353	24,830	24,017	48,847	33,887	32,313	66,200
Kitui	3,425	1,368	4,793	33,294	35,470	68,764	36,719	36,838	73,557
Kwale	2,420	1,491	3,911	10,799	10,787	21,586	13,219	12,278	25,497
Laikipia	3,708	3,793	7,501	10,999	10,358	21,357	14,707	14,151	28,858
Lamu	689	287	976	2,742	2,159	4,901	3,431	2,446	5,877
Machakos	3,322	3,711	7,033	44,007	43,004	87,011	47,329	46,715	94,044
Makueni	1,564	2,202	3,766	43,604	41,970	85,574	45,168	44,172	89,340
Mandera	4,670	2,490	7,160	4,291	1,470	5,761	8,961	3,960	12,921
Marsabit	534	105	639	2,434	2,012	4,446	2,968	2,117	5,085
Meru	2,779	3,705	6,484	38,231	41,609	79,840	41,010	45,314	86,324
Migori	9,234	5,052	14,286	26,735	21,454	48,189	35,969	26,506	62,475
Mombasa	14,441	11,509	25,950	623	710	1,333	15,064	12,219	27,283
Murang'a	2,891	1,898	4,789	42,709	47,447	90,156	45,600	49,345	94,945
Nairobi	35,839	30,941	66,780	1,273	1,231	2,504	37,112	32,172	69,284
Nakuru	22,706	22,260	44,966	33,142	30,927	64,069	55,848	53,187	109,035
Nandi	475	1,416	1,891	24,487	23,591	48,078	24,962	25,007	49,969
Narok	3,575	2,775	6,350	11,748	7,999	19,747	15,323	10,774	26,097
Nyamira	1,980	2,135	4,115	22,741	21,301	44,042	24,721	23,436	48,157
Nyandarua	374	278	652	23,334	24,997	48,331	23,708	25,275	48,983
Nyeri	4,614	4,447	9,061	28,053	29,727	57,780	32,667	34,174	66,841
Samburu	0	0	0	3,580	2,069	5,649	3,580	2,069	5,649
Siaya	1,281	4,570	5,851	33,202	24,602	57,804	34,483	29,172	63,655
Taita Taveta	2,588	970	3,558	7,521	9,502	17,023	10,109	10,472	20,581
Tana River	59	60	119	3,651	1,960	5,611	3,710	2,020	5,730
Tharaka-Nithi	2,923	1,996	4,919	16,255	18,071	34,326	19,178	20,067	39,245
Trans Nzoia	6,716	6,129	12,845	19,585	16,984	36,569	26,301	23,113	49,414
Turkana	5,969	1,783	7,752	3,353	2,860	6,213	9,322	4,643	13,965
Uasin Gishu	5,012	3,749	8,761	15,587	18,211	33,798	20,599	21,960	42,559
Vihiga	2,935	642	3,577	22,581	25,189	47,770	25,516	25,831	51,347
Wajir	2,061	1,112	3,173	5,129	2,113	7,242	7,190	3,225	10,415
West Pokot	101	2,180	2,281	8,429	5,463	13,892	8,530	7,643	16,173
Kenya	237,816	201,840	439,656	964,109	906,301	1,870,410	1,201,925	1,108,141	2,310,066

Table 72: Public Secondary Enrolment by Class

COUNTY	Boys				Girls			
	Form 1	Form 2	Form 3	Form 4	Form 1	Form 2	Form 3	Form 4
Baringo	4,976	4,695	4,072	3,645	4,660	4,409	3,638	3,194
Bomet	7,949	7,512	6,597	5,516	7,384	6,793	5,303	4,077
Bungoma	15,702	15,383	13,928	10,961	14,682	13,063	11,481	8,164
Busia	6,537	6,049	5,222	4,603	5,808	5,140	4,145	3,239
Elgeyo Marakwet	4,142	3,833	3,360	2,965	4,595	4,260	3,383	3,007
Embu	6,091	5,734	5,079	3,959	5,415	5,017	4,231	3,615
Garissa	1,596	1,542	1,525	1,329	838	695	691	507
Homa Bay	11,869	11,627	10,259	8,241	9,261	8,533	7,008	5,419
Isiolo	663	581	559	490	384	350	345	291
Kajiado	2,996	2,825	2,424	2,073	2,440	2,166	1,657	1,423
Kakamega	16,186	15,369	13,662	11,549	17,094	15,623	12,715	10,434
Kericho	8,078	7,476	6,446	5,835	7,536	6,817	5,548	4,585
Kiambu	14,400	14,119	13,358	11,669	14,517	13,889	12,942	11,093
Kilifi	6,734	5,911	5,312	4,777	5,606	4,770	3,970	3,422
Kirinyaga	5,154	5,216	4,482	3,886	5,885	5,993	4,941	4,744
Kisii	15,128	15,223	15,365	11,214	14,442	13,901	13,176	8,164
Kisumu	9,043	8,971	8,155	6,877	9,538	8,684	7,255	6,009
Kitui	10,958	10,103	8,554	6,985	11,409	10,498	8,212	6,666
Kwale	3,569	3,234	3,245	3,057	3,366	3,161	2,830	2,729
Laikipia	3,911	3,729	3,411	3,004	3,824	3,493	2,939	2,496
Lamu	837	964	901	631	624	661	547	403
Machakos	12,650	12,106	10,693	8,513	12,735	11,937	10,015	8,248
Makueni	12,708	12,091	10,663	9,489	12,682	11,836	10,292	8,468
Mandera	2,463	2,179	1,996	1,680	975	932	879	642
Marsabit	736	714	690	534	539	554	504	332
Meru	11,618	10,977	9,530	8,461	13,242	11,705	10,108	8,331
Migori	10,448	9,883	8,194	6,445	8,174	7,369	5,830	4,112
Mombasa	2,367	2,438	2,170	1,901	1,841	1,774	1,572	1,409
Murang'a	12,420	11,540	10,535	9,840	13,490	12,630	11,507	10,247
Nairobi	6,279	6,671	6,458	5,601	5,221	5,429	4,965	4,357
Nakuru	14,218	13,507	11,803	9,876	12,882	12,457	10,097	8,397
Nandi	7,021	6,751	5,759	5,186	7,439	6,848	5,468	4,669
Narok	4,254	4,082	3,491	2,889	3,232	2,744	2,398	1,775
Nyamira	6,630	6,597	6,590	5,037	6,522	6,481	5,970	4,143
Nyandarua	6,410	5,945	5,082	4,507	6,525	6,003	5,245	4,432
Nyeri	8,615	8,273	7,756	6,948	8,947	8,704	7,895	7,230
Samburu	956	846	834	658	581	495	418	313
Siaya	9,974	9,322	8,296	7,066	8,746	8,309	6,643	5,494
Taita Taveta	2,703	2,788	2,383	2,030	2,813	2,935	2,357	2,131
Tana River	1,006	1,045	902	732	644	544	476	314
Tharaka-Nithi	5,479	5,042	4,486	3,792	5,756	5,144	4,703	3,741
Trans Nzoia	7,929	7,041	6,200	4,722	7,470	6,425	5,112	3,682
Turkana	2,126	1,791	1,556	1,170	1,375	1,109	844	655
Uasin Gishu	5,253	4,967	4,404	4,031	6,021	5,787	4,707	4,310
Vihiga	7,269	6,708	6,204	5,416	7,727	7,095	6,029	5,104
Wajir	2,113	1,886	1,573	1,206	1,016	800	590	476
West Pokot	2,806	2,386	1,899	1,508	2,586	2,094	1,726	1,282
Kenya	322,970	307,672	276,063	232,504	308,489	286,056	243,307	197,975

Table 73: Private Secondary Enrolment by Class

COUNTY	Boys				Girls			
	Form 1	Form 2	Form 3	Form 4	Form 1	Form 2	Form 3	Form 4
Baringo	240	228	239	201	233	213	222	210
Bomet	55	76	84	117	244	210	157	177
Bungoma	193	176	154	165	272	252	226	184
Busia	104	47	55	86	115	61	51	70
Elgeyo Marakwet	0	0	0	0	46	64	51	44
Embu	119	88	82	86	474	339	286	302
Garissa	1,331	1,002	1,207	739	526	410	510	308
Homa Bay	221	238	197	195	423	387	324	251
Isiolo	92	122	82	78	119	141	118	59
Kajiado	729	680	622	569	1,105	1,068	1,063	869
Kakamega	550	572	578	609	420	466	508	397
Kericho	231	203	209	199	347	274	325	312
Kiambu	1,017	1,038	1,146	1,168	1,414	1,458	1,648	1,490
Kilifi	929	861	837	762	920	808	776	615
Kirinyaga	21	72	97	63	195	157	209	193
Kisii	381	341	509	802	327	394	457	649
Kisumu	300	288	276	298	340	269	251	272
Kitui	133	111	111	111	107	139	94	61
Kwale	86	35	54	64	136	72	62	39
Laikipia	172	178	212	217	400	379	355	400
Lamu	29	28	30	42	62	62	43	68
Machakos	912	961	997	944	1,092	1,117	1,046	966
Makueni	184	153	149	157	385	350	306	271
Mandera	202	216	155	154	153	137	101	102
Marsabit	109	88	69	57	76	46	47	38
Meru	209	197	204	202	730	614	528	486
Migori	348	248	310	433	348	293	308	323
Mombasa	1,672	1,618	1,456	1,585	1,556	1,500	1,400	1,283
Murang'a	492	439	366	399	507	534	528	368
Nairobi	3,052	3,195	3,115	3,090	3,147	3,241	3,119	2,994
Nakuru	1,790	1,696	1,738	1,723	2,749	2,427	2,405	2,260
Nandi	157	153	115	56	321	239	158	101
Narok	231	234	153	133	229	238	153	106
Nyamira	30	15	23	32	146	140	134	121
Nyandarua	403	452	601	533	923	827	864	695
Nyeri	313	362	362	346	438	475	437	370
Samburu	138	122	33	26	93	71	56	63
Siaya	41	33	35	40	67	63	69	58
Taita Taveta	70	76	80	75	80	84	86	85
Tana River	26	14	12	7	30	10	15	5
Tharaka-Nithi	178	162	125	95	305	253	181	174
Trans Nzoia	153	153	157	193	197	154	140	150
Turkana	1,098	971	454	244	298	214	124	68
Uasin Gishu	495	590	544	510	307	397	329	309
Vihiga	37	47	41	34	24	28	29	37
Wajir	130	132	125	93	113	111	65	85
West Pokot	5	6	0	0	13	14	0	0
Kenya	19,408	18,717	18,200	17,732	22,552	21,200	20,364	18,488

Table 74: Total Secondary Enrolment by Class

COUNTY	Boys				Girls			
	Form 1	Form 2	Form 3	Form 4	Form 1	Form 2	Form 3	Form 4
Baringo	5,216	4,923	4,311	3,846	4,893	4,622	3,860	3,404
Bomet	8,004	7,588	6,681	5,633	7,628	7,003	5,460	4,254
Bungoma	15,895	15,559	14,082	11,126	14,954	13,315	11,707	8,348
Busia	6,641	6,096	5,277	4,689	5,923	5,201	4,196	3,309
Elgeyo Marakwet	4,142	3,833	3,360	2,965	4,641	4,324	3,434	3,051
Embu	6,210	5,822	5,161	4,045	5,889	5,356	4,517	3,917
Garissa	2,927	2,544	2,732	2,068	1,364	1,105	1,201	815
Homa Bay	12,090	11,865	10,456	8,436	9,684	8,920	7,332	5,670
Isiolo	755	703	641	568	503	491	463	350
Kajiado	3,725	3,505	3,046	2,642	3,545	3,234	2,720	2,292
Kakamega	16,736	15,941	14,240	12,158	17,514	16,089	13,223	10,831
Kericho	8,309	7,679	6,655	6,034	7,883	7,091	5,873	4,897
Kiambu	15,417	15,157	14,504	12,837	15,931	15,347	14,590	12,583
Kilifi	7,663	6,772	6,149	5,539	6,526	5,578	4,746	4,037
Kirinyaga	5,175	5,288	4,579	3,949	6,080	6,150	5,150	4,937
Kisii	15,509	15,564	15,874	12,016	14,769	14,295	13,633	8,813
Kisumu	9,343	9,259	8,431	7,175	9,878	8,953	7,506	6,281
Kitui	11,091	10,214	8,665	7,096	11,516	10,637	8,306	6,727
Kwale	3,655	3,269	3,299	3,121	3,502	3,233	2,892	2,768
Laikipia	4,083	3,907	3,623	3,221	4,224	3,872	3,294	2,896
Lamu	866	992	931	673	686	723	590	471
Machakos	13,562	13,067	11,690	9,457	13,827	13,054	11,061	9,214
Makueni	12,892	12,244	10,812	9,646	13,067	12,186	10,598	8,739
Mandera	2,665	2,395	2,151	1,834	1,128	1,069	980	744
Marsabit	845	802	759	591	615	600	551	370
Meru	11,827	11,174	9,734	8,663	13,972	12,319	10,636	8,817
Migori	10,796	10,131	8,504	6,878	8,522	7,662	6,138	4,435
Mombasa	4,039	4,056	3,626	3,486	3,397	3,274	2,972	2,692
Murang'a	12,912	11,979	10,901	10,239	13,997	13,164	12,035	10,615
Nairobi	9,331	9,866	9,573	8,691	8,368	8,670	8,084	7,351
Nakuru	16,008	15,203	13,541	11,599	15,631	14,884	12,502	10,657
Nandi	7,178	6,904	5,874	5,242	7,760	7,087	5,626	4,770
Narok	4,485	4,316	3,644	3,022	3,461	2,982	2,551	1,881
Nyamira	6,660	6,612	6,613	5,069	6,668	6,621	6,104	4,264
Nyandarua	6,813	6,397	5,683	5,040	7,448	6,830	6,109	5,127
Nyeri	8,928	8,635	8,118	7,294	9,385	9,179	8,332	7,600
Samburu	1,094	968	867	684	674	566	474	376
Siaya	10,015	9,355	8,331	7,106	8,813	8,372	6,712	5,552
Taita Taveta	2,773	2,864	2,463	2,105	2,893	3,019	2,443	2,216
Tana River	1,032	1,059	914	739	674	554	491	319
Tharaka-Nithi	5,657	5,204	4,611	3,887	6,061	5,397	4,884	3,915
Trans Nzoia	8,082	7,194	6,357	4,915	7,667	6,579	5,252	3,832
Turkana	3,224	2,762	2,010	1,414	1,673	1,323	968	723
Uasin Gishu	5,748	5,557	4,948	4,541	6,328	6,184	5,036	4,619
Vihiga	7,306	6,755	6,245	5,450	7,751	7,123	6,058	5,141
Wajir	2,243	2,018	1,698	1,299	1,129	911	655	561
West Pokot	2,811	2,392	1,899	1,508	2,599	2,108	1,726	1,282
Kenya	342,378	326,389	294,263	250,236	331,041	307,256	263,671	216,463

Table 75: Public Secondary Repeaters by Class

COUNTY	Boys				Girls			
	Form 1	Form 2	Form 3	Form 4	Form 1	Form 2	Form 3	Form 4
Baringo	9	34	44	105	13	39	40	56
Bomet	64	88	247	291	48	68	130	99
Bungoma	137	233	482	550	57	113	231	269
Busia	13	38	53	156	7	27	51	51
Elgeyo Marakwet	3	21	34	51	15	10	38	33
Embu	181	264	282	273	60	69	55	70
Garissa	2	10	9	3	3	5	9	2
Homa Bay	39	125	268	358	24	84	137	235
Isiolo	2	5	10	13	0	1	2	1
Kajiado	18	41	36	19	14	62	22	8
Kakamega	73	106	276	463	50	113	183	202
Kericho	137	138	204	246	51	83	161	105
Kiambu	49	102	161	205	58	88	122	95
Kilifi	39	87	97	41	32	50	48	12
Kirinyaga	22	34	98	202	19	48	69	95
Kisii	161	194	678	1,292	30	107	389	552
Kisumu	33	83	178	162	23	56	90	63
Kitui	63	156	227	150	68	118	180	56
Kwale	7	18	40	21	10	16	22	10
Laikipia	21	63	101	136	15	44	68	37
Lamu	6	8	5	7	5	7	3	1
Machakos	58	127	240	330	61	151	163	105
Makueni	64	153	319	363	44	104	231	133
Mandera	5	15	13	28	5	8	7	22
Marsabit	0	4	12	5	13	18	10	11
Meru	60	118	236	366	59	130	195	326
Migori	54	101	211	378	43	98	130	88
Mombasa	20	24	18	6	11	20	8	2
Murang'a	93	194	405	650	115	162	272	294
Nairobi	83	101	89	97	4	23	19	16
Nakuru	163	164	209	272	70	84	140	100
Nandi	26	44	67	108	27	48	62	59
Narok	18	38	91	88	14	20	44	30
Nyamira	10	21	188	568	8	17	171	249
Nyandarua	18	49	149	229	28	47	78	105
Nyeri	45	72	173	211	40	55	95	144
Samburu	7	3	6	0	5	4	2	1
Siaya	30	84	162	205	25	86	76	110
Taita Taveta	7	11	13	7	7	17	22	15
Tana River	8	22	16	7	3	9	10	2
Tharaka-Nithi	292	312	277	360	33	58	102	149
Trans Nzoia	23	37	104	119	21	55	84	56
Turkana	2	7	5	3	3	3	1	0
Uasin Gishu	43	66	73	123	9	20	38	61
Vihiga	21	57	120	158	42	43	68	66
Wajir	0	1	10	2	0	0	0	29
West Pokot	9	21	54	65	5	12	28	35
Kenya	2,238	3,694	6,790	9,492	1,297	2,500	4,106	4,260

Table 76: Private Secondary Repeaters by Class

COUNTY	Boys				Girls			
	Form 1	Form 2	Form 3	Form 4	Form 1	Form 2	Form 3	Form 4
Baringo	0	0	2	7	0	0	1	2
Bomet	4	0	7	7	5	4	7	1
Bungoma	7	4	4	2	3	3	8	10
Busia	7	0	0	6	1	0	0	1
Elgeyo Marakwet	0	0	0	0	0	0	0	0
Embu	0	0	0	1	3	4	6	1
Garissa	0	3	7	45	0	0	1	11
Homa Bay	0	1	1	3	0	0	0	1
Isiolo	0	0	1	1	0	0	0	0
Kajiado	2	4	9	32	1	0	13	7
Kakamega	61	88	94	104	0	5	8	12
Kericho	0	0	0	0	0	0	0	2
Kiambu	6	16	11	17	2	10	12	20
Kilifi	17	31	32	29	23	16	22	7
Kirinyaga	0	0	0	0	0	0	2	7
Kisii	1	8	21	34	0	2	16	16
Kisumu	3	9	7	4	2	8	9	3
Kitui	1	0	4	3	0	0	2	0
Kwale	0	5	10	0	0	0	0	1
Laikipia	0	0	4	21	0	1	3	21
Lamu	0	0	0	0	1	2	2	0
Machakos	12	27	37	25	7	16	18	20
Makueni	0	0	0	4	1	3	3	1
Mandera	0	0	0	0	0	0	0	0
Marsabit	0	0	0	0	9	3	3	0
Meru	0	2	4	1	2	3	3	5
Migori	1	2	4	24	1	0	2	7
Mombasa	4	7	18	11	4	5	9	9
Murang'a	1	8	9	27	7	15	20	13
Nairobi	12	23	32	55	9	15	24	63
Nakuru	1	12	38	89	12	22	24	52
Nandi	0	0	1	0	0	0	2	3
Narok	0	0	0	6	0	0	1	3
Nyamira	0	0	0	5	1	2	7	4
Nyandarua	4	7	17	12	7	11	18	11
Nyeri	1	8	13	14	3	4	12	10
Samburu	0	3	1	0	2	0	0	0
Siaya	0	1	1	4	0	0	0	0
Taita Taveta	1	3	10	0	2	0	3	1
Tana River	0	0	0	0	0	0	1	0
Tharaka-Nithi	1	1	0	2	2	0	3	1
Trans Nzoia	27	7	27	41	1	2	2	1
Turkana	0	15	15	1	0	3	0	0
Uasin Gishu	3	0	2	12	0	0	1	5
Vihiga	1	1	1	1	0	1	1	0
Wajir	10	13	22	7	6	8	12	1
West Pokot	0	0	0	0	0	0	0	0
Kenya	188	309	466	657	117	168	281	333

Table 77: Total Secondary Repeaters by Class

COUNTY	Boys				Girls			
	Form 1	Form 2	Form 3	Form 4	Form 1	Form 2	Form 3	Form 4
Baringo	9	34	46	112	13	39	41	58
Bomet	68	88	254	298	53	72	137	100
Bungoma	144	237	486	552	60	116	239	279
Busia	20	38	53	162	8	27	51	52
Elgeyo Marakwet	3	21	34	51	15	10	38	33
Embu	181	264	282	274	63	73	61	71
Garissa	2	13	16	48	3	5	10	13
Homa Bay	39	126	269	361	24	84	137	236
Isiolo	2	5	11	14	0	1	2	1
Kajiado	20	45	45	51	15	62	35	15
Kakamega	134	194	370	567	50	118	191	214
Kericho	137	138	204	246	51	83	161	107
Kiambu	55	118	172	222	60	98	134	115
Kilifi	56	118	129	70	55	66	70	19
Kirinyaga	22	34	98	202	19	48	71	102
Kisii	162	202	699	1,326	30	109	405	568
Kisumu	36	92	185	166	25	64	99	66
Kitui	64	156	231	153	68	118	182	56
Kwale	7	23	50	21	10	16	22	11
Laikipia	21	63	105	157	15	45	71	58
Lamu	6	8	5	7	6	9	5	1
Machakos	70	154	277	355	68	167	181	125
Makueni	64	153	319	367	45	107	234	134
Mandera	5	15	13	28	5	8	7	22
Marsabit	0	4	12	5	22	21	13	11
Meru	60	120	240	367	61	133	198	331
Migori	55	103	215	402	44	98	132	95
Mombasa	24	31	36	17	15	25	17	11
Murang'a	94	202	414	677	122	177	292	307
Nairobi	95	124	121	152	13	38	43	79
Nakuru	164	176	247	361	82	106	164	152
Nandi	26	44	68	108	27	48	64	62
Narok	18	38	91	94	14	20	45	33
Nyamira	10	21	188	573	9	19	178	253
Nyandarua	22	56	166	241	35	58	96	116
Nyeri	46	80	186	225	43	59	107	154
Samburu	7	6	7	0	7	4	2	1
Siaya	30	85	163	209	25	86	76	110
Taita Taveta	8	14	23	7	9	17	25	16
Tana River	8	22	16	7	3	9	11	2
Tharaka-Nithi	293	313	277	362	35	58	105	150
Trans Nzoia	50	44	131	160	22	57	86	57
Turkana	2	22	20	4	3	6	1	0
Uasin Gishu	46	66	75	135	9	20	39	66
Vihiga	22	58	121	159	42	44	69	66
Wajir	10	14	32	9	6	8	12	30
West Pokot	9	21	54	65	5	12	28	35
Kenya	2,426	4,003	7,256	10,149	1,414	2,668	4,387	4,593

Table 78: Table 2.19: Teacher by Status and County for Secondary

COUNTY	Public			Private			Total		
	TSC	SMC	Total	TSC	Private	Total	TSC	SMC/ Private	Total
Baringo	1,172	608	1,780	0	135	135	1,172	743	1,915
Bomet	1,379	1,261	2,640	0	69	69	1,379	1,330	2,709
Bungoma	2,946	1,745	4,691	0	122	122	2,946	1,867	4,813
Busia	1,182	903	2,085	0	62	62	1,182	965	2,147
Elgeyo Marakwet	1,087	454	1,541	0	16	16	1,087	470	1,557
Embu	1,491	678	2,169	0	124	124	1,491	802	2,293
Garissa	347	80	427	0	346	346	347	426	773
Homa Bay	2,069	1,566	3,635	0	171	171	2,069	1,737	3,806
Isiolo	180	31	211	0	68	68	180	99	279
Kajiado	753	210	963	0	558	558	753	768	1,521
Kakamega	3,558	2,139	5,697	0	286	286	3,558	2,425	5,983
Kericho	1,551	1,119	2,670	0	110	110	1,551	1,229	2,780
Kiambu	4,288	882	5,170	0	870	870	4,288	1,752	6,040
Kilifi	1,081	893	1,974	0	439	439	1,081	1,332	2,413
Kirinyaga	1,478	508	1,986	0	76	76	1,478	584	2,062
Kisii	3,863	1,283	5,146	0	259	259	3,863	1,542	5,405
Kisumu	2,213	1,062	3,275	0	220	220	2,213	1,282	3,495
Kitui	2,292	1,544	3,836	0	81	81	2,292	1,625	3,917
Kwale	710	414	1,124	0	49	49	710	463	1,173
Laikipia	1,029	289	1,318	0	176	176	1,029	465	1,494
Lamu	210	85	295	0	29	29	210	114	324
Machakos	2,849	1,405	4,254	0	582	582	2,849	1,987	4,836
Makueni	2,765	1,449	4,214	0	193	193	2,765	1,642	4,407
Mandera	432	104	536	0	50	50	432	154	586
Marsabit	233	50	283	0	36	36	233	86	319
Meru	2,819	1,470	4,289	0	229	229	2,819	1,699	4,518
Migori	1,429	1,375	2,804	0	196	196	1,429	1,571	3,000
Mombasa	648	175	823	0	770	770	648	945	1,593
Murang'a	3,455	951	4,406	0	261	261	3,455	1,212	4,667
Nairobi	2,035	416	2,451	0	1,641	1,641	2,035	2,057	4,092
Nakuru	3,015	1,387	4,402	0	1,110	1,110	3,015	2,497	5,512
Nandi	1,473	1,170	2,643	0	87	87	1,473	1,257	2,730
Narok	723	472	1,195	0	65	65	723	537	1,260
Nyamira	1,786	668	2,454	0	52	52	1,786	720	2,506
Nyandarua	1,355	644	1,999	0	412	412	1,355	1,056	2,411
Nyeri	2,501	640	3,141	0	233	233	2,501	873	3,374
Samburu	288	42	330	0	38	38	288	80	368
Siaya	1,861	1,196	3,057	0	39	39	1,861	1,235	3,096
Taita Taveta	707	300	1,007	0	48	48	707	348	1,055
Tana River	183	75	258	0	14	14	183	89	272
Tharaka-Nithi	1,295	601	1,896	0	86	86	1,295	687	1,982
Trans Nzoia	1,340	971	2,311	0	89	89	1,340	1,060	2,400
Turkana	255	144	399	0	96	96	255	240	495
Uasin Gishu	1,361	766	2,127	0	225	225	1,361	991	2,352
Vihiga	1,668	863	2,531	0	23	23	1,668	886	2,554
Wajir	408	68	476	0	45	45	408	113	521
West Pokot	431	368	799	0	4	4	431	372	803
Kenya	72,194	35,524	107,718	0	10,890	10,890	72,194	46,414	118,608

Table 79: Secondary Pupil-Teacher Ratio by School Status

COUNTY	Public		Private	Total
	TSC	TSC + BoM Teachers	Total	
Baringo	28.4	18.7	13.2	18.3
Bomet	37.1	19.4	16.2	19.3
Bungoma	35.1	22.0	13.3	21.8
Busia	34.5	19.5	9.5	19.3
Elgeyo Marakwet	27.2	19.2	12.8	19.1
Embu	26.3	18.0	14.3	17.8
Garissa	25.1	20.4	17.4	19.1
Homa Bay	34.9	19.9	13.1	19.6
Isiolo	20.4	17.4	11.9	16.0
Kajiado	23.9	18.7	12.0	16.2
Kakamega	31.7	19.8	14.3	19.5
Kericho	33.7	19.6	19.1	19.6
Kiambu	24.7	20.5	11.9	19.3
Kilifi	37.5	20.5	14.8	19.5
Kirinyaga	27.3	20.3	13.3	20.0
Kisii	27.6	20.7	14.9	20.4
Kisumu	29.2	19.7	10.4	19.1
Kitui	32.0	19.1	10.7	19.0
Kwale	35.5	22.4	11.2	21.9
Laikipia	26.1	20.3	13.1	19.5
Lamu	26.5	18.9	12.6	18.3
Machakos	30.5	20.4	13.8	19.6
Makueni	31.9	20.9	10.1	20.5
Mandera	27.2	21.9	24.4	22.1
Marsabit	19.8	16.3	14.7	16.1
Meru	29.8	19.6	13.8	19.3
Migori	42.3	21.6	13.3	21.0
Mombasa	23.9	18.8	15.7	17.3
Murang'a	26.7	20.9	13.9	20.5
Nairobi	22.1	18.4	15.2	17.1
Nakuru	30.9	21.2	15.1	20.0
Nandi	33.4	18.6	14.9	18.5
Narok	34.4	20.8	22.7	20.9
Nyamira	26.9	19.5	12.3	19.4
Nyandarua	32.6	22.1	12.9	20.5
Nyeri	25.7	20.5	13.3	20.0
Samburu	17.7	15.5	15.8	15.5
Siaya	34.3	20.9	10.4	20.8
Taita Taveta	28.5	20.0	13.3	19.7
Tana River	30.9	21.9	8.5	21.3
Tharaka-Nithi	29.5	20.1	17.1	20.0
Trans Nzoia	36.3	21.0	14.6	20.8
Turkana	41.7	26.6	36.2	28.5
Uasin Gishu	29.0	18.6	15.5	18.3
Vihiga	30.9	20.4	12.0	20.3
Wajir	23.7	20.3	19.0	20.2
West Pokot	37.8	20.4	9.5	20.3
Kenya	30.1	20.2	14.4	19.7

Table 80: Public Schools Text Books for Selected Subjects

COUNTY	English	Kiswahili	Maths	Biology	Chemistry	Physics	Total
Baringo	23,979	22,189	22,962	19,359	19,620	19,849	127,958
Bomet	32,938	32,914	32,509	25,741	26,737	21,897	172,736
Bungoma	69,454	70,412	63,901	48,640	50,903	34,878	338,188
Busia	26,714	25,028	24,805	19,471	19,154	14,230	129,402
Elgeyo Marakwet	19,858	19,262	19,347	17,754	16,700	11,747	104,668
Embu	28,227	27,285	25,638	20,559	21,323	15,064	138,096
Garissa	6,868	6,878	7,039	6,426	6,372	3,239	36,822
Homa Bay	41,708	41,707	40,126	30,981	31,639	23,736	209,897
Isiolo	2,003	1,721	2,460	1,920	1,672	1,261	11,037
Kajiado	11,455	12,701	11,873	9,498	10,480	7,495	63,502
Kakamega	79,463	76,932	72,281	58,165	58,968	43,573	389,382
Kericho	37,836	33,834	43,399	27,304	28,909	23,125	194,407
Kiambu	78,670	78,393	80,328	64,183	69,848	49,395	420,817
Kilifi	33,384	30,045	29,070	26,157	25,361	19,646	163,663
Kirinyaga	29,921	28,998	29,403	25,200	27,715	20,019	161,256
Kisii	79,469	74,629	75,338	58,758	59,202	42,517	389,913
Kisumu	40,638	37,214	35,831	29,476	29,550	21,707	194,416
Kitui	49,581	48,169	51,202	38,764	38,289	28,473	254,478
Kwale	19,489	18,299	18,398	14,866	14,403	11,205	96,660
Laikipia	23,227	22,256	21,619	17,589	18,452	12,499	115,642
Lamu	3,063	3,602	3,092	2,641	2,391	1,983	16,772
Machakos	56,671	57,059	54,262	42,121	45,319	31,550	286,982
Makueni	58,012	55,198	55,040	44,234	46,946	34,924	294,354
Mandera	8,788	9,189	7,549	6,972	7,493	3,118	43,109
Marsabit	4,252	3,681	3,824	3,473	2,765	2,026	20,021
Meru	50,530	53,239	48,577	41,506	41,485	26,586	261,923
Migori	35,619	34,355	35,104	27,536	28,239	20,232	181,085
Mombasa	14,653	13,579	13,063	12,740	12,972	10,247	77,254
Murang'a	76,965	72,693	71,148	59,180	64,193	47,051	391,230
Nairobi	40,360	38,920	37,288	32,634	35,951	27,019	212,172
Nakuru	66,004	63,129	62,924	52,919	57,105	39,786	341,867
Nandi	34,786	33,244	32,187	28,259	26,888	21,616	176,980
Narok	14,970	14,901	14,165	11,426	11,537	8,863	75,862
Nyamira	46,691	46,001	46,634	35,341	38,303	28,176	241,146
Nyandarua	35,413	31,484	30,383	23,753	25,384	19,036	165,453
Nyeri	55,458	55,888	55,873	46,734	51,429	34,158	299,540
Samburu	2,865	3,050	2,691	2,235	2,400	1,417	14,658
Siaya	41,538	39,728	38,355	29,318	29,992	23,372	202,303
Taita Taveta	15,615	15,598	16,069	13,586	13,657	10,420	84,945
Tana River	3,152	3,027	3,495	2,682	2,429	1,867	16,652
Tharaka-Nithi	23,790	22,931	22,574	19,502	19,162	14,398	122,357
Trans Nzoia	36,680	35,408	33,191	27,036	29,078	21,005	182,398
Turkana	7,275	7,328	7,099	5,946	6,195	3,863	37,706
Uasin Gishu	31,555	30,477	29,716	26,573	27,739	19,749	165,809
Vihiga	38,518	37,141	36,613	29,579	28,065	20,531	190,447
Wajir	6,190	5,905	5,911	5,395	5,194	3,485	32,080
West Pokot	8,719	9,014	8,632	7,377	7,014	5,873	46,629
Kenya	1,553,014	1,504,635	1,482,988	1,201,509	1,244,622	907,906	7,894,674

Table 81: Public Secondary Schools Text Book Ratios for Selected Subjects

COUNTY	English	Kiswahili	Maths	Biology	Chemistry	Physics
Baringo	1.4	1.5	1.4	1.7	1.7	1.7
Bomet	1.6	1.6	1.6	2.0	1.9	2.3
Bungoma	1.5	1.5	1.6	2.1	2.0	3.0
Busia	1.5	1.6	1.6	2.1	2.1	2.9
Elgeyo Marakwet	1.5	1.5	1.5	1.7	1.8	2.5
Embu	1.4	1.4	1.5	1.9	1.8	2.6
Garissa	1.3	1.3	1.2	1.4	1.4	2.7
Homa Bay	1.7	1.7	1.8	2.3	2.3	3.0
Isiolo	1.8	2.1	1.5	1.9	2.2	2.9
Kajiado	1.6	1.4	1.5	1.9	1.7	2.4
Kakamega	1.4	1.5	1.6	1.9	1.9	2.6
Kericho	1.4	1.5	1.2	1.9	1.8	2.3
Kiambu	1.3	1.4	1.3	1.7	1.5	2.1
Kilifi	1.2	1.3	1.4	1.5	1.6	2.1
Kirinyaga	1.3	1.4	1.4	1.6	1.5	2.0
Kisii	1.3	1.4	1.4	1.8	1.8	2.5
Kisumu	1.6	1.7	1.8	2.2	2.2	3.0
Kitui	1.5	1.5	1.4	1.9	1.9	2.6
Kwale	1.3	1.4	1.4	1.7	1.7	2.2
Laikipia	1.2	1.2	1.2	1.5	1.5	2.1
Lamu	1.8	1.5	1.8	2.1	2.3	2.8
Machakos	1.5	1.5	1.6	2.1	1.9	2.8
Makueni	1.5	1.6	1.6	2.0	1.9	2.5
Mandera	1.3	1.3	1.6	1.7	1.6	3.8
Marsabit	1.1	1.3	1.2	1.3	1.7	2.3
Meru	1.7	1.6	1.7	2.0	2.0	3.2
Migori	1.7	1.8	1.7	2.2	2.1	3.0
Mombasa	1.1	1.1	1.2	1.2	1.2	1.5
Murang'a	1.2	1.3	1.3	1.6	1.4	2.0
Nairobi	1.1	1.2	1.2	1.4	1.3	1.7
Nakuru	1.4	1.5	1.5	1.8	1.6	2.3
Nandi	1.4	1.5	1.5	1.7	1.8	2.3
Narok	1.7	1.7	1.8	2.2	2.2	2.8
Nyamira	1.0	1.0	1.0	1.4	1.3	1.7
Nyandarua	1.2	1.4	1.5	1.9	1.7	2.3
Nyeri	1.2	1.2	1.2	1.4	1.3	1.9
Samburu	1.8	1.7	1.9	2.3	2.1	3.6
Siaya	1.5	1.6	1.7	2.2	2.1	2.7
Taita Taveta	1.3	1.3	1.3	1.5	1.5	1.9
Tana River	1.8	1.9	1.6	2.1	2.3	3.0
Tharaka-Nithi	1.6	1.7	1.7	2.0	2.0	2.6
Trans Nzoia	1.3	1.4	1.5	1.8	1.7	2.3
Turkana	1.5	1.5	1.5	1.8	1.7	2.8
Uasin Gishu	1.3	1.3	1.3	1.5	1.4	2.0
Vihiga	1.3	1.4	1.4	1.7	1.8	2.5
Wajir	1.6	1.6	1.6	1.8	1.9	2.8
West Pokot	1.9	1.8	1.9	2.2	2.3	2.8
Kenya	1.4	1.4	1.5	1.8	1.7	2.4

Table 82: Private Secondary Schools Textbook for Selected Subjects

COUNTY	English	Kiswahili	Maths	Biology	Chemistry	Physics	Total
Baringo	1,330	1,302	1,490	1,078	1,086	935	7,221
Bomet	1,083	1,156	1,052	860	857	709	5,717
Bungoma	935	910	882	770	785	739	5,021
Busia	232	215	244	176	172	118	1,157
Elgeyo Marakwet	204	204	204	204	204	204	1,224
Embu	1,193	1,399	1,258	1,134	929	699	6,612
Garissa	3,671	2,783	2,710	2,357	2,102	1,584	15,207
Homa Bay	1,218	1,181	1,162	836	748	563	5,708
Isiolo	743	741	779	622	662	377	3,924
Kajiado	5,416	5,380	5,305	4,637	4,790	3,722	29,250
Kakamega	2,573	2,256	2,008	1,558	1,665	1,267	11,327
Kericho	1,515	1,386	1,418	1,172	1,158	1,047	7,696
Kiambu	7,714	7,681	7,636	6,561	6,561	5,272	41,425
Kilifi	3,548	3,424	3,272	2,514	2,712	1,839	17,309
Kirinyaga	581	582	593	520	551	347	3,174
Kisii	2,110	2,177	2,247	1,806	1,919	1,263	11,522
Kisumu	1,605	1,606	1,263	1,149	1,062	855	7,540
Kitui	589	515	532	435	508	478	3,057
Kwale	442	423	354	349	319	291	2,178
Laikipia	1,788	1,819	1,386	1,216	1,191	996	8,396
Lamu	166	156	184	92	148	123	869
Machakos	5,611	5,594	5,203	4,349	4,631	4,021	29,409
Makueni	1,634	1,629	1,543	1,311	1,357	1,196	8,670
Mandera	498	446	465	441	428	278	2,556
Marsabit	465	465	464	395	406	320	2,515
Meru	2,408	2,450	2,427	1,994	2,150	1,435	12,864
Migori	1,625	1,647	1,673	1,336	1,305	950	8,536
Mombasa	6,466	6,685	5,015	4,075	4,277	3,170	29,688
Murang'a	3,763	3,773	4,469	3,109	3,591	2,825	21,530
Nairobi	12,726	12,558	11,693	9,160	10,315	7,732	64,184
Nakuru	13,999	13,622	13,460	10,257	10,957	8,816	71,111
Nandi	589	623	608	358	342	209	2,729
Narok	1,097	1,138	1,078	943	933	703	5,892
Nyamira	696	621	597	329	391	274	2,908
Nyandarua	3,858	3,831	5,101	2,870	3,245	1,948	20,853
Nyeri	3,095	2,978	2,874	2,609	2,630	1,962	16,148
Samburu	429	481	458	436	408	264	2,476
Siaya	250	202	172	112	130	81	947
Taita Taveta	322	327	291	243	367	156	1,706
Tana River	30	26	29	7	7	7	106
Tharaka-Nithi	825	781	805	715	681	572	4,379
Trans Nzoia	690	656	584	427	423	292	3,072
Turkana	961	1,300	950	629	495	752	5,087
Uasin Gishu	2,749	2,679	2,808	2,406	2,398	1,753	14,793
Vihiga	391	370	525	314	309	258	2,167
Wajir	152	163	125	109	100	84	733
West Pokot	20	20	20	20	20	20	120
Kenya	104,005	102,361	99,416	79,000	82,425	63,506	530,713

Table 83: Private Secondary Schools Text Book Ratios for Selected Subjects

COUNTY	English	Kiswahili	Maths	Biology	Chemistry	Physics
Baringo	1.3	1.4	1.2	1.7	1.6	1.9
Bomet	1.0	1.0	1.1	1.3	1.3	1.6
Bungoma	1.7	1.8	1.8	2.1	2.1	2.2
Busia	2.5	2.7	2.4	3.3	3.4	5.0
Elgeyo Marakwet	1.0	1.0	1.0	1.0	1.0	1.0
Embu	1.5	1.3	1.4	1.6	1.9	2.5
Garissa	1.6	2.2	2.2	2.6	2.9	3.8
Homa Bay	1.8	1.9	1.9	2.7	3.0	4.0
Isiolo	1.1	1.1	1.0	1.3	1.2	2.2
Kajiado	1.2	1.2	1.3	1.4	1.4	1.8
Kakamega	1.6	1.8	2.0	2.6	2.5	3.2
Kericho	1.4	1.5	1.5	1.8	1.8	2.0
Kiambu	1.3	1.4	1.4	1.6	1.6	2.0
Kilifi	1.8	1.9	2.0	2.6	2.4	3.5
Kirinyaga	1.7	1.7	1.7	1.9	1.8	2.9
Kisii	1.8	1.8	1.7	2.1	2.0	3.1
Kisumu	1.4	1.4	1.8	2.0	2.2	2.7
Kitui	1.5	1.7	1.6	2.0	1.7	1.8
Kwale	1.2	1.3	1.5	1.6	1.7	1.9
Laikipia	1.3	1.3	1.7	1.9	1.9	2.3
Lamu	2.2	2.3	2.0	4.0	2.5	3.0
Machakos	1.4	1.4	1.5	1.8	1.7	2.0
Makueni	1.2	1.2	1.3	1.5	1.4	1.6
Mandera	2.4	2.7	2.6	2.8	2.9	4.4
Marsabit	1.1	1.1	1.1	1.3	1.3	1.7
Meru	1.3	1.3	1.3	1.6	1.5	2.2
Migori	1.6	1.6	1.6	2.0	2.0	2.7
Mombasa	1.9	1.8	2.4	3.0	2.8	3.8
Murang'a	1.0	1.0	0.8	1.2	1.0	1.3
Nairobi	2.0	2.0	2.1	2.7	2.4	3.2
Nakuru	1.2	1.2	1.2	1.6	1.5	1.9
Nandi	2.2	2.1	2.1	3.6	3.8	6.2
Narok	1.3	1.3	1.4	1.6	1.6	2.1
Nyamira	0.9	1.0	1.1	1.9	1.6	2.3
Nyandarua	1.4	1.4	1.0	1.8	1.6	2.7
Nyeri	1.0	1.0	1.1	1.2	1.2	1.6
Samburu	1.4	1.3	1.3	1.4	1.5	2.3
Siaya	1.6	2.0	2.4	3.6	3.1	5.0
Taita Taveta	2.0	1.9	2.2	2.6	1.7	4.1
Tana River	4.0	4.6	4.1	17.0	17.0	17.0
Tharaka-Nithi	1.8	1.9	1.8	2.1	2.2	2.6
Trans Nzoia	1.9	2.0	2.2	3.0	3.1	4.4
Turkana	3.6	2.7	3.7	5.5	7.0	4.6
Uasin Gishu	1.3	1.3	1.2	1.4	1.5	2.0
Vihiga	0.7	0.7	0.5	0.9	0.9	1.1
Wajir	5.6	5.2	6.8	7.8	8.5	10.2
West Pokot	1.9	1.9	1.9	1.9	1.9	1.9
Kenya	1.5	1.5	1.6	2.0	1.9	2.5

Table 84: Total Secondary Schools Text Book for Selected Subjects

COUNTY	English	Kiswahili	Maths	Biology	Chemistry	Physics	Total
Baringo	25,309	23,491	24,452	20,437	20,706	20,784	135,179
Bomet	34,021	34,070	33,561	26,601	27,594	22,606	178,453
Bungoma	70,389	71,322	64,783	49,410	51,688	35,617	343,209
Busia	26,946	25,243	25,049	19,647	19,326	14,348	130,559
Elgeyo Marakwet	20,062	19,466	19,551	17,958	16,904	11,951	105,892
Embu	29,420	28,684	26,896	21,693	22,252	15,763	144,708
Garissa	10,539	9,661	9,749	8,783	8,474	4,823	52,029
Homa Bay	42,926	42,888	41,288	31,817	32,387	24,299	215,605
Isiolo	2,746	2,462	3,239	2,542	2,334	1,638	14,961
Kajiado	16,871	18,081	17,178	14,135	15,270	11,217	92,752
Kakamega	82,036	79,188	74,289	59,723	60,633	44,840	400,709
Kericho	39,351	35,220	44,817	28,476	30,067	24,172	202,103
Kiambu	86,384	86,074	87,964	70,744	76,409	54,667	462,242
Kilifi	36,932	33,469	32,342	28,671	28,073	21,485	180,972
Kirinyaga	30,502	29,580	29,996	25,720	28,266	20,366	164,430
Kisii	81,579	76,806	77,585	60,564	61,121	43,780	401,435
Kisumu	42,243	38,820	37,094	30,625	30,612	22,562	201,956
Kitui	50,170	48,684	51,734	39,199	38,797	28,951	257,535
Kwale	19,931	18,722	18,752	15,215	14,722	11,496	98,838
Laikipia	25,015	24,075	23,005	18,805	19,643	13,495	124,038
Lamu	3,229	3,758	3,276	2,733	2,539	2,106	17,641
Machakos	62,282	62,653	59,465	46,470	49,950	35,571	316,391
Makueni	59,646	56,827	56,583	45,545	48,303	36,120	303,024
Mandera	9,286	9,635	8,014	7,413	7,921	3,396	45,665
Marsabit	4,717	4,146	4,288	3,868	3,171	2,346	22,536
Meru	52,938	55,689	51,004	43,500	43,635	28,021	274,787
Migori	37,244	36,002	36,777	28,872	29,544	21,182	189,621
Mombasa	21,119	20,264	18,078	16,815	17,249	13,417	106,942
Murang'a	80,728	76,466	75,617	62,289	67,784	49,876	412,760
Nairobi	53,086	51,478	48,981	41,794	46,266	34,751	276,356
Nakuru	80,003	76,751	76,384	63,176	68,062	48,602	412,978
Nandi	35,375	33,867	32,795	28,617	27,230	21,825	179,709
Narok	16,067	16,039	15,243	12,369	12,470	9,566	81,754
Nyamira	47,387	46,622	47,231	35,670	38,694	28,450	244,054
Nyandarua	39,271	35,315	35,484	26,623	28,629	20,984	186,306
Nyeri	58,553	58,866	58,747	49,343	54,059	36,120	315,688
Samburu	3,294	3,531	3,149	2,671	2,808	1,681	17,134
Siaya	41,788	39,930	38,527	29,430	30,122	23,453	203,250
Taita Taveta	15,937	15,925	16,360	13,829	14,024	10,576	86,651
Tana River	3,182	3,053	3,524	2,689	2,436	1,874	16,758
Tharaka-Nithi	24,615	23,712	23,379	20,217	19,843	14,970	126,736
Trans Nzoia	37,370	36,064	33,775	27,463	29,501	21,297	185,470
Turkana	8,236	8,628	8,049	6,575	6,690	4,615	42,793
Uasin Gishu	34,304	33,156	32,524	28,979	30,137	21,502	180,602
Vihiga	38,909	37,511	37,138	29,893	28,374	20,789	192,614
Wajir	6,342	6,068	6,036	5,504	5,294	3,569	32,813
West Pokot	8,739	9,034	8,652	7,397	7,034	5,893	46,749
Kenya	1,657,019	1,606,996	1,582,404	1,280,509	1,327,047	971,412	8,425,387

Table 85: Total Secondary Schools Text Book Ratios for Selected Subjects

COUNTY	English	Kiswahili	Maths	Biology	Chemistry	Physics
Baringo	1.4	1.5	1.4	1.7	1.7	1.7
Bomet	1.5	1.5	1.6	2.0	1.9	2.3
Bungoma	1.5	1.5	1.6	2.1	2.0	2.9
Busia	1.5	1.6	1.7	2.1	2.1	2.9
Elgeyo Marakwet	1.5	1.5	1.5	1.7	1.8	2.5
Embu	1.4	1.4	1.5	1.9	1.8	2.6
Garissa	1.4	1.5	1.5	1.7	1.7	3.1
Homa Bay	1.7	1.7	1.8	2.3	2.3	3.1
Isiolo	1.6	1.8	1.4	1.8	1.9	2.7
Kajiado	1.5	1.4	1.4	1.7	1.6	2.2
Kakamega	1.4	1.5	1.6	2.0	1.9	2.6
Kericho	1.4	1.5	1.2	1.9	1.8	2.3
Kiambu	1.3	1.4	1.3	1.6	1.5	2.1
Kilifi	1.3	1.4	1.5	1.6	1.7	2.2
Kirinyaga	1.4	1.4	1.4	1.6	1.5	2.0
Kisii	1.4	1.4	1.4	1.8	1.8	2.5
Kisumu	1.6	1.7	1.8	2.2	2.2	3.0
Kitui	1.5	1.5	1.4	1.9	1.9	2.6
Kwale	1.3	1.4	1.4	1.7	1.7	2.2
Laikipia	1.2	1.2	1.3	1.5	1.5	2.2
Lamu	1.8	1.6	1.8	2.2	2.3	2.8
Machakos	1.5	1.5	1.6	2.0	1.9	2.7
Makueni	1.5	1.6	1.6	2.0	1.9	2.5
Mandera	1.4	1.3	1.6	1.7	1.6	3.8
Marsabit	1.1	1.2	1.2	1.3	1.6	2.2
Meru	1.6	1.6	1.7	2.0	2.0	3.1
Migori	1.7	1.8	1.7	2.2	2.1	3.0
Mombasa	1.3	1.4	1.5	1.6	1.6	2.1
Murang'a	1.2	1.3	1.3	1.5	1.4	1.9
Nairobi	1.3	1.4	1.4	1.7	1.5	2.0
Nakuru	1.4	1.4	1.4	1.7	1.6	2.3
Nandi	1.4	1.5	1.5	1.8	1.9	2.3
Narok	1.6	1.6	1.7	2.1	2.1	2.8
Nyamira	1.0	1.0	1.0	1.4	1.3	1.7
Nyandarua	1.3	1.4	1.4	1.9	1.7	2.4
Nyeri	1.2	1.1	1.1	1.4	1.2	1.9
Samburu	1.7	1.6	1.8	2.1	2.0	3.4
Siaya	1.5	1.6	1.7	2.2	2.1	2.7
Taita Taveta	1.3	1.3	1.3	1.5	1.5	2.0
Tana River	1.8	1.9	1.6	2.2	2.4	3.1
Tharaka-Nithi	1.6	1.7	1.7	2.0	2.0	2.6
Trans Nzoia	1.3	1.4	1.5	1.8	1.7	2.3
Turkana	1.7	1.6	1.8	2.1	2.1	3.1
Uasin Gishu	1.3	1.3	1.3	1.5	1.4	2.0
Vihiga	1.3	1.4	1.4	1.7	1.8	2.5
Wajir	1.7	1.7	1.7	1.9	2.0	2.9
West Pokot	1.9	1.8	1.9	2.2	2.3	2.8
Kenya	1.4	1.5	1.5	1.8	1.8	2.4

Table 86: Secondary Classroom Status

COUNTY	Public			Private			Total		
	Permanent Classrooms	Temporary Classrooms	Average Class Size	Permanent Classrooms	Temporary Classrooms	Average Class Size	Permanent Classrooms	Temporary Classrooms	Average Class Size
Baringo	774	101	38	61	12	24	835	113	37
Bomet	1,143	189	38	28	6	33	1,171	195	38
Bungoma	2,081	251	44	58	12	23	2,139	263	44
Busia	971	53	40	21	9	20	992	62	39
Elgeyo Marakwet	604	98	42	8	4	17	612	102	42
Embu	864	222	36	54	6	30	918	228	36
Garissa	223	5	38	176	2	34	399	7	36
Homa Bay	1,663	164	40	88	14	22	1,751	178	39
Isiolo	80	19	37	32	1	25	112	20	34
Kajiado	424	59	37	286	92	18	710	151	29
Kakamega	2,602	118	41	161	6	25	2,763	124	40
Kericho	1,098	161	42	32	22	39	1,130	183	41
Kiambu	2,280	171	43	475	93	18	2,755	264	39
Kilifi	957	81	39	235	25	25	1,192	106	36
Kirinyaga	935	160	37	26	33	17	961	193	36
Kisii	2,579	109	40	142	4	26	2,721	113	39
Kisumu	1,445	132	41	100	17	20	1,545	149	39
Kitui	1,776	241	36	50	4	16	1,826	245	36
Kwale	600	25	40	22	0	25	622	25	40
Laikipia	624	105	37	85	33	20	709	138	34
Lamu	129	34	34	15	6	17	144	40	32
Machakos	1,885	316	39	353	37	21	2,238	353	37
Makueni	2,188	76	39	72	25	20	2,260	101	38
Mandera	241	53	40	19	19	32	260	72	39
Marsabit	127	2	36	18	0	29	145	2	35
Meru	1,959	182	39	102	31	24	2,061	213	38
Migori	1,207	229	42	109	23	20	1,316	252	40
Mombasa	315	94	38	403	33	28	718	127	33
Murang'a	2,189	78	41	119	36	23	2,308	114	40
Nairobi	853	212	42	780	258	24	1,633	470	33
Nakuru	1,904	307	42	578	158	23	2,482	465	37
Nandi	1,188	66	39	51	1	25	1,239	67	39
Narok	594	47	39	42	3	33	636	50	38
Nyamira	1,270	106	35	27	1	23	1,297	107	35
Nyandarua	1,007	54	42	244	29	19	1,251	83	37
Nyeri	1,498	130	40	139	7	21	1,637	137	38
Samburu	125	1	40	18	2	30	143	3	39
Siaya	1,276	219	43	23	0	18	1,299	219	42
Taita Taveta	501	125	32	23	8	21	524	133	32
Tana River	127	11	41	5	0	24	132	11	40
Tharaka-Nithi	861	119	39	26	23	30	887	142	38
Trans Nzoia	1,005	188	41	40	7	28	1,045	195	40
Turkana	205	1	52	45	15	58	250	16	53
Uasin Gishu	925	82	39	118	9	27	1,043	91	38
Vihiga	1,209	18	42	10	2	23	1,219	20	42
Wajir	243	11	38	25	0	34	268	11	38
West Pokot	350	20	44	0	2	19	350	22	44
National	49,104	5,245	40	5,544	1,130	23	54,648	6,375	38

Table 87: Secondary Toilets

COUNTY	Public				Private			
	Male	PToR	Female	PToR	Male	PToR	Female	PToR
Baringo	780	22	913	17	38	24	63	14
Bomet	1,172	24	1,129	21	20	17	58	14
Bungoma	2,120	26	2,203	22	45	15	67	14
Busia	861	26	690	27	14	21	19	16
Elgeyo Marakwet	775	18	804	19	0	0	10	21
Embu	1,456	14	1,323	14	50	8	161	9
Garissa	234	26	108	25	135	32	103	17
Homa Bay	1,371	31	1,259	24	63	14	81	17
Isiolo	108	21	103	13	37	10	39	11
Kajiado	442	23	494	16	217	12	535	8
Kakamega	2,244	25	2,895	19	175	13	153	12
Kericho	1,345	21	1,419	17	33	26	64	20
Kiambu	2,369	23	3,328	16	324	13	521	12
Kilifi	707	32	747	24	215	16	253	12
Kirinyaga	959	20	1,454	15	25	10	106	7
Kisii	2,346	24	2,227	22	112	18	95	19
Kisumu	1,236	27	1,364	23	92	13	80	14
Kitui	1,790	20	2,148	17	35	13	37	11
Kwale	392	33	598	20	21	11	17	18
Laikipia	675	21	760	17	121	6	168	9
Lamu	108	31	95	24	6	22	21	11
Machakos	2,250	20	2,474	17	343	11	501	8
Makueni	2,402	19	2,798	15	53	12	165	8
Mandera	221	38	123	28	19	38	16	31
Marsabit	155	17	130	15	45	7	35	6
Meru	2,471	16	2,755	16	78	10	308	8
Migori	1,245	28	1,081	24	73	18	107	12
Mombasa	304	29	263	25	278	23	285	20
Murang'a	2,528	18	2,960	16	101	17	135	14
Nairobi	1,192	21	1,252	16	748	17	824	15
Nakuru	2,175	23	2,459	18	571	12	1,106	9
Nandi	1,215	20	1,436	17	33	15	71	12
Narok	667	22	622	16	35	21	50	15
Nyamira	1,281	19	1,370	17	10	10	57	9
Nyandarua	1,097	20	1,436	15	241	8	379	9
Nyeri	1,837	17	2,498	13	156	9	189	9
Samburu	151	22	113	16	9	35	48	6
Siaya	1,223	28	1,213	24	14	11	22	12
Taita Taveta	438	23	575	18	28	11	28	12
Tana River	109	34	103	19	3	20	3	20
Tharaka-Nithi	1,021	18	1,497	13	52	11	44	21
Trans Nzoia	1,074	24	1,126	20	29	23	37	17
Turkana	242	27	172	23	34	81	30	23
Uasin Gishu	827	23	1,041	20	116	18	133	10
Vihiga	1,001	26	1,201	22	14	11	14	8
Wajir	149	45	105	27	21	23	17	22
West Pokot	276	31	392	20	1	11	1	27
National	51,041	22	57,256	18	4,883	15	7,256	11

ANNEX V: WORKING GROUPS

This booklet has been compiled by the members of a technical working team which included:

Steering Team

Dr. Belio R. Kipsang⁷ Principal Secretary State Department of Education

Isaac G. Kamande, Director Projects and Programs, Ministry of Devolution and Planning

Daniel Baheta, Chief of Education UNICEF Kenya Office

Technical Working Team

Agnes Koori, Deputy Chief Economist, State Department of Education

Samuel Nthenge, Deputy Chief Economist, State Department of Education

Evelyn Anupi, Principal Economist, State Department of Education

Mutetei Kavali, Senior Economist, State Department of Education

Polycarp O. Otieno, Statistician, State Department of Education

Principal Consultant-UNICEF

Ramahatra Andriamamy Rakotomalala, United Nations Children's Fund

MINISTRY OF EDUCATION
SCIENCE AND TECHNOLOGY