

The Republic of Zimbabwe

#### 2019 PRIMARY AND SECONDARY EDUCATION STATISTICS REPORT

#### MINISTRY OF PRIMARY AND SECONDARY EDUCATION

MAY, 2020

# **Table of Contents**

Table of	Contents	i
Abbrevi	iations and Acronyms	iv
Forewor	rd	vi
Preface.		vii
Executiv	ve Summary	viii
CHAPT	TER 1 :Preamble	1
1.1.	Introduction to Zimbabwe Education System	1
1.2.	Primary Level	2
1.3.	Secondary Level	2
1.4.	Zimbabwe Administrative Boundaries	2
CHAPT	TER 2 : Demand for Education	4
2.1.	Population	4
2.2.	Schools	10
2.3.	Classification of Schools	15
2.4.	Conclusion	31
CHAPT	TER 3 : ENROLMENT	32
3.1.	ECD Enrolment	32
3.2.	Primary School Enrolment	37
3.3.	Secondary school enrolment	43
3.4.	Conclusion	52
CHAPT	TER 4 : Access to Education	54
4.1.	New Entrants into Grade 1	54
4.2.	New Entrants into Form 1	57
4.3.	Primary School Apparent and Net Intake Rates	60
4.4.	Secondary School Apparent and Net Intake Rates	64
4.5.	Conclusion	67
CHAPT	TER 5 : Participation in the Education System	68
5.1.	ECD (ECD A and ECD B) Participation	68
5.2.	ECD A Participation	70
5.3.	ECD B Participation	72
5.4.	Infant School Participation	74

5.5.	Junior School Participation	75
5.6.	Primary School Participation	77
5.7.	Secondary School Participation	81
5.8.	Conclusion	92
СНАРТ	'ER 6 : Orphans and Vulnerable Children	94
6.1.	Orphaned and Vulnerable Children (OVC)	94
6.2.	OVC by Type	101
6.3.	Learners by Impairments	107
6.4.	Orphaned and Vulnerable Children (OVC) and BEAM	115
6.5.	Conclusion	119
СНАРТ	TER 7 : Teacher Establishment	
7.1.	Teacher Trends	120
7.2.	ECD Teachers	121
7.3.	ECD Learner -Teacher Ratios	126
7.4.	Primary School Teachers	127
7.5.	Secondary School (Form 1-6) Teacher	134
7.6.	Secondary School Learner (Form 1-6) -Teacher Ratios	140
7.7.	Conclusion	141
СНАРТ	TER 8 : Internal Efficiency in the Education System	142
8.1.	Repetition	142
8.2.	Dropouts	148
8.3.	Promotion, Repetition and Dropout Rates	151
8.4.	Transition Rates	154
8.5.	Survival Rates	155
8.6.	Completion Rate	157
8.7.	ECD Completion Rate	159
8.8.	Primary School Completion Rate	160
8.9.	Lower Secondary School Completion Rate	161
8.10.	Upper Secondary Completion Rate	162
8.11.	Conclusion	
CHAPT	ER 9 : Facilities	164
9.1.	Classrooms	164

9.2.	Access to Electricity	166
9.3.	Water and Sanitation Hygiene (WASH) Facilities	170
9.4.	Health and Feeding	180
9.5.	ICT, Computer Access, Use and Connectivity	183
9.6.	Seating and Writing Places	194
9.7.	Conclusion	195
СНАРТ	ER 10 : Non-Formal Education	196
10.1.	Non-Formal Education Enrolment	196
10.2.	Non-Formal Education Programmes	198
10.3.	Schools Offering NFE Programmes	202
10.4.	Conclusion	203
CHAPT	'ER 11 : Learning Outcomes	204
11.1.	Grade 7 Pass Rates	204
11.2.	'O' Level Pass Rates	206
11.3.	'A' Level Pass Rates	207
11.4.	Conclusion	209
List of T	ables	215
List of F	igures	224

# Abbreviations and Acronyms

Acronym	Definition
ADSL	Asymmetric Digital Subscriber Line
AIR	Apparent Intake Rate
ASER	Age Specific Enrolment Rate
BEAM	Basic Education Assistance Module
DSL	Digital Subscriber Line
ECD	Early Childhood Development
EFA	Education for All
EMIS	Educational Management Information System
ESSP	Education Sector Strategic Plan
GER	Gross Enrolment Rate
GoZ	Government of Zimbabwe
GPI	Gender Parity Index
ICT	Information and Communication Technology
MoPSE	Ministry of Primary and Secondary Education
NER	Net Enrolment Rate
NIR	Net Intake Rate
OVC	Orphans and Vulnerable Children
LCR	Learner to Classroom Ratio
LITE	Load Individual Task and Environment
LSR	Learner to Seating Place Ratio
LTTR	Learner to Trained Teacher Ratio
LTR	Learner to Teacher Ratio
LTR	Learner to Toilet Ratio
LWR	Learner to Writing Place Ratio
MoHTESTD	Ministry of Higher and Tertiary Education Science and Technology Development
NFE	Non-Formal Education
PTCEC	Part Time Continuing Education Course
SDC	School Development Committee
SDG	Sustainable Development Goal
SHDSL/XDSL	Symmetrical high-speed Digital Subscriber Line/ Extensive Digital Subscriber Line
TCR	Teacher to Classroom Ratio
TCR	Teacher to Class Ratio
TTR	Teacher to Toilet Ratio
VSAT	Very Small Aperture Terminal
ZABEC	Zimbabwe Adult Basic Education Course
ZimStat	Zimbabwe National Statistics Agency
ZIMSEC	Zimbabwe School Examinations Council

#### Disclaimer

The information herein represents official statistics for the Ministry of Primary and Secondary Education (MoPSE) and should be neither reproduced without proper acknowledgments nor altered in any way. The data in the 2019 Primary and Education Educational Statistics Report was captured through the official annual Ed 46 questionnaire administration. The MoPSE's Educational Management Information System (EMIS) team has engaged in continuous data verification and cleaning exercises to produce the statistics contained in this document.

Note that the Ministry has been using population projections from the Zimbabwe National Statistics Agency (ZimStat) to calculate the indicators herein. The Zimstat projections are based on the 2012 Population Census and have not been adjusted for migration, low birth rates, increased death rates or other demographic trends.

Republic of Zimbabwe Ministry of Primary and Secondary Education 88 Corner Kwame Nkrumah and Sam Nujoma Street Ambassador House, Harare

Publication Date: May, 2020

# Foreword

The 2019 Primary and Secondary Education Statistics Report, is one report in an annual series published by the Ministry of Primary and Secondary Education. Information from the Ministry's administrative records form an important component of the Zimbabwe National Statistical System.

Statistics is key for evidence-based policy formulation, programming, implementation and monitoring. Therefore, reliable data is indispensable for equitable distribution of resources. Timely statistical information is crucial not only to support development policies but also for measurement of the impact of interventions.

There has been tremendous improvement in the availability of education statistics from the EMIS in recent years. Improvements were noted in data quality, coverage, timeliness, adequacy, relevance, and disaggregation by sex, provinces, urban rural divide, districts, and other demographic characteristics.

Zimbabwe considers access to quality education as a basic right that is enshrined in the National Constitution. This report provides critical information for effective planning to enhance equity and efficiency in the education system. It also provides useful information for the evaluation of progress towards achieving goals set out in the Education Sector Strategic Plan (ESSP), 2016-2020 and the 2030 Sustainable Development Goals (SDG).

Zimbabwe has committed to achieving the sustainable goals of which the following are closely monitored in the education sector:

SDG 4: Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all and its target 4.2, on access to equitable and quality access to Education Childhood Development, care, and pre-primary education for the readiness of children for primary education.

SDG 5: Achieving gender equality and empowering all women and girls; and SDG8, target 8.6 which aims to "substantially reduce the proportion of youth not in employment, education or training" by 2020.

It is with great pleasure that I present this volume of the 2019 Primary and Secondary Statistics Report.

Hon. Ambassador, Cain Ndabazekhaya Ginyilitshe Mathema

Minister of Primary and Secondary Education Harare, May, 2020

# Preface

This 2019 Primary and Secondary Statistics Report relied on data collected through the Ministry's Education Management Information System (EMIS) in June 2019. The report provides detailed statistics on the primary and secondary education system in the following areas: demand for education (population and schools); enrolments: access to education (new entrants into Grade 1 and Form 1 and access Rates); participation in the education system; Orphans and Vulnerable Children (OVC), Basic Education Assistance Module (BEAM) and Impairments; internal efficiency; teaching staff; facilities; non-formal education and learning outcomes (Pass Rates). Data collected through the EMIS remains an important component of the Zimbabwe National Statistical System.

The thrust of the report is to provide important timely statistical data to drive evidence-based decision-making. The publication contains data that support planning, resource allocation, education innovation and reporting at all levels. The disaggregation of data by sex, province, location and other demographics makes it a relevant planning and decision-making tool. Concurrently ten 2019 Primary and Secondary Education Statistics Provincial Reports are being published together with this National Report, with data disaggregation to district level.

It is my sincere hope that the statistics published in this report will go a long way in providing important timely statistical data to drive evidence-based planning and decision-making.

Tumisang Thabela (Mrs) Secretary for Primary and Secondary Education

#### **Executive Summary**

This Primary and Secondary Education Statistics Report presents the performance of the education sector in 2019, using data from the Education Management System (EMIS) collected by authorised schools in May 2019. It gives information by level of education, type of school, gender, location down to provincial level, among other disaggregations. Trend analysis for 2015 to 2019 is presented. The report covers 11 chapters which include the following areas: Demand for education (population and schools); Enrolments: Access to Education ( new entrants into Grade 1 and Form 1 and Access Rates); Participation in the Education system; OVC, including the Basic Education Assistance Module (BEAM) and Impairments ; Internal efficiency; Teaching establishment; Facilities; Non -Formal Education and Learning Outcomes (Pass Rates). Generally, rural areas are worse off than urban areas, with regards to education delivery.

The levels of education are primary and secondary. The primary school system encompasses nine years of schooling which are divided into infant education and junior education. Infant education consists of 4 years of schooling from Early Childhood Development (ECD) A to Grade 2. Junior education consists of 5 years of schooling from Grade 3 to Grade 7. The secondary school system encompasses six years of schooling which consists of the lower secondary education and upper secondary education. The lower secondary school level is a four-year programme culminating in the Ordinary Level Certificate. The two-year upper secondary level offers Advanced Level studies in preparation for tertiary and university education.

The school going age (3-18 years) population of 5 657 412 is about 37.3 percent of the estimated total population of 15 159 624 in 2019, of whom 50.07 percent are females. The number of schools in Zimbabwe continue to grow to accommodate the growing school-age population. Government and the private sector continue to work together to make sure the right to education for every child, which is constitutional, is met by continuously expanding the sector. In 2019, there are 6 647 schools with ECD, 6 671 primary schools and 2 954 secondary schools. There is a near universal (99.64 percent) introduction of ECD in primary schools. In 2019, 80.17 percent of the primary schools and 73.80 percent of the secondary ones are run by Government and the rest are Non-Governmental. Of all Non-Government primary and secondary schools, the highest proportion are church/mission schools run by private individuals are 29.25 percent and 23.51 percent for primary and secondary schools, respectively. Private companies run 19.80 percent and 18.99 percent of non-government primary and secondary schools, respectively.

There are 652 213 learners consisting of 323 955 females and 328 258 males enrolled for ECD A and ECD B in 2019 representing a 3.7 percent increase from the 2018 enrolment. Since 2015 enrolment into ECD increased by 25.9 percent. There has been almost an equal number of females and males at ECD level since 2015. Zimbabwe's primary school enrolment grew from 820 266 in 1979 to its current level, representing 240.10 percentage change. Enrolment increased by 63 722 between 2018 and 2019 registering a 2.34 percent increase. In 2019, there are 1 124 881 learners enrolled in secondary schools (Form 1-6), with 1 024 424 learners enrolled in lower secondary school (Form 1-4) and 100 457 leaners enrolled for upper secondary (Form 5-6). There are almost equal numbers for males and females for the Form 1-6, and lower secondary. However, in upper

secondary females constitute 48.35 percent of the total enrolment. At secondary school level, the proportion of females generally decreases with form, reflecting the gender disparities in favour of males at higher levels of education.

In 2019, there are 451 722 new entrants into Grade 1, increasing by 3 772 pupils from the previous year, representing a 0.84 percentage increase. There were more male new entrants into Grade 1 than females for the period 2015 to 2019. There are 274 187 new entrants enrolling into Form 1 in 2019, increasing by 7 318 from the previous year, depicting a 2.74 percentage increase. Unlike in Grade 1, in Form 1 there were more female new entrants than male ones during the period 2015 to 2019. A total of 88.28 percent of learners who enrolled for Form 1 in 2019 were aged 13 to 15 years, with a higher proportion for females. The national primary school Apparent Intake Rate (AIR) for Zimbabwe has always been above 100 percent since 2000 and is 127.44 percent in 2019 indicating the participation of over and or under-aged children. The AIRs are higher for males than females during the period 2015 to 2019, reflecting the higher proportions of over and or under-aged males in Grade 1.

Zimbabwe has an ECD Gross Enrolment Rate (GER) of 57.24 percent, with gender parity. ECD GER increased between 2015 and 2019, with a marginal decrease in 2018, with a similar trend for females and males. Zimbabwe has an ECD A GER and Net Enrolment Rate (NER) of 38.91 percent and 15.29 percent respectively, both have gender parity. The 2019 ECD A NER falls way below the ESSP 2016-2020 ECDA Net Enrolment Rate target of 35 percent with gender parity. The 2019 ECD B NER of 30.68 percent falls below the ESSP 2016-2020 ECDB Net Enrolment Rate 2019 target of 50 percent with gender parity. The Junior Level (Grade 3- Grade 7) GER is 100.51 percent, with gender parity, signifying the presence of overaged and/or underaged pupils and a NER of 81.18 percent (female - 82.95 percent: male -79.41 percent). The Junior Education NER is below the 2016-2020 ESSP target for 2019 of 96 percent (female -97 percent: male -95 percent). The primary school (Grade 1-7) GER is 107.55 percent, with gender parity. The primary school NER, is high at 93.61 percent in 2019. NERs generally increased between 2015 and 2019, with both the female and male NERs generally following the same pattern. There was gender parity in both GERs and NERs for the period 2015 to 2019.

Zimbabwe has a lower secondary school (Form 1-4) GER of 78.59 percent (females -79.44 percent: males -77.74 percent), with gender parity compared the primary school one which is above 100 percent. The 2016-2020, ESSP, 2019 GER Target of 79 percent, with gender parity has been achieved, except for the males who are slightly below the target. The 2016-2020 ESSP 2019 target on the number of districts (out of 63) with a lower secondary GER of at least 75 percent has not been achieved at national level with 39 districts (females 43 districts: males -38 districts) against a target of 43 (females -44 districts: males -42 districts).

The secondary school (Form 1-6) GER is 58.16 percent, with gender parity. The GER is close to the 2016-2020 ESSP 2019 target of 59 percent (males -59 percent; females -58 percent). The secondary school (Form 1-4) NER, is 58.08 percent in 2019, with gender parity since 2015. It means that 41.92 percent of the children aged 13-16 years are not in Form 1 to 4. The secondary school (Form 5-6) NER, is 10.50 percent in 2019 and has been in favour of males since 2015. The low percentage reflects that after Form 4, some 'O" level graduates join training institutions such as

polytechnics, technical colleges, teacher's colleges, agricultural colleges, among others, whilst others enter the labour market. Overall, the secondary school (Form 1-6) NER, is 54.25 percent in 2019. NERs have been increasing since 2015 for both females and males, with gender parity.

In 2019 there are 103 096 OVC at ECD level, 551 238 at primary school level and 308 681 at secondary level, who constitute 15.81 percent, 19.76 percent, and 27.44 percent of enrolments at these levels, respectively. Generally, the percentages of learners who are OVCs increase with the level of education. In absolute terms there have been more male OVC than female ones at ECD and primary school levels, with the opposite being true at secondary level. However, there is gender parity in the percentages of OVC at ECD and primary school levels. At secondary school level, females generally have higher percentages of OVCs than males. At ECD level, Zimbabwe has 54 621 children (52.98 percent) who are vulnerable but not orphaned; 18 447 (17.89 percent) single maternal orphans; 18 365 (17.81 percent) single paternal orphans and 11 663 double orphans (11.31 percent). At primary school level, Zimbabwe has 231 700 children (42.03 percent) who are vulnerable but not orphaned; 145 988 (26.48 percent) single paternal orphans; 106 692 (19.35 percent) single maternal orphans and 66 858 double orphans (12.13 percent). For secondary school OVC, single paternal orphans had the highest proportion of 31. 43 percent (97 014 learners), followed by vulnerable but not orphaned with 26.59 percent (82 063 learners); single maternal orphans (24.57 percent: 75 838 learners) and double orphans (17.42 percent: 53 766 learners). At both primary and secondary school levels, the most common type of impairment is intellectual challenges and the lowest is albinism. Visual impairment is the second most common impairment at secondary school level at 18.99 percent, which is higher than that at primary school level (10.03 percent).

A total of 374 924 primary school learners are either under the Basic Education Assistance Module (BEAM) (344 991) or other assistance (29 933). The proportion of primary school learners under BEAM constitute 92.02 percent of all assisted with school funding. Overall, 12.37 percent of all primary school learners are on BEAM, whilst about two thirds (62.58 percent) of all primary school OVC are on BEAM. At national level, the percentage of outstanding BEAM claims have decreased from 71.92 percent in 2018 to its current level of 59.73 (206 063) of the primary school learners. A total of 163 800 secondary school learners are either under the BEAM (123 658) or other assistance (40 142). The proportion of secondary school learners under BEAM constitute 75.49 percent of all assisted with school funding. Overall, 10.99 percent of all secondary school learners are on BEAM, whilst 40.06 percent of all secondary school OVC are on BEAM. Although declining, the percentage of outstanding BEAM claims for secondary school learners remain high at 68. 26 percent in 2019, from its 2018 level of 73.39 percent.

The total number of ECD teachers has generally increased from 15 260 in 2015 to 16 469 in 2019, an increase of 1 209 representing an 8 percent increase. Trained teachers constitute 59.58 percent of all ECD teachers in Zimbabwe, and this is above the ESSP, 2016-2020 target of 56 percent in 2019. The number of ECD teachers increased by 1 383 between 2018 and 2019. The number of trained ECD teachers increased by 61.16 percent from 6 089 in 2015 to 9 813 in 2019. The national ECD LTR is 40, and this is double the recommended one of 20, with the LTTR being more than treble (66). The ESSP, 2016-2020 target of LTTR of 65 in 2019 is almost achieved. Most of the ECD teachers (89.19 percent) are females, with a higher percentage for urban areas (93.95 percent) than rural ones (87.40 percent).

The total number of primary school (Grade 1 to 7) teachers has generally decreased since 2015 but remaining close to its 2015 level in 2019 of 75 183. However, between 2018 and 2019, the number of primary school teachers increased by 2 671. Females constitute 60.60 percent of all primary school teachers and 60.68 percent of all trained primary school teachers. Trained teachers constitute 97.25 percent of all primary school teachers in Zimbabwe. The primary school overall LTR is 37, which is within the recommended 40, so is the LTTR is 38, the same level it was in 2015. At secondary school (Form 1-6) level, there are 47 964 teachers of whom 86.86 percent (41 660) are trained. Females constitute 48.59 percent of all secondary school teachers and 50.11 percent of all trained secondary school teachers. The total number of teachers at secondary school level has increased by 1 452 since 2015. Between 2018 and 2019, the number of secondary school teachers increased by 1 804.

Most of the primary school teachers hold a diploma or certificate in Education (78.33 percent) or are graduates with a teaching qualification (18.92 percent), and this is the same pattern for both sexes. Primary school teachers are highly experienced with 66.55 percent of them having 10 or more years of teaching experience, and 14.88 percent having less than five years of experience. A greater proportion of males (73.53 percent) have more than 10 years of experience than females (62.02 percent). Whilst 65.74 percent of the primary school substantive teachers are females, the proportion of females is much lower for positions of head and deputy head, For Heads and Deputy Heads, about a third, 32.09 percent and 37.88 percent of them are women, respectively.

Women constitute 48.59 percent of secondary school teachers, with a higher percentage for urban areas (56.39 percent) than rural ones (44.93 percent). At national level, 86.86 percent of secondary school teachers are trained, with rural areas having a slightly higher percentage (87.84 percent) than urban areas (84.77 percent). Gender parity index of trained teachers in both rural and urban areas is in favour of female teachers. The secondary school LTR for rural and urban areas are 24 and 22, respectively. The Learner to Trained Teacher Ratio (LTTR) is 27 for rural areas and 26 for urban areas.

Of all the repeaters (29 808), more than half (59.31 percent) are at primary school level, about a third (34.68 percent) are at secondary school level and 6.01 percent are at ECD level. There are a total 53 267 dropouts of whom 18 459 are at primary school level (including ECD) and 34 808 at the secondary school level. The secondary school (Form 1-6) percentage dropouts<sup>1</sup> is higher than the primary school one at 3.09 percent and 0.54 percent, respectively. The main reasons for dropping out of primary school are absconding (42,11 percent) and financial reasons (34.60 percent), with the same pattern for both females and males. The main reasons for dropping out of secondary school are financial reasons (45.25 percent) and absconding (26.29 percent). Females

<sup>&</sup>lt;sup>1</sup> Percentage dropouts is defined as dropouts in a grade/form divided by enrolment in that form in a year, expressed as a percentage.

have higher proportions of learners who dropped out of secondary school for pregnancy, marriage and illness than males.

The 2019 Form 4 Survival Rate of 84.20 percent is close to the 2016-2020 ESSP 2019 target of 85 percent. The male Survival Rate of 86.11 percent has surpassed the 2019 target whilst the female one of 82.23 percent is still below the target. At primary school level the Completion Rate is 75.65 percent (Female – 76.75: Male- 74.50 percent), depicting gender parity. The primary school Completion Rate has been declining since 2015, with gender parity, except in 2018. Zimbabwe has not achieved its 2016-2020 ESSP, 2019 Target of 83 percent with gender parity. Completion Rates for the Lower Secondary level of education is 71.80 percent (female -70.06 percent: male-73.38 percent), with GPI in favour of males. Zimbabwe's has surpassed the lower secondary level of education Completion Rate 2016-2020 ESSP, 2019 Target of 67.5 percent (female- 68 percent: male-67.5 percent).

At all levels of education, Learner to Classroom Ratios (LCR) are above the recommended levels, reflecting the need to improve on classroom infrastructure. ECD has an LCR of 60, which has been generally decreasing since 2015. The primary school LCR is 46. Secondary school LCR is 40, having generally decreased from 2015 level of 44. The number of classrooms has been generally increasing at all levels between 2015 and 2019, by 4 969 for ECD, 2 414 for primary schools and 5 863 for secondary schools.

The main sources of electricity used by schools are gas turbine, generator, grid and solar. Most schools use grid as their main source of electricity – 49.83 percent and 61.27 percent for primary and secondary schools respectively. A total of 2 673 primary schools (40.07 percent) do not have electricity. For secondary schools, 787 (26.64 percent) of them do not have electricity. In 2019, 98.37 percent of all primary schools in Zimbabwe have a source of water, with 1.63 percent schools reporting that they do not have. At least about 90 percent of both primary (89.97 percent) and secondary schools (91.41 percent) have a safe source of water namely borehole, piped water and protected well<sup>2</sup>.

At national level, just above a quarter (26.25 percent), of the primary schools have internet. A higher proportion (42.76 percent) of the secondary schools have internet. Primary schools without internet are 4 920 and 1 691 secondary schools. Out of all the primary schools, 67.70 percent have computers regardless of their use and 45.71 percent have computers for learners. At national level, the average number of computers per secondary school is 15. At national level, the proportions of primary school learners without seating places is 28 percent and that of those without writing places is 35.27 percent. At national level, the proportions of secondary school learners without seating places is 13.17 percent and that of those without writing places is almost the same at 14.04 percent.

There are a total of 105 138 on Formal Education (NFE) enrolments at primary and secondary school levels. Out of all the learners enrolled in NFE women constitute more (57.43 percent) than

<sup>&</sup>lt;sup>2</sup> Note multiple responses are acceptable. A school can have more than one water source.

males. However, the number of learners enrolled for PTCEs of 23 324 is below the 2016-2020 ESSP 2019 Target of 33 500.

Zimbabwe has a Grade 7 Pass Rate of 46.89 percent, with gender parity in favour of females. Half of the females passed Grade 7 compared to 43.65 percent of the males. The Grade 7 Pass Rate is now below the 2016-2020 ESSP 2019 Target of 52 percent (females - 53 percent: males - 50 percent). The Grade 7 Mathematics Pass rate is 55.64 percent (females -58.60 percent; males-52.58 percent) which are all below the 2016-2020 ESSP 2019 targets of 62 percent (females - 64 percent; males -61 percent). The Grade 7 Pass Rate for General Paper is 62.49 percent (females - 65.51 percent: 59.37 percent) more than the 2016-2020 ESSP 2019 Target of 58 percent (females - 54 percent: males - 58 percent). The 2019 'O' Level Pass Rate is 33.88 percent, with gender parity in favour of males. The targets on number of districts with 50 percent Pass Rates in Mathematics and General Paper have generally been achieved, except for males in Mathematics.

The 'O' Level Pass Rate is above the 2016-2020 ESSP 2019 Target of 32 percent (females -31 percent: males -32 percent). Both males and females with Pass Rates of 34.75 percent and 33.03 percent, respectively, achieved the ESSP 2019 target. In 2019, the 'A 'Level Pass Rate is 86.76 percent, with gender parity in favour of females. Females have a Pass Rate of 89.13 percent and males of 84.68 percent. Gender parity has been in favour of females since 2015.

Notable improvements have been made in the provision of education with regards to increasing number of schools, enrolment into primary and secondary schools, trained teachers in primary school, primary school completion, among others. Overall, the Ministry of Primary and Secondary Education is on target with regards to quite a number of key performance indicators under the Performance Assessment Framework of the 2016-2020 ESSP. Indicators which have been achieved for both males and females and for the overall include the following : Grade 7 Pass Rate General Paper ; Form 4 Pass Rate; lower secondary Completion Rate; children with disabilities enrolled in primary and secondary education (excluding special schools); and children with disabilities enrolled in secondary (Form 1-6). The lower secondary GER is on target for the total and females, and the Form 4 Survival Rate is on target for males. Targets on percentage of qualified ECD teachers and the number of learners enrolled in functional literacy have also been met.

The number districts with G7 Pass Rate of 50 percent in Mathematics out of the 72 for females; the number districts with G7 Pass Rate of 50 percent in General Paper out of the 72 for totals, males and females have also been achieved. Indicators on the lower secondary GER for males; overall, female and males Form 1-6 GERs; and the qualified ECD Teachers to Pupil Ratio and the number districts with G7 Pass Rate of 50 percent in Mathematics out of the 72 (Total) are almost achieved. All Non Formal education targets on learners enrolled in functional literacy; number of schools providing Basic Literacy Programmes, Functional Literacy Programmes ; and PCTEs have been met. , except that on the number of schools providing ZABEC and the number of learners enrolled for PTCEs.

There has been a noticeable improvement with regards to gender imbalances, with gender parity in NERs having been generally achieved at primary, and lower secondary levels.

The following indicators which remain off the 2016-2020 ESSP targets for 2019 are a cause for concern: Grade 7 Pass Rate -overall and for females and males; Grade 7 Mathematics Pass Rate - overall and for females and males; the number districts with G7 Pass Rate of 50 percent in Mathematics out of the 72 for males; the number of districts with a lower secondary GER of a least 75 percent out of the 63 districts is below target; overall and female Form 4 Survival Rate; overall, female and male ECD A NER, ECD B NER, Junior Education (Grade 3-7) NER, and the primary Completion Rate. The percentages of children with disabilities enrolled in ECD A and B ; of out of school children of primary school age (6-12 years) and of out of school children of secondary schools offering computer assisted learning, also remain off target .

Recommendations to improve the education delivery system include:

- Strengthening the enforcement of the enrolment of children into ECD. The GER of 57.24 percent is low and in some provinces like Harare the levels are worrisome.
- Increasing the capacity of polytechnics, technical colleges, teacher's colleges, agricultural colleges, among others to absorb these into formal training before joining the job market. Given the secondary school (Form 5-6) NER of 10.50 percent in 2019, there is need to ensure that those who dropped out can be accommodated in other formal training systems.
- Gender imbalances in favour of either sex should be corrected, such as NERs at upper secondary level which remain in favour of males. Considerations should be made to empower female teachers, so gender equality is achieved in senior positions of Headmaster and Deputy Head. The high proportions of overaged males at the various levels of education need to be addressed.
- At secondary school level, the proportion of females generally decreases with form, reflecting the gender disparities in favour of males at higher levels of education. Government needs to consider removing barriers to females accessing secondary education that include financial constraints and early marriages.
- Need to ensure that BEAM is adequately funded so that arrears do not accumulate. Appropriate targeting of BEAM beneficiaries is also important.
- Need to increase the number for ECD teachers to improve LTR that is double the recommended one of 20, with the LTTR being more than treble (66).
- Measures should be taken to deal with the challenge of school dropouts at primary school level, especially absconding. While BEAM is catering for the disadvantaged its reach should be widened so that pupils that drop out of school due to financial challenges decrease.
- Improvement of schools' infrastructure is an imperative especially classrooms as Learner to Classroom Ratios (LCR) are above the recommended levels.
- To improve the learning environment at both primary and secondary levels, there is need to improve access to electricity, computers, and internet.
- The use of renewable solar energy remains low and should be increased given the challenges being faced by the grid system

- Measures should be taken to avoid a slip in Grade 7 pass rates to maintain the quality of education.
- There is need to furnish schools with the requisite furniture so that there are no learners without seating or writing places

# **CHAPTER 1 : Preamble**

## 1.1. Introduction to Zimbabwe Education System

Zimbabwe has two ministries of education namely Ministry of Primary and Secondary Education (MoPSE) and Ministry of Higher and Tertiary Education Science and Technology Development (MoHTESTD). MoPSE is responsible for primary and secondary education in both formal and non-formal settings. The MoHTESTD coordinate higher and tertiary education, science technology and innovation that include teacher education, technical and vocation education, and university education.

Figure 1.1 shows the structure of the Zimbabwe education that provides for 4 years of Infant education that is comprised of 2 years of Early Childhood Development (ECD) and the first 2 years of formal primary education Grades 1 & 2, followed by 5 years of junior education which ends with the national grade 7 examinations. The official entry age into ECD A is either 3 or 4 years and 6 years for grade 1. Graduates of the primary education transition to secondary education, which is also divided into two levels, lower and upper secondary.

Learners who are not able to access primary and secondary education services through the formal channel can enroll in non-formal education. There are specific courses that allow learners to move from non-formal into formal and vice versa.


Figure 1.1: Structure of the Zimbabwe Education System

## 1.2. Primary Level

The primary school system encompasses nine years of schooling which are divided into infant education and junior education.

#### 1.2.1.Infant Education

Infant education consists of 4 years of schooling from ECD A to Grade 2. At ECD level learners are developed through play. Pre-formal skills in reading, writing, speaking and listening are also expected to be mastered by ECD learners. At Grade 1 and Grade 2 there is formal teaching of all the subjects in the school curriculum.

#### 1.2.2. Junior Education

Junior education consists of 5 years of schooling from Grade 3 to Grade 7. At the end of Grade 7 learners sit for national public examinations to mark the end of the primary cycle. There is a policy of automatic promotion to the next level, from Grade 1 to Form 4 (passing or failing does not prohibit learners from progressing to the next level).

## 1.3. Secondary Level

The secondary school system encompasses six years of schooling which consists of the lower secondary education and upper secondary education.

## 1.3.1.Lower Secondary Education

The lower secondary school level is a four-year programme culminating in the Ordinary Level Certificate. In the first two years learners are exposed to varied experiences and are afforded an opportunity to discover their own intellectual abilities, aptitudes and interests. They are offered the full curriculum viz, the Sciences, Humanities, Languages, and must do at least one of Business/Commercial subjects, Computer Studies and Technical/Vocational Education subjects. This enables the learners to pursue subjects they are good at during the last two years of secondary education. Upon completion of this cycle, learners can join the world of work, go for professional training in tertiary colleges, or proceed to do a further two years at high school.

## 1.3.2. Upper Secondary Education

The two-year upper secondary level offers Advanced (A) Level studies in preparation for tertiary and university education. For learners to enter this level they have to pass their Ordinary (O) Level Examinations (5 subjects or more with Grade C or better).

## 1.4. Zimbabwe Administrative Boundaries


Zimbabwe is divided into 10 provinces, 88 districts and 1 958 wards in its administrative divisions. Resources and / or services are provided through these structures. Provision of primary and secondary education, for example, is targeted at primary and secondary school age population who reside in these administrative divisions. Population census data is collected and analyzed in line with these same structures.

The MoPSE has slightly different administrative divisions for the purposes of education management. At provincial level, the divisions are the same. It is at district level where these differ. While some cities and towns are classified as separate districts administratively, they are amalgamated with other districts in the education divisions. There are 72 education districts.

While most rural districts for education are the same as the administrative districts, there are cases where some administrative districts are amalgamated to form one education district or shared among two education districts. Cases where districts have been shared between 2 districts are Kadoma shared between Mhondoro-Ngezi and Sanyati and Plumtree shared between Bulilima and Mangwe. All urban districts that are wholly contained in a rural district are amalgamated with the rural district to form one education district and some of these are Mutare urban, which is part of Mutare education district, Masvingo urban is part of Masvingo education district etc.

Lastly, MoPSE has created districts for Harare and Bulawayo which are not part of the administrative districts. All education districts in Harare and Bulawayo are not digitized as a result, for the purposes of data analysis for indicators that require mapping, census data was used. Harare districts will be grouped as one as well as Bulawayo districts. In each of the 10 provinces, there is a provincial education office and a district education office.

*Figure 1.2 Zimbabwe Administrative Boundaries by Province, Districts and Wards* 


## **CHAPTER 2: Demand for Education**

#### 2.1. Population

The population is projected to grow at an average annual growth rate of 2 percent during the period 2012-2022 (ZimStats, 2012 Census). About 67 percent of the population resides in rural areas<sup>3</sup>. The school going age population is about 37.3 percent of the estimated total population of 15 159 624 in 2019<sup>4</sup>. The official school going age population in Zimbabwe is 3-18 years.

In 2019, the estimated official school going population was 5 657 412 of which 50.05% were females, see Table 2.1 and Figure 2.1. The school going age population can be divided into the following four major levels and official age groups:

- Infant level/ ECDA to Grade 2 (3-7 years);
- Junior level / Grade 3 to Grade 7 (8-13 years );
- Lower secondary level/From 1 to Form 4 (13 -16 years); and
- Upper secondary level/ Form 5 to Form 6 (17 and 18 years).

	Sex							
Level of Education	Males	Females	Total					
Infant Level/ECDA -Grade 2 (3- 7 years)	928 999	933 277	1 862 276					
Junior Level/Grade 3-7) (8-12 years)	929 536	933 153	1 862 689					
Lower Secondary (13-16 years)	653 962	648 481	1 302 443					
Upper Secondary (17-18 years)	312 092	317 912	630 004					
Total	2 824 589	2 832 823	5 657 412					
ECD (3-5 years)	569 156	570 183	1 139 339					
Primary (6-12 years)	1 289 379	1 296 247	2 585 626					

Table 2.1: School Going Age Population Projections by Level of Education and Sex, Number, Zimbabwe, 2019

<sup>&</sup>lt;sup>3</sup> Zimbabwe National Statistics Agency, 2018; Inter-Censal Demographic Survey, 2017; Harare.

<sup>&</sup>lt;sup>4</sup> Zimbabwe National Statistics Agency, 2015; Population Projections Thematic Report; Harare -Medium Scenario


Figure 2.1: Distribution of School-Age Population by Level of Education and Sex, Number, Zimbabwe, 2019

Table 2.2 and Figure 2.2 presents the school age going population by single years of age. Overall, there are 8 234 more females than males. However, generally the proportion of females in single age groups is about 50 percent.

Table 2.2: Projected Sc	hool Age Population by Single Age and Sex, Nur	nber, Zimbabwe, 2019
Age	Sex	

Age	Sex							
	Male	Female	Total					
3	185 544	188 338	373 881					
4	196 409	195 674	392 083					
5	187 203	186 171	373 374					
6	175 488	178 965	354 453					
7	184 355	184 129	368 483					
8	177 637	181 033	358 670					
9	179 934	182 874	362 808					
10	177 116	177 961	355 076					
11	176 130	175 888	352 018					
12	218 719	215 397	434 116					
13	169 714	170 585	340 299					
14	167 899	166 250	334 148					
15	158 033	154 448	312 480					
16	158 317	157 199	315 515					
17	159 115	158 907	318 021					
18	152 978	159 005	311 983					
Total	2 824 589	2 832 823	5 657 412					

The school-age population projections by single age for 2019 shows a rise of population aged 12 years when compared to other ages and Figure 2.2.


Figure 2.2: Distribution of Projected School Age Population by Single Age and Sex, Number, Zimbabwe, 2019

Generally, the provincial distribution of the school going aged population is influenced by the total population size of the provinces. Manicaland province has the highest proportion (14.29 percent) of the national school going age population and Bulawayo province has the lowest (4.35 percent), Table 2.3 and figure 2.3.

Province		Infant			Junior		Lower Secondary				Upper Secondar	у	Grand Total
	Population age group (3 - 7 years)			Population age	group (8 – 12 years	)	Population age group (13 - 16 years)			Population age group (17 - 18 years)			3 - 18 years
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	
						Number							
Bulawayo	37 398	38 653	76 051	35 661	38 156	73 818	27 421	33 180	60 601	15 243	20 237	35 479	245 949
Harare	123 178	126 239	249 416	110 672	118 500	229 172	79 395	94 976	174 371	41 634	57 640	99 274	752 234
Manicaland	134 630	135 372	270 002	134 678	134 602	269 281	94 932	90 456	185 388	43 254	40 308	83 562	808 234
Mashonaland Central	85 363	85 212	170 576	85 527	85 003	170 531	59 177	54 564	113 741	28 138	25 260	53 398	508 245
Mashonaland East	96 651	95 387	192 038	98 449	97 307	195 756	70 837	65 299	136 137	33 169	29 800	62 969	586 899
Mashonaland West	104 693	105 024	209 717	107 001	105 446	212 447	74 504	72 296	146 800	36 103	34 649	70 752	639 716
Masvingo	118 120	118 957	237 077	120 060	119 182	239 242	81 286	79 142	160 428	35 523	35 525	71 048	707 795
Matabeleland North	58 307	57 308	115 615	60 895	59 853	120 748	41 829	39 302	81 132	19 480	17 661	37 141	354 636
Matabeleland South	52 779	52 385	105 164	54 620	53 656	108 276	39 392	36 771	76 163	19 059	16 986	36 045	325 648
Midlands	117 879	118 741	236 620	121 971	121 448	243 420	85 189	82 493	167 682	40 489	39 846	80 335	728 057
Total	928 999	933 277	1 862 276	929 536	933 153	1 862 689	653 962	648 481	1 302 443	312 092	317 912	630 004	5 657 412
			<u> </u>	<u> </u>		Percentage	<u> </u>						
Bulawayo	4.03	4.14	4.08	3.84	4.09	3.96	4.19	5.12	4.65	4.88	6.37	5.63	4.35
Harare	13.26	13.53	13.39	11.91	12.70	12.30	12.14	14.65	13.39	13.34	18.13	15.76	13.30
Manicaland	14.49	14.51	14.50	14.49	14.42	14.46	14.52	13.95	14.23	13.86	12.68	13.26	14.29
Mashonaland Central	9.19	9.13	9.16	9.20	9.11	9.16	9.05	8.41	8.73	9.02	7.95	8.48	8.98
Mashonaland East	10.40	10.22	10.31	10.59	10.43	10.51	10.83	10.07	10.45	10.63	9.37	9.99	10.37
Mashonaland West	11.27	11.25	11.26	11.51	11.30	11.41	11.39	11.15	11.27	11.57	10.90	11.23	11.31
Masvingo	12.71	12.75	12.73	12.92	12.77	12.84	12.43	12.20	12.32	11.38	11.17	11.28	12.51
Matabeleland North	6.28	6.14	6.21	6.55	6.41	6.48	6.40	6.06	6.23	6.24	5.56	5.90	6.27
Matabeleland South	5.68	5.61	5.65	5.88	5.75	5.81	6.02	5.67	5.85	6.11	5.34	5.72	5.76
Midlands	12.69	12.72	12.71	13.12	13.01	13.07	13.03	12.72	12.87	12.97	12.53	12.75	12.87
Total	100	100	100	100	100	100	100	100	100	100	100	100	100

#### Table 2.3 Projected School-age Population by Level of Education, Sex and Province, Number and Percentage Distribution, Zimbabwe, 2019


Figure 2.3: Projected School-Age Population by Province, Percentage Distribution, Zimbabwe, 2019

For ECD and primary school levels of education the same picture Manicaland having the highest school age population and Bulawayo the lowest prevails, Table 2.4.

Table 2.4: Projected School Age Population by Level of Education (ECD and Primary), Sex and Province, Number and Percent, 2019

Province		ECD		Primary					
	Population a	age group (3 -	5)	Population age group (6 - 12)					
	Male	Female Total		Male	Female	Total			
		1	1	Number	L				
Bulawayo	23 403	23 778	47 180	49 657	53 031	102 688			
Harare	76 962	78 435	155 397	156 888	166 303	323 191			
Manicaland	82 651	82 739	165 390	186 658	187 236	373 893			
Mashonaland Central	51 872	51 818	103 690	119 019	118 397	237 416			
Mashonaland East	58 901	57 880	116 781	136 199	134 814	271 012			
Mashonaland West	64 218	64 389	128 607	147 477	146 081	293 557			
Masvingo	71 968	72 067	144 035	166 212	166 072	332 284			
Matabeleland North	35 266	34 580	69 845	83 936	82 581	166 518			
Matabeleland South	32 360	32 281	64 641	75 039	73 760	148 798			
Midlands	71 555	72 216	143 771	168 295	167 974	336 269			
Grand Total	569 156	570 183	1 139 339	1 289 379	1 296 247	2 585 626			
			Percenta	ge Distribution					
Bulawayo	4.11	4.17	4.14	3.85	4.09	3.97			
Harare	13.52	13.76	13.64	12.17	12.83	12.50			
Manicaland	14.52	14.51	14.52	14.48	14.44	14.46			
Mashonaland Central	9.11	9.09	9.10	9.23	9.13	9.18			
Mashonaland East	10.35	10.15	10.25	10.56	10.40	10.48			
Mashonaland West	11.28	11.29	11.29	11.44	11.27	11.35			
Masvingo	12.64	12.64	12.64	12.89	12.81	12.85			
Matabeleland North	6.20	6.06	6.13	6.51	6.37	6.44			
Matabeleland South	5.69	5.66	5.67	5.82	5.69	5.75			
Midlands	12.57	12.67	12.62	13.05	12.96	13.01			
Total	100	100	100	100	100	100			

#### 2.2. Schools

The number of schools in Zimbabwe continue to grow to accommodate the growing school-age population. Government and the private sector continue to work together to make sure the right to education for every child is met by continuously expanding the sector. This is evidenced by the continuous increase in the number of schools on a yearly basis at all levels, see, Table 2.5 and Figure 2.4. Government through MoPSE continue to authorize satellite schools to cater for marginalized children. The ECD sub-sector continues to expand as evidenced by the increase in the number of schools offering ECD classes which increased by 6.49 percent, from 6242 in 2018 to 6 647 in 2019.

In 2019, there are 6 647 schools with ECD, 6 671 primary schools and 2 954 secondary schools. The number of schools have been generally increasing at all levels since 2015, Table 2.5 and Figure 2.5. The number of schools increased between 2015 and 2019 as follows: ECD – 758 schools; Primary - 738 schools; Secondary - 236 schools. The increase in the number of schools between 2018 and 2019 was 405 for ECD, 383 for primary and 83 for secondary school level. ECD and primary schools increased by a similar margin of 6.49 percent and 6.09 percent, respectively, between 2018 and 2019, Table 2.5. Secondary schools also increased by 2.89 percent during the same period. In 2015, secondary schools increased by a very big margin (12.13 percent), that is, by 294 schools from their 2014 level.

Years	ECD		Primary		Secondary		
	No.	% Increase	No.	% Increase	No.	% Increase	
2015	5 889	1.15	5 933	1.19	2 718	12.13	
2016	5 981	1.56	6 045	1.89	2 775	2.10	
2017	6 071	1.50	6 123	1.29	2 830	1.98	
2018	6 242	2.82	6 288	2.69	2 871	1.45	
2019	6 647	6.49	6 671	6.09	2 954	2.89	

Table 2.5: Schools by Level of Education and Year, Number and Percentage, Zimbabwe, 2015-2019


Figure 2.4: Schools by Level of Education and Year, Zimbabwe 2015-2019

The percentage distribution of schools by province follows a similar pattern as that of the schoolage population except for Harare province, Table 2.6 and Figure 2.5Error! Reference source not ound.. Although the school and population distribution patterns are similar, the distribution of schools may also be influenced by settlement type, which in turn may influence school sizes. Urban areas where the settlement pattern is largely nucleated are characterized by Mega schools and at the same time also have many very small private schools.

Number of Schools % Distribution Province Primary Secondary Total Primary Secondary Total Bulawayo 293 96 389 4.39 1.445.83 321 278 599 4.17 Harare 4.818.98 Manicaland 1 072 443 1 515 16.07 6.64 22.71 Mashonaland Central 259 826 8.50 12.38 567 3.88 384 1 1 4 8 11.45 17.21 Mashonaland East 764 5.76 1153 11.47 5.82 Mashonaland West 765 388 17.28 1 2 3 6 13.12 Masvingo 875 361 5.41 18.53 Matabeleland North 205 833 9.41 3.07 628 12.49 170 702 7.97 2.55 Matabeleland South 532 10.52 1224 Midlands 854 370 12.80 5.55 18.35 Total 2 9 5 4 9 6 2 5 100.00 100.00 100.00 6 6 7 1

Table 2.6: Schools by Level of Education and Province, Number and Percentage, Zimbabwe, 2019


Figure 2.5: School-Age Population and Schools by Province, Percentage Distribution, Zimbabwe, 2019

Figure 2.6 presents the percentage distribution of primary and secondary schools by province. Manicaland province has the biggest share of both primary and secondary schools at 16.07 percent and 6.64 percent, respectively. Bulawayo has the smallest share of both primary and secondary schools at 4.39 percent and 1.44 percent, respectively.


Figure 2.6: Schools by level of Education and Province, Percentage Distribution, Zimbabwe, 2019

There is near universal (99.64 percent) introduction of ECD in primary schools, with 6 647 primary schools having ECD. Harare province has the lowest of 97.20 percent and Bulawayo province with 98.98 percent introduction of ECD are the only ones still lagging behind, Table 2.7 and Table 2.8. The relatively low proportion of primary schools with ECD in the predominantly urban provinces of Harare and Bulawayo, reflect the presence of private ECD schools and junior primary schools. Matabeleland North and the Midlands provinces have all their primary schools offering ECD.

			Prima	ary			Secondary			
Province	ECD only	ECD A -Grade 2	ECD -Grade 7	Grade 1-7	Grade 3-7	Total	"O" Level	"A" Level	Total	
Bulawayo	146	10	134	3	0	293	27	69	96	
Harare	46	15	251	8	1	321	72	206	278	
Manicaland	177	6	884	5	0	1 072	267	176	443	
Mashonaland Central	33	17	516	1	0	567	198	61	259	
Mashonaland East	35	15	712	2	0	764	293	91	384	
Mashonaland West	10	0	754	1	0	765	276	112	388	
Masvingo	7	0	867	1	0	875	198	163	361	
Matabeleland North	29	1	598	0	0	628	161	44	205	
Matabeleland South	17	2	511	1	1	532	101	69	170	
Midlands	41	2	811	0	0	854	251	119	370	
Total	541	68	6 038	22	2	6 671	1 844	1 110	2 954	

Table 2.7: Schools by Level of Education and Province, Number, Zimbabwe, 2019

For secondary schools, 62.42 percent are "O" level, with the remainder being "A" level. Mashonaland Central, Mashonaland East and Matabeleland North provinces have the highest proportions of secondary schools with highest level as "O" level of about 76 and 78 percent respectively, with Harare province having the lowest of 25.90 percent, Table 2.7, and Table 2.8. Bulawayo and Harare which are predominantly urban provinces, have the highest proportion of schools with highest level as "A" level of 71.88 and 74.10 percent, respectively.

				Secondary						
Province	ECD only	ECD A -Grade 2	ECD -Grade 7	Grade 1-7	Grade 3- 7	% with ECD	Total	"O" Level	"A" Level	Total
Bulawayo	49.83	3.41	45.73	1.02	0.00	98.98	100.00	28.13	71.88	100.00
Harare	14.33	4.67	78.19	2.49	0.31	97.20	100.00	25.90	74.10	100.00
Manicaland	16.51	0.56	82.46	0.47	0.00	99.53	100.00	60.27	39.73	100.00
Mashonaland Central	5.82	3.00	91.01	0.18	0.00	99.82	100.00	76.45	23.55	100.00
Mashonaland East	4.58	1.96	93.19	0.26	0.00	99.74	100.00	76.30	23.70	100.00
Mashonaland West	1.31	0.00	98.56	0.13	0.00	99.87	100.00	71.13	28.87	100.00
Masvingo	0.80	0.00	99.09	0.11	0.00	99.89	100.00	54.85	45.15	100.00
Matabeleland North	4.62	0.16	95.22	0.00	0.00	100.00	100.00	78.54	21.46	100.00
Matabeleland South	3.20	0.38	96.05	0.19	0.19	99.62	100.00	59.41	40.59	100.00
Midlands	4.80	0.23	94.96	0.00	0.00	100.00	100.00	67.84	32.16	100.00
Total	8.11	1.02	90.51	0.33	0.03	99.64	100.00	62.42	37.58	100.00

Table 2.8: Schools by Level of Education and Province, Percentage Distribution, Zimbabwe, 2019

## 2.3. Classification of Schools

Schools were classified into the following categories: registration status; location (rural or urban), grant type, responsible authority and mode of operation, among others.

#### 2.3.1 Registration Status

Most of the primary and secondary schools in Zimbabwe are registered<sup>5</sup>. In 2019, out of the 6 671 primary schools, 78.64 percent are registered, 15.75 percent are satellite<sup>6</sup>, whilst 5.6 percent are

they operate under a registered, nearest primary or secondary school.

<sup>&</sup>lt;sup>5</sup> Registered schools meet the minimum standards in terms of school infrastructure development and WASH (Water, Sanitation and Hygiene) facilities. The schools have Registration Certificates, ED 10 (A).

<sup>&</sup>lt;sup>6</sup> Satellite schools are schools that are not yet registered but applied for satellite authority so that whilst construction is in progress,

unregistered, Table 2.9 and Figure 2.7. Out of the 2 954 secondary schools, 69.09 percent are registered, 28.88 percent were satellite, whilst 2.03 percent are unregistered. The reason of operation of satellite schools is to: reduce distance for learners travelling long distances to and from school; decongest nearest schools and operate a school not yet meeting the minimum basic requirements for registration. Because of Land Reform Programme, there was population movement to farms acquired for resettlement creating a surge in the school-age population in these areas where there were not many schools. This led to the establishment of satellite schools in these areas.


Figure 2.7: Schools by Level of Education and Registration Status, Percentage, Zimbabwe, 2019

Table 2.9: Schools by Level of Education, Registration Status and Province, Number and Percentage, Zimbabwe,2019

	Level of Education									
		Prim	ary							
Province	Registered	Satellite	Unregistered	Total	Registered	Satellite	Unregistered	Total	Grand Total	
	Number									
Bulawayo	198	8	87	293	78	3	15	96	389	
Harare	279	5	37	321	255	6	17	278	599	
Manicaland	837	85	150	1 072	302	135	6	443	1 515	
Mashonaland Central	408	111	48	567	155	94	10	259	826	
Mashonaland East	662	95	7	764	270	112	2	384	1 148	
Mashonaland West	520	234	11	765	203	182	3	388	1 153	
Masvingo	698	174	3	875	261	95	5	361	1 236	
Matabeleland North	480	138	10	628	122	83	0	205	833	
Matabeleland South	456	67	9	532	128	41	1	170	702	
Midlands	708	134	12	854	267	102	1	370	1 224	
Total	5 246	1 051	374	6 671	2 041	853	60	2 954	9 625	
	Percentage Distribution									
Bulawayo	3.77	0.76	23.26	4.39	3.82	0.35	25.00	3.25	4.04	
Harare	5.32	0.48	9.89	4.81	12.49	0.70	28.33	9.41	6.22	
Manicaland	15.96	8.09	40.11	16.07	14.80	15.83	10.00	15.00	15.74	
Mashonaland Central	7.78	10.56	12.83	8.50	7.59	11.02	16.67	8.77	8.58	
Mashonaland East	12.62	9.04	1.87	11.45	13.23	13.13	3.33	13.00	11.93	
Mashonaland West	9.91	22.26	2.94	11.47	9.95	21.34	5.00	13.13	11.98	
Masvingo	13.31	16.56	0.80	13.12	12.79	11.14	8.33	12.22	12.84	
Matabeleland North	9.15	13.13	2.67	9.41	5.98	9.73	0.00	6.94	8.65	
Matabeleland South	8.69	6.37	2.41	7.97	6.27	4.81	1.67	5.75	7.29	
Midlands	13.50	12.75	3.21	12.80	13.08	11.96	1.67	12.53	12.72	
Total	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	

Of all the 5 246 registered primary schools, Manicaland province with 837 schools had the highest number consisting 15.96 percent and Bulawayo province had the lowest with 198 schools consisting 3.77 percent, Table 2.9. This trend is in line with the population distribution. Mashonaland West province has the highest number of primary satellite schools (234) i.e 22.6 percent, out of the 1 051 in Zimbabwe and Matabeleland South province having the lowest of 67 primary satellite (6.37 percent). Harare and Bulawayo have very few satellite schools, five (5) and eight (8), respectively. Out of all the 374 unregistered primary schools, Manicaland province has the highest number of 150 (40.11 percent), with Masvingo having only three schools.

Of all the 2 041 registered secondary schools, Manicaland province with 302 schools had the highest number consisting 14.80 percent and Bulawayo province with 78 schools having the lowest consisted 3.82 percent, Table 2.9. Mashonaland West province has the highest number of secondary satellite schools (182) i.e. 21.34 percent, out of the 853 in Zimbabwe with Matabeleland South province having the lowest of 41 secondary satellite schools. Harare and Bulawayo have very few satellite schools, six (6) and three (3), respectively. Out of all the 60 unregistered secondary schools, Harare and Bulawayo provinces have the highest number of 17 and 15, respectively. Matabeleland North province has no unregistered secondary schools, whilst Midlands and Matabeleland South provinces have one each and Mashonaland East province has two (2) schools.

The proportion of registered primary schools ranges from 67.58 percent for Bulawayo province to 86.92 percent for Harare province, Table 2.10. Mashonaland West province has the highest proportion of satellite schools (30.59 percent), and Harare province has the lowest (1.56 percent). Harare and Bulawayo provinces have very few primary satellite schools, 5 and 8 schools, respectively. With regards to unregistered primary schools, Bulawayo province has the highest proportion (29.69 percent). Masvingo province has the least number of unregistered schools (0.34 percent). Generally, the amount of satellite schools is positively related to the land reform movements of the population. Of all the unregistered schools, 35.94 percent of them are in Manicaland province.

The proportion of registered secondary schools range from 52.32 percent for Mashonaland West province to 91.73 percent for Harare province, Table 2.10. Mashonaland West province has the highest proportion of secondary satellite schools (46.91 percent), and Harare province has the lowest (2.16 percent). Bulawayo and Harare provinces have very few satellite schools, 3 percent and 6 percent, respectively. With regards to unregistered secondary schools, Bulawayo province has the highest proportion of 15.63 percent while Matabeleland North province does not have any unregistered secondary schools.

	Level of Education									
Province				Secondary						
	Registered	Satellite	Unregistered	Total	Registered	Satellite	Umegistered	Total		
Bulawayo	67.58	2.73	29.69	100.00	81.25	3.13	15.63	100.00		
Harare	86.92	1.56	11.53	100.00	91.73	2.16	6.12	100.00		
Manicaland	78.08	7.93	13.99	100.00	68.17	30.47	1.35	100.00		
Mashonaland Central	71.96	19.58	8.47	100.00	59.85	36.29	3.86	100.00		
Mashonaland East	86.65	12.43	0.92	100.00	70.31	29.17	0.52	100.00		
Mashonaland West	67.97	30.59	1.44	100.00	52.32	46.91	0.77	100.00		
Masvingo	79.77	19.89	0.34	100.00	72.30	26.32	1.39	100.00		
Matabeleland North	76.43	21.97	1.59	100.00	59.51	40.49	0.00	100.00		
Matabeleland South	85.71	12.59	1.69	100.00	75.29	24.12	0.59	100.00		
Midlands	82.90	15.69	1.41	100.00	72.16	27.57	0.27	100.00		
Total	78.64	15.75	5.61	100.00	69.09	28.88	2.03	100.00		

*Table 2.10: Number of Schools by Level of Education, Registration Status and Province, Percentage, Distribution, Zimbabwe, 2019* 

#### 2.3.2 Location

In 2017, 68 percent of Zimbabwe's population resides in rural areas (Intercensal Demographic Survey (ICDS), 2017). In 2019, 80.95 percent (5 400) of all primary schools are in rural areas and 77.93 percent (2 302) of all secondary schools are in rural areas, with the remainders being urban, Table 2.11 and Figure 2.8. This scenario might point to relatively higher pressure for primary schools in urban areas than rural areas.


Figure 2.8: Schools by Level of Education and Location, Percentage, Zimbabwe, 2019

Among the predominantly rural provinces, Masvingo province has the highest proportion of rural primary schools of 95.66 percent, whilst Manicaland Province has the lowest percentage of 78.26 percent. Bulawayo province has 17 rural primary schools, with Harare province having 12. Similarly, as for primary schools, among the predominantly rural provinces, Matabeleland North province has the highest proportion of rural secondary schools of 94.63 percent, whilst Midlands province has the lowest percentage of 83.51 percent, followed by Mashonaland West province with 83.76 percent. Bulawayo province has 3 rural secondary schools, with Harare province having 5.

	Level of Education								
Province		Prin	nary			Total			
	Rural	Urban	Total	% Rural	Rural	Urban	Total	% Rural	
Bulawayo	17	276	293	5.80	3	93	96	3.13	389
Harare	12	309	321	3.74	5	273	278	1.80	599
Manicaland	839	233	1 072	78.26	380	63	443	85.78	1 515
Mashonaland Central	511	56	567	90.12	244	15	259	94.21	826
Mashonaland East	696	68	764	91.10	350	34	384	91.15	1 148
Mashonaland West	670	95	765	87.58	325	63	388	83.76	1 153
Masvingo	837	38	875	95.66	335	26	361	92.80	1 236
Matabeleland North	575	53	628	91.56	194	11	205	94.63	833
Matabeleland South	497	35	532	93.42	157	13	170	92.35	702
Midlands	746	108	854	87.35	309	61	370	83.51	1 224
Total	5 400	1 271	6 671	80.95	2 302	652	2 954	77.93	9 625

Table 2.11: Schools by Level of Education, Location (Rural and Urban) and Province, Zimbabwe, 2019

#### 2.3.3 Per Capita Grant Classification

Schools are categorized by the economic status of communities sending their children to these schools. This determines the per capita grant allocated to them by the government. P1 and S1 schools are in urban low-density areas and some elite boarding schools regardless of their location. P2 and S2 schools are in urban high-density areas including government schools and some boarding schools belonging to church organizations located in rural areas. P3 and S3 schools are in rural areas. In terms of government aid, P3 and S3 schools will get the highest per capitation learner grant and S1 and P1 the lowest.

Most of primary and secondary schools are P3 and S3. In 2019, 83.12 percent and 78.77 percent of the schools in Zimbabwe were P3 and S3, respectively, Figure 2.9. P2 and S2 are 11.75 percent and 14.25 percent, respectively. P1 and S1 schools have the smallest proportions of 5.13 percent and 6.97 percent, respectively


Figure 2.9 Schools by Level of Education and Per Capita Grant Classification, Zimbabwe, 2019

The predominantly rural provinces have very high proportions of both P3 and S3 schools. For P3 schools, Masvingo province has the highest proportion of 97.37 percent, whilst Manicaland province has the lowest of 81.53 percent. Harare and Bulawayo provinces have 11.21 percent and 13.65 percent of P3 schools, respectively. For S3 schools, the proportions range from 83.51 percent for Midlands province to about 95.12 percent for Matabeleland North province. Harare and Bulawayo provinces have 12.95 percent and 22.92 percent of their schools being S3, respectively.

Table 2.12: Schools by Level of Education, Capitation Grant Classification and Province, Number and Percentage,Zimbabwe, 2019

				Level of Ec	lucation				
Province		Pri	mary			Seco	ondary		Grand
	P1	P2	Р3	Total	S1	S2	S3	Total	Total
				l	Number				
Bulawayo	63	190	40	293	25	49	22	96	389
Harare	100	185	36	321	79	163	36	278	599
Manicaland	59	139	874	1 072	22	41	380	443	1 515
Mashonaland Central	10	29	528	567	6	14	239	259	826
Mashonaland East	20	42	702	764	15	26	343	384	1 148
Mashonaland West	36	57	672	765	19	43	326	388	1 153
Masvingo	6	17	852	875	10	20	331	361	1 236
Matabeleland North	11	34	583	628	3	7	195	205	833
Matabeleland South	11	22	499	532	9	15	146	170	702
Midlands	26	69	759	854	18	43	309	370	1 224
Total	342	784	5 545	6 671	206	421	2 327	2 954	9 625
				Pe	ercentage			1	1
Bulawayo	21.50	64.85	13.65	100.00	26.04	51.04	22.92	100.00	
Harare	31.15	57.63	11.21	100.00	28.42	58.63	12.95	100.00	
Manicaland	5.50	12.97	81.53	100.00	4.97	9.26	85.78	100.00	
Mashonaland Central	1.76	5.11	93.12	100.00	2.32	5.41	92.28	100.00	
Mashonaland East	2.62	5.50	91.88	100.00	3.91	6.77	89.32	100.00	
Mashonaland West	4.71	7.45	87.84	100.00	4.90	11.08	84.02	100.00	
Masvingo	0.69	1.94	97.37	100.00	2.77	5.54	91.69	100.00	
Matabeleland North	1.75	5.41	92.83	100.00	1.46	3.41	95.12	100.00	
Matabeleland South	2.07	4.14	93.80	100.00	5.29	8.82	85.88	100.00	
Midlands	3.04	8.08	88.88	100.00	4.86	11.62	83.51	100.00	
Total	5.13	11.75	83.12	100.00	6.97	14.25	78.77	100.00	

Harare and Bulawayo have the biggest proportions of P2 schools consisting 57.63 percent and 64.85 percent of their schools, respectively. For the predominantly rural provinces, Manicaland province has the highest proportion (12.97 percent) and Masvingo province the lowest (1.94 percent). Harare and Bulawayo provinces, which are predominantly urban have at least half of their secondary schools in the S2 category, 58.63 percent and 51.04 percent, respectively.

Bulawayo (31.15 percent) and Harare (21.50 percent) have the highest proportion of P1 schools. For the predominantly rural provinces the proportions range from 0.69 percent for Masvingo province to 5.50 percent for Manicaland province. The picture for S1 schools is similar with Harare (28.42 percent) and Bulawayo (26.04 percent) having the highest proportions. For the predominantly rural provinces the proportions range from 1.46 percent for Matabeleland North province to 5.29 percent for Matabeleland South province.

For S2 type schools, Midlands province has the highest proportion (11.62 percent) and Matabeleland North province the lowest (3.41 percent). Harare and Bulawayo provinces, which are predominantly urban have at least half of their secondary schools in the S2 category, 58.63 percent and 51.04 percent, respectively.


Figure 2.10: Schools by Level of Education, Capitation Grant Type and Province, Zimbabwe, 2019


## 2.3.4 Government and Non-Government

Schools are classified into Government and Non-Government. Government schools are classified as follows: Government, Other Government Line Ministries, City Council, District Council and Town Board. Non-Government schools are classified as follows: Church/Mission, Mine, Private Company, Farm, Trust, Private Individual and other. In 2019, 80.17 percent of the primary schools and 73.80 percent of the secondary ones are run by Government, Figure 2.11.


*Figure 2.11: Schools by Level of Education and Whether Run by Government or Non-Government, Percentage and Number, Zimbabwe, 2019* 

District Council schools constitute 84.82 percent of all primary Government schools, followed by Government schools which constitute 10.71 percent, Figure 2.12. Of all Non-Government schools, the highest proportion (33.86 percent) are church/mission schools, 29.25 percent private individual schools, and 19.8 percent private company schools. Trust schools, Farm schools, and Mine schools constitute 6.80 percent, 5.52 percent, and 2.95 percent of all Non- government primary schools, respectively.


*Figure 2.12: Primary Schools, Government and Non-Government by Responsible Authority, Percentage Distribution, Zimbabwe, 2019* 

In Harare and Bulawayo provinces, Government primary schools are mainly run by Central Government, whilst in the predominantly rural provinces most schools are run by District Councils, ranging from 84.81 percent in Mashonaland West province to at least 93.37 percent in Matabeleland North province, Matabeleland South province (93.35 percent) and Mashonaland Central province (93.28 percent), Table 2.13.

For Non-Government primary schools, in Bulawayo , Harare, Manicaland , Mashonaland Central and Mashonaland East provinces, the highest proportions are run by private individual whilst in the other predominantly rural provinces the highest proportion is run by Churches/ Missions. The proportion of primary schools run by churches in predominantly rural provinces range from 25.27 percent in Mashonaland Central province to 58.82 percent in Matabeleland North province. Mashonaland East province has almost equal proportions of church/mission schools and private schools of at least 27 percent each. Schools run by private companies have also sizeable proportions ranging from 11.76 percent for Matabeleland North province to 31.91 percent for Harare province. The proportion of Trust schools is very small in all provinces ranging from 2.20 percent in Mashonaland Central province to 25.53 percent in Harare. This is the same situation for Mine and Farm schools. Manicaland province has no mine school.

Province	Government Non-Government															
	City Council	Government	District Council	Town Board	Other Government Line Ministries	Total	Church/Mission	Farm	Mine	Other	Private Company	Trust	Private Individual	Total	Grand Total	% Government
								N	umber							
Bulawayo	43	67	13	0	5	128	33	1	0	1	35	13	82	165	293	43.69
Harare	38	117	6	5	14	180	21	3	0	2	45	36	34	141	321	56.07
Manicaland	14	74	632	1	13	734	105	17	0	4	60	9	143	338	1 072	68.47
Mashonaland Central	4	22	444		6	476	23	10	6	1	17	2	32	91	567	83.95
Mashonaland East	6	33	597	6	3	645	32	12	2	8	25	7	33	119	764	84.42
Mashonaland West	16	66	575	8	13	678	34	8	3	3	18	8	13	87	765	88.63
Masvingo	9	73	699	0	1	782	49	11	5		21	4	3	93	875	89.37
Matabeleland North	1	28	507	3	4	543	50	1	6	3	10	5	10	85	628	86.46
Matabeleland South	2	23	435	4	2	466	38	4	1	1	8	2	12	66	532	87.59
Midlands	12	70	628	3	3	716	63	6	16	1	23	4	25	138	854	83.84
Total	145	573	4 536	30	64	5 348	448	73	39	24	262	90	387	1 323	6 671	80.17
		<u> </u>	<u> </u>				Perc	entage	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>		
Bulawayo	33.59	52.34	10.16	0.00	3.91	100.00	20.00	0.61	0.00	0.61	21.21	7.88	49.70	100.00		
Harare	21.11	65.00	3.33	2.78	7.78	100.00	14.89	2.13	0.00	1.42	31.91	25.53	24.11	100.00		
Manicaland	1.91	10.08	86.10	0.14	1.77	100.00	31.07	5.03	0.00	1.18	17.75	2.66	42.31	100.00		
Mashonaland Central	0.84	4.62	93.28	0.00	1.26	100.00	25.27	10.99	6.59	1.10	18.68	2.20	35.16	100.00		
Mashonaland East	0.93	5.12	92.56	0.93	0.47	100.00	26.89	10.08	1.68	6.72	21.01	5.88	27.73	100.00		
Mashonaland West	2.36	9.73	84.81	1.18	1.92	100.00	39.08	9.20	3.45	3.45	20.69	9.20	14.94	100.00		
Masvingo	1.15	9.34	89.39	0.00	0.13	100.00	52.69	11.83	5.38	0.00	22.58	4.30	3.23	100.00		
Matabeleland North	0.18	5.16	93.37	0.55	0.74	100.00	58.82	1.18	7.06	3.53	11.76	5.88	11.76	100.00		
Matabeleland South	0.43	4.94	93.35	0.86	0.43	100.00	57.58	6.06	1.52	1.52	12.12	3.03	18.18	100.00		
Midlands	1.68	9.78	87.71	0.42	0.42	100.00	45.65	4.35	11.59	0.72	16.67	2.90	18.12	100.00		
Total	2.71	10.71	84.82	0.56	1.20	100.00	33.86	5.52	2.95	1.81	19.80	6.80	29.25	100.00		

Table 2.13: Primary Schools by Type, Responsible Authority and Province, Number and Percentage, Zimbabwe,2019

Of all secondary schools classified as government, a further breakdown by responsible authorities indicate that 84.77 percent and 11.97 percent are run by district councils and Central Government, respectively. The remainder is shared between other government line ministries (1.61 percent), City councils (1.01 percent) and Town boards (0.64 percent), Figure 2.13 and Table 2. 16.


*Figure 2.13: Secondary Schools, Government and Non-Government by Responsible Authority, Percentage Distribution, Zimbabwe, 2019.* 

Church/Mission schools constitute the biggest proportion (44.32 percent) of non-government secondary schools, followed by private individual run schools (23.51 percent) private company, Trust , Farm , Mine in that order, Figure 2.13 and Table 2.14.


Similarly, for secondary schools, in Bulawayo and Harare provinces, Government schools are mainly run by Central Government at 86.84 percent and 75.29 percent, respectively. For the predominantly rural provinces most schools are run by District Councils, ranging from 86.30 percent in Midlands province to 93.66 percent Masvingo province, Table 2.14. For the Non-Government secondary schools, in Harare and Bulawayo provinces the highest proportions are run by private individuals at 40.93 percent and 32.76 percent, respectively. In the predominantly rural provinces most secondary schools are run by Churches/ Missions, and Matabeleland North province has the highest proportion of 75.00 percent and Mashonaland West province the lowest with 39.06 percent. Secondary schools run by private companies have also sizeable proportions ranging from 2.78 percent for Matabeleland North province to 31.03 percent for Bulawayo provinces. The proportions of Trust, Mine and Farm schools are very small, with some provinces not having the last two.


	Government				Non Government											
							0 0		- 7						G	% C
Province	City Council	Government	District Council	Fown Board	Other Government	Total	Church/Missi on	Farm	Mine	Other	Private Company	Trust	Private Individual	Total	Grand Total	Government
								Nu	mber							
Bulawayo	0	33	4	0	1	38	12	0	0	3	18	6	19	58	96	39.58
Harare	1	64	1	4	15	85	23	0	1	13	53	24	79	193	278	30.58
Manicaland	5	26	277	1	2	311	86	3	0	3	16	5	19	132	443	70.20
Mashonaland Central	1	13	203	0	2	219	23	1	1	1	8	1	5	40	259	84.56
Mashonaland East	3	18	289	3	3	316	35	3	1	2	14	3	10	68	384	82.29
Mashonaland West	5	25	284	2	8	324	25	1	2	3	12	6	15	64	388	83.51
Masvingo	0	17	266	0	1	284	49	0	0	1	13	4	10	77	361	78.67
Matabeleland North	1	19	147	2	0	169	27	0	1	0	1	2	5	36	205	82.44
Matabeleland South	3	11	125	1	2	142	20	0	1	0	1	1	5	28	170	83.53
Midlands	3	35	252	1	1	292	43	1	2	3	11	3	15	78	370	78.92
Grand Total	22	261	1848	14	35	2180	343	9	9	29	147	55	182	774	2954	73.80
							Perc	entage								
Bulawayo	0	86.84	10.53	0	2.63	100	20.69	0	0	5.17	31.03	10.34	32.76	100		
Harare	1.18	75.29	1.18	4.71	17.65	100	11.92	0	0.52	6.74	27.46	12.44	40.93	100		
Manicaland	1.61	8.36	89.07	0.32	0.64	100	65.15	2.27	0	2.27	12.12	3.79	14.39	100		
Mashonaland Central	0.46	5.94	92.69	0	0.91	100	57.5	2.5	2.5	2.5	20	2.5	12.5	100		
Mashonaland East	0.95	5.7	91.46	0.95	0.95	100	51.47	4.41	1.47	2.94	20.59	4.41	14.71	100		
Mashonaland West	1.54	7.72	87.65	0.62	2.47	100	39.06	1.56	3.13	4.69	18.75	9.38	23.44	100		
Masvingo	0	5.99	93.66	0	0.35	100	63.64	0	0	1.3	16.88	5.19	12.99	100		
Matabeleland North	0.59	11.24	86.98	1.18	0	100	75	0	2.78	0	2.78	5.56	13.89	100		
Matabeleland South	2.11	7.75	88.03	0.7	1.41	100	71.43	0	3.57	0	3.57	3.57	17.86	100		
Midlands	1.03	11.99	86.3	0.34	0.34	100	55.13	1.28	2.56	3.85	14.1	3.85	19.23	100		
Total	1.01	11.97	84.77	0.64	1.61	100	44.32	1.16	1.16	3.75	18.99	7.11	23.51	100		

# *Table 2.14: Secondary Schools by Type, Responsible Authority and Province, Number and Percentage, Zimbabwe, 2019*

#### 2.3.5 Mode of Operation

For both primary and secondary levels of education, most schools are day schools constituting, 98.11 percent and 89.34 percent, respectively, Figure 2.14. At primary school level 1.72 percent are combined day and boarding schools, with 0.16 percent (11 schools) being boarding. At secondary school level 9.04 percent are combined day and boarding schools, with 1.62 percent (48 schools) being boarding.


All Matabeleland North province primary schools are day schools whereas, Harare province has the lowest percentage of primary day schools (96.26 percent). Mashonaland West province has the highest proportion (92.01 percent) of secondary Day Schools and Matabeleland South province the lowest (81.18 percent), Table 2.15.

		Primary	7		Secondary					
Province			Mo	de of Operation	I					
	Boarding School	Day and Boarding	Day School	Total	Boarding School	Day and Boarding	Day School	Total		
			L	Number						
Bulawayo	0	7	286	293	2	12	82	96		
Harare	1	11	309	321	6	22	250	278		
Manicaland	1	25	1 046	1 072	6	43	394	443		
Mashonaland Central	0	5	562	567	2	19	238	259		
Mashonaland East	3	15	746	764	8	33	343	384		
Mashonaland West	2	16	747	765	8	23	357	388		
Masvingo	3	10	862	875	5	26	330	361		
Matabeleland North	0	0	628	628	5	20	180	205		
Matabeleland South	0	8	524	532	2	30	138	170		
Midlands	1	18	835	854	4	39	327	370		
Grand Total	11	115	6 545	6 671	48	267	2 639	2 954		
			<u> </u>	Percentage	<u> </u>	<u> </u>		<u> </u>		
Bulawayo	0.00	2.39	97.61	100.00	2.08	12.50	85.42	100.00		
Harare	0.31	3.43	96.26	100.00	2.16	7.91	89.93	100.00		
Manicaland	0.09	2.33	97.57	100.00	1.35	9.71	88.94	100.00		
Mashonaland Central	0.00	0.88	99.12	100.00	0.77	7.34	91.89	100.00		
Mashonaland East	0.39	1.96	97.64	100.00	2.08	8.59	89.32	100.00		
Mashonaland West	0.26	2.09	97.65	100.00	2.06	5.93	92.01	100.00		
Masvingo	0.34	1.14	98.51	100.00	1.39	7.20	91.41	100.00		
Matabeleland North	0.00	0.00	100.00	100.00	2.44	9.76	87.80	100.00		
Matabeleland South	0.00	1.50	98.50	100.00	1.18	17.65	81.18	100.00		
Midlands	0.12	2.11	97.78	100.00	1.08	10.54	88.38	100.00		
Total	0.16	1.72	98.11	100.00	1.62	9.04	89.34	100.00		

### Table 2.15: Schools by Level of Education, Level of Operation and Province, Zimbabwe, 2019

#### 2.4. Conclusion

The Zimbabwe National Statistics Agency estimates that the school going age (3-18 years) population is 5 657 412 which is about 37.3 percent of the estimated total population of 15 159 624 in 2019, of whom half are females. The number of schools in Zimbabwe continue to grow to accommodate the growing school-age population. Government and the private sector continue to work together to make sure the right to education for every child, which is constitutional, is met by continuously expanding the sector. In 2019, there are 6 647 schools with ECD, 6 671 primary schools and 2 954 secondary schools. There is a near universal (99.64 percent) introduction of ECD in primary schools, but however, enrolments remain low. A higher percentage of primary schools (80.17 percent) than secondary ones (73.80 percent) are run by Government and the rest are Non-Governmental. Of all Non-Government schools, the highest proportions are church/mission schools with 33.86 percent and 44.32 percent, respectively for primary and secondary schools. The proportion of non-government schools, respectively. Private companies run 19.80 percent and 18.99 percent of non-government primary and secondary schools, respectively.

## **CHAPTER 3: ENROLMENT**


## 3.1. ECD Enrolment

There are 652 213 learners (females - 323 955: males - 328 258) enrolled for ECD in Zimbabwe. Progress has been registered in ECD enrolment as reflected in continuous positive annual percentage changes from 2015 to 2019, with the highest increase (21.07 percent: 90 124 learners) in 2015, when ECD was strictly enforced, Table 3.1 and Figure 3.1. The percentage increase between 2018 and 2019 was 3.72 percent (23 387 learners). There has been almost an equal number of females and males at EDC level since 2015.

Year	Male	Total	% Female	Change			
		No.		%	No.		
2015	259 310	258 640	517 950	49.94	21.07	90 124	
2016	290 595	289 770	580 365	49.93	12.05	62 415	
2017	313 256	310 639	623 895	49.79	7.50	43 530	
2018	316 210	312 616	628 826	49.71	0.79	4 931	
2019	328 258	323 955	652 213	49.67	3.72	23 387	

Table 3.1: ECD Enrolment by Sex, Number and Percentage Change, Zimbabwe, 2015-2019

Figure 3.1: ECD Enrolment by Sex, Zimbabwe 2015-2019


Most of the learners (82.63 percent) at ECD level are in P3 type of schools, 13.07 percent in P2 and 4.30 percent in P1 schools, Table 3.2. A similar percentage distribution pattern is true for both

females and males. Generally equal proportions of females and males are in the three grant classes.

Grant Class	E	ECD Enrolment, No	).	%	% of Total				
	Male	Female	Total	Female	Male	Female	Total		
P1	14 055	14 007	28 062	49.91	4.28	4.32	4.30		
P2	42 944	42 289	85 233	49.62	13.08	13.05	13.07		
Р3	271 259	267 659	538 918	49.67	82.64	82.62	82.63		
Total	328 258	323 955	652 213	49.67	100.00	100.00	100.00		

Table 3.2: ECD Enrolments by School Capitation Grant Classification and Sex, Zimbabwe, 2019

There are 298 000 learners enrolled in ECD A, with 354 213 in ECD B, with generally equal proportions of females and males, Table 3.3. For both ECD A and ECD B combined, 86.27 percent are enrolled in registered schools, 11.54 percent in satellite schools and 2.19 percent in unregistered schools. Both ECD A and ECD B enrolments for females and males, follow the same percentage distribution by registration status. For the three types of registration status, there are almost equal numbers of females and males.

Table 3.3: ECD Enrolments by School Registration Status, ECD level and Sex, Number and Percentage,Zimbabwe, 2019

		ECD	РА			ECD I	3		otal
Registration Status	Male	Female	Total	% Female	Male	Female	Total	% Female	Grand Total
	Number					Number		Number	
Registered	128 534	126 776	255 310	49.66	155 299	152 054	307 353	49.47	562 663
Satellite	17 399	17 661	35 060	50.37	19 991	20 237	40 228	50.31	75 288
Unregistered	3 717	3 913	7 630	51.28	3 318	3 314	6 632	49.97	14 262
Total	149 650	148 350	298 000	49.78	178 608	175 605	354 213	49.58	652 213
		% of Total				% of Total			% of Total
Registered	85.89	85.46	85.67		86.95	86.59	86.77		86.27
Satellite	11.63	11.90	11.77		11.19	11.52	11.36		11.54
Unregistered	2.48	2.64	2.56		1.86	1.89	1.87		2.19
Total	100.00	100.00	100.00		100.00	100.00	100.00		100.00

The highest proportion of ECD learners are aged 5 years and 6 years with 36.66 percent and 31.93 percent, respectively Table 3.4 and Figure 3.2.


Figure 3.2: ECD Enrolments by Age, Percentage Distribution, Zimbabwe, 2019

For ECD A, 39.30 percent are correct aged learners (3-4 years), with 41.79 percent being aged 5 years. ECD A has a total of 60.18 percent of its learners being overaged (5 years and above), whilst 0.52 percent of underaged ones. For ECD B, 32.34 percent are correct aged learners (5 years), with 46.27 percent being aged 6 years. ECD B has a total of 64.68 percent of its learners being overaged (6 years and above), whilst 2.98 percent of underaged ones, Figure 3.3 and Table 3.4. Males are more likely to be overaged than females at both ECD levels. The high percentages of overaged pupils are mainly due to the high demand for enrolment, in which case some correctly aged learners fail to enroll because there will not be any vacancies in schools and because of the distance of schools, particularly in rural areas.


Figure 3.3: ECD Learners by Level, Age and Sex, Zimbabwe, 2019

Ages		ECD A, No.		%	<i>unu</i> 11 <u>8</u> 07	ECD B, No		%	Grand Total,	% Total
0	Male	Female	Total	Female	Male	Female	Total	Female	No.	
		Number				Number			Number	
Below 3 years	769	774	1 543	50.16	76	54	130	41.54	1 673	0.26
3 years	8 792	9 149	17 941	50.99	153	134	287	46.69	18 228	2.79
4 years	49 274	49 895	99 169	50.31	4 929	5 206	10 135	51.37	109 304	16.76
5 years	62 189	62 352	124 541	50.07	56 485	58 080	114 565	50.70	239 106	36.66
6 years	22 976	21 351	44 327	48.17	82 757	81 153	163 910	49.51	208 237	31.93
7 years	4 560	3 931	8 491	46.30	26 567	24 666	51 233	48.14	59 724	9.16
8 years	791	638	1 429	44.65	5 801	4 943	10 744	46.01	12 173	1.87
9 years	176	178	354	50.28	1 375	1 046	2 421	43.21	2 775	0.43
10 years	36	27	63	42.86	340	231	571	40.46	634	0.10
11 years	17	8	25	32.00	56	52	108	48.15	133	0.02
12 years	11	15	26	57.69	37	20	57	35.09	83	0.01
Above 12	59	32	91	35.16	32	20	52	38.46	143	0.02
Total	149 650	148 350	298 000	49.78	178 608	175 605	354 213	49.58	652 213	100.00
					Percentage					
Below 3 years	0.51	0.52	0.52		0.04	0.03	0.04		0.26	
3 years	5.88	6.17	6.02		0.09	0.08	0.08	-	2.79	
4 years	32.93	33.63	33.28		2.76	2.96	2.86		16.76	
5 years	41.56	42.03	41.79		31.63	33.07	32.34	-	36.66	
6 years	15.35	14.39	14.87		46.33	46.21	46.27		31.93	
7 years	3.05	2.65	2.85		14.87	14.05	14.46		9.16	
8 years	0.53	0.43	0.48	]	3.25	2.81	3.03		1.87	
9 years	0.12	0.12	0.12	]	0.77	0.60	0.68		0.43	
10 years	0.02	0.02	0.02	]	0.19	0.13	0.16	1	0.10	
11 years	0.01	0.01	0.01	]	0.03	0.03	0.03		0.02	
12 years	0.01	0.01	0.01	]	0.02	0.01	0.02		0.01	
Above 12	0.04	0.02	0.03		0.02	0.01	0.01		0.02	
Total	100.00	100.00	100.00	]	100.00	100.00	100.00		100.00	

Table 3.4: ECD Enrolments by	I Level of Education	. Sex and Age. Number and	Percentage, Zimbabwe 2019
		, bea and size, stantoer and	

In 2019, 525 763 ECD learners (80.61 percent) are enrolled in rural schools, with 126 450 enrolled in urban ones, Table 3.5. This pattern of high proportions of ECD learners enrolled in rural schools is true for both ECD A and ECD B and for females and males.

10000000000000							0, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,		-
Location		ECD A			ECD B		Grand	ECD A	ECD B
	Male	Female	Total	Male	Female	Total	Total	%	%
				Number				Female	Female
Rural	123 553	122 540	246 093	141 012	138 658	279 670	525 763	49.79	49.58
Urban	26 097	25 810	51 907	37 596	36 947	74 543	126 450	49.72	49.56
Total	149 650	148 350	298 000	178 608	175 605	354 213	652 213	49.78	49.58
				Percentage					
Rural	82.56	82.60	82.58	78.95	78.96	78.96	80.61		
Urban	17.44	17.40	17.42	21.05	21.04	21.04	19.39		
Total	100.00	100.00	100.00	100.00	100.00	100.00	100.00		

Table 3.5: ECD Enrolments by Level, Sex and Location, Number and Percentage , Zimbabwe, 2019

## 3.2. Primary School Enrolment

When Zimbabwe gained independence in 1980, the government started a massive expansion of the education system that saw phenomenal growth in primary school enrolments. In 2019, there are 2789 692 primary school enrolments, with almost equal numbers for males and females, Table 3.6. Zimbabwe's primary school enrolment grew from 820 266 in 1979<sup>7</sup> to its current level, a percentage change of 240.10 percent. Since 2015 primary school enrolment has generally risen, with a small decline in 2015. Enrolment increased by 63 722 between 2018 and 2019.

Year	Male	Female	Total.	%	Change			
		No.		Female	%	No.		
2015	1 344 626	1 313 789	2 658 415	49.42	-1.00	- 275		
2016	1 344 538	1 317 472	2 662 010	49.49	0.14	3 595		
2017	1 346 591	1 329 894	2 676 485	49.69	0.54	14 475		
2018	1 369 142	1 356 828	2 725 970	49.77	1.85	49 485		
2019	1 399 845	1 389 847	2 789 692	49.82	2.34	63 722		

Table 3.6 : Primary School Enrolment by Sex, Number and Percentage Change, Zimbabwe 2015-2019

<sup>&</sup>lt;sup>7</sup> Ministry of Education, Sport and Culture, 2007; Primary and Secondary Education Statistics Report 2000-2006 (Unpublished)


Figure 3.4: Primary School Enrolment by Sex, Zimbabwe, 2015 -2019

Primary school enrolments decrease with grade for both sexes and there are almost equal proportions of males and females in all grades, Table 3.7 However, for the skills orientation grade there are more males than females, with females constituting 39.76 percent of the learners.

Grade		Enrolment, No.		%
	Male	Female	Total	Female
Grade 1	234 888	227 332	462 220	49.18
Grade 2	225 170	221 262	446 432	49.56
Grade 3	211 906	212 684	424 590	50.09
Grade 4	194 730	194 850	389 580	50.02
Grade 5	184 303	184 258	368 561	49.99
Grade 6	180 223	180 357	360 580	50.02
Grade 7	163 338	165 615	328 953	50.35
Skills Orientation	5 287	3 489	8 776	39.76
Total	1 399 845	1 389 847	2 789 692	49.82

Table 3.7: Primary School Enrolments by Sex and Grade, Number and Percentage, Zimbabwe 2019

In 2019, 2 100 465 (75.29 percent) of the primary school learners are enrolled in rural schools, with 689 227 (24.71 percent) enrolled in urban ones, Table 3.9 and Figure 3.5.


Figure 3.5: Primary School Enrolments by Location, Number and Percentage, Zimbabwe, 2019


For both rural and urban areas and females and males, primary school enrolments decrease with grade. All grades, in both rural and urban areas have almost equal numbers, except for the skills orientation grade which has more males than females, with females constituting, 41.13 percent in rural schools and 37.43 percent in urban schools.

Grade	Ru	ıral, No.		%		Urban, No		%	Grand Total,	% Total
	Male	Female	Total	Female	Male	Female	Total	Female	No.	
Grade 1	178 511	172 117	350 628	49.09	56 377	55 215	111 592	49.48	462 220	16.57
Grade 2	170 048	165 672	335 720	49.35	55 122	55 590	110 712	50.21	446 432	16.00
Grade 3	158 592	158 685	317 277	50.01	53 314	53 999	107 313	50.32	424 590	15.22
Grade 4	146 687	145 332	292 019	49. 77	48 043	49 518	97 561	50.76	389 580	13.96
Grade 5	139 732	138 638	278 370	49.8	44 571	45 620	90 191	50.58	368 561	13.21
Grade 6	137 314	136 123	273 437	49. 78	42 909	44 234	87 143	50.76	360 580	12.93
Grade 7	123 130	124 367	247 497	50. 25	40 208	41 248	81 456	50.64	328 953	11.79
Skills Orientation	3 248	2 269	5 517	41.13	2 039	1 220	3 259	37.43	8 776	0.31
Total	1 057 262	1 043 203	2 100 465	49.67	342 583	346 644	689 227	50.29	2 789 692	100.00

Table 3.8: Primary Enrolment by Location, Sex and Grade, Number and Percentage, Zimbabwe, 2019

More than three quarters (77.31 percent) of the primary school learners are enrolled in P3 schools, with 17.78 percent in P2 schools and 4.91 percent in P1 schools, Figure 3.6 and Table 3.10.

Generally, for primary school enrolment in P1 schools, there are more females than males in all grades, with almost equal proportions of males and females for P2 and P3 schools.


*Figure 3.6: Primary School Enrolment by School Capitation Grant Classification, Number and Percentage, Zimbabwe, 2019* 

Table 3.9: Primary School Enrolment by	School	Capitation	Grant	Classification,	Grade	and Sex ,	Number and
Percentage Zimbabwe, 2019							

Grade		P1, No.				P2, No.		% Female				% Female	Grand Total
	Male	Female	Total	Female	Male	Female	Total		Male	Female	Total		
Grade 1	10 439	10 851	21 290	50.97	41 030	39 689	80 719	49.17	183 419	176 792	360 211	49.08	462 220
Grade 2	10 264	10 864	21 128	51.42	39 966	39 776	79 742	49.88	174 940	170 622	345 562	49.38	446 432
Grade 3	10 257	10 726	20 983	51.12	38 541	38 764	77 305	50.14	163 108	163 194	326 302	50.01	424 590
Grade 4	9 462	10 387	19 849	52.33	34 656	35 408	70 064	50.54	150 612	149 055	299 667	49.74	389 580
Grade 5	8 830	9 491	18 321	51.80	32 204	32 715	64 919	50.39	143 269	142 052	285 321	49.79	368 561
Grade 6	8 607	9 219	17 826	51.72	30 860	31 717	62 577	50.68	140 756	139 421	280 177	49.76	360 580
Grade 7	8 081	8 693	16 774	51.82	29 226	29 513	58 739	50.24	126 031	127 409	253 440	50.27	328 953
Skills Orientation	438	229	667	34.33	1 324	756	2 080	36.35	3 525	2 504	6 029	41.53	8 776
Total	66 378	70 460	136 838	51.49	247 807	248 338	496 145	50.05	1 085 660	1 071 049	2 156 709	49.66	2 789 692

A high proportion (89.27 percent) of the primary school learners are concentrated in registered schools, with 10.39 percent in satellite schools and 0.34 percent in unregistered schools Table 3.10.

Grade	R	egistered, N	0.	%	5	atellite, No	).	%	Unregistered, No.			%	Grand
	Male	Female	Total	Female	Male	Female	Total	Female	Male	Female	Total	Female	Total
Grade 1	207 946	200 868	408 814	49.13	25 692	25 248	50 940	49.56	1 250	1 216	2 466	49.31	462 220
Grade 2	199 547	196 033	395 580	49.56	24 709	24 206	48 915	49.49	914	1 023	1 937	52.81	446 432
Grade 3	188 585	189 108	377 693	50.07	22 581	22 763	45 344	50.20	740	813	1 553	52.35	424 590
Grade 4	173 783	174 051	347 834	50.04	20 403	20 259	40 662	49.82	544	540	1 084	49.82	389 580
Grade 5	165 077	164 976	330 053	49.98	18 706	18 848	37 554	50.19	520	434	954	45.49	368 561
Grade 6	161 926	161 828	323 754	49.98	17 896	18 101	35 997	50.28	401	428	829	51.63	360 580
Grade 7	148 054	149 958	298 012	50.32	14 963	15 295	30 258	50.55	321	362	683	53.00	328 953
Skills Orientation	5 178	3 404	8 582	39.66	109	85	194	43.81				N/A	8 776
Total	1 250 096	1 240 226	2 490 322	49.80	145 059	144 805	289 864	49.96	4 690	4 816	9 506	50.66	2 789 692

*Table 3.10: Primary School Enrolment by School Registration Status, Grade and Sex, Number and Percentage, Zimbabwe, 2019* 

Table 3.11 presents the 2019 primary school enrolments by age and grade. Figure 3.7 show the percentage distribution of underage, normal age and overage primary school enrolments. Grade 4 has the highest proportion of learners (31.85 percent) who are of the official age for that grade of 9 years, whilst Grade 2 has the lowest proportion of official age learners (28.26 percent). As for ECD level, each grade has a significant proportion of over aged enrolments. For primary school, the proportion of overaged learners range from 64.66 for Grade 7 to 69.78 percent for Grade 2, followed by 69.76 percent for Grade 1.

Table 3.11: Primary School Enrolment by Grade and Age, Number, Zimbabwe, 2019

		Enrolment, No.													
Ages	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7	Skills Orientation	Total						
5 years	8 427							93	8 520						
6 years	131 371	8 758						65	140 194						
7 years	218 701	126 166	8 919					190	353 976						
8 years	75 879	203 340	123 671	11 951				386	415 227						
9 years	20 762	78 791	186 232	124 088	12 763			1 044	423 680						
10 years	5 143	22 087	74 910	152 773	111 695	13 769		1 680	382 057						
11 years	1 335	5 211	22 362	69 376	144 866	108 686	13 721	1 634	367 191						
12 years	334	1 390	6 237	22 999	68 666	140 870	102 517	1 236	344 249						
Above 12	268	689	2 259	8 393	30 571	97 255	212 715	2 448	354 598						
Total	462 220	446 432	424 590	389 580	368 561	360 580	328 953	8 776	2 789 692						


Figure 3.7: Primary School Enrolment by Grade and Age, Percentage Distribution, Zimbabwe, 2019

Figure 3.8 shows the percentage distribution of primary school enrolments by grade and age. In all grades, the highest percentage of learners are one year above the official school going age for the grade. Most learners fall within two years above and or below the official entry age for the grade.

Figure 3.8: Primary School Enrolments by Age and Grade, Percentage Distribution, Zimbabwe, 2019


Manicaland province has the highest number of primary school learners (438 760 learners: 15.73 percent) in 2019, with Bulawayo province having the lowest (113 690 learners: 4.08 percent), Table 3.12. The highest number of skills orientation learners is in Matabeleland North province (1 129 learners :12.86 percent) with the least number is in Matabeleland South province (648 leaners: 7.38 percent).

42

1 uble 5.12. F minui	y benebi Entre	inchio og	Grade and	<i>i</i> 1 100 <i>i</i> nce,	1 vanioer i	ana i creen	inge, Dime		
Province	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7	Skills Orientation	Grand Total
		1			Number	r			
Bulawayo	17 848	17 458	17 172	16 639	15 331	14 650	13 923	669	113 690
Harare	47 743	47 913	46 873	42 224	38 837	37 247	35 537	903	297 277
Manicaland	74 887	70 625	67 243	60 370	58 181	56 109	50 613	732	438 760
Mashonaland Central	44 700	42 790	38 491	35 900	32 749	32 399	29 236	1 023	257 288
Mashonaland East	49 315	47 277	45 744	40 937	39 628	39 088	36 850	695	299 534
Mashonaland West	54 631	53 296	49 221	45 291	42 223	42 211	38 470	1 093	326 436
Masvingo	62 582	58 780	56 554	51 770	50 134	48 137	42 611	1 084	371 652
Matabeleland North	26 305	26 268	25 543	24 416	22 933	23 079	20 934	1 129	170 607
Matabeleland South	23 389	23 596	22 809	21 348	20 764	20 347	18 881	648	151 782
Midlands	60 820	58 429	54 940	50 685	47 781	47 313	41 898	800	362 666
Total	462 220	446 432	424 590	389 580	368 561	360 580	328 953	8 776	2 789 692
					Percentag	ges			
Bulawayo	3.86	3. 91	4.04	4. 27	4.16	4.06	4.23	7.62	4.08
Harare	10.33	10.73	11.04	10.84	10.54	10.33	10.8	10. 29	10.66
Manicaland	16.20	15. 82	15.84	15.5	15. 79	15.56	15.39	8.34	15.73
Mashonaland Central	9.67	9. 58	9.07	9.22	8.89	8. 99	8.89	11.66	9. 22
Mashonaland East	10.67	10. 59	10.77	10.51	10.75	10.84	11. 2	7. 92	10.74
Mashonaland West	11.82	11. 94	11. 59	11.63	11.46	11.71	11.69	12. 45	11.70
Masvingo	13. 54	13.17	13.32	13.29	13.6	13.35	12.95	12.35	13.32
Matabeleland North	5. 69	5.88	6.02	6.27	6.22	6.4	6.36	12.86	6.12
Matabeleland South	5.06	5. 29	5.37	5.48	5.63	5.64	5.74	7.38	5. 44
Midlands	13.16	13.09	12.94	13.01	12.96	13.12	12.74	9.12	13.00
Total	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
	1					L		1	

Table 3.12: Primary School Enrolments by Grade and Province, Number and Percentage, Zimbabwe, 2019

## 3.3. Secondary school enrolment

In 2019, there are 1 124 881 enrolled in secondary schools (Form 1-6), with 1 024 424 learners enrolled in lower secondary school (Form 1-4) and 100 457 leaners enrolled for upper secondary (Form 5-6), Table 3.13. There are almost equal numbers for males and females for the Form 1-6,

and lower secondary, Table 3.13 and Figures 3.9 and 3.10. However, in upper secondary females constitute 48.35 percent of the total enrolment.

Since 2015, secondary school enrolments for all levels, Form 1-6, lower secondary and upper secondary have been generally increasing annually, Figures 3.9 and 3.10. Enrolment for upper secondary have risen by higher proportions year on year since 2015 than that for lower secondary, Table 3.13.


Figure 3.10: Secondary School Enrolment, Number, Zimbabwe, 2019


44

X	Ι	Form 1-Form 4, N	lo.	0/ F 1	% C	Thange
Year	Male	Female	Total	% Female	%	No.
			Form 1 - F	orm 4		
2015	475 902	472 646	948 548	49.83	4.09	37 234
2016	491 843	485 860	977 703	49.69	3.07	29 155
2017	491 488	489 900	981 388	49.92	0.38	3 685
2018	495 127	493 941	989 068	49.94	0.78	7 680
2019	508 893	515 531	1 024 424	50.32	2.77	27 634
			Form 5 - F	orm 6		
2015	43 546	34 890	78 436	44.48	14.79	10 106
2016	47 923	39 178	87 101	44.98	11.05	8 665
2017	50 358	43 579	93 937	46.39	7.85	6 836
2018	50 890	45 870	96 760	47.41	3.01	2 823
2019	51 883	48 574	100 457	48.35	3.82	3 697
			Form 1- F	orm 6		
2015	519 448	507 536	1 026 984	49.42	4.83	47 340
2016	539 766	525 038	1 064 804	49.31	3.68	37 820
2017	541 846	533 479	1 075 325	49.61	0.99	10 521
2018	546 017	539 811	1 085 828	49.71	0.98	10 503
2019	560 776	564 105	1 124 881	50.15	2.87	31 331


 Table 3.13: Secondary School Enrolment by Level and Sex and Change, Number and Percentage, Zimbabwe, 2015-2019


At secondary school level, the proportion of females generally decreases with form, reflecting the gender disparities in favour of males at higher levels of education, Table 3.14. In Forms 1 and 2, females constitute 51.34 percent and 50.95 percent respectively, compared to 47.55 percent in Upper 6. From Form 4 to Form 6 and for the skills orientation level, females constitute less than 50 percent, Table 3.14.

Form		Enrolment, No		% Female	
	Male	Female	Total	Female	
Form 1	133 953	141 321	275 274	51.34	
Form 2	128 160	133 113	261 273	50.95	
Form 3	127 700	128 367	256 067	50.13	
Form 4	118 581	112 339	230 920	48.65	
Lower 6	25 851	24 978	50 829	49.14	
Upper 6	26 032	23 596	49 628	47.55	
Skills Orientation	499	391	890	43.93	
Total	560 776	564 105	1 124 881	50.15	

Table 3.14: Secondary School Enrolment by Sex and Form, Number and Percentage Females, Zimbabwe, 2019

In 2019, 781 575 (69.48 percent) of the secondary school learners are enrolled in rural schools, with 343 306 (30.52 percent) enrolled in urban ones, Figure 3.11 and Table 3.15. For both, rural and urban areas, and males and females, secondary school enrolments generally decrease with form. Overall, in rural areas females constitute 49.71 percent of all Form 1-6s, whilst in urban areas they constitute 51.15 percent. In rural areas, in Form 1 and 2, females constitute more than half of the enrolments, whereas for from Form 3 to Form 6, they have lower proportions than males. For urban areas, females constitute more than half in Forms 1 to Form 5, whilst for Form 6 it is the opposite. For the skills orientation level, in both rural and urban areas the proportion of males is greater than females.


Form	Rural	Enrolments,	No.	% Female	Urba	n Enrolment	s, No.	% Female	Grand Total	% Rural
	Male	Female	Total		Male	Female	Total	remaie		
Form 1	97 728	102 571	200 299	51.21	36 225	38 750	74 975	51.68	275 274	72.76
Form 2	93 595	96 244	189 839	50.70	34 565	36 869	71 434	51.61	261 273	72.66
Form 3	91 628	90 312	181 940	49.64	36 072	38 055	74 127	51.34	256 067	71.05
Form 4	83 291	75 923	159 214	47.69	35 290	36 416	71 706	50.79	230 920	68.95
Lower 6	13 095	11 771	24 866	47.34	12 756	13 207	25 963	50.87	50 829	48.92
Upper 6	13 463	11 442	24 905	45.94	12 569	12 154	24 723	49.16	49 628	50.18
Skills Orientation									890	57.53
	273	239	512	46.68	226	152	378	40.21		
Total	393 073	388 502	781 575	49.71	167 703	175 603	343 306	51.15	1 124 881	69.48

*Table 3.15: Secondary School Enrolment by Location, Sex and Form, Number and Percentage Females, Zimbabwe, 2019* 

About two thirds (68.11 percent) of the secondary school learners are enrolled in S3 schools, with 22.76 percent in S2 schools and 9.13 percent in S1 schools, Figure 3.12.

Figure 3.12: Secondary School Enrolment by School Grant Classification, Number and Percentage, Zimbabwe, 2019


In S1 schools, there are more females than males in all forms, with almost equal amounts in form 2 and 6, Table 3.16. For enrolment in S2 schools, for forms 1 to 5, there are more females than males whilst for upper sixth there are more males than females. S3 schools have more females than males in Form 1, more males than females in Forms 3 to 6 and almost equal proportions of females and males in Form 2. For skills orientation, there are more males than females, for secondary schools in the three grant classifications.

*Table 3.16 Secondary School Enrolments by School Grant Classification, Sex and Form, Number and Percentage, Zimbabwe, 2019* 

		Grant Classification											
		S1, No.			S2, No.					S3, No.			
Form	Male	Female	Total	% Female	Male	Female	Total	% Female	Male	Female	Total	% Female	Grand Total
Form 1	10 187	10 983	21 170	51.88	27 109	29 294	56 403	51.94	96 657	101 044	197 701	51.11	275 274
Form 2	9 805	10 164	19 969	50.90	25 478	27 811	53 289	52.19	92 877	95 138	188 015	50.60	261 273
Form 3	9 589	10 320	19 909	51.84	26 983	28 794	55 777	51.62	91 128	89 253	180 381	49.48	256 067
Form 4	9 786	10 244	20 030	51.14	26 690	27 518	54 208	50.76	82 105	74 577	156 682	47.60	230 920
Lower 6	5 185	5 498	10 683	51.46	9 137	9 454	18 591	50.85	11 529	10 026	21 555	46.51	50 829
Upper 6	5 241	5 448	10 689	50.97	9 093	8 573	17 666	48.53	11 698	9 575	21 273	45.01	49 628
Skills Orientation	140	82	222	36.94	80	63	143	44.06	279	246	525	46.86	890
Grand Total	49 933	52 739	102 672	51.37	124 570	131 507	256 077	51.35	386 273	379 859	766 132	49.58	1 124 881

A high proportion of the secondary school learners are enrolled in registered schools, about 85.51 percent, with 13.99 percent in satellite schools and an insignificant proportion (0.50 percent) in unregistered schools, Figure 3.13.

Figure 3.13: Secondary School Enrolments by School Registration Status, Number and Percentage, Zimbabwe, 2019


For registered schools, in Form 1 and 2 there are more females than males, whilst in Form 4 to Upper sixth, it is the opposite, Table 3.17. Form 3 has an almost equal number of males and females. The picture for satellite schools is as follows: Form 5 has more females than males, whilst Form 3 and 4 have the opposite and Forms 1 and 2 have almost equal numbers of males and 48

females. Unregistered schools have more females than males in all forms except Form 1 and 6, where numbers are almost equal.

		Registration Status											
	Reg	gistered, N	Jo.		Sa	atellite, No			Unregistered, No				
	Male	Female	Total	% Females	Male	Female	Total	% Females	Male	Female	Total	% Females	Grand Total
Form 1	110 819	117 280	228 099	51.42	22 491	23 375	45 866	50.96	643	666	1 309	50.88	275 274
Form 2	106 455	110 927	217 382	51.03	21 193	21 603	42 796	50.48	512	583	1 095	53.24	261 273
Form 3	107 277	108 906	216 183	50.38	19 835	18 773	38 608	48.62	588	688	1 276	53.92	256 067
Form 4	102 071	97 879	199 950	48.95	15 913	13 721	29 634	46.30	597	739	1 336	55.31	230 920
Lower 6	25 540	24 657	50 197	49.12	111	118	229	51.53	200	203	403	50.37	50 829
Upper 6	25 817	23 379	49 196	47.52	94	89	183	48.63	121	128	249	51.41	49 628
Skills Orientation	496	387	883	43.83	3	4	7	57.14	0	0		N/A	890
Total	478 475	483 415	961 890	50.26	79 640	77 683	157 323	49.38	2 661	3 007	5 668	53.05	1 124 881


*Table 3.17: Secondary School Enrolments by School Registration Status, Sex and Form, Number and Percentage, Zimbabwe, 2019* 

Table 3.18 presents the 2019 secondary school enrolments by age and form and Figure 3.13 the percentage distribution of overage, normal age, and underage learners. Upper 6 has the highest proportion of learners (45.34 percent) who are of the official age for that form of 18 years, whilst Form 4 has the lowest proportion of official age learners (29.02 percent). Each form has a significant proportion of over aged enrolment. The pattern of high overaged and underaged learners is carried forward from ECD level, through primary to secondary school level.

Age	Form 1	Form 2	Form 3	Form 4	Lower 6	Upper 6	Skills Orientation	Grand Total
Below 13	10509	0	0	0	0	0	14	10523
13 years	86126	13161	0	0	0	0	47	99334
14 years	107647	84473	11471	0	0	0	98	203689
15 years	49290	95480	76153	11314	0	0	185	232422
16 years	16289	47313	90729	67017	3367	0	165	224880
17 years	4223	16027	50313	81904	20346	6013	152	178978
18 years	933	3737	19574	45704	17298	22499	104	109849
above 18	257	1082	7827	24981	9818	21116	125	65206
Total	275274	261273	256067	230920	50829	49628	890	1124881

Table 3.18: Secondary School Enrolments by Form and Age, Number, Zimbabwe, 2019

Figure 3.14: Secondary School Enrolments by Form and Age, Percentage, Zimbabwe, 2019


Manicaland province has the highest number of secondary school learners (177 935) in 2019, with Matabeleland South province having the lowest (57 156), Table 3.19. For Forms 1, 2 and 3 and 4, Manicaland province has the highest enrolment, whilst Bulawayo province has the lowest. For Lower and Upper 6, Harare province has the highest number of learners (10 535 and 10 060, respectively) and Matabeleland North province the lowest (1 502 and 1 536, respectively). Half of the provinces have secondary school skills orientation learners ranging from 3 in Manicaland over half of them (490) in Masvingo province. The other half of the provinces, namely

Mashonaland Central, Mashonaland East, Mashonaland West, Matabeleland South, and Midlands provinces do not have skills orientation learners.

	Form								
Province	Form 1	Form 2	Form 3	Form 4	Lower 6	Upper 6	Skills Orientation	Grand Total	
	Number								
Bulawayo	12 855	12 430	13 197	12 754	4 382	4 111	32	59 761	
Harare	29 187	28 216	28 896	27 944	10 535	10 060	346	135 184	
Manicaland	44 287	41 072	40 043	36 389	8 242	7 899	3	177 935	
Mashonaland Central	22 141	21 608	20 064	17 684	2 532	2 518	0	86 547	
Mashonaland East	32 592	31 149	30 304	27 830	5 063	5 050	0	131 988	
Mashonaland West	30 739	29 876	28 928	24 853	3 930	3 952	0	122 278	
Masvingo	37 797	35 296	34 229	30 134	6 600	6 749	490	151 295	
Matabeleland North	15 370	14 307	14 191	11 821	1 502	1 536	19	58 746	
Matabeleland South	14 777	13 625	12 997	11 454	2 134	2 169	0	57 156	
Midlands	35 529	33 694	33 218	30 057	5 909	5 584	0	143 991	
Total	275 274	261 273	256 067	230 920	50 829	49 628	890	1 124 881	
		Percentage							
Bulawayo	4.67	4.76	5.15	5.52	8.62	8.28	3.60	5.31	
Harare	10.60	10.80	11.28	12.10	20.73	20.27	38.88	12.02	
Manicaland	16.09	15.72	15.64	15.76	16.22	15.92	0.34	15.82	
Mashonaland Central	8.04	8.27	7.84	7.66	4.98	5.07	0.00	7.69	
Mashonaland East	11.84	11.92	11.83	12.05	9.96	10.18	0.00	11.73	
Mashonaland West	11.17	11.43	11.30	10.76	7.73	7.96	0.00	10.87	
Masvingo	13.73	13.51	13.37	13.05	12.98	13.60	55.06	13.45	
Matabeleland North	5.58	5.48	5.54	5.12	2.96	3.10	2.13	5.22	
Matabeleland South	5.37	5.21	5.08	4.96	4.20	4.37	0.00	5.08	
Midlands	12.91	12.90	12.97	13.02	11.63	11.25	0.00	12.80	
Total	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	


 Table 3.19: Secondary School Enrolment by Form and Province, Number and Percentage, Zimbabwe, 2019

In summary, there are 4 566 786 (females - 2 277 907; males – 2 288 879), enrolled in primary and secondary schools in Zimbabwe, Table 3.20. Figure 3.15 presents a broad-based pyramid of enrolment, where Grade 1 has the highest enrolment, with ECD A and B having lower enrolment, and with Upper 6 having the lowest enrolment. Enrolments decrease with grade or form. The pattern is true for both sexes.

Grade	Enrolment, No.						
	Male	Female	Total				
ECD A	149 650	148 350	298 000				
ECD B	178 608	175 605	354 213				
Grade 1	234 888	227 332	462 220				
Grade 2	225 170	221 262	446 432				
Grade 3	211 906	212 684	424 590				
Grade 4	194 730	194 850	389 580				
Grade 5	184 303	184 258	368 561				
Grade 6	180 223	180 357	360 580				
Grade 7	163 338	165 615	328 953				
Form 1	133 953	141 321	275 274				
Form 2	128 160	133 113	261 273				
Form 3	127 700	128 367	256 067				
Form 4	118 581	112 339	230 920				
Lower 6	25 851	24 978	50 829				
Upper 6	26 032	23 596	49 628				
Skills Orientation	5 786	3 880	9 666				
Total	2 288 879	2 277 907	4 566 786				

*Table 3.20:Total Enrolment ECD, Primary and Secondary by Sex and Grade, Number, Zimbabwe, 2019* 

Figure 3.15: Distribution of Enrolment by Grade/Form, Number, Zimbabwe, 2019


## 3.4. Conclusion

There are 652 213 learners consisting of 323 955 females and 328 258 males enrolled for ECD A and ECD B in 2019, representing a 3.72 percent increase from the 2018 enrolment. Since 2015 52

enrolment into ECD increased by 25.9 percent. There has been almost an equal number of females and males at EDC level since 2015. For primary schools, there are 2 789 692 primary school enrolments, with almost equal numbers for males and females. Secondary schools (Form 1-6) have 1 124 881 learners enrolled, with 1 024 424 learners enrolled in lower secondary school (Form 1-4) and 100 457 leaners enrolled for upper secondary (Form 5-6). There are almost equal numbers for males and females for the Form 1-6, and lower secondary school levels. However, in upper secondary females constitute 48.35 percent of the total enrolment. At secondary school level, the proportion of females generally decreases with form, reflecting the gender disparities in favour of males at higher levels of education. There is need to remove barriers to females accessing secondary education that include financial constraints and early marriages.

## **CHAPTER 4: Access to Education**

Grade 1 and Form 1 are the levels at which learners enter the primary and secondary levels of education, for the first time. The system 's ability to enroll children at the right age and flow through is dependent on the age at which they enter<sup>8</sup>. The official school entry ages for Grade 1 and Form 1 are 6 and 13 years, respectively. This chapter examines the enrolment patterns of children who enroll into the first grades of primary and secondary education for the first time. It also presents the Apparent Intake Rate (AIR) and Net Intake Rate (NIR) for Grade 1 and Form 1.

## 4.1. New Entrants into Grade 1

In 2019, there are 451 722 new entrants into Grade 1, increasing by 3 772 pupils from the previous year, representing a 0.84 percentage increase. The number of new entrants into Grade 1 have been increasing since 2015, Table 4.1 and Figure 4.1. The same pattern is depicted for both females and males. There were more male new entrants into Grade 1 than females for the period 2015 to 2019.

Year	Male	Female	Total	% Female	Change		
	No.			/	%	Number	
2015	211 132	202 656	413 788	48.98	1.14	4 680	
2016	215 909	209 005	424 914	49.19	2.69	11 126	
2017	224 001	220 308	444 309	49.58	4.56	19 395	
2018	226 910	221 040	447 950	49.34	0.82	3 641	
2019	229 529	222 193	451 722	49.19	0.84	3 772	

Table 4.1: New Entrants into Grade 1 by Sex and Change, Number and Percentage, Zimbabwe 2015-2019

<sup>&</sup>lt;sup>8</sup>Ministry of Primary and Secondary Education, 2015; Annual Statistical Report for 2014; Harare


Figure 4.1: New Entrants into Grade 1 by Sex, Number and Percentage, Zimbabwe 2015-2019

The proportion of learners who entered Grade I at the official age of 6 years is 28.95 percent, with a higher proportion of females (30.55 percent) than males (27.39 percent), Table 4.2 and Figure 4.2. More females than males enrolled for Grade 1 in 2019, at ages 5 and 6 years, with the opposite being true for the rest of the ages, except for those below age 5 years and those aged 7 years were there are almost equal numbers. The highest proportion entering Grade 1 is of 7-year olds, one year older than the official age, at 47.32 percent, with gender parity<sup>9</sup>. For age groups, 8 to 12 years, males have higher proportions entering Grade 1 than females.

<sup>&</sup>lt;sup>9</sup>According to UNESCO, 2007 the GPI is the ratio of female to male values of a given indicator. A GPI equal to 1 indicates parity between females and males. In general, a value less than 1 indicates disparity in favour of boys/men and a value greater than 1 indicates disparity in favour of girls/women. However, the interpretation should be the other way round for indicators that should ideally approach 0% (for example, repetition, dropout, illiteracy rates). In these cases, a GPI of less than 1 indicates a disparity in favour of girls/women and a value greater than 1 indicates a disparity in favour of boys/men.


According to the Zimbabwe National Statistics Agency, 2015, Women and Men Profile, 2012 National Population Census, page 11-, parity indices such as the GPI are considered to reflect parity within + or – 0.03 percentage points from 1 percent.

Age	New Entrants, No.			%	% of Total			GPI
	Male	Female	Total	Female	Male	Female	Total	
Below 5	158	159	317	50.16	0.07	0.07	0.07	1.01
5 years	3 874	4 486	8 360	53.66	1.69	2.02	1.85	1.16
6 years	62 874	67 884	130 758	51.92	27.39	30.55	28.95	1.08
7 years	108 693	105 068	213 761	49.15	47.35	47.29	47.32	0.97
8 years	39 321	33 702	73 023	46.15	17.13	15.17	16.17	0.86
9 years	10 883	8 355	19 238	43.43	4.74	3.76	4.26	0.77
10 years	2 832	1 825	4 657	39.19	1.23	0.82	1.03	0.64
11 years	649	530	1 179	44.95	0.28	0.24	0.26	0.82
12 years	245	184	429	42.89	0.11	0.08	0.09	0.75
Total	229 529	222 193	451 722	49.19	100.00	100.00	100.00	0.97

 Table 4.2: New Entrants into Grade 1 by Sex, Age and Gender Parity Index (GPI), Number and Percentage,

 Zimbabwe, 2019

Figure 4.2: New Entrants into Grade 1 by Age and Sex, Percentage Distribution, Zimbabwe, 2019


About three quarters (75.70 percent) of Grade 1 entrants are in rural areas. Urban areas have a higher proportion of learners enrolling in Grade 1 at the official age of 6 years of 40.45 percent than rural areas with 25.25 percent, Table 4.3. Overall, rural areas have a higher proportion of learners (73.01 percent) who were overaged when they enrolled in Grade 1 in 2019, than urban areas (57.06 percent). For both rural and urban areas, the highest proportion of learners enrolling for Grade one are aged 7 years, a year after the official age at 47.28 percent and 47.46 percent, respectively. These patterns may be attributed to the fact that schools nearer to urban learners

than rural learners. Rural communities may delay enrolling their children into grade one due to longer distances to school compared to urban learners.

Age	Rural I	New Entran	ts, No.	Rural,	Urban	New Entra	ants, No.	Urban,	Grand	%
0	Male	Female	Total	% Total	Male	Female	Total	% Total	Total	Rural
Below 5	23	21	44	0.01	135	138	273	0.25	317	13.88
5 years	2 736	3 164	5 900	1.73	1 138	1 322	2 462	2.24	8 360	70.57
6 years	41 211	45 128	86 339	25.25	21 663	22 756	44 444	40.45	130 758	66.03
7 years	81 997	79 673	161 670	47.28	26 696	25 395	52 138	47.46	213 761	75.63
8 years	34 444	29 627	64 071	18.74	4 877	4 075	8 971	8.17	73 023	87.74
9 years	10 123	7 846	17 969	5.25	760	509	1 274	1.16	19 238	93.40
10 years	2 707	1 736	4 443	1.30	125	89	215	0.20	4 657	95.40
11 years	616	498	1 114	0.33	33	32	65	0.06	1 179	94.49
12 years	229	176	405	0.12	16	8	24	0.02	429	94.41
Total	174 086	167 869	341 955	100.00	55 443	54 324	109 867	100.00	451 722	75.70

Table 4.3: New Entrants into Grade 1 by Location, Sex and Age, Number and Percentage, Zimbabwe, 2019

[1] According to UNESCO, 2007 the GPI is the ratio of female to male values of a given indicator. A GPI equal to 1 indicates parity between females and males. In general, a value less than 1 indicates disparity in favour of boys/men and a value greater than 1 indicates disparity in favour of girls/women. However, the interpretation should be the other way around for indicators that should ideally approach 0% (for example, repetition, dropout, illiteracy rates). In these cases, a GPI of less than 1 indicates a disparity in favour of girls/women and a value greater than 1 indicates a disparity in favour of boys/men.

According to the Zimbabwe National Statistics Agency, 2015, Women and Men Profile, 2012 National Population Census, page 11-, parity indices such as the GPI are considered to reflect parity within + or – 0.03 percentage points from 1 percent.


# 4.2. New Entrants into Form 1

There are 274 187 new entrants enrolling into Form 1 in 2019, increasing by 7 318 from the previous year, depicting a 2.74 percentage increase. The number of new entrants into Form 1 increased between 2015 and 2016 and declined by 3.13 percent in 2017, and both females and males followed the same pattern, Table 4.4 and Figure 4.3. Unlike in Grade 1, in Form 1 there were more females new entrants than males during from 2015 to 2019.

Year		Sex		% Female		Change
Tear	Male	Female	Total			
		Number			%	Number
2015	126 418	128 435	254 853	50.40	2.97	7 355
2016	134 048	136 485	270 533	50.45	6.15	15 680
2017	129 094	132 969	262 063	50.74	-3.13	- 8 470
2018	131 100	135 769	266 869	50.87	1.83	4 806
2019	133 483	140 704	274 187	51.32	2.74	7 318

Table 4.4: New Entrants into Form 1 by Sex and Change, Number and Percentage, Zimbabwe 2015-2019

Figure 4.3: New Entrants into Form 1 by Sex, Number and Percentage, Zimbabwe 2015-2019


The proportion of learners who entered Form I at the official age of 13 years is 31.63 percent. Of those who were enrolled into Form 1 at the official entry age, 57.08 percent of them were females, Table 4.5 and Figure 4.4. More females than males enrolled in Form 1 in 2019, at ages below 13, 13 and 14 years and more males than females enrolled for the rest of the ages. The biggest proportion entering Form 1 is of 14-year olds, one year older than the official age, at 38.95 percent, with gender parity. A total of 88.28 percent of learners who enrolled for Form 1 in 2019 were aged 13 to 15 years, with a higher proportion for females. For age groups, 15 to above 18 years, males have higher proportions entering Form 1, than females.

	Ne	ew Entrants, N	Jo.	% Female		% of Total		GPI
Age	Male	Female	Total		Male	Female	Total	
Below 13	4 165	6 841	11 006	62.16	3.12	4.86	4.01	1.56
13 years	37 228	49 510	86 738	57.08	27.89	35.19	31.63	1.26
14 years	51 862	54 940	106 802	51.44	38.85	39.05	38.95	1.00
15 years	26 754	21 781	48 535	44.88	20.04	15.48	17.70	0.77
16 years	9 804	6 062	15 866	38.21	7.34	4.31	5.79	0.59
17 years	2 838	1 301	4 139	31.43	2.13	0.92	1.51	0.43
18 years	652	219	871	25.14	0.49	0.16	0.32	0.32
above 18	180	50	230	21.74	0.13	0.04	0.08	0.26
Total	133 483	140 704	274 187	51.32	100.00	100.00	100.00	1.00

Table 4.5: New Entrants into Form 1 by Sex, Age and GPI, Number and Percentage, Zimbabwe, 2019

Figure 4.4: New Entrants into Form 1 by Age and Sex, Percentage Distribution, Zimbabwe, 2019


About 72.74 percent of Form 1 entrants are in rural areas. Urban areas have a higher proportion (39.00 percent) of learners who enrolled in Form 1 at the official entry age of 13 years in 2019 than rural ones (28.87 percent), Table 4.6. There is parity in the proportions which are enrolled for 59

Form 1 at 14 years, for both rural and urban areas at 38.83 percent and 39.28 percent, respectively. Overall, rural areas have a higher proportion of learners (67.25 percent) who were overaged when they enrolled in Form 1 in 2019, than urban areas (56.63 percent). In both rural and urban areas, a higher proportion of females enroll for Form 1 at the official age of 13 years than males, the same picture depicted in rural areas for the 14-year olds. For ages 15 years and above in rural areas and from age 14 years to above 18 years in urban areas, males have higher proportions enrolled in Form 1 than females.

Year	Rural I	New Entran	ts, No.	% Total	Urban I	New Entra	nts, No.	% Total	Grand	%
	Male	Female	Total	Rural	Male	Female	Total	Urban	Total	Rural
Below 13	2 922	4 817	7 739	3.88	1 243	2 024	3 267	4.37	11 006	70.32
13 years	24 177	33 405	57 582	28.87	13 051	16 105	29 156	39.00	86 738	66.39
14 years	37 168	40 274	77 442	38.83	14 694	14 666	29 360	39.28	106 802	72.51
15 years	21 670	17 273	38 943	19.53	5 084	4 508	9 592	12.83	48 535	80.24
16 years	8 191	4 975	13 166	6.60	1 613	1 087	2 700	3.61	15 866	82.98
17 years	2 487	1 095	3 582	1.80	351	206	557	0.75	4 139	86.54
18 years	592	183	775	0.39	60	36	96	0.13	871	88.98
Above 18	165	42	207	0.10	15	8	23	0.03	230	90.00
Total	97 372	102 064	199 436	100.00	36 111	38 640	74 751	100.00	274 187	72.74

Table 4.6: New Entrants into Form 1 by Location, Sex and Age, Number and Percentage, 2019

# 4.3. Primary School Apparent and Net Intake Rates

The Apparent Intake Rate<sup>10</sup> (ARI) indicates the general level of access to primary education. It also indicates the capacity of the education system to provide access to Grade 1 for the official school entrance age population (UNESCO, 2007)<sup>11</sup>. The national primary school AIR for Zimbabwe has always been above 100 percent since 2000, indicating the participation of over and or under-aged children<sup>12</sup>. The AIR is 127.44 percent in 2019, Table 4.7 and Figure 4.5. The total AIR has generally increased since 2015, with a similar pattern for both females and males. The AIRs are higher for males than females during the period 2015 to 2018, reflecting the higher proportions of over and or underaged males in Grade 1. The introduction of the ECD level will lead to the improvement of this ratio.

<sup>&</sup>lt;sup>10</sup> The Apparent Intake Rate (AIR) is the total number of new entrants in the first grade of primary education, regardless of age, expressed as a percentage of the population at the official primary school entrance age. Repeaters are excluded.

<sup>&</sup>lt;sup>11</sup> UNESCO Institute for Statistics, 2007: Education Indicators Technical Guidelines.

<sup>&</sup>lt;sup>12</sup> Ministry of Primary and Secondary Education, 2014; Annual Statistical Report for 2014; Harare


The Grade 1 Net Intake Rate (NIR)<sup>13</sup> which measures access into Grade 1 at the official age of 6 years is 36.89 percent in 2019 and in favour of females, (Table 4.7 and Figure 4.6). This means that in 2019, approximately 37 percent of the six-year olds were in Grade 1, and 63 percent of the children aged 6 years who were supposed to be in Grade 1 in 2019 were not enrolled in that grade. The NIR has generally remained at the same level of about 36 percent between 2015 and 2019, with similar trends for both females and males and the GPI generally in favour of females. NIR for females and males were 37.93 percent and 35.83 percent, respectively in 2019.

			iooi by Sex unu Gi	. 0.	10 2010			
Year	Apparer	nt Intake Rate	(AIR), %	GPI		Net Intake Rate (NI	R), %	GPI
	Male	Female	Total		Male	Female	Total	
2015	124.25	116.95	120.57	0.94	35.20	37.25	36.23	0.00
2016	125.56	119.19	122.34	0.95	41.63	43.08	42.37	1.03
2017	130.21	125.58	127.87	0.96	35.58	38.25	36.93	1.07
2018	130.59	124.75	127.64	0.95	35.39	37.37	36.39	1.06
2019	130.79	124.15	127.44	0.95	35.83	37.93	36.89	1.06

Table 4.7: Apparent and Net Intake Rates Trends for Primary School by Sex and GPI, Percentage, 2015-2019

*Figure 4.5: Primary School (Grade1) Apparent Intake Rate , Percentage, Zimbabwe 2015 -2019* 

*Figure 4.6: Primary School (Grade1) Net Intake Rate, Percentage, Zimbabwe 2015 -2019* 


<sup>&</sup>lt;sup>13</sup> The Net Intake Rate measures the number of children of official school-admission age admitted into Grade 1, expressed as a percentage of the population of official admission age (6 years) to the first level of education. Measures admittance of the children at the right ages. Assesses access into the school system by 6-year olds (official entrance age) into Grade One. Repeaters are excluded in this calculation.

The Apparent Intake Rate ranges from 97.56 percent in Harare province to 144.95 percent in Manicaland province with gender parity in favour of males in all provinces, Table 4.8.

Province	New Entra	ants into Gr	ade 1, No.	Population	Aged 6, No		Appare	nt Intake Ra	ate, %	GPI
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	8 790	8 853	17 643	6 914	7 427	14 341	127.13	119.20	123.02	0.94
Harare	23 363	22 612	45 975	23 156	23 971	47 127	100.89	94.33	97.56	0.93
Manicaland	37 645	36 376	74 021	25 267	25 800	51 067	148.99	140.99	144.95	0.95
Mashonaland Central	22 178	21 413	43 591	16 405	16 466	32 871	135.19	130.04	132.61	0.96
Mashonaland East	24 311	23 668	47 979	18 412	18 575	36 987	132.04	127.42	129.72	0.97
Mashonaland West	27 077	26 369	53 446	19 694	20 093	39 787	137.49	131.23	134.33	0.95
Masvingo	31 474	29 899	61 373	22 167	22 768	44 935	141.99	131.32	136.58	0.92
Matabeleland North	12 775	12 655	25 430	11 091	11 149	22 240	115.18	113.51	114.34	0.99
Matabeleland South	11 724	11 391	23 115	9 967	9 843	19 810	117.63	115.73	116.68	0.98
Midlands	30 192	28 957	59 149	22 415	22 874	45 289	134.70	126.59	130.60	0.94
Total	229 529	222 193	451 722	175 488	178 966	354 454	130.79	124.15	127.44	0.95


*Table 4.8: Primary School Apparent Intake Rates by Sex and Province, Number and Percentage, Zimbabwe, 2019.* 


The Net Intake Rate range from 28.83 percent for Manicaland province to 59.92 percent for Bulawayo province, Table 4.9. There is gender parity in the NIRs in Harare and Bulawayo, whilst for the rest of the province females have a greater chance of enrolling in Grade 1at the official age than males.

Province	New Entrants	s into Grade 1 a	ged 6 years, No.	Populatio	on Aged 6 y	vears, No.	Net	Intake Rat	e, %	GPI
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	4 152	4 441	8 593	6 914	7 427	14 341	60.05	59.80	59.92	1.00
Harare	9 922	10 167	20 089	23 156	23 971	47 127	42.85	42.41	42.63	0.99
Manicaland	6 977	7 748	14 725	25 267	25 800	51 067	27.61	30.03	28.83	1.09
Mashonaland Central	5 046	5 573	10 619	16 405	16 466	32 871	30.76	33.85	32.31	1.10
Mashonaland East	5 594	6 044	11 638	18 412	18 575	36 987	30.38	32.54	31.47	1.07
Mashonaland West	6 329	6 722	13 051	19 694	20 093	39 787	32.14	33.45	32.80	1.04
Masvingo	8 779	9 588	18 367	22 167	22 768	44 935	39.60	42.11	40.87	1.06
Matabeleland North	4 455	4 884	9 339	11 091	11 149	22 240	40.17	43.81	41.99	1.09
Matabeleland South	3 589	3 937	7 526	9 967	9 843	19 810	36.01	40.00	37.99	1.11
Midlands	8 031	8 780	16 811	22 415	22 874	45 289	35.83	38.38	37.12	1.07
Total	62 874	67 884	130 758	175 488	178 966	354 454	35.83	37.93	36.89	1.06

Table 4.9 : Primary School Net Intake Rates by Sex and Province, Number and Percentage, Zimbabwe, 2019

*Figure 4.7 Primary School Net Intake Rates by Province, Percentage, Zimbabwe, 2019*  Figure 4.8: Primary School Net Intake Rate GPI by Province, Zimbabwe, 2019


### 4.4. Secondary School Apparent and Net Intake Rates


Admission into secondary education (Form 1) has generally slightly improved between 2015 and 2019, from 77.35 percent to 80.57 percent, respectively, Table 4.10 and Figure 4.9. This trend is the same for females and males. Females have an AIR which is higher (82.48 percent) than of males (78.65 percent), implying that the former have a higher probability of being admitted into secondary education. There was AIR gender parity in all the 5 years, except for 2019 when the GPI was in favour of females. Compared to the primary school system, admission into the secondary school system was relatively low.

The secondary school NIR generally increased from 19.58 percent in 2015 to 25.49 percent in 2019, with the same trend for both females and males, Table 4.10 and Figure 4.10. Females with 29.02 percent have a higher NIR in comparison to males with a 21.94 percent showing that a higher proportion of females are entering Form I at the official entry age than males. Since 2015, GPIs are in favour of females. Compared to the primary school system, admission into the secondary school system at the correct age was comparatively low.

*Table 4.10: Secondary School Apparent Intake Rate and Net Intake Rate Trends by Sex, Percentage, Zimbabwe, 2015 – 2019* 

		AIR, %		GPI		NIR, %		GPI
Year	Male	Female	Total		Male	Female	Total	
2015	76.94	77.76	77.35	1.01	16.54	22.59	19.58	1.37
2016	80.62	81.65	81.14	1.01	19.08	24.61	21.85	1.29
2017	77.59	79.52	78.56	1.02	18.52	24.58	21.56	1.33
2018	78.02	80.39	79.21	1.03	20.74	27.23	23.99	1.31
2019	78.65	82.48	80.57	1.05	21.94	29.02	25.49	1.32

Figure 4.9: Secondary School (Form 1) Apparent Intake Rate , Percentage, Zimbabwe, 2015 -2019 Figure 4.10: Secondary School (Form 1) Net Intake Rate, Percentage, Zimbabwe, 2015 -2019


In 2019, Manicaland and Bulawayo provinces had the highest secondary school AIR of 90.21 percent and 90 percent, respectively, whilst Harare province had the lowest 68.15 percent, Table 4.11. There is AIR gender parity in 4 provinces namely, Bulawayo, Harare, Manicaland, and Mashonaland West provinces, whilst for rest gender parity is in favor of females.

Province		rants into Fo	v		lation Aged		0	AIR, %		GPI
	Males	Females	Total	Males	Females	Total	Males	Females	Total	
Bulawayo	6 107	6 715	12 822	6 710	7 537	14 247	91.01	89.09	90.00	0.98
Harare	13 981	14 947	28 928	20 180	22 265	42 445	69.28	67.13	68.15	0.97
Manicaland	21 921	22 296	44 217	24 678	24 339	49 017	88.83	91.61	90.21	1.03
Mashonaland Central	10 849	11 190	22 039	15 660	15 219	30 879	69.28	73.53	71.37	1.06
Mashonaland East	15 860	16 525	32 385	18 641	17 894	36 535	85.08	92.35	88.64	1.09
Mashonaland West	15 380	15 233	30 613	19 490	19 426	38 916	78.91	78.42	78.66	0.99
Masvingo	18 677	19 056	37 733	21 374	21 019	42 393	87.38	90.66	89.01	1.04
Matabeleland North	7 028	8 264	15 292	10 962	10 800	21 762	64.11	76.52	70.27	1.19
Matabeleland South	6 944	7 792	14 736	10 187	9 844	20 031	68.17	79.15	73.57	1.16
Midlands	16 736	18 686	35 422	21 831	22 243	44 074	76.66	84.01	80.37	1.10
Total	133 483	140 704	274 187	169 713	170 586	340 299	78.65	82.48	80.57	1.05

Table 4.11: Secondary School Apparent Intake Rate by Sex and Province, Number and Percentage, Zimbabwe, 2019

65


The secondary school NIR ranges from 20.14 percent in Mashonaland Central province, to 40 percent in Bulawayo province, Table 4.12 and Figure 4.11. In all provinces GPI was in favor of the females. Matabeleland North province had the greatest gender disparity in favor of females with a GPI of 1.48 and Harare the lowest of 1.07, Figure 4.12.

Province		ntrants into Aged 13, No		Popula	ation Aged	13, No.		NIR, %		GPI
	Males	Females	Total	Males	Females	Total	Males	Females	Total	
Bulawayo	2 479	3 220	5 699	6 710	7 537	14 247	36.94	42.72	40.00	1.16
Harare	5 625	6 641	12 266	20 180	22 265	42 445	27.87	29.83	28.90	1.07
Manicaland	4 865	6 726	11 591	24 678	24 339	49 017	19.71	27.63	23.65	1.40
Mashonaland Central	2 627	3 593	6 220	15 660	15 219	30 879	16.78	23.61	20.14	1.41
Mashonaland East	4 512	6 048	10 560	18 641	17 894	36 535	24.20	33.80	28.90	1.40
Mashonaland West	3 599	4 497	8 096	19 490	19 426	38 916	18.47	23.15	20.80	1.25
Masvingo	4 572	5 969	10 541	21 374	21 019	42 393	21.39	28.40	24.86	1.33
Matabeleland North	2 324	3 388	5 712	10 962	10 800	21 762	21.20	31.37	26.25	1.48
Matabeleland South	2 417	3 320	5 737	10 187	9 844	20 031	23.73	33.73	28.64	1.42
Midlands	4 208	6 108	10 316	21 831	22 243	44 074	19.28	27.46	23.41	1.42
Total	37 228	49 510	86 738	169 713	170 586	340 299	21.94	29.02	25.49	1.32

Table 4.12: Secondary School Net Intake Rate by Sex and Province, Number and Percentage, Zimbabwe, 2019

*Figure 4.11: Secondary School (Form 1) Net Intake Rates by Province, Percentage, Zimbabwe, 2019* 

Figure 4.12: Secondary School (Form 1) Net Intake Rate GPI by Province, Zimbabwe, 2019


#### 4.5. Conclusion

New entrants into Grade 1 and Form 1 increased between 2018 and 2019. There are 451 722 new entrants into Grade 1, increasing by 3 772 pupils from the 2018, representing a 0.84 percentage increase, with more males than females for the period 2015 to 2019. For Form 1 there are 274 187 new entrants, increasing by 7 318 from 2018, depicting a 2.74 percentage increase. Unlike in Grade 1, in Form 1 there were more female new entrants than male ones during the period 2015 to 2019. There is participation of over and or under-aged children at Grade 1 level, with higher proportions for males. The introduction of the ECD level is likely to see the improvement of this ratio. The Grade 1 Net Intake Rate (NIR) is low and in favour of females. Admission into secondary education (Form 1) has generally slightly improved between 2015 and 2019. There was Form 1 AIR gender parity in all the 5 years, except for 2019 when the GPI was in favour of females. Compared to the primary school NIR generally increased from 2015 to 2019, with GPIs are in favour of females. Compared to the primary school system, admission into the secondary school system was relatively low. The secondary school NIR generally increased from 2015 to 2019, with GPIs are in favour of females. Compared to the primary school system, admission into the secondary school system at the correct age was comparatively low.

# **CHAPTER 5: Participation in the Education System**

Participation in an education system is measured by the Gross Enrolment Rate<sup>14</sup> (GER) and the Net Enrolment Rate<sup>15</sup> (NER) at the different educational levels namely ECD, Primary level (Grade1-7); Secondary level (Form 1-6). The secondary level is broken down into lower secondary (Form 1-4) and upper secondary level (Form 5 -6). The GER is widely used to show the general level of participation in each level of education. It indicates the capacity of the education system to enroll students of all age groups. A higher GER indicates a high degree of participation, whether the pupils belong to the official age group or not. A GER of above 100 percent indicates the presence of over and/or under-aged pupils in the system. The NER measures the capacity of the system to enroll learners corresponding to the school level age groups

# 5.1. ECD (ECD A and ECD B) Participation

Zimbabwe has an ECD GER of 57.24 percent, with gender parity. ECD GER increased between 2015 and 2019, with a marginal decrease in 2018, with a similar trend for females and males, Table 5.1 and Figures 5.1 and 5.2. Out of the total ECD school-age population, only 32.18 percent are currently enrolled in ECD. NERs increased from 28.95 percent in 2015 to 33.07 percent in 2016 and declined slightly to its current level, with both the female and male NERs generally following the same pattern. There was gender parity in both GERs and NERs for the period 2015 to 2019.

Year	Gro	oss Enrolment Rate	e, %	GPI	Net Enrolme	nt Rate, %		GPI
	Male	Female	Total		Male	Female	Total	
2015	47.05	46.84	46.94	1	28.54	29.36	28.95	1.03
2016	52.1	51.85	51.98	1	32.82	33.32	33.07	1.02
2017	56.14	55.58	55.86	0.99	31.7	32.28	31.99	1.02
2018	56.11	55.38	55.74	0.99	31.75	32.1	31.92	1.01
2019	57.67	56.82	57.24	0.99	31.95	32.41	32.18	1.01

Table 5.1: ECD Gross Enrolment Ratio and Net Enrolment Ratio and GPI, Zimbabwe, 2015 to 2019

The ECD GER ranged from 26.72 percent for Harare province to 68.56 percent for Manicaland province, Table 5.2 and Table 5.3. There is gender parity in ECD GERs in all provinces, except in Harare where the GPI is in favour of males. Bulawayo province has the highest ECD NER of

<sup>&</sup>lt;sup>14</sup> The Gross Enrolment Rate is defined as the 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.

<sup>&</sup>lt;sup>15</sup> Net Enrolment Rate is the number of pupils enrolled who are of the official age group for a given level of education divided by the population for the same age group expressed as a percentage.

42.79 percent, whilst Harare has the lowest of 17.45 percent. The very low GER and NER in Harare is probably due to the low response rate. There is gender parity in ECD NERs in all provinces, except Matabeleland North province where the GPI is in favour of females.

Provinces	F	opulation 3-	-5 years, No.		Total Enrol	ment, No.		Enrolment 3-	ō years, No.
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Bulawayo	23 403	23 778	47 180	13 108	13 222	26 330	9 979	10 210	20 189
Harare	76 962	78 435	155 397	20 966	20 552	41 518	13 606	13 505	27 111
Manicaland	82 651	82 739	165 390	56 905	56 484	113 389	29 910	30 349	60 259
Mashonaland Central	51 872	51 818	103 690	32 624	32 043	64 667	15 974	16 347	32 321
Mashonaland East	58 901	57 880	116 781	38 045	37 107	75 152	18 680	18 678	37 358
Mashonaland West	64 218	64 389	128 607	35 547	35 567	71 114	18 002	18 680	36 682
Masvingo	71 968	72 067	144 035	47 186	46 116	93 302	27 818	28 155	55 973
Matabeleland North	35 266	34 580	69 845	21 601	21 378	42 979	13 787	14 087	27 874
Matabeleland South	32 360	32 281	64 641	20 971	20 588	41 559	11 752	12 057	23 809
Midlands	71 555	72 216	143 771	41 305	40 898	82 203	22 314	22 748	45 062
Total	569 156	570 183	1 139 339	328 258	323 955	652 213	181 822	184 816	366 638


Table 5.2: ECD School Age Population and Enrolment by Province and Sex, Number, Zimbabwe, 2019

Table 5.3: ECD Gross Enrolment Ratio, Net Enrolment Ratio by Sex, GPI and Province, Percentage, Zin	nbabwe,
2019	

Province		GER, %		GPI		NER, %		GPI
	Male	Female	Total		Male	Female	Total	
Bulawayo	56.01	55.61	55.81	0.99	42.64	42.94	42.79	1.01
Harare	27.24	26.20	26.72	0.96	17.68	17.22	17.45	0.97
Manicaland	68.85	68.27	68.56	0.99	36.19	36.68	36.43	1.01
Mashonaland Central	62.89	61.84	62.37	0.98	30.80	31.55	31.17	1.02
Mashonaland East	64.59	64.11	64.35	0.99	31.71	32.27	31.99	1.02
Mashonaland West	55.35	55.24	55.30	1.00	28.03	29.01	28.52	1.03
Masvingo	65.57	63.99	64.78	0.98	38.65	39.07	38.86	1.01
Matabeleland North	61.25	61.82	61.53	1.01	39.09	40.74	39.91	1.04
Matabeleland South	64.81	63.78	64.29	0.98	36.32	37.35	36.83	1.03
Midlands	57.72	56.63	57.18	0.98	31.18	31.50	31.34	1.01
Total	57.67	56.82	57.24	0.99	31.95	32.41	32.18	1.01

Figure 5.1: ECD Gross Enrolment Ratio by Sex and Province, Percentage, Zimbabwe, 2019.

Figure 5.2: ECD Net Enrolment Ratio by Sex and Province, Percentage, Zimbabwe, 2019


#### 5.2. ECD A Participation

Zimbabwe has an ECD A GER and NER of 38.91 percent and 15.29 percent respectively, both have gender parity, Table 5.4 and Table 5.5. The GER for the provinces ranges from 13.17 percent in Harare province to 47.95 percent in Manicaland province. The NER ranges from 6.92 percent in Harare province to 24.65 percent in Bulawayo province. The lower rates in Harare may be due to the presence of many private ECD centres which generally do not complete the ED46 forms. The 2019 ECD A NER falls way below the ESSP 2016-2020 ECDA Net Enrolment Rate is 35 percent with gender parity. While the rest of the provinces reported gender parity in NERs Mashonaland West, Matabeleland North and Matabeleland South provinces have gender disparities in favour of female ECD A participation, Figure 5.3.

Province	Populat	ion 3-4 yea	rs, No.	Tota	ll Enrolment,	No.	Enrol	ment 3-4 y	ears, No.
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Bulawayo	15 959	16 174	32 133	5 981	6 008	11 989	3 967	3 953	7 920
Harare	52 890	53 881	106 771	7 083	6 974	14 057	3 713	3 673	7 386
Manicaland	55 816	56 277	112 094	26 809	26 939	53 748	10 622	10 776	21 398
Mashonaland Central	34 236	34 672	68 908	14 921	14 784	29 705	4 838	4 905	9 743
Mashonaland East	39 350	38 813	78 163	17 693	17 208	34 901	5 621	5 632	11 253
Mashonaland West	42 777	43 351	86 128	16 003	15 921	31 924	4 827	5 117	9 944
Masvingo	47 820	48 001	95 821	21 692	21 325	43 017	8 929	8 966	17 895
Matabeleland North	23 596	23 090	46 685	10 502	10 382	20 884	4 934	5 056	9 990
Matabeleland South	21 784	21 570	43 354	10 080	10 028	20 108	3 789	3 982	7 771
Midlands	47 725	48 183	95 908	18 886	18 781	37 667	6 826	6 984	13 810
Total	381 953	384 012	765 965	149 650	148 350	298 000	58 066	59 044	117 110

Table 5.4: ECD A School Age Population and Enrolments by Sex and Province, Number, Zimbabwe, 2019

Table 5.5 : ECD A Gross Enrolment Ratio, Net Enrolment Ratio by Sex, GPIs and Pro	vince, Percentage,
Zimbabwe, 2019	-

		GER, %		GPI		NER, %		GPI
Province	Male	Female	Total		Male	Female	Total	
Bulawayo	37.48	37.15	37.31	0.99	24.86	24.44	24.65	0.98
Harare	13.39	12.94	13.17	0.97	7.02	6.82	6.92	0.97
Manicaland	48.03	47.87	47.95	1.00	19.03	19.15	19.09	1.01
Mashonaland Central	43.58	42.64	43.11	0.98	14.13	14.15	14.14	1.00
Mashonaland East	44.96	44.34	44.65	0.99	14.28	14.51	14.40	1.02
Mashonaland West	37.41	36.73	37.07	0.98	11.28	11.80	11.55	1.05
Masvingo	45.36	44.43	44.89	0.98	18.67	18.68	18.68	1.00
Matabeleland North	44.51	44.96	44.73	1.01	20.91	21.90	21.40	1.05
Matabeleland South	46.27	46.49	46.38	1.00	17.39	18.46	17.92	1.06
Midlands	39.57	38.98	39.27	0.98	14.30	14.49	14.40	1.01
Total	39.18	38.63	38.91	0.99	15.20	15.38	15.29	1.01


Figure 5.3: ECD A Net Enrolment Ratio by Sex and Province, Percentage, Zimbabwe, 2019

#### 5.3. ECD B Participation

Zimbabwe has an ECD B GER is 94.87 percent, with gender parity, Table 5.6 and 5.7. ECD B GER range from 56.47 percent in Harare province to 111.91 percent in Manicaland province. There is gender parity in the GER in all provinces, except in Harare and Matabeleland South where it is in favour of males. The ECD B NER of 30.68 percent, with gender parity is below the 2016-2020 ESSP 2019 Target of 50 percent, with gender parity. The NER is highest in Bulawayo province (56.43 percent) and lowest in Mashonaland East province (25.52 percent). While the rest of the provinces reported gender parity in NERs Mashonaland Central, Mashonaland East, Mashonaland West and Matabeleland North provinces have gender disparities in favour of female ECD participation, Figure 5.4.

Provinces	Population 5 years, No.			Tota	l Enrolment,	No.	Enrolment 5 years, No.			
110111100	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	7 444	7 604	15 047	7 127	7 214	14 341	4 134	4 357	8 491	
Harare	24 073	24 554	48 627	13 883	13 578	27 461	6 672	6 699	13 371	
Manicaland	26 834	26 461	53 296	30 096	29 545	59 641	7 050	7 161	14 211	
Mashonaland Central	17 636	17 147	34 782	17 703	17 259	34 962	4 638	4 743	9 381	
Mashonaland East	19 551	19 067	38 618	20 352	19 899	40 251	4 898	4 959	9 857	
Mashonaland West	21 441	21 039	42 479	19 544	19 646	39 190	5 438	5 740	11 178	
Masvingo	24 148	24 066	48 214	25 494	24 791	50 285	8 809	9 074	17 883	
Matabeleland North	11 670	11 490	23 160	11 099	10 996	22 095	4 551	4 796	9 347	
Matabeleland South	10 577	10 711	21 287	10 891	10 560	21 451	3 576	3 662	7 238	
Midlands	23 830	24 033	47 863	22 419	22 117	44 536	6 719	6 889	13 608	
Total	187 203	186 171	373 374	178 608	175 605	354 213	56 485	58 080	114 565	

Table 5.6: ECD B School Age Population and Enrolments by Sex and Province, Number, Zimbabwe, 2019

Table 5.7: ECD B Gross Enrolment Ratio, Net Enrolment Ratio by Sex, GPIs and Province, Percentage, Zimbabwe, 2019

		GER, %		GPI		NER, %		GPI
Province	Male	Female	Total		Male	Female	Total	
Bulawayo	95.74	94.87	95.31	0.99	55.53	57.30	56.43	1.03
Harare	57.67	55.30	56.47	0.96	27.72	27.28	27.50	0.98
Manicaland	112.16	111.65	111.91	1.00	26.27	27.06	26.66	1.03
Mashonaland Central	100.38	100.65	100.52	1.00	26.30	27.66	26.97	1.05
Mashonaland East	104.10	104.36	104.23	1.00	25.05	26.01	25.52	1.04
Mashonaland West	91.15	93.38	92.26	1.02	25.36	27.28	26.31	1.08
Masvingo	105.57	103.01	104.30	0.98	36.48	37.70	37.09	1.03
Matabeleland North	95.11	95.70	95.40	1.01	39.00	41.74	40.36	1.07
Matabeleland South	102.97	98.59	100.77	0.96	33.81	34.19	34.00	1.01
Midlands	94.08	92.03	93.05	0.98	28.20	28.66	28.43	1.02
Total	95.41	94.32	94.87	0.99	30.17	31.20	30.68	1.03


Figure 5.4: ECD B Net Enrolment Ratio by Sex and Province, Percentage, Zimbabwe, 2019

# 5.4. Infant School Participation

Zimbabwe has Infant (ECD A – Grade 2) GER of 83.81 percent and a NER of 60.57 percent, both with gender parity, Tables 5.8 and 5.9. The infant GER ranges from 55 percent in Harare province to 95.89 in Manicaland province. Bulawayo province has the highest NER of 66.83 percent and Harare province the lowest of 43.80 percent. There is gender parity in NERs in all provinces and also for GERs except for Harare and Masvingo provinces.

Provinces	Popul	lation 3-7 yea	rs, No.	Tota	ıl Enrolmen	t, No.	Enrolment 3-7 years, No.			
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	37 398	38 653	76 051	30 606	31 030	61 636	25 009	25 814	50 823	
Harare	123 178	126 239	249 416	69 060	68 114	137 174	54 671	54 577	109 248	
Manicaland	134 630	135 372	270 002	130 761	128 140	258 901	88 336	89 421	177 757	
Mashonaland Central	85 363	85 212	170 576	76 922	75 235	152 157	52 086	53 050	105 136	
Mashonaland East	96 651	95 387	192 038	86 934	84 810	171 744	60 539	60 962	121 501	
Mashonaland West	104 693	105 024	209 717	90 234	88 807	179 041	61 268	62 478	123 746	
Masvingo	118 120	118 957	237 077	109 099	105 565	214 664	77 803	78 010	155 813	
Matabeleland North	58 307	57 308	115 615	48 036	47 516	95 552	36 712	37 337	74 049	
Matabeleland South	52 779	52 385	105 164	44 788	43 756	88 544	32 968	33 283	66 251	
Midlands	117 879	118 741	236 620	101 876	99 576	201 452	71 334	72 364	143 698	
Total	928 999	933 277	1 862 276	788 316	772 549	1 560 865	560 726	567 296	1 128 022	

Table 5.8: Infant School Age Population and Enrolments by Sex and Province, Number, Zimbabwe, 2019

		GER, %		GPI		NER, %		GPI
Province	Male	Female	Total		Male	Female	Total	
Bulawayo	81.84	80.28	81.05	0.98	66.87	66.78	66.83	1.00
Harare	56.07	53.96	55.00	0.96	44.38	43.23	43.80	0.97
Manicaland	97.13	94.66	95.89	0.97	65.61	66.06	65.84	1.01
Mashonaland Central	90.11	88.29	89.20	0.98	61.02	62.26	61.64	1.02
Mashonaland East	89.95	88.91	89.43	0.99	62.64	63.91	63.27	1.02
Mashonaland West	86.19	84.56	85.37	0.98	58.52	59.49	59.01	1.02
Masvingo	92.36	88.74	90.55	0.96	65.87	65.58	65.72	1.00
Matabeleland North	82.38	82.91	82.65	1.01	62.96	65.15	64.05	1.03
Matabeleland South	84.86	83.53	84.20	0.98	62.46	63.54	63.00	1.02
Midlands	86.42	83.86	85.14	0.97	60.51	60.94	60.73	1.01
Total	84.86	82.78	83.81	0.98	60.36	60.79	60.57	1.01

 Table 5.9: Infant Gross Enrolment Ratio, Net Enrolment Ratio by Sex and GPIs by Province, Percentage,

 Zimbabwe, 2019

# 5.5. Junior School Participation

The Junior Level (Grade 3- Grade 7) GER is 100.51 percent, with gender parity, signifying the presence of overaged and/or underaged pupils and a NER of 81.18 percent (female – 82.95 percent: male -79.41 percent), Tables 5.10 and 5.11. The NER is in favour of females. The Junior Education NER is below the 2016-2020 ESSP target for 2019 of 96 percent (female -97 percent: male -95 percent). The infant GER ranges from 87.58 percent in Harare province to 105.28 percent in Bulawayo province. Bulawayo province has the highest NER of 94.06 percent and Harare province has the lowest of 78.15 percent. Harare and Bulawayo provinces have NER gender parity, whilst for all the predominantly rural provinces the NER is in favour of females.

Provinces	Population	8-12 years,	No.	Total Enro	olment, No.		Enrolmen	t 8-12 years	, No.
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Bulawayo	35 661	38 156	73 818	38 473	39 242	77 715	33 947	35 489	69 436
Harare	110 672	118 500	229 172	99 228	101 490	200 718	87 724	91 364	179 088
Manicaland	134 678	134 602	269 281	146 854	145 662	292 516	110 938	116 138	227 076
Mashonaland Central	85 527	85 003	170 531	84 326	84 449	168 775	62 709	66 744	129 453
Mashonaland East	98 449	97 307	195 756	101 853	100 394	202 247	78 911	81 889	160 800
Mashonaland West	107 001	105 446	212 447	108 595	108 821	217 416	84 463	88 447	172 910
Masvingo	120 060	119 182	239 242	124 042	125 164	249 206	95 774	101 744	197 518
Matabeleland North	60 895	59 853	120 748	58 069	58 836	116 905	47 762	49 857	97 619
Matabeleland South	54 620	53 656	108 276	52 074	52 075	104 149	41 944	43 410	85 354
Midlands	121 971	121 448	243 420	120 986	121 631	242 617	93 938	98 960	192 898
Total	929 536	933 153	1 862 689	934 500	937 764	1 872 264	738 110	774 042	1 512 152

Table 5.10: Junior School Age Population and Enrolments by Sex and Province, Number, Zimbabwe, 2019

Table 5.11: Junior Gross Enrolment Ratio, Net Enrolment Ratio by Sex and GPIs and Province, Percentage,
Zimbabwe, 2019

		GER, %		GPI		NER, %		GPI
Province	Male	Female	Total		Male	Female	Total	
Bulawayo	107.89	102.85	105.28	0.95	95.19	93.01	94.06	0.98
Harare	89.66	85.65	87.58	0.96	79.26	77.10	78.15	0.97
Manicaland	109.04	108.22	108.63	0.99	82.37	86.28	84.33	1.05
Mashonaland Central	98.60	99.35	98.97	1.01	73.32	78.52	75.91	1.07
Mashonaland East	103.46	103.17	103.32	1.00	80.15	84.16	82.14	1.05
Mashonaland West	101.49	103.20	102.34	1.02	78.94	83.88	81.39	1.06
Masvingo	103.32	105.02	104.16	1.02	79.77	85.37	82.56	1.07
Matabeleland North	95.36	98.30	96.82	1.03	78.43	83.30	80.85	1.06
Matabeleland South	95.34	97.05	96.19	1.02	76.79	80.90	78.83	1.05
Midlands	99.19	100.15	99.67	1.01	77.02	81.48	79.24	1.06
Total	100.53	100.49	100.51	1.00	79.41	82.95	81.18	1.04


# 5.6. Primary School Participation


Primary school (Grade 1-7) GER is 107.55 percent and there is gender parity. The primary school GER generally increased between 2015 and 2019 for both females and males, Table 5.12 and Figure 5.5. The primary school NER, is high at 93.61 percent in 2019. This shows that 6.39 percent of the children aged 6-12 years are out of formal school. NERs generally increased between 2015 and 2019, with both the female and male NERs generally following the same pattern, Figure 5.6. There was gender parity in both GERs and NERs for the period 2015 to 2019.

2019								
Year	Gross En	GPI	Net Er	nrolment R	ate, %	GPI		
	Male	Female	Total		Male	Female	Total	
2015	107.73	104.69	106.21	0.97	88.04	88.89	88.46	1.01
2016	106.44	103.75	105.09	0.97	89.97	90.06	90.01	1.00
2017	106.54	104.66	105.59	0.98	89.28	90.46	89.87	1.01
2018	107.25	105.72	106.48	0.99	91.31	92.50	91.91	1.01
2019	108.16	106.95	107.55	0.99	92.88	94.33	93.61	1.02

 Table 5.12: Primary School Gross Enrolment Rate, Net Enrolment Rate and GPI, Percentage, Zimbabwe, 2015-2019

Figure 5.5 Primary School Gross Enrolment Ratio, Percentage, Zimbabwe, 2015-2019


Manicaland province has the highest primary school GER of 117.15 percent, whilst Harare province has the lowest of 91.70 percent, Tables 5.13 and 5.14. There is gender parity in primary school GERs in all provinces, except Bulawayo and Harare where males have higher GERs than

females. Bulawayo province has the highest primary school NER of 102.00 percent<sup>16</sup>, whilst Harare has the lowest of 85.20 percent, Tables 5.13 and 5.14 and Figure 5.7. There is gender parity in primary school NERs in all provinces, except for Matabeleland North province where the GPI is in favour of females.

Provinces	Population 6	5-12 years, No	).	Total Enrol	ment, No.		Enrolment 6-12 years, No.			
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	49 657	53 031	102 688	55 971	57 050	113 021	51 429	53 312	104 741	
Harare	156 888	166 303	323 191	147 322	149 052	296 374	136 048	139 298	275 346	
Manicaland	186 658	187 236	373 893	220 710	217 318	438 028	184 433	187 614	372 047	
Mashonaland Central	119 019	118 397	237 416	128 624	127 641	256 265	106 808	109 802	216 610	
Mashonaland East	136 199	134 814	271 012	150 742	148 097	298 839	127 783	129 599	257 382	
Mashonaland West	147 477	146 081	293 557	163 282	162 061	325 343	139 164	141 742	280 906	
Masvingo	166 212	166 072	332 284	185 955	184 613	370 568	157 474	161 150	318 624	
Matabeleland North	83 936	82 581	166 518	84 504	84 974	169 478	74 222	76 099	150 321	
Matabeleland South	75 039	73 760	148 798	75 891	75 243	151 134	65 750	66 625	132 375	
Midlands	168 295	167 974	336 269	181 557	180 309	361 866	154 451	157 536	311 987	
Total	1 289 379	1 296 247	2 585 626	1 394 558	1 386 358	2 780 916	1 197 562	1 222 777	2 420 339	


Table 5.13: Primary School Age Population and Enrolments, Number, Zimbabwe, 2019

<sup>&</sup>lt;sup>16</sup> A NER ratio of more than 100 shows some age error reporting. Most likely it is an underestimation of the populations aged 6-12 years.

Province		GER, %		GPI		NER, %		GPI
	Male	Female	Total		Male	Female	Total	
Bulawayo	112.72	107.58	110.06	0.95	103.57	100.53	102.00	0.97
Harare	93.90	89.63	91.70	0.95	86.72	83.76	85.20	0.97
Manicaland	118.24	116.07	117.15	0.98	98.81	100.20	99.51	1.01
Mashonaland Central	108.07	107.81	107.94	1.00	89.74	92.74	91.24	1.03
Mashonaland East	110.68	109.85	110.27	0.99	93.82	96.13	94.97	1.02
Mashonaland West	110.72	110.94	110.83	1.00	94.36	97.03	95.69	1.03
Masvingo	111.88	111.16	111.52	0.99	94.74	97.04	95.89	1.02
Matabeleland North	100.68	102.90	101.78	1.02	88.43	92.15	90.27	1.04
Matabeleland South	101.14	102.01	101.57	1.01	87.62	90.33	88.96	1.03
Midlands	107.88	107.34	107.61	1.00	91.77	93.79	92.78	1.02
Total	108.16	106.95	107.55	0.99	92.88	94.33	93.61	1.02


*Table 5.14: Primary Gross Enrolment Ratio, Net Enrolment Ratio and GPI by Sex and Province, Percentage, Zimbabwe, 2019* 

Figure 5.7: Primary School NER by Province, Percentage, Zimbabwe, 2019


79

The Grade Specific Gross Enrolment Rate (GSGER) is highest in Grade 1 (130.40 percent) and lowest in Grade 7 (75.78 percent), Table 5.15 and Figure 5.8. The GSGER generally decrease with grade. This pattern is true for both sexes. There is gender parity in GSGERs for all grades except Grades 1, where the GPI is in favour of males.


Table 5.15: Grade Specifi	c Gross Enrolment Rate b	v Grade and Sex. Percentage	and Number, Zimbabwe, 2019
Indie 0.10. Grane opeen	e Grobb Enronnenn Tare e		

Grade	Grade En	rolment, N	0.	Grade-Aş	ge Populati	on, No.	Grade GER, %				
	Male	Female	Total	Male	Female	Total	Male	Female	Total	GPI	
Grade 1	234 888	227 332	462 220	175 488	178 965	354 453	133.85	127.03	130.40	0.95	
Grade 2	225 170	221 262	446 432	184 355	184 129	368 483	122.14	120.17	121.15	0.98	
Grade 3	211 906	212 684	424 590	177 637	181 033	358 670	119.29	117.48	118.38	0.98	
Grade 4	194 730	194 850	389 580	179 934	182 874	362 808	108.22	106.55	107.38	0.98	
Grade 5	184 303	184 258	368 561	177 116	177 961	355 076	104.06	103.54	103.80	1.00	
Grade 6	180 223	180 357	360 580	176 130	175 888	352 018	102.32	102.54	102.43	1.00	
Grade 7	163 338	165 615	328 953	218 719	215 397	434 116	74.68	76.89	75.78	1.03	

The Grade Specific Net Enrolment Rate (GSNER) is highest in Grade 1 (37.06 percent) and lowest in Grade 7 (23.62 percent), Table 5.16 and Figure 5.8. The GSNER generally decrease with grade. The same pattern is repeated for both sexes. Gender parity of GSNER is in favour of females for all grades.

Grade	Grade-A	Age Enrolr	nent, No.	Age	Population,	No	Gı	rade NER,	%	GPI
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Grade 1	63 195	68 176	131 371	175 488	178 965	354 453	36.01	38.09	37.06	1.06
Grade 2	59 683	66 483	126 166	184 355	184 129	368 483	32.37	36.11	34. 24	1.12
Grade 3	56 672	66 999	123 671	177 637	181 033	358 670	31.90	37.01	34.48	1.16
Grade 4	55 787	68 301	124 088	179 934	182 874	362 808	31.00	37.35	34.20	1.20
Grade 5	50 089	61 606	111 695	177 116	177 961	355 076	28. 28	34.62	31.46	1.22
Grade 6	48 540	60 146	108 686	176 130	175 888	352 018	27.56	34. 20	30.88	1.24
Grade 7	46 256	56 261	102 517	218 719	215 397	434 116	21.15	26.12	23.62	1.24

Table 5.16: Grade Specific Net Enrolment Rate (NER) by Sex and Grade, Percentage, Zimbabwe, 2019

# 5.7. Secondary School Participation

Zimbabwe has a lower secondary school (Form 1-4) GER of 78.59 percent, with gender parity compared to the primary school one which is above 100 percent. The 2016-2020, ESSP, 2019 Target of 79 percent, with gender parity has been achieved. The secondary school (Form 1-4) GER generally increased between 2015 and 2019 from 75.13 percent to its current level and the same pattern is observed for both females and males, Table 5.17 and Figure 5.9. However, in 2017 the Form 1-4 GER decreased to 73.39 percent. There was gender parity in secondary school (Form 1-4) GER from 2015 to 2019.

In 2019, the number of districts (out of 63) with a Lower Secondary GER of at least 75 percent is 39 districts (males-38 districts; females -43 districts) , against the 2016-2020 ESSP 2018 target of 43 districts (males - 42 districts; females -44 districts).

The secondary school (Form 5-6) GER is 15.95 percent, with gender parity in favour of males. The secondary school (Form 5-6) GER increased continuously annually between 2015 and 2019 from 12.86 percent to its current level and this pattern is true for both females and males, Table 5.17 and Figure 5.10. For each of the five years, there was gender parity in favour of males in secondary school (Form 5-6) GER.

The secondary school (Form 1-6) GER is 58.16 percent, with gender parity. The GER is close to the 2016-2020 ESSP 2019 target of 59 percent (males -59 percent; females -58 percent) Similarly, as for Form 1-4, Form 1-6 GER generally increased between 2015 and 2018 with a similar pattern for both females and males, Table 5.17 and Figure 5.11. For each of the five years, there was gender parity in secondary school (Form 1-6) GER.

	Form 1	to 4 GER, 9	%	GPI	Form 5 to 6 GER, % GPI			GPI				
Year	Male	Female	Total		Male	Female	Total		Male	Female	Total	
2015	75.06	75.20	75.13	1.00	14.41	11.34	12.86	0.79	55.47	54.19	54.83	0.98
2016	76.78	76.49	76.63	1.00	15.68	12.58	14.11	0.80	57.04	55.46	56.25	0.97
2017	72.48	74.31	73.39	1.03	16.46	13.98	15.21	0.85	57.22	56.31	56.76	0.98
2018	76.47	76.93	76.70	1.01	16.47	14.57	15.51	0.88	57.09	56.42	56.75	0.99
2019	77.74	79.44	78.59	1.02	16.62	15.28	15.95	0.92	58.00	58.33	58.16	1.01

Table 5.17: Secondary School Gross Enrolment Rate (GER) by Level and Sex, Percentage, Zimbabwe 2015-2019

Figure 5.9: Secondary School (Form 1-4) GER, Percentage, Zimbabwe, 2015-2019 Zimbabwe, 2015-2019

Figure 5.10: Secondary School (Form 5-6) GER, Percentage,


Figure 5.11: Secondary School (Form 1-6) GER, Percentage, Zimbabwe, 2015-2019

Overall, the secondary school NERs, although generally increasing between 2015 and 2019, are much lower than those at primary school level, Table 5.18. The secondary school (Form 1-4) NER, is 58.08 percent in 2019. It means that 41.92 percent of the children aged 13-16 years are not in Form 1 to 4. NERs increased between 2015 and 2019, with both the female and male NERs following the same pattern, Figure 5.12. Since 2015, there is gender parity in Form 1 to 4 NERs.

The secondary school (Form 5-6) NER, is 10.50 percent in 2019. The low percentage reflects that after Form 4, some 'O" level graduates join training institutions such as polytechnics, technical colleges, teacher's colleges, agricultural colleges, among others, whilst others enter the labour market. NERs increased between 2015 and 2019, with both females and males NERs generally following the same pattern, Figure 5.13. Since 2015 net enrolment in Form 5-6 has been in favour of males.

Overall, the secondary school (Form 1-6) NER, is 54.25 percent in 2019. NERs have been increasing since 2015 for both females and males, with gender parity, Figure 5.14.

	Form 1 to 4 NER, %		Form 1 to 4 NER, % GPI				, %	GPI	Form 1 to 6 NER, %			GPI
Year	Male	Female	Total		Male	Female	Total		Male	Female	Total	
2015	51.05	57.25	54.13	1.00	8.27	7.75	8.01	0.79	50.36	51.13	50.74	0.98
2016	53.96	58.89	56.41	1.00	9.56	8.84	9.20	0.80	52.41	52.53	52.47	0.97
2017	52.44	58.54	55.48	1.03	9.79	9.66	9.73	0.85	52.36	53.21	52.78	0.98
2018	53.44	59.39	56.40	1.01	10.23	10.32	10.28	0.88	52.67	53.50	53.08	0.99
2019	54.73	61.45	58.08	1.02	10.31	10.69	10.50	0.92	53.39	55.11	54.25	1.01

*Table 5.18: Secondary School Net Enrolment Rate by Level and Sex, Number and Percentage, Zimbabwe, 2015-2019* 


Figure 5.12: Secondary School (Form 1-4) NER, Percentage, Zimbabwe, 2015-2019

*Figure 5.13: Secondary School (Form 5-6) NER, Percentage, Zimbabwe, 2015-2019* 

Figure 5.14: Secondary School (Form 1-6) NER, Percentage, Zimbabwe, 2015-2019


Mashonaland East province has the highest secondary school (Form 1-4) GER of 89.52 percent, whilst Harare province has the lowest of 65.52 percent, Tables 5.19 and 5.20. There is gender parity in secondary school (Form 1-4) GERs in Manicaland, Mashonaland Central, Mashonaland West and Masvingo provinces, with the rest of the predominantly rural provinces having gender parity in favour of females. Bulawayo, Harare and Mashonaland Wet provinces have gender parities in favour of males. Mashonaland East province has the highest secondary school (Form 1-4) NER of 67.68 percent, whilst Matabeleland North (51.54 percent), followed by Mashonaland Central (51.86

percent) have the lowest, Tables 5.19 and 5.20 and Figure 5.15 In all the predominantly rural provinces, females are more likely to be enrolled at the official ages than males, while in Bulawayo and Harare it is the opposite, Table 5.20 and Figure 5.16.

	Popula	tion 13-16 ye	ears, No.	Total En	rolment for	m 1-4, No.	Enrolment 13-16 years, No.			
Province	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	27 421	33 180	60 601	24 341	26 895	51 236	18 775	21 627	40 402	
Harare	79 395	94 976	174 371	55 826	58 417	114 243	43 347	47 327	90 674	
Manicaland	94 932	90 456	185 388	82 664	79 127	161 791	54 244	58 538	112 782	
Mashonaland Central	59 177	54 564	113 741	41 703	39 794	81 497	28 138	30 847	58 985	
Mashonaland East	70 837	65 299	136 136	62 114	59 761	121 875	44 411	47 720	92 131	
Mashonaland West	74 504	72 296	146 800	58 952	55 444	114 396	41 245	42 858	84 103	
Masvingo	81 286	79 142	160 428	68 806	68 650	137 456	46 676	51 676	98 352	
Matabeleland North	41 829	39 302	81 131	25 331	30 358	55 689	18 228	23 588	41 816	
Matabeleland South	39 392	36 771	76 163	24 374	28 479	52 853	18 731	22 948	41 679	
Midlands	85 189	82 493	167 682	64 283	68 215	132 498	44 148	51 391	95 539	
Total	653 962	648 479	1 302 441	508 394	515 140	1 023 534	357 943	398 520	756 463	


Table 5.19: Secondary (Form 1-4) School-Age Population and Enrolment by Sex, Number, Zimbabwe, 2019

Table 5.20: Secondary School	(Form 1-4) NER and GER b	y Province and Sex, Percentage	, Zimbabwe, 2019

Province		GER, %		GPI		NER, %		GPI
	Male	Female	Total		Male	Female	Total	
Bulawayo	88.77	81.06	84.55	0.91	68.47	65.18	66.67	0.95
Harare	70.31	61.51	65.52	0.87	54.60	49.83	52.00	0.91
Manicaland	87.08	87.48	87.27	1.00	57.14	64.71	60.84	1.13
Mashonaland Central	70.47	72.93	71.65	1.03	47.55	56.53	51.86	1.19
Mashonaland East	87.69	91.52	89.52	1.04	62.69	73.08	67.68	1.17
Mashonaland West	79.13	76.69	77.93	0.97	55.36	59.28	57.29	1.07
Masvingo	84.65	86.74	85.68	1.02	57.42	65.30	61.31	1.14
Matabeleland North	60.56	77.24	68.64	1.28	43.58	60.02	51.54	1.38
Matabeleland South	61.88	77.45	69.39	1.25	47.55	62.41	54.72	1.31
Midlands	75.46	82.69	79.02	1.10	51.82	62.30	56.98	1.20
Total	77.74	79.44	78.59	1.02	54.73	61.45	58.08	1.12

Figure 5.15: Secondary School (Form 1-4) NER by Province, Percentage, Zimbabwe, 2019

*Figure 5.16: Secondary School (Form 1-4) NER, Zimbabwe, 2019* 


Bulawayo province has the highest secondary school (Form 5-6) GER of 23.94 percent, whilst Matabeleland North province has the lowest of 8.18 percent, Tables 5.21 and 5.22. The GER GPIs for secondary school (Form 5-6) are mostly in favour of males, except for Matabeleland North and Matabeleland South provinces where they are in favour of females. There is gender parity in secondary school (Form 5-6) GER for Mashonaland East province.

Bulawayo province has the highest secondary school (Form 5-6) NER of 16.94 percent, whilst Matabeleland North has the lowest of 4.82 percent, Table 5.21 and 5.22 and Figure 5.17. There is gender parity in secondary school (Form 5-6) NERs in Bulawayo and Mashonaland Central provinces. In Harare, Mashonaland West and Masvingo provinces, Form 5-6 NER GPIs are in favour of males, whilst in the rest of the provinces GPIs are in favour of females, Table 5.22 and Figure 5.18.

	Populat	ion 17-18 ye	ars, No.	Total En	colment for	rm 5-6, No.	Enrolment 17-18 years, No.			
Province	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	15 243	20 237	35 480	3 885	4 608	8 493	2 628	3 384	6 012	
Harare	41 634	57 640	99 274	10 277	10 318	20 595	6 971	7 577	14 548	
Manicaland	43 254	40 308	83 562	8 543	7 598	16 141	4 738	4 949	9 687	
Mashonaland Central	28 138	25 260	53 398	2 815	2 235	5 050	1 634	1 501	3 135	
Mashonaland East	33 169	29 800	62 969	5 243	4 870	10 113	3 642	3 699	7 341	
Mashonaland West	36 103	34 649	70 752	4 334	3 548	7 882	2 606	2 400	5 006	
Masvingo	35 523	35 525	71 048	7 426	5 923	13 349	4 317	3 998	8 315	
Matabeleland North	19 480	17 661	37 141	1 428	1 610	3 038	768	1 022	1 790	
Matabeleland South	19 059	16 986	36 045	1 991	2 312	4 303	1 229	1 634	2 863	
Midlands	40 489	39 846	80 335	5 941	5 552	11 493	3 647	3 812	7 459	
Total	312 092	317 912	630 004	51 883	48 574	100 457	32 180	33 976	66 156	


Table 5.21: Secondary School (Form 5-6) Age Population and Enrolment by Sex, Number, Zimbabwe, 2019

Table 5.22: Secondary School	l (Form 5-6) GER and NER.	by Province and Sex	, Percentage, Zimbabwe, 2019

Province		GER, %		GPI		GPI		
	Male Female Total			Male Female Total				
Bulawayo	25.49	22.77	23.94	0.89	17.24	16.72	16.94	0.97
Harare	24.68	17.90	20.75	0.73	16.74	13.15	14.65	0.79
Manicaland	19.75	18.85	19.32	0.95	10.95	12.28	11.59	1.12
Mashonaland Central	10.00	8.85	9.46	0.88	5.81	5.94	5.87	1.02
Mashonaland East	15.81	16.34	16.06	1.03	10.98	12.41	11.66	1.13
Mashonaland West	12.00	10.24	11.14	0.85	7.22	6.93	7.08	0.96
Masvingo	20.90	16.67	18.79	0.80	12.15	11.25	11.70	0.93
Matabeleland North	7.33	9.12	8.18	1.24	3.94	5.79	4.82	1.47
Matabeleland South	10.45	13.61	11.94	1.30	6.45	9.62	7.94	1.49
Midlands	14.67	13.93	14.31	0.95	9.01	9.57	9.28	1.06
Total	16.62	15.28	15.95	0.92	10.31	10.69	10.50	1.04

*Figure 5.17: Secondary School (Form 5-6), NER by Province, Percentage, Zimbabwe, 2019* 

*Figure 5.18: Secondary School (Form 5-6), NER GPI by Province, Zimbabwe, 2019* 


Mashonaland East province has the highest secondary school (Form 1-6) GER of 66.29 percent, followed by Manicaland province with 66.16 percent, whilst Harare province has the lowest of 49.27 percent, followed by Matabeleland North province with 49.65 percent, Tables 5.23 and 5.24. There is gender parity in secondary school (Form 1-6) GERs in Manicaland, Mashonaland Central, and Masvingo provinces. Bulawayo, Harare and Mashonaland West provinces have Form 1-6 GER in gender parity in favour of males and Mashonaland East, Matabeleland North, Matabeleland South and Midlands provinces having gender parity in favour of females.

Mashonaland East province has the highest secondary school (Form 1-6) NER of 62.80 percent, whilst Harare has the lowest of 46.20 percent, Table 5.23 and 5.24 and Figure 5.19. There is gender parity in secondary school (Form 1-6) NERs for Masvingo and Mashonaland West provinces, with Harare and Bulawayo having GPIs in favour of males, and the rest (6) of the provinces having GPIs in favour of females, Table 5.24 and Figure 5.20.

Province	Populat	tion 13-18 y	ears, No.	Total En	colment for	m 1-6, No.	Enrolment 13-18 years, No.			
Tiovince	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	42 663	53 417	96 080	28 226	31 503	59 729	26 146	29 379	55 525	
Harare	121 029	152 616	273 645	66 103	68 735	134 838	61 565	64 863	126 428	
Manicaland	138 186	130 764	268 950	91 207	86 725	177 932	82 494	81 211	163 705	
Mashonaland Central	87 315	79 824	167 139	44 518	42 029	86 547	40 827	40 095	80 922	
Mashonaland East	104 006	95 099	199 105	67 357	64 631	131 988	63 063	61 980	125 043	
Mashonaland West	110 607	106 946	217 553	63 286	58 992	122 278	58 774	56 080	114 854	
Masvingo	116 809	114 667	231 476	76 232	74 573	150 805	69 174	70 124	139 298	
Matabeleland North	61 309	56 964	118 273	26 759	31 968	58 727	24 670	30 190	54 860	
Matabeleland South	58 452	53 757	112 209	26 365	30 791	57 156	24 762	29 207	53 969	
Midlands	125 678	122 339	248 017	70 224	73 767	143 991	64 302	69 495	133 797	
Total	966 054	966 393	1 932 447	560 277	563 714	1 123 991	515 777	532 624	1 048 401	


*Table 5.23: Secondary School (Form 1-6) Population and Enrolment by Sex and Province, Number, Zimbabwe, 2019* 

Table 5.24: Secondary Scho	ol (Form 1-6) GER, NE	ER and GI	PI by Sex and Province	, Percen	tage, Zimbabwe, 2019

Province	GER, %			GPI		GPI		
	Male	Female	Total		Male	Female	Total	
Bulawayo	66.16	58.98	62.17	0.89	61.28	55.00	57.79	0.90
Harare	54.62	45.04	49.27	0.82	50.87	42.50	46.20	0.84
Manicaland	66.00	66.32	66.16	1.00	59.70	62.11	60.87	1.04
Mashonaland Central	50.99	52.65	51.78	1.03	46.76	50.23	48.42	1.07
Mashonaland East	64.76	67.96	66.29	1.05	60.63	65.17	62.80	1.07
Mashonaland West	57.22	55.16	56.21	0.96	53.14	52.44	52.79	0.99
Masvingo	65.26	65.03	65.15	1.00	59.22	61.15	60.18	1.03
Matabeleland North	43.65	56.12	49.65	1.29	40.24	53.00	46.38	1.32
Matabeleland South	45.11	57.28	50.94	1.27	42.36	54.33	48.10	1.28
Midlands	55.88	60.30	58.06	1.08	51.16	56.81	53.95	1.11
Total	58.00	58.33	58.16	1.01	53.39	55.11	54.25	1.03

*Figure 5.19: Secondary School (Form 1-6) NER, by Province, Percentage, Zimbabwe, 2019* 

*Figure 5.20: Secondary School (Form 1-6), NER - GPI by Province, Zimbabwe, 2019* 


The Form Specific Gross Enrolment (FSGER) generally decreases with Form. However, Form 3 has the highest FSGER (81.95 percent) and Form 6 has the lowest of 15.91 percent, Table 5.25. This pattern is generally true for both sexes. There is gender parity in GSGERs for Forms 3 and 5, whilst for Forms 1 and 2 GPIs are in favour of females, and for Forms 5 and 6, in favour of males.

Table 5.25: Form Specific Gross Enrolment Rate (FSGER), Number and Percentage, Zimbabwe, 2019												
Form	Form Age	Enrolment, N	No.	Form Age	Population, 1	Form (	GPI					
	Male	Female	Total	Male	Female	Total	Male	Female	Total			
Form 1	133 953	141 321	275 274	169 714	170 585	340 299	78.93	82.84	80.89	1.05		
Form 2	128 160	133 113	261 273	167 899	166 250	334 148	76.33	80.07	78.19	1.05		
Form 3	127 700	128 367	256 067	158 033	154 448	312 480	80.81	83.11	81.95	1.03		
Form 4	118 581	112 339	230 920	158 317	157 199	315 515	74.90	71.46	73.19	0.95		
Form 5	25 851	24 978	50 829	159 115	158 907	318 021	16.25	15.72	15.98	0.97		
Form 6	26 032	23 596	49 628	152 978	159 005	311 983	17.02	14.84	15.91	0.87		


Table 5.25: Form Specific Gross Enrolment Rate (FSGER), Number and Percentage, Zimbabwe, 2019

The Form Specific Net Enrolment Rate (FSNER) is highest in Form 1 (25.31 percent) and lowest in Form 5 (6.40 percent), Table 5.26 and Figure 5.21. The FSNER generally decreases with form, from Form 1 to Form 5, and marginally increases for Form 6. This pattern is repeated for both sexes. Gender parity of the FSNER is in favour of females for all forms.

Form	Form Age Enrolment, No.			Form A	Age Populatio	F	GPI			
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Form 1	36 900	49 226	86 126	169 714	170 585	340 299	21.74	28.86	25.31	1.33
Form 2	36 706	47 767	84 473	167 899	166 250	334 148	21.86	28.73	25.28	1.31
Form 3	32 850	43 303	76 153	158 033	154 448	312 480	20.79	28.04	24.37	1.35
Form 4	29 647	37 370	67 017	158 317	157 199	315 515	18.73	23.77	21.24	1.27
Form 5	9 165	11 181	20 346	159 115	158 907	318 021	5.76	7.04	6.40	1.22
Form 6	10 979	11 520	22 499	152 978	159 005	311 983	7.18	7.25	7.21	1.01

Table 5.26: Form Specific Net Enrolment Rate, Number and Percentage, Zimbabwe, 2019


The Secondary School Age Specific Enrolment Rates (ASER) fluctuate across ages, and the same pattern is depicted for both female and males, Table 5.27 and Figure 5.22. The highest ASER is for those aged 15 years (74.32 percent) and the lowest is for those aged 13 years (29.18 percent), with a similar pattern for females and males. The ASERs GPIs for 13 to 15 year olds are in favour of females, and those of 17 and 18 year olds are in favour of males, with gender parity for 16 year olds.

Age	Age	e Enrolment, I	No.	Age	Population,		GPI			
0	Male	Female	Total	Male	Female	Total	Male	Female	Total	
13 years	94 498	84 328	178 826	169 714	170 585	340 299	24.83	33.50	29.18	1.35
14 years	61 954	47 791	109 745	167 899	166 250	334 148	55.69	66.22	60.93	1.19
15 years	192 986	159 164	352 150	158 033	154 448	312 480	70.39	78.34	74.32	1.11
16 years	40 537	24 544	65 081	158 317	157 199	315 515	71.02	71.43	71.22	1.01
17 years	3 963	6 546	10 509	159 115	158 907	318 021	59.39	53.07	56.23	0.89
18 years	1 954 835	1 950 072	3 904 907	152 978	159 005	311 983	40.50	30.06	35.18	0.74

 Table 5.27: Secondary School Age Specific Enrolment Rate (ASER) by Sex, Number and Percentage, Zimbabwe,

 2019

Figure 5.22: Secondary School Age Specific Enrolment Rate (ASER) by Sex, Percentage, Zimbabwe, 2019


### 5.8. Conclusion

The ECD GER and NER remain low, so is the upper secondary school NER one of 10.50 percent. For the latter, the low percentage reflects that after Form 4, some 'O" level graduates join training institutions such as polytechnics, technical colleges, teacher's colleges, agricultural colleges, among others, whilst others enter the labour market. Zimbabwe has achieved gender parity in GERs at all levels of education namely, ECD, primary, lower secondary, secondary (Form 1-6) and upper secondary. NERs also have gender parity at all levels, except at upper secondary level,

where parity is in favour of males. Zimbabwe has almost achieved its 2016-2020 ESSP 2019 targets with regards to lower secondary GER, and Secondary (Form 1-6) GER. However, NERs for ECD A and ECD B and Junior Education (Grade 3-7) have are below the 2016-2020 ESSP 2019 targets. There is need to strengthen the enforcement of the enrolment of children into ECD so as to improve on their low GER and NER. The 2016-2020 ESSP 2019 target on the number of districts (out of 63) with a lower secondary GER of at least 75 percent also remains below target . The gender disparities which are in favour of males at the upper secondary school level needs attention. The high proportions of overaged males at the various levels of education need to be addressed.

# **CHAPTER 6: Orphans and Vulnerable Children**

## 6.1. Orphaned and Vulnerable Children (OVC)17

In 2019 there were 103 096 OVC at ECD level, 551 238 at primary school level and 308 681 at secondary level, who constitute 15.81 percent, 19.76 percent and 27.44 percent of enrolments at these levels, respectively. Generally, the percentages of learners who are OVCs increase with the level of education. Vulnerability has been generally decreasing at all levels since 2015, Table 6.1. For ECD level, vulnerability increased in 2015, 2016 and 2018. In 2016, ECD OVC increased by 19.77 percent (18 475 learners), Figure 6.1. In 2019, ECD OVC decreased by 3.77 percent (4 038 leaners). Primary school OVCs have decreased since 2015. In 2019, primary school OVC decreased by 5.63 percent (32 876 learners), Figure 6.2. Secondary school OVC increased in 2015 and 2016 and have fallen since then by 3.14 percent in 2019 (10 014 learners), Figure 6.3.

In absolute terms there have been more male OVC than female ones at ECD and primary school levels, with the opposite being true at secondary level. However, there is gender parity in the percentages of OVC at ECD and primary school levels. At secondary school level, females generally have higher percentages of OVCs than males.

<sup>&</sup>lt;sup>17</sup> An orphan is a child (aged under 18 years) whose mother, or father or both biological parents are dead.

The Zimbabwe National Orphan Care Policy (Ministry of Public Service, Labour and Social Welfare,1999), defines vulnerable children in the following categories: children with one parent deceased(in particular the mother); children with disabilities; children affected and/or infected by HIV and AIDS; abused children (sexually, physically and emotionally); working children; destitute children; abandoned children; children living on the streets; married children; neglected children; children in remote areas; children with chronically ill parent(s); child parents; and children in conflict with the law. With regards to the education sector parents / guardians of vulnerable children cannot afford to support the child and therefore they face the risk of not attending school or dropping out of school.

		OVC, No.			% OVC	Change						
Year		- · <b>-</b> , · · · ·						%			No.	
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
						ECD						
2015	47 166	46 306	93 472	18.19	17.90	18.05	1.53	0.40	0.96	709	184	893
2016	56 520	55 427	111 947	19.45	19.13	19.29	19.83	19.70	19.77	9 354	9 121	18 475
2017	53 726	52 328	106 054	17.15	16.84	17.00	-4.94	-5.59	-5.26	- 2 794	- 3 099	- 5 893
2018	54 432	52 702	107 134	17.21	16.86	17.04	1.31	0.71	1.02	706	374	1 080
2019	52 451	50 645	103 096	15.98	15.63	15.81	-3.64	-3.90	-3.77	- 1 981	- 2 057	- 4 038
				I	Primary	School (C	Grade 1-7)					
2015	331 431	327 139	658 570	24.65	24.9	24.77	-4.60	-4.98	-4.79	- 15 972	- 17 150	- 33 122
2016	330 374	323 005	653 379	24.57	24.52	24.54	-0.32	-1.26	-0.79	- 1 057	- 4 134	- 5 191
2017	310 686	301 601	612 287	23.07	22.68	22.88	-5.96	-6.63	-6.29	- 19 688	- 21 404	- 41 092
2018	294 072	290 042	584 114	21.48	21.38	21.43	-5.35	-3.83	-4.60	- 16 614	- 11 559	- 28 173
2019	275 847	275 391	551 238	19.71	19.81	19.76	-6.20	-5.05	-5.63	- 18 225	- 14 651	- 32 876
					Seconda	ry School (	(Form 1-6)					
2015	159 014	166 044	325 058	30.61	32.72	31.65	3.20	3.71	3.46	4 924	5 945	10 869
2016	165 213	170 650	335 863	30.61	32.50	31.54	3.90	2.77	3.32	6 199	4 606	10 805
2017	156 323	164 815	321 138	28.85	30.89	29.86	-5.38	-3.42	-4.38	- 8 890	- 5 835	- 14 725
2018	155 296	163 399	318 695	28.44	30.27	29.35	-0.66	-0.86	-0.76	- 1 027	- 1 416	- 2 443
2019	148 110	160 571	308 681	26.41	28.46	27.44	-4.63	-1.73	-3.14	- 7 186	- 2 828	- 10 014

Table 6.1 Orphaned and Vulnerable Children (OVC) by Sex and Level of Education and Change, Number and Percentage, Zimbabwe, 2015-2019

*Figure 6.1: ECD Orphans and Vulnerable Children, Number, Zimbabwe 2015-2019*  *Figure 6.2: Primary School (Grade 1-7) Orphans and Vulnerable Children, Number, Zimbabwe 2015-2019.* 


Figure 6.3: Secondary School (Form 1-6) Orphans and Vulnerable Children, Number, Zimbabwe, 2015-2019.


In 2019, there are 103 096 OVC and they constitute 15.81 percent of the ECD learners, with gender parity, Table 6.2 and Figure 6.4. Matabeleland North province has the highest percentage with 19.89 percent of learners who are OVCs, whilst Harare province has the lowest percentage at 4.91 percent. There is gender parity among the learners who are OVCs in following provinces; Mashonaland Central, Mashonaland East, Mashonaland West, Masvingo and Midlands. In Harare, Manicaland, Matabeleland North and Matabeleland South provinces, parity is in favour

of boys who have lower percentages, with GPIs of less than 1.0, whilst in Bulawayo girls have a higher percentage of OVCs than boys.

About a fifth (20.88 percent: 21 531 learners) of all the ECD OVC are in Manicaland province. Bulawayo province has the lowest proportion of ECD OVC (1.49 percent:1 531 learners), Table 6.2 and Figure 6.5.


	Total ECD OVC, No.			% Pupils OV	νC		
Province	Male	Female	Total	Male	Female	Total	GPI
Bulawayo	744	787	1 531	5.68	5.95	5.81	1.05
Harare	1 049	991	2 040	5.00	4.82	4.91	0.96
Manicaland	11 314	10 217	21 531	19.88	18.09	18.99	0.91
Mashonaland Central	4 899	4 863	9 762	15.02	15.18	15.10	1.01
Mashonaland East	5 542	5 273	10 815	14.57	14.21	14.39	0.98
Mashonaland West	5 645	5 639	11 284	15.88	15.85	15.87	1
Masvingo	7 968	7 994	15 962	16.89	17.33	17.11	1.03
Matabeleland North	4 417	4 130	8 547	20.45	19.32	19.89	0.94
Matabeleland South	3 858	3 605	7 463	18.40	17.51	17.96	0.95
Midlands	7 015	7 146	14 161	16.98	17.47	17.23	1.03
Total	52 451	50 645	103 096	15.98	15.63	15.81	0.98

 Table 6.2: ECD Orphaned and Vulnerable (OVC) by Sex and Province, Number and Percentage, Zimbabwe, 2019

 Total ECD OVC, No.
 % Pupils OVC

*Figure 6.4: ECD Orphaned and Vulnerable Children by Province, Percentage OVC, Zimbabwe, 2019.* 

*Figure 6.5: ECD Orphaned Children by Province, Percentage Distribution, Zimbabwe, 2019.* 


There are 551 238 OVC and they constitute 19.76 percent of the primary school learners, with gender parity, Table 6.3 and Figure 6.6. Matabeleland North province has the highest proportion of OVCs with 26.46 percent, whilst Harare province with the lowest has 8.16 percent. There is gender parity in the percentage of learners who are OVCs in all provinces Mashonaland West province has the highest proportion (17.71 percent: 66 990 learners) of all primary school OVC, whilst Bulawayo province has the lowest proportion (2.76 percent: 15 221 learners), Table 6.3 and Figure 6.7.


Province	Total Pr	imary School OV	Cs, No.	%	С	GPI	
	Male	Female	Total	Male	Female	Total	
Bulawayo	7 572	7 649	15 221	13.43	13.35	13.39	0.99
Harare	12 037	12 213	24 250	8.14	8.18	8.16	1.00
Manicaland	48 413	49 225	97 638	21.89	22.62	22.25	1.03
Mashonaland Central	25 260	25 289	50 549	19.54	19.75	19.65	1.01
Mashonaland East	29 331	28 365	57 696	19.41	19.11	19.26	0.98
Mashonaland West	33 199	33 791	66 990	20.25	20.80	20.52	1.03
Masvingo	40 883	39 591	80 474	21.92	21.39	21.65	0.98
Matabeleland North	22 579	22 561	45 140	26.50	26.41	26.46	1.00
Matabeleland South	19 203	18 826	38 029	25.18	24.93	25.06	0.99
Midlands	37 370	37 881	75 251	20.53	20.97	20.75	1.02
Total	275 847	275 391	551 238	19.71	19.81	19.76	1.01

*Table 6.3: Primary School Orphaned and Vulnerable (OVC) by Sex and Province, Number and Percentage, Zimbabwe, 2019* 

*Figure 6.6: Primary School Orphaned and Vulnerable Children by Province, Percentage OVC, Zimbabwe, 2019.* 


99

At secondary school level (Form 1-6), there are 308 681 OVC learners constituting 27.44 percent, with gender parity index in favour of females, Table 6.4 and Figure 6.8. Masvingo province has the highest percentage (33.23 percent) of learners who are OVCs, whilst Harare province has the lowest percentage (17.65 percent). Generally, all other provinces have higher percentages of girls who are OVC, except Harare, Mashonaland East and Matabeleland North provinces where there is gender parity. In Bulawayo province boys have a higher proportion of OVC than girls.

Masvingo province has the highest proportion (16.29 percent: 50 270 learners) of all secondary school OVC, whilst Bulawayo province has the lowest proportion (4.50 percent:13 890 learners), Table 6.4 and Figure 6.9.

Province	Total Sec	condary School OV	/Cs, No.	%	6 Pupils OV	С	GPI
	Male	Female	Total	Male	Female	Total	
Bulawayo	6 703	7 187	13 890	23.73	22.80	23.24	0.96
Harare	11 811	12 054	23 865	17.81	17.50	17.65	0.98
Manicaland	24 785	25 180	49 965	27.17	29.03	28.08	1.07
Mashonaland Central	12 055	12 560	24 615	27.08	29.88	28.44	1.10
Mashonaland East	17 614	17 371	34 985	26.15	26.88	26.51	1.03
Mashonaland West	17 544	17 309	34 853	27.72	29.34	28.50	1.06
Masvingo	22 918	27 352	50 270	29.96	36.57	33.23	1.22
Matabeleland North	8 566	10 586	19 152	32.00	33.11	32.60	1.03
Matabeleland South	7 693	9 520	17 213	29.18	30.92	30.12	1.06
Midlands	18 421	21 452	39 873	26.23	29.08	27.69	1.11
Total	148 110	160 571	308 681	26.41	28.46	27.44	1.08

*Table 6.4: Secondary School Orphaned and Vulnerable Children (OVC) by Sex and Province, Number and Percentage, Zimbabwe, 2019* 

*Figure 6.8: Secondary School Orphaned and Vulnerable Children by Province, Percentage OVC, Zimbabwe, 2019.* 

Figure 6.9: Secondary School Orphaned Children by Province, Percentage Distribution, Zimbabwe, 2019.


## 6.2. OVC by Type

OVC are divided into four types, namely: double orphans; single orphans (maternal); single orphans (paternal) and vulnerable but not orphaned.

At ECD level, Zimbabwe has 54 621 children (52.98 percent) who are vulnerable but not orphaned; 18 447 (17.89 percent) single maternal orphans; 18 365 (17.81 percent) single paternal orphans and 11 663 double orphans (11.31 percent), Tables 6.5 and 6.6. Manicaland province has the highest number of the four types of OVC and Bulawayo province has the lowest number of all the four types of OVCs, Table 6.5 and Figure 6.10.

						OVC	Туре						
	Double Orphans			Single Orphans (maternal)			Single Orphans (paternal)			Vulnerable but not Orphaned			Grand Total
Province	Male	Female	Double Orphans	Male	Female	Single Orphans (maternal)	Male	Female	Single Orphans (paternal)	Male	Female	Vulnerable but not Orphaned	Gra
Bulawayo	66	94	160	128	104	232	130	179	309	420	410	830	1 531
Harare	159	167	326	225	200	425	254	237	491	411	387	798	2 040
Manicaland	1 134	1 215	2 349	1 776	1 835	3 611	1 945	1 831	3 776	6 459	5 336	11 795	21 531
Mashonaland Central	576	622	1 198	946	936	1 882	956	913	1 869	2 421	2 392	4 813	9 762
Mashonaland East	641	620	1 261	1 055	1 006	2 061	1 069	964	2 033	2 777	2 683	5 460	10 815
Mashonaland West	698	757	1 455	1 030	1 046	2 076	1 114	1 100	2 214	2 803	2 736	5 539	11 284
Masvingo	987	967	1 954	1 473	1 502	2 975	1 440	1 462	2 902	4 068	4 063	8 131	15 962
Matabeleland North	395	368	763	698	624	1 322	601	633	1 234	2 723	2 505	5 228	8 547
Matabeleland South	302	302 299 601		583	557	1 140	551	560	1 111	2 422	2 189	4 611	7 463
Midlands	828	768	1 359	1 364	2 723	1 245	1 181	2 426	3 583	3 833	7 416	14 161	
Total	5 786	5 877	11 663	9 273	9 174	18 447	9 305	9 060	18 365	28 087	26 534	54 621	103 096

#### Table 6.5: ECD OVC by Type, Sex and Province, Number, Zimbabwe, 2019.


*Figure 6.10: ECD OVCs by Type and Province, Number, Zimbabwe 2019.* 

Harare province has the highest proportions of orphans among the vulnerable with double orphans constituting 15.98 percent; single maternal, 20.83 percent; single paternal, 24.07 percent and 39.12 percent being vulnerable but not orphaned children, Table 6.6. Matabeleland South province with 61.78 percent of vulnerable but not orphaned children has the highest proportion, followed by Matabeleland North province with 61.17 percent. Furthermore, Matabeleland South province has the lowest proportion of double and single maternal orphans and Matabeleland North Province has the lowest proportion of single paternal orphans.

			OVC Type			
Province	Double Orphans	Single Orphans (maternal)	Single Orphans (paternal)	Vulnerable but not Orphaned	Total, %	Total No.
Bulawayo	10.45	15. 15	20. 18	54.21	100	15
Harare	15.98	20. 83	24. 07	39.12	100	2 040
Manicaland	10.91	16. 77	17.54	54.78	100	21 531
Mashonaland Central	12.27	19. 28	19. 15	49.3	100	9 762
Mashonaland East	11.66	19.06	18.8	50.49	100	10 815
Mashonaland West	12.89	18.4	19.62	49.09	100	11 284
Masvingo	12.24	18.64	18.18	50.94	100	15 962
Matabeleland North	8.93	15. 47	14. 44	61.17	100	8 547
Matabeleland South	8.05	15. 28	14.89	61.78	100	7 463
Midlands	11. 27	19. 23	17. 13	52.37	100	14 161
Total	11.31	17. 89	17. 81	52.98	100	103 096


Table 6.6: ECD OVCs by Type and Province, Percentage Distribution, Zimbabwe, 2019.

At primary school level, Zimbabwe has 231 700 children (42.03 percent) who are vulnerable but not orphaned; 145 988 (26.48 percent) single paternal orphans; 106 692 (19.35 percent) single maternal orphans and 66 858 double orphans (12.13 percent), Tables 6.7 and 6.8 and Figure 6.11. Manicaland province has the highest number of the four types of OVC and Bulawayo province has the lowest number of all the four types of OVCs.

	0	uble Orph	2		rphans (n	naternal)		Orphans (j		Vulnerab	al		
Province	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Grand Total
Bulawayo	871	894	1 765	1 473	1 535	3 008	2 071	2 142	4 213	3 157	3 078	6 235	15 221
Harare	1 421	1 502	2 923	2 862	2 940	5 802	3 831	3 967	7 798	3 923	3 804	7 727	24 250
Manicaland	5 875	6 091	11 966	8 795	9 049	17 844	13 148	13 465	26 613	20 595	20 620	41 215	97 638
Mashonaland Central	3 354	3 305	6 659	4 874	4 929	9 803	6 818	6 942	13 760	10 214	10 113	20 327	50 549
Mashonaland East	3 614	3 496	7 110	5 934	6 033	11 967	8 733	8 331	17 064	11 050	10 505	21 555	57 696
Mashonaland West	4 429	4 4 30	8 859	6 443	6 668	13 111	8 573	8 861	17 434	13 754	13 832	27 586	66 990
Masvingo	5 281	5 098	10 379	7 877	7 627	15 504	10 978	10 594	21 572	16 747	16 272	33 019	80 474
Matabeleland North	2 285	2 302	4 587	3 758	3 798	7 556	4 819	4 912	9 731	11 717	11 549	23 266	45 140
Matabeleland South	1 748	1 747	3 495	3 323	3 319	6 642	4 624	4 609	9 233	9 508	9 151	18 659	38 029
Midlands	4 508	4 607	9 115	7 542	7 913	15 455	9 166	9 404	18 570	16 154	15 957	32 111	75 251
Total	33 386	33 472	66 858	52 881	53 811	106 692	72 761	73 227	145 988	116 819	114 881	231 700	551 238

Table 6.7: Primary School OVC by Type, Sex and Province, Number, Zimbabwe, 2019

Figure 6.11: Primary School OVCs by Type and Province, Percentage Distribution, Zimbabwe 2019.


104

Table 6. 8 presents the percentage distribution of primary school OVC by province. The proportion of primary school OVC who are vulnerable but not orphaned ranged from 31.86 percent in Harare province to 51.54 percent in Matabeleland North province. Harare province, with 32.16 percent proportion of primary school OVC who are single paternal orphans has the highest and Matabeleland North province with 21.56 percent, the lowest. Harare province with 23.93 percent of OVC who are single maternal has the highest proportion and Matabeleland North province are the lowest with 16.74 percent. Proportions of primary school OVC who are double orphans ranged from 9.19 percent in Matabeleland South province to 13.22 percent in Mashonaland West province.


Province	Double Orphans	Single Orphans (maternal)	Single Orphans (paternal)	Vulnerable but not Orphaned	Total, %	Total No.
Bulawayo	11.60	19.76	27.68	40.96	100.00	15 221
Harare	12.05	23.93	32.16	31.86	100.00	24 250
Manicaland	12.26	18.28	27.26	42.21	100.00	97 638
Mashonaland Central	13.17	19.39	27.22	40.21	100.00	50 549
Mashonaland East	12.32	20.74	29.58	37.36	100.00	57 696
Mashonaland West	13.22	19.57	26.02	41.18	100.00	66 990
Masvingo	12.90	19.27	26.81	41.03	100.00	80 474
Matabeleland North	10.16	16.74	21.56	51.54	100.00	45 140
Matabeleland South	9.19	17.47	24.28	49.07	100.00	38 029
Midlands	12.11	20.54	24.68	42.67	100.00	75 251
Total	12.13	19.35	26.48	42.03	100.00	551 238


Table 6.8: Primary School OVCs by Type and Province, Percentage Distribution, Zimbabwe, 2019.

For secondary school OVC, single paternal orphans had the highest proportion of 31. 43 percent (97 014 learners), followed by vulnerable but not orphaned with 26.59 percent (82 063 learners); single maternal orphans (24.57 percent: 75 838 learners) and double orphans (17.42 percent: 53 766 learners), Tables 6.9 and 6.10 and Figure 6.12.

	Do	Double Orphans			Single Orphans (maternal)			Single Orphans (paternal)			Vulnerable but not Orphaned			
Province	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Grand Total	
Bulawayo	865	1 058	1 923	1 509	1 884	3 393	1 797	2 374	4 171	2 532	1 871	4 403	13 890	
Harare	2 201	2 137	4 338	3 492	3 618	7 110	3 719	3 840	7 559	2 399	2 459	4 858	23 865	
Manicaland	4 544	4 395	8 939	5 826	5 803	11 629	7 634	7 767	15 401	6 781	7 215	13 996	49 965	
Mashonaland Central	1 970	2 007	3 977	2 802	2 942	5 744	3 748	3 746	7 494	3 535	3 865	7 400	24 615	
Mashonaland East	3 367	3 166	6 533	4 585	4 614	9 199	5 651	5 574	11 225	4 011	4 017	8 028	34 985	
Mashonaland West	3 405	3 245	6 650	4 462	4 201	8 663	5 096	5 347	10 443	4 581	4 516	9 097	34 853	
Masvingo	4 181	4 317	8 498	6 014	5 916	11 930	7 036	10 987	18 023	5 687	6 132	11 819	50 270	
Matabeleland North	1 272	1 495	2 767	1 766	2 229	3 995	2 513	3 237	5 750	3 015	3 625	6 640	19 152	
Matabeleland South	1 181	1 375	2 556	1 855	2 306	4 161	2 439	3 290	5 729	2 218	2 549	4 767	17 213	
Midlands	3 617	3 968	7 585	4 702	5 312	10 014	5 033	6 186	11 219	5 069	5 986	11 055	39 873	
Total	26 603	27 163	53 766	37 013	38 825	75 838	44 666	52 348	97 014	39 828	42 235	82 063	308 681	

Table 6.9: Secondary School OVC by Type, Sex and Province, Number, Zimbabwe, 2019.


106

Table 6. 10 presents the percentage distribution of secondary school OVC by province. Masvingo province has the highest proportion (35.85 percent) of secondary school OVC who are single paternal orphans and Midlands province the lowest (28.14 percent). The proportion of secondary school OVC who are vulnerable but not orphaned ranged from 20.36 percent in Harare province to 34.67 percent in Matabeleland North province, showing that most of the vulnerable children at secondary school are orphans. Harare province has the highest proportion (29.79 percent) of OVC who single are maternal orphans and Matabeleland North province are the lowest with 20.86 percent. Proportions of secondary school OVC who are double orphans ranged from 19.08 in Mashonaland West province to 13.84 percent in Bulawayo province.

Ĭ	Double Orphans	Single Orphans (maternal)	Single Orphans (paternal)	Vulnerable but not Orphaned	Total, %	Total No.
Bulawayo	13.84	24.43	30.03	31.70	100.00	13 890
Harare	18.18	29.79	31.67	20.36	100.00	23 865
Manicaland	17.89	23.27	30.82	28.01	100.00	49 965
Mashonaland Central	16.16	23.34	30.44	30.06	100.00	24 615
Mashonaland East	18.67	26.29	32.09	22.95	100.00	34 985
Mashonaland West	19.08	24.86	29.96	26.10	100.00	34 853
Masvingo	16.90	23.73	35.85	23.51	100.00	50 270
Matabeleland North	14.45	20.86	30.02	34.67	100.00	19 152
Matabeleland South	14.85	24.17	33.28	27.69	100.00	17 213
Midlands	19.02	25.11	28.14	27.73	100.00	39 873
Total	17.42	24.57	31.43	26.59	100.00	308 681

Table 6.10: Secondary School OVCs by Type and Province, Percentage Distribution, Zimbabwe, 2019.

## 6.3. Learners by Impairments

In primary and secondary school levels there are 85 560 learners with impairments, of whom 7 395 (8.64 percent) are enrolled in ECD A and B; 62 659 (73.23 percent) are at primary school level and 15506 (18.12 percent) at secondary school level. Table 6.11 and 6.12 presents the numbers and percentage of children living with disabilities by education level, sex and province, respectively. The percentage of children with impairments enrolled in ECD A and ECD B of 1.13 way below the 2015-2020 ESSP 2019 target of percentage of children with disabilities enrolled in ECD A and B of 30 percent. At primary level, the percentage of children with impairments is 2.25 and 1.38 for secondary. The 2016-2020 ESSP 2019 target of children with disabilities enrolled in Primary and Secondary education (excluding special schools) is a total of 50 000 leaners (males -26 500: females - 23 500). In 2019 these targets were very much surpassed with a total number of learners with

impairments in primary and secondary education being as mentioned earlier 85 560 (males - 47 826; females - 37 734)

In absolute terms, overall, Midlands province has the highest number of learners with impairments (15 390) and Bulawayo province the lowest 3 864), Table 6. 11. The number of learners with impairments at ECD level range from 261 in Harare province to 1 847 in Mashonaland West province. At primary school level, the number of learners with impairments range from 2755 in Bulawayo province to 11 975 in Midlands province. At secondary school level, Manicaland province has the highest number (2 453) of learners with impairments and Mashonaland Central province the lowest of 784.

				Ed	ucation L	evel								
Province		CD A &			Primary			ary		Grand Total			% Grand Total	
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	) %	
Bulawayo	170	103	273	1 611	1 144	2 755	443	393	836	2 224	1 640	3 864	4.52	
Harare	156	105	261	1 829	1 356	3 185	862	696	1 558	2 847	2 157	5 004	5.85	
Manicaland	380	335	715	3 687	2 962	6 649	1 288	1 165	2 453	5 355	4 462	9 817	11.47	
Mashonaland Central	280	258	538	2 574	2 063	4 637	413	371	784	3 267	2 692	5 959	6.96	
Mashonaland East	378	269	647	3 685	2 881	6 566	810	641	1 451	4 873	3 791	8 664	10.13	
Mashonaland West	1 500	347	1 847	5 062	3 982	9 044	1 316	1 078	2 394	7 878	5 407	13 285	15.53	
Masvingo	534	410	944	4 336	3 449	7 785	600	554	1 154	5 470	4 413	9 883	11.55	
Matabeleland North	308	276	584	3 219	2 455	5 674	588	538	1 126	4 115	3 269	7 384	8.63	
Matabeleland South	218	168	386	2 528	1 861	4 389	763	772	1 535	3 509	2 801	6 310	7.37	
Midlands	662	538	1 200	6 604	5 371	11 975	1 022	1 193	2 215	8 288	7 102	15 390	17.99	
Total	4 586	2 809	7 395	35 135	27 524	62 659	8 105	7 401	15 506	47 826	37 734	85 560	100.00	

Table 6.11: Impairments by Education Level, Sex and Province, Number, Zimbabwe, 2019.

Overall, Midlands province has the highest percentage of learners with impairments constituting 17.99 percent of the total and Bulawayo province has the lowest with 4.52 percent, Table 6. 11. The percentage of learners with impairments range from 0.63 percent each in Harare and Manicaland provinces to 2.60 percent in Mashonaland West province at ECD level, Table 6.12. At primary school level, the percentage of learners with impairments range from 1.07 percent in Harare province to 3.33 percent in Matabeleland North province. At secondary school level, Matabeleland South province has the highest

percentage (2.69 percent) of impaired learners and Masvingo province the lowest of 0.76 percent. At all levels of education, and for all provinces the percentages of males with impairments are higher than those of females.

		ECD A & F	3		Primary		Secondary			
Province	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	1.30	0.78	1.04	2.86	2.00	2.42	1.57	1.25	1.40	
Harare	0.74	0.51	0.63	1.24	0.91	1.07	1.30	1.01	1.15	
Manicaland	0.67	0.59	0.63	1.67	1.36	1.52	1.41	1.34	1.38	
Mashonaland Central	0.86	0.81	0.83	1.99	1.61	1.80	0.93	0.88	0.91	
Mashonaland East	0.99	0.72	0.86	2.44	1.94	2.19	1.20	0.99	1.10	
Mashonaland West	4.22	0.98	2.60	3.09	2.45	2.77	2.08	1.83	1.96	
Masvingo	1.13	0.89	1.01	2.32	1.86	2.09	0.78	0.74	0.76	
Matabeleland North	1.43	1.29	1.36	3.78	2.87	3.33	2.20	1.68	1.92	
Matabeleland South	1.04	0.82	0.93	3.32	2.46	2.89	2.89	2.51	2.69	
Midlands	1.60	1.32	1.46	3.63	2.97	3.30	1.46	1.62	1.54	
Total	1.40	0.87	1.13	2.51	1.98	2.25	1.45	1.31	1.38	

*Table 6.12: Enrolment by Impairments by Level, Sex and Province as a Percentage of total Enrolment, Zimbabwe 2019* 

At both primary and secondary school levels, the most common type of impairment is intellectual challenges and the lowest is albinism, Figure 6.13 and Table 6.13. The proportions of learners with intellectual impairments for primary and secondary levels of education are 42.14 percent and 33.62 percent, respectively. The proportions of learners with albinism for primary and secondary levels of education are 0.91 percent and 1.70 percent, respectively. Visual impairment is the second most common impairment at secondary school level at 18.99 percent, which is higher than that at primary school level (10.03 percent). The hearing impairment is commonest at both levels of schooling, with almost equal proportions of about 12 percent. There is a higher proportion of learners have learning disability at primary level (19.04 percent) than at secondary school level (9.20 percent). Both physical impairment and communication and speech impairments have higher proportions at the primary level of education than the secondary one.


Figure 6.13: Primary and Secondary School Learners by Type of Impairment, Percent Distribution, Zimbabwe, 2019.

Table 6.13: Impairments.	Primary and Secondar	w Schools by Tupe and Se	x, Number, Zimbabwe,2019
	<i>J</i>	<i>j</i>	.,,,,,

Disability Ty	/pe		Primary			Secondar	у	Grand
	I -	Male	Female	Total	Male	Female	Total	Total
Visual impairment	Low vision	3 754	3 022	6 776	1 255	1 573	2 828	9 604
I I I I I	Blind	130	117	247	66	51	117	364
Physical Impairment	Gross motor	1 659	1 286	2 945	262	225	487	3 432
	Fine motor	2 524	1 131	3 655	264	187	451	4 106
Hearing impairment	Mild to moderate	3 299	2 936	6 235	621	656	1 277	7 512
	Severe to profound	1 298	1 052	2 350	306	299	605	2 955
Intellectual challenges	Mild to moderate	11 005	8 635	19 640	2 780	2 457	5 237	24 877
	Severe to profound	2 272	1 641	3 913	729	568	1 297	5 210
Communication and speech	Mild to moderate	2 880	1 697	4 577	399	301	700	5 277
	Severe to profound	1 094	820	1 914	74	62	136	2 050
Learning Disability	Dyslexia	7 344	5 995	13 339	808	619	1 427	14 766
Albinism	292	343	635	131	133	264	899	
Multiple Disabilities	2 170	1 658	3 828	410	270	680	4 508	
Total	39 721	30 333	70 054	8 105	7 401	15 506	85 560	

*Figure 6.14: Primary School Leaners Impairment by Sex and Type, Number, Zimbabwe, 2019.* 

*Figure 6.15: Secondary School Leaners Impairment by Sex and Type, Number, Zimbabwe, 2019.* 


Table 6. 14 presents primary school leaners impairment by type and province. For all the 10 provinces, the highest proportion of impairment of primary school learners is in intellectual challenges, while albinism has the lowest proportion. Considering primary school learners with impairments, highest proportion with intellectual challenges are in Midlands province with 42.69 percent and Bulawayo the lowest with 26.98 percent. The learning disability (dyslexia) proportion is highest (25.81 percent) in Matabeleland North province and lowest in Harare province (7.86 percent). Among learners with impairments, the proportion of primary school learners with visual impairment range from 7.15 percent in Midlands province to 18.56 percent in Bulawayo province. For hearing impairment, Masvingo province has the highest proportion (17.34 percent) and Mashonaland East province, the lowest (9.87 percent). Physical impairment proportions range from 6.76 percent in Matabeleland North province to 16.48 percent in Mashonaland West province. Communication and speech impairment has the highest proportion (12.33 percent) in Manicaland province and lowest (5.85 percent) in Mashonaland West province.

Province	Visual impairment	Physical Impairment	Hearing impairment	Intellectual challenges	Communication and speech	Learning Disability (Dyslexia)	Albinism	Multiple	Total.
Bulawayo	18.56	9.64	12.38	26.98	10.11	11.96	1.16	9.21	100.00
Harare	13.29	11.29	14.83	29.66	12.13	7.86	2.21	8.73	100.00
Manicaland	11.08	8.43	10.99	35.44	12.33	14.44	1.66	5.64	100.00
Mashonaland Central	10.74	10.13	17.04	34.57	11.15	13.31	0.83	2.22	100.00
Mashonaland East	9.87	8.08	9.87	34.40	10.69	20.28	0.67	6.14	100.00
Mashonaland West	9.86	16.48	11.10	24.45	5.85	24.64	0.38	7.24	100.00
Masvingo	10.64	8.07	17.34	29.43	9.98	16.99	1.65	5.90	100.00
Matabeleland North	7.86	6.76	11.12	35.14	8.17	25.81	0.54	4.60	100.00
Matabeleland South	10.09	7.87	11.23	37.26	10.85	16.40	0.59	5.72	100.00
Midlands	7.15	6.78	10.18	42.69	7.39	22.22	0.49	3.11	100.00
Total	10.03	9.42	12.25	33.62	9.27	19.04	0.91	5.46	100.00

Table 6.14: Primary School Leaners Impairment by Type and Province, Percentage Distribution, Zimbabwe, 2019

Table 6.15 presents secondary school leaners impairment by type and province. For all the 10 provinces, the highest proportion of impairment of secondary school learners is in intellectual challenges, with albinism having the lowest proportion. Considering learners with impairment, Manicaland province has the highest proportion (54.87 percent) of secondary school learners with intellectual challenges and Masvingo province the lowest (28.25 percent). The proportion of secondary school learners with visual impairment range from 11.28 percent in Matabeleland North province to 27.86 percent in Midlands province. For hearing impairment, Mashonaland Central province has the highest proportion (15.82 percent) and Matabeleland South province, the lowest (7.17 percent). The learning disability (dyslexia) proportion is highest (14.65 percent) in Matabeleland North province and lowest in Midlands province (3.30 percent). Physical impairment proportions range from 1.69 percent in Matabeleland South province to 11.61 percent in Masvingo province. Communication and speech impairment have the highest proportion (11.18 percent) in Masvingo province and lowest (2.25 percent) in Harare province.

	Type of Impairment											
Province	Visual impairment	Physical Impairment	Hearing impairment	Intellectual challenges	Communication and speech	Learning Disability (Dyslexia)	Albinism	Multiple Disabilities	Total, %			
Bulawayo	19.26	10.17	11.12	30.02	6.82	7.30	1.91	13.40	100.00			
Harare	14.25	8.92	11.87	42.55	2.25	11.49	2.37	6.29	100.00			
Manicaland	14.64	3.55	9.95	54.87	8.40	6.03	1.47	1.10	100.00			
Mashonaland Central	26.15	5.87	15.82	36.61	2.55	10.71	1.40	0.89	100.00			
Mashonaland East	14.68	5.24	12.13	51.62	3.58	9.79	1.38	1.59	100.00			
Mashonaland West	15.33	5.68	17.25	37.80	3.51	14.12	1.21	5.10	100.00			
Masvingo	26.69	11.61	7.54	28.25	11.18	7.80	4.85	2.08	100.00			
Matabeleland North	11.28	6.13	11.28	43.07	4.80	14.65	1.60	7.19	100.00			
Matabeleland South	23.84	1.69	7.17	46.64	3.26	9.58	0.39	7.43	100.00			
Midlands	27.86	6.32	14.58	36.39	6.73	3.30	1.58	3.25	100.00			
Total	18.99	6.05	12.14	42.14	5.39	9.20	1.70	4.39	100.00			

Table 6.15: Secondary School Leaners Impairment by Type and Province, Percentage Distribution, Zimbabwe,2019.

Table 6. 16 and 6.17 presents the detailed primary and secondary school leaners impairment by sex and type, respectively.

		Impairment Type													
Province		Visual impairment		Physical Impairment	(	Hearing impairment	challenges	Intellectual	speecn	Communication and	Learning Disability	Alb	Multiple	Grand Total	
Tiovince	Low vision	Blind	Gross motor	Fine motor	Mild to moderate	Severe to profound	Mild to moderate	Severe to profound	Mild to moderate	Severe to profound	Dyslexia	Albinism	Multiple Disabilities	[otal	
Bulawayo	546	16	193	99	205	170	668	149	247	59	362	35	279	3 028	
Harare	439	19	137	252	298	213	635	387	235	183	271	76	301	3 446	
Manicaland	790	26	323	298	601	208	2 317	293	617	291	1 063	122	415	7 364	
Mashonaland Central	538	18	287	237	723	159	1 567	222	489	88	689	43	115	5 175	
Mashonaland East	700	12	320	263	545	167	1 866	615	483	288	1 463	48	443	7 213	
Mashonaland West	1 036	38	408	1 387	905	304	2 156	507	501	136	2 683	41	789	10 891	
Masvingo	865	64	386	318	1 087	427	2 215	354	596	275	1 483	144	515	8 729	
Matabeleland North	478	14	246	177	595	101	1 919	280	318	193	1 615	34	288	6 258	
Matabeleland South	458	24	190	186	375	161	1 328	451	416	102	783	28	273	4 775	
Midlands	926	16	455	438	901	440	4 969	655	675	299	2 927	64	410	13 175	
Total	6 776	247	2 945	3 655	6 235	2 350	19 640	3 913	4 577	1 914	13 339	635	3 828	70 054	

#### Table 6.16: Primary Enrolments by Impairments and Province, Number, Zimbabwe, 2019.

	Impairment Type													
Province	-	Visual impairment	Impairment	Physical	unpairment	Hearing	citamenskez	Intellectual	and speecn	Communication	Learning Disability	Albi	Multiple I	Grand Total
	Low vision	Blind	Gross motor	Fine motor	Mild to moderate	Severe to profound	Mild to moderate	Severe to profound	Mild to moderate	Severe to profound	Dyslexia	Albinism	Multiple Disabilities	otal
Bulawayo	160	1	65	20	39	54	239	12	57	0	61	16	112	836
Harare	219	3	80	59	116	69	414	249	32	3	179	37	98	1 558
Manicaland	352	7	51	36	87	157	1 094	252	149	57	148	36	27	2 453
Mashonaland Central	205	0	17	29	110	14	262	25	16	4	84	11	7	784
Mashonaland East	194	19	38	38	140	36	564	185	46	6	142	20	23	1 451
Mashonaland West	338	29	81	55	339	74	727	178	69	15	338	29	122	2 394
Masvingo	264	44	58	76	75	12	303	23	127	2	90	56	24	1 154
Matabeleland North	123	4	27	42	97	30	427	58	52	2	165	18	81	1 126
Matabeleland South	360	6	3	23	66	44	561	155	44	6	147	6	114	1 535
Midlands	613	4	67	73	208	115	646	160	108	41	73	35	72	2 215
Total	2 828	117	487	451	1 277	605	5 237	1 297	700	136	1 427	264	680	15 506

Table 6.17: Secondary Enrolments by Impairments and Province, Number, Zimbabwe, 2019.

## 6.4. Orphaned and Vulnerable Children (OVC) and BEAM

A total of 374 924 primary school learners are either under the Basic Education Assistance Module (BEAM) (344 991) or other assistance (29 933), Table 6. 18. The proportion of primary school learners under BEAM constitute 92.02 percent of all assisted with school funding. Overall, 12.37 percent of all primary school learners are on BEAM, whilst about a third (62.58 percent) of all primary school OVC are on BEAM. Matabeleland North province has the highest proportion (17.03 percent) of primary school learners who are on BEAM, and Harare province has the lowest percentage (4.68 percent). The percentage of OVC on BEAM range from 39.01 percent in Bulawayo province to 83.31 percent in Mashonaland Central province. There are more females than males on BEAM at national level and generally in most provinces except in Mashonaland Central, Mashonaland West and Masvingo provinces.

	Tot	al on BEAM,	No.	Other	Learners paid f BEAM, No.		Grand Total	% Learners on BEAM	% OVC on Beam
Province	Male	Female	Total	Male	Female	Total			
Bulawayo	2 833	3 105	5 938	1 003	1 186	2 189	8 127	5.22	39.01
Harare	6 837	7 078	13 915	1 321	1 391	2 712	16 627	4.68	57.38
Manicaland	31 868	34 143	66 011	2 676	2 973	5 649	71 660	15.04	67.61
Mashonaland Central	21 343	20 770	42 113	1 525	1 491	3 016	45 129	16.37	83.31
Mashonaland East	19 476	19 568	39 044	1 558	1 556	3 114	42 158	13.03	67.67
Mashonaland West	20 011	19 995	40 006	1 328	1 577	2 905	42 911	12.26	59.72
Masvingo	19 723	19 660	39 383	1 241	1 242	2 483	41 866	10.60	48.94
Matabeleland North	14 147	14 902	29 049	1 628	1 724	3 352	32 401	17.03	64.35
Matabeleland South	9 316	9 710	19 026	560	761	1 321	20 347	12.54	50.03
Midlands	25 070	25 436	50 506	1 480	1 712	3 192	53 698	13.93	67.12
Total	170 624	174 367	344 991	14 320	15 613	29 933	374 924	12.37	62.58

*Table 6.18: Primary School Learners with Funding Assistance by Type, Sex and Province, Number and Percentage, Zimbabwe 2019* 

At national level, the percentage of outstanding BEAM claims have decreased from 71.92 percent in 2018 to its current level of 59.73 (206 063) of the primary school learners, ranging from 54.76 percent in Mashonaland Central province to 70.68 percent in Matabeleland South province, Table 6.19. The decrease in primary school leaners outstanding BEAM claims between 2018 and 2019 is reflected all provinces.

	Paic	l by BEAN	1, No.	BEAM Cla	aim Still outs	tanding, No.	Grand total	% Claim Outstanding	
Province	Male	Female	Total	Male	Female	Total		Outstanding	
Bulawayo	1 066	1 105	2 171	1 767	2 000	3 767	5 938	63.44	
Harare	2 844	2 975	5 819	3 993	4 103	8 096	13 915	58.18	
Manicaland	12 951	13 728	26 679	18 917	20 415	39 332	66 011	59.58	
Mashonaland Central	9 675	9 378	19 053	11 668	11 392	23 060	42 113	54.76	
Mashonaland East	8 365	8 208	16 573	11 111	11 360	22 471	39 044	57.55	
Mashonaland West	7 871	7 701	15 572	12 140	12 294	24 434	40 006	61.08	
Masvingo	8 062	7 913	15 975	11 661	11 747	23 408	39 383	59.44	
Matabeleland North	5 141	5 338	10 479	9 006	9 564	18 570	29 049	63.93	
Matabeleland South	2 754	2 824	5 578	6 562	6 886	13 448	19 026	70.68	
Midlands	10 429	10 600	21 029	14 641	14 836	29 477	50 506	58.36	
Total	69 158	69 770	138 928	101 466	104 597	206 063	344 991	59.73	

*Table 6.19: Primary School Learners on BEAM, with Claims Outstanding and Paid for by Sex and Province, Number and Percentage, Zimbabwe, 2019.* 

A total of 163 800 secondary school learners are either under the BEAM (123 658) or other assistance (40 142), Table 6.20. The proportion of secondary school learners under BEAM constitute 75.49 percent of all assisted with school funding. Overall, 10.99 percent of all secondary school learners are on BEAM, whilst 40.06 percent of all secondary school OVC are on BEAM. Matabeleland North province has the highest proportion (16.47 percent) of secondary school learners who are on BEAM, and Harare province has the lowest percentage (4.38 percent). The percentage of OVC on BEAM range from 21.53 percent in Harare province to 50.52 percent in Matabeleland North province. Mashonaland Central province has 50.41 percent of its OVC on BEAM. Unlike at primary school level, at secondary level, there are more males than females on BEAM at national level and generally in most provinces except in Harare, Matabeleland North and Matabeleland South provinces.

	Total	on BEAM	, No.	Other I	Learners paid BEAM, No		Grand Total	% learners on BEAM	% OVC on Beam
Province	Male	Female	Total	Male	Female	Total			
Bulawayo	1 501	1 490	2 991	932	1 790	2 722	5 713	5.00	21.53
Harare	2 889	3 031	5 920	1 098	1 378	2 476	8 396	4.38	24.81
Manicaland	10 263	9 536	19 799	2 628	6 325	8 953	28 752	11.13	39.63
Mashonaland Central	6 845	5 563	12 408	781	2 392	3 173	15 581	14.34	50.41
Mashonaland East	8 537	7 701	16 238	1 007	1 843	2 850	19 088	12.30	46.41
Mashonaland West	8 079	6 727	14 806	797	2 844	3 641	18 447	12.11	42.48
Masvingo	8 209	7 559	15 768	1 002	2 154	3 156	18 924	10.42	31.37
Matabeleland North	4 308	5 367	9 675	1 219	3 172	4 391	14 066	16.47	50.52
Matabeleland South	3 625	4 462	8 087	1 031	1 942	2 973	11 060	14.15	46.98
Midlands	9 322	8 644	17 966	1 460	4 347	5 807	23 773	12.48	45.06
Total	63 578	60 080	123 658	11 955	28 187	40 142	163 800	10.99	40.06

*Table 6.20: Secondary School Learners with Funding Assistance by Type, Sex and Province, Number and Percentage, Zimbabwe 2019* 

Although declining, the percentage of outstanding BEAM claims for secondary school learners remain high at 68. 26 percent in 2019, from its 2018 level of 73.39 percent, ranging from 56.50 percent in Bulawayo province to 73.82 percent in Manicaland province, Table 6.21. The decrease in secondary school leaners outstanding BEAM claims between 2018 and 2019 is in all provinces.

	Paid	by BEAM,	No.	anding, No.	Grand total	% Claim Outstanding		
Province	Male	Female	Total	Male	Female	Total		Outstanding
Bulawayo	660	641	1 301	841	849	1 690	2 991	56.50
Harare	1 227	1 238	2 465	1 662	1 793	3 455	5 920	58.36
Manicaland	2 667	2 517	5 184	7 596	7 019	14 615	19 799	73.82
Mashonaland Central	1 907	1 584	3 491	4 938	3 979	8 917	12 408	71.86
Mashonaland East	2 654	2 325	4 979	5 883	5 376	11 259	16 238	69.34
Mashonaland West	2 358	1 992	4 350	5 721	4 735	10 456	14 806	70.62
Masvingo	2 388	2 191	4 579	5 821	5 368	11 189	15 768	70.96
Matabeleland North	1 750	2 206	3 956	2 558	3 161	5 719	9 675	59.11
Matabeleland South	1 190	1 492	2 682	2 435	2 970	5 405	8 087	66.84
Midlands	3 202	3 058	6 260	6 120	5 586	11 706	17 966	65.16
Total	20 003	19 244	39 247	43 575	40 836	84 411	123 658	68.26

*Table 6.21: Secondary School Learners on BEAM, with Claims Outstanding and Paid for by Sex and Province, Number and Percentage, Zimbabwe, 2019.* 

## 6.5. Conclusion

There are 103 096 OVC at ECD level, 551 238 at primary school level and 308 681 at secondary level, who constitute 15.81 percent, 19.76 percent, and 27.44 percent of enrolments at these levels, respectively. The proportion of primary school learners under BEAM constitute 92.02 percent of all assisted with school funding. Overall, 12.37 percent of all primary school learners are on BEAM, whilst about two thirds (62.58 percent) of all primary school OVC are on BEAM. A total of 163 800 secondary school learners are either under the BEAM (123 658) or other assistance (40 142). The proportion of secondary school learners under BEAM constitute 75.49 percent of all assisted with school funding. Overall, 10.99 percent of all secondary school learners are on BEAM, whilst 40.06 percent of all secondary school OVC are on BEAM. Although declining, the percentage of outstanding BEAM claims for both secondary and primary school learners remain high at 68. 26 percent and 59.73 percent, respectively, hence the need to ensure that BEAM is adequately funded so that arrears do not accumulate. Appropriate targeting of BEAM beneficiaries is also important. At both primary and secondary school levels, the most common type of impairment is intellectual challenges and the lowest is albinism.

# **CHAPTER 7: Teacher Establishment**

The Ministry of Primary and Secondary Education Learner Teacher Ratio (LTR) recommends the following Learner Teacher Ratios: ECD – 20:1; primary school -40:1 and lower secondary (Form 1 -2) – 33:1 and (Form 3-4) – 30:1; and upper secondary (Lower 6 and Upper 6) – 20:1. For special classes the recommended LTRs are as follows: hearing impairment 7:1; and visual impairment and mentally challenged 10:1 each.

## 7.1. Teacher Trends

The total number of ECD teachers has generally increased from 15 260 in 2015 to 16 469 in 2019, an increase of 1 209 representing an 8% increase, Table 7.1 and Figure 7.1. Trained teachers constitute 59.58 percent of all ECD teachers in Zimbabwe, and this is above the ESSD, 2016-2020 target of 56 percent in 2019. The number of ECD teachers increased by 1 383 between 2018 and 2019. The number of trained ECD teachers increased by 61.16 percent from 6 089 in 2015 to 9 813 in 2019. The ECD overall LTR is 40, double the recommended 20, and it has increased since 2015. The 2019 ECD Learner Trained Teacher Ratio (LTTR) is 66 and it has greatly decreased from its 2015 level of 85. The ESSP, 2016-2020 target of LTTR of 65 in 2019 is almost achieved.


Figure 7.1: Teachers by Level of Education, Zimbabwe, 2015-2019

The total number of primary school (Grade 1 to 7) teachers has generally decreased since 2015 but remaining close to its 2015 level in 2019 of 75 183. However, between 2018 and 2019, the number of primary school teachers increased by 2 671. Trained teachers constitute 97.25 percent of all primary school teachers in Zimbabwe, Table 7.1 and Figure 7.1. The number of trained primary school generally increased from 70 466 in 2015 to 73 117 in 2019, an increase of 3.76 percent. The primary school overall LTR is 37, which is within the recommended 40, and it has

generally remained at the same level during the reference period. The primary school Learner Trained Teacher Ratio (LTTR) is 38, the same level it was in 2015.

At secondary school (Form 1-6) level, there are 47 964 teachers of whom 86.86 percent (41 660) are trained, Table 7.1 and Figure 7.1. The total number of teachers at secondary school level has increased by 1 452 since 2015. Between 2018 and 2019, the number of secondary school teachers increased by 1 804. The number of trained secondary school teachers has been increasing since 2015. It increased by 17.67 percent between 2015 and 2019. The secondary school overall LTR is 23, and it has generally remained at the same level during the reference period. The secondary school Learner Trained Teacher Ratio (LTTR) has decreased over the years from 29 in 2015 to its 2019 level of 27.

*Table 7.1: Teachers by Level, Training, Learner to Teacher Ratio Trends, Number and Percentage, Zimbabwe, 2015-2019* 

			ECD				Primary	y (Grade	1-7)			Seconda	ry (Forn	n 1-6)	
Year	ſ	Teachers		LJ	ſR	,	Teachers LTR			,	Teachers		LTR		
	Total Teachers	Trained Teachers	% Trained	AII	Trained	Total Teachers	Trained Teachers	% Trained	AII	Trained	Total Teachers	Trained Teachers	% Trained	АШ	Trained
2015	15 260	6 089	39.90	34	85	75 072	70 466	93.86	35	38	46 512	35 405	76.12	22	29
2016	14 006	7 073	50.50	41	82	72 410	70 397	97.22	37	38	45 326	36 293	80.07	23	29
2017	14 937	7 904	52.92	42	79	71 242	69 401	97.42	38	39	45 750	38 326	83.77	23	28
2018	15 086	8 818	58.45	42	71	72 512	70 437	97.14	38	39	46 160	39 454	85.47	24	28
2019	16 469	9 813	59.58	40	66	75 183	73 117	97.25	37	38	47 964	41 660	86.86	23	27

#### 7.2. ECD Teachers

ECD has the lowest percentage (59.58) of trained teachers, compared to secondary school level (86.86 percent) and primary school level (97.25 percent). At provincial level, the percentage of trained ECD teachers range from 37.67 percent in Matabeleland North province to 83.04 percent in Harare, Table 7.2.

Province	Trained	Untrained	Total	% Trained
Bulawayo	794	377	1 171	67.81
Harare	1 116	228	1 344	83.04
Manicaland	1 310	1 687	2 997	43.71
Mashonaland Central	588	859	1 447	40.64
Mashonaland East	1 384	434	1 818	76.13
Mashonaland West	1 036	639	1 675	61.85
Masvingo	1 369	714	2 083	65.72
Matabeleland North	420	695	1 115	37.67
Matabeleland South	469	353	822	57.06
Midlands	1 327	670	1 997	66.45
Total	9 813	6 656	16 469	59.58

Table 7.2: ECD Trained and Untrained Teachers by Province, Number and Percentage Zimbabwe, 2019

Of the 16 469 ECD teachers, about three quarters (72.62percent) teach in rural areas, Table 7.3. Most of the ECD teachers (89.19 percent) are females, with a higher percentage for urban areas (93.95 percent) than rural ones (87.40 percent). There is a higher proportion of ECD trained teachers in urban areas (68.73 percent), than in rural ones (56.14 percent). At national level, males have a higher proportion of trained ECD teachers, 76.29 percent compared to the females with 57.56 percent and the pattern is similar for both rural and urban.

Table 7.3: ECD Teachers by Training, Sex and Location, Number and Percentage, Zimbabwe, 2019

Location	Traine	d Teachers	s, No.	Untrai	ned Teach	ers, No.	Grand Total, No.			% Trained	Teachers	
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Rural	1 134	5 580	6 714	373	4 873	5 246	1 507	10 453	11 960	75.25	53.38	56.14
Urban	224	2 875	3 099	49	1 361	1 410	273	4 236	4 509	82.05	67.87	68.73
Total	1 358	8 455	9 813	422	6 234	6 656	1 780	14 689	16 469	76.29	57.56	59.58


Most of the ECD teachers (84.77 percent) hold either a diploma or certificate in Education (50.72 percent), or are ECD Paraprofessionals (34.05 percent), Table 7.4 and Figure 7.2. Males have a higher proportion of ECD teachers (60.73 percent) who hold diploma or certificate in Education than females (49.51 percent), whilst females have a higher proportion of ECD Paraprofessionals

(36.10 percent) than males (17.13 percent). For these two levels of highest qualification, female teachers constitute 87.06 percent and 94.56 percent, respectively.

Highest qualification	EC	D Teacher	s, No.		% Female		
	Male	Female	Total	Male	Female	Total	
Graduate with teaching qualification	277	1 183	1 460	15.56	8.05	8.87	81.03
ECD Paraprofessional	305	5 302	5 607	17.13	36.10	34.05	94.56
Graduate without teaching qualification	13	82	95	0.73	0.56	0.58	86.32
Non-Teaching Degree	101	833	934	5.67	5.67	5.67	89.19
Other Unqualified	3	17	20	0.17	0.12	0.12	85.00
Diploma or Certificate in Education	1 081	7 272	8 353	60.73	49.51	50.72	87.06
Total	1 780	14 689	16 469	100.00	100.00	100.00	89.19

Table 7.4: ECD Teachers by Qualification Status and Sex, Number and Percentage, Zimbabwe, 2019

Figure 7.2: ECD teachers by Qualification and Sex, Number, Zimbabwe, 2019


At national level, 53.46 percent of the ECD teachers are employed as permanent Public Service Commission (PSC) teachers, 46.06 percent as other and a very small proportion are employed on a PSC contract, Table 7.5. For those ECD teachers with Diploma or Certificate in Education, 87.30 percent of them are employed as permanent PSC teachers, whilst 96.99 percent of ECD Paraprofessionals are employed under the other category. Teachers who are graduates with teaching qualification are also mainly employed permanently (88.15 percent) by the PSC. ECD teachers who hold non-teaching degrees are mainly employed under the other category.

Highest qualification	Perman	ent PSC, N	э.	Contract PSC, No.			Other, No.			Grand Total		
ingrest quanteation	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
	Number											
Graduate with teaching qualification	255	1 032	1 287	1	6	7	21	145	166	277	1 183	1 460
ECD Paraprofessional	15	114	129	1	39	40	289	5 149	5 438	5 607	5 302	5 607
Graduate without teaching qualification	8	29	37	0	0	0	5	53	58	95	82	95
Non-Teaching Degree	7	50	57	2	11	13	92	772	864	934	833	934
Other Unqualified	1	2	3		1	1	2	14	16	20	17	20
Diploma or Certificate in Education	975	6 317	7 292	3	14	17	103	941	1 044	8 353	7 272	8 353
Total	1 261	7 544	8 805	7	71	78	512	7 074	7 586	15 286	14 689	16 469
						Per	centage					
Graduate with teaching qualification	92.06	87.24	88.15	0.36	0.51	0.48	7.58	12.26	11.37	100.00	100.00	100.00
ECD Paraprofessional	0.27	2.15	2.30	0.02	0.74	0.71	5.15	97.11	96.99	100.00	100.00	100.00
Graduate without teaching qualification	8.42	35.37	38.95	0.00	0.00	0.00	5.26	64.63	61.05	100.00	100.00	100.00
Non-Teaching Degree	0.75	6.00	6.10	0.21	1.32	1.39	9.85	92.68	92.51	100.00	100.00	100.00
Other Unqualified	5.00	11.76	15.00	0.00	5.88	5.00	10.00	82.35	80.00	100.00	100.00	100.00
Diploma or Certificate in Education	11.67	86.87	87.30	0.04	0.19	0.20	1.23	12.94	12.50	100.00	100.00	100.00
Total	8.25	51.36	53.46	0.05	0.48	0.47	3.35	48.16	46.06	100.00	100.00	100.00


*Table 7.5: ECD Teachers by Type of Employment, Sex and Qualification Status, Number and Percentage, Zimbabwe, 2019* 

Of all ECD teachers about half of them (50.20 percent) have less than five years of experience, with the female teachers having a greater proportion (50.94 percent) than males (44.10 percent), Table 7.6 and Figure 7.3. About a quarter (23.51 percent) have 10 years or more experience, with male teachers having a greater proportion of 33.99 percent than females with 22.24 percent. Table 7.6. Those with less than one-year experience constitutes 17.41 percent.

Experience	EC	CD Teachers,	No.		% Total	
T. T. T. T.	Male	Female	Total	Male	Female	Total
Less than one year	313	2 554	2 867	17.58	17.39	17.41
1 years	165	1 176	1 341	9.27	8.01	8.14
2 years	111	1 225	1 336	6.24	8.34	8.11
3 years	86	1 107	1 193	4.83	7.54	7.24
4 years	110	1 421	1 531	6.18	9.67	9.30
5 years	159	1 403	1 562	8.93	9.55	9.48
6 years	51	649	700	2.87	4.42	4.25
7 years	48	569	617	2.70	3.87	3.75
8 years	55	595	650	3.09	4.05	3.95
9 years	70	689	759	3.93	4.69	4.61
10 years and above	605	3 267	3 872	33.99	22.24	23.51
Not stated	7	34	41	0.39	0.23	0.25
Total	1 780	14 689	16 469	100.00	100.00	100.00

Table 7.6: ECD Teachers by Teaching Experience and Sex, Number and Percentage, Zimbabwe, 2019

Figure 7.3: ECD Teachers by Teaching Experience and Sex, Number, Zimbabwe, 2019


## 7.3. ECD Learner - Teacher Ratios

The national ECD LTR is 40, and this is double the recommended one of 20, with the LTTR being more than treble (66). Rural areas have much higher LTR and LTTR than urban ones, Table 7.7. The rural LTTR is almost double the urban one.

Location	ECI	LTR	LTTR		
Location	Trained Teachers	Total Teachers	Learners	2111	2111
Rural	6 714	11 960	525 763	44	78
Urban	3 099	4 509	126 450	28	41
Total	9 813	16 469	652 213	40	66

Table 7.7: ECD Teachers and Learner to Teacher Ratio by Location, Number, Zimbabwe, 2019

All provinces have higher than recommended ECD LTR ratio of 20, except Bulawayo province with 22 has a ratio less than 30. Matabeleland South with a ratio of 51 has the highest, Table 7.8 and Figure 7.4. The high LTTRs reflect the shortage of trained teachers. The LTTR range from 33 in Bulawayo province to 110 in Mashonaland Central province. Matabeleland North province with LTTRs of 102 is another one with high LTTR.

Province	Trained Teachers, No.	Total Teachers, No.	ECD Learners, No.	Learner to Teacher Ratio	Learner to Trained Teacher Ratio
Bulawayo	794	1 171	26 330	22	33
Harare	1 116	1 344	41 518	31	37
Manicaland	1 310	2 997	113 389	38	87
Mashonaland Central	588	1 447	64 667	45	110
Mashonaland East	1 384	1 818	75 152	41	54
Mashonaland West	1 036	1 675	71 114	42	69
Masvingo	1 369	2 083	93 302	45	68
Matabeleland North	420	1 115	42 979	39	102
Matabeleland South	469	822	41 559	51	89
Midlands	1 327	1 997	82 203	41	62
Total	9 813	16 469	652 213	40	66

Table 7.8: ECD Teachers by Training, Learner to Teacher Ratio and Province, Number, Zimbabwe, 2019


Figure 7.4: ECD Teachers by Learner to Teacher Ratios and Province, Zimbabwe, 2019

# 7.4. Primary School Teachers

At primary school level, the percentage of trained teachers is at least 94 percent, ranging from 94.60 percent in Matabeleland North province to 98.82 percent in Masvingo province, Table 7.9.

Province	Primary	School Teach	ers, No.	%
	Trained	Untrained	Total	Trained
Bulawayo	3 354	71	3 425	97.93
Harare	7 011	255	7 266	96.49
Manicaland	11 613	286	11 899	97.60
Mashonaland Central	6 233	118	6 351	98.14
Mashonaland East	8 305	210	8 515	97.53
Mashonaland West	8 108	375	8 483	95.58
Masvingo	10 456	125	10 581	98.82
Matabeleland North	4 237	242	4 479	94.60
Matabeleland South	3 975	101	4 076	97.52
Midlands	9 825	283	10 108	97.20
Total	73 117	2 066	75 183	97.25

Table 7.9: Primary School Teachers by Training and Province, Number and Percentage Zimbabwe, 2019

Of the 75 183 primary school teachers, about three quarters (75.56 percent) teach in rural areas, Table 7.10. More than half of the primary school teachers (60.60 percent) are females, with a higher percentage for urban areas (78.77 percent) than rural ones (54.72 percent). At national level, 97.25 percent of primary school teachers are trained, with parity for rural and urban areas. There is a gender parity in the proportion of trained teachers in both rural areas and urban areas.

Location	Trained, No.		Untrained, No.			Grand Total, No			% Trained			
	Male	Female	Total	Male	Female	Total	Male Female Total		Male	Female	Total	
Rural	25 014	30 248	55 262	708	838	1 546	25 722	31 086	56 808	97.25	97.30	97.28
Urban	3 738	14 117	17 855	163	357	520	3 901	14 474	18 375	95.82	97.53	97.17
Total	28 752	44 365	73 117	871	1 195	2 066	29 623	45 560	75 183	97.06	97.38	97.25

Table 7.10: Primary School Teachers by Training, Sex and Location, Number and Percentage, Zimbabwe, 2019

Most of the primary school teachers hold a diploma or certificate in Education (78.33 percent) or are graduates with a teaching qualification (18.92 percent), and this is the same pattern for both sexes, Table 7.11 and Figure 7.5. Females have a higher proportion of primary school teachers (80.42 percent) who hold diploma or certificate in Education than males (75.11 percent), whilst males have a higher proportion of ECD Paraprofessionals (21.95 percent) than females (16.96 percent). For the diploma or certificate in education and ECD paraprofessional highest qualification female teachers constitute 62.22 percent and 69.45 percent, respectively. There are more women for all qualification categories.

Table 7.11: Primary School Teachers by Qualification and Sex, Number and Percentage, Zimbabwe, 2019

Highest qualification	Primary	School Teac	chers, No.		% Female		
	Male	Female	Total	Male	Female	Total	
Graduate with teaching qualification	6 501	7 725	14 226	21.95	16.96	18.92	54.30
ECD Paraprofessional	183	416	599	0.62	0.91	0.80	69.45
Graduate without teaching qualification	323	345	668	1.09	0.76	0.89	51.65
Non-Teaching Degree	360	425	785	1.22	0.93	1.04	54.14
Other Unqualified	5	9	14	0.02	0.02	0.02	64.29
Diploma or Certificate in Education	22 251	36 640	58 891	75.11	80.42	78.33	62.22
Total	29 623	45 560	75 183	100.00	100.00	100.00	60.60


Figure 7.5: Primary School Teachers by Qualification and Sex, Number, Zimbabwe, 2019

At national level, 95.37 percent of primary school teachers are employed as permanent Public Service Commission (PSC) teachers, with gender parity, and a very small proportion are employed on a PSC contract, with the rest as other, Table 7.12. Primary school teachers with a diploma or certificate in Education, have the highest percentage (96.53) and are employed as permanent PSC teachers, followed by graduates with teaching qualification (94.68percent); graduate without teaching qualification (80.39 percent); ECD para professionals (68.11 percent); non- teaching degree (54.65 percent) and other unqualified (42.86 percent), that order. For all qualification's males have higher proportions than females, except for other unqualified.

Other unqualified primary school teachers have more than half of them (57.14 percent) employed under the other category, followed by those with non-teaching degrees (43.06 percent), ECD paraprofessionals (30.72 percent) and graduate without teaching qualification (17.51 percent).

# *Table 7.12: Primary School Teachers by Type of Employment, Sex and Qualification Status, Number and Percentage, Zimbabwe, 2019*


			Тур	e of Emp	oloyment	:						
	Perm	anent PSC		Co	ontract P	SC		Other			Grand Total	
Highest Qualifications	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
						Numł	ber					
Graduate with teaching qualification	6 242	7 227	13 469	20	20	40	239	478	717	6 501	7 725	14 226
ECD Paraprofessional	150	258	408		7	7	33	151	184	183	416	599
Graduate without teaching qualification	265	272	537	7	7	14	51	66	117	323	345	668
Non-Teaching Degree	201	228	429	10	8	18	149	189	338	360	425	785
Other Unqualified	2	4	6				3	5	8	5	9	14
Diploma or Certificate in Education	21 549	35 301	56 850	50	94	144	652	1 245	1 897	22 251	36 640	58 891
Total	28 409	43 290	71 699	87	136	223	1 127	2 134	3 261	29 623	45 560	75 183
						Percent	tage					
Graduate with teaching qualification	96.02	93.55	94.68	0.31	0.26	0.28	3.68	6.19	5.04	100.00	100.00	100.00
ECD Paraprofessional	81.97	62.02	68.11	0.00	1.68	1.17	18.03	36.30	30.72	100.00	100.00	100.00
Graduate without teaching qualification	82.04	78.84	80.39	2.17	2.03	2.10	15.79	19.13	17.51	100.00	100.00	100.00
Non-Teaching Degree	55.83	53.65	54.65	2.78	1.88	2.29	41.39	44.47	43.06	100.00	100.00	100.00
Other Unqualified	40.00	44.44	42.86	0.00	0.00	0.00	60.00	55.56	57.14	100.00	100.00	100.00
Diploma or Certificate in Education	96.85	96.35	96.53	0.22	0.26	0.24	2.93	3.40	3.22	100.00	100.00	100.00
Total	95.90	95.02	95.37	0.29	0.30	0.30	3.80	4.68	4.34	100.00	100.00	100.00

Primary school teachers are highly experienced with 66.55 percent of them having 10 or more years of teaching experience, and 14.88 percent having less than five years of experience, Table 7.13 and Figure 7.6. A greater proportion of males (73.53 percent) have more than 10 years of experience than females (62.02 percent). For those teachers with less than five years' experience, females have a greater proportion (17.58 percent) than males (10.71 percent).

Experience	Prima	ry School Tea	achers, No.		% Total	
1	Male	Female	Total	Male	Female	Total
Less than one year	820	2 117	2 937	2.77	4.65	3.91
1 years	599	1 433	2 032	2.02	3.15	2.70
2 years	443	1 371	1 814	1.50	3.01	2.41
3 years	341	761	1 102	1.15	1.67	1.47
4 years	971	2 329	3 300	3.28	5.11	4.39
5 years	1 186	2 523	3 709	4.00	5.54	4.93
6 years	921	1 722	2 643	3.11	3.78	3.52
7 years	508	1 303	1 811	1.71	2.86	2.41
8 years	760	1 751	2 511	2.57	3.84	3.34
9 years	1 092	1 767	2 859	3.69	3.88	3.80
10 years and above	21 781	28 256	50 037	73.53	62.02	66.55
Not Stated	201	227	428	0.68	0.50	0.57
Total	29 623	45 560	75 183	100.00	100.00	100.00

Table 7.13: Primary School Teachers by Teaching Experience and Sex, Number and Percentage, Zimbabwe, 2019

Figure 7.6: Primary School Teachers by Teaching Experience and Sex, Number, Zimbabwe, 2019


Whilst 65.74 percent of the primary school substantive teachers are females, the proportion of females is much lower for positions of head and deputy head, Table 7.14 and Figure 7.7. For Heads and Deputy Heads, about a third, 32.09 percent and 37.88 percent of them are women, respectively. The highest proportion of 68.68 percent of primary school teachers are senior teachers, of whom 64.30 percent are females. Teachers constitute 13.86 percent of all teachers,

with 74.31 percent of them being females. ECD paraprofessionals have the highest proportion of women with 93.13 percent.

Substantive Grade	Primary Scl	nool Teachers	5, No.			% Female	
	Male	Female	Total	Male	Female	Total	
Head	2 622	1 239	3 861	8.35	2.06	4.21	32.09
Deputy Head	1 945	1 186	3 131	6.19	1.97	3.42	37.88
Senior Teacher	22 474	40 469	62 943	71.57	67.17	68.68	64.29
Teacher	3 265	9 442	12 707	10.40	15.67	13.86	74.31
Teacher in-Charge	355	1 243	1 598	1.13	2.06	1.74	77.78
Temporary	177	343	520	0.56	0.57	0.57	65.96
Relief	52	85	137	0.17	0.14	0.15	62.04
ECD Paraprofessional	450	6 099	6 549	1.43	10.12	7.15	93.13
Other	27	34	61	0.09	0.06	0.07	55.74
Not Stated	36	109	145	0.11	0.18	0.16	75.17
Total	31 403	60 249	91 652	100.00	100.00	100.00	65.74

*Table 7.14: Primary School Teachers by Teacher Substantive Grade by Sex, Number and Percentage, Zimbabwe, 2019* 

Figure 7.7: Primary School Teachers by Teacher Substantive Grade and Sex, Number, Zimbabwe, 2019


The Primary School LTR of 37 is within the recommended ratio of 40, with a close Learner Trained Teacher Ratio (LTTR) of 38, Table 7.15. The rural and urban LTR and LTTR are close.

Location	Trained Teachers, No.	Total Teachers, No.	Learners, no.	LTR	LTTR
Rural	55 262	56 808	2 100 465	37	38
Urban	17 855	18 375	689 227	38	39
Total	73 117	75 183	2 789 692	37	38

Table 7.15: Primary School Teachers, Learner to Teacher Ratio by Location, Zimbabwe, 2019

Generally, primary school LTRs for most provinces are within the recommended ratio of 40. Mashonaland Central and Harare provinces has the highest primary school Teacher LTR of 41 and Bulawayo province has the lowest of 33, Table 7.16 and Figure 7.8. With regards to the LTTR, the same pattern is observed with Bulawayo and Harare provinces having 34 and 42, respectively.

Province	Trained Teachers, No.	Total Teachers, No.	Primary School Learners, No.	Learner to Teacher Ratios	Learner to Trained Teacher Ratios
Bulawayo	3 354	3 425	113 690	33	34
Harare	7 011	7 266	297 277	41	42
Manicaland	11 613	11 899	438 760	37	38
Mashonaland Central	6 233	6 351	257 288	41	41
Mashonaland East	8 305	8 515	299 534	35	36
Mashonaland West	8 108	8 483	326 436	38	40
Masvingo	10 456	10 581	371 652	35	36
Matabeleland North	4 237	4 479	170 607	38	40
Matabeleland South	3 975	4 076	151 782	37	38
Midlands	9 825	10 108	362 666	36	37
Total	73 117	75 183	2 789 692	37	38

Table 7.16: Primary School Teachers and Learner to Teacher Ratio by Province, Number, Zimbabwe, 2019


Figure 7.8: Primary School Teachers by Learner to Teacher Ratios and Province, Zimbabwe, 2019

# 7.5. Secondary School (Form 1-6) Teacher

Matabeleland South province has the highest percentage of secondary school trained teachers (91.75 percent) and Harare province the lowest of 82.02 percent, Table 7.17.

Table 7.17: Secondary	School Teachers by	Trainino	and Province.	Number and	Percentage.	Zimbahwe, 2019
1 ubic 7.17. Secondary	5011001 10uchur5 0y	11000003	unu i roonnee,	I VAIIIOCI AITA	i creeninge,	2015

Province		No.	ners (Form 1-6) ,	% Trained
	Trained	Untrained	Total	
Bulawayo	2 412	404	2 816	85.65
Harare	5 064	1 110	6 174	82.02
Manicaland	7 070	761	7 831	90.28
Mashonaland Central	2 905	507	3 412	85.14
Mashonaland East	4 693	829	5 522	84.99
Mashonaland West	4 538	662	5 200	87.27
Masvingo	5 363	706	6 069	88.37
Matabeleland North	2 379	311	2 690	88.44
Matabeleland South	2 202	198	2 400	91.75
Midlands	5 034	816	5 850	86.05
Total	41 660	6 304	47 964	86.86

Of the 47 964-secondary school (Form 1-6) teachers, about three quarters (68 percent) teach in rural areas, Table 7.18. Women constitute 48.59 percent of secondary school teachers, with a higher percentage for urban areas (56.39 percent) than rural ones (44.93 percent). At national level, 86.86 percent of secondary school teachers are trained, with rural areas having a slightly higher percentage (87.84 percent) than urban areas (84.77 percent). Gender parity index of trained teachers in both rural and urban areas is in favour of females teachers.

 Table 7.18: Secondary School Teachers by Location, Training, and Sex, Number and Percentage, Zimbabwe, 2019

			Sec	% Trained								
Location		Trained			Untrained		Grand Total					
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Rural	15 534	13 142	28 676	2 445	1 526	3 971	17 979	14 668	32 647	86.40	89.60	87.84
Urban	5 251	7 733	12 984	1 429	904	2 333	6 680	8 637	15 317	78.61	89.53	84.77
Total	20 785	20 875	41 660	3 874	2 430	6 304	24 659	23 305	47 964	84.29	89.57	86.86

Secondary school teachers that hold a diploma or certificate in Education constitute 45.91 percent or are graduates with a teaching qualification (40.95 percent), Table 7.19 and Figure 7.9. For these two levels of highest qualification female teachers constitute 52.14 percent and 47.83 percent, respectively. For graduate without teaching qualification and other unqualified women constitute 36.93 percent and 43.68 percent, respectively.

Highest Qualification	Secondary No.	7 School	Teachers,	% Total	% Female		
	Male	Female	Total	Male	Female	Total	
Diploma or Certificate	10 538	11 481	22 019	42.73	49.26	45.91	52.14
Graduate with Teaching Qualification	10 247	9 394	19 641	41.55	40.31	40.95	47.83
Graduate without Teaching Qualification	3 023	1 770	4 793	12.26	7.59	9.99	36.93
Other (unqualified)	851	660	1 511	3.45	2.83	3.15	43.68
Total	24 659	23 305	47 964	100.00	100.00	100.00	48.59


Figure 7.9: Secondary Teachers by Qualification Status and Sex, Number , Zimbabwe, 2019

At national level, 88.96 percent of the secondary school teachers are employed as permanent Public Service Commission (PSC) teachers, 10.71 percent as other , and a very small proportion are employed on a PSC contract, Table 7.20. Female teachers have a higher proportion (91.02 percent employed as PSC teachers than males (87.01 percent). The proportions employed by the PSC for the various qualifications are as follows: Diploma or Certificate(92.85 percent); Graduate with Teaching Qualification(89.62 percent); Graduate without Teaching Qualification (73.71 percent) and Other (unqualified) –(72.07 percent) .For all types of employment there are more males than females, except for teachers with diploma or certificate in education , who are in permanent PSC employment.

*Table 7.20: Secondary School Teachers by Type of Employment, Sex and Qualification Status, Number and Percentage, Zimbabwe 2019* 

			Seco	ondary S	School Tea	chers (Fo	orm 1-6), Ty	ype of Emj	ployment,	No.		
Highest Qualification	Pe	ermanent PS	6C	C	Contract PS	SC .		Other			Total	
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
						N	umber					
Diploma or Certificate	9 616	10 828	20 444	27	19	46	895	634	1 529	10 538	11 481	22 019
Graduate with Teaching Qualification	9 091	8 511	17 602	24	17	41	1 132	866	1 998	10 247	9 394	19 641
Graduate without Teaching Qualification	2 167	1 366	3 533	41	21	62	815	383	1 198	3 023	1 770	4 793
Other (unqualified)	582	507	1 089	8	4	12	261	149	410	851	660	1 511
Total	21 456	21 212	42 668	100	61	161	3 103	2 032	5 135	24 659	23 305	47 964
				•		Per	centage		•			
Diploma or Certificate	91.25	94.31	92.85	0.26	0.17	0.21	8.49	5.52	6.94	100.00	100.00	100.00
Graduate with Teaching Qualification	88.72	90.60	89.62	0.23	0.18	0.21	11.05	9.22	10.17	100.00	100.00	100.00
Graduate without Teaching Qualification	21.15	77.18	73.71	1.36	1.19	1.29	26.96	21.64	24.99	100.00	100.00	100.00
Other (unqualified)	5.68	76.82	72.07	0.94	0.61	0.79	30.67	22.58	27.13	100.00	100.00	100.00
Total	87.01	91.02	88.96	0.41	0.26	0.34	12.58	8.72	10.71	100.00	100.00	100.00

Over half (53.46 percent) of the secondary school teachers have 10 or more years teaching experience, with gender parity in favour of males (males – 56.49 percent: females -50.25 percent). Those with less than five years' experience constituted and 17.15 percent (females- 17.48 percent: males- 16.83 percent), Table 7.21 and Figure 7.10.

Experience	Secondary	School Teacl 1-6)	hers (Form	% Total			
	Male	Female	Total	Male	Female	Total	
Less than one year	1 087	1 062	2 149	4.41	4.56	4.48	
1 years	842	907	1 749	3.41	3.89	3.65	
2 years	624	626	1 250	2.53	2.69	2.61	
3 years	564	520	1 084	2.29	2.23	2.26	
4 years	1 032	957	1 989	4.19	4.11	4.15	
5 years	1 224	1 248	2 472	4.96	5.36	5.15	
6 years	1 462	1 547	3 009	5.93	6.64	6.27	
7 years	1 563	1 819	3 382	6.34	7.81	7.05	
8 years	1 175	1 549	2 724	4.76	6.65	5.68	
9 years	1 155	1 354	2 509	4.68	5.81	5.23	
10 years and above	13 930	11 711	25 641	56.49	50.25	53.46	
Not Stated	1	5	6	0.00	0.02	0.01	
Total	24 659	23 305	47 964	100.00	100.00	100.00	

Table 7.21: Secondary School Teachers by Teaching Experience, Number and Percentage, Zimbabwe, 2019

*Figure 7.10: Secondary School Teachers by Teaching Experience, Number, Zimbabwe, 2019* 


Whilst almost half (48.59 percent) of the secondary school substantive teachers are females, the percentage of females is much lower for the most senior positions of Head and Deputy Head, at 16.27 percent and 27.77 percent, respectively, Table 7.22 and Figure 7.11. The highest proportion (75.93 percent) of the secondary school teachers are Senior Teachers, of whom 50.58 percent are females. Teachers constitute 17.24 percent of whom 48.84 percent are females.

Substantive Grade								
	Male	Female	Total	Male	Female	Total		
Head	1 235	240	1 475	5.01	1.03	3.08	16.27	
Deputy Head	593	228	821	2.40	0.98	1.71	27.77	
Teacher in-Charge	314	216	530	1.27	0.93	1.10	40.75	
Senior Teacher	18 001	18 420	36 421	73.00	79.04	75.93	50.58	
Teacher	4 231	4 039	8 270	17.16	17.33	17.24	48.84	
Relief	58	23	81	0.24	0.10	0.17	28.40	
Temporary	151	83	234	0.61	0.36	0.49	35.47	
Other	50	41	91	0.20	0.18	0.19	45.05	
Not Stated	26	15	41	0.11	0.06	0.09	36.59	
Total	24 659	23 305	47 964	100.00	100.00	100.00	48.59	

Table 7.22: Secondary School Teachers by Teacher Substantive Grade and Sex, Number and Percentage, Zimbabwe,2019

Figure 7.11: Secondary School Teachers by Teacher Substantive Grade and Sex, Number, Zimbabwe, 2019


### 7.6. Secondary School Learner (Form 1-6) - Teacher Ratios

The secondary school LTR for rural and urban areas are 24 and 22, respectively. The Learner to Trained Teacher Ratio (LTTR) is 27 for rural areas and 26 for urban areas, Table 7.23.

Table 7.23: Secondary School (Form 1-6) Learner to Teacher Ratio by Location, Number, Zimbabwe, 2019

Location	Teachers	s, No.	Learners, No.	LTR	LTTR
	Trained Teachers	Total Teachers			
Rural	28 676	32 647	781 575	24	27
Urban	12 984	15 317	343 306	22	26
Total	41 660	47 964	1 124 881	23	27

Secondary school LTRs range from 21 in Bulawayo province to 25 each in Mashonaland Central, Masvingo and Midlands provinces, Table 7.24 and Figure 7.12. With regards to the LTTR, Bulawayo, Manicaland and Matabeleland North provinces have the lowest of 25 each and Mashonaland Central province the highest of 30.

*Table 7.24: Secondary School (Form 1-6) Teachers and Learner to Teacher Ratio by Province, Number, Zimbabwe, 2019* 

Province	Secondar (Form 1-6) N	Teachers,	Secondary Learners (Form 1-6),	Learner to Teacher	Learner to Trained
	Trained Teachers	Total Teachers	No	Ratios	Teacher Ratios
Bulawayo	2 412	2 816	59 761	21	25
Harare	5 064	6 174	135 184	22	27
Manicaland	7 070	7 831	177 935	23	25
Mashonaland Central	2 905	3 412	86 547	25	30
Mashonaland East	4 693	5 522	131 988	24	28
Mashonaland West	4 538	5 200	122 278	24	27
Masvingo	5 363	6 069	151 295	25	28
Matabeleland North	2 379	2 690	58 746	22	25
Matabeleland South	2 202	2 400	57 156	24	26
Midlands	5 034	5 850	143 991	25	29
Total	41 660	47 964	1 124 881	23	27


Figure 7.12: Distribution of Secondary School Teachers' Learner to Teacher Ratio, Zimbabwe, 2019

# 7.7. Conclusion

The number of teachers has generally increased between 2018 and 2019. The proportion of female teachers decreases with level. The proportions of trained teachers are relatively high, at both primary (97.25 percent) and secondary (86.86 percent) school levels with the majority of teachers have 10 or more years of experience. At ECD level the proportion of trained teachers, although lowest at 59.58 percent, is above the ESSP, 2016-2020 target of 56 percent in 2019. LTR are generally within the recommended levels, except at ECD level where it is double the recommended one of 20, with the LTTR being more than treble (66). However, the 2016-2020 ESSP, 2019 target of ECD LTTR of 65 in 2019 is almost achieved. The proportion of females who are in the most senior positions of head and deputy head, remain very low at both primary and secondary school levels. Considerations should be made to empower female teachers, so gender equality is achieved in senior positions of Headmaster and Deputy Head.

# **CHAPTER 8: Internal Efficiency in the Education System**

According to the United Nations Educational, Scientific and Cultural Organization (UNESCO), the internal efficiency of an educational system concerns the optimal use of resources (inputs) in producing its outputs<sup>18</sup>. Some of the indicators that can be used to assess the internal efficiency in the education system are the Repetition Rate (RR) and Percentage of Repeater; Dropout Rate (DR), Promotion Rate (PR), Survival Rate (SR) and Completion Rate (CR).

# 8.1. Repetition

In Zimbabwe, there is automatic promotion policy from ECD to Form 4. However, in exceptional circumstances, pupils can repeat a grade at the request of their parents and advice of the Ministry's Schools Psychological Services. Indicators used to measure repetition are the percentage of repeaters<sup>19</sup> in a grade/form or the Repetition Rate<sup>20</sup>. The Repetition Rate measures the phenomenon of pupils from a cohort repeating a Grade and should ideally approach zero percent. A high percentage of repeaters or Repetition Rate reveals problems in the internal efficiency of the education system.

There are 19 470 repeaters in primary school (including ECD) and 10 338 in secondary school (Form 1-6), with more males repeating than females at both levels since 2015, Table 8.1 and Figure 8.1. The percentage repeaters for primary and secondary schools are 0.57 percent and 0.92 percent, respectively. The percentage of repeaters has generally fallen since 2015 for both primary and secondary levels of education.

Year	Primary	/ (including	Grand Rene				% Repeaters	% Repeaters	
	Male	Female	Total	Male	Female	Total	Total	Primary	Secondary
2015	23 818	17 823	41 641	10 800	9 425	20 225	61 866	1.32	1.97
2016	16 228	13 115	29 343	10 615	8 086	18 701	48 044	0.91	1.76
2017	17 852	13 905	31 757	8 077	7 578	15 655	47 412	0.96	1.46
2018	14 356	10 887	25 243	6 639	5 961	12 600	37 843	0.75	1.16
2019	10 923	8 547	19 470	5 317	5 021	10 338	29 808	0.57	0.92

Table 8.1: Repeaters by Level of Education and Sex, Number and Percentage, Zimbabwe, 2015 to 2019

<sup>&</sup>lt;sup>18</sup> https://learningportal.iiep.unesco.org/en/glossary/internal-efficiency

<sup>&</sup>lt;sup>19</sup> Percentage repeaters is defined as repeaters in a grade/form divided by enrolment in that form in a year, expressed as a percentage.

<sup>&</sup>lt;sup>20</sup> The Repetition Rate is defined as -Proportion of learners enrolled in a given grade in a given school year who study in the same grade the following school year. This indicator measures the phenomenon of learners repeating a grade and is one of the measures of the internal efficiency of the primary school education cycle. Unit of Measurement: Percentage of repeaters in a grade to enrolment in that grade the previous year


Figure 8.1: Percentage Repeaters by Level of Education, Zimbabwe, 2015-2019

The highest percentage repeaters are for Grade 1 (1.16 percent) and the lowest is for Grade 7 (0.16 percent) and this pattern is generally true for both sexes, Table 8.2 and Figure 8.2. From Grade 1, the percentage of repeaters generally decrease with grade. Gender parity in percentage of repeaters is in favour of females for all grades, except ECDA.

*Table 8.2: Primary Education Level Repeaters as a Percentage of Enrolment by Sex, GPI and Grade, Number and Percentage, Zimbabwe, 2019* 

Grade	R	epeaters, N	Jo.		Enrolment			% Repeate	rs	GPI
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
ECD A	273	293	566	149 650	148 350	298 000	0.18	0.20	0.19	1.08
ECD B	644	581	1 225	178 608	175 605	354 213	0.36	0.33	0.35	0.92
Grade 1	3 001	2 368	5 369	234 888	227 332	462 220	1.28	1.04	1.16	0.82
Grade 2	2 355	1 722	4 077	225 170	221 262	446 432	1.05	0.78	0.91	0.74
Grade 3	1 361	1 067	2 428	211 906	212 684	424 590	0.64	0.50	0.57	0.78
Grade 4	1 093	791	1 884	194 730	194 850	389 580	0.56	0.41	0.48	0.72
Grade 5	977	790	1 767	184 303	184 258	368 561	0.53	0.43	0.48	0.81
Grade 6	909	719	1 628	180 223	180 357	360 580	0.50	0.40	0.45	0.79
Grade 7	310	216	526	163 338	165 615	328 953	0.19	0.13	0.16	0.69
Total	10 923	8 547	19 470	1 722 816	1 710 313	3 433 129	0.63	0.50	0.57	0.79


Figure 8.2: Percentage Repeaters by Grade and Sex, Primary Schools, Zimbabwe, 2019

Repeaters peaks at Form 3 at 1.93 percent and declines thereafter, and the same pattern is repeated for both male and female, Table 8.3 and Figure 8.3. Form 4 also has a relatively high percentage of repeaters (1.90 percent). The Gender Parity Index is in favour of females in all grades, except for Form 4 were there is parity.

Form	R	lepeaters, l	No.		Enrolment			% Repeater	ſS	GPI
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Form 1	151	88	239	133 953	141 321	275 274	0.11	0.06	0.09	0.50
Form 2	264	262	526	128 160	133 113	261 273	0.21	0.20	0.20	0.85
Form 3	2 478	2 468	4 946	127 700	128 367	256 067	1.94	1.92	1.93	0.95
Form 4	2 294	2 095	4 389	118 581	112 339	230 920	1.93	1.86	1.90	1.00
Lower 6	80	54	134	25 851	24 978	50 829	0.31	0.22	0.26	0.59
Upper 6	50	54	104	26 032	23 596	49 628	0.19	0.23	0.21	0.62
Total	5 317	5 021	10 338	560 277	563 714	1 123 991	0.95	0.89	0.92	0.91

Table 8.3: Secondary Education Level Repeaters as a Percentage of Enrolment by Sex, GPI and Form, Zimbabwe,2019


Figure 8.3: Percentage Repeaters by Form and Sex, Secondary Schools, Zimbabwe, 2019

Of all the repeaters (29 808), more than half (59.31 percent) are at primary school level, about a third (34.68 percent) are at secondary school level and 6.01 percent are at ECD level, Table 8.4 and Figure 8.4. For all levels of education, Midlands province has the highest numbers and 20.05 percent of all repeaters and Bulawayo province the lowest (3.94 percent of all repeaters).

	Repeaters, No.											
Province	Е	CD A and	В		Grade 1-7 Form 1-6					No.	%	
	Male	Female	Total	Male	Female	Total	Male	Female	Total			
Bulawayo	35	47	82	144	142	286	404	401	805	1 173	3.94	
Harare	21	20	41	250	190	440	727	737	1 464	1 945	6.53	
Manicaland	104	115	219	542	434	976	329	298	627	1 822	6.11	
Mashonaland Central	98	100	198	1 213	895	2 108	231	201	432	2 738	9.19	
Mashonaland East	155	118	273	1 382	1 130	2 512	783	613	1 396	4 181	14.03	
Mashonaland West	156	135	291	1 480	1 130	2 610	570	445	1 015	3 916	13.14	
Masvingo	88	102	190	1 451	1 112	2 563	525	524	1 049	3 802	12.75	
Matabeleland North	71	64	135	986	671	1 657	546	615	1 161	2 953	9.91	
Matabeleland South	20	19	39	337	213	550	339	373	712	1 301	4.36	
Midlands	169	154	323	2 221	1 756	3 977	863	814	1 677	5 977	20.05	
Total	917	874	1 791	10 006	7 673	17 679	5 317	5 021	10 338	29 808	100.00	

Table 8.4 : Repeaters by Level of Education, Sex and Province, Number and Percentage, Zimbabwe, 2019


Figure 8.4: Repeaters by Level of Education and Province, Number, Zimbabwe, 2019

At ECD level, the percentage of repeaters range from 0.09 in Matabeleland South province to 0.41 percent in Mashonaland West. There is gender parity in the percentage of repeaters at national level and in Harare and in Matabeleland South provinces, whilst in Bulawayo, Manicaland, Mashonaland Central and Masvingo provinces the Gender Parity Index is in favour of males and the remaining four provinces having GPI in favour of females, Table 8.5 and Figure 8.5. Midlands province has the highest percentage of repeaters at primary school (Grade 1-7) level of 1.10 percent, whilst Harare province has the lowest of 0.15 percent. At primary school level the GPI nationally and in all provinces is in favour of females, except in Bulawayo where there is gender parity. At secondary school (Form 1-6) level , the percentage of repeaters range from 0.35 percent in Manicaland province to 1.35 percent in Bulawayo province, with the GPI in favour of girls at national level and in all provinces, except Harare and Masvingo provinces which have gender parity.

Province	I	ECD A and I	В			Grade 1-7				Form 1-6		
	Male	Female	Total	GPI	Male	Female	Total	GPI	Male	Female	Total	GPI
Bulawayo	0.27	0.36	0.31	1.33	0.26	0.25	0.25	0.97	1.43	1.27	1.35	0.89
Harare	0.10	0.10	0.10	0.97	0.17	0.13	0.15	0.75	1.10	1.07	1.09	0.97
Manicaland	0.18	0.20	0.19	1.11	0.25	0.20	0.22	0.81	0.36	0.34	0.35	0.95
Mashonaland Central	0.30	0.31	0.31	1.04	0.94	0.70	0.82	0.74	0.52	0.48	0.50	0.92
Mashonaland East	0.41	0.32	0.36	0.78	0.92	0.76	0.84	0.83	1.16	0.95	1.06	0.82
Mashonaland West	0.44	0.38	0.41	0.86	0.91	0.70	0.80	0.77	0.90	0.75	0.83	0.84
Masvingo	0.19	0.22	0.20	1.19	0.78	0.60	0.69	0.77	0.69	0.70	0.70	1.02
Matabeleland North	0.33	0.30	0.31	0.91	1.17	0.79	0.98	0.68	2.04	1.92	1.98	0.94
Matabeleland South	0.10	0.09	0.09	0.97	0.44	0.28	0.36	0.64	1.29	1.21	1.25	0.94
Midlands	0.41	0.38	0.39	0.92	1.22	0.97	1.10	0.80	1.23	1.10	1.16	0.90
Total	0.28	0.27	0.27	0.97	0.72	0.55	0.64	0.77	0.95	0.89	0.92	0.94

Table 8.5: Percentage of Repeaters by Level of Education, Sex and Province, Zimbabwe, 2019

Figure 8.5: Percentage of Repeaters by Level of Education and Province, Number, Zimbabwe, 2019


# 8.2. Dropouts

There are a total 53 267 dropouts of whom 18 459 are at primary school level (including ECD) and 34 808 at the secondary school level. The secondary school (Form 1-6) percentage dropouts<sup>21</sup> is higher than the primary school one at 3.09 percent and 0.54 percent, respectively, Table 8.6. The percentage dropouts for both the primary school and secondary school have been decreasing since 2015, and the pattern is the same for both sexes, Figure 8.6. There are more male dropouts than female at primary school level, while at secondary school level the reverse is true.

Year		Primary	Gialid					%	%
	Male	Female	Total	Male	Female	Total	Total	Dropouts Primary	Dropouts Secondary
				Number			y		
2015	16 905	14 882	31 787	19 534	23 810	43 344	75 131	1.00	4.22
2016	15 588	13 715	29 303	18 174	21 468	39 642	68 945	0.90	3.72
2017	14 941	12 708	27 649	19 687	23 272	42 959	70 608	0.84	3.99
2018	11 070	9 330	20 400	16 423	20 658	37 081	57 481	0.61	3.41
2019	10 058	8 401	18 459	15 630	19 178	34 808	53 267	0.54	3.09

Table 8.6: Dropouts by Level of Education, Number and Percentage, Zimbabwe, 2015 to 2019

Figure 8.6: Percentage Dropout by Level of Education, Zimbabwe, 2015-2019


The main reasons for dropping out of primary school are absconding (42.11 percent) and financial reasons (34.60 percent), with the same pattern for both females and males, Table 8.7 and Figure


<sup>&</sup>lt;sup>21</sup> Percentage dropouts is defined as dropouts in a grade/form divided by enrolment in that form in a year, expressed as a percentage.

8.7. In addition, 4.84 percent had special needs ;4.38 percent of the primary school learners died; and the 2.97 percent were ill. In absolute terms, there are more females than males who dropped out of school because of marriage (95.52 percent), pregnancy (93.75 percent), expulsion (55 percent) and illness (53.37 percent). More males than females dropped out of school because of absconding, death, financial reasons, special needs and child labour.

Reason		Dropouts, No.			% Total		% Female
	Male	Female	Total	Male	Female	Total	
Absconded	4 523	3 250	7 773	44.97	3869	42.11	41.81
Death	459	350	809	4.56	417	4.38	43.26
Expulsion	18	22	40	0.18	0.26	0.22	55.00
Illness	256	293	549	2.55	3.49	2.97	53.37
Marriage	9	192	201	0.09	2.29	1.09	95.52
Pregnancy	8	120	128	0.08	1.43	0.69	93.75
Financial	3 432	2 954	6 386	34.12	35.16	34.6	46.26
Learners with Special Needs	468	425	893	4.65	5.06	4.84	47.59
Child labour	238	188	426	2.37	2.24	2.31	44.13
Other	647	607	1 254	6.43	7.23	6.79	48.41
Total	10 058	8 401	18 459	100.00	100.00	100.00	45.51

Table 8.7: Primary School Dropouts by Reasons, Number and Percentage, Zimbabwe, 2019.

Figure 8.7: Primary School Percentage Dropouts by Reasons, Zimbabwe, 2019.


The main reasons for dropping out of secondary school are financial reasons (45.25 percent) and absconding (26.29 percent), Table 8.8 and Figure 8.8. Females have higher proportions of learners who dropped out of secondary school for pregnancy, marriage and illness than males. Secondary 149

school learners are likely to drop out of school for financial reasons more than primary school ones. The proportion absconding was higher at primary school level than at the secondary school one. In addition, at secondary school level, 11.28 percent of the learners dropped out of school for marriage reasons and 8.43 percent for pregnancy- both these proportions are higher than that at primary level. Lower proportions dropped out of secondary school due to expulsion, death or illness when compared with the primary school level of education. Similarly, as at primary school level, in absolute terms, more females than males dropped out of secondary school because of pregnancy (97.65 percent), marriage (92.80 percent), and illness (56.56 percent). More males than females dropped out of secondary school because of financial reasons, absconding, special needs, death, expulsion and child labour.

	D	ropouts, N	0.		% Total		% Female
Reason	Male	Female	Total	Male	Female	Total	
Absconded	5 344	3 807	9 151	34.19	19.85	26.29	41.60
Death	235	150	385	1.50	0.78	1.11	38.96
Expulsion	110	79	189	0.70	0.41	0.54	41.80
Illness	149	194	343	0.95	1.01	0.99	56.56
Marriage	283	3 645	3 928	1.81	19.01	11.28	92.80
Pregnancy	69	2 864	2 933	0.44	14.93	8.43	97.65
Financial	8 337	7 412	15 749	53.34	38.65	45.25	47.06
Learners with Special Needs	287	276	563	1.84	1.44	1.62	49.02
Child labour	155	146	301	0.99	0.76	0.86	48.50
Other	661	605	1 266	4.23	3.15	3.64	47.79
Total	15 630	19 178	34 808	100.00	100.00	100.00	55.10

Table 8.8: Secondary School Dropouts by Reasons, Number and Percentage, Zimbabwe, 2019.


Figure 8.8: Secondary Level Percentage Dropout by Reason, Zimbabwe, 2019

# 8.3. Promotion, Repetition and Dropout Rates

Table 8.9 presents the enrolments for 2018 and 2019 and repeaters for 2019 and promotions for 2018 for secondary and primary levels of education by grade/form.

Grade/Form	E	nrolment 201	18	E	nrolment 201	19	Repe	etition 2019	, No.	Pro	motion 2018,	No.
Glude, Form	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Grade 1	234 000	227 581	461 581	234 823	227 274	462 097	3 001	2 368	5 369	222 770	219 480	442 250
Grade 2	216 166	213 770	429 936	225 125	221 202	446 327	2 355	1 722	4 077	210 482	211 545	422 027
Grade 3	200 442	198 511	398 953	211 843	212 612	424 455	1 361	1 067	2 428	193 578	194 002	387 580
Grade 4	187 742	186 517	374 259	194 671	194 793	389 464	1 093	791	1 884	183 276	183 412	366 688
Grade 5	184 032	182 946	366 978	184 253	184 202	368 455	977	790	1 767	179 269	179 594	358 863
Grade 6	176 365	175 430	351 795	180 178	180 313	360 491	909	719	1 628	162 984	165 355	328 339
Grade 7	165 792	168 954	334 746	163 294	165 571	328 865	310	216	526	133 802	141 233	275 035
Total Primary	1 364 539	1 353 709	2 718 248	1 394 187	1 385 967	2 780 154	10 006	7 673	17 679	1 286 161	1 294 621	2 580 782
Form 1	132 627	137 295	269 922	133 953	141 321	275 274	151	88	239	127 896	132 851	260 747
Form 2	127 128	130 680	257 808	128 160	133 113	261 273	264	262	526	125 222	125 899	251 121
Form 3	131 174	127 789	258 963	127 700	128 367	256 067	2 478	2 468	4 946	116 287	110 244	226 531
Form 4	103 759	97 793	201 552	118 581	112 339	230 920	2 294	2 095	4 389	25 771	24 924	50 695
Total 1-4	494 688	493 557	988 245	508 394	515 140	1 023 534	5 187	4 913	10 100	395 176	393 918	789 094
Lower 6	26 542	23 989	50 531	25 851	24 978	50 829	80	54	134	25 982	23 542	49 524
Upper 6	24 348	21 881	46 229	26 032	23 596	49 628	50	54	104	15 000	15 000	30 000
Total 5-6	50 890	45 870	96 760	51 883	48 574	100 457	130	108	238	40 982	38 542	79 524
Total Secondary	545 578	539 427	1 085 005	560 277	563 714	1 123 991	5 317	5 021	10 338	436 158	432 460	868 618

Table 8.9: Enrolments, Repeaters and Promotion by Grade/ Form, Number, Zimbabwe 2018 and 2019

The highest Dropout Rate<sup>22: 23</sup> is when learners move to Form 5 (72.67 percent); followed by when they move to Form 1 (17.68 percent); to Form 4 (10.61 percent) and to Grade 7 (6.20 percent), Table 8.10 and Figure 8.9. Males have higher dropout rates for all grades and forms, except at Forms 3 and 4. As mentioned earlier, at form 4 level, learners write 'O' level examinations, with just about a quarter (25.15 percent) proceeding to Form 5 in 2018 to 2019 and others enrolling into tertiary institutions or joining the labour market.


<sup>&</sup>lt;sup>22</sup> The Dropout Rate is defined as the proportion of learners from a cohort enrolled in a given grade at a given school year who are no longer enrolled in the following school year.

<sup>&</sup>lt;sup>23</sup> Note that the Promotion Rate, Repetition and Dropout Rates add to 100 percent.

		Promotion			Repetition			Dropout	
	Male	Female	Total	Male	Female	Total	Male	Female	Total
To Grade 2	95.20	96.44	95.81	1.28	1.04	1.16	3.52	2.52	3.02
To Grade 3	97.37	98.96	98.16	1.09	0.81	0.95	1.54	0.24	0.89
To Grade 4	96.58	97.73	97.15	0.68	0.54	0.61	2.75	1.73	2.24
To Grade 5	97.62	98.34	97.98	0.58	0.42	0.50	1.80	1.24	1.52
To Grade 6	97.41	98.17	97.79	0.53	0.43	0.48	2.06	1.40	1.73
To Grade 7	92.41	94.26	93.33	0.52	0.41	0.46	7.07	5.33	6.20
To Form 1	80.70	83.59	82.16	0.19	0.13	0.16	19.11	16.28	17.68
To Form 2	96.43	96.76	96.60	0.11	0.06	0.09	3.45	3.17	3.31
To Form 3	98.50	96.34	97.41	0.21	0.20	0.20	1.29	3.46	2.39
To Form 4	88.65	86.27	87.48	1.89	1.93	1.91	9.46	11.80	10.61
To Form 5	24.84	25.49	25.15	2.21	2.14	2.18	72.95	72.37	72.67
To Form 6	97.89	98.14	98.01	0.30	0.23	0.27	1.81	1.64	1.73

Table 8.10: Promotion, Repetition and Dropout Rates by Grade/Form, Zimbabwe, 2018 and 2019

Figure 8.9: Dropout Rates by Grade/Form and Sex, Percentage, Zimbabwe, 2019


Promotion Rates are the opposite of Dropout Rates as shown in Table 8.10 and Figure 8.10. The lowest Promotion Rate is when learners move to Form 5 (25.15 percent); followed by when they move to Form 1 (82.16 percent); to Form 4 (87.48 percent) and to Grade 7 (93.33 percent), with all the other grades/forms having at least 95 percent, Table 8.10 and Figure 8.10. There is gender parity in Promotion Rates for all grades and forms, except in Forms 1.


Figure 8.10: Promotion Rate by Grade/ Form and Sex, Percentage, Zimbabwe, 2019

#### 8.4. Transition Rates

The Transition Rate<sup>24</sup> is ideally the same as the Promotion Rate discussed above but looking at movement from one level of education to the other. Table 8.11 presents the trends in the Transition Rate since 2015. The Transition Rate from Grade 7 to Form 1 from 2018 to 2019 is 82.16 percent, with the GPI in favour of females. The Grade 7 to Form 1 Transition Rate, which was generally stable with gender parity from 2015, increased in 2019, Table 8.11 and Figure 8.11. For Form 4 to Form 5 the Transition Rate from 2018 to 2019 is 25.15 percent. Since 2015, the Transition Rate, which was biased against females, has generally increased, and has achieved gender parity in 2019.

*Table 8.11: Transition Rates, Grade 7 to Form 1 and Form 4 to Form 5, by Sex and GPI, Percentage, Zimbabwe 2014-2015 to 2018 - 2019* 

	Tr	ansition Rate,	%	GPI	Tr	GPI		
Years	F	from Grade 7 t	o Form 1		F	from Form 4 to	Dower 6	
	Male	Female	Total		Male	Female	Total	
2014 to 2015	78.59	80.39	79.48	1.02	21.32	18.69	20.05	0.88
2015 to 2016	80.27	81.16	80.72	1.01	24.08	21.30	22.73	0.88
2016 to 2017	77.88	79.41	78.65	1.02	23.18	21.41	22.31	0.92
2017 to 2018	78.87	80.96	79.92	1.03	24.28	22.58	23.44	0.93
2018 to 2019	80.70	83.59	82.16	1.04	24.84	25.49	25.15	1.03

<sup>&</sup>lt;sup>24</sup> The Transition Rate is defined as -The number of learners (or learners) admitted to the first grade of a higher level of education in a given year, expressed as a percentage of the number of learners (or learners) enrolled in the final grade of the lower level of education in the previous year.


*Figure 8.11: Transition Rates, Grade 7 to Form 1 and Form 4 to Form 5, by Sex, Percentage, Zimbabwe, 2014-2015 to 2018 - 2019* 

#### 8.5. Survival Rates


Survival Rates<sup>25</sup> for the primary school level shows that the retention of learners is decreasing with grade / form. For the primary school level, the Survival Rate decrease from 96.90 percent as learners move to Grade 2 to 85.20 percent when they move to Grade 7, with gender parity for Grades 2 to Grade 4, and with GPI in favour of females for the rest of the grades, Table 8.12 and Figure 8.12. For the secondary school level, the Survival Rate decrease from 96.70 percent as learners move to Form 2 to 21.40 percent when they move to Form 6, with gender parity for all forms, except for Form 4, where GPI is in favour of males, Table 8.12 and Figure 8.13. The Form 4 Survival Rate of 84.20 percent (female – 82.23 percent: male - 86.11 percent) is below the 2016-2020 ESSP 2019 target of 88 percent (female - 85 percent: male -91 percent).

<sup>&</sup>lt;sup>25</sup>The Survival Rate is defined as- Percentage of a cohort of learners who enrolled in the first grade of level of education in a given school-year and who eventually reach the final year (or target year). Its purpose is to assess the "holding power" and internal efficiency of an education system. The survival rate to final year indicates the proportion of a learner cohort that completes each year and survives to final year. Conversely, it indicates the magnitude of dropout before final year.

Grade/Form	Male	Female	Total
		Primary Scho	ol
To Grade 2	96.40	97.50	96.90
To Grade 3	94.90	97.20	96.10
To Grade 4	92.30	95.50	93.90
To Grade 5	90.60	94.30	92.50
To Grade 6	88.80	93.00	90.90
To Grade 7	82.50	88.00	85.20
		Secondary Sch	ool
To Form 2	96.54	96.83	96.70
To Form 3	95.29	93.47	94.40
To Form 4	86.11	82.23	84.20
To Form 5	21.96	21.50	21.70
To Form 6	21.57	21.15	21.40

Table 8.12: Survival Rates by Education Level, Grade/Form and Sex, Zimbabwe, 2019

Figure 8.12: Primary School Survival Rate by Grade and Sex, Zimbabwe, 2019


Figure 8.13: Secondary School Survival Rate by Form and Sex, Zimbabwe, 2019

The 2019 Form 4 Survival Rate of 84.20 percent is close to the 2016-2020 ESSP 2019 target of 85 percent. The male Survival Rate of 86.11 percent has surpassed the 2019 target whilst the female one of 82.23 percent is still below the target.

### 8.6. Completion Rate

The Completion Rate<sup>26</sup> decreases, with the level of education, Table 8.13 and Figure 8.14.

At ECD level the Completion Rate is 94.54 percent, with gender parity. The Completion Rate generally increased from 2015, with gender parity in all the years.

At primary school level the Completion Rate is 75.65 percent (Female – 76.75: Male- 74.50 percent), depicting gender parity. The primary school Completion Rate has been declining since 2015, with gender parity, except in 2018. Zimbabwe has not achieved its 2016-2020 ESSP, 2019 Target of 83 percent with gender parity. However, surveys such as the 2014 Multiple Indicator Survey (MICS) by the National Statistics Agency have recorded an almost universal (98.9 percent) Completion Rate at primary school level. The low Completion Rate from EMIS is probably due to the bulge in the estimated population aged 12 years noted earlier in Chapter 2 which has the effect of lowering the completion rates at Grade 7 level.

<sup>&</sup>lt;sup>26</sup> The Completion Rate is calculated as follows -The number of persons in the relevant age group who have completed the last grade of the given level of education is expressed as a percentage of the total population (in the survey sample) of the same age group. The completion rate indicates how many persons in a given age group have completed primary, lower secondary, or upper secondary education. It indicates how many children and adolescents enter school on time and progress through the education system without excessive delays.


Completion Rates for the Lower Secondary level of education is 71.80 percent (female -70.06 percent: male-73.38 percent), with GPI in favour of males. The Completion Rates have generally increased from 2015 level of 65.68 percent but falling to a lowest of 63.12 percent in 2018. Zimbabwe's has surpassed the lower secondary level of education Completion Rate 2016-2020 ESSP, 2019 Target of 67.5 percent (female- 68 percent: male-67.5 percent).

The Upper Secondary Completion Rate is 15.87 percent and it has continuously increased from its 2015 level of 12.54 percent. As mentioned earlier, this low rate is because not all who enroll in Form one continue to Form 6, as they join the tertiary institutions or labour market after Form 4. Gender parity at this level has continued to be in favour of males for years.

							Edu	cation L	evel							
	ECD			Primary				Lower Secondary			Upper Secondary			dary		
Year	Male	Female	Total	GPI	Male	Female	Total	GPI	Male	Female	Total	GPI	Male	Female	Total	GPI
2015	84.45	83.61	84.03	0.99	78.71	80.78	79.73	1.03	67.27	64.08	65.68	0.95	14.33	10.83	12.54	0.76
2016	90.17	89.82	90.00	1.00	78.88	80.24	79.56	1.02	66.79	64.53	65.67	0.97	14.53	11.18	12.82	0.77
2017	94.12	93.25	93.68	0.99	77.74	79.83	78.78	1.03	68.06	66.65	67.35	0.98	16.61	13.29	14.92	0.80
2018	92.68	91.91	92.29	0.99	76.20	78.96	77.57	1.04	64.76	61.47	63.12	0.95	16.04	13.88	14.94	0.87
2019	95.00	93.96	94.54	0.99	74.50	76.75	75.65	1.03	73.38	70.06	71.80	0.95	16.98	14.81	15.87	0.87

Table 8.13: Completion Rate by Level of Education and Sex, Percentage, Zimbabwe 2015-2019

Figure 8.14: Completion Rate by Level of Education, Percentage, Zimbabwe, 2015-2019


# 8.7. ECD Completion Rate

Manicaland province has the highest Completion Rate of 111.70 percent and Harare the lowest of 56.40 percent at ECD level, Table 8.14 and Figure 8.15. A Completion Rate of more than 100 percent reflects the joining of learners, who were not at the entry level and also because of over and under aged leaners enrolled at that level. There is gender parity in the Completion Rate in all provinces, except Harare and Matabeleland South provinces where it is in favour of males.

Province	Enrol	ment ECD Repeaters	B less	Рор	ulation Ag	Com	GPI			
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	7 111	7 177	14 288	7 444	7 604	15 047	95.53	94.38	94.96	0.99
Harare	13 866	13 561	27 427	24 073	24 554	48 627	57.60	55.23	56.40	0.96
Manicaland	30 038	29 492	59 530	26 834	26 461	53 296	111.94	111.45	111.70	1.00
Mashonaland Central	17 626	17 184	34 810	17 636	17 147	34 782	99.94	100.22	100.08	1.00
Mashonaland East	20 253	19 815	40 068	19 551	19 067	38 618	103.59	103.92	103.75	1.00
Mashonaland West	19 423	19 554	38 977	21 441	21 039	42 479	90.59	92.94	91.76	1.03
Masvingo	25 429	24 727	50 156	24 148	24 066	48 214	105.30	102.75	104.03	0.98
Matabeleland North	11 046	10 953	21 999	11 670	11 490	23 160	94.65	95.33	94.99	1.01
Matabeleland South	10 877	10 549	21 426	10 577	10 711	21 287	102.84	98.49	100.65	0.96
Midlands	22 295	22 012	44 307	23 830	24 033	47 863	93.56	91.59	92.57	0.98
Total	177 964	175 024	352 988	187 203	186 171	373 374	95.06	94.01	94.54	0.99

Table 8.14: ECD Completion Rate by Sex, GPI and Province, Number and Percentage, Zimbabwe, 2019


Figure 8.15: ECD Completion Rate by Sex and Province, Zimbabwe, 2019

# 8.8. Primary School Completion Rate

The primary school level Completion Rate range from 68.60 percent in Harare province to 83.52 percent in Bulawayo province, Table 8.15 and Figure 8.16. There is gender parity in the primary school Completion Rate in Manicaland, Mashonaland East and Mashonaland West provinces. In Mashonaland Central, Masvingo, Matabeleland North, Matabeleland South and Midlands provinces the GPI is in favour of females , whilst in Bulawayo and Harare provinces it is in favour of males.

Province	Enrolment No.	Grade 7 less	Repeaters,	Populatio	n Aged 12,	No.	Comple	etion Rate, %		GPI
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	6 821	7 084	13 905	7 972	8 676	16 648	85.56	81.65	83.52	0.95
Harare	17 618	17 903	35 521	24 812	26 966	51 779	71.01	66.39	68.60	0.94
Manicaland	25 377	25 217	50 594	32 134	31 363	63 497	78.97	80.40	79.68	1.02
Mashonaland Central	14 452	14 709	29 161	20 754	20 210	40 964	69.63	72.78	71.19	1.05
Mashonaland East	18 523	18 267	36 790	23 728	22 878	46 607	78.06	79.85	78.94	1.02
Mashonaland West	19 318	19 079	38 397	25 802	24 933	50 735	74.87	76.52	75.68	1.02
Masvingo	20 974	21 565	42 539	27 783	26 877	54 661	75.49	80.24	77.82	1.06
Matabeleland North	10 124	10 711	20 835	14 223	13 647	27 870	71.18	78.49	74.76	1.10
Matabeleland South	9 285	9 576	18 861	12 594	11 784	24 378	73.73	81.26	77.37	1.10
Midlands	20 536	21 288	41 824	28 914	28 063	56 978	71.02	75.86	73.40	1.07
Total	163 028	165 399	328 427	218 719	215 397	434 116	74.54	76.79	75.65	1.03

Table 8.15: Primary School Completion Rate by Sex, GPI and Province, Number and Percentage, Zimbabwe, 2019


Figure 8.16: Primary School Completion Rate by Sex and Province, Zimbabwe, 2019

# 8.9. Lower Secondary School Completion Rate

At lower secondary school level Completion Rate Mashonaland East province has the highest Completion Rate of 82.24 percent and Harare province the lowest of 58.68 percent, Table 8.16 and Figure 8.17. There is gender parity in the lower secondary school Completion Rate in Mashonaland East province. In Matabeleland North, Matabeleland South and Midlands provinces gender parity is in favour of females, whilst in the rest of the provinces gender parity is in favour of females.

Province	Enroln	nent less Rej	peaters	Pop	ulation Age	d 16	Con	pletion Ra	te, %	GPI
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	5 904	6 514	12 418	7 328	9 258	16 586	80.57	70.36	74.87	0.87
Harare	13 524	13 634	27 158	20 214	26 067	46 281	66.90	52.30	58.68	0.78
Manicaland	19 026	17 094	36 120	22 797	21 305	44 102	83.46	80.23	81.90	0.96
Mashonaland Central	9 523	7 961	17 484	13 929	12 614	26 543	68.37	63.11	65.87	0.92
Mashonaland East	14 600	12 606	27 206	17 563	15 518	33 081	83.13	81.23	82.24	0.98
Mashonaland West	13 098	11 345	24 443	17 847	17 257	35 104	73.39	65.74	69.63	0.90
Masvingo	15 467	14 312	29 779	19 224	18 723	37 947	80.46	76.44	78.48	0.95
Matabeleland North	5 242	6 100	11 342	9 582	8 690	18 271	54.71	70.20	62.08	1.28
Matabeleland South	5 084	6 053	11 137	9 819	8 831	18 650	51.78	68.54	59.72	1.32
Midlands	14 819	14 625	29 444	20 015	18 936	38 951	74.04	77.23	75.59	1.04
Total	116 287	110 244	226 531	158 317	157 199	315 515	73.45	70.13	71.80	0.95

*Table 8.16: Lower Secondary School Completion Rate by Sex, GPI and Province, Number and Percentage, Zimbabwe, 2019* 


Figure 8.17: Lower Secondary Completion Rate by Sex and Province, Zimbabwe, 2019

# 8.10. Upper Secondary Completion Rate

At upper school level, the Completion Rate ranges from 8.35 percent in Matabeleland North province to 22.75 percent in Bulawayo province, Table 8.17 and Figure 8.18. There is gender parity in the upper secondary school Completion Rate in Mashonaland East province. GPI is in favour of males in all the other provinces, except in Matabeleland North and Matabeleland South provinces where it is favour of females.

Province	Enrolm	ent less Re	peaters	Рор	ulation Age	d 18	Con	pletion Ra	te, %	GPI
	Male	Female	Total	Male	Female	Total	Male	Female	Total	
Bulawayo	1 899	2 201	4 100	7 710	10 312	18 022	24.63	21.34	22.75	0.87
Harare	5 045	4 964	10 009	20 772	29 514	50 285	24.29	16.82	19.90	0.69
Manicaland	4 207	3 678	7 885	20 918	19 808	40 726	20.11	18.57	19.36	0.92
Mashonaland Central	1 446	1 067	2 513	13 895	12 869	26 764	10.41	8.29	9.39	0.80
Mashonaland East	2 649	2 399	5 048	16 155	14 678	30 832	16.40	16.34	16.37	1.00
Mashonaland West	2 185	1 766	3 951	17 899	17 361	35 260	12.21	10.17	11.21	0.83
Masvingo	3 858	2 884	6 742	17 003	17 297	34 300	22.69	16.67	19.66	0.73
Matabeleland North	728	804	1 532	9 552	8 790	18 342	7.62	9.15	8.35	1.20
Matabeleland South	1 009	1 159	2 168	9 412	8 391	17 803	10.72	13.81	12.18	1.29
Midlands	2 956	2 620	5 576	19 662	19 987	39 649	15.03	13.11	14.06	0.87
Total	25 982	23 542	49 524	152 978	159 005	311 983	16.98	14.81	15.87	0.87

*Table 8.17: Upper Secondary School Completion Rate by Sex, GPI and Province, Number and Percentage, Zimbabwe, 2019* 


Figure 8.18: Upper Secondary Completion Rate by Sex and Province, Zimbabwe, 2019

#### 8.11. Conclusion

Of all the repeaters (29 808), more than half (59.31 percent) are at primary school level, about a third (34.68 percent) are at secondary school level and 6.01 percent are at ECD level. There are a total 53 267 dropouts of whom 34.65 percent are at primary school level (including ECD) and the remainder at the secondary school level. The secondary school (Form 1-6) percentage dropouts is higher than the primary school one at 3.09 percent and 0.54 percent, respectively. The main reasons for dropping out of primary school are absconding (42.11 percent) and financial reasons (34.60 percent), with the same pattern for both females and males. The main reasons for dropping out of secondary school are financial reasons (45.25 percent) and absconding (26.29 percent. Females have higher proportions of learners who dropped out of secondary school for pregnancy, marriage, and illness than males. Measures should be taken to deal with the challenge of school dropouts at primary school level, especially absconding. While BEAM is catering for the disadvantaged its reach should be widened so that pupils that drop out of school due to financial challenges decrease. Government needs to consider removing barriers to females accessing secondary education that include financial constraints and early marriages. Form 4 Survival Rate is close to its 2019 ESSP target. However, male Survival Rate has surpassed the 2019 target whilst the female one is still below the target. The lower secondary Completion Rate is on target, whilst the primary school Completion Rate remain below its 2019 target.

# **CHAPTER 9: Facilities**

This chapter analyses provision of and access to various school infrastructure and services, namely: classrooms, access to electricity, Water and Sanitation Hygiene (WASH) facilities; access to water; health and feeding; sporting and specialist facilities; Information Communication Technology (ICT), computers access, use and connectivity; and seating and writing places.

# 9.1. Classrooms

A classroom is defined as a discrete room for formal instruction<sup>27.</sup> The recommended learner to classroom ratios are as follows : ECD- 20:1; primary -40:1 and secondary- 30:1. At all levels of education, Learner to Classroom Ratios (LCR) are above the recommended levels, reflecting the need to improve on classroom infrastructure, Table 9.1 and Figure 9.1. ECD has an LCR of 60, which has been generally decreasing since 2015. The primary school LCR increased to 46 in 2019 from 45 since 2015. Secondary school LCR is 40, having generally decreased from 2015 level of 44. The number of classrooms has been generally increasing at all levels between 2015 and 2019, by 4 969 for ECD, 2 414 for primary schools and 5 863 for secondary schools.

Table 9.1: ECD, Primary and Secondary Classrooms, Enrolment and Learner to Classroom Ratio Trend, Number, Zimbabwe 2015-2019

		(	Classrooms, No	).		Enrolment		Learner to Classroom Ratio			
Ye	ear	ECD	Primary	Secondary	ECD	Primary	Secondary	ECD LCR	Primary LCR	Secondary LCR	
	2015	5 884	58 556	22 437	427 826	2 658 690	979 644	73	45	44	
	2016	7 163	59 645	26 597	517 950	2 658 415	1 026 984	72	45	39	
	2017	8 116	58 857	25 719	580 365	2 662 010	1 064 804	72	45	41	
	2018	9 142	59 288	25 799	623 981	2 676 485	1 075 325	68	45	42	
	2019	10 853	60 970	28 300	652 213	2 789 692	1 124 881	60	46	40	

<sup>&</sup>lt;sup>27</sup> Ministry of Primary and Secondary Education, 2016; 2016 Annual Statistical Report, Harare


Figure 9.1: ECD, Primary and Secondary Learner to Classroom Ratio, Number, Zimbabwe 2015-2019

Mashonaland Central province has the highest ECD LCR (85), which is more than four times the recommended size and Bulawayo province the lowest (36) which is almost double the recommended size of 20, Table 9.2 and Figure 9.2. At the primary school level, Harare province has the highest LCR (60) and Matabeleland South province the lowest LCR of 37. The latter province is the only one within the recommended size of 40. Bulawayo and Mashonaland Central provinces have the highest secondary school level LCR (42 each), and Matabeleland South province the lowest (36). All provinces are above the recommended ratio LCR of 30.

		ECD			Primary		Secondary			
Province	Classrooms, No.	Enrolment	Learner to Classroom Ratio	Classrooms, No.	Enrolment	Learner to Classroom Ratio	Classrooms, No.	Enrolment	Learner to Classroom Ratio	
Bulawayo	738	26 330	36	2 350	113 690	48	1 412	59 761	42	
Harare	1 010	41 518	41	4 935	297 277	60	3 648	135 184	37	
Manicaland	1 997	113 389	57	10 461	438 760	42	4 489	177 935	40	
Mashonaland Central	764	64 667	85	4 990	257 288	52	2 071	86 547	42	
Mashonaland East	1 336	75 152	56	6 921	299 534	43	3 295	131 988	40	
Mashonaland West	1 136	71 114	63	6 594	326 436	50	2 957	122 278	41	
Masvingo	1 408	93 302	66	8 675	371 652	43	3 812	151 295	40	
Matabeleland North	589	42 979	73	3 988	170 607	43	1 538	58 746	38	
Matabeleland South	616	41 559	67	4 096	151 782	37	1 573	57 156	36	
Midlands	1 259	82 203	65	7 960	362 666	46	3 505	143 991	41	
Total	10 853	652 213	60	60 970	2 789 692	46	28 300	1 124 881	40	

Table 9.2: Classrooms, Enrolments, and Learner to Classroom Ratio (LCR) by Level of Education and Province,


Figure 9.2: Learner to Classroom Ratio (LCR) by Level of Education and Province, Number, Zimbabwe, 2019

#### 9.2. Access to Electricity

The main sources of electricity used by schools are gas turbine, generator, grid and solar. Most schools use grid as their main source of electricity – 49.83 percent and 61.27 percent for primary and secondary schools respectively, Table 9.3 and Figure 9.3. A total of 2 673 primary schools (40.07 percent) do not have electricity. For secondary schools, 787 (26.64 percent) of them do not have electricity. At least 5 percent each use solar as the main source of electricity for both primary and secondary schools, with the same proportion for secondary schools using generators. Gas turbine and other forms of electricity are not used much at both levels of education.

Table 9.3: Schools Main Source of Electricity by Type and Level of Education, Number and Percentage, Zimbabwe,	
2019	

Main Electricity	Prin	nary	Secondary			
Source	No	Primary	No	Secondary		
Gas Turbine	12	0.18	17	0.58		
Generator	221	3.31	155	5.25		
Grid	3 324	49.83	1 810	61.27		
None	2 673	40.07	787	26.64		
Solar	352	5.28	164	5.55		
Other	89	1.33	21	0.71		
Total	6 671	100.00	2 954	100.00		


Figure 9.3: Schools Source of Electricity by Level of Education, Percentage Distribution, Zimbabwe, 2019


Among the rural provinces, Masvingo province has the highest proportion of primary schools without electricity (55.77 percent) and Manicaland province the lowest (33.02 percent), Table 9.4 and Figure 9.4. Bulawayo and Harare provinces, which are predominantly urban have 5.46 percent and 4.67 percent primary schools without electricity, respectively. In absolute terms, for the predominantly rural provinces Masvingo province has the highest number of primary schools (488) without electricity and Mashonaland Central the least (204).

At secondary school level, for the predominantly rural provinces, Matabeleland North province has the highest proportion of secondary schools without electricity (39.02 percent) and Matabeleland South province the lowest (23.53 percent). Bulawayo and Harare provinces, which are predominantly urban have 7 and 15 secondary schools without electricity, respectively. In absolute terms, for the predominantly rural provinces, Mashonaland West province has the highest number of secondary schools (142) without electricity and Matabeleland South province the least (40).

			Level of I	Education			
		Primary			Grand Total		
Province	Schools, Total, No	Schools without electricity	% Schools without	Total Number schools	Schools without electricity	% schools without	without electricity
Bulawayo	293	16	5.46	96	7	7.29	23
Harare	321	15	4.67	278	15	5.40	30
Manicaland	1 072	354	33.02	443	115	25.96	469
Mashonaland Central	567	204	35. 98	259	76	29.34	280
Mashonaland East	764	286	37.43	384	105	27.34	391
Mashonaland West	765	320	41.83	388	142	36.60	462
Masvingo	875	488	55. 77	361	101	27.98	589
Matabeleland North	628	340	54.14	205	80	39.02	420
Matabeleland South	532	227	42.67	170	40	23.53	267
Midlands	854	423	49.53	370	106	28.65	529
Total	6 671	2 673	40.07	2 954	787	26.64	3 460

Table 9.4: Schools Without Electricity by Education Level and Province, Number and Percentage, Zimbabwe, 2019


P1 and S1 schools have the highest proportions of schools using grid of about 87 each, followed by P2 and S2, with about 84 percent each, Table 9.5. P3 and S3 schools which are mostly rural have the least proportion using grid of 42.7 percent and 54.75 percent, respectively. For schools without electricity, the highest proportions are for P3 and S3 schools, followed by P2 and S2 and lastly P1 and S1, Figure 9.5.

	Grant Classification												
Source of		P1	P2		P3		S1		S2		5	63	
Electricity		Schools											
	No	%	No	%	No	%	No	%	No	%	No	%	
Gas Turbine	4	1.17	1	0.13	7	0.13	3	1.46	3	0.71	11	0.47	
Generator	20	5.85	30	3.83	171	3.08	11	5.34	20	4.75	124	5.33	
Grid	300	87.72	657	83.8	2 367	42.7	180	87.38	356	84.56	1 274	54.75	
None	5	1.46	18	2.3	66	1.19	2	0.97	3	0.71	16	0.69	
Other	2	0.58	17	2.17	333	6.01	6	2.91	8	1.9	150	6.45	
Solar	11	3.22	61	7.78	2 601	46.9	4	1.94	31	7.36	752	32.32	
Total	342	100.00	784	100.00	5 545	100.00	206	100.00	421	100.00	2 327	100.00	

Table 9.5: Schools by Grant Classification and Main Source of Electricity, Number and Percentage, Zimbabwe,2019

Figure 9.5: Schools Without Electricity by Grant Classification, Percentage, Zimbabwe, 2019


# 9.3. Water and Sanitation Hygiene (WASH) Facilities

The recommended learner toilet ratio is 20 for females and 25 with a urinary for males.

#### 9.3.1 Learner and Teacher to Toilet Ratios

The primary school male learner to toilet ratio is 26, whilst the female one is 25. For primary school teachers, the male teacher to toilet ratio is 2, whilst the female one is 4. The primary school learner to toilet ratio has generally increased for both males and females, with the teacher toilet ratios generally remaining the same from 2015 to 2019 for both females and males, Table 9.6.

The secondary school learner to toilet ratio is 18 for males and 18 for females and the teacher to toilet ratio is the same for females and males at 3. At secondary school level the situation has remained generally constant since 2015, for both the learner and teacher to toilet ratios.

	Primary Sc	hool Learner and	Teacher to To	ilet Ratio by Sex	Secondary School Learner and Teacher Toilet Ratio by Sex					
Year	Learner		T	eachers	L	earner	Teachers			
	Male	Female	Male	Female	Male	Female	Male	Female		
2015	25	24	2	4	18	18	3	3		
2016	21	20	2	3	18	18	3	2		
2017	25	24	2	3	17	18	3	3		
2018	22	21	2	3	17	17	3	3		
2019	26	25	2	4	18	18	3	3		


Table 9.6: Learners and Teachers to Toilet Ratios by Sex, Zimbabwe, 2015-2019

The predominantly urban provinces of Harare and Bulawayo have relatively more congested toilet facilities than the predominantly rural ones for both primary and secondary levels of education. At primary school level, the teacher to toilet ratio is highest for female teachers in Bulawayo and Harare provinces, where 9 and 10 female teachers are sharing a toilet, respectively, with all the other provinces having ratios ranging from 2 to 4, Table 9.7. For ECD Learner to Toilet Ratios, Mashonaland Central province has the highest ratio of 30 for males and 28 for females and Harare province the least of 14 for males and 15 for females. With regards to primary school Learner to Toilet ratios, Harare province has the highest ratio of 48 for males and 47 for females and Matabeleland South province has the least ratios of 19 for males and 18 for females.

Province	Toilets for teachers		Toilets for ECD		Toilets for Primary		Teacher to Toilet Ratio		ECD Learner to Toilet Ratio		Primary Learner to Toilet Ratio	
	М	F	М	F	М	F	М	F	М	F	М	F
Bulawayo	365	454	797	779	1 594	1 759	1	9	16	17	35	33
Harare	811	739	1 499	1 417	3 113	3 164	2	10	14	15	48	47
Manicaland	2 886	2 895	2 584	2 715	9 059	9 365	2	3	22	21	24	23
Mashonaland Central	1 514	1 588	1 089	1 1 30	4 470	4 856	2	3	30	28	29	26
Mashonaland East	2 492	2 520	1 634	1 587	6 343	6 473	1	3	23	23	24	23
Mashonaland West	1 748	1 692	1 596	1 595	5 614	5 760	2	4	22	22	29	28
Masvingo	2 617	2 756	2 124	2 121	7 571	7 895	2	3	22	22	25	23
Matabeleland North	916	1 021	902	905	4 313	4 768	2	4	24	24	20	18
Matabeleland South	962	1 073	1 127	1 104	3 922	4 116	2	3	19	19	19	18
Midlands	2 049	2 117	1 952	1 951	6 898	6 903	2	4	21	21	26	26
Total	16 360	16 855	15 304	15 304	52 897	55 059	2	4	21	21	26	25

Table 9.7: ECD and Primary Teacher and Learner to Toilet Ratios by Sex and Province, Zimbabwe, 2019

Figure 9.6: Primary School Learner to Toilet Ratio by Sex, Zimbabwe, 2019


The secondary school learner to toilet ratios are highest for Bulawayo province with males (29) and females (28) and least in Matabeleland South province with males (12) and females (14), Table 9.8. Bulawayo province has the highest secondary school teacher to toilet ratio of 4 for males and

7 for females, followed by Harare with 3 for males and 5 for females, with all the other provinces having ratios of 2 or 3 and generally with gender parity.

Province	Learners, Ivo.	Toilets for	reachers, ino.	Toilet Ratio	Secondary Learner to	Teacher to Toilet Ratio		
	M F		М	F	М	F	М	F
Bulawayo	960	1 134	275	236	29	28	4	7
Harare	2 529	2 695	863	721	26	26	3	5
Manicaland	5 682	5 403	1 663	1 475	16	16	3	2
Mashonaland Central	2 417	2 519	767	777	18	17	2	2
Mashonaland East	4 315	4 105	1 425	1 288	16	16	2	2
Mashonaland West	3 412	3 300	907	805	19	18	3	3
Masvingo	4 575	4 422	1 532	1 283	17	17	2	2
Matabeleland North	1 723	1 909	429	414	16	17	3	3
Matabeleland South	2 154	2 200	527	489	12	14	2	2
Midlands	3 906	3 985	1 288	1 179	18	19	2	2
Total	31 673	31 672	9 676	8 667	18	18	3	3

Table 9.8: Secondary Learner and Teacher to Toilet Ratios by Sex and Province, Number, Zimbabwe, 2019

Figure 9.7: Secondary School Learner to Toilet Ratio by Sex, Zimbabwe, 2019


#### 9.3.2 Number of Toilets by Type and Province

At national level, learners in schools at all levels mostly use Blair toilets, followed by water closets, urinals and lastly pit latrines, Figure 9.8. Both females and males use the same facilities following the same pattern. The predominantly urban provinces of Bulawayo and Harare mostly use water closets and urinals at all levels of education. In the predominantly rural provinces, schools mainly use Blair and pit latrines, Tables 9.11, 9.12 and 9.13.


Figure 9.8: Percentage of Toilets by Type, Sex and Level of Education, Zimbabwe, 2019

	Type of Toilet, No.										
Province	Blair	Toilets	Pit I	atrines	Urinals	Water Closets					
	Male	Female	Male	Female	Male	Male	Female				
Bulawayo	37	43	0	0	133	627	736				
Harare	71	79	4	5	335	1 089	1 333				
Manicaland	1 854	2 114	44	48	184	502	553				
Mashonaland Central	825	900	24	23	57	183	207				
Mashonaland East	1 186	1 238	37	32	150	261	317				
Mashonaland West	1 116	1 157	37	44	111	332	394				
Masvingo	1 795	1 834	30	29	66	233	258				
Matabeleland North	700	722	21	20	15	166	163				
Matabeleland South	946	935	4	4	26	151	165				
Midlands	1 477	1 534	45	44	117	313	373				
Total	10 007	10 556	246	249	1 194	3 857	4 499				

			Ту	pe of Toilet,	No.		
Province	Blair	Toilets	Pit I	atrines	Urinals Water C		r Closets
	Male	Female	Male	Female	Male	Male	Female
Bulawayo	140	161			217	1 237	1 598
Harare	237	242	43	28	466	2 367	2 894
Manicaland	7 553	8 049	142	162	382	982	1 154
Mashonaland Central	3 777	4 024	67	73	122	504	759
Mashonaland East	5 269	5 601	112	121	243	719	751
Mashonaland West	4 167	4 339	188	180	224	1 035	1 241
Masvingo	6 744	7 087	99	101	99	629	707
Matabeleland North	3 997	4 395	54	55	13	249	318
Matabeleland South	3 596	3 803	14	15	43	269	298
Midlands	5 633	5 709	133	128	253	879	1 066
Total	41 113	43 410	852	863	2 062	8 870	10 786

Table 9.10: Primary Toilets for Learners by Type and Province, Number, Zimbabwe, 2019

Table 9.11: Secondary Toilets for Learners by Type and Province, Number, Zimbabwe, 2019

Province	Blair	Toilets	Pit L	atrines	Urinals	Water Closets	
	Male	Female	Male	Female	Male	Male	Female
Bulawayo	33	25	1	1	202	724	1 108
Harare	75	85	27	15	597	1 830	2 595
Manicaland	3 795	3 877	121	122	480	1 286	1 404
Mashonaland Central	1 765	1 894	75	85	143	434	540
Mashonaland East	2 661	2 698	106	99	335	1 213	1 308
Mashonaland West	1 968	2 046	95	94	267	1 082	1 160
Masvingo	3 265	3 396	81	65	308	921	961
Matabeleland North	1 249	1 398	88	67	66	320	444
Matabeleland South	1 306	1 453	38	37	148	662	710
Midlands	2 600	2 737	79	81	276	951	1 167
Total	18 717	19 609	711	666	2 822	9 423	11 397

#### 9.3.3 Access to Water in Schools

The sources of water for schools include boreholes, piped water, protected wells (safe water) and river/stream, dam, unprotected well, dam and abstraction spring (unsafe sources).

In 2019, 98.37 percent of all primary schools in Zimbabwe have a source of water, with 1.63 percent schools reporting that they do not have. There is universal access to water in primary schools in Bulawayo province. There are 109 primary schools without a water source, and these are in the predominantly rural provinces, ranging from one school in Harare province to 25 schools in Midlands province, Table 9.12.

	Т	With Wa	iter Source		out Water ource			Г					
Province	Total Primary	No.	%	No.	%	Borehole	Dam	Other	Piped Water	Protected Well	Stream/ River	Unprotected well	Total Water Sources
Bulawayo	293	293	100.00	0	0.00	97	0	0	272	3	0	0	372
Harare	321	320	99.69	1	0.31	232	0	0	212	20	0	2	466
Manicaland	1 072	1 065	99.35	7	0.65	638	7	8	389	129	67	50	1 288
Mashonaland Central	567	554	97.71	13	2.29	414	19	9	106	61	17	20	646
Mashonaland East	764	757	99.08	7	0.92	565	16	3	165	147	24	35	955
Mashonaland West	765	750	98.04	15	1.96	585	18	6	143	73	22	28	875
Masvingo	875	862	98.51	13	1.49	646	34	8	161	62	55	45	1 011
Matabeleland North	628	611	97.29	17	2.71	417	15	14	132	30	46	37	691
Matabeleland South	532	521	97.93	11	2.07	390	9	10	98	21	37	14	579
Midlands	854	829	97.07	25	2.93	566	24	4	199	76	41	42	952
Total	6 671	6 562	98.37	109	1.63	4 550	142	62	1 877	622	309	273	7 835

*Table 9.12: Primary Schools with Access to Water and Water Sources by Type and Province, Number and Percentage, Zimbabwe, 2019* 

More than half of all water sources for both primary (58.07 percent) and secondary schools (54.36 percent) are boreholes, respectively, followed by piped water, and then protected well, which are safe water sources <sup>28</sup>, with very small proportions using the unsafe sources namely streams or rivers, unprotected wells and dams, Figure 9.9 and Tables 9.13 and 9.16.

<sup>&</sup>lt;sup>28</sup> Note multiple responses are acceptable. A school can have more than one water source. The total percentages can therefore be above 100 percent.


Figure 9.9: Source of Water As a Percentage of All Water Sources by Education Level, Zimbabwe, 2019

Mashonaland West province has the highest proportion of borehole water sources (66.86 percent) getting water from boreholes and Bulawayo province is the least with 26.08 percent, Table 9.13. The proportion of piped water sources range from 15.92 percent in Masvingo province to 73.12 percent in Bulawayo province. Mashonaland East province has the highest proportion of protected well water sources (15.39 percent) and Bulawayo province the lowest (0.81 percent)

			Wa	ter Source	e, %			Total Wate	er Sources
Province	Borehole	Dam	Other	Piped Water	Protected Well	Stream/River	Unprotected well	%	No
Bulawayo	26.08	0.00	0.00	73.12	0.81	0.00	0.00	100.00	372
Harare	49.79	0.00	0.00	45.49	4.29	0.00	0.43	100.00	466
Manicaland	49.53	0.54	0.62	30.20	10.02	5.20	3.88	100.00	1 288
Mashonaland Central	64.09	2.94	1.39	16.41	9.44	2.63	3.10	100.00	646
Mashonaland East	59.16	1.68	0.31	17.28	15.39	2.51	3.66	100.00	955
Mashonaland West	66.86	2.06	0.69	16.34	8.34	2.51	3.20	100.00	875
Masvingo	63.90	3.36	0.79	15.92	6.13	5.44	4.45	100.00	1 011
Matabeleland North	60.35	2.17	2.03	19.10	4.34	6.66	5.35	100.00	691
Matabeleland South	67.36	1.55	1.73	16.93	3.63	6.39	2.42	100.00	579
Midlands	59.45	2.52	0.42	20.90	7.98	4.31	4.41	100.00	952
Total	58.07	1.81	0.79	23.96	7.94	3.94	3.48	100.00	7 835

Table 9.13: Primary Schools by Source of Water, Percentage Distribution, Zimbabwe, 2019

Primary schools are generally worse off than secondary schools with regards to many aspects of access to and use of water. Access to water and use of water is much better in Harare and Bulawayo provinces than in the predominantly rural provinces, for all options, hence this analysis will concentrate on the predominantly rural provinces

The proportion of primary schools whose distance to the water source is greater than 500 metres is 25.68 percent, ranging from 19.68 percent in Manicaland province to 33.27 percent in Matabeleland South province, in the predominantly rural provinces, Table 9.14. With regards to safe water to drink, 86.73 percent of the primary schools had access. The proportions ranged from 80.25 percent in Matabeleland North province to 88.90 percent in Manicaland province. The proportion of primary schools with sufficient water was 70.86 percent, ranging from 64.52 percent in Midlands province to 72.01 percent in Manicaland province. In 2019, 70.14 percent of the primary schools have consistently available water, ranging from 65.04 in Matabeleland South province to 73.88 percent in Manicaland province. The percentage of primary schools using treated water in Zimbabwe is relatively low at 33.25 percent, ranging from 20.70 percent in Matabeleland North province to 36.47 percent in Manicaland province. About two thirds (61.76 percent) of the primary schools have a water source which is also used by the community. The proportions from 55.25 percent of primary schools in Matabeleland North province to 73.03 percent in Masvingo province.

	Total	Distan	nce from Source		Safe to Drink		Sufficient		t Consistently Available		Water is Treated		Used by the community	
Province	Total Primary	< 500 metres	> 500 metres	% > 500 meter	No	%	No	⁰∕₀	No	0⁄0	No	%	No	%
Bulawayo	293	263	30	10.24	283	96.59	283	96.59	246	83.96	275	93.86	67	22.87
Harare	321	275	45	14.02	314	97.82	304	94.70	292	90.97	254	79.13	146	45.48
Manicaland	1 072	861	211	19.68	953	88.90	772	72.01	792	73.88	391	36.47	676	63.06
Mashonaland Central	567	432	135	23.81	493	86.95	378	66.67	381	67.20	153	26.98	398	70.19
Mashonaland East	764	575	189	24.74	675	88.35	563	73.69	534	69.90	222	29.06	482	63.09
Mashonaland West	765	568	197	25.75	664	86.80	523	68.37	519	67.84	229	29.93	502	65.62
Masvingo	875	597	278	31.77	755	86.29	568	64.91	592	67.66	209	23.89	639	73.03
Matabeleland North	628	446	182	28.98	504	80.25	431	68.63	414	65.92	130	20.70	347	55.25
Matabeleland South	532	355	177	33.27	447	84.02	354	66.54	346	65.04	116	21.80	322	60.53
Midlands	854	585	269	31.50	698	81.73	551	64.52	563	65.93	239	27.99	541	63.35
Total	6 671	4 957	1 713	25.68	5 786	86.73	4727	70.86	4 679	70.14	2 218	33.25	4 1 2 0	61.76

Table 9.14: Primary Schools by Access to Water and Use of Water, Number and Percentage, Zimbabwe ,2019

In 2019, 97.43 percent of all secondary schools in Zimbabwe have a source of water, with 2.57 percent of the schools reporting that they do not have. There is universal access to water in secondary schools in Bulawayo province. There are 76 secondary schools with no water source, and these are in the predominantly rural provinces, ranging from 2 schools in Harare province to 15 schools in Mashonaland West province, Table 9.15

	No. of Second	With Wa	ter Source	Without V	Vater Source			W	ater Sou	rce			Total
Province	Schools	No	%	No	%	Borehole	Dam	Other	Piped Water	Protected Well	Stream/ River	Unprotected well	Total Sources, No
Bulawayo	96	96	100.00	0	0.00	34	0	0	87	1	0	0	122
Harare	278	276	99.28	2	0.72	157	0	3	173	40	0	2	375
Manicaland	443	432	97.52	11	2.48	267	4	4	166	65	28	21	555
Mashonaland Central	259	247	95.37	12	4.63	185	6	1	62	18	6	10	288
Mashonaland East	384	375	97.66	9	2.34	280	13	0	97	73	12	17	492
Mashonaland West	388	373	96.13	15	3.87	288	8	3	92	28	14	19	452
Masvingo	361	356	98.61	5	1.39	271	13	1	124	25	18	12	464
Matabeleland North	205	196	95.61	9	4.39	133	6	1	56	10	10	11	227
Matabeleland South	170	167	98.24	3	1.76	121	3	0	51	6	6	2	189
Midlands	370	360	97.30	10	2.70	226	8	1	128	35	23	24	445
Total	2 954	2 878	97.43	76	2.57	1 962	61	14	1 036	301	117	118	3 609

*Table 9.15: Secondary Schools with Access to Water and Water Sources by Type and Province, Number and Percentage, Zimbabwe, 2019* 

For secondary schools, boreholes are the most common source of water Figure 9.9 and Table 9.16. In predominantly rural provinces borehole water sources constituted 48.11 percent of all water sources in Manicaland province to 64.24 percent in Mashonaland Central province, followed closely by Matabeleland South Province with 64.02 percent. Harare and Bulawayo provinces have the least proportions of boreholes as water sources at 41.87 percent and 27.87 percent, respectively. These two predominantly urban provinces have the highest proportions of piped water sources of 46.13 percent and 71.31 percent, respectively in secondary schools. Piped water sources in predominantly rural provinces constituted from 19.72 percent of all water sources in Mashonaland East province to 29.91 percent in Manicaland province. The proportion of protected well water sources range from 3.17 percent in Matabeleland South province to 14.84 percent in Mashonaland East province. For urban provinces, the proportions of protected well sources for Bulawayo and Harare provinces were 0.82 percent and 10.67 percent respectively.

			Wa	ter Source	e, %			Total Wa	ater Sources
Province	Borehole	Dam	Other	Piped Water	Protected Well	Stre River am	Unprotecte d well	%	No.
Bulawayo	27.87	0.00	0.00	71.31	0.82	0.00	0.00	100.00	122
Harare	41.87	0.00	0.80	46.13	10.67	0.00	0.53	100.00	375
Manicaland	48.11	0.72	0.72	29.91	11.71	5.05	3.78	100.00	555
Mashonaland Central	64.24	2.08	0.35	21.53	6.25	2.08	3.47	100.00	288
Mashonaland East	56.91	2.64	0.00	19.72	14.84	2.44	3.46	100.00	492
Mashonaland West	63.72	1.77	0.66	20.35	6.19	3.10	4.20	100.00	452
Masvingo	58.41	2.80	0.22	26.72	5.39	3.88	2.59	100.00	464
Matabeleland North	58.59	2.64	0.44	24.67	4.41	4.41	4.85	100.00	227
Matabeleland South	64.02	1.59	0.00	26.98	3.17	3.17	1.06	100.00	189
Midlands	50.79	1.80	0.22	28.76	7.87	5.17	5.39	100.00	445
Total	54.36	1.69	0.39	28.71	8.34	3.24	3.27	100.00	3 609

Table 9.16: Secondary Schools by Source of Water, Percentage Distribution, Zimbabwe, 2019

As for the primary schools, access to water and use of water for secondary schools is much better in Harare and Bulawayo provinces than in the predominantly rural provinces, for all options, hence this analysis will concentrate on the predominantly rural provinces The proportion of primary schools whose distance to the water source is greater than 500 metres is 22.78 percent, ranging from 22.12 percent in Manicaland province to 29.34 percent in Mashonaland Central province, in the predominantly rural provinces, Table 9.17. With regards to safe water to drink, 87.88 percent of the secondary schools had access. The proportions ranged from 80.98 percent in Matabeleland North province to 89.47 percent in Masvingo province. The proportion of secondary schools with sufficient water was 70.95 percent, ranging from 65.29 percent in Matabeleland South province to 69.75 percent in Manicaland province. In 2019, 69.43 percent of the secondary schools have consistently available water, ranging from 64.09 in Mashonaland Central province to 70.88 percent in Manicaland province. The percentage of secondary schools using treated water in Zimbabwe is relatively low at 36.36 percent, ranging from 23.94 percent in Mashonaland Central province to 32.35 percent in Matabeleland South province. Over half (56.84 percent) of the secondary schools have a water source which is also used by the community. The proportions range from 48.78 percent of primary schools in Matabeleland North province to 62.93 percent in Mashonaland Central province.

	Tatal	Dista	nce from S	ource	Safe to	Safe to Drink		Sufficient		sistently ailable	Water is Treated		Used I comm	2
Province	Total Secondary	< 500 metres	> 500 metres	% > 500 meter	No	%	No	%	No	%	No	%	No	%
Bulawayo	96	88	8	8.33	93	96.88	91	94.79	77	80.21	79	82.29	30	31.25
Harare	278	261	17	6.12	269	96.76	264	94.96	248	89.21	224	80.58	124	44.60
Manicaland	443	344	98	22.12	391	88.26	309	69.75	314	70.88	141	31.83	272	61.40
Mashonaland Central	259	183	76	29.34	224	86.49	170	65.64	166	64.09	62	23.94	163	62.93
Mashonaland East	384	294	90	23.44	338	88.02	260	67.71	263	68.49	114	29.69	226	58.85
Mashonaland West	388	288	100	25.77	330	85.05	256	65.98	263	67.78	118	30.41	236	60.82
Masvingo	361	274	87	24.10	323	89.47	248	68.70	237	65.65	113	31.30	221	61.22
Matabeleland North	205	152	53	25.85	166	80.98	134	65.37	132	64.39	53	25.85	100	48.78
Matabeleland South	170	122	48	28.24	150	88.24	111	65.29	111	65.29	55	32.35	89	52.35
Midlands	370	274	96	25.95	312	84.32	253	68.38	240	64.86	115	31.08	218	58.92
Total	2 954	2 280	673	22.78	2 596	87.88	2 096	70.95	2 051	69.43	1 074	36.36	1 679	56.84

Table 9.17: Secondary Schools by Access to Water and Use of Water, Percentage and Number, Zimbabwe, 2019

#### 9.4. Health and Feeding

This section presents the presence of trained health teachers, supplementary feeding programmes and functioning health clubs at schools.

At national level, there are 67.83 percent primary schools with trained health teachers, 74.32 percent with supplementary feeding programmes and 85.46 percent with functioning health clubs, Table 9.18. Masvingo province has the highest percentage of primary schools with trained health teachers, supplementary feeding programmes and functioning health clubs of 77.03 percent and 93.60 percent, and 91.43 percent, respectively. Bulawayo province has the lowest percentages trained health teachers (49.83 percent) and functioning health clubs (68.60 percent). For supplementary feeding programmes, Matabeleland South province with 35.15 percent has the lowest percentage.

Table 9.18: Percentage of Primary Schools with Trained Health Teachers, Supplementary Feeding Programmes andFunctioning Health Clubs by Province, Number and Percentages, Zimbabwe, 2019

	Total N		imary Sch with:	ools.	% of Primary Schools with:					
Province	Total No. of Primary Schools	Trained Health Teachers	Supplementar y Feeding Programme	Functioning Health club	Trained Health Teacher	Supplementar y Feeding Programme	Functioning Health club			
Bulawayo	293	146	184	201	49.83	62.80	68.60			
Harare	321	188	215	227	58.57	66.98	70.72			
Manicaland	1 072	780	889	892	72.76	82.93	83.21			
Mashonaland Central	567	359	329	475	63.32	58.02	83.77			
Mashonaland East	764	508	588	660	66.49	76.96	86.39			
Mashonaland West	765	482	547	665	63.01	71.50	86.93			
Masvingo	875	674	819	800	77.03	93.60	91.43			
Matabeleland North	628	408	570	543	64.97	90.76	86.46			
Matabeleland South	532	406	187	483	76.32	35.15	90.79			
Midlands	854	574	630	755	67.21	73.77	88.41			
Total	6 671	4 525	4 958	5 701	67.83	74.32	85.46			

*Table 9.19: Percentage of Secondary Schools with Trained Health Teachers, Supplementary Feeding Programmes and Functioning Health Clubs by Province, Number and Percentage, Zimbabwe, 2019* 

	Total Schools		f Second ools with		% of Secondary Schools with:				
Province	No of Secondary	Trained Health Teacher	Supplementary Feeding	Functioning Health Club	Trained Health Teacher	Supplementary Feeding Programme	Functioning Health Club		
Bulawayo	96	44	4	63	45.83	4.17	65.63		
Harare	278	118	34	142	42.45	12.23	51.08		
Manicaland	443	324	85	365	73.14	19.19	82.39		
Mashonaland Central	259	151	46	197	58.3	17.76	76.06		
Mashonaland East	384	237	52	287	61.72	13.54	74.74		
Mashonaland West	388	203	65	277	52.32	16.75	71.39		
Masvingo	361	231	15	295	63.99	4.16	81.72		
Matabeleland North	205	119	17	156	58.05	8.29	76.10		
Matabeleland South	170	111	10	127	65.29	5.88	74.71		
Midlands	370	204	66	285	55.14	17.84	77.03		
Total	2 954	1 742	394	2 194	58.97	13.34	74.27		

Secondary schools have much lower proportions of schools with trained health teachers, supplementary feeding programmes and functioning health clubs than primary schools at both national and provincial levels, Figures 9.10, 9.11 and 9.12. At national level, there are 58.97 percent secondary schools with trained health teachers, 13.34 percent with supplementary feeding programmes and 74.27 percent with functioning health clubs, Table 9.19. Manicaland province has the highest percentage of secondary schools with trained health teachers of 73.14 percent, and Harare province has the lowest of 42.45 percent. For supplementary feeding programmes, Bulawayo province has the lowest percentage of 4.17 percent, with Manicaland province having the highest of 19.19 percent. The proportion of secondary schools with functioning health clubs range from 51.08 percent in Harare province to 82.39 percent in Manicaland province.

Figure 9.10: Schools with Trained Health Teachers by Level of Education, Percentage, Zimbabwe, 2019.

*Figure 9.11: Schools with Supplementary Feeding Programmes by Level of Education, Percentage, Zimbabwe, 2019* 


Figure 9.12: Schools with Functioning Health Clubs by Level of Education, Percentage, Zimbabwe, 2019.


### 9.5. ICT, Computer Access, Use and Connectivity


ICT has become indispensable in all facets of life worldwide hence its inclusion in the school curriculum. This will also enable learners to acquire set of skills critical on entering higher education or the employment sector. Ultimately it leads to improved institutional management and administration<sup>29</sup>. All schools are expected to use ICT in teaching and learning in order to

<sup>&</sup>lt;sup>29</sup> Ministry of Primary and Secondary Education, 2015; Education Sector Strategic Plan, 2016-2020; Harare; pp 37

advance technology in achieving quality education<sup>30</sup>. Computers in schools are either used by the school administration, teachers and learners.

At national level, just above a quarter (26.25 percent), of the primary schools have internet, Table 9.20. A higher proportion (42.76 percent) of the secondary schools have internet. Primary schools without internet are 4 920 and 1 691 secondary schools. The predominantly urban provinces of Harare and Bulawayo provinces have the highest percentage of primary schools with internet 77.57 percent and 55.97 percent, respectively. For the predominantly rural provinces, the percentages of primary schools with internet ranges from 16.24 percent in Matabeleland North province to 26.27 percent in Mashonaland West province. For all provinces secondary schools have a higher portion with internet than primary schools, except for Harare province, Figure 9.13.


<sup>&</sup>lt;sup>30</sup> Ministry of Primary and Secondary Education, 2017; 2016 Annual Statistical Report; Harare pp 95

	Prim	ary Schools	, No.	% W.	Second	ary Schoo	ls, No	W %
Province	With Internet	Without	Total	% With Internet	With Internet	Without	Total	% With Internet
Bulawayo	164	129	293	55.97	65	31	96	67.71
Harare	249	72	321	77.57	207	71	278	74.46
Manicaland	263	809	1 072	24.53	177	266	443	39.95
Mashonaland Central	110	457	567	19.40	68	191	259	26.25
Mashonaland East	197	567	764	25.79	141	243	384	36.72
Mashonaland West	201	564	765	26.27	134	254	388	34.54
Masvingo	193	682	875	22.06	150	211	361	41.55
Matabeleland North	102	526	628	16.24	83	122	205	40.49
Matabeleland South	96	436	532	18.05	77	93	170	45.29
Midlands	176	678	854	20.61	161	209	370	43.51
Total	1 751	4 920	6 671	26.25	1 263	1 691	2 954	42.76

*Table 9.20: Schools With and Without Internet by Education Level and Province, Number and Percentage, Zimbabwe, 2019* 

The percentages of secondary schools with internet for Harare and Bulawayo provinces are 74.46 percent and 67.71 percent, respectively, Table 9.20. For the predominantly rural provinces, the percentages of secondary schools with internet ranges from 26.25 percent in Mashonaland Central province to 45.29 percent in Matabeleland South. The main types of internet for both primary and secondary schools are ADSL VSAT, Fiber Optic and Radio Link, Figure 9.14. For primary schools, the biggest proportion uses ADSL (34.18 percent) with the smallest proportion using Dial up (0.31 percent), whilst for secondary schools the biggest proportion uses VSAT (35.45 percent) with the smallest proportion using Dial up (0.08 percent)


Figure 9.14: Types of Internet by Level of Education, Percentage, Zimbabwe, 2019

Tables 9.21 and 9.22 present primary schools by type of connectivity by provinces and the percentage distributions thereof by provinces, respectively. Harare and Bulawayo provinces primary schools mainly use ADSL, with about a quarter of Harare primary schools also using Fibre Optic. The predominantly rural provinces mainly connected to VSAT, followed by ADSL and the Fibre Optic. There is minimal usage of Dial up and broadband, at both levels of education.

					Type of (	Connectiv	vity			
Province	Broadband	Dial-Up	Radio Link	ADSL	Fibre Optic	Dongle	VSAT	SHDSL/XDSL	LTE	None
Bulawayo	0	1	1	115	15	7	5	13	4	129
Harare	0	0	5	140	68	13	10	18	3	72
Manicaland	0	0	34	65	21	18	78	12	19	809
Mashonaland Central	0	2	21	17	12	14	18	3	2	457
Mashonaland East	0	0	22	43	22	13	52	6	6	567
Mashonaland West	1	0	22	60	29	12	39	8	11	564
Masvingo	1	0	28	18	31	11	46	11	12	682
Matabeleland North	0	1	9	17	12	4	28	3	4	526
Matabeleland South	1	0	10	24	12	6	37	7	2	436
Midlands	0	1	34	53	25	12	42	8	5	678
Total	3	5	186	552	247	110	355	89	68	4 920

Table 9.21: Primary Schools by Type of Connectivity and Province, Number, Zimbabwe, 2019

Province	Broadband	Dial-Up	Radio Link	ADSL	Fibre Optic	Dongle	VSAT	SHDSL/XDSL	LTE	Total	Total, No.
Bulawayo	0.00	0.62	0.62	71.43	9.32	4.35	3.11	8.07	2.48	100.00	161
Harare	0.00	0.00	1.95	54.47	26.46	5.06	3.89	7.00	1.17	100.00	257
Manicaland	0.00	0.00	13.77	26.32	8.50	7.29	31.58	4.86	7.69	100.00	247
Mashonaland Central	0.00	2.25	23.60	19.10	13.48	15.73	20.22	3.37	2.25	100.00	89
Mashonaland East	0.00	0.00	13.41	26.22	13.41	7.93	31.71	3.66	3.66	100.00	164
Mashonaland West	0.55	0.00	12.09	32.97	15.93	6.59	21.43	4.40	6.04	100.00	182
Masvingo	0.63	0.00	17.72	11.39	19.62	6.96	29.11	6.96	7.59	100.00	158
Matabeleland North	0.00	1.28	11.54	21.79	15.38	5.13	35.90	3.85	5.13	100.00	78
Matabeleland South	1.01	0.00	10.10	24.24	12.12	6.06	37.37	7.07	2.02	100.00	99
Midlands	0.00	0.56	18.89	29.44	13.89	6.67	23.33	4.44	2.78	100.00	180
Total	0.19	0.31	11.52	34.18	15.29	6.81	21.98	5.51	4.21	100.00	1 615

Tables 9.23 and 9.24 present secondary schools by type of connectivity by provinces and the percentage distributions thereof by provinces, respectively. Harare and Bulawayo provinces' secondary schools mainly use ADSL. The predominantly rural provinces are mainly connected to VSAT, followed by ADSL and then Fibre Optic. Use of ADSL in secondary schools is highest in Bulawayo and Harare provinces, 63.24 percent and 39.07 percent, respectively and ranges from 9.03 percent in Masvingo province to 25.81 percent in Mashonaland West province in the predominantly rural provinces, Tables 9.23 and 9.24. VSAT usage is highest in the predominantly rural province. Tables 9.23 and 9.24. VSAT usage is highest in the predominantly rural province. Fiber optic usage is highest in Harare province (36.74 percent) and lowest in Mashonaland Central province (12.86 percent). Dongle usage range from 3.70 percent in Matabeleland South province to 18.57 percent in Mashonaland Central province. The rest of the connectivity types are minimally used.

				Ty	pe of Conne	ectivity				
Province	Broadband	Dial-Up	Radio Link	ADSL	Fibre Optic	Dongle	VSAT	SHDSL/XDSL	LTE	None
Bulawayo	0	0	0	43	12	9	1	1	2	31
Harare	0	0	4	84	79	20	12	11	5	71
Manicaland	0	0	4	32	28	23	85	7	4	266
Mashonaland Central	0	0	4	9	9	13	30	3	2	191
Mashonaland East	1	1	6	24	24	10	65	6	2	243
Mashonaland West	0	0	7	32	24	15	39	5	2	254
Masvingo	1	0	8	14	47	8	68	5	4	211
Matabeleland North	0	0	4	14	13	6	37	2	4	122
Matabeleland South	0	0	1	13	14	3	42	3	5	93
Midlands	1	0	9	28	27	16	74	5	3	209
Total	3	1	47	293	277	123	453	48	33	1 691

Table 9.23: Secondary Schools by Type of Connectivity and Province, Number, Zimbabwe, 2019

					Type of	Connect	ivity				
Province	Broadband	Dial-Up	Radio Link	ADSL	Fibre Optic	Dongle	VSAT	SHDSL/XDSL	LTE	Total	Total no.
Bulawayo	0.00	0.00	0.00	63.24	17.65	13.24	1.47	1.47	2.94	100.00	68
Harare	0.00	0.00	1.86	39.07	36.74	9.30	5.58	5.12	2.33	100.00	215
Manicaland	0.00	0.00	2.19	17.49	15.30	12.57	46.45	3.83	2.19	100.00	183
Mashonaland Central	0.00	0.00	5.71	12.86	12.86	18.57	42.86	4.29	2.86	100.00	70
Mashonaland East	0.72	0.72	4.32	17.27	17.27	7.19	46.76	4.32	1.44	100.00	139
Mashonaland West	0.00	0.00	5.65	25.81	19.35	12.10	31.45	4.03	1.61	100.00	124
Masvingo	0.65	0.00	5.16	9.03	30.32	5.16	43.87	3.23	2.58	100.00	155
Matabeleland North	0.00	0.00	5.00	17.50	16.25	7.50	46.25	2.50	5.00	100.00	80
Matabeleland South	0.00	0.00	1.23	16.05	17.28	3.70	51.85	3.70	6.17	100.00	81
Midlands	0.61	0.00	5.52	17.18	16.56	9.82	45.40	3.07	1.84	100.00	163
Total	0.23	0.08	3.68	22.93	21.67	9.62	35.45	3.76	2.58	100.00	1 278


Table 9.24: Secondary Schools by Type of Connectivity and Province, Percentage Distribution, Zimbabwe, 2019

Out of all the primary schools, 67.70 percent have computers regardless of their use and 45.71 percent have computers for learners, Table 9.25 and Figure 9.15. Harare and Bulawayo provinces have very high proportions of their primary schools with computers of 95.64 percent and 85.67 percent, respectively. For the predominantly rural provinces, Masvingo province has the highest proportion of primary schools (77.26 percent) with computers and Matabeleland North province the lowest (40.61 percent).

Province	Total No. of Schools	Schools with computers	Schools with computers for learners	Total Functional Computers	Computers for learners	Learners	% of schools with computers	% of schools with computers for learners	Average computers per school	Learners per computer
Bulawayo	293	251	223	3 932	3 113	140 020	85.67	76.11	13	45
Harare	321	307	288	8 764	6 651	338 795	95.64	89.72	27	51
Manicaland	1 072	731	478	5 818	4 287	552 149	68.19	44.59	5	129
Mashonaland Central	567	319	231	2 221	1 647	321 955	56.26	40.74	4	52
Mashonaland East	764	542	372	4 162	3 101	374 686	70.94	48.69	5	121
Mashonaland West	765	480	289	3 211	2 302	397 550	62.75	37.78	4	53
Masvingo	875	676	389	3 367	2 435	464 954	77.26	44.46	4	191
Matabeleland North	628	255	188	1 962	1 740	213 586	40.61	29.94	3	54
Matabeleland South	532	329	259	2 128	1 618	193 341	61.84	48.68	4	119
Midlands	854	626	332	3 914	2 809	444 869	73.30	38.88	5	55
Total	6 671	4 516	3 049	39 479	29 703	3 441 905	67.70	45.71	6	116

*Table 9.25: Primary School Computers for Learners, Teachers and Administration, Number and Percentages, Zimbabwe, 2019* 

Figure 9.15: Primary and Secondary Schools, Percentage with Computers, by Province, Zimbabwe, 2019


With regards to computers for primary school leaners, Harare and Bulawayo provinces have the highest proportions of 89.72 percent and 76.11 percent, respectively, Figure 9.16. For the predominantly rural provinces, the proportion of primary schools with computers ranged from

29.94 percent in Matabeleland North province to 48.69 percent in Mashonaland East province, followed closely by Matabeleland South province with 48.68 percent.


Figure 9.16: Primary and Secondary Schools, Percentage with Computers for Learners, by Province, Zimbabwe, 2019

At national level, the average number of computers per primary school is 6. Harare and Bulawayo provinces have relatively high average number of computers per primary school of 27 and 13, respectively, compared to the predominantly rural provinces whose averages range from three (3) to five (5) computers, Figure 9.17. On average there are 116 primary school leaners per computer, ranging from 45 in Bulawayo province to 191 in Masvingo province, Figure 9.18.


Figure 9.17: Primary and Secondary Schools, Average Computers per School, by Province, Zimbabwe, 2019

Figure 9.18: Primary and Secondary Schools, Average Learners per Computer by Province, Zimbabwe, 2019


Out of all the secondary schools, 79.25 percent have computers regardless of their use and 61.58 percent have computers for learners, Table 9.26 and Figure 9.15. Harare and Bulawayo provinces have very high proportions of their secondary schools with computers of 91.73 percent and 87.50 percent, respectively. For the predominantly rural provinces, Matabeleland South province has the highest proportion of secondary schools (84.12 percent) with computers and Matabeleland North province the lowest (63.90 percent).

In 2019, 61.58 percent of all secondary schools have computers for their leaners. Harare and Bulawayo provinces have the highest proportions of 81.65 percent and 78.13 percent, respectively, Figure 9.16. For the predominantly rural provinces, the proportion of secondary

schools with computers ranged from 52.51 percent in Mashonaland Central province to 71.18 percent in Matabeleland South province.

At national level, the average number of computers per secondary school is 15. Harare and Bulawayo provinces have relatively high average number of computers per secondary school of 26 and 28, respectively, compared to the predominantly rural provinces whose averages range from 10 computers in Matabeleland North to 18 computers in Matabeleland South province, Figure 9.17. On average there are 36 secondary school leaners per computer, ranging from 24 in Matabeleland South province to 46 each in Masvingo and Mashonaland West provinces, Figure 9.18. The number of secondary schools with computers for learners of 1 819 remain below the 2016-2020 ESSP 2019 target of 2027

Table 9.26: Secondary Schools Computers for Learners, Teachers and Administration, Number and Percentages,Zimbabwe, 2019

Province	Total No. of Secondary Schools	Schools with computers	Schools with computers for learners	Total Functional Computers	Computers for learners	Learners	% of schools with computers	% of schools with computers for learners	Average computers per school	Learners per computer
Bulawayo	96	84	75	2 700	1 811	59 761	87.50	78.13	28	33
Harare	278	255	227	7 318	4 802	135 184	91.73	81.65	26	28
Manicaland	443	364	260	6 970	5 492	177 935	82.17	58.69	16	32
Mashonaland Central	259	189	136	3 015	2 155	86 547	72.97	52.51	12	40
Mashonaland East	384	298	231	4 766	3 690	131 988	77.60	60.16	12	36
Mashonaland West	388	279	207	4 433	2 669	122 278	71.91	53.35	11	46
Masvingo	361	292	229	4 387	3 288	151 295	80.89	63.43	12	46
Matabeleland North	205	131	118	1 989	1 505	58 746	63.90	57.56	10	39
Matabeleland South	170	143	121	3 024	2 379	57 156	84.12	71.18	18	24
Midlands	370	306	215	4 785	3 633	143 991	82.70	58.11	13	40
Total	2 954	2 341	1 819	43 387	31 424	1 124 881	79.25	61.58	15	36

## 9.6. Seating and Writing Places

The provision of appropriate furniture is a prerequisite for quality education. It enables smooth learning as pupils can concentrate and teachers are able to deliver. The ideal pupil writing, and seating place ratios are 1:1. Learner to Seating Place and Learner to Writing Place Ratios which are above one mean that at least more than one learner are sharing these places, and this is the situation at both primary and secondary school levels, Table 9.27 and Table 9.28.

At national level, the proportions of primary school learners without seating places is 28 percent and that of those without writing places is 35.27 percent, Table 9.27. The percentage of learners with no seating places ranged from 17.14 percent in Matabeleland South to 33.47 percent in Mashonaland West province. The proportion of leaners without writing places ranged from 27.22 percent in Matabeleland South to 39.21 percent in Mashonaland West province.

		Seating	Places			Writing	g Places	
Province	Seating Places, No.	Learner to Seating Place	No Required	% Pupils Without Seating	Writing Places, No.	Learner to Writing Place	No. Required	% Pupils Without Writing
Bulawayo	115 275	1.21	24 745	17.67	95 858	1.46	44 162	31.54
Harare	276 395	1.23	62 400	18.42	235 183	1.44	103 612	30.58
Manicaland	399 574	1.38	152 575	27.63	365 786	1.51	186 363	33.75
Mashonaland Central	216 038	1.49	105 917	32.90	203 185	1.58	118 770	36.89
Mashonaland East	273 020	1.37	101 666	27.13	254 053	1.47	120 633	32.20
Mashonaland West	264 473	1.50	133 077	33.47	241 664	1.65	155 886	39.21
Masvingo	316 212	1.47	148 742	31.99	286 922	1.62	178 032	38.29
Matabeleland North	152 070	1.40	61 516	28.80	131 844	1.62	81 742	38.27
Matabeleland South	160 201	1.21	33 140	17.14	140 716	1.37	52 625	27.22
Midlands	304 938	1.46	139 931	31.45	272 652	1.63	172 217	38.71
Grand Total	2478 196	1.39	963 709	28.00	2227 863	1.54	1 214 042	35.27

Table 9.27: Primary School (ECDA to Grade 7) Seating and Writing Places by Province, Number and Percentage, Zimbabwe, 2019

At national level, the proportions of secondary school learners without seating places is 13.17 percent and that of those without writing places is almost the same at 14.04 percent, Table 9.28. Harare province has more seating and writing places than those required. In the predominantly rural provinces, the percentage of secondary school learners with no seating places ranged from 9.95 percent in Matabeleland South to 20.08 percent in Mashonaland Central province. The proportion of secondary school leaners without writing places ranged from 12.33 percent in Manicaland province to 19.81 percent in Matabeleland North province.

		Seating	g Places			Writing	g Places	
Province	Seating Places, No.	Learner to Seating Place Ratio	No. Required	% Pupils Without Seating	Writing Places, No.	Learner to Writing Place Ratio	No. Required	% Pupils Without Writing
Bulawayo	52 913	1.13	6 848	11.46	52 107	1.15	7 654	12.81
Harare	138 800	0.97	-3 616	-2.67	137 270	0.98	-2 086	-1.54
Manicaland	157 304	1.13	20 631	11.59	155 990	1.14	21 945	12.33
Mashonaland Central	69 169	1.25	17 378	20.08	69 593	1.24	16 954	19.59
Mashonaland East	108 318	1.22	23 670	17.93	107 829	1.22	24 159	18.30
Mashonaland West	99 698	1.23	22 580	18.47	99 132	1.23	23 146	18.93
Masvingo	125 461	1.21	25 834	17.08	126 111	1.20	25 184	16.65
Matabeleland North	48 559	1.21	10 187	17.34	47 107	1.25	11 639	19.81
Matabeleland South	51 470	1.11	5 686	9.95	49 984	1.14	7 172	12.55
Midlands	125 083	1.15	18 908	13.13	121 815	1.18	22 176	15.40
Grand Total	976 775	1.15	148 106	13.17	966 938	1.16	157 943	14.04

Table 9.28: Secondary School (Form 1-6) Seating and Writing Places, Number and Percentage, Zimbabwe, 2019

#### 9.7. Conclusion

Improvement of schools' infrastructure is an imperative especially classrooms as Learner to Classroom Ratios (LCR) which are above are above the recommended levels at all levels. The percentages of schools without electricity remain high at 40.07 percent and 26.64 percent, for primary and secondary schools, respectively, and is a bottleneck to school computerization. In order to improve the learning environment at both primary and secondary levels, there is need to improve access to electricity, computers, and internet. Access to and use of water in predominantly rural provinces is not good, compared to Bulawayo and Harare provinces and needs attention. The 2016-2020 ESSP 2019 target on the number of secondary schools offering computer assisted learning remains below target .The use of renewable solar energy remains low and should be increased given the challenges being faced by the grid system .In addition, there is also need to furnish schools with the requisite furniture so that there are no learners without seating or writing places

# **CHAPTER 10: Non-Formal Education**

### 10.1. Non-Formal Education Enrolment

The Zimbabwe Non-Formal Education Policy of 2015's goals are to provide high quality, relevant and inclusive non-formal education; to increase access through the non-formal route and to provide adult learners, youths and out of school children with functional skills. Non-formal education will provide a second chance to children, youth and adults who have not been able to start school or who have not been able to complete their education.

There are a total of 105 138 NFE enrolments at primary and secondary school levels, Table 10.1. Out of all the learners enrolled in NFE women constitute more (57.43 percent) than males, and the same picture is depicted for all provinces, ranging from 52.76 percent in Harare province to 65.21 percent in Matabeleland South province.

Province	Enrolme	nt in NFE I	Enrolment (Prin	nary and Seconda	ry Levels)		
		No			%		% Female
	Male	Female	Total	Male	Female	Total	
Bulawayo	1 949	3 254	5 203	4.35	5.39	4.95	62.54
Harare	7 591	8 478	16 069	16.96	14.04	15.28	52.76
Manicaland	7 074	11 172	18 246	15.81	18.50	17.35	61.23
Mashonaland Central	3 063	4 576	7 639	6.84	7.58	7.27	59.90
Mashonaland East	5 364	6 219	11 583	11.98	10.30	11.02	53.69
Mashonaland West	3 726	4 581	8 307	8.32	7.59	7.90	55.15
Masvingo	7 389	8 471	15 860	16.51	14.03	15.08	53.41
Matabeleland North	3 791	5 982	9 773	8.47	9.91	9.30	61.21
Matabeleland South	2 127	3 986	6 113	4.75	6.60	5.81	65.21
Midlands	2 683	3 662	6 345	5.99	6.06	6.03	57.71
Total	44 757	60 381	105 138	100.00	100.00	100.00	57.43

*Table 10.1: Total Enrolment in NFE Programmes (Primary and Secondary Education Levels) by, Sex and Province, Number and Percentage, Zimbabwe, 2019* 

Enrolment in NFE at primary education levels is 70 832, Table 10.2. Out of all the learners enrolled in NFE women constitute more (57.99 percent), and the same trend is depicted for all provinces, ranging from 50.15 percent in Harare province to 67.61 percent in Matabeleland South province.

			N	FE Enrolment, P	rimary Level		
Province		No		%			% Female
	Male	Female	Total	Male	Female	Total	
Bulawayo	1 234	1 882	3 116	4.15	4.58	4.40	60.40
Harare	4 990	5 021	10 011	16.77	12.22	14.13	50.15
Manicaland	5 145	8 106	13 251	17.29	19.74	18.71	61.17
Mashonaland Central	1 880	3 120	5 000	6.32	7.60	7.06	62.40
Mashonaland East	3 340	4 170	7 510	11.22	10.15	10.60	55.53
Mashonaland West	2 546	3 009	5 555	8.56	7.33	7.84	54.17
Masvingo	4 742	5 726	10 468	15.93	13.94	14.78	54.70
Matabeleland North	3 053	5 006	8 059	10.26	12.19	11.38	62.12
Matabeleland South	1 534	3 202	4 736	5.15	7.80	6.69	67.61
Midlands	1 295	1 831	3 126	4.35	4.46	4.41	58.57
Total	29 759	41 073	70 832	100.00	100.00	100.00	57.99

*Table 10.2: Enrolment in NFE Programmes (Primary Education Level) by, Sex and Province, Number and Percentage, Zimbabwe, 2019* 

At secondary education level, enrolment in NFE is 34 306, Table 10.3. Out of all the learners enrolled in NFE women constitute more (56.28 percent) than males, and this picture is true for all provinces, ranging from 50.31 percent in Mashonaland East province to 65.74 percent in Bulawayo province.

*Table 10.3: Enrolment in NFE Programmes (Secondary Education Level) by, Sex and Province, Number and Percentage, Zimbabwe, 2019* 

			NF	E Enrolment, S	econdary Level		
Province		No.			%		% Female
	Male	Female	Total	Male	Female	Total	
Bulawayo	715	1 372	2 087	4.77	7.11	6.08	65.74
Harare	2 601	3 457	6 058	17.34	17.90	17.66	57.07
Manicaland	1 929	3 066	4 995	12.86	15.88	14.56	61.38
Mashonaland Central	1 183	1 456	2 639	7.89	7.54	7.69	55.17
Mashonaland East	2 024	2 049	4 073	13.50	10.61	11.87	50.31
Mashonaland West	1 180	1 572	2 752	7.87	8.14	8.02	57.12
Masvingo	2 647	2 745	5 392	17.65	14.22	15.72	50.91
Matabeleland North	738	976	1 714	4.92	5.05	5.00	56.94
Matabeleland South	593	784	1 377	3.95	4.06	4.01	56.94
Midlands	1 388	1 831	3 219	9.25	9.48	9.38	56.88
Total	14 998	19 308	34 306	100.00	100.00	100.00	56.28

#### 10.2. Non-Formal Education Programmes

More than half (50.64 percent) of the primary school level non-formal learners were enrolled for functional literacy, followed by in basic literacy (17.41 percent), Fit for Life (11.58 percent), with the remaining fifth (20.37 percent) enrolled in ZABEC 1, ZABEC 2 and ZABEC 3, Table 10.4. This pattern is true for both sexes. For all NFE levels, there were more females than males.

NFE Level	E	nrolment, N	Io		%	Total 17.41 11.58 50.64 9.77 5.34 5.26 100.00	%
	Male	Female	Total	Male	Female	Total	Female
Basic Literacy	5 458	6 875	12 333	18.34	16.74	17.41	55.74
Fit For Life	3 785	4 418	8 203	12.72	10.76	11.58	53.86
Functional Literacy	13 688	22 180	35 868	46.00	54.00	50.64	61.84
ZABEC 1	3 363	3 557	6 920	11.30	8.66	9.77	51.40
ZABEC 2	1 712	2 070	3 782	5.75	5.04	5.34	54.73
ZABEC 3	1 753	1 973	3 726	5.89	4.80	5.26	52.95
Total	29 759	41 073	70 832	100.00	100.00	100.00	57.99

*Table 10.4: Primary Level Enrolment in NFE Programmes by Sex and NFE Level, Number and Percentage, Zimbabwe, 2019* 

Most of the primary school NFEs are in registered schools (93.03 percent), followed by Satellite schools (6.89 percent), with the least enrolled in unregistered schools (0.07 percent), Table 10.5. This pattern is true for all NFE levels.

					Primary S	School Regist	ration St	atus, No	•			
NFE Level		Registered	l		Satellite		U	nregister	ed	Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
						Numb	er					
Basic Literacy	4 923	6 378	11 301	535	494	1 029	0	3	3	5 458	6 875	12 333
Fit For Life	3 365	4 015	7 380	420	403	823	0	0	0	3 785	4 418	8 203
Functional Literacy	12 932	21 064	33 996	738	1 089	1 827	18	27	45	13 688	22 180	35 868
ZABEC 1	3 144	3 279	6 423	216	278	494	3	0	3	3 363	3 557	6 920
ZABEC 2	1 572	1 901	3 473	140	169	309	0	0	0	1 712	2 070	3 782
ZABEC 3	1 559	1 766	3 325	194	207	401	0	0	0	1 753	1 973	3 726
Total	27 495	38 403	65 898	2 243	2 640	4 883	21	30	51	29 759	41 073	70 832
_						Percenta	age					
Basic Literacy	90.2	92. 77	91.63	9.8	7.19	8.34	0.00	0.04	0.02	100.00	100.00	100.00
Fit For Life	88.9	90.88	89.97	11. 1	9.12	10.03	0.00	0.00	0.00	100.00	100.00	100.00
Functional Literacy	94.48	94.97	94. 78	5.39	4.91	5.09	0.13	0.12	0.13	100.00	100.00	100.00
ZABEC 1	93.49	92.18	92.82	6.42	7.82	7.14	0.09	0.00	0.04	100.00	100.00	100.00
ZABEC 2	91.82	91.84	91.83	8.18	8.16	8.17	0.00	0.00	0.00	100.00	100.00	100.00
ZABEC 3	88.93	89. 51	89. 24	11.07	10.49	10.76	0.00	0.00	0.00	100.00	100.00	100.00
Total	92.39	93.5	93.03	7.54	6.43	6.89	0.07	0.07	0.07	100.00	100.00	100.00

*Table 10.5: Primary Level Enrolment in NFE Programmes by Registration Status of School, Sex and NFE Level, Number and Percentage, Zimbabwe, 2019* 

Of all the 70 832 primary school level NFEs, the majority of them (78.15 percent or 55 354 learners) are in rural areas, Table 10.6. The pattern is true for all NFE levels. In rural areas, 55.66 percent of the NFEs are enrolled for functional literacy, 15.28 in Basic Literacy, 13.27 percent in Fit for Life, with ZABEC 1, 2 and 3 having 7.57 percent, 3.88 percent and 4.34 percent of the enrolments , respectively. In urban areas, the highest proportion of primary school level non formal learners are enrolled in functional literacy (32.69 percent), followed by basic literacy (25.05 percent), ZABEC 1 (17.63 percent), ZABEC 2 (10.55 percent), ZABEC 3 (8.54 percent) and Fit for Life (5.54 percent). In rural areas, there are more females for all NFE levels. In urban areas, the trend is the same, except for ZABEC 1, 2 and 3 where there are more males than females enrolled.

NFE Level	Rural, No.			Urban, No				Total	
	Male	Female	Total	Male	Female	Total	Male	Female	Total
					Numl	ber			
Basic Literacy	3 540	4 916	8 456	1 918	1 959	3 877	5 458	6 875	12 333
Fit For Life	3 434	3 911	7 345	351	507	858	3 785	4 418	8 203
Functional Literacy	11 820	18 988	30 808	1 868	3 192	5 060	13 688	22 180	35 868
ZABEC 1	1 943	2 249	4 192	1 420	1 308	2 728	3 363	3 557	6 920
ZABEC 2	885	1 264	2 149	827	806	1 633	1 712	2 070	3 782
ZABEC 3	995	1 409	2 404	758	564	1 322	1 753	1 973	3 726
Total	22 617	32 737	55 354	7 142	8 336	15 478	29 759	41 073	70 832
					Percent	tage	1	<u> </u>	
Basic Literacy	15.65	15.02	15.28	26.86	23.50	25.05	18.34	16.74	17.41
Fit For Life	15.18	11.95	13.27	4.91	6.08	5.54	12.72	10.76	11.58
Functional Literacy	52.26	58.00	55.66	26.16	38.29	32.69	46.00	54.00	50.64
ZABEC 1	8.59	6.87	7.57	19.88	15.69	17.63	11.30	8.66	9.77
ZABEC 2	3.91	3.86	3.88	11.58	9.67	10.55	5.75	5.04	5.34
ZABEC 3	4.40	4.30	4.34	10.61	6.77	8.54	5.89	4.80	5.26
Total	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00

*Table 10.6: Primary Level Enrolment in NFE Programmes by Location , Sex and NFE Level, Number and Percentage , Zimbabwe, 2019* 

About 67.99 percent of the secondary school level non-formal learners were enrolled in PTCEC, followed by in functional literacy (19.63 percent) and Fit for Life (12.38 percent), Table 10.7. This pattern is true for both sexes. For all NFE levels, there were more females than males. However, the number of learners enrolled for PTCEs of 23 324 is below the 2016-2020 ESSP 2019 Target of 33 500. The 2016-2018 ESSP 2019 Target of 28 831 Leaners enrolled in Functional Literacy at primary and secondary has been surpassed with a total of 42 603 ( primary -35 868: secondary -6 735)

*Table 10.7: Secondary Level Enrolment in NFE Programmes by Sex and NFE Level, Number and Percentage, Zimbabwe, 2019* 

NFE Level	Е	nrolment, No	э.			% Female	
	Male Female Total			Male	Female	Total	
Fit For Life	2 081	2 166	4 247	13.88	11.22	12.38	51.00
Functional Literacy	2 690	4 045	6 735	17.94	20.95	19.63	60.06
PTCEC	10 227	13 097	23 324	68.19	67.83	67.99	56.15
Total	14 998	19 308	34 306	100.00	100.00	100.00	56.28

The majority of the secondary school NFE learners are in registered schools (86.47 percent), followed by satellite schools (11.11 percent) and finally unregistered schools (2.41 percent), Table 10.8. Female enrolments in non -formal education outnumber males at all levels, except for Fit for Life in unregistered schools.

Table 10.8: Secondary Level Enrolment in NFE Programmes by School Registration Status, Sex and NFE Level, Number and Percentage, Zimbabwe, 2019

	School Registration Status												
NFE Level	Registered			Satellite			U	Unregistered			Total		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	
		Number											
Fit for Life	1 814	1 895	3 709	223	243	466	44	28	72	2 081	2 166	4 247	
Functional Literacy	1 991	3 011	5 002	443	760	1 203	256	274	530	2 690	4 045	6 735	
PTCEC	9 147	11 808	20 955	979	1 164	2 143	101	125	226	10 227	13 097	23 324	
Total	12 952	16 714	29 666	1 645	2 167	3 812	401	427	828	14 998	19 308	34 306	
						Pero	centage						
Fit for Life	87.17	87.49	87.33	10.72	11.22	10.97	2.11	1.29	1.70	100.00	100.00	100.00	
Functional Literacy	74.01	74.44	74.27	16.47	18.79	17.86	9.52	6.77	7.87	100.00	100.00	100.00	
PTCEC	89.44	90.16	89.84	9.57	8.89	9.19	0.99	0.95	0.97	100.00	100.00	100.00	
Total	86.36	86.57	86.47	10.97	11.22	11.11	2.67	2.21	2.41	100.00	100.00	100.00	

Of all the 34 306 secondary school level NFEs, 64.62 percent (22 169) of them are in rural areas, Table 10.9. The pattern is true for all NFE levels. In rural areas, 66.09 percent (14 651) of the NFEs are in PTCEC, 22.05 percent (4 889) in functional literacy and 11.86 percent (2 629) in Fit for Life. A similar pattern prevails for urban areas but with a higher proportion enrolled in PTCEC (71.46 percent). In rural areas, there are more females for all NFE levels. The trend is the same for urban areas, except for Fit for Life.

					Enrolm	ent						
NFE Level		Rural			Urban			Total				
	Male	Female	Total	Male	Female	Total	Male	Female	Total			
		Number										
Fit for Life	1 205	1 424	2 629	876	742	1 618	2 081	2 166	4 247			
Functional Literacy	1 944	2 945	4 889	746	1 100	1 846	2 690	4 045	6 735			
PTCEC	6 659	7 992	14 651	3 568	5 105	8 673	10 227	13 097	23 324			
Total	9 808	12 361	22 169	5 190	6 947	12 137	14 998	19 308	34 306			
					Percenta	age						
Fit for Life	12.29	11.52	11.86	16.88	10.68	13.33	13.88	11.22	12.38			
Functional Literacy	19.82	23.82	22.05	14.37	15.83	15.21	17.94	20.95	19.63			
PTCEC	67.89	64.65	66.09	68.75	73.48	71.46	68.19	67.83	67.99			
Total	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00			

*Table 10.9: Secondary Level Enrolment in NFE Programmes by Location, Sex and NFE Level, Number and Percentage, Zimbabwe, 2019* 

The number of primary and secondary schools offering NFE has generally been increasing since 2015, Table 10.10. In 2019, 2 852 primary schools and 1 549 secondary schools were offering NFE.

#### 10.3. Schools Offering NFE Programmes

Table 10.10: Primary and Secondary Schools Offering NFE programmes, Number, Zimbabwe, 2019

	Education Level										
Year	Primary	Secondary	Total								
2015	900	603	1 503								
2016	1 467	964	2 431								
2017	3 044	1 735	4 779								
2018	2 910	1 531	4 441								
2019	2 852	1 549	4 401								

Tables 10.11 and 10.12 presents the number of schools offering the various NFE programmes. The 2016-2020 ESSP 2019 Target of 461 schools providing Basic Literacy Programmes has been surpassed with 683 schools in 2019. Furthermore, the 2016-2020 ESSP 2019 Target of 1 743 schools providing Functional Literacy Programmes has been surpassed with 2 116 schools (primary -1 808: secondary – 308) in 2019 offering it. There are 1 256 primary schools providing ZABEC 1, 2 and 3, thus surpassing the ESSP 2019 target of 990. The number of secondary schools providing PCTEs is 1 301 falling below the 2016-2020 ESSP 2019 Target of 1 253.

Table 10.11: Primary Schools Offering NFE programmes, Zimbabwe 2019

NFE Programme	No
Basic Literacy	683
Fit for Life	446
Functional Literacy	1808
ZABEC 1	525
ZABEC 2	360
ZABEC 3	371

Table 10.12: Secondary Schools Offering NFE programmes, Zimbabwe 2019

NFE Programme	No
Fit for Life	161
Functional Literacy	308
PTCE	1301

#### 10.4. Conclusion

There are a total of 105 138 on Formal Education (NFE) enrolments at primary and secondary school levels. Out of all the learners enrolled in NFE women constitute more (57.43 percent) than males. All Non Formal education 2016-2020 ESSP 2019 targets on learners enrolled in functional literacy; number of schools providing Basic Literacy Programmes, Functional Literacy Programmes; and PCTEs have been met., except that on the number of schools providing ZABEC and the number of learners enrolled for PTCEs.

### **CHAPTER 11: Learning Outcomes**


#### 11.1. Grade 7 Pass Rates

Zimbabwe has a Grade 7 Pass Rate of 46.89 percent, with gender parity in favour of females. Half of the females passed Grade 7 compared to 43.65 percent of the males. Grade 7 Pass Rates which have been increasing since 2015 to 2018, fell in 2019, Table 11.1 and Figure 11.1. The Grade 7 Pass Rate is now below the 2016-2020 ESSP 2019 Target of 52 percent (females - 53 percent: males - 50 percent).

Table 11.1: Pass Rates by Level (Grade 7, 'O' Level and 'A' Level) and Sex and GPI, Percentage, Zimbabwe, 2015-2019

		Pass Rates, %													
Year	Cear Grade 7 Pass Rate					'O' Le	vel		'A' Level						
	Male	Female	Total	GPI	Male	Female	Total	GPI	Male	Female	Total	GPI			
2015	39.39	44.68	42.07	1.13	30.5	25.35	27.89	0.83	85.5	90.72	87.75	1.06			
2016	40.88	45.66	43.31	1.12	32.22	27.83	29.98	0.86	86.5	91.6	88.73	1.06			
2017	42.61	46.81	44.76	1.10	30.66	26.85	28.71	0.88	83.49	89.2	86.05	1.07			
2018	49.79	55.78	52.87	1.12	33.79	31.85	32.81	0.94	86.49	91.61	88.88	1.06			
2019	43.65	50.00	46.89	1.14	34.75	33.03	33.88	0.95	84.68	89.13	86.76	1.05			

Figure 11.1: Grade 7 Pass Rates by Sex, Zimbabwe, 2015-2019


A total of 320 657school candidates sat for 5 subjects in Grade 7 examinations in 2019, of whom 50.99 percent were females, Table 11.2. Bulawayo and Harare provinces have the highest percentages of candidates who passed Grade 7 at 79.51 percent and 72.74 percent, respectively. For the rest of the provinces, Grade 7 Pass Rates range from 27.49 percent in Matabeleland province to 49.97 percent in Masvingo province.

Province	(	Candidates	3		Passed		%	6 Pass Rate	es
FIOVINCE	Male	Female	Total	Male	Female	Total	Male	Female	Total
Bulawayo	6 719	7 063	13 782	5 035	5 923	10 958	74.94	83.86	79.51
Harare	19 023	19 571	38 594	13 166	14 908	28 074	69.21	76.17	72.74
Manicaland	23 995	24 270	48 265	9 999	11 425	21 424	41.67	47.07	44.39
Mashonaland Central	13 387	14 217	27 604	4 520	5 318	9 838	33.76	37.41	35.64
Mashonaland East	18 531	18 710	37 242	6 747	8 056	14 804	36.41	43.06	39.75
Mashonaland West	18 529	18 506	37 035	6 234	7 103	13 337	33.64	38.38	36.01
Masvingo	19 573	20 727	40 300	9 374	10 762	20 136	47.89	51.92	49.97
Matabeleland North	9 310	10 337	19 647	2 033	3 367	5 400	21.84	32.57	27.49
Matabeleland South	8 664	9 269	17 933	2 733	4 318	7 051	31.54	46.59	39.32
Midlands	19 438	20 817	40 255	8 768	10 567	19 335	45.11	50.76	48.03
Total	157 169	163 487	320 657	68 609	81 747	150 357	43.65	50.00	46.89

Table 11.2: Grade 7 Pass Rates by Province and Sex, Zimbabwe, 2019

Figure 11.2: Grade 7 Pass Rates by Sex and Province, Zimbabwe, 2019


The Grade 7 Mathematics Pass rate is 55.64 percent (females -58.60 percent; males-52.58 percent) which are all below the 2016-2020 ESSP 2019 targets of 62 percent (females- 64 percent; males -61 percent). The Grade 7 Pass Rate for General Paper is 62.49 percent (females - 65.51 percent: 59.37 percent) more than the 2016-2020 ESSP 2019 Target of 58 percent (females - 54 percent: males - 58 percent). The targets on number of districts with 50 percent Pass Rates in Mathematics and General Paper have generally been achieved, except for males in Mathematics. The number districts with G7 Pass Rate of 50 percent in Mathematics out of the 72 for females and males combined is 41 and has almost achieved the 2016-2020 ESSP 2019 target of 42. The number districts with G7 Pass Rate of 50 percent in Mathematics out of the 72 for females is 46, which is above the 2016-20202 ESSP 2019 Target of 45. The number districts with G7 Pass Rate of 50 percent in Mathematics with G7 Pass Rate of 50 percent in Mathematics out of the 72 for females is 46, which is above the 2016-20202 ESSP 2019 Target of 45. The number districts with G7 Pass Rate of 50 percent in Mathematics out of the 72 for females is 46, which is above the 2016-20202 ESSP 2019 Target of 45. The number districts with G7 Pass Rate of 50 percent in Mathematics out of the 72 for females is 46, which is above the 2016-20202 ESSP 2019 Target of 45. The number districts with G7 Pass Rate of 50 percent in Mathematics out of the 72 for females is 46, which is above the 2016-20202 ESSP 2019 Target of 45. The number districts with G7 Pass Rate of 50 percent in Mathematics out of the 72 for females is 46, which is above the 2016-20202 ESSP 2019 Target of 45. The number districts with G7 Pass Rate of 50 percent in Mathematics out of the 72 for 205

males is 33 below the 38. The number districts with G7 Pass Rate of 50 percent in General Paper out of the 72 for totals, males and females have been well achieved. The number districts with G7 Pass Rate of 50 percent in General Paper are 49 (females -59 districts: males- 45 districts, against the 2016-2020 ESSP 2019 targets of 25 districts (female – 27 districts; males -24 districts)

#### 11.2.'O' Level Pass Rates

The 2019 'O' Level Pass Rate is 33.88 percent, with gender parity in favour of males, Table 11.1 and Figure 11.3. The 'O' level Pass Rates generally increased since 2015, with a slight decline in 2017, and this is true for both sexes. The 'O' Level Pass Rate is above the 2016-2020 ESSP 2019 Target of 32 percent (females -31 percent: males -32 percent). Both males and females with Pass Rates of 34.75 percent and 33.03 percent, respectively, achieved the ESSP 2019 target.


Figure 11.3: 'O' Level Pass Rates by Sex, Zimbabwe 2015 -2019

A total of 175 503candidates sat for 'O' Level examinations of whom 50.31 percent were females, Table 11.3 and Figure 11.4. Harare and Masvingo provinces have the highest percentages of candidates who passed 'O' Level at 37.77 percent and 37.35 percent, respectively, whilst Matabeleland North had the lowest percentage of 29.19 percent, with the pattern being generally true for both sexes.

		Candidate	s		Passed			% Pass Rates	
Province	Male	Female	Total	Male	Female	Total	Male	Female	Total
Bulawayo	4 216	5 070	9 286	1 445	1 734	3 179	34.27	34.20	34.23
Harare	9 014	9 609	18 623	3 305	3 728	7 033	36.67	38.80	37.77
Manicaland	15 645	14 642	30 287	5 647	5 090	10 737	36.09	34.76	35.45
Mashonaland Central	7 048	6 287	13 335	2 175	1 804	3 979	30.86	28.69	29.84
Mashonaland East	11 098	10 361	21 459	3 858	3 664	7 522	34.76	35.36	35.05
Mashonaland West	10 147	9 184	19 331	3 160	2 596	5 756	31.14	28.27	29.78
Masvingo	12 131	11 921	24 052	4 774	4 210	8 984	39.35	35.32	37.35
Matabeleland North	4 010	5 129	9 139	1 274	1 394	2 668	31.77	27.18	29.19
Matabeleland South	3 402	4 910	8 312	1 046	1 479	2 525	30.75	30.12	30.38
Midlands	10 497	11 182	21 679	3 617	3 465	7 082	34.46	30.99	32.67
Total	87 208	88 295	175 503	30 301	29 164	59 465	34.75	33.03	33.88

Table 11.3: 'O' Level Pass Rates by Province and Sex, Zimbabwe 2019

Figure 11.4: 'O' Level Pass Rates by Sex and Province, Zimbabwe, 2019


#### 11.3.'A' Level Pass Rates

In 2019, the 'A 'Level Pass Rate is 86.76 percent, with gender parity in favour of females, Table 11.1 and Figure 11.5. 'A'Level Pass Rates have generally decreased since 2015, with a noticeable decline in 2017, and this is true for both sexes. Females have a Pass Rate of 89.13 percent and males of 84.68 percent. Gender parity has been in favour of females since 2015.


Figure 11.5: 'A' Level Pass Rates by Sex Trend, Zimbabwe 2015 -2019

A total of 41 810 candidates sat for 'A' Level examinations of whom 46.79 percent were females, Table 11.4 and Figure 11.6. Bulawayo and Harare provinces have the lowest 'A' level Pass Rates of 82.27 percent and 83.59 percent, respectively. For the predominantly rural provinces, Mashonaland East province has the highest 'A' Level Pass Rate of 90.68 percent, followed closely by Mashonaland Central province with 90.18 percent and Midlands province has the lowest percentage of 84.77 percent, with this pattern generally true for both sexes.

		Candidate	s		Passed		0	% Pass Rat	е
Province	Male	Female	Total	Male	Female	Total	Male	Female	Total
Bulawayo	1 489	1 692	3 181	1 179	1 438	2 617	79.18	84.99	82.27
Harare	3 105	2 867	5 972	2 480	2 512	4 992	79.87	87.62	83.59
Manicaland	4 023	3 352	7 375	3 488	3 037	6 525	86.70	90.60	88.47
Mashonaland Central	1 427	1 027	2 454	1 263	950	2 213	88.51	92.50	90.18
Mashonaland East	2 353	2 069	4 422	2 087	1 923	4 010	88.70	92.94	90.68
Mashonaland West	2 082	1 572	3 654	1 750	1 381	3 131	84.05	87.85	85.69
Masvingo	3 603	2 717	6 320	3 137	2 455	5 592	87.07	90.36	88.48
Matabeleland North	663	782	1 445	554	689	1 243	83.56	88.11	86.02
Matabeleland South	798	1 115	1 913	677	973	1 650	84.84	87.26	86.25
Midlands	2 705	2 369	5 074	2 224	2 077	4 301	82.22	87.67	84.77
Total	22 248	19 562	41 810	18 839	17 435	36 274	84.68	89.13	86.76

Table 11.4: 'A' Level Pass Rates by Province and Sex, Zimbabwe 2019


Figure 11.6: 'A' Level Pass Rates by Sex and Province, Zimbabwe, 2019

#### 11.4.Conclusion

The worsening of Grade 7 Pass Rates in 2019 is an issue of concern. Gender disparities at Grade 7 is in favour of girls. Grade 7 Pass Rates remain below the 2016-2020 ESSP 2019 target , with the "O" level Pass Rates having surpassed the target. Grade 7 Pass Rates for General Paper are above the 2019 2016-2020 ESSP 2019 target, while those for Mathematics remain below target. Ä"Level Pass Rates are relatively high. However, Harare and Bulawayo have some of the lowest Pass Rates especially for males, having been outperformed by the predominantly rural provinces.

#### Description of the Main Indicators Used in this Publication

#### 1. Completion Rate

**Definition -** Persons in the relevant age group who have completed the last grade of the given level of education.

**Purpose** -The completion rate indicates how many persons in a given age group have completed primary, lower secondary, or upper secondary education. It indicates how many children and adolescents enter school on time and progress through the education system without excessive delays.

**Calculation method:** The number of persons in the relevant age group who have completed the last grade of the given level of education expressed as a percentage of the total population of the same age group.

#### 2. Dropout Rate

**Definition:** Proportion of learners from a cohort enrolled in a given grade at a given school year who are no longer enrolled in the following school year.

**Purpose:** To measure the phenomenon of learners from a cohort leaving school without completion, and its effect on the internal efficiency of educational systems. In addition, it is one of the key indicators for analysing and projecting learner flows from grade to grade within the educational cycle.

**Calculation method:** Dropout rate by grade is calculated by subtracting the sum of promotion rate and repetition rate from 100 in the given school year. For cumulative dropout rate in primary education, it is calculated by subtracting the survival rate from 100 at a given grade (see survival rate).

#### 3. Gender Parity Index (GPI)

**Definition:** Ratio of female to male values of a given indicator. A GPI of 1 indicates parity between sexes. In the case of learners we calculate GPI in terms of GER. Therefore GPI = GER Female / GER Male. The Gender Parity Index can be applied to raw data or relative data such as NER, GER, Learner to Teacher Ratios.

**Purpose:** The Gender Parity Index represents the relative difference between a group of females and males. A GPI equal to 1 indicates parity between females and males. In general, a value less than 1 indicates disparity in favour of boys/men and a value greater than 1 indicates disparity in favour of girls/women. However, the interpretation should be the other way round for indicators that should ideally approach 0 percent (for example, repetition, dropout, illiteracy rates). In these cases, a GPI of less than 1 indicates

a disparity in favour of girls/women and a value greater than 1 indicates a disparity in favour of boys/men.

According to the Zimbabwe National Statistics Agency, 2015, Women and Men Profile, 2012 National Population Census, page 11-, parity indices such as the GPI are considered to reflect parity within + or – 0.03 percentage points from 1 percent.

**Calculation method:** Divide the number or percentage of females by the number or percentage of males.

#### 4. Gross Enrolment Rate (GER)

**Definition:** Enrolment at a given level of education, regardless of age, expressed as a percentage of the population in the theoretical school-age group corresponding to this level of education. For the tertiary level, the population used is the five-year age group following on from secondary school theoretical leaving age.

**Purpose:** Gross Enrolment Rate is widely used to show the general level of participation in a given level of education. It indicates the capacity of the education system to enrol learners of a particular age-group. It is used as a substitute indicator to net enrolment rate (NER) when data on enrolment by single years of age are not available. Furthermore, it can also be a complementary indicator to NER by indicating the extent of over-aged and under-aged enrolment.

**Calculation method:** Divide the number of learners (or learners) enrolled in a given level of education regardless of age by the population of the age-group which officially corresponds to the given level of education, and multiply the result by 100.

#### 5. Net Enrolment Rate (NER)

**Definition:** Enrolment of the theoretical school-age group for a given level of education, expressed as a percentage of the total population in that age-group.

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

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

#### 6. School Teachers having Required Academic Qualifications

**Definition:** The number of school teachers with at least the minimum academic qualifications required by MoPSE for teaching at a certain level of the education system (ECD, Primary or Secondary), expressed as a percentage of the total number of primary school teachers. This indicator measures the proportion of primary school teachers who

meet the basic requirement in terms of academic qualifications as specified by the authorities. It indicates the general quality of human capital involved in teaching in education. Teachers are persons who, in their professional capacity, guide and direct learners' learning experiences in gaining the knowledge, attitudes and skills that are stipulated in a defined curriculum programme.

**Unit of Measurement:** Teachers with at least minimum academic qualifications as a percentage of the total number of primary school teachers

**Discussion:** A high percentage of teachers having the required academic qualifications denotes the availability of academically qualified teachers and the general quality of the teaching force. Teachers' academic qualifications, together with pre-service or in-service teacher training, correlate strongly and consistently with learners' scholastic performance, which of course is also affected by other factors, such as the experience and status of teachers, teaching methods, teaching materials and the quality of classroom conditions.

#### 7. Learner to Teacher Ratio (LTR)

**Definition**: Average number of learners per teacher at a specific level of education in a given school-year. Teachers are defined as persons whose professional activity involves the transmission of knowledge, attitudes and skills that are stipulated in a formal curriculum programme to learners enrolled in a formal educational institution.

**Calculation Method**: Divide the total number of learners enrolled at the specified level of education by the number of teachers at the same level.

#### 8. Repetition Rate by Grade or Form

**Definition:** Proportion of learners enrolled in a given grade in a given school year who study in the same grade the following school year. This indicator measures the phenomenon of learners repeating a grade, and is one of the measures of the internal efficiency of the primary school education cycle

**Unit of Measurement:** Percentage of repeaters in a grade to enrolment in that grade the previous year

**Discussion:** Repetition rates should ideally approach zero per cent. High repetition rates reveal problems in the internal efficiency of the education system and possibly reflect a poor level of instruction. When compared across grades, the patterns can indicate specific grades with relatively higher repetition rates, hence requiring more in-depth study of the causes and possible remedies. In some cases, low repetition rates merely reflect policies or practices of automatic promotion and may reflect poorly on the quality of a system. Repetition rate plays an important role in measuring the efficiency of the education system. The maximum repetition rate and the number of grade repetitions allowed may in some cases be determined by the education authorities in order to cope with limited

capacity at certain grade levels and to increase the flow of learners through the education cycle

# 9. School Teachers who are Certified (Trained) to Teach According to National Standards

**Definition:** The number of school teachers who are certified to have received the minimum organised teacher-training (pre-service or in-service) required for teaching in education, expressed as a percentage of the total number of school teachers at a particular level of the education system. This indicator measures the proportion of primary school teachers trained in pedagogical skills, according to national standards, to effectively teach and use the available instructional materials. It reveals also a state's commitment to invest in the development of its human capital involved in teaching activities. Teachers are persons who, in their professional capacity, guide and direct learners' learning experiences in gaining the knowledge, attitudes and skills that are stipulated in a defined curriculum programme.

#### Unit of Measurement: Percentage to total primary school teachers

**Discussion:** A high percentage of teachers certified to teach in primary schools implies that a majority of the teaching force is trained and has the necessary pedagogical skills to teach and use the available instructional materials in an effective manner. This indicator does not take into account differences in teachers' experiences and status, teaching methods, teaching materials and variations in classroom conditions -- all being factors that also affect the quality of teaching/learning. The details of the training imparted, duration, training agency etc. may also be analysed along with the indicator.

#### 10. Learner Enrolment

Learner enrolment is defined as the total number of learners (total, female) enrolled in a particular level of education (primary, secondary, tertiary). For secondary education, learner enrolment includes enrolment in general programmes as well as enrolment in technical and vocational programs. (Data Source: UNESCO Institute for Statistics)

#### 11. Survival Rate to End Education Cycle

**Definition:** Percentage of a cohort of learners who enrolled in the first grade of a level of education in a given school-year and who eventually reach the final year (or target year). Its purpose is to assess the "holding power" and internal efficiency of an education system. The survival rate to final year indicates the proportion of a learner cohort that completes each year and survives to final year. Conversely, it indicates the magnitude of dropout before final year.

#### Unit of Measurement: Percentage of a learner cohort actually reaching grade V

**Discussion:** Survival rate to final year of education is of particular interest because the completion of at least primary schooling is commonly considered a pre-requisite for a

sustainable level of literacy. The distinction between survival rate with and without repetition is necessary to determine the extent of wastage due to dropout and repetition. Given that this indicator is usually estimated using cohort analysis models that are based on a number of assumptions, care should be taken in making comparisons across states

#### 12. Transition Rate

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

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

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

## List of Tables

Table 2.1: School Going Age Population Projections by Level of Education and Sex, Number, Zimbabu2019	е, 4
Table 2.2: Projected School Age Population by Single Age and Sex, Number, Zimbabwe, 2019	5
Table 2.3 Projected School-age Population by Level of Education, Sex and Province, Number and Percentage Distribution, Zimbabwe, 20197	
Table 2.4: Projected School Age Population by Level of Education (ECD and Primary), Sex and ProvinNumber and Percent, 2019	ice, 9
Table 2.5: Schools by Level of Education and Year, Number and Percentage, Zimbabwe, 2015-2019	10
Table 2.6: Schools by Level of Education and Province, Number and Percentage, Zimbabwe, 2019	11
Table 2.7: Schools by Level of Education and Province, Number, Zimbabwe, 2019	14
Table 2.8: Schools by Level of Education and Province, Percentage Distribution, Zimbabwe, 2019	15
Table 2.9: Schools by Level of Education, Registration Status and Province, Number and Percentage,Zimbabwe, 2019	17
Table 2.10: Number of Schools by Level of Education, Registration Status and Province, Percentage, Distribution, Zimbabwe, 2019	19
Table 2.11: Schools by Level of Education, Location (Rural and Urban) and Province, Zimbabwe, 2019	20
Table 2.12: Schools by Level of Education, Capitation Grant Classification and Province, Number andPercentage, Zimbabwe, 2019	22
Table 2.13: Primary Schools by Type, Responsible Authority and Province, Number and Percentage, Zimbabwe, 2019	26
Table 2.14: Secondary Schools by Type, Responsible Authority and Province, Number and Percentage,Zimbabwe, 2019	28
Table 2.15: Schools by Level of Education, Level of Operation and Province, Zimbabwe, 2019	30
Table 3.1: ECD Enrolment by Sex, Number and Percentage Change, Zimbabwe, 2015-2019	32
Table 3.2: ECD Enrolments by School Capitation Grant Classification and Sex, Zimbabwe, 2019	33
Table 3.3: ECD Enrolments by School Registration Status, ECD level and Sex, Number and PercentagZimbabwe, 2019	ge, 33
Table 3.4: ECD Enrolments by Level of Education, Sex and Age, Number and Percentage, Zimbabwe2019	36
Table 3.5: ECD Enrolments by Level, Sex and Location, Number and Percentage , Zimbabwe, 2019	37
Table 3.6 : Primary School Enrolment by Sex, Number and Percentage Change, Zimbabwe 2015-2019	37
Table 3.7: Primary School Enrolments by Sex and Grade, Number and Percentage , Zimbabwe 2019	38
Table 3.8: Primary Enrolment by Location, Sex and Grade, Number and Percentage, Zimbabwe, 2019	39

Table 3.9: Primary School Enrolment by School Capitation Grant Classification, Grade and Sex ,Number and Percentage Zimbabwe, 2019	40
Table 3.10: Primary School Enrolment by School Registration Status, Grade and Sex, Number and Percentage, Zimbabwe, 2019	41
Table 3.11: Primary School Enrolment by Grade and Age, Number, Zimbabwe, 2019	41
Table 3.12: Primary School Enrolments by Grade and Province, Number and Percentage, Zimbabwe,2019	43
Table 3.13: Secondary School Enrolment by Level and Sex and Change, Number and Percentage, Zimbabwe, 2015-2019	45
Table 3.14: Secondary School Enrolment by Sex and Form, Number and Percentage Females, Zimbabu2019	ve, 46
Table 3.15: Secondary School Enrolment by Location, Sex and Form, Number and Percentage Females,Zimbabwe, 2019	, 47
Table 3.16 Secondary School Enrolments by School Grant Classification, Sex and Form, Number andPercentage, Zimbabwe, 2019	48
Table 3.17: Secondary School Enrolments by School Registration Status, Sex and Form, Number andPercentage, Zimbabwe, 2019	49
Table 3.18: Secondary School Enrolments by Form and Age, Number, Zimbabwe, 2019	50
Table 3.19: Secondary School Enrolment by Form and Province, Number and Percentage, Zimbabwe,2019	51
Table 3.20:Total Enrolment ECD, Primary and Secondary by Sex and Grade, Number, Zimbabwe, 2019	52
Table 4.1: New Entrants into Grade 1 by Sex and Change, Number and Percentage, Zimbabwe 2015-2019	54
Table 4.2: New Entrants into Grade 1 by Sex, Age and Gender Parity Index (GPI), Number and Percentage, Zimbabwe, 2019	56
Table 4.3: New Entrants into Grade 1 by Location, Sex and Age, Number and Percentage, Zimbabwe,2019	57
Table 4.4: New Entrants into Form 1 by Sex and Change, Number and Percentage, Zimbabwe 2015-2019	58
Table 4.5: New Entrants into Form 1 by Sex, Age and GPI, Number and Percentage, Zimbabwe, 2019	59
Table 4.6: New Entrants into Form 1 by Location, Sex and Age, Number and Percentage, 2019	60
Table 4.7: Apparent and Net Intake Rates Trends for Primary School by Sex and GPI, Percentage, 20192019	5- 61
Table 4.8: Primary School Apparent Intake Rates by Sex and Province, Number and Percentage, Zimbabwe, 2019.	62
Table 4.9 : Primary School Net Intake Rates by Sex and Province, Number and Percentage, Zimbabwe,2019	, 63

Table 4.10: Secondary School Apparent Intake Rate and Net Intake Rate Trends by Sex, Percentage,Zimbabwe, 2015 – 2019	64
Table 4.11: Secondary School Apparent Intake Rate by Sex and Province, Number and Percentage, Zimbabwe, 2019	65
Table 4.12: Secondary School Net Intake Rate by Sex and Province, Number and Percentage, Zimbabu2019	ve, 66
Table 5.1: ECD Gross Enrolment Ratio and Net Enrolment Ratio and GPI, Zimbabwe, 2015 to 2019	68
Table 5.2: ECD School Age Population and Enrolment by Province and Sex, Number, Zimbabwe,2019	69
Table 5.3: ECD Gross Enrolment Ratio, Net Enrolment Ratio by Sex, GPI and Province, Percentage, Zimbabwe, 2019	69
Table 5.4: ECD A School Age Population and Enrolments by Sex and Province, Number, Zimbabwe,2019	71
Table 5.5 : ECD A Gross Enrolment Ratio, Net Enrolment Ratio by Sex, GPIs and Province, PercentaZimbabwe, 2019	age, 71
Table 5.6: ECD B School Age Population and Enrolments by Sex and Province, Number, Zimbabwe,2019	73
Table 5.7: ECD B Gross Enrolment Ratio, Net Enrolment Ratio by Sex, GPIs and Province, PercentageZimbabwe, 2019	ge, 73
Table 5.8: Infant School Age Population and Enrolments by Sex and Province, Number, Zimbabwe,2019	74
Table 5.9: Infant Gross Enrolment Ratio, Net Enrolment Ratio by Sex and GPIs by Province, Percentage, Zimbabwe, 2019	75
Table 5.10: Junior School Age Population and Enrolments by Sex and Province, Number, Zimbabwe,2019	76
Table 5.11: Junior Gross Enrolment Ratio, Net Enrolment Ratio by Sex and GPIs and Province, Percentage, Zimbabwe, 2019	76
Table 5.12: Primary School Gross Enrolment Rate, Net Enrolment Rate and GPI, Percentage, Zimbab2015-2019	we, 77
Table 5.13: Primary School Age Population and Enrolments, Number, Zimbabwe, 2019	78
Table 5.14: Primary Gross Enrolment Ratio, Net Enrolment Ratio and GPI by Sex and Province, Percentage, Zimbabwe, 2019	79
Table 5.15: Grade Specific Gross Enrolment Rate by Grade and Sex, Percentage and Number, Zimbaba2019	we, 80
Table 5.16: Grade Specific Net Enrolment Rate (NER) by Sex and Grade, Percentage, Zimbabwe, 2019	981
Table 5.17: Secondary School Gross Enrolment Rate (GER) by Level and Sex, Percentage, Zimbabwe2015-2019	82
Table 5.18: Secondary School Net Enrolment Rate by Level and Sex, Number and Percentage, Zimbab2015-2019	we, 83
217	

Table 5.19: Secondary (Form 1-4) School-Age Population and Enrolment by Sex, Number, Zimbabwe,2019	85
Table 5.20: Secondary School (Form 1-4) NER and GER by Province and Sex, Percentage, Zimbabwe,2019	85
Table 5.21: Secondary School (Form 5-6) Age Population and Enrolment by Sex, Number, Zimbabwe,2019	87
Table 5.22: Secondary School (Form 5-6) GER and NER, by Province and Sex, Percentage, Zimbabwe,2019	, 87
Table 5.23: Secondary School (Form 1-6) Population and Enrolment by Sex and Province, Number, Zimbabwe, 2019	89
Table 5.24: Secondary School (Form 1-6) GER, NER and GPI by Sex and Province, Percentage, Zimbabwe, 2019	89
Table 5.25: Form Specific Gross Enrolment Rate (FSGER), Number and Percentage, Zimbabwe, 2019	90
Table 5.26: Form Specific Net Enrolment Rate, Number and Percentage, Zimbabwe, 2019	91
Table 5.27: Secondary School Age Specific Enrolment Rate (ASER) by Sex, Number and Percentage, Zimbabwe, 2019	92
Table 6.1 Orphaned and Vulnerable Children (OVC) by Sex and Level of Education and Change, Number and Percentage, Zimbabwe, 2015-2019	95
Table 6.2: ECD Orphaned and Vulnerable (OVC) by Sex and Province, Number and Percentage, Zimbabwe, 2019	97
Table 6.3: Primary School Orphaned and Vulnerable (OVC) by Sex and Province, Number and Percentage, Zimbabwe, 2019	99
Table 6.4: Secondary School Orphaned and Vulnerable Children (OVC) by Sex and Province, Numberand Percentage, Zimbabwe, 2019	100
Table 6.5: ECD OVC by Type, Sex and Province, Number, Zimbabwe, 2019.	102
Table 6.6: ECD OVCs by Type and Province, Percentage Distribution, Zimbabwe, 2019.	103
Table 6.7: Primary School OVC by Type, Sex and Province, Number, Zimbabwe, 2019	104
Table 6.8: Primary School OVCs by Type and Province, Percentage Distribution, Zimbabwe, 2019.	105
Table 6.9: Secondary School OVC by Type, Sex and Province, Number, Zimbabwe, 2019.	106
Table 6.10: Secondary School OVCs by Type and Province, Percentage Distribution, Zimbabwe,2019.	107
Table 6.11: Impairments by Education Level, Sex and Province, Number, Zimbabwe, 2019.	108
Table 6.12: Enrolment by Impairments by Level, Sex and Province as a Percentage of total Enrolment,Zimbabwe 2019	109
Table 6.13: Impairments, Primary and Secondary Schools by Type and Sex, Number, Zimbabwe,2019	110
Table 6.14: Primary School Leaners Impairment by Type and Province, Percentage Distribution,Zimbabwe, 2019	112

Zimbabwe, 2019. 112
Table 6.16: Primary Enrolments by Impairments and Province, Number, Zimbabwe, 2019.11-
Table 6.17: Secondary Enrolments by Impairments and Province, Number, Zimbabwe, 2019. 113
Table 6.18: Primary School Learners with Funding Assistance by Type, Sex and Province, Number and Percentage, Zimbabwe 2019110
Table 6.19: Primary School Learners on BEAM, with Claims Outstanding and Paid for by Sex and Province, Number and Percentage, Zimbabwe, 2019.111111
Table 6.20: Secondary School Learners with Funding Assistance by Type, Sex and Province, Number and Percentage, Zimbabwe 2019112
Table 6.21: Secondary School Learners on BEAM, with Claims Outstanding and Paid for by Sex and Province, Number and Percentage, Zimbabwe, 2019.119
Table 7.1: Teachers by Level, Training, Learner to Teacher Ratio Trends, Number and Percentage,Zimbabwe, 2015-2019121
Table 7.2: ECD Trained and Untrained Teachers by Province, Number and Percentage Zimbabwe,2019122
Table 7.3: ECD Teachers by Training, Sex and Location, Number and Percentage, Zimbabwe, 2019122122
Table 7.4: ECD Teachers by Qualification Status and Sex, Number and Percentage, Zimbabwe, 2019 123
Table 7.5: ECD Teachers by Type of Employment, Sex and Qualification Status, Number and PercentageZimbabwe, 2019124
Table 7.6: ECD Teachers by Teaching Experience and Sex, Number and Percentage, Zimbabwe, 2019 125
Table 7.7: ECD Teachers and Learner to Teacher Ratio by Location, Number, Zimbabwe, 2019120
Table 7.8: ECD Teachers by Training, Learner to Teacher Ratio and Province, Number, Zimbabwe,2019120
Table 7.9: Primary School Teachers by Training and Province, Number and Percentage Zimbabwe,2019
Table 7.10: Primary School Teachers by Training, Sex and Location, Number and Percentage, Zimbabwe,2019
Table 7.11: Primary School Teachers by Qualification and Sex, Number and Percentage, Zimbabwe,2019
Table 7.12: Primary School Teachers by Type of Employment, Sex and Qualification Status, Number and Percentage, Zimbabwe, 2019130
Table 7.13: Primary School Teachers by Teaching Experience and Sex, Number and Percentage,Zimbabwe, 201913:
Table 7.14: Primary School Teachers by Teacher Substantive Grade by Sex, Number and Percentage,Zimbabwe, 2019132
Table 7.15: Primary School Teachers, Learner to Teacher Ratio by Location, Zimbabwe, 2019133

Table 7.16: Primary School Teachers and Learner to Teacher Ratio by Province, Number, Zimbabwe,2019	133
Table 7.17: Secondary School Teachers by Training and Province, Number and Percentage, Zimbabwe2019	2, 134
Table 7.18: Secondary School Teachers by Location, Training, and Sex, Number and Percentage, Zimbabwe, 2019	135
Table 7.19: Secondary School Teachers by Qualification Status and Sex, Number and Percentage, Zimbabwe, 2019	135
Table 7.20: Secondary School Teachers by Type of Employment, Sex and Qualification Status, Numbeand Percentage, Zimbabwe 2019	r 137
Table 7.21: Secondary School Teachers by Teaching Experience, Number and Percentage, Zimbabwe,2019	138
Table 7.22: Secondary School Teachers by Teacher Substantive Grade and Sex, Number and PercentagZimbabwe, 2019	ge, 139
Table 7.23: Secondary School (Form 1-6) Learner to Teacher Ratio by Location, Number, Zimbabwe,2019	140
Table 7.24: Secondary School (Form 1-6) Teachers and Learner to Teacher Ratio by Province, NumberZimbabwe, 2019	; 140
Table 8.1: Repeaters by Level of Education and Sex, Number and Percentage, Zimbabwe, 2015 to2019	142
Table 8.2: Primary Education Level Repeaters as a Percentage of Enrolment by Sex, GPI and Grade, Number and Percentage, Zimbabwe, 2019	143
Table 8.3: Secondary Education Level Repeaters as a Percentage of Enrolment by Sex, GPI and Form,Zimbabwe, 2019	144
Table 8.4 : Repeaters by Level of Education, Sex and Province, Number and Percentage, Zimbabwe,2019	145
Table 8.5: Percentage of Repeaters by Level of Education, Sex and Province, Zimbabwe, 2019	147
Table 8.6: Dropouts by Level of Education, Number and Percentage, Zimbabwe, 2015 to 2019	148
Table 8.7: Primary School Dropouts by Reasons, Number and Percentage, Zimbabwe, 2019.	149
Table 8.8: Secondary School Dropouts by Reasons, Number and Percentage, Zimbabwe, 2019.	150
Table 8.9: Enrolments, Repeaters and Promotion by Grade/ Form, Number, Zimbabwe 2018 and 2019	152
Table 8.10: Promotion, Repetition and Dropout Rates by Grade/Form, Zimbabwe, 2018 and 2019	153
Table 8.11: Transition Rates, Grade 7 to Form 1 and Form 4 to Form 5, by Sex and GPI, Percentage,Zimbabwe 2014-2015 to 2018 - 2019	154
Table 8.12: Survival Rates by Education Level, Grade/Form and Sex, Zimbabwe, 2019	156
Table 8.13: Completion Rate by Level of Education and Sex, Percentage, Zimbabwe 2015-2019	158
Table 8.14: ECD Completion Rate by Sex, GPI and Province, Number and Percentage, Zimbabwe,2019	159

Table 8.15: Primary School Completion Rate by Sex, GPI and Province, Number and Percentage, Zimbabwe, 2019	160
Table 8.16: Lower Secondary School Completion Rate by Sex, GPI and Province, Number and Percentage, Zimbabwe, 2019	161
Table 8.17: Upper Secondary School Completion Rate by Sex, GPI and Province, Number and Percentage, Zimbabwe, 2019	162
Table 9.1: ECD, Primary and Secondary Classrooms, Enrolment and Learner to Classroom Ratio TreeNumber, Zimbabwe 2015-2019	nd, 164
Table 9.2: Classrooms, Enrolments, and Learner to Classroom Ratio (LCR) by Level of Education and Province, Number, Zimbabwe, 2019	165
Table 9.3: Schools Main Source of Electricity by Type and Level of Education, Number and PercentagZimbabwe, 2019	re, 166
Table 9.4: Schools Without Electricity by Education Level and Province, Number and Percentage, Zimbabwe, 2019	168
Table 9.5: Schools by Grant Classification and Main Source of Electricity, Number and Percentage, Zimbabwe, 2019	169
Table 9.6: Learners and Teachers to Toilet Ratios by Sex, Zimbabwe, 2015-2019	170
Table 9.7: ECD and Primary Teacher and Learner to Toilet Ratios by Sex and Province, Zimbabwe,2019	171
Table 9.8: Secondary Learner and Teacher to Toilet Ratios by Sex and Province, Number, Zimbabwe,2019	172
Table 9.9: ECD Toilets for Learners by Type and Province, Number, Zimbabwe, 2019	173
Table 9.10: Primary Toilets for Learners by Type and Province, Number, Zimbabwe, 2019	174
Table 9.11: Secondary Toilets for Learners by Type and Province, Number, Zimbabwe, 2019	174
Table 9.12: Primary Schools with Access to Water and Water Sources by Type and Province, Numberand Percentage, Zimbabwe, 2019	r 175
Table 9.13: Primary Schools by Source of Water, Percentage Distribution, Zimbabwe, 2019	176
Table 9.14: Primary Schools by Access to Water and Use of Water, Number and Percentage, Zimbaba,2019	ve 177
Table 9.15: Secondary Schools with Access to Water and Water Sources by Type and Province, Numband Percentage, Zimbabwe, 2019	ver 178
Table 9.16: Secondary Schools by Source of Water, Percentage Distribution, Zimbabwe, 2019	179
Table 9.17: Secondary Schools by Access to Water and Use of Water, Percentage and Number, Zimbabwe, 2019	180
Table 9.18: Percentage of Primary Schools with Trained Health Teachers, Supplementary FeedingProgrammes and Functioning Health Clubs by Province, Number and Percentages,Zimbabwe, 2019	181

Table 9.19: Percentage of Secondary Schools with Trained Health Teachers, Supplementary FeedingProgrammes and Functioning Health Clubs by Province, Number and Percentage,Zimbabwe, 2019	182
Table 9.20: Schools With and Without Internet by Education Level and Province, Number and Percentage, Zimbabwe, 2019	185
Table 9.21: Primary Schools by Type of Connectivity and Province, Number, Zimbabwe, 2019	187
Table 9.22: Primary Schools by Type of Connectivity and Province, Percentage Distribution, Zimbab2019	bwe, 187
Table 9.23: Secondary Schools by Type of Connectivity and Province, Number, Zimbabwe, 2019	188
Table 9.24: Secondary Schools by Type of Connectivity and Province, Percentage Distribution, Zimbabwe, 2019	189
Table 9.25: Primary School Computers for Learners, Teachers and Administration, Number and Percentages, Zimbabwe, 2019	190
Table 9.26: Secondary Schools Computers for Learners, Teachers and Administration, Number andPercentages, Zimbabwe, 2019	193
Table 9.27: Primary School (ECDA to Grade 7) Seating and Writing Places by Province, Number anPercentage, Zimbabwe, 2019	ıd 194
Table 9.28: Secondary School (Form 1-6) Seating and Writing Places, Number and Percentage, Zimbabwe, 2019	195
Table 10.1: Total Enrolment in NFE Programmes (Primary and Secondary Education Levels) by, Secand Province, Number and Percentage, Zimbabwe, 2019	x 196
Table 10.2: Enrolment in NFE Programmes (Primary Education Level) by, Sex and Province, Numband Percentage, Zimbabwe, 2019	er 197
Table 10.3: Enrolment in NFE Programmes (Secondary Education Level) by, Sex and Province, Nunand Percentage, Zimbabwe, 2019	nber 197
Table 10.4: Primary Level Enrolment in NFE Programmes by Sex and NFE Level, Number and Percentage, Zimbabwe, 2019	198
Table 10.5: Primary Level Enrolment in NFE Programmes by Registration Status of School, Sex andNFE Level, Number and Percentage, Zimbabwe, 2019	l 199
Table 10.6: Primary Level Enrolment in NFE Programmes by Location , Sex and NFE Level, Numberand Percentage , Zimbabwe, 2019	er 200
Table 10.7: Secondary Level Enrolment in NFE Programmes by Sex and NFE Level, Number andPercentage, Zimbabwe, 2019	201
Table 10.8: Secondary Level Enrolment in NFE Programmes by School Registration Status, Sex andNFE Level, Number and Percentage, Zimbabwe, 2019	201
Table 10.9: Secondary Level Enrolment in NFE Programmes by Location, Sex and NFE Level, Numband Percentage, Zimbabwe, 2019	ber 202
Table 10.10: Primary and Secondary Schools Offering NFE programmes, Number, Zimbabwe, 2019	202
Table 10.11: Primary Schools Offering NFE programmes, Zimbabwe 2019 222	203

Table 10.12: Secondary Schools Offering NFE programmes, Zimbabwe 2019	203
Table 11.1: Pass Rates by Level (Grade 7, 'O' Level and 'A' Level) and Sex and GPI, Percentage, Zimbabwe, 2015-2019	204
Table 11.2: Grade 7 Pass Rates by Province and Sex, Zimbabwe, 2019	205
Table 11.3: 'O' Level Pass Rates by Province and Sex, Zimbabwe 2019	207
Table 11.4: 'A' Level Pass Rates by Province and Sex, Zimbabwe 2019	208

## List of Figures

Figure 1.1: Structure of the Zimbabwe Education System	1
Figure 1.2 Zimbabwe Administrative Boundaries by Province, Districts and Wards	3
Figure 1.3 Zimbabwe Ministry of Primary and Secondary Education Administrative Boundaries by Province, Districts and Wards	3
Figure 2.1: Distribution of School-Age Population by Level of Education and Sex, Number, Zimbabwe, 2019	, 5
Figure 2.2: Distribution of Projected School Age Population by Single Age and Sex, Number, Zimbaba 2019	ve, 6
Figure 2.3: Projected School-Age Population by Province, Percentage Distribution, Zimbabwe, 2019	8
Figure 2.4: Schools by Level of Education and Year, Zimbabwe 2015-2019	11
Figure 2.5: School-Age Population and Schools by Province, Percentage Distribution, Zimbabwe, 2019	912
Figure 2.6: Schools by level of Education and Province, Percentage Distribution, Zimbabwe, 2019	13
Figure 2.7: Schools by Level of Education and Registration Status, Percentage, Zimbabwe, 2019	16
Figure 2.8: Schools by Level of Education and Location, Percentage, Zimbabwe, 2019	20
Figure 2.9 Schools by Level of Education and Per Capita Grant Classification, Zimbabwe, 2019	21
Figure 2.10: Schools by Level of Education, Capitation Grant Type and Province, Zimbabwe, 2019	23
Figure 2.11: Schools by Level of Education and Whether Run by Government or Non-Government, Percentage and Number, Zimbabwe, 2019	24
Figure 2.12: Primary Schools, Government and Non-Government by Responsible Authority, Percentag Distribution, Zimbabwe, 2019	ge 25
Figure 2.13: Secondary Schools, Government and Non-Government by Responsible Authority, Percentage Distribution, Zimbabwe, 2019.	27
<i>Figure 2.14: Schools by Level of Education and Operation Mode, Percentage Distribution, Zimbabwe, 2019.</i>	29
Figure 3.1: ECD Enrolment by Sex, Zimbabwe 2015-2019	32
Figure 3.2: ECD Enrolments by Age, Percentage Distribution, Zimbabwe, 2019	34
Figure 3.3: ECD Learners by Level, Age and Sex, Zimbabwe, 2019	35
Figure 3.4: Primary School Enrolment by Sex, Zimbabwe, 2015 -2019	38
Figure 3.5: Primary School Enrolments by Location, Number and Percentage, Zimbabwe, 2019	39
Figure 3.6: Primary School Enrolment by School Capitation Grant Classification, Number and Percentage, Zimbabwe, 2019	40
Figure 3.7: Primary School Enrolment by Grade and Age, Percentage Distribution, Zimbabwe, 2019	42
Figure 3.8: Primary School Enrolments by Age and Grade, Percentage Distribution, Zimbabwe, 2019	42
Figure 3.9: Enrolment in Lower and Upper Secondary Schools Zimbabwe, 2015 - 2019	44

Figure 3.10: Secondary School Enrolment, Number, Zimbabwe, 2019	44
Figure 3.11: Secondary School Enrolments (Form 1- Form 6) by Location, Number and Percentage, Zimbabwe, 2019	46
Figure 3.12: Secondary School Enrolment by School Grant Classification, Number and Percentage, Zimbabwe, 2019	47
Figure 3.13: Secondary School Enrolments by School Registration Status, Number and Percentage, Zimbabwe, 2019	48
Figure 3.14: Secondary School Enrolments by Form and Age, Percentage, Zimbabwe, 2019	50
Figure 3.15: Distribution of Enrolment by Grade/Form, Number, Zimbabwe, 2019	52
Figure 4.1: New Entrants into Grade 1 by Sex, Number and Percentage, Zimbabwe 2015-2019	55
Figure 4.2: New Entrants into Grade 1 by Age and Sex, Percentage Distribution, Zimbabwe, 2019	56
Figure 4.3: New Entrants into Form 1 by Sex, Number and Percentage, Zimbabwe 2015-2019	58
Figure 4.4: New Entrants into Form 1 by Age and Sex, Percentage Distribution, Zimbabwe, 2019	59
Figure 4.5: Primary School (Grade1) Apparent Intake Rate , Percentage, Zimbabwe 2015 -2019	61
Figure 4.6: Primary School (Grade1) Net Intake Rate, Percentage, Zimbabwe 2015 -2019	61
Figure 4.7 Primary School Net Intake Rates by Province, Percentage, Zimbabwe, 2019	63
Figure 4.8: Primary School Net Intake Rate GPI by Province, Zimbabwe, 2019	63
Figure 4.9: Secondary School (Form 1) Apparent Intake Rate , Percentage, Zimbabwe, 2015 -2019	65
Figure 4.10: Secondary School (Form 1) Net Intake Rate, Percentage, Zimbabwe, 2015 -2019	65
Figure 4.11: Secondary School (Form 1) Net Intake Rates by Province, Percentage, Zimbabwe, 2019	67
Figure 4.12: Secondary School (Form 1) Net Intake Rate GPI by Province, Zimbabwe, 2019	67
Figure 5.1: ECD Gross Enrolment Ratio by Sex and Province, Percentage, Zimbabwe, 2019.	70
Figure 5.2: ECD Net Enrolment Ratio by Sex and Province, Percentage, Zimbabwe, 2019	70
Figure 5.3: ECD A Net Enrolment Ratio by Sex and Province, Percentage, Zimbabwe, 2019	72
Figure 5.4: ECD B Net Enrolment Ratio by Sex and Province, Percentage, Zimbabwe, 2019	74
Figure 5.5 Primary School Gross Enrolment Ratio, Percentage, Zimbabwe, 2015-2019	77
Figure 5.6: Primary School Net Enrolment Ratio, Percentage, Zimbabwe, 2015-2019	77
Figure 5.7: Primary School NER by Province, Percentage, Zimbabwe, 2019	79
Figure 5.8: Grade Specific Gross and Net Enrolment Rates, Percentage, Zimbabwe, 2019	80
Figure 5.9: Secondary School (Form 1-4) GER, Percentage, Zimbabwe, 2015-2019	82
Figure 5.10: Secondary School (Form 5-6) GER, Percentage, Zimbabwe, 2015-2019	82
Figure 5.11: Secondary School (Form 1-6) GER, Percentage, Zimbabwe, 2015-2019	83
Figure 5.12: Secondary School (Form 1-4) NER, Percentage, Zimbabwe, 2015-2019	84
Figure 5.13: Secondary School (Form 5-6) NER, Percentage, Zimbabwe, 2015-2019	84

Figure 5.14: Secondary School (Form 1-6) NER, Percentage, Zimbabwe, 2015-2019	84
Figure 5.15: Secondary School (Form 1-4) NER by Province, Percentage, Zimbabwe, 2019	86
Figure 5.16: Secondary School (Form 1-4) NER, Zimbabwe, 2019	86
Figure 5.17: Secondary School (Form 5-6), NER by Province, Percentage, Zimbabwe, 2019	88
Figure 5.18: Secondary School (Form 5-6), NER GPI by Province, Zimbabwe, 2019	88
Figure 5.19: Secondary School (Form 1-6) NER, by Province, Percentage, Zimbabwe, 2019	90
Figure 5.20: Secondary School (Form 1-6), NER - GPI by Province, Zimbabwe, 2019	90
Figure 5.21: Form Specific Net Enrolment Ratio, Percent, by Gender, Zimbabwe, 2019	91
Figure 5.22: Secondary School Age Specific Enrolment Rate (ASER) by Sex, Percentage, Zimbabwe, 2019	92
Figure 6.1: ECD Orphans and Vulnerable Children, Number, Zimbabwe 2015-2019	96
Figure 6.2: Primary School (Grade 1-7) Orphans and Vulnerable Children, Number, Zimbabwe 2015-2019.	- 96
Figure 6.3: Secondary School (Form 1-6) Orphans and Vulnerable Children, Number, Zimbabwe, 201 2019.	15- 96
Figure 6.4: ECD Orphaned and Vulnerable Children by Province, Percentage OVC, Zimbabwe, 2019	). 98
Figure 6.5: ECD Orphaned Children by Province, Percentage Distribution, Zimbabwe, 2019.	98
Figure 6.6: Primary School Orphaned and Vulnerable Children by Province, Percentage OVC, Zimbabwe, 2019.	99
Figure 6.7: Primary School Orphaned Children by Province, Percentage Distribution, Zimbabwe, 201	1999
Figure 6.8: Secondary School Orphaned and Vulnerable Children by Province, Percentage OVC, Zimbabwe, 2019.	101
Figure 6.9: Secondary School Orphaned Children by Province, Percentage Distribution, Zimbabwe, 2019.	101
Figure 6.10: ECD OVCs by Type and Province, Number, Zimbabwe 2019.	103
Figure 6.11: Primary School OVCs by Type and Province, Percentage Distribution, Zimbabwe 2019.	104
Figure 6.12: Secondary School OVCs by Type and Province, Number, Zimbabwe, 2019	106
Figure 6.13: Primary and Secondary School Learners by Type of Impairment, Percent Distribution, Zimbabwe, 2019.	110
Figure 6.14: Primary School Leaners Impairment by Sex and Type, Number, Zimbabwe, 2019.	111
Figure 6.15: Secondary School Leaners Impairment by Sex and Type, Number, Zimbabwe, 2019.	111
Figure 7.1: Teachers by Level of Education, Zimbabwe, 2015-2019	120
Figure 7.2: ECD teachers by Qualification and Sex, Number, Zimbabwe, 2019	123
Figure 7.3: ECD Teachers by Teaching Experience and Sex, Number, Zimbabwe, 2019	125
Figure 7.4: ECD Teachers by Learner to Teacher Ratios and Province, Zimbabwe, 2019	127

Figure 7.5: Primary School Teachers by Qualification and Sex, Number, Zimbabwe, 2019	129
Figure 7.6: Primary School Teachers by Teaching Experience and Sex, Number, Zimbabwe, 2019	131
Figure 7.7: Primary School Teachers by Teacher Substantive Grade and Sex, Number, Zimbabwe, 2019	132
Figure 7.8: Primary School Teachers by Learner to Teacher Ratios and Province, Zimbabwe, 2019	134
Figure 7.9: Secondary Teachers by Qualification Status and Sex, Number , Zimbabwe, 2019	136
Figure 7.10: Secondary School Teachers by Teaching Experience, Number, Zimbabwe, 2019	138
Figure 7.11: Secondary School Teachers by Teacher Substantive Grade and Sex, Number, Zimbabwe, 2019	139
Figure 7.12: Distribution of Secondary School Teachers' Learner to Teacher Ratio, Zimbabwe, 2019	141
Figure 8.1: Percentage Repeaters by Level of Education, Zimbabwe,2015-2019	143
Figure 8.2: Percentage Repeaters by Grade and Sex, Primary Schools, Zimbabwe, 2019	144
Figure 8.3: Percentage Repeaters by Form and Sex, Secondary Schools, Zimbabwe, 2019	145
Figure 8.4: Repeaters by Level of Education and Province, Number, Zimbabwe, 2019	146
Figure 8.5: Percentage of Repeaters by Level of Education and Province, Number, Zimbabwe, 2019	147
Figure 8.6: Percentage Dropout by Level of Education, Zimbabwe, 2015-2019	148
Figure 8.7: Primary School Percentage Dropouts by Reasons, Zimbabwe, 2019.	149
Figure 8.8: Secondary Level Percentage Dropout by Reason, Zimbabwe, 2019	151
Figure 8.9: Dropout Rates by Grade/Form and Sex, Percentage, Zimbabwe, 2019	153
Figure 8.10: Promotion Rate by Grade/ Form and Sex, Percentage, Zimbabwe, 2019	154
Figure 8.11: Transition Rates, Grade 7 to Form 1 and Form 4 to Form 5, by Sex, Percentage, Zimbaba 2014-2015 to 2018 - 2019	we, 155
Figure 8.12: Primary School Survival Rate by Grade and Sex, Zimbabwe, 2019	156
Figure 8.13: Secondary School Survival Rate by Form and Sex, Zimbabwe, 2019	157
Figure 8.14: Completion Rate by Level of Education, Percentage, Zimbabwe, 2015-2019	158
Figure 8.15: ECD Completion Rate by Sex and Province, Zimbabwe, 2019	160
Figure 8.16: Primary School Completion Rate by Sex and Province, Zimbabwe, 2019	161
Figure 8.17: Lower Secondary Completion Rate by Sex and Province, Zimbabwe, 2019	162
Figure 8.18: Upper Secondary Completion Rate by Sex and Province, Zimbabwe, 2019	163
Figure 9.1: ECD, Primary and Secondary Learner to Classroom Ratio, Number, Zimbabwe 2015- 2019	165
Figure 9.2: Learner to Classroom Ratio (LCR) by Level of Education and Province, Number, Zimbabu 2019	ve, 166
<i>Figure 9.3: Schools Source of Electricity by Level of Education, Percentage Distribution, Zimbabwe, 2019</i>	167

<i>Figure 9.4: Schools Without Electricity by Level of Education and Province, Percentage, Zimbabwe,</i>	100
2019	168
Figure 9.5: Schools Without Electricity by Grant Classification, Percentage, Zimbabwe, 2019	169
Figure 9.6: Primary School Learner to Toilet Ratio by Sex, Zimbabwe, 2019	171
Figure 9.7: Secondary School Learner to Toilet Ratio by Sex, Zimbabwe, 2019	172
Figure 9.8: Percentage of Toilets by Type, Sex and Level of Education, Zimbabwe, 2019	173
Figure 9.9: Source of Water As a Percentage of All Water Sources by Education Level, Zimbabwe, 2019	176
Figure 9.10: Schools with Trained Health Teachers by Level of Education, Percentage, Zimbabwe, 2019.	183
Figure 9.11: Schools with Supplementary Feeding Programmes by Level of Education, Percentage, Zimbabwe, 2019	183
<i>Figure 9.12: Schools with Functioning Health Clubs by Level of Education, Percentage, Zimbabwe, 2019.</i>	183
Figure 9.13: Schools With Internet Connectivity by Level of Education and Province, Percentage, Zimbabwe, 2019	184
Figure 9.14: Types of Internet by Level of Education, Percentage, Zimbabwe, 2019	186
Figure 9.15: Primary and Secondary Schools, Percentage with Computers, by Province, Zimbabwe, 2019	190
Figure 9.16: Primary and Secondary Schools, Percentage with Computers for Learners, by Province, Zimbabwe, 2019	191
Figure 9.17: Primary and Secondary Schools, Average Computers per School, by Province, Zimbabw 2019	ре, 192
<i>Figure 9.18: Primary and Secondary Schools, Average Learners per Computer by Province, Zimbabu</i> 2019	ve, 192
Figure 11.1: Grade 7 Pass Rates by Sex, Zimbabwe, 2015-2019	204
Figure 11.2: Grade 7 Pass Rates by Sex and Province, Zimbabwe, 2019	205
Figure 11.3: 'O' Level Pass Rates by Sex, Zimbabwe 2015 -2019	206
Figure 11.4: 'O' Level Pass Rates by Sex and Province, Zimbabwe, 2019	207
Figure 11.5: 'A' Level Pass Rates by Sex Trend, Zimbabwe 2015 -2019	208
Figure 11.6: 'A' Level Pass Rates by Sex and Province, Zimbabwe, 2019	209