

2010 BASIC EDUCATION PROFILE

NATIONAL & REGIONAL STATISTICS

FACTS AND FIGURES: NORTH CENTRAL REGION

BENUE

 FCT-ABUJA

 KOGI

 KWARA

 NASARAWA

 NIGER

EDUCATION PLATEAU

EDUCATION FOR ALL IS THE RESPONSIBILITY OF ALL

UNIVERSAL BASIC EDUCATION COMMISSION (UBEC)

UNINN

ii

UNIVERSAL BASIC EDUCATION COMMISSION

Basic Education Profile in Nigeria 2010

Facts and Figures: North Central Zone

The goal of UBE programme is to ensure access to free, compulsory

education from Early Childcare Development (ECD), Primary and

Junior Secondary Schools Education to all Nigerian children.

Statistical facts and figures for the North-Central Zone which

comprises of Benue, FCT, Kogi, Kwara, Nasarawa, Niger and Plateau

States, using the Basic Performance Indicators of access, quality and

equity, are provided in Appendix I. It is on the strength of these that

the following charts have been generated to give meaning to the

Facts and Figures for the Zone.

NUMBER OF ECD CENTRES AND SCHOOLS

From the above chart, Kwara State has the highest number of ECD

centres of 763 in the zone while FCT has the least with 132 centres.

Niger State has the highest number of stand-alone ECD

centres with 36 while Kwara State has the lowest with 2.

Benue and Plateau States have none.

From the above chart, Niger State has the highest number of

Primary School of 2,834 having 646 with ECD while FCT has the least

with 495 Primary Schools with 128 having ECD centers.

From the above diagram, Kogi State has the highest number of JSS

with 555 schools in the zone while FCT has the least with 77 JSS.

PUPIL ENROLMENT IN BASIC EDUCATION SCHOOLS

Niger State has the highest number of gross enrolment while

Plateau State has the least enrolment in the zone.

252
132

606
763

184

682

142

0

200

400

600

800

1000

N
u
m

b
e

r
o

f
C

e
n
tr

e

States in North-Central Zone

Fig.1: Total Number of ECD Centres by States in North-
Central Zone

0
4

32

2

20

36

0
0

5

10

15

20

25

30

35

40

Fig.2: Number of Stand-Alone ECD Centres in North Central
Zone

Number of Stand-Alone ECD Centres

2,661

495

2,096

1,406 1,278

2,834

2,005

252 128

574
761

164

646

142

0

500

1,000

1,500

2,000

2,500

3,000

Fig. 3: Total Number of Primary Schools and Number of
Primary Schools with ECD Centers in North Central Zone

Total Number of Primary Schools
Number of Primary Schools with ECD Centres

526

77

555

330

181

381

285

0

100

200

300

400

500

600

N
u
m

b
e

r
o

f
J
u
n
io

r
S

e
c
o

n
d
a

ry

s
c
h
o

o
ls

State in Norht-Central

Fig. 4: Total number of Junior Secondary Schools in North-
Central Zone

12,749 12,766

41,126

28,945

19,351

54,023

12,597

0

10,000

20,000

30,000

40,000

50,000

60,000

E
n
ro

lm
e

n
ts

States in North-Central zone

Fig. 5: ECD Gross Enrolment by State in North-Central zone

iii

The chart shows that Niger State has the highest ECD net enrolment

with 41,417 pupils while Benue has the least net enrolment of 9,926

in the North-Central zone.

In this zone, Kogi State has the highest number of primary gross

enrolment of 1,068,392 pupils while FCT has the least gross

enrolment with 187,010 pupils.

It is also observed here that Kogi State has the highest number of

primary net enrolment of 964,048 pupils while FCT has the least net

enrolment with 159,897 pupils. Next to Kogi are Benue (534,601),

Plateau (500,654), Niger (457,504), Nasarawa (233,844) and Kwara

(167,262) accordingly.

Niger State has the highest number of JSS students with gross

enrolment of 179,883 while Nasarawa State has the least enrolment

with 31,874 students in the zone.

It is also observed here that Niger State has the highest number of

JSS net enrolment of 125,827 Students while Nasarawa has the least

JSS net enrolment with 21,178 Students. Next to Niger in this

presentation are Kogi (74,694) then Benue (64,046), Kwara (63,454),

Plateau (41,522), Niger (457,504), and FCT (38,056).

Kogi State has the highest number of pupil-intake in primary schools

with 194,666 while FCT has the least with 32,611 and other States

figures were captured accordingly in the above chart.

9,926 10,693

32,833

23,697

15,371

41,417

10,472

0

10,000

20,000

30,000

40,000

50,000

N
e

t
E

n
ro

lm
e

n
t

States in Norht-Centre Zone

Fig. 6: ECD Net Enrolment by State in North-Central Zone

621,556

187,010

1,068,392

193,673
301,049

536,076 570,626

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

G
ro

ss
 E

n
ro

lm
e
n

t

States in North-Centra Zone

Fig. 7: Primary schools Gross Enrolment by State in North-
Central Zone

534,601

159,897

964,048

167,262
255,844

457,504 500,654

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

N
e

t
E

n
ro

lm
e

n
t

States in North-Central

Fig. 8:Primary Schools Net Enrolment by States in North-
Central Zone

88,439
66,357

94,270 86,081

31,874

179,883

63,233

0

50,000

100,000

150,000

200,000

G
ro

s
s

E
n

ro
lm

e
n

t

States in North-Central

Fig. 9: JSS Gross Enrolment by States in North-Central

64,046
38,056

74,694
63,454

21,178

125,827

41,522

0
20,000
40,000
60,000
80,000

100,000
120,000
140,000

N
e

t
E

n
ro

lm
e

n
t

States in North Central Zone

Fig. 10: JSS Net Enrolment by States in North-Central

129,613

32,611

194,666

38,000
59,624

135,165 125,216

0

50,000

100,000

150,000

200,000

250,000

P
u
p
ils

 e
n
ro

lm
e

n
t

States in North -Central

Fig. 11: Primary Pupils in-take by States in North-Central

iv

The highest JSS Students in-take of 60,479 for this zone was

observed in Niger State while the least of the students in-take was in

Nasarawa which has 12,979. Other States in ςtake figures are shown

in the above diagram respectively.

Niger State has the highest number of 4,702 of pupils expected to

from ECD transit to primary schools in this zone while Benue State

has least of 1,288.

 Kogi State has the highest number of primary schools pupils

expected to transit from primary to Junior Secondary Schools in the

zone with 168,867 while Kwara State has the least with 27,705.

Other States recorded as follows: Benue (82,315), Plateau (69,684) ,

Niger (58,905), Nasarawa (39,248) and FCT (27,917).

This chart shows the percentage of early and late starters as against

the normal school official age in ECD across the States in North-

Central zone. Benue State recorded highest percentages of Under

Age of 17.2 percent and above while that of lowest under Age figure

was recorded in Plateau with 7.9 percent. In this zone, Nasarawa

State recorded highest percentages of Over Age of 9.9 percent.

While that of lowest over Age figure was recorded in Kogi with 4.7

percent. FCT recorded highest percentages of Normal official Age of

17.2 percent and above. While that of lowest official Age figure was

recorded in Niger with 76.7 percent as presented in the above Chart.

Official primary school age in Nigeria is 6-11. By age 6, most children

(87 percent and above) across the six zones have entered schools.

The highest percentage of early starters is recorded in Niger State

with 8.5 percent while that of late starters is recorded against FCT

with 11.5 percent and Kogi State recorded highest percentage of

official primary school going Age with 90.2 percentage.

30,517
23,877

36,208
28,563

12,979

60,479

17,719

0
10,000
20,000
30,000
40,000
50,000
60,000
70,000

J
S

S
 in-

ta
ke

States in North - Central Zone

Fig 12: JSS students in-take by State in North-Central Zone

1,288
1,727

2,966 2,961
2,585

4,702

1,533

0

1,000

2,000

3,000

4,000

5,000

States in North-Central

Fig. 13: Propotion of pupils expected toTransit from ECD to
Primary

82,315

27,917

168,867

27,705 39,248
58,905 69,684

0

50,000

100,000

150,000

200,000

p
ro

p
o

rt
io

n
 o

f
P

ri
m

a
ry

 p
u

p
il

States in North-Central Zone

Fig. 14: Proportion of Pupils Expected to Transit from
Primary to JSS by State in North-Central Zone

17.2
8

15.5 12.1 10.7
16.8

7.9 4.9 8.2 4.7 6
9.9 6.6 8.9

77.9 83.8 79.8 81.9 79.4 76.7
83.1

0

20

40

60

80

100

Benue FCT Kogi Kwara Nasarawa Niger Plateau

P
e

rc
e

n
ta

g
e

Fig. 15: Percentage Under, Over and Official Age of ECD
Pupils by States in North-Central Zone

Percentage of under Age in ECDPercentage of Over Age in ECD

Percentage of Official ECD Age

5.6 3 4.4 4.5 7 8.5
4.1

8.4 11.5 5.4 9.1 8 6.1 8.2

86 85.5 90.2 86.4 85 85.3 87.7

0

20

40

60

80

100

Benue FCT Kogi Kwara Nasarawa Niger Plateau

P
e

rc
e
n

ta
g

e

Fig. 16: Percentage of Under, Over and Official age in
Primary Schools North-Central

Percentage of UnderAge in Primary Percentage of Over Age in primary

Percentage of official Age in Primary

v

Junior Secondary School has an entry age of 12. By age 12, most

children (70 percent and above) across the zones have entered

schools. There are no significant differences between the

percentages of official school age enrolled across all the States. The

highest percentage of early starters and late starters are recorded in

FCT with 11.2 and 31.5 percent respectively.

In this zone FCT, Kogi and Nasarawa States have the highest in gross

enrolment rate of 11 each while Kogi and Kwara States have the

highest in net enrolment rate of 9 each. Benue has the least in both

gross and net enrolment rate of 3 and 2 respectively.

In this zone, FCT has the highest in both gross and net enrolment

rate of 163 and 147 respectively while Kogi State has the least in

both gross and net Primary enrolment rate of 43 and 37

respectively.

From the above figure, Nasarawa State has the highest in both gross

and net enrolment rate of 55 and 38 respectively while Kwara State

has the least in both gross and net enrolment rate of 21 and 14

respectively.

There is relative parity on pupil enrolment among the category and

States in North-Central zone. Interestingly for ECD in Kogi State, GPI

of 1.08 means higher number of females than males. But the GPI of

primary pupils shows one to one in Kogi and Kwara States. The

highest GPI for JSS was observed in FCT (0.95) while the least was

recorded against Niger (0.58), which means less number of females

than males in JSS.

8.6 11.2 8.8 8.5 8.2 7.2 5.2

19
31.5

12
17.8

25.4 22.8
29.2

72.4

57.4

79.2
73.7

66.4
69.9

65.7

0

20

40

60

80

100

Benue FCT Kogi Kwara Nasarawa Niger Plateau

P
e
rc

e
n

ta
g

e
Fig. 17: Percentage Under, Over and Official Age in JSS by

States in North-Central Zone

Percentage Under Age StudentS in JSS
Percentage Over Age Students in JSS
Percentage Official Age Students in JSS

3

11 11

9

11

4

7

2

8
9

7
8

3

6

0

2

4

6

8

10

12

Benue FCT Kogi Kwara Nasarawa Niger Plateau

R
a

te

States in North-Central Zone

Fig. 18: Gross Enrolment Rate in ECD by States in North-
Central Zone

Gross Enrolment Rate in ECD Net Enrolment Rate in ECD

73

163

43

82
66

92

63 63

147

37

69
57

81
53

0

50

100

150

200

Benue FCT Kogi Kwara Nasarawa Niger Plateau

Fig. 19: Gross and Net Enrolment Rate in Primary schools,
North Central

Gross Enrolment Rate in Primary Schools

Net Enrolment Rate in Primary Schools

24

34

44

21

55

24

52

18

27
33

14

38

15

30

0

10

20

30

40

50

60

Benue FCT Kogi Kwara Nasarawa Niger Plateau

R
a

te

States in North-Central zone

Fig. 20: JSS Gross and Net Enrolment Rate by States in
North-Central Zone

Gross enrolment rate in JSS Net Enrolment rate in JSS

0
.8

9

0
.9

6

1
.0

8

0
.9

7

0
.9

4

0
.8

8

0
.9

6

0
.8

8

0
.9

6

1
.0

0

0
.9

0

0
.8

3

0
.6

8 0
.9

4

0
.7

9 0
.9

6

0
.9

2

0
.9

0
.7

9

0
.5

8 0
.8

4

0

0.5

1

1.5

Fig. 21: Gender Parity Index on ECD, Primary and JSS
Enrolment by States in North-Central Zone

Gender Parity Index (GPI) on Pupil Enrolment in ECD

Gender Parity Index (GPI) on Pupil Enrolment in Primary

Gender Parity Index (GPI) on Student Enrolment in JSS

vi

TEACHING STAFF IN BASIC EDUCATION SCHOOLS

In this zone Niger State has the highest number of ECD teachers with

1,507 while FCT has the least with 232.

Also, Niger State has the highest number of Primary school teachers

with 22,386 while FCT has the least with 5,941.

Niger State has the highest number of JSS teachers with 3,791 while

Nasarawa State has the least with 939.

In ECD, FCT recorded the highest percentage of qualified teachers

with 88 percent while Nasarawa and Niger States recorded the least

with 55 percent each. Inversely Nasarawa and Niger States recorded

highest unqualified teachers with 45 percent each and FCT recorded

the least with 19 percent.

In Primary, FCT recorded the highest percentage of qualified

teachers with 86 percent while Niger State recorded least with 43

percent. Inversely Niger recorded highest unqualified teachers with

57 percent and FCT recorded the least with 14 percent.

In Junior Secondary Schools, FCT recorded the highest percentage of

qualified teachers with 95 percent while Niger State recorded least

with 85 percent. Inversely Niger recorded highest unqualified

teachers with 15 percent and FCT recorded the least with 5 percent.

446
232

1,167
941 861

1,507

375

0

500

1000

1500

2000

N
u

m
b

e
r

o
f
T

e
a

ch
e
rs

States in North-Central

Fig . 22: Number of Teachers in ECD by States in North-
Central

18,683

5,941

16,364
14,216 14,352

22,386

18,080

0

5,000

10,000

15,000

20,000

25,000

Benue FCT Kogi Kwara Nasarawa Niger Plateau

N
u

m
b

e
r

o
f

T
e
a

ch
e
rs

States in North-Central Zone

Fig. 23: Number of Teachers in Primary Schools by States in
North-Central Zone

3,709

2,764

3,440 3,302

939

3,791

1,554

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

Benue FCT Kogi Kwara Nasarawa Niger Plateau

N
u
m

b
e

r
o

f
T

e
a

c
h
e

rs

States in North-Central Zone

Fig. 24: Number of Teachers in JSS by States in North-
Central Zone

81
88

82 84

55 55
63

19
13

18 16

45 45
37

0

20

40

60

80

100

Benue FCT Kogi Kwara Nasarawa Niger Plateau

P
e

rc
e
n

ta
g

e

States in Norht-Central

Fig. 25: Percentage of Qualified and Unqualified Teachers in
ECD

% of qualified teachers in ECD % of unqualified teachers in ECD

78
86 81 78

51
43

58

22
14

19 22

49
57

42

0

20

40

60

80

100

Benue FCT Kogi Kwara Nasarawa Niger Plateau

P
e

rc
e

n
ta

g
e

States in North-Central

Fig. 26: Percentage Qualified and Unqualified Teachers in
Primary Schools by States in North-Central

% Qualified Teachers in Primary % Unqualified Teacher in Primary

94 95 92 91 93
85 89

6 5 8 9 7
15 11

0

20

40

60

80

100

Benue FCT Kogi Kwara Nasarawa Niger Plateau

P
e

rc
e

n
ta

g
e

States in North-Central Zone

Fig. 27: Percentage of Qualified and Unqualified Teacher s
in JSS by States in North-Central Zone

%Qualified Teachers in JSS %Unqualified Teachers in JSS

vii

In ECD, Nasarawa recorded the worst pupil/qualified teacher ratio

with 1:65 in the North-Central zone while Benue and Plateau States

have the fairest with 1:35 each.

In Primary, FCT recorded the highest pupil/total teacher ratio with

1:62 and and also the highest in pupil/qualified teacher ratio of 1:81.

Kogi State recoded lowest in pupil/teacher ratio and pupil/qualified

teacher ratio with 1:12 and 1:17 respectively.

In JSS, Nasarawa recorded the worst student/qualified teacher ratio

with 1:47 while Benue and Plateau States stood out better with

1:24.

In ECD, FCT has the highest gender parity index of 16.8 while

Nasarawa and Niger State has the least with 2.0 each.

In primary schools, Kwara State has the highest gender parity index

of 1.5 while Niger State has the least with 0.5.

In JSS, FCT has the highest gender parity index of 1.6 while Benue

has the least with 0.31 each.

29

55

35 31
22

36 34 35

63

43
37 41

65
54

0

20

40

60

80

Fig. 28: Pupils Teacher /Qualified Teacher Ratio in ECD
by States in North-Central Zone

Pupil/Teacher Ratio in ECDPupil/Qualified Teacher Ratio in ECD

33

62

12

30
37

18 15

43

81

17

41

56 55

37

0

20

40

60

80

100

Benue FCT Kogi Kwara Nasarawa Niger Plateau

R
a

tio

Fig. 29: Pupil Teacher /Qualified Teacher Ratio in Primary
Schools by States in North-Central Zone

Pupil Teacher Ratio in Primary Schools
tǳǇƛƭǎ vǳŀƭƛŦƛŜŘ ¢ŜŀŎƘŜǊ wŀǘƛƻ ƛƴ tǊƛƳŀǊȅΧ

22 23
25

24

31

40
36

24
27 26

34

47

41

24

0

10

20

30

40

50

Benue FCT Kogi Kwara Nasarawa Niger Plateau

R
a

tio

Fig. 30: Student Teacher/Qualified Teacher Ratio in JSS by
States in North-Central Zone

Student Teacher Ratio in JSS Student Qualified Teacher Ratio in JSS

3.2

16.8

2.6

6.7

2.0 2.0

4.6

0

2

4

6

8

10

12

14

16

18

Benue FCT Kogi Kwara Nasarawa Niger Plateau

P
a

ri
ty

 I
n
d

e
x

States in North-Central

Fig. 31:Gender Parity Index on Teachers in ECD by States in
North-Central Zone

0.6

1.1

1.3

1.5

0.6
0.5

0.7

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

Benue FCT Kogi Kwara Nasarawa Niger Plateau

P
a

ri
ty

 I
n
d
e

x

States in North-Central Zone

Fig. 32: Gender Parity Index on Primary Teacher by States in
North-Central

0.31

1.60

0.66

1.29

0.51 0.52
0.43

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

P
a

ri
ty

 I
n
d
e

x

States in North - Central

Fig. 33: Gender Parity Index on JSS Teachers by States in
North-Central Zone

viii

In ECD level, Kwara and FCT have the highest percentage of
teachers with computer literacy with 16 percent while
Nasarawa and Plateau States have the lowest with four
percent each. In the primary level, Kwara State has the
highest with 13 percent while Benue State has the lowest
with one percent. In the JSS level, FCT has the highest with 29
percent while Benue State has the lowest with two percent.

In ECD level, FCT has the highest percentage of teachers
registered with TRCN with 81 percent while Niger State has
the lowest with 14 percent. In the primary level, FCT has the
highest with 88 percent while Niger State has the lowest with
32 percent. Similarly, in the JSS level, FCT has the highest with
78 percent while Niger State has the lowest with 25 percent.

Niger State has the highest number of ECD teachers with
specialization in ECD with 5,811 while FCT recorded the
lowest with 93

NON-TEACHING STAFF IN BASIC EDUCATION SCHOOLS

Kwara State has the highest number of Non-teaching staff in ECD

with 364 while Benue has the least with 11 non-teaching staff.

In primary schools, Plateau State has the highest number of Non-

teaching staff in ECD with 1,731 while Niger has the least with 491

non teaching staff.

In JSS, Niger State has the highest number of Non-teaching staff in

ECD with 671 while Nasarawa has the least with 2 non-teaching staff

only.

5

16

7

16

4
9

4
1

10
5

13

5 5 6
2

29

4
10 9

16
13

0

20

40

Fig. 34: Percentages of Teachers with Computer Literacy
in ECD, Primary and JSS in North Central Zone

% of teachers with computer literacy in ECD
% of teachers with computer literacy in Primary Schools
% of teachers with computer literacy in JSS

6
6

8
1

2
8

5
0

4
1

1
4

3
7

7
3

8
8

5
5 6

3

4
9

3
2

5
0

7
3 7
8

5
0 5
2 5
9

2
5

5
6

0

100

Benue FCT Kogi Kwara Nasarawa Niger Plateau

Fig. 35: Percentages of Teachers Registered with TRCN
in ECD, Primary and JSS in North Central Zone

% of teachers registered with TRCN in ECD
% of teachers registered with TRCN in Primary Schools
% of teachers registered with TRCN in JSS

175 93 313 179 306

5,811 5,699

0

2000

4000

6000

8000

Fig. 36: Number of ECD teachers with Specialization in
ECD in North Central Zone

Number of ECD teachers with Specialization in ECD

11
51

146

364
325

127 109

0

50

100

150

200

250

300

350

400

Benue FCT Kogi Kwara Nasarawa Niger Plateau

N
u
m

b
e

r
o

f
S

ta
ff

States in North-Central Zone

Fig.37: Number of Non-teaching Staff in ECD by States in
North-Central Zone

1,236

949

1,290

999 1,070

491

1,731

0

500

1,000

1,500

2,000

Benue FCT Kogi Kwara Nasarawa Niger Plateau

N
u
m

b
e

r
S

ta
ff

States North-Central Zone

Fig. 38: Number of Non-teaching in Primary Schools by
States in North-Central Zone

131

215
259 282

2

671

215

0

100

200

300

400

500

600

700

800

Benue FCT Kogi Kwara Nasarawa Niger Plateau

N
u
m

b
e

r
o

f
S

ta
ff

States in North-Central Zone

Fig. 39: Number of Non-Teaching Staff in JSS by States in
 North-Central Zone

ix

Kogi State has the highest number of total, good and bad classrooms

in this zone while FCT has the least of number of total, good and bad

classrooms as presented on above chart.

FCT has highest number of total classrooms, Kogi have more good

and bad classrooms in this zone with 8,518 and 12,441. as presented

on above chart.

CONDITION OF CLASSROOMS IN BASIC EDUCATION
SCHOOLS

Benue State has the highest number of total, good and bad

classrooms in this zone while FCT has the least of number of total,

good and bad classrooms as presented on above chart.

By national standard, pupil/good classroom ratio is 1:25 in ECD. As

shown in the table above, none of the State meets the standard.

This means that large proportion of the classrooms in ECD centres

are not in good condition and as such they are grossly inadequate.

The situation is worse in Niger State having the highest (1:140) than

Plateau being the least with 62 pupils to one good classroom.

The ideal pupil/good classroom ratio in primary schools is 1:35.

Nasarawa has the highest ratio of 135 pupils to a good classroom

while Benue has the least of 80 pupils to one good classroom. This

means that good classrooms in primary schools across all the zones

are grossly inadequate.

3
7
8

2
9
6

1
,0

4
8

7
9
7

5
0
1

8
9
9

3
6
3

1
5
8

1
8
6

4
6
4

4
0
1

1
8
3

3
8
6

2
0
3

2
2
0

1
1
0

5
8
4

3
9
6

3
1
8

5
1
3

1
6
0

0

200

400

600

800

1000

1200

Benue FCT Kogi Kwara Nasarawa Niger Plateau

N
u
m

b
e

r
o

f
c
la

s
ro

o
m

s
Fig. 40: Total Classrooms and Number of Good and Bad

Classrooms by States in North-Central

Total Classrooms in ECD
Nummber of Good Classrooms in ECD
Number of Bad Classrooms in ECD

2
0
,1

1
2

2
0
,9

5
9

7
,7

2
9

7
,8

7
9 1
2
,7

2
2

1
4
,6

8
0

3
,6

7
3

7
,7

9
2

2
,2

7
3 8

,5
1
8

4
,0

0
8

2
,2

2
3

5
,8

1
1

5
,6

9
9 1

2
,3

2
0

1
,4

0
0

1
2
,4

4
1

3
,7

2
1

5
,6

5
6

6
,9

1
1

8
,9

8
1

0

10,000

20,000

30,000

Benue FCT Kogi Kwara Nasarawa Niger Plateau

Fig. 41: Total Number of Classrooms,Good and Bad in
Primary in North Central Zone

No. of Classrooms in Primary Schools

No. of Good Classrooms in Primary Schools

No. of Bad Classrooms in Primary Schools

2
,0

6
9

6
7

7

2
,0

1
6

1
8

2
9

6
9

7

2
,0

4
8

1
3

0
8

1
,1

0
6

5
1

2

1
,1

3
3

9
2

4

3
7

2

1
,1

5
9

6
0

2 9
6

3

1
6

5

8
8

3

9
0

5

3
2

5

8
8

9

7
0

6

0

500

1,000

1,500

2,000

2,500

Fig. 42: Total Number of Classrooms, Good and Bad in JSS
North-Central Zone

Number of Classrooms in Junior Secondary Schools
Number of Good Classrooms in Junior Secondary Schools
Number of Bad Classrooms in Junior Secondary Schools

34
43 39 36 39

60

35

81
69

89
72

106

140

62

0

50

100

150

Benue FCT Kogi Kwara Nasarawa Niger Plateau

Fig. 43: Pupil/Total classroom and Pupil/good classroom
ratio in ECD

Pupil/Total Classroom ratio in ECDPupil/Good Classroom ratio in ECD centres

31

51 51

25
38 42 39

80 82

125

48

135

92
100

0

50

100

150

Benue FCT Kogi Kwara Nasarawa Niger Plateau

Fig. 44: Pupil Total and Good Classrooms Ratio in Primary
Schools by States in North-Central Zone

Pupil/Total Classroom ratio in Primary
Pupil/Good classroom ratio in Primary Schools

43 47 47 46

88

48

98
80

130

83
93 86

155

105

0

50

100

150

200

Benue FCT Kogi Kwara Nasarawa Niger Plateau

Fig. 45: Students/total classroom and student/good
classroom ratio in JSS in North Central Zone

Student/Total Classroom ratio in Junior Secondary Schools
Student/Good Classrooms ratio in Junior Secondary Schools

x

The student/good classroom ratio in JSS is worse in Niger State

having the highest ratio of 155 students to one good classroom in

the North Central than Benue which has the least of 80 students to

one good classroom. All the zones have high ratio of student/good

classroom.

STREAMS/ARMS IN BASIC EDUCATION SCHOOLS

Niger State recorded the highest number of streams in ECD with
1,136 while FCT recorded the least with 366. Kogi has the highest
number of streams in primary with 24,421 while FCT has the least
with 4,948 streams. Niger has the highest number of streams in JSS
with 2,679 while FCT has the least with 665 streams.

PERSONNEL OF STATES UNIVERSAL BASIC EDUCATION

BOARDs (SUBEBs) AND LOCAL GOVERNMENT EDUCATION

AUTHORITIES (LGEAs)

The above chart shows the number of administrative staff in Local

Government Education Authorities (LGEAs) by States. Niger State

recorded the highest number of staff with 3,756 while Kwara

recorded the least with 1,254.

Kwara has the highest percentage of LGEA staff in schools

supervision with 38 percent while Benue has the least with 20

percent.

Kwara State has the highest percentage of LGEA staff with

computer literacy with 59 percent while Nasarawa State has

the lowest with 10 percent

The above chart shows number of administrative staff in States

Universal Basic Education Boards (SUBEBs) by States. Benue

recorded the highest number of staff with 393 while Plateau

recorded the least with 296.

4
1
5

3
5
6

1
,0

3
5

1
,0

6
8

5
5
7

1
,1

3
5

7
1
2

2
1
,1

1
6

4
,9

4
8

2
4
,4

2
1

9
,6

5
0

9
,9

1
7 1
3
,6

8
0

1
6
,4

2
2

2
,2

6
0

6
6
5

1
,9

0
9

1
,5

6
0

1
,3

5
9 2
,6

7
9

1
,5

1
1

0

5000

10000

15000

20000

25000

30000

Benue FCT Kogi Kwara Nasarawa Niger Plateau

T
o

ta
l
S

tr
e

a
m

s
/a

rm
s

Fig. 46: Total Streams in ECD, Primary and JSS by States in
North-Central Zone

Total Streams in ECD Centres Total Streams in Primary Schools

Total Streams in JSS

2,593

1,437

3,303

1,254

3,152

3,756

2,400

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

Benue FCT Kogi Kwara Nasarawa Niger Plateau

N
u
m

b
e

r
o

f
S

ta
ff

States in North-Central Zone

Fig. 47: Number of Staff in LGEAs by States in North-Central
Zone

20
22

25

38

29

37

24

0

5

10

15

20

25

30

35

40

Benue FCT Kogi Kwara Nasarawa Niger Plateau

Fig. 48: Percentage of LGEA staff in School Supervision

26
36

14

59

10 11 16

0
10
20
30
40
50
60
70

Fig 49: Percentage of staff with computer literacy in LGEAs
in North Central Zone

Percentage of staff with computer literacy in LGEAs

393
357 342

206 211
167

296

0

100

200

300

400

500

Fig. 50: Number of Staff in SUBEB by State in North-
Central Zone

Number of staff in SUBEBs

xi

The above chart shows percentage of administrative staff in States

Universal Basic Education Boards (SUBEBs) by States. Benue and FCT

recorded the highest number of staff with 31 percent each while

Plateau recorded the least with 9 percent.

Kwara State has the highest number of SUBEB staff with

computer literacy with 62 percent while Nasarawa State has

the lowest with 6 percent.

31 31
27

14

20

25

9

0

5

10

15

20

25

30

35

Fig. 51: Percentage of SUBEB Staff in School Supervision by
States in North-Central Zone

Percentage of SUBEB staff in School Supervision

14

50

31

62

6

57

29

0

10

20

30

40

50

60

70

Fig. 52: Percentage of staff with computer literacy in
SUBEBs in North Central Zone

Percentage of staff with computer literacy in SUBEBs

12

UNIVERSAL BASIC EDUCATION COMMISSION

Basic Education Profile in Nigeria, 2010: North Central Zone Appendix 1
SN

 Basic Education Indicators Nigeria North Central Zone

State

Benue FCT Kogi Kwara Nasarawa Niger Plateau

1 Schools/Centres

Availability of ECD Centres 23,249 2,761 252 132 606 763 184 682 142

Number of Stand-Alone ECD Centres 223 94 0 4 32 2 20 36 0

Total Number of Primary Schools 59,007 12,775

2,661 495 2,096 1,406 1,278 2,834 2,005

Number of Primary Schools with ECD Centres 23,026 2,667

252 1287 574 761 164 646 142

Total Number of Junior Secondary Schools 11,295 2,335

526 77 555 330 181 381 285

2 Enrolment

Gross Enrolment in ECD centres 1,825,857 181,557 12,749 12,766 41,126 28,945 19,351 54,023 12,597

Net Enrolment in ECD centres 1,529,311 144,409 9,926 10,693 32,833 23,697 15,371 41,417 10,472

Gross Enrolment in Primary Schools 20,291,709 3,478,382 621,556 187,010 1,068,392 193,673 301,049 536,076 570,626

Net Enrolment in Primary Schools 17,984,827 3,039,810 534,601 159,897 964,048 167,262 255,844 457,504 500,654

Gross Enrolment in Junior Secondary Schools 4,313,164 610,137 88,439 66,357 94,270 86,081 31,874 179,883 63,233

Net Enrolment in Junior Secondary Schools 3,109,331 428,777 64,046 38,056 74,694 63,454 21,178 125,827 41,522

Pupil In-take in Primary 4,022,378 714,895 129,613 32,611 194,666 38,000 59,624 135,165 125,216

Pupil In-take in JSS 1,474,523 210,342 30,517 23,877 36,208 28,563 12,979 60,479 17,719

Proportion of Pupil Expected to Transit from ECD to Primary 337,342 17,762 1,288 1,727 2,966 2,961 2,585 4,702 1,533

Proportion of Pupil Expected to Transit from Primary to JSS 2,803,352 474,641 82,315 27,917 168,867 27,705 39,248 58,905 69,684

Percentage of Under Age in ECD 9.7 13.9

17.2 8 15.5 12.1 10.7 16.8 7.9

Percentage of Over Age in ECD 6.5 6.6 4.9 8.2 4.7 6 9.9 6.6 8.9

Percentage of Normal Age in ECD 83.8 79.5 77.9 83.8 79.8 81.9 79.4 76.7 83.1

Percentage of Under Age in Primary 4.3 5.3 5.6 3 4.4 4.5 7 8.5 4.1

Percentage of Over Age in Primary 7.1 7.3 8.4 11.5 5.4 9.1 8.0 6.1 8.2

Percentage of Normal Age in Primary 88.6 87.4 86 85.5 90.2 86.4 85 85.3 87.7

Percentage of Under Age in JSS 8.4 8.1 8.6 11.2 8.8 8.5 8.2 7.2 5.2

13

Percentage of Over Age in JSS 19.5 21.6 19.0 31.5 12.0 17.8 25.4 22.8 29.2

Percentage of Normal Age in JSS 72.1 70.3 72.4 57.4 79.2 73.7 66.4 69.9 65.7

Gross Enrolment Rate in ECD 12 8 3 11 11 9 11 4 7

Net Enrolment Rate in ECD 10 6 2 8 9 7 8 3 6

Gross Enrolment Rate in Primary Schools 77 97 73 163 43 82 66 92 63

Net Enrolment Rate in Primary Schools 68 85 63 147 37 69 57 81 53

Gross Enrolment Rate in Junior Secondary Schools 37 36 24 34 44 21 55 24 52

Net Enrolment Rate in Junior Secondary Schools 27 25 18 27 33 14 38 15 30

Gender Parity Index (GPI) on Pupil Enrolment in ECD 0.96 0.95 0.89 0.96 1.08 0.97 0.94 0.88 0.96

Gender Parity Index (GPI) on Pupil Enrolment in Primary 0.85 0.89 0.88 0.96 1.00 0.90 0.83 0.68 0.94

Gender Parity Index (GPI) on Student Enrolment in JSS 0.79 0.68 0.79 0.96 0.92 0.9 0.79 0.58 0.84

3 Teaching Staff

Teachers in ECD 43,765 5,529 446 232 1,167 941 861 1,507 375

Percentage of qualified teachers in ECD 68 70 81 88 82 84 55 55 63

Percentage of unqualified teachers in ECD 32 30 19 13 18 16 45 45 37

Teachers in Primary Schools 564,569 110,022 18,683 5,941 16,364 14,216 14,352 22,386 18,080

Percentage of qualified teachers in Primary Schools 60 65 78 86 81 78 51 43 58

Percentage of unqualified teachers in Primary Schools 40 35 22 14 19 22 49 57 42

Teachers in Junior Secondary Schools 133,338 21,421 3,709 2,764 3,440 3,302 939 3,791 1,554

Percentage of qualified teachers in Junior Secondary Schools 86 91 94 95 92 91 93 85 89

Percentage of unqualified teachers in Junior Secondary Schools 14 9 6 5 8 9 7 15 11

Pupil/Teacher Ratio in ECD 42 33 29 55 35 31 22 36 34

Pupil/Qualified Teacher Ratio in ECD 62 47 35 63 43 37 41 65 54

Pupil/Teacher Ratio in Primary schools 36 32 33 62 12 30 37 18 15

Pupil/Qualified Teacher Ratio in Primary schools 60 49 43 37 81 17 51 56 55

14

Student/Teacher Ratio in Junior Secondary Schools 32 28 22 23 25 24 31 40 36

Student/Qualified Teacher Ratio in Junior Secondary Schools 37 31 24 24 27 26 34 47 41

GPI on Teachers in ECD 3.5 2.9 3.2 16.8 2.6 6.7 2 2 4.6

GPI on Teachers in Primary 0.9 0.8 0.6 1.1 1.3 1.5 0.6 0.5 0.7

GPI on Teachers in Junior Secondary Schools 0.96 0.68 0.31 1.60 0.66 1.29 0.51 0.52 0.43

Number of teachers with computer literacy in ECD 3,869 489 24 37 86 153 37 138 14

Percentage of teachers with computer literacy in ECD 9 9 5 16 7 16 4 9 4

Number of teachers with computer literacy in Primary Schools 48,100 6,366 237 617 775 1,817 726 1048 1146

Percentage of teachers with computer literacy in Primary Schools 9 6 1 10 5 13 5 5 6

Number of teachers with computer literacy in JSS 22,031 2,506 88 836 161 378 94 718 231

Percentage of teachers with computer literacy in JSS 17 12 2 29 4 10 9 16 13

Total Basic Education Teachers with computer literacy 74,000 9,361 349 1,490 1,022 2,348 857 1904 1391

Percentage of Total Basic Education Teachers with computer literacy 10 7 2 16 5 13 5 7 7

Number of teachers registered with TRCN in ECD 17,420 1,980 294 189 321 472 352 213 139

Percentage of teachers registered with TRCN in ECD 40 36 66 81 28 50 41 14 37

Number of teachers registered with TRCN in Primary Schools 281,616 59,963 13,642 5,231 8,954 8,903 7,085 7,094 9,054

Percentage of teachers registered with TRCN in Primary Schools 50 55 73 88 55 63 49 32 50

Number of ECD teachers with Specialization in ECD 12,064 1,642 175 93 313 179 306 460 116

4 Non-teaching Staff

Non-teaching Staff in ECD 7,377 1,133 11 51 146 364 325 127 109

Non-teaching Staff in Primary Schools 57,134 7,766 1,236 949 1,290 999 1,070 491 1,731

Non-teachers Junior Secondary Schools 22,404 1,775 131 215 259 282 2 671 215

5 Classrooms and Class size

Number of Classrooms in ECD centres 42,143 4,282 378 296 1,048 797 501 899 363

Number of Good Classrooms in ECD centres 17,824 1,981 158 186 464 401 183 386 203

15

Number of Bad Classrooms in ECD centres 24,319 2,301 220 110 584 396 318 513 160

Pupil/Total Classroom ratio in ECD 43 42 34 43 39 36 39 60 35

Pupil/Good Classroom ratio in ECD centres 102 92 81 69 89 72 106 140 62

Number of Classrooms in Primary Schools 416,110 87,754 20,112 20,959 7,729 7,879 12,722 14,680 3,673

Number of Good Classrooms in Primary Schools 186,509 36,324 7,792 2,273 8,518 4,008 2,223 5,811 5,699

Number of Bad Classrooms in Primary Schools 229,601 51,430 12,320 1,400 12,441 3,721 5,656 6,911 8,981

Pupil/Total Classroom ratio in Primary 49 40 31 51 51 25 38 42 39

Pupil/Good classroom ratio in Primary Schools 109 96 80 82 125 48 135 92 100

Number of Classrooms in Junior Secondary Schools 69,610 10,644 2,069 677 2,016 1,829 697 2,048 1,308

Number of Good Classrooms in Junior Secondary Schools 34,574 5,808 1,106 512 1,133 924 372 1,159 602

Number of Bad Classrooms in Junior Secondary Schools 35,036 4,836 963 165 883 905 325 889 706

Pupil/Total Classroom ratio in Junior Secondary Schools 62 57 43 47 47 46 88 48 98

Student/Good Classrooms ratio in Junior Secondary Schools 125 105 80 130 83 93 86 155 105

6 Streams/Arms

Total Streams in ECD centres 59,746 5,278 415 356 1,035 1,068 557 1,135 712

Total Streams in Primary Schools 514,091 100,154 21,116 4,948 24,421 9,650 9,917 13,680 16,422

Total Streams in Junior Secondary Schools 82,646 11,943 2,260 665 1,909 1,560 1,359 2,679 1,511

7 Local Government Education Authorities (LGEAs)

Number of staff in LGEAs 81,895 17,895 2,593 1,437 3,303 1,254 3,152 3,756 2,400

Percentage of LGEA staff in School Supervision 27 28 20 22 25 38 29 37 24

Percentage of staff with computer literacy in LGEAs 18 20 26 36 14 59 10 11 16

8 State Universal Basic Education Boards (SUBEBs)

Number of staff in SUBEBs 8,322 1,972 393 357 342 206 211 167 296

Percentage of SUBEB staff in School Supervision 20 24 31 31 27 14 20 25 9

Percentage of staff with computer literacy in SUBEBs 30 33 14 50 31 62 6 57 29

