

Jedwali Na. 4: hali ya ufaulu shule za sekondari kidato cha nne 2014-2016

UFAULU ELIMU YA SEKONDARI			
MWAKA	MALENGO %	% YA UFAULU	NAFASI KITAIFA
2014	75	76.77	3
2015	84	71.73	4
2016	90	75.29	6

Katika Matokeo ya kidato cha Nne 2016 wanafunzi 22,484 walifanya mtihani kati yao 17,034 wamefaulu sawa na asilimia 75.29 ambapo mkoa wa Mwanza umeshika nafasi ya 6 kitaifa. Majendwali yafuatayo yanafafanua ufaulu wa kila shule pamoja na shule kumi zenye ufaulu bora na shule 10 zenye ufaulu duni.

Jedwali Na. 5: Hali ya ufaulu kiwilaya mwaka 2015 hadi 2016:

S/N A	WILAYA	WALIOFANYA	WALIOFAULU	G.P.A	NAFASI KIHALMASHAURI		NAFASI KIMKOA
					2015	2016	
1	ILEMELA	4797	3991	3.6821	7	6	1
2	NYAMAGANA	5685	4584	3.7684	12	12	2
3	MISUNGWI	1555	1171	3.9495	33	47	3
4	SENGEREMA	3897	2833	4.0362	62	73	4
5	KWIMBA	2010	1463	4.0434	83	75	5
6	MAGU	2200	1536	4.063	89	81	6
7	UKEREWE	2289	1405	4.2154	146	126	7
8	BUCHOSA	1290	879		-	-	8

Jedwali Na. 6:

SHULE 10 ZENYE UFAULU BORA - MKOA WA MWANZA- KIDATO CHA NNE - 2016

NA	NA. USAJILI	JINA LA SHULE	MKOA	SAJI LIWA	WALIO FANYA	WALIO FAULU	GPA	NAFASI KITAIFA	
1	S0146	NYEGEZI SEMINARY	MWANZA	41	41	41	1.962	26	31
2	S4645	ALLIANCE BOYS' SECONDARY SCHOOL	MWANZA	42	42	42	2.05	30	4
3	S5250	OMEGA SEC SCHOOL	MWANZA	40	40	40	2.081	32	
4	S3268	MORNING STAR SECONDARY SCHOOL	MWANZA	66	66	66	2.177	47	28
5	S0249	LORETO GIRLS SECONDARY SCHOOL	MWANZA	111	111	111	2.214	54	21
6	S4706	FAMGI SECONDARY SCHOOL	MWANZA	62	62	62	2.311	71	66
7	S0240	ST. JOSEPH GIRLS SEMINARY	MWANZA	111	111	111	2.324	72	70
8	S4836	ALLIANCE GIRLS SECONDARY SCHOOL	MWANZA	41	41	41	2.35	77	2
9	S5268	HOLY FAMILY GIRLS' SECONDARY SCHOOL	MWANZA	109	109	109	2.36	78	37
10	S4932	BUHONGWA ISLAMIC SECONDARY SCHOOL	MWANZA	112	112	112	2.467	103	114

**Jedwali Na. 7 SHULE 10 ZENYE UFAULU DUNI MKOA WA MWANZA - KIDATO CHA NNE -
2016**

NA	NA. USAJILI	JINA LA SHULE	MKOA	SAJILI WA	WALI O FANYA	WALI OFAULU	GPA	NAFASI KITAIFA	
1	S3279	BUGARIKA SECONDARY SCHOOL	MWANZA	132	132	56	4.5122	2903	2758
2	S3366	BUKINDO SECONDARY SCHOOL	MWANZA	84	84	39	4.5236	2939	1725
3	S0633	TALLO SECONDARY SCHOOL	MWANZA	65	65	22	4.5307	2954	3131
4	S2209	KASUNGAMILE SECONDARY SCHOOL	MWANZA	73	73	35	4.5381	2978	2295
5	S1419	BANGWE SECONDARY SCHOOL	MWANZA	69	66	33	4.5408	2988	3158
6	S1869	IGOGO SECONDARY SCHOOL	MWANZA	131	130	52	4.5787	3080	2029
7	S3285	MWALIGA SECONDARY SCHOOL	MWANZA	51	49	19	4.5838	3091	2482
8	S3368	IGALLA SECONDARY SCHOOL	MWANZA	109	107	45	4.5888	3102	2693
9	S3284	KAFUNZO SECONDARY SCHOOL	MWANZA	65	63	26	4.6114	3139	2817
10	S2269	BUSANGUMUGU SECONDARY SCHOOL	MWANZA	114	112	46	4.6211	3158	3386

