

CHILD STATISTICS ANDHRA PRADESH

2012/2013

**DIRECTORATE OF ECONOMICS AND STATISTICS
GOVERNMENT OF ANDHRA PRADESH
HYDERABAD**

P R E F A C E

As per the instructions of MOSPI, the Directorate of Economics & Statistics has released the maiden publication viz., "Child Statistics, Andhra Pradesh, 2011" on 31.05.2012 by focusing on Children in Andhra Pradesh. In its series the 2nd publication of "Child Statistics, Andhra Pradesh, 2012/2013" consists of 13 districts data is releasing by the Directorate.

Children are vulnerable to numerous social and economic dangerous and difficult conditions, which are unfortunately increasing with passing of time. The nation is progressing through a juncture, which demands more focused attention towards the challenges faced by the children. The Government is taking various remedial actions including legislative measures and administrative initiatives. In this context, Statistics on various aspects of childhood, analyzed and presented at one place, will be of great use for policy and programme makers, administrators and social activists.

This publication covers the district wise statistical data, on (I) Commitment and Responsibilities (II) Demography (III) Health (IV) Education (V) Child Labor (VI) Child protection which contains chapters on demographic particulars, and status of child nutrition, health and education, children at work and in situations of crime. Most data sets have been culled out from different data generating departments ie., Women development & Child Welfare, Health and Family Welfare, School Education, Department of Labour, Juvenile and etc. The co-operation received from these line departments is very much acknowledged. The efforts made by the staff and officers concerned to the Social Statistics Division, DE&S, Hyderabad in drafting this publication is warmly appreciated.

I sincerely hope that, the publication 'Child Statistics, Andhra Pradesh -2012/2013' would be of immense help to all the stakeholders. I solicit your valuable feedback on this report, which will in turn help us to further improve the quality and contents of future issues.

Hyderabad,
Date: 25-02-2016.

Dr. D. DAKSHINAMURTY
DIRECTOR

**OFFICERS AND STAFF ASSOCIATED WITH THE PUBLICATION
SOCIAL STATISTICS DIVISION (SSD)**

1.	Sri K.Vijayakumar	Joint Director
2.	Sri P.Uma Prasad	Deputy Director
3.	Sri Md.Abdul Razakh	Assistant Director
4.	Sri M. Raghunath	Deputy Statistical Officer
5.	Smt. B.Varalakshmi	Deputy Statistical Officer
6.	Smt. B.Annapurna Devi	Deputy Statistical Officer
7.	Smt. P.Padmavathy	Deputy Statistical Officer
8.	Smt. R.Asha Jyothi	Assistant Statistical Officer
9.	Smt. V.V. Padma	Assistant Statistical Officer
10.	Sri K.Srinivasulu	Assistant Statistical Officer
11.	Sri A.V.N.G.Anurag	Assistant Statistical Officer

CONTENTS

Table No.	Item	Page No.
1.	COMMITMENT AND RESPONSIBILITIES	
	i. Commitment and Responsibilities	1
	ii. Childhood-Important Legal and Constitutional Provision in India at a glance	2
	iii. Constitutional Provisions for Children	3
	iv. Union Laws Guaranteeing Rights and entitlement to Children	4
	v. Commissions for the protection of Child Rights Act, 2005	5
	vi. National Policies and Programmes for Children	5-6
	vii. Important Schemes for Well-being of Children	7
	viii. United Nations Convention on Right of Children(CRC)	7-9
	ix. Articles	9-12
	x. Implementation and Entry into Force	13
2.	DEMOGRAPHY	
	i. Children of Andhra Pradesh	15
	ii. Gender Ratio (0-6 Years)	16
	iii. Trend in Child (0-6 Years) Sex Ration from 1981 to 2011	17
	iv. Distribution of Children by Age –Group (0-4, 5-9 and 10-14 years)	18
	vi. Gender Ratio (0-4), (5-9), (10-14) and (0-14)	19
	2.1 District wise Total Population, Total Child Population (0-6) and Proportion of Child to Total Population, 2011 Census (Combined)	20
	2.2 District wise Total Population, Total Child Population(0-6) and Proportion of Child to Total Population, 2011 Census (Rural)	21
	2.3 District wise Total Population, Total Child Population(0-6) and Proportion of Child to Total Population, 2011 Census (Urban)	22
	2.4 District wise, Rural and Urban wise Child Sex Ratio	23
	2.5 District wise Rural and Urban Population (0-6) 2011 Census and 2001 Census	24
	2.6 District wise decadal growth rate, 2001-2011 Census	24
	2.7 Comparison of District wise Child Sex Ratio(0-6years),2001 & 2011 Census	25
	2.8 District wise, Age Group wise Rural Child Population (0-14) Years 2011 Census	26
	2.9 District wise, Age Group wise Urban Child Population (0-14) Years 2011 Census	27
	2.10 District wise, Age Group wise Total Child Population (0-14) Years 2011 Census (Combined)	28
	2.11 District wise, Age Group wise (Male) Rural Child Population (0-14) Years 2011 Census	29

Table No.	Item	Page No.
2.12	District wise, Age Group wise (Male) Urban Child Population (0-14) Years 2011 Census	30
2.13	District wise, Age Group wise (Male) Total Child Population (0-14) Years 2011 Census (Combined)	31
2.14	District wise, Age Group wise (Female) Rural Child Population (0-14) Years 2011 Census	32
2.15	District wise, Age Group wise (Female) Urban Child Population (0-14) Years 2011 Census	33
2.16	District wise, Age Group wise (Female) Total Child Population (0-14) Years 2011 Census (Combined)	34
2.17	District wise Child Sex Ratio by Age group, 2011 Census (Rural)	35
2.18	District wise Child Sex Ratio by Age group, 2011 Census (Urban)	36
2.19	District wise Child Sex Ratio by Age group, 2011 Census (Combined)	37
3.	HEALTH	
i.	Health	39-40
ii.	Neonatal Mortality	41
iii.	Infant Mortality	42
iv.	Under Five Mortality	43
v.	Death rates for Children age 5-14 years	44
vi.	Infants received specific vaccination in A.P. for the years 2011-12 and 2012-13	45
vii.	Child Malnutrition	46
Viii,	Prevalence of HIV/AIDs in Children	47
3.1 (A & B)	District wise Nutritional Status of children (0-6 years) for the years 2011-12 and 2012-13 in Andhra Pradesh	48-51
3.2 (A, B&C)	District wise Anganwadi Centres and PSE beneficiaries for the years 2010-11, 2011-12 and 2012-13 in Andhra Pradesh	52-54
3.3	District wise Antenatal Cases registered for the years 2011-12 and 2012-13 in Andhra Pradesh.	55
3.4	District wise Tetanus Taxied (TT) for pregnant women for the years 2011-12 and 2012-13 in Andhra Pradesh	56
3.5	District wise Distribution of IFA tablets for the years 2011-12 and 2012-13 in Andhra Pradesh	57
3.6	District wise 24- Hours Mother and Child Health Centres for the years 2011-12 and 2012-13 in Andhra Pradesh	58
3.7 (A&B)	District wise Children Immunization performance for the years 2011-12 and 2012-13 in Andhra Pradesh	59-62
3.8	District wise No. of Infants given BCG for the years 2011-12 and 2012-13 in Andhra Pradesh	63
3.9	District wise No. of Infants given OPV for the years 2011-12 and 2012-13 in Andhra Pradesh	64
3.10	District wise No. of Infants given DPT for the years 2011-12 and 2012-13 in Andhra Pradesh	65

Table No.	Item	Page No.
3.11	District wise No. of Infants given HEPATITIS-B for the years 2011-12 and 2012-13 in Andhra Pradesh	66
3.12	District wise No. of Infants given MESEALS for the years 2011-12 and 2012-13 in Andhra Pradesh	67
3.13	District wise No. of Infants given full Immunization for the years 2011-12 and 2012-13 in Andhra Pradesh	68
3.14	District wise Live Births, Infant Deaths and Maternal Deaths reported for the years 2011-12 and 2012-13 in Andhra Pradesh	69
3.15	District wise Percentage of Births and Deaths registered for the years 2011-12 and 2012-13 in Andhra Pradesh	70
3.16	Year wise Beneficiaries Analysis Supplementary Nutrition Program from 2006-07 to 2012-13 in United Andhra Pradesh	71
3.17	Year wise Nutritional Status of Children (0-6 years age group) from 2001 to 2013 in United Andhra Pradesh	72-73
3.18	Year wise, Rural and Urban wise Infant Mortality Rate in Andhra Pradesh from 1981 to 2012	74
3.19	Children Height and Weight as per National Centre for Health Statistics	75
3.20	Children Balanced Diet in Andhra Pradesh	76
3.21	District wise HIV Patients alive on ART in Andhra Pradesh	77
4.	EDUCATION	
i.	Education	79
ii.	Schooling Facilities in Andhra Pradesh	80-81
iii.	Indicators on Teachers & Progress of Literacy	82
iv.	Pre-School Education component status in A.P.	83
v.	Year wise Pre-Primary Enrolment in Andhra Pradesh	84
vi.	Primary Education (I-V), Gross enrolment ratio & Dropout Rate	85
vii.	Mid-Day Meal Scheme & School Attendance	86-87
viii.	Budget & Outlay Expenditure	88
ix.	Right to Education Act 2009	88-90
x.	Achieving Millennium Development Goals	90
4.1	District wise, gender wise Literates 2011 Census in Andhra Pradesh	91
4.2	District wise, Rural & Urban wise No. of Literates 2011 Census in Andhra Pradesh	92
4.3	District wise, Rural & Urban wise No. of Male Literates 2011 Census in Andhra Pradesh	93
4.4	District wise, Rural & Urban wise No. of Female Literates 2011 Census in Andhra Pradesh	94
4.5	District wise Total Literacy rate 2011 Census in Andhra Pradesh	95
4.6	District wise, Rural & Urban wise Male, Female Literacy rate 2011 Census in Andhra Pradesh	96

Table No.	Item	Page No.
4.7 & 4.8	District wise Scheduled Caste & Scheduled Tribe Literate population 2011 Census in Andhra Pradesh	97
4.9 (A&B)	District wise, Category wise No. of recognized schools for the years 2011-12, 2012-13 in Andhra Pradesh	98-99
4.10 (A&B)	District wise, Management Wise Total Schools for the years 2011-12, 2012-13 in Andhra Pradesh	100-101
4.11 (A&B)	District wise, Management wise Enrolment in Total Schools in A.P. for the years 2011-12, 2012-13 in Andhra Pradesh	102-103
4.12	District wise Primary Schools (I-V) in Andhra Pradesh for the year 2011-12	104
4.13	District wise Upper Primary Schools (I-VII) in Andhra Pradesh for the year 2011-12	105
4.14	District wise High Schools (VI-X/XII) in Andhra Pradesh for the year 2011-12	106
4.15	District wise Higher Secondary Schools (I-X/XII) in Andhra Pradesh for the year 2011-12	107
4.16	District wise Primary Schools (I-V) in Andhra Pradesh for the year 2012-13	108
4.17	District wise Primary with Upper Primary Schools (I-VII/VIII) in Andhra Pradesh for the year 2012-13	109
4.18	District wise Primary with Upper Primary, Secondary & Higher Secondary Schools (I-XII) in Andhra Pradesh for the year 2012-13	110
4.19	District wise Upper Primary with Secondary & Higher Secondary Schools (VI-XII) in Andhra Pradesh for the year 2012-13	111
4.20	District wise Primary with Upper Primary & Secondary Schools (I-X) in Andhra Pradesh for the year 2012-13	112
4.21	District wise Upper Primary with Secondary Schools (VI-X) in Andhra Pradesh for the year 2012-13	113
4.22	District wise No. of (KGBV) schools and Enrollment in Andhra Pradesh during the years 2011-12 and 2012-13	114
4.23 (A&B)	District wise Gross Enrolment Ratio (ALL) for the years 2011-12, 2012-13 in Andhra Pradesh	115-116
4.24 (A&B)	District wise Gross Enrolment Ratio for Scheduled Caste Children for the years 2011-12, 2012-13 in Andhra Pradesh	117-118
4.25 (A&B)	District wise Gross Enrolment Ratio for Scheduled Tribe Children for the years 2011-12, 2012-13 in Andhra Pradesh	119-120
4.26 (A&B)	District wise Drop Out Rate (All) for the years 2011-12, 2012-13 in Andhra Pradesh	121-122
4.27 (A&B)	District wise Drop Out Rate for Scheduled Caste Children for the years 2011-12, 2012-13 in Andhra Pradesh	123-124
4.28 (A&B)	District wise Drop Out Rate for Scheduled Tribe Children for the years 2011-12, 2012-13 in Andhra Pradesh	125-126
4.29	Year wise, Management wise Primary Schools (I-V) from 2004-05 to 2012-13 in Andhra Pradesh	127
4.30	Year wise, Management wise Upper Primary Schools (I-VII) from 2004-05 to 2012-13 in Andhra Pradesh	127
4.31	Year wise, Management wise High Schools from 2004-05 to 2012-13 in Andhra Pradesh	128

Table No.	Item	Page No.
4.32	Year wise, Management wise Higher Secondary Schools from 2004-05 to 2012-13 in Andhra Pradesh	128
4.33	Year wise, Management wise Total Schools from 2004-05 to 2012-13 in Andhra Pradesh	129
4.34	Year wise, Management wise Enrolment from 2004-05 to 2012-13 in Andhra Pradesh	129
4.35	Stage wise Enrolment (All) from 2004-05 to 2012-13 in Andhra Pradesh	130-131
4.36	Year wise Drop Out Rates (All) from 2004-05 to 2012-13 in Andhra Pradesh	131
4.37 (A&B)	District wise Special Schools in Andhra Pradesh for the years 2011-12, 2012-13	132-133
4.38	Habitation wise Status of Access to Schools in Andhra Pradesh for the year 2012-13	134
5.	CHILD LABOUR	
i.	Child Labour	135
ii.	Situations in which children are engaged in work	136
iii.	Incidence of Child Labour in A.P.	137
iv.	Data on Out of School Children & State Action Plan(SAP)	138
v.	State Plan of Action for prevention and Elimination of Child Labour	139-140
vi.	Reducing Child Labour & National Child Labour Projects	141-142
5.1	District wise, gender wise, Age group wise, Children work participation in A.P. 2011 Census (Rural)	143
5.2	District wise, gender wise, Age group wise, Children work participation in A.P. 2011 Census (Urban)	144
5.3	District wise, gender wise, Age group wise, Children work participation in A.P. 2011 Census (Combined)	145
5.4	District wise, gender wise, Scheduled Caste Children (5-14 years) work participation in A.P. 2011 Census	146
5.5	District wise, gender wise, Scheduled Tribe Children (5-14 years) work participation in A.P. 2011 Census	146
5.6	District wise Working Children in the age group of 6-14 years (OSC) in A.P., 2012-13	147
5.7 (A&B)	District wise Children in(Anandanilayam/Child Beggar Homes /Hostels) Borders for the years 2011-12 & 2012-13 in A.P.	148-149
5.8 (A,B &C)	District wise Child Labour identified by the Labour Department for the years 2011, 2012, 2013 in A.P.	150-152
5.9	District wise Children Mainstreamed by NCLP Societies in A.P. for the years 2011-12 & 2012-13	153
6.	CHILD PROTECTION	
i.	Children are future of the Nation	155
ii.	Integrated Child Protection Scheme(ICPS)	156
iii.	Statutory Support Services (as per the JJ Act)	157
iv.	National Plan of Action for the Child (1991-2000)	158
v.	Need for Birth Registration	159
vi.	Living Arrangements for Children	160

Table No.	Item	Page No.
vii.	Protecting the Street Children	161
viii.	Human Trafficking & Definition of Trafficking	162-163
ix.	Trafficking and violations of Children's Rights & Categorization of Crimes against Children	164-165
x.	Incidence and Rate of Juvenile Delinquency under IPC (2001-2011)	166
xi.	Disabled Children	167-168
6.1	District wise Disabled Population (0-4) in A.P. 2011 Census	169
6.2	District wise Disabled Population (5-9) in A.P. 2011 Census in A.P.	170
6.3	District wise Disabled Population (10-19) in A.P. 2011 Census	171
6.4	District wise Sex wise Child Marriages stopped in A.P. during the years 2012 & 2013	172
6.5	District wise Homes for SC, ST and Others in A.P. during the years 2011 & 2012	173
6.6	Juvenile in conflict with Law and Children in need of Care & Protection in the Homes of Andhra Pradesh from 2011 to 2013	174
6.7	Children in need of care and protection and Juvenile in conflict with law in the homes of Andhra Pradesh from 2011 to 2013	175
6.8	District wise, Category wise disabled Children in the age group of (0-14) years in Andhra Pradesh	176-177
6.9	District wise, Category wise disabled Children in the age group of (6-14) years in Andhra Pradesh	178-179
6.10	District wise Road Accidents among Children Age Group (1-14 years) in Andhra Pradesh for the years 2011 & 2012	180

CHAPTER I

COMMITMENT AND RESPONSIBILITIES

CHAPTER-I

COMMITMENT AND RESPONSIBILITIES

In India, childhood has been defined in the context of legal and constitutional provisioning, mainly for aberrations of childhood. It is thus a variable concept to suit the purpose and rationale of childhood in differing circumstances. Essentially they differ in defining the upper age-limit of childhood.

The special mention of these concerns echoes in the Constitution of India under various operational vehicles such as the Directive Principles of State Policy, Fundamental Rights and the various Schedules. Enactment of laws and policy initiatives with a focus on children ensure their relevance.

Biologically, childhood is the span of life from birth to adolescence. **According to Article 1 of UNCRC (United Nation’s Convention on the Rights of the Child), “A child means every human being below the age of 18 years unless, under the law applicable to the child, majority is attained earlier.”**

UNCRC (United Nation’s Convention on the Rights of the Child), adopted by the United Nations General Assembly in 1990, is the widely accepted UN instrument ratified by most of the developed as well as developing countries, including India.

The definition of the child as given by the UNCRC has definite bearing not only on child development programmes and on budgetary provisions for them, but also on production of statistics as applicable to different cross- sections of children in terms of reference ages.

A child domiciled in India attains majority at the age of 18 years. However, various legal provisions address children with differing definitions. The age –groups of 0-14 years, 15-59 years and 60 & above years form a commonly accepted standard in reporting demographic indicators. The child related legal and constitutional provisions are kept in view while statistics are generated for different cross-sections of children that align with specific age-groups standing for specific target groups of children such as, child laborers, children in school education, children in crimes, etc.,

A quick review of the Constitutional, Legal and Policy provisions offered by the Country will facilitate better understanding of the discussions on various aspects of Child aberrations being discussed in the Chapters.

Childhood – Important legal and Constitutional Provisions in India at a glance	
<ul style="list-style-type: none"> Article 45 of Constitution of India states - ‘the State shall endeavour to provide free and compulsory education for all children till they complete the age of fourteen years ...’	
<ul style="list-style-type: none"> Different Acts under Labour Laws declare different age criteria:	
<ul style="list-style-type: none"> ○ The Apprentices Act (1961)	‘A person is qualified to be engaged as an apprentice only if he is not less than fourteen years of age’
<ul style="list-style-type: none"> ○ The Factories Act (1948)	‘A child below 14 years of age is not allowed to work in any factory. An adolescent between 15 and 18 years can be employed in a factory only if he obtains a certificate of fitness from an authorized medical doctor....’
<ul style="list-style-type: none"> ○ The Child Labour Prohibition and Regulation Act (1986)	‘Child means a person who has not completed his fourteenth year of age.’
<ul style="list-style-type: none"> Prohibition of Child Marriage Act (2006) declares ‘Child means a person who, if a male, has not completed twenty-one years of age and, if a female, has not completed eighteen years of age’.	
<ul style="list-style-type: none"> The Juvenile Justice (Care and Protection of Children) Act 2000, amended in 2006,2010 declares ‘juvenile” or “child” means a person who has not completed eighteenth year of age.’	
<ul style="list-style-type: none"> Indian Penal Code in its Criminal law states ‘Nothing is an offence which is done by under age of 7 years. The age of criminal responsibility is raised to 12 years if the child is found to have not attained the ability to understand the nature and consequences of his/her act.	

Constitutional Provisions for Children

Children enjoy equal rights as adults as per article 14 of the Constitution. Likewise, Article 15(3) empowers the State to make special provisions for Children. Article 21 A ensures for all children free and compulsory education within the ages of 6 and 14 years. Article 23 prohibits trafficking of Human beings and forced labour. Article 24 on prohibition of the employment of children in factories etc., explicitly prevents children below the age of 14 years from being employed to work in any factory, mine or any other hazardous form of employment.

Article 39 (f) directs the State to ensure that children are given equal opportunities and facilities to develop in a healthy manner and in conditions of freedom and dignity and guaranteed protection of childhood and youth against moral and material abandonment.. Guided by the Directive Principles of State policy, Article 45 on provisions for free and compulsory education for children also states that "The State shall endeavor to provide early childhood care and compulsory education for all children until they achieve the age of 6 years. Article 51A clause (k) lays down a duty that parents or guardians provide opportunities for education to their child/ward between the age of 6 and 14 years. Article 243 G read with schedule-11 provides for institutionalizing child care to raise the level of nutrition and the standard of living, as well as to improve public health and monitor the development and well being of children all over the country. The Acts range from guaranteeing the rights and entitlement of children (as minors) against exploitation – physical, economic, social, cultural and religious –providing them with caring hands for ensuring a better future.

Constitutional Provisions Specific to Children
<ul style="list-style-type: none"> • Article 21 A : The State shall provide free and compulsory education for all children of the age of 6-14 years
<ul style="list-style-type: none"> • Article 24: Prohibition of employment of children in factories, etc. no child below the age of 14 years shall be employed to work in any factory or mine or engaged in any other hazardous form of employment
<ul style="list-style-type: none"> • Article 39 : The state shall, in particular, direct its policy towards securing: <ul style="list-style-type: none"> (e) that the health and strength of workers, men and women and the tender age of children are not abused and that citizens are not forced by economic necessity to enter vocations unsuited to their age or strength; (f) that children are given opportunities and facilities to develop in a healthy manner and in conditions of freedom and dignity and that childhood and youth are protected against exploitation and against moral and material abandonment.
<ul style="list-style-type: none"> • Article 45: The State shall endeavor to provide early childhood care and education for all children until they complete the age of six years.
<ul style="list-style-type: none"> • Articles 243 (G) read with Schedule 11: Provides for institutionalization of child care by seeking to entrust programmes of women and child development to the Panchayat [Item 25 of Schedule 11] apart from education [item 17], family welfare [item 25], health and sanitation [item 23] and other items with a bearing on the welfare of children.

Union laws guaranteeing Rights and entitlement to Children

A fairly comprehensive legal regime exists in India to protect the rights of Children as encompassed in the Country's Constitution. The age at which a person ceases to be a child varies under different laws in India. Under the Child Labour Prohibition and Regulation Act, 1986, a child is a person who has not completed 14 years of age. For the purposes of criminal responsibility, the age limit is 7 (not punishable) and above 7 years to 12 years punishable on the proof that the child understands the consequences of the act, under the Indian Penal Code. For purposes of protection against kidnapping, abduction and related offences, it's 16 years for boys and 18 for girls. For special treatment under the Juvenile Justice (Care and Protection of Children) Act 2011, the age is 18 for both boys and girls. And the protection of Women from Domestic Violence Act, 2005 defines a child as any person below the age of 18, and includes an adopted step-or foster child.

Important Union Laws Guaranteeing Rights and Entitlement to Children

1. *The Guardian and Wards Act, 1890*
2. *The Reformatory Schools Act, 1897*
3. *The prohibition of Child Marriage Act, 2006*
4. *The Apprentices Act, 1961*
5. *The Children (Pledging of Labour) Act, 1933.*
6. *The Hindu Minority and Guardianship Act, 1956*
7. *The Hindu Adoption and Maintenance Act, 1956*
8. *The Immoral Traffic prevention Act, 1956*
9. *The Women's and Children's Institutions (Licensing) Act, 1956*
10. *The Young Person's harmful Publication's Act, 1956*
11. *The Probation of Offender's Act, 1958*
12. *Orphanages and Other Charitable Homes (Supervision and Control) Act, 1960*
13. *The Child Labour (Prohibition and Regulation) Act, 1986*
14. *The Juvenile Justice (Care and Protection of Children) Act, 2000, repealed the Juvenile Justice Act 1986. The 2000 act also has been amended in 2006 and 2010.*
15. *The Infant Milk Substitutes, Feeding bottles and Infant Foods (Regulation of Production, Supply Distribution) Act, 1992 and its amendment of 2003*
16. *The Pre-conception & Pre-natal Diagnostic Technique (Regulation, Prevention and Misuse) Act, 1994 and its amendment of 2002.*
17. *The Persons With Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995*
18. *The Factories Act 1948*
19. *The Commissions For protection of Child Rights Act, 2005*

The Commissions for the Protection of Child Rights Act, 2005 provides for the Constitution of a National and State Commissions for protection of Child Rights in every State and Union Territory. The functions and powers of the National and State Commissions will be to:

- Examine and review the legal safeguards provided by or under any law for the protection of child rights and recommend measures for their effective implementation;
- Inquire into violations of child rights and recommend initiation of proceedings where necessary;
- Spread awareness about child rights among various sections of society;
- Help in establishment of Children's Courts for speedy trial of offences against children or of violation of Child Rights.

National Policies and Programmes for Children

Further, the Nation is implementing a number of Child centric policies addressing the issues of Child Survival, Child Development and Child Protection. The important among them are:-

- 1. National Policy for Children 1974** is the first policy document concerning the needs and rights of children. It recognized children to be a supremely important asset to the country. The goal of the policy is to take the next step in ensuring the constitutional provisions for children and the UN Declaration of Rights are implemented. It outlines services the state should provide for the complete development of a child, before and after birth and throughout a child's period of growth for their full physical, mental and social development.
- 2. National Policy on Education, 1986** was called for "special emphasis on the removal of disparities and to equalize educational opportunity," especially for Indian women, Scheduled Tribes (ST) and the Scheduled Caste (SC) communities. To achieve these, the policy called for expanding scholarships, adult education, recruiting more teachers from the SCs, incentives for poor families to send their children to school regularly, development of new institutions and providing housing and services. The NPE called for a "child-centered approach" in primary education, and launched "Operation Blackboard" to improve primary schools nationwide.
- 3. National Policy on Child Labour, 1987** contains the action plan for tackling the problem of child labour. It envisaged a legislative action plan focusing and convergence of general development programmes for benefiting children wherever possible, and Project-based plan of action for launching of projects for the welfare of working children in areas of high concentration of child labour.
- 4. National Nutrition policy, 1993**, was introduced to combat the problem of under - nutrition. It aims to address this problem by utilizing direct (short term) and indirect (long term) interventions in the area of food production and distribution, health and family welfare, education, rural and urban development, woman and child development etc.

5. **National Population Policy 2000**: The national population policy 2000 aims at improvement in the status of Indian children. It emphasized free and compulsory school education up to age 14, universal immunization of children against all vaccine preventable diseases, 100% registration of birth, death, marriage and pregnancy, substantial reduction in the infant mortality rate and maternal mortality ratio etc.
6. **National Health Policy 2002**: The main objective of this policy is to achieve an acceptable standard of good health amongst the general population of the country. The approach is to increase access to the decentralized public health system by establishing new infrastructure in deficient areas, and by upgrading the infrastructure in the existing institutions. Overriding importance is given to ensuring a more equitable access to health services across the social and geographical expanse of the country.
7. **National Charter for Children (NCC), 2003** highlights the Constitutional provisions towards the cause of the children and the role of civil society, communities and families and their obligations in fulfilling children's basic needs. Well-being of special groups such as children of BPL families, street children, girl child, child-care programmes, and educational programmes for prevention from exploitation find special mention in the NCC. It secures for every child its inherent right to be a child and enjoy a healthy and happy childhood, to address the root causes that negate the healthy growth and development of children, and to awaken the conscience of the community in the wider societal context to protect children from all forms of abuse, while strengthening the family, society and the Nation. The Charter provides that the State and community shall undertake all possible measures to ensure and protect the survival, life and liberty of all children. For empowering adolescent, the Charter states that the State and community shall take all steps to provide the necessary education and skills to adolescent children so as to equip them to become economically productive citizens.
8. **National Plan Of Action For Children (NPA), 2005** was adopted by Government of India in the pursuit of well-being of children. NPA has a significant number of key areas of thrust out of which the one's relating to child protection are:
 - Complete abolition of female foeticide, female infanticide and child marriage and ensuring the survival, development and protection of the girl child,
 - Addressing and upholding the rights of children in difficult circumstances,
 - Securing for all children legal and social protection from all kinds of abuse, exploitation and neglect.

The various Schemes / Programmes are implemented by different Central Ministries, following the guidance of the national policies. They are aiming to tackle the issues relating to the overall welfare of children work independently as well as hand in hand. The State/ UT Governments also execute numerous programmes from time to time for improving the lot of children.

Important Schemes for Well- being of Children

1. *Integrated Child Development Service Scheme*
2. *Integrated Child Protection Scheme*
3. *National awards for child Welfare.*
4. *National Child Awards for Exceptional Achievements.*
5. *Rajiv Gandhi Manav Seva Awards for Service to Children.*
6. *Balika Samriddhi Yojna.*
7. *Nutrition Programme For Adolescent Girls*
8. *Early Childhood education for 3-6 age group children.*
9. *Welfare of working children in need of Care and Protection*
10. *Childline services*
11. *Rajiv Gandhi National Creche Scheme for children of working mothers.*
12. *UJJAWALA : A Comprehensive Scheme for Prevention of trafficking and Resue, Rehabilitation and Re-integration of Victims of Trafficking and Commercial Sexual Exploitation*
13. *Sarva Shiksha Abhiyan*
14. *National Rural Health Mission*
15. *Rajiv Gandhi Scheme for empowerment of Adolescent Girls – SABLA.*
16. *DhanaLakshami – Conditional Cash Transfer for Girl Child with insurance cover National Commission for Protection of Child Rights*

In spite of several focused initiatives addressing the various needs of children in India, it is very evident from the Statistics presented in the coming chapters that, a lot need to be done to improve their condition in all realms of child survival, child development and child protection. The gender inequality is also wide in these areas, calling for special attention on girl child.

Child Rights: The UN Convention on the Rights of the Child

The Convention on the Rights of the Child(CRC) was adopted and opened for signature, ratification and accession by UN General Assembly resolution 44/25 of 20th November1989. The CRC is the most rapidly and widely ratified international human rights treaty in history. It entered in to force on 2nd September 1990, in accordance with article 49. It has been ratified by 191 countries. The Convention changed the way children are viewed and treated – i.e., as human beings with a distinct set of rights instead of as passive objects of care and charity. The world made an extraordinary commitment to all children through its adoption of the Convention on the Rights of the Child. But today, many of those commitments have not been acted upon, and the rights of too many children are violated daily.

The States Parties shall take all feasible measures to ensure that persons who have not attained the age of fifteen years do not take a direct part in hostilities.

Accordinging of Article 1 of United Nations Convention on Right of Children (CRC)

“A child means every human being below the age of 18 years unless, under the law applicable to the child, majority is attained earlier.”

The National Plan of Action for Children 2005 commits itself to ensure all rights to all children up to the age of 18 years. Whereas the National Charter for Children 2004 emphasizes the Government’s commitment to children’s rights, the National Plan of Action for Children 2005 will be implemented throughout the country through national measures and through State Plan of Action for Children.

Minimum Legal Age Defined by National Legislations Age in Years		
• End of Compulsory Education	14 (Boys)	14 (Girls)
• Marriage	21 (Boys)	18 (Girls)
• Sexual Consent	Not defined (Boys)	16 (Girls)
Under Section 375 of the India Penal Code		
• Voluntary enlistment in the armed forces (A person is allowed to take part in active combat only at the age of 18)		16 Years
• Voluntary enlistment in the armed forces (A person is allowed to take part in active combat only at the age of 18 years)		16Years
• Admission to employment or work, including hazardous work, part-time and full-time work		18 Years
• Child labour (Prohibition and Regulation) Act,1986		14 Years
• Mines Act, 1952		18 Years
• Merchant Shipping Act, 1958		14 Years
• Motor Transport Workers Act, 1961		14 Years
• Apprentices Act, 1961		14 Years
• Beedi and Cigar Workers Act, 1966		14 Years
• Plantaion labour Act, 1951		14 Years

Issue Involved Efforts of Standardization:

The Law Commission of India examined the issue of a common definition for children and felt that different legislations have made distinct definitions keeping in mind specific purposes. The Commission while examining the issue of the need of having a uniform legislation with regard to “age of marriage” and “definition of child”, requested the Supreme Court of India to look into it and decide on

- (1) Legal issues rising out of the present legal framework consisting of contradicting laws, like situation arising out of the Prohibition of Child Marriage Act 2006, which seeks to abolish all girl-child marriages under 18 years but the “provision of rape under Section 375” of Indian Penal Code (IPC), which provide an exception for husbands to have wives above 15 years of age. The same Section of IPC stipulates the “age of consent for girls” to be 16 years.

- (2) The need for having different ages of marriage for girls and boys is also under debate.
- (3) The country also has obligations under its international commitments in terms of its obligation to children. With such a definition of children the country would then need data sets on population in the age-group 0-18 years for the sake of meeting international obligation on the provisions of the Convention.
- (4) Minimum legal age defined by National Legislations – criminal responsibility under Section 83 of the Indian Penal Code:

“According to which nothing is an offence which is done by a child above seven years of age and under 12 years, who has not attained sufficient maturity of understanding to judge the nature and consequences of his conduct on that occasion. It may be noted that children below the age of seven years are deemed to be incapable of criminal offence as per section 82 of the Indian Penal Code.”

- (v) Juvenile Crime: The Juvenile Justice and Protection of Children Act 2000.

Finally, “A uniform definition of a child may not be possible,” was the Law Commission of India’s conclusion (2008, Report of Child Marriage Act of Law Commission of India

Efforts at “standardizations” by the Ministry of Women and Child Development, Government of India, for defining children in terms of age is in process and yet to stabilize. Recently the National Commission for Protection of Child Rights (NCPCR) has constituted a committee, to decide on the upper age limit of childhood in the country.

In general the age-group 0-14 is viewed as the target group for defining children. This publication also follows the same standard

ARTICLES:

- 1. Definition of a Child:** - Child is recognized as a person under 18, unless national laws recognize the age of majority earlier.
- 2. Non-discrimination:-** All rights apply to all Children without exception. It is the States obligation to protect Children from any form of discrimination and to take positive action to promote their rights.
- 3. Best interests of the child:** - All actions concerning the Child shall take full account of his or her best interests. The State shall provide the child with adequate care when parents, or others charged with that responsibility, fail to do so.
- 4. Implementation of Rights:-**The State must do all it can to implement the rights contained in the Convention.

5. **Parental guidance and the Child's evolving capacities:** - The State must respect the rights and responsibilities of parents and the extended family to provide guidance for the Child which is appropriate to her or his evolving capacities
6. **Survival and Development:** - Every Child has the inherent right to life, and the State has an obligation to ensure the Child's survival and Development.
7. **Name and Nationality:** - The Child has the right to a name at birth, The Child also has the right to acquire a nationality and, as far as possible, to know his or her parents and be cared for by them.
8. **Preservation of Identity:** - The State has an obligation to protect, and if necessary, re-establish basic aspects of the Child's identity. This includes name, nationality and family ties.
9. **Separation from Parents:** - The Child has a right to live with his or her parents unless this is deemed to be incompatible with the child's best interests. The Child also has the right to maintain contact with both parents if separated from one or both.
10. **Family reunification:**-Children and their parents have the right to leave any country and to enter their own for purposes of reunion or the maintenance of the Child-parent relationship.
11. **Illicit transfer and non-return:-** The State has an obligation to prevent and remedy the kidnapping or retention of Children abroad by a parent or third party.
12. **The Child's opinion:-**The Child has the right to express his or her opinion freely and to have that opinion taken into account in any matter or procedure affecting the Child.
13. **Freedom of Expression:** - The Child has the right to express his or her views, obtain information, and make ideas or information known, regardless of frontiers.
14. **Freedom of thought, conscience and religion:-**The State shall respect the Child's right to freedom of thought, conscience and religion, subject to appropriate parental guidance.
15. **Freedom of Association:** - Children have a right to meet with others, and to join or form association.
16. **Protection of Privacy:** - Children have the right to protection from interference with privacy, family, home and correspondence, and from libel or slander.
17. **Access to appropriate information:** - The State shall ensure the accessibility to Children of information and material from a diversity of sources, and it shall encourage the mass media to disseminate information which is of social and cultural benefit to the Child, and take steps to protect him or her from harmful materials.
18. **Parental Responsibilities:** - Parents have joint primary responsibility for raising the Child, and State shall support them in this. The State shall provide appropriate assistance to parents in Child-raising.
19. **Protection from abuse and neglect:** - The State shall protect the Child from all forms of maltreatment by parents or others responsible for the care of the Child and establish appropriate social programmes for the prevention of abuse and the treatment of victims

- 20. Protection of a Child without Family:-**The State is obliged to provide special protection for a Child deprived of the family environment and to sure that appropriate alternative family care or institutional placement is available in such cases. Efforts to meet this obligation shall pay due regard to the Child's cultural background.
- 21. Adoption:** - In countries where adoption is recognized and/or allowed, it shall only be carried out in the best interests of the Child, and then only with the authorization of competent authorities, and safeguards for the Child.
- 22. Refugee Children:** - Special protection shall be granted to a refugee Child or to a Child seeking refugee status. It is the States obligation to cooperate with competent organizations which provide such protection and assistance.
- 23. Children with Disabilities:** - A disabled Child has the right to special care, education and training to help him or her enjoy a full and decent life in dignity and achieve the greatest degree of self- reliance and social integration possible.
- 24. Health and Health Services:** - The Child has a right to the highest standard of Health and Medical care attainable. States shall place special emphasis on the provision of primary and preventive Health care, public Health education and the reduction of infant mortality. They shall encourage international co-operation in this regard and strive to see that no Child is deprived of access to effective Health services.
- 25. Periodic review of placement:** - A Child who is placed by the State for reasons of care, protection or treatment is entitled to have that placement evaluated regularly.
- 26. Social security:** - The Child has the right to benefit from social security including social security including social insurance.
- 27. Standard of living:** - Every Child has the right to a standard of living adequate for his or her physical, mental, spiritual, moral and social development. Parents have the primary responsibility to ensure that the Child has an adequate standard of living. The States duty is to ensure that this responsibility can be fulfilled, and is. State responsibility can include materials assistance to parents and their children.
- 28. Education:** The child has a right to education, and the States duty is to ensure that primary education is free and compulsory , to encourage different forms of secondary accessible to every child and to make higher education available to all on the basis of capacity. School discipline shall consistent with the child's rights and dignity. The State shall engage in international co-operation to implement this right.
- 29. Aims of education:** Education shall aim at developing the child's personality, talents and metal and physical abilities to the fullest extent. Education shall prepare the child for an active adult life in a free society and foster respect for an active adult life in a free society and respect for the child's parents, his or her own cultural identity, language and values, and for the cultural background and values of others.
- 30. Children of Minorities or indigenous populations:** Children of minority communities and indigenous populations have the right to enjoy their own culture and to practice their own religion and language.

- 31. Leisure, recreation and cultural activities:** The child has the right to leisure, play and participation in cultural and artistic activities.
- 32. Child Labour:** The child has the right to be protected from work that threatens his or her health, education or development. The State shall set minimum ages for employment and regulate working conditions.
- 33. Drug abuse:** Children have the right to protection from the use of narcotic and psychotropic drugs, and from being involved in their production or distribution.
- 34. Sexual Exploitation:** The State shall protect children from sexual exploitation and abuse, including prostitution and involvement in pornography.
- 35. Sale, trafficking and abduction:** It is the States obligation to make every effort to prevent the sale, trafficking and abduction of children.
- 36. Other form of exploitation:** The child has the right to protection from all forms of exploitation prejudicial to any aspects of the child's welfare not covered in Articles 32,33,34 and 35.
- 37. Torture and deprivation of liberty:** No child shall be subjected to torture, cruel treatment or punishment, unlawful arrest or deprivation of liberty. Both capital punishment and life imprisonment without the possibility of release are prohibited for Offences committed by persons below 18 years. Any child deprived of liberty shall be separated from adults unless it is considered in the child's best interests not to do so. A child who is detained shall have legal and other assistance as well as contact with the family.
- 38. Armed conflicts:** States Parties shall take all feasible measures to ensure that children under 15 years of age have no direct part in hostilities. No child below 15 shall be recruited into the armed forces. States shall also ensure the protection and care of children who are affected by armed conflict as described in relevant international law.
- 39. Rehabilitative care:** The state has an obligation to sure that child victims of armed conflicts, torture, neglect, maltreatment or exploitation receive appropriate treatment For their recovery and social reintegration.
- 40. Administration of juvenile justice:** A child in conflict with the law has the right to treatment which promotes the child's sense of dignity and worth, takes the child's age into account and aims at his or her reintegration into society... The child is entitled to basic guarantees as well as legal or other assistance for his or her defense. Judicial proceedings and institutional placements shall be avoided wherever possible.
- 41. Respect for higher standards:** Wherever standards set in applicable national and international law relevant to the rights of the child that are higher than those in this Convention, the higher standard shall always apply.

Implementation and entry into force:

- (i) The States obligation to make the rights contained in this Convention widely known to both adults and children.
- (ii) The setting up of a Committee on the Rights of the child composed of ten experts, which will consider reports that States Parties to the Convention are to submit two years after ratification and every five years thereafter. The Convention enters into force – and the committee would therefore be set up once 20 countries have ratified it.
- (iii) State Parties are to make their reports widely available to the general public.
- (iv) The Committee may propose that special studies be undertaken on specific issues relating to the rights of the child, and may make its evaluations known to each State Party concerned as well as to the UN General Assembly.
- (v) In order to “ foster the effective implementation of the Convention and to encourage international co-operation”, the specialized agencies of UN- such as the International Labour Organisation (ILO) , World Health Organisation (who) and United Nations Educational, Scientific and Cultural Organisation (UNESCO)-and UNICEF would be able to attend the meetings of the Committee. Together with any other body recognized as “competent”, including non-governmental organizations (NGOS) in consultative status with the UN and UN organs such as the United Nations High Commissioner for Refugees (UNHCR), they can submit pertinent information to the Committee and be asked to advice on the optimal implementation of the Convention.

CHAPTER II

DEMOGRAPHY

CHAPTER -II

WE THE CHILDREN OF ANDHRA PRADESH - DEMOGRAPHY

Andhra Pradesh is the tenth populous state in the country with 49.58 million people while India population is 1.21 billion as per 2011 census. The state share is about 4.96 % of nation's population. An increase of 4.18 million people during the decade 2001-2011 has been recorded in state with 9.21 decadal growth rate. It is significant that there is an absolute increase in state population while there is a reduction of 5.8 lakhs in the population of children aged 0-6 years. The share of children (0-6 years) in total population has shown a decline from 12.83% in 2001 to 10.58% in Census 2011.

The population of children (0-6years) is reported as 52.44 lakhs in 2011 with a decrease of 9.94% compared to child population in 2001 with 58.23 lakhs. The share of total children (0-6years) to total population is 10.58% in 2011 census where as the corresponding figures for male children and female children are 10.86 and 10.29% respectively.

Total Population and Child Population (0-6years) in Andhra Pradesh, 2001 and 2011 Census									
Census	Total Population (in Lakhs)			Children (0-6years) (in Lakhs)			Share of Children (0-6years) to total population (%)		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
2001	453.97	228.95	225.02	58.23	29.65	28.58	12.83	12.95	12.70
2011	495.77	248.30	247.47	52.44	26.97	25.47	10.58	10.86	10.29

Among the 13 districts, East Godavari district stood first with 5.37lakhs Children (0-6 years) followed by Kurnool and Guntur with 5.06 lakhs and 4.96 lakhs in 2011 census. The decadal decline (2001-2011) in age group of 0-6 years is more for female children (10.90%) than male children (9.04%).

Children Population in age group of 0-6 year by sex in Andhra Pradesh, 2001 and 2011 Census						
Census	Total	Male	Female	Decline in Child Population		
				Total	Male	Female
2001	5823115	2965090	2858025			
2011	5243636	2697015	2546621	579479 (9.95%)	268075 (9.04%)	311404 (10.90%)

The share of the Children (0-6 years) to total Population has been declined during 2001-2011 and the decline was slight higher for female children than male children.

Proportion of Children in age group of 0-6 years to Total Population in Andhra Pradesh 2001 and 2011 Census						
Census	Total	Male	Female	Decline in share of Children to Total Population		
				Total	Male	Female
2001	12.83	12.95	12.70			
2011	10.58	10.86	10.29	2.25	2.09	2.41

Gender Ratio (0-6 Years):

It is observed that the size of children population in the age group of (0-6 years) is declining with decline in the share of children in the total population during 2011 census, the share of girls in (0-6 years) is declining more faster than that of boys of (0-6 years).

Though, overall sex ratio of the state shows a trend of improvement from 983 of 2001 census to 997 of 2011 census, the child sex ratio is showing declining trend from 964 of 2001 census to 944 of 2011 census, which is a matter of concern. During the period 1991-2001, child sex ratio declined from 973 to 964, where the overall sex ratio is increased from 976 to 983. This observes an opposite trend in the movement of child sex ratio in age group of (0-6years) compared to the overall sex ratio.

The decadal decline (2001 to 2011) in child sex ratio, however, is less steep from that of the previous decade (1991 to 2001). The child sex ratio in 1991 was 973 and declined to 964 in 2001, a fall of 9 points (0.92%). It has fallen to 944 in 2011 with a steep fall of 20 points (2.1%).

Trend in Child (0-6 Yrs) Sex Ratio from 1981 to 2011

.In Andhra Pradesh district wise child sex ratio as per 2011 census is varied from lowest with 918 of Y.S.R to highest with 970 of East Godavari District. Apart from East Godavari, child sex ratio is more than 950 in four districts viz., West Godavari(964), Visakhapatnam(961), Vizianagaram(960) and Srikakulam (954). Whereas child sex ratio varied from 951 to 980 in 2001 census.

The state showed a significant decline in child sex ratio during 2001-2011 in all the 13 districts with decline points ranging from 6 to 33. The districts with highest and lowest decline points are Y.S.R (Decline of 33 points) and West Godavari (decline of 6 points).

Distribution of Children by Age-Group (0-4, 5-9 and 10-14 years) (Without merged villages of Khammam):

Andhra Pradesh had a total of 1,24,05,365 children in age group of 0-14 years with a share of 25.12% to total population as per the 2011 Census. Whereas the number of children in same age group in 2001 Census is 1,40,32,979 which is incidentally higher than 2011 census. A short fall of 16,27,614 in children (0-14 years) has identified during the period 2001-2011.

The child population in age group of (0-4 years) during 2011 census is 35,96,863 and declining of 2,64,584 is identified when compared to 38,91,447 in 2001 census. Similarly a significant decrease of 9,72,554 in child population in age group of (5-9 years) is noticed during the decade of 2001-2011, wherein child population of (5-9 years) is 51,50,096 and 41,77,542 for 2001 and 2011 census respectively. It is also identified a moderate decline of 3,90,476 in child population in age group of(10-14 years) during the decade of 2001-2011 with child population of 50,21,436 and 46,30,960 for 2001 and 2011 census.

In overall, child population in three age groups of (0-4, 5-9 & 10-14 years) remarked with a significant decline during the decade 2001-2011. Remarkable negative annual growth was shown in these three age groups of child population during the decade.

Distribution of Children by Age Group, 2001 and 2011 Census in Andhra Pradesh

Age group	2001 Census			2011 Census		
	Total	Males	Females	Total	Males	Females
0-4	3861447	1963666	1897781	3596863	1847072	1749791
5-9	5150096	2620570	2529526	4177542	2148599	2028943
10-14	5021436	2584854	2436582	4630960	2378916	2252044
0-14	14032979	7169090	6863889	12405365	6374587	6030778

Decadal Growth Rate in Children by Age Group of (0-4, 5-9 & 10-14years), 2001-2011 Census, Andhra Pradesh

Age group	All	Males	Females
0-4	-6.85	-5.94	-7.80
5-9	-18.88	-18.01	-19.79
10-14	-7.78	-7.97	-7.57
0-14	-11.60	-11.08	-12.14

**Percentage distribution of Children by Age Group of (0-4, 5-9 & 10-14years), 2011
in Andhra Pradesh, India, China and World**

Age group	Andhra Pradesh		India		China		World	
	2001	2011	2001	2011	2001	2011	2001	2011
0-4	8.54	7.28	11.83	10.11	7.50	6.27	10.09	9.25
5-9	11.39	8.46	11.44	9.93	8.05	6.21	9.98	8.84
10-14	11.10	9.38	10.84	9.89	9.23	7.00	9.97	8.72
0-14	31.03	25.12	34.12	29.93	24.78	19.48	30.04	26.81

According to above Statement the children population in World, China, India and in Andhra Pradesh aged 0-14 years is subsequently decreased.

Gender Ratio(0-4), (5-9), (10-14) and (0-14):

The child sex ratio in the age group of years (0-4, (5-9), (10-14) and (0-14) as per 2001 census are 966, 965, 943 and 957 respectively, as per 2011 census they are 947, 944, 947 and 946. It is observed that except in the age group of (10-14 years), the child sex ratios are declined over 2001-2011 census.

Table-2.1**District wise Total Population, Total Child Population (0-6) and Proportion of Child to Total Population, 2011 Census (Combined)**

Sl. No.	District	Total Population			Child (0-6) Population			Proportion of Child population (0-6 years) to total population
		Persons	Male	Female	Persons	Male	Female	Persons
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	27,03,114	13,41,738	13,61,376	2,81,037	1,43,835	1,37,202	10.40
2.	Vizianagaram	23,44,474	11,61,477	11,82,997	2,41,657	1,23,300	1,18,357	10.31
3.	Visakhapatnam	42,90,589	21,38,910	21,51,679	4,52,213	2,30,630	2,21,583	10.54
4.	East Godavari	52,85,824	26,33,304	26,52,520	5,37,036	2,72,655	2,64,381	10.16
5.	West Godavari	39,95,742	19,93,747	20,01,995	3,89,157	1,98,111	1,91,046	9.74
6.	Krishna	45,17,398	22,67,375	22,50,023	4,35,884	2,25,220	2,10,664	9.65
7.	Guntur	48,87,813	24,40,521	24,47,292	4,95,729	2,54,833	2,40,896	10.14
8.	Prakasam	33,97,448	17,14,764	16,82,684	3,78,261	1,95,753	1,82,508	11.13
9.	S.P.S Nellore	29,63,557	14,92,974	14,70,583	3,04,309	1,56,907	1,47,402	10.27
10.	Y.S.R.	28,82,469	14,51,777	14,30,692	3,31,586	1,72,902	1,58,684	11.50
11.	Kurnool	40,53,463	20,39,227	20,14,236	5,06,239	2,61,217	2,45,022	12.49
12.	Anantapuram	40,81,148	20,64,495	20,16,653	4,45,956	2,31,369	2,14,587	10.93
13.	Chittoor	41,74,064	20,90,204	20,83,860	4,44,572	2,30,283	2,14,289	10.65
ANDHRA PRADESH		4,95,77,103	2,48,30,513	2,47,46,590	52,43,636	26,97,015	25,46,621	10.58

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh, Hyderabad.

Table-2.2**District wise Total Population, Total Child Population(0-6) and Proportion of Child to Total Population, 2011 Census (Rural)**

Sl. No.	District	Rural Population			Rural Child (0-6) Population			proportion of Rural child population (0-6 years) to Rural population
		Persons	Male	Female	Persons	Male	Female	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	22,66,411	11,26,888	11,39,523	2,38,331	1,21,732	1,16,599	10.52
2.	Vizianagaram	18,53,563	9,20,428	9,33,135	1,94,859	99,319	95,540	10.51
3.	Visakhapatnam	22,54,667	11,13,234	11,41,433	2,58,267	1,30,975	1,27,292	11.45
4.	East Godavari	39,71,852	19,85,909	19,85,943	4,10,060	2,08,141	2,01,919	10.32
5.	West Godavari	31,86,965	15,95,842	15,91,123	3,15,906	1,60,731	1,55,175	9.91
6.	Krishna	26,73,738	13,43,534	13,30,204	2,58,921	1,33,905	1,25,016	9.68
7.	Guntur	32,35,075	16,21,491	16,13,584	3,32,761	1,71,120	1,61,641	10.29
8.	Prakasam	27,32,866	13,82,641	13,50,225	3,11,074	1,61,206	1,49,868	11.38
9.	SPS Nellore	21,05,927	10,60,810	10,45,117	2,24,081	1,15,556	1,08,525	10.64
10.	Y.S.R.	19,03,337	9,59,693	9,43,644	2,21,139	1,15,305	1,05,834	11.62
11.	Kurnool	29,04,177	14,64,569	14,39,608	3,73,171	1,92,362	1,80,809	12.85
12.	Anantapuram	29,35,437	14,89,157	14,46,280	3,23,884	1,67,977	1,55,907	11.03
13.	Chittoor	29,42,678	14,74,052	14,68,626	3,20,194	1,65,695	1,54,499	10.88
ANDHRA PRADESH		3,49,66,693	1,75,38,248	1,74,28,445	37,82,648	19,44,024	18,38,624	10.82

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh Hyderabad.

Table-2.3**District wise Total Population, Total Child Population(0-6) and Proportion of Child to Total Population, 2011 Census (Urban)**

Sl. No.	District	Urban Population			Urban Child (0-6) Population			proportion of Urban child population (0-6 years) to Urban population
		Persons	Male	Female	Persons	Male	Female	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	4,36,703	2,14,850	2,21,853	42,706	22,103	20,603	9.8
2.	Vizianagaram	4,90,911	2,41,049	2,49,862	46,798	23,981	22,817	9.5
3.	Visakhapatnam	20,35,922	10,25,676	10,10,246	1,93,946	99,655	94,291	9.5
4.	East Godavari	13,13,972	6,47,395	6,66,577	1,26,976	64,514	62,462	9.7
5.	West Godavari	8,08,777	3,97,905	4,10,872	73,251	37,380	35,871	9.1
6.	Krishna	18,43,660	9,23,841	9,19,819	1,76,963	91,315	85,648	9.6
7.	Guntur	16,52,738	8,19,030	8,33,708	1,62,968	83,713	79,255	9.9
8.	Prakasam	6,64,582	3,32,123	3,32,459	67,187	34,547	32,640	10.1
9.	SPS Nellore	8,57,630	4,32,164	4,25,466	80,228	41,351	38,877	9.4
10.	Y.S.R.	9,79,132	4,92,084	4,87,048	1,10,447	57,597	52,850	11.3
11.	Kurnool	11,49,286	5,74,658	5,74,628	1,33,068	68,855	64,213	11.6
12.	Anantapuram	11,45,711	5,75,338	5,70,373	1,22,072	63,392	58,680	10.7
13.	Chittoor	12,31,386	6,16,152	6,15,234	1,24,378	64,588	59,790	10.1
ANDHRA PRADESH		1,46,10,410	72,92,265	73,18,145	14,60,988	7,52,991	7,07,997	10.0

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh
Hyderabad

Table-2.4**District wise Rural and Urban wise Child sex Ratio (0-6 Years), 2011 Census**

Sl. No.	District	Child Sex Ratio (0-6 Years) (Number of Females per 1,000 Males)		
		Total	Rural	Urban
(1)	(2)	(3)	(4)	(5)
1.	Srikakulam	954	958	932
2.	Vizianagaram	960	962	951
3.	Visakhapatnam	961	972	946
4.	East Godavari	970	970	968
5.	West Godavari	964	965	960
6.	Krishna	935	934	938
7.	Guntur	945	945	947
8.	Prakasam	932	930	945
9.	S.P.S. Nellore	939	939	940
10.	Y.S.R	918	918	918
11.	Kurnool	938	940	933
12.	Anantapuram	927	928	926
13.	Chittoor	931	932	926
ANDHRA PRADESH		944	946	940

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh, Hyderabad

TABLE- 2.5**District wise Rural and Urban Population (0-6) 2011 Census and 2001 Census**

(in Number)

Sl. No.	District	2011			2001		
		Persons	Rural	Urban	Persons	Rural	Urban
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	2,81,037	2,38,331	42,706	3,36,093	1,70,831	1,65,262
2.	Vizianagaram	2,41,657	1,94,859	46,798	2,95,929	1,49,478	1,46,451
3.	Visakhapatnam	4,52,213	2,58,267	1,93,946	4,93,124	2,49,517	2,43,607
4.	East Godavari	5,37,036	4,10,060	1,26,976	6,13,490	3,10,110	3,03,380
5.	West Godavari	3,89,157	3,15,906	73,251	4,59,604	2,33,334	2,26,270
6.	Krishna	4,35,884	2,58,921	1,76,963	4,98,597	2,53,944	2,44,653
7.	Guntur	4,95,729	3,32,761	1,62,968	5,38,285	2,74,754	2,63,531
8.	Prakasam	3,78,261	3,11,074	67,187	3,89,344	1,99,153	1,90,191
9.	S.P.S. Nellore	3,04,309	2,24,081	80,228	3,28,412	1,68,063	1,60,349
10.	Y.S.R	3,31,586	2,21,139	1,10,447	3,40,663	1,74,638	1,66,025
11.	Kurnool	5,06,239	3,73,171	1,33,068	5,37,606	2,74,560	2,63,046
12.	Anantapuram	4,45,956	3,23,884	1,22,072	4,79,853	2,44,990	2,34,863
13.	Chittoor	4,44,572	3,20,194	1,24,378	4,85,584	2,48,394	2,37,190
	ANDHRA PRADESH	52,43,636	37,82,648	14,60,988	57,96,584	29,51,766	28,44,818

Table. 2.6**District wise Decadal Growth Rate, 2001-2011 Census**

Sl.No.	District	2001-2011		
		Persons	Rural	Urban
(1)	(2)	(3)	(4)	(5)
1.	Srikakulam	-16.4	39.5	-74.2
2.	Vizianagaram	-18.3	30.4	-68.0
3.	Visakhapatnam	-8.3	3.5	-20.4
4.	East Godavari	-12.5	32.2	-58.1
5.	West Godavari	-15.3	35.4	-67.6
6.	Krishna	-12.6	2.0	-27.7
7.	Guntur	-7.9	21.1	-38.2
8.	Prakasam	-2.8	56.2	-64.7
9.	S.P.S. Nellore	-7.3	33.3	-50.0
10.	Y.S.R	-2.7	26.6	-33.5
11.	Kurnool	-5.8	35.9	-49.4
12.	Anantapuram	-7.1	32.2	-48.0
13.	Chittoor	-8.4	28.9	-47.6
	ANDHRA PRADESH	-9.5	28.1	-48.6

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh
Hyderabad

Table-2.7**Comparison of District wise Child Sex Ratio (0-6years), 2001 and 2011 Census**

Sl.No	District	Child sex Ratio (0-6 Years),2001			Child sex Ratio (0-6 Years) 2011		
		Total	Rural	Urban	Total	Rural	Urban
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	967	968	965	954	958	932
2.	Vizianagaram	980	984	957	960	962	951
3.	Visakhapatnam	976	990	952	961	972	946
4.	East Godavari	978	976	985	970	970	968
5.	West Godavari	970	968	978	964	965	960
6.	Krishna	963	964	961	935	934	938
7.	Guntur	958	958	962	945	945	947
8.	Prakasam	955	955	956	932	930	945
9.	S.P.S..Nellore	954	953	957	939	939	940
10.	Y.S.R.	951	949	957	918	918	918
11.	Kurnool	958	957	960	938	940	933
12.	Anantapuram	959	956	967	927	928	926
13.	Chittoor	955	957	945	931	932	926
ANDHRA PRADESH		961	963	955	944	946	940

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh Hyderabad.

Table- 2.8**District wise, Age Group wise Total Child Population (0-14) Years, 2011 Census****(Rural)**

Sl.No	District	Age Group				Percentage of Child Population to total Rural Population
		0-4 Years	5-9 Years	10-14 Years	0-14 Years (Col.3+4+5)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	1,62,845	1,96,278	2,19,947	5,79,070	25.6
2.	Vizianagaram	1,34,106	1,59,339	1,77,741	4,71,186	25.4
3.	Visakhapatnam	1,77,753	2,07,700	2,23,222	6,08,675	27.0
4.	East Godavari	2,73,882	3,16,961	3,50,750	9,41,593	23.7
5.	West Godavari	2,14,463	2,48,396	2,81,822	7,44,681	23.4
6.	Krishna	1,79,539	2,06,184	2,38,015	6,23,738	23.3
7.	Guntur	2,29,141	2,66,629	2,94,040	7,89,810	24.4
8.	Prakasam	2,12,571	2,51,929	2,64,775	7,29,275	26.7
9.	S.P.S..Nellore	1,54,119	1,78,529	1,97,113	5,29,761	25.2
10.	Y.S.R.	1,51,394	1,75,134	1,80,205	5,06,733	26.6
11.	Kurnool	2,55,130	3,00,394	3,19,254	8,74,778	30.1
12.	Anantapuram	2,21,835	2,58,573	2,79,005	7,59,413	25.9
13.	Chittoor	2,23,286	2,47,444	2,64,674	7,35,404	25.0
ANDHRA PRADESH		25,90,064	30,13,490	32,90,563	88,94,117	25.4

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh, Hyderabad

Table - 2.9**District wise, Age Group wise Total Child Population (0-14) Years, 2011 Census****(Urban)**

Sl.No	District	Age Group				Percentage of Child Population o total Urban Population
		0-4 Years	5-9 Years	10-14 Years	0-14 Years (Col.3+4+5)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	29,126	35,139	40,994	1,05,259	24.1
2.	Vizianagaram	32,335	37,218	44,521	1,14,074	23.2
3.	Visakhapatnam	1,34,587	1,51,243	1,78,828	4,64,658	22.8
4.	East Godavari	88,216	1,00,465	1,17,315	3,05,996	23.3
5.	West Godavari	50,258	60,673	73,331	1,84,262	22.8
6.	Krishna	1,22,463	1,37,690	1,57,008	4,17,161	22.6
7.	Guntur	1,12,295	1,30,966	1,52,353	3,95,614	23.9
8.	Prakasam	45,763	54,901	63,707	1,64,371	24.7
9.	S.P.S..Nellore	55,448	64,120	75,108	1,94,676	22.7
10.	Y.S.R.	75,434	87,909	93,123	2,56,466	26.2
11.	Kurnool	90,924	1,08,522	1,23,048	3,22,494	28.1
12.	Anantapuram	83,291	98,408	1,10,188	2,91,887	25.5
13.	Chittoor	86,659	96,798	1,10,873	2,94,330	23.9
ANDHRA PRADESH		10,06,799	11,64,052	13,40,397	35,11,248	24.0

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh, Hyderabad.

Table- 2.10**District wise, Age Group wise Total Child Population (0-14) Years, 2011 Census****(Combined)**

Sl. No	District	Age Group				Percentage of Child Population to total Population
		0-4 Years	5-9 Years	10-14 Years	0-14 Years (Col.3+4+5)	
(1)	(2)	(3)	(4)	(5)	(6)	
1.	Srikakulam	1,91,971	2,31,417	2,60,941	6,84,329	25.3
2.	Vizianagaram	1,66,441	1,96,557	2,22,262	5,85,260	25.0
3.	Visakhapatnam	3,12,340	3,58,943	4,02,050	10,73,333	25.0
4.	East Godavari	3,62,098	4,17,426	4,68,065	12,47,589	23.6
5.	West Godavari	2,64,721	3,09,069	3,55,153	9,28,943	23.2
6.	Krishna	3,02,002	3,43,874	3,95,023	10,40,899	23.0
7.	Guntur	3,41,436	3,97,595	4,46,393	11,85,424	24.3
8.	Prakasam	2,58,334	3,06,830	3,28,482	8,93,646	26.3
9.	S.P.S..Nellore	2,09,567	2,42,649	2,72,221	7,24,437	24.4
10.	Y.S.R.	2,26,828	2,63,043	2,73,328	7,63,199	26.5
11.	Kurnool	3,46,054	4,08,916	4,42,302	11,97,272	29.5
12.	Anantapuram	3,05,126	3,56,981	3,89,193	10,51,300	25.8
13.	Chittoor	3,09,945	3,44,242	3,75,547	10,29,734	24.7
ANDHRA PRADESH		35,96,863	41,77,542	46,30,960	1,24,05,365	25.0

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh, Hyderabad

Table- 2.11**District wise, Age Group wise (Male) Child Population (0-14) Years, 2011 Census****(Rural)**

Sl. No	District	Age Group				Percentage of Male Child Population to total Population
		0-4 Years	5-9 Years	10-14 Years	0-14 Years (Col.3+4+5)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	82,766	1,01,141	1,14,763	2,98,670	13.2
2.	Vizianagaram	68,156	81,472	92,411	2,42,039	13.1
3.	Visakhapatnam	90,003	1,05,166	1,13,324	3,08,493	13.7
4.	East Godavari	1,38,883	1,61,547	1,76,933	4,77,363	12.0
5.	West Godavari	1,09,094	1,26,535	1,42,935	3,78,564	11.9
6.	Krishna	92,803	1,06,406	1,22,605	3,21,814	12.0
7.	Guntur	1,17,768	1,37,523	1,52,455	4,07,746	12.6
8.	Prakasam	1,09,669	1,30,573	1,37,031	3,77,273	13.8
9.	S.P.S..Nellore	79,573	91,978	1,03,035	2,74,586	13.0
10.	Y.S.R.	78,766	91,348	92,486	2,62,600	13.8
11.	Kurnool	1,31,055	1,54,562	1,64,881	4,50,498	15.5
12.	Anantapuram	1,14,840	1,33,384	1,45,009	3,93,233	13.4
13.	Chittoor	1,15,469	1,27,561	1,36,797	3,79,827	12.9
ANDHRA PRADESH		13,28,845	15,49,196	16,94,665	45,72,706	13.1

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh , Hyderabad.

Table - 2.12**District wise, Age Group wise (Male) Child Population (0-14) Years, 2011 Census****(Urban)**

Sl.No	District	Age Group				Percentage of Male Child Population to total Urban Population
		0-4 Years	5-9 Years	10-14 Years	0-14 Years (Col.3+4+5)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	15,056	18,025	20,452	53,533	12.3
2.	Vizianagaram	16,477	19,103	22,024	57,604	11.7
3.	Visakhapatnam	69,084	78,329	92,642	2,40,055	11.8
4.	East Godavari	44,854	50,934	59,246	1,55,034	11.8
5.	West Godavari	25,637	30,953	36,484	93,074	11.5
6.	Krishna	63,437	70,395	80,224	2,14,056	11.6
7.	Guntur	57,624	67,461	78,115	2,03,200	12.3
8.	Prakasam	23,408	28,384	32,569	84,361	12.7
9.	S.P.S..Nellore	28,472	33,187	38,593	1,00,252	11.7
10.	Y.S.R.	39,277	45,710	48,139	1,33,126	13.6
11.	Kurnool	46,780	56,188	62,961	1,65,929	14.4
12.	Anantapuram	43,176	50,717	56,135	1,50,028	13.1
13.	Chittoor	44,946	50,017	56,667	1,51,630	12.3
ANDHRA PRADESH		5,18,228	5,99,403	6,84,251	18,01,882	12.3

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh,
Hyderabad

TABLE- 2.13**District wise, Age Group wise (Male) Child Population (0-14) Years, 2011 Census****(Combined)**

Sl.No	District	Age Group				Percentage of Male Child Population to total Population
		0-4 Years	5-9 Years	10-14 Years	0-14 Years (Col.3+4+5)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	97,822	1,19,166	1,35,215	3,52,203	13.0
2.	Vizianagaram	84,633	1,00,575	1,14,435	2,99,643	12.8
3.	Visakhapatnam	1,59,087	1,83,495	2,05,966	5,48,548	12.8
4.	East Godavari	1,83,737	2,12,481	2,36,179	6,32,397	12.0
5.	West Godavari	1,34,731	1,57,488	1,79,419	4,71,638	11.8
6.	Krishna	1,56,240	1,76,801	2,02,829	5,35,870	11.9
7.	Guntur	1,75,392	2,04,984	2,30,570	6,10,946	12.5
8.	Prakasam	1,33,077	1,58,957	1,69,600	4,61,634	13.6
9.	S.P.S..Nellore	1,08,045	1,25,165	1,41,628	3,74,838	12.6
10.	Y.S.R.	1,18,042	1,37,058	1,40,625	3,95,725	13.7
11.	Kurnool	1,77,835	2,10,750	2,27,842	6,16,427	15.2
12.	Anantapuram	1,58,016	1,84,101	2,01,144	5,43,261	13.3
13.	Chittoor	1,60,415	1,77,578	1,93,464	5,31,457	12.7
ANDHRA PRADESH		18,47,072	21,48,599	23,78,916	63,74,587	12.9

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh, Hyderabad.

Table- 2.14**District wise, Age Group wise (Female) Child Population (0-14) Years, 2011 Census
(Rural)**

Sl. No	District	Age Group				Percentage of Female Child Population to total Rural Population
		0-4 Years	5-9 Years	10-14 Years	0-14 Years (Col.3+4+5)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	80,079	95,137	1,05,184	2,80,400	12.4
2.	Vizianagaram	65,950	77,867	85,330	2,29,147	12.4
3.	Visakhapatnam	87,750	1,02,534	1,09,898	3,00,182	13.3
4.	East Godavari	1,34,999	1,55,414	1,73,817	4,64,230	11.7
5.	West Godavari	1,05,369	1,21,861	1,38,887	3,66,117	11.5
6.	Krishna	86,736	99,778	1,15,410	3,01,924	11.3
7.	Guntur	1,11,373	1,29,106	1,41,585	3,82,064	11.8
8.	Prakasam	1,02,902	1,21,356	1,27,744	3,52,002	12.9
9.	S.P.S..Nellore	74,546	86,551	94,078	2,55,175	12.1
10.	Y.S.R.	72,629	83,786	87,719	2,44,134	12.8
11.	Kurnool	1,24,075	1,45,832	1,54,373	4,24,280	14.6
12.	Anantapuram	1,06,995	1,25,189	1,33,996	3,66,180	12.5
13.	Chittoor	1,07,817	1,19,883	1,27,877	3,55,577	12.1
ANDHRA PRADESH		12,61,220	14,64,294	15,95,898	43,21,412	12.4

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh, Hyderabad.

Table - 2.15**District wise, Age Group wise (Female) Child Population (0-14) Years, 2011 Census****(Urban)**

Sl. No	District	Age Group				Percentage of Female Child Population to total Urban Population
		0-4 Years	5-9 Years	10-14 Years	0-14 Years (Col.3+4+5)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	14,070	17,114	20,542	51,726	11.8
2.	Vizianagaram	15,858	18,115	22,497	56,470	11.5
3.	Visakhapatnam	65,503	72,914	86,186	2,24,603	11.0
4.	East Godavari	43,362	49,531	58,069	1,50,962	11.5
5.	West Godavari	24,621	29,720	36,847	91,188	11.3
6.	Krishna	59,026	67,295	76,784	2,03,105	11.0
7.	Guntur	54,671	63,505	74,238	1,92,414	11.6
8.	Prakasam	22,355	26,517	31,138	80,010	12.0
9.	S.P.S..Nellore	26,976	30,933	36,515	94,424	11.0
10.	Y.S.R.	36,157	42,199	44,984	1,23,340	12.6
11.	Kurnool	44,144	52,334	60,087	1,56,565	13.6
12.	Anantapuram	40,115	47,691	54,053	1,41,859	12.4
13.	Chittoor	41,713	46,781	54,206	1,42,700	11.6
ANDHRA PRADESH		4,88,571	5,64,649	6,56,146	17,09,366	11.7

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh Hyderabad.

Table- 2.16**District wise, Age Group wise (Female) Child Population (0-14) Years, 2011 Census****(Combined)**

Sl. No	District	Age Group				Percentage of Female Child Population to total Population
		0-4 Years	5-9 Years	10-14 Years	0-14 Years (Col.3+4+5)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	94,149	1,12,251	1,25,726	3,32,126	12.3
2.	Vizianagaram	81,808	95,982	1,07,827	2,85,617	12.2
3.	Visakhapatnam	1,53,253	1,75,448	1,96,084	5,24,785	12.2
4.	East Godavari	1,78,361	2,04,945	2,31,886	6,15,192	11.6
5.	West Godavari	1,29,990	1,51,581	1,75,734	4,57,305	11.4
6.	Krishna	1,45,762	1,67,073	1,92,194	5,05,029	11.2
7.	Guntur	1,66,044	1,92,611	2,15,823	5,74,478	11.8
8.	Prakasam	1,25,257	1,47,873	1,58,882	4,32,012	12.7
9.	S.P.S..Nellore	1,01,522	1,17,484	1,30,593	3,49,599	11.8
10.	Y.S.R.	1,08,786	1,25,985	1,32,703	3,67,474	12.7
11.	Kurnool	1,68,219	1,98,166	2,14,460	5,80,845	14.3
12.	Anantapuram	1,47,110	1,72,880	1,88,049	5,08,039	12.4
13.	Chittoor	1,49,530	1,66,664	1,82,083	4,98,277	11.9
ANDHRA PRADESH		17,49,791	20,28,943	22,52,044	60,30,778	12.2

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh, Hyderabad.

Table- 2.17**District wise Child Sex Ratio by Age group, 2011 Census****(Rural)**

Sl. No	District	Age Group			
		0-4 Years	5-9 Years	10-14 Years	0-14 Years
(1)	(2)	(3)	(4)	(5)	(6)
1.	Srikakulam	968	941	917	939
2.	Vizianagaram	968	956	923	947
3.	Visakhapatnam	975	975	970	973
4.	East Godavari	972	962	982	972
5.	West Godavari	966	963	972	967
6.	Krishna	902	938	941	929
7.	Guntur	946	939	929	937
8.	Prakasam	938	929	932	933
9.	S.P.S..Nellore	937	941	913	929
10.	Y.S.R.	922	808	948	892
11.	Kurnool	947	944	936	942
12.	Anantapuram	932	931	924	929
13.	Chittoor	934	940	935	936
ANDHRA PRADESH		947	938	942	942

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh
Hyderabad.

Table - 2.18**District wise Child Sex Ratio by Age group, 2011 Census****(Urban)**

Sl. No	District	Age Group			
		0-4 Years	5-9 Years	10-14 Years	0-14 Years
(1)	(2)	(3)	(4)	(5)	(6)
1.	Srikakulam	935	949	1,004	966
2.	Vizianagaram	962	948	1,021	980
3.	Visakhapatnam	948	931	930	936
4.	East Godavari	967	972	980	974
5.	West Godavari	960	960	1,010	980
6.	Krishna	930	956	957	949
7.	Guntur	949	941	950	947
8.	Prakasam	955	934	956	948
9.	S.P.S..Nellore	947	932	946	942
10.	Y.S.R.	921	923	934	926
11.	Kurnool	944	931	954	944
12.	Anantapuram	929	940	963	946
13.	Chittoor	928	935	957	941
ANDHRA PRADESH		943	942	959	949

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh
Hyderabad.

Table- 2.19**District wise Child Sex Ratio by Age group, 2011 Census****(Combined)**

Sl. No	District	Age Group			
		0-4 Years	5-9 Years	10-14 Years	0-14 Years (Col.3+4+5)
(1)	(2)	(3)	(4)	(5)	(6)
1.	Srikakulam	962	942	930	943
2.	Vizianagaram	967	954	942	953
3.	Visakhapatnam	963	956	952	957
4.	East Godavari	971	965	982	973
5.	West Godavari	965	962	979	970
6.	Krishna	933	945	948	942
7.	Guntur	947	940	936	940
8.	Prakasam	941	930	937	936
9.	S.P.S..Nellore	940	939	922	933
10.	Y.S.R.	922	919	944	929
11.	Kurnool	946	940	941	942
12.	Anantapuram	931	939	935	935
13.	Chittoor	932	939	941	938
ANDHRA PRADESH		947	944	947	946

Source: Primary Census Abstract Census 2011 Directorate of Census Operations, Andhra Pradesh
Hyderabad.

CHAPTER III

HEALTH

CHAPTER – III

HEALTH

Children of today are citizens of tomorrow, which is why it is extremely important to ensure proper health care facilities as well as adequate nutritional intake for the children. It is now globally acknowledged that investment in human resource development is a pre requisite for any nation. Early childhood, that is the first six years constitutes the most crucial period in life, when the foundations are laid for cognitive, social and emotional language, physical/motor development and cumulative lifelong learning. The young child under 3 years is most vulnerable to the vicious cycles of malnutrition, disease/ infection and resultant disability all of which influence the present condition of a child at micro level and the future human resource development of the nation at the macro level. Thus the utmost importance of the findings on the nutritional and mortality status of the children can never be over emphasized.

The level of mortality is very high in the first few hours, days and weeks of life. The reasons for infant deaths at the earlier and later stages of infancy differ to a certain extent. Hence, infant deaths are carefully grouped in to two categories according to the age of death. The first category consists of those infants who die before they complete four weeks of life, referred to as **Neonatal death cases**. The other category consists of those infants who die between 28 days and 365 days of their life which is referred as **Post neonatal death cases**. The mortality rates are also categorized accordingly as Neonatal Mortality rate and post neonatal mortality rate. Both of these taken together constitute the Infant Mortality Rate (IMR).

Factors which affect fetal and neonatal deaths are primarily endogenous, while those which affect post neonatal deaths are primarily exogenous. The endogenous factors are related to the formation of the foetus in the womb and are therefore, mainly biological in nature. Among the biological factors affecting fetal and neonatal infant mortality rates the important ones are the age of the mother, birth order, period of spacing between births, prematurity, weight at birth, mothers health.

Social, cultural, economic and environmental factors are also found to affect infant mortality especially during the post neonatal period. Post neonatal deaths are therefore mainly due to various causes, such as communicable diseases, both of the digestive systems, such as diarrhea and enteritis, and of the respiratory system, such as bronchitis and pneumonia, as well as faulty feeding practices, and poor hygiene.

The child mortality scenario varies widely across the states, ranging from moderate level of child mortality in some states to alarmingly high rates in some other states. According to the Sample Registration System, in 2012, in Combined Andhra Pradesh, estimated that, out of the total deaths reported, 9.8% are infant deaths (< 1 years), 0.4 % are deaths of (1 - 4 years) children, 10.1% are deaths of children of 0 - 4 years and 1.3% deaths pertained to children of 5 - 14 years. In overview it is observed that the estimated deaths of the state are below the mark of all India. The percentage of infant deaths to total deaths varies substantially across the states. It varies from moderate level of 2.5% in Kerala, 4.5% in Tamil Nadu to as high as 19.2% in Rajasthan with 13.0% in India. The percentage of deaths in the age group of (0-4 years) to total deaths for combined state is 10.1% where it is 10.2% in Rural areas and 10.1% in Urban areas against the national level of 15.8% with 17.4% in Rural areas and 10.0% in Urban areas as per SRS, 2012. According to SRS in 2013, percentage of deaths in the age group of 0-4 years for combined state and India are 9.7% and 14.9 respectively against 9.7% and 16.5 % in rural areas, 9.7% and 9.1% in urban areas for state and India.

At the national level, the percentage share of infant deaths to total deaths is 13.0%, in rural areas it is 14.2%, whereas in urban areas, the same is 8.6% as per SRS, 2012 Where as Combined Andhra Pradesh registered the share of infant deaths 9.8% in rural and 9.6% in urban areas, 9.8% in combined.

As per SRS, 2013, the percentage share of infant deaths to total deaths for Combined Andhra Pradesh is 9.3%, in rural areas it is 9.3%, whereas in urban areas, the same is 9.4%. At national level it is registered the share of infant deaths 13.5% in rural and 8.4% in urban areas, 12.4% in combined.

Neonatal Mortality:

Neo-natal deaths refers to the deaths of infants less than 29 days of age. In 2013, the neo-natal mortality rates for Combined Andhra Pradesh are 25 against 28 for India and 31 for rural for both state and India whereas it is 10 and 15 for urban areas for state as well as India. Neo-natal deaths to total infant deaths for India are 68.0% and for Combined Andhra Pradesh are 64.2 as per SRS, 2013. It varies from 71.8% in rural areas to 35.4% in urban areas for combined state and 69.9 for rural to 56.4 in urban areas for India.

Neo-natal Mortality Rate and percentage share of Neo-Natal Deaths to Infant Deaths for India and Combined Andhra Pradesh, 2013

Area	Neo-natal mortality rate			Percentage of Neo-natal deaths to Infant deaths		
	Total	Rural	Urban	Total	Rural	Urban
Andhra Pradesh (Combined)	25	31	10	64.2	71.8	35.4
India	28	31	15	68.0	69.9	56.4

Source: Sample Registration System Statistical Report, 2013.

Early Neo-Natal Mortality Rate

Early neonatal mortality rate (number of infant deaths less than seven days of life per thousand live births) forms an important component of the infant mortality rate and more specially of the neonatal mortality rate. At the Combined State level, the early neo-natal mortality rate for the year 2012 has been estimated at 22 and ranges from 28 in rural areas to 9 in urban areas. Whereas the same for SRS, 2013 has been estimated at 21 and ranges from 27 in rural areas and 8 in urban areas.

Early Neo-natal Mortality Rate and percentage share of Early Neo-Natal Deaths to Infant Deaths of Combined Andhra Pradesh for the years from 2011 to 2013

Year	Early Neo-natal mortality rate			Percentage of Early Neo-natal deaths to Infant deaths		
	Total	Rural	Urban	Total	Rural	Urban
2011	24	30	10	56.5	62.7	32.9
2012	22	28	9	54.4	60.6	30.0
2013	21	27	8	54.1	61.3	26.7

Source: Sample Registration System Statistical Reports, 2011, 2012 & 2013.

Infant Mortality:

Infant mortality is defined as the infant deaths (less than one year) per thousand live births. The Causes of death Report (2006) of India, sites a number of causes for Infant Mortality. Among infants, the main causes of death are: Certain Conditions Originating in the Perinatal Period (P00-P96) (67.2%), Certain infectious and Parasitic diseases (A00-B99) (8.3%), Diseases of the Respiratory System (7.7%), Congenital Malformations, Deformations& chromosomal Abnormalities (3.3%), Other causes (10.6%).

In 2012, IMR is reported to be 41 at the Combined State level, and varies from 46 in rural areas to 30 in urban areas. The IMR, 2012 is highest in Srikakulam district with 49 and lowest with 26 in Krishna district.

IMR, 2013 for Combined State is 39 and ranges from 44 in rural areas to 29 in urban areas. The IMR, 2013 is highest in Srikakulam district with 47 and lowest with 25 in Krishna district.

Though, infant mortality is showing a declining trend over the years, the progress is slow in Combined Andhra Pradesh. It has been observed that, Infant Mortality Rate has declined from 46 for the year 2010 to 39 for the year 2013.

Though the Urban and Rural gap in infant mortality has declined over the years, still it is very significant. IMR has declined in urban areas from 56 in 1990 to 29 in 2013, whereas in rural areas IMR has declined from 73 to 44 during the same period for Combined Andhra Pradesh.

Infant Mortality Rates by sex and residence for Combined Andhra Pradesh, For the year from 2011 to 2013

Year	Total			Rural			Urban		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
2011	43	40	46	47	45	50	31	28	35
2012	41	40	43	46	45	47	30	27	33
2013	39	39	40	44	43	45	29	28	30

Source: Sample Registration System Statistical Reports, 2011, 2012 & 2013.

Infant Mortality in Districts of Andhra Pradesh:

During 2013, majority of the districts showed significant decline in IMR, while only a few districts where IMR is comparatively low, remained at the same level. IMR in 2013, was lowest in

Krishna(25) followed by West Godavari (28) and Guntur(31). The districts of Srikakulam (47), Vizianagaram (45), Anantapur (45), Kurnool(43) and Visakhapatnam(39) have reported IMR above the combined state average(39). Uttarandhra districts, Y.S.R, Anantapur and Kurnool districts have observed the highest range in IMR, while considering the district wise IMRs in State.

District wise comparison of Infant Mortality Rates for the year from 2011 to 2013

Under Five Mortality:

The **Under-Five Mortality Rate** (U5MR) is the probability (expressed as a rate per 1000 live births) of a child born in a specified year dying before reaching the age of five if subjected to current age specific mortality rates.

Among children aged 0 to 4 years, the main causes of death are: Certain infectious and Parasitic Diseases (A00-B99) (23.1%) , Diseases of the Respiratory System (16.1%), Diseases of the Nervous System (12.1%), Diseases of the Circulatory System (7.9%), Injury , Poisoning etc (.9%), Other major causes (33.9 %)

U5MR at Combined State level has declined during the last decade. SRS based U5MR in India for the year 2013, stands at 49 and it varies from 55 in rural areas to 29 in urban areas. U5MR in Combined State for the year 2013, stands at 41 and varies from 46 in rural and 29 in urban areas. Within a span of last two years, U5MR has declined by 4 percentage points. The under five mortality rate is higher for females than males as in 2013, U5MR stood at 42 for females whereas it is 40 for males. It is observed that U5MR is very high in rural areas than urban areas for both males and females.

**Under Five Mortality Rates (U5MR) by sex and residence for
Combined Andhra Pradesh, 2011 to 2013**

Year	Total			Rural			Urban		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
2011	45	42	49	49	46	53	34	30	38
2012	43	40	46	48	46	50	31	27	35
2013	41	40	42	46	44	48	29	29	30

Source: Sample Registration System Statistical Reports, 2011, 2012 & 2013.

Death rates for Children age 5-14 years:

Ages 5-14 is generally a period of lower mortality than at ages 0-4 years. The main leading causes of death at ages 5-14 are: Certain infectious and Parasitic Diseases (A00-B99) (22.9%) , Injury Poisoning and Certain Other consequences of External causes (12.5%), , Diseases of the Nervous System (11.5%), Diseases of the Circulatory System (10.5%), Diseases of the Respiratory System (8.5%), Other Major groups (34.2%).

As per SRS Report 2013, at the national level, the death rate (deaths per thousand) of 5-14 years age group is estimated to be 0.7. Rural Urban differentials exist with the urban areas registering significantly lower death rates (0.4) as compared to that in rural areas (0.8). Among the bigger States, the death rate in this age group is registered in Combined Andhra Pradesh (0.3) with Rural(0.4) and Urban(0.1).

**Death Rates for Children age 5-14 years by sex and residence for
Combined Andhra Pradesh for the years from 2011 to 2013**

Year	Total			Rural			Urban		
	Total	Males	Females	Total	Males	Females	Total	Males	Females
2011	0.7	0.6	0.8	0.8	0.7	0.9	0.4	0.3	0.6
2012	0.6	0.6	0.5	0.7	0.8	0.5	0.4	0.4	0.4
2013	0.3	0.3	0.3	0.4	0.4	0.4	0.1	0.0	0.1

Source: Sample Registration System Statistical Reports, 2011, 2012 & 2013.

Immunisation status of the Children:

The coverage evaluation survey 2009 (UNICEF & Government of India), reveals the immunization coverage rates for each type of vaccination, according to either immunization

card or mother's recall. The analysis of vaccine specific data indicates higher coverage of each type of vaccine in urban areas than in rural areas. According to the primary immunization schedule, the child should be fully vaccinated by the time he/ she is 12 months old. Full immunization includes one dose of BCG, three doses of OPV, three injections of DPT, three doses of Hepatitis-B and one injection of measles.

Percentage of Infants who received specific vaccination in Andhra Pradesh for the years 2011-12 and 2012-13

Antigens	2011-12	2012-13
BCG	102.81	101.44
OPV	100.46	100.66
DPT	100.48	100.16
Hepatitis-B	98.73	100.25
Measles	97.94	99.79
Full immunisation	97.41	99.81

Source: Commissioner of Health & Family Welfare, Andhra Pradesh.

At state level, 97.41% of the infants have received full immunization during 2011-12, grading Guntur district with 112.11% as first, followed by West Godavari with 104.77% & East Godavari with 102.33% while Chittoor stood with 87.64% as last. During 2012-13 99.81% of the infants have received full immunization at state level. Among the districts East Godavari stands first with 108.24, followed by Srikakulam with 106.59% & Ananthapuram with 105.37% and Y.S.R district stands last with 92.32%.

District wise percentage of Infants fully Immunised during 2011-12 & 2012-13

Child Malnutrition:

Malnutrition rates have always been much higher than the poverty head count ratio in Andhra Pradesh. While, the state performance in reducing poverty was commendable, its performance in reducing malnutrition is far below the expectations. The NFHS estimates show large variations in levels of malnutrition among children of belonging to rural and urban areas and to various social groups. The incidence of underweight was higher than the state average among rural children, children belonging to SC, ST and BC social groups.

The malnutrition is less sensitive to growth in income. This is not a phenomenon specific to Andhra Pradesh. Malnutrition would persist even when the poverty level is brought down to zero. In Andhra Pradesh 39% of Mal Nutrition Children to Total children weighted is identified during 2012-13 which is decreased by 12 points over 47% during 2011-12. It is a down trend over past years.

Nutritional Status of Children Age group (0-6 years) in Andhra Pradesh, for the years 2011-12 & 2012-13

Year	Total no. of Children weighted	% of Normal Children	% of Moderately under weight (Grade-I & Grade-II) Children	% of Severely under weight (Grade-III & Grade-IV) Children	% Total Mal Nutrition Children
2011-12	32,00,997	52.86	47.04	0.10	47.14
2012-13	32,88,660	61.02	36.54	2.44	38.98

Source: Commissioner of Health & Family Welfare, Andhra Pradesh.

Percentage of Normal Children & Total Mal Nutrition to Total Children weighted in Andhra Pradesh during 2011-12 and 2012-13

Prevalence of HIV/ AIDs in Children:

India's response to the HIV epidemic and the broad social mobilization of stakeholders has achieved significant results in controlling the HIV epidemic. The achievements warrant the need for further commitment and coordinated joint action that is guided by the best available scientific evidence and technical knowledge. It is also evident that the number of Total HIV Patients Alive on Anti Retroviral Treatment (ART) is increased by 16,464(20.87%) from 78,876 year 2011-12(cumulative) to 95,341 year 2012-13(cumulative) in Andhra Pradesh. However, the percent distribution of Male and Female Children Alive on ART to Total Alive on ART is increased by 11.40% & 10.57% as of March, 2013 over March, 2012.

Percentage share of Male and Female Children to Total Alive on ART in Andhra Pradesh during 2011-12 and 2012-13

Conclusion

In spite of the recent progress in health sector, as exhibited by the statistical indicators, the situation is not adequate to ensure a bright future to the children of India. This is a multifaceted problem which is directly linked to a large extent to mother's health conditions and the safe delivery conditions and also the socio economic conditions of the family along with the country's health care system. Over the time, the nation has implemented a number of child centric programmes, many remains to be done to guarantee better health conditions to the children.

Table 3.1(A)**District Wise Nutritional Status of Children Age group (0-6 years)
for the year 2011-12 in Andhra Pradesh**

Sl. No.	District	Normal	%	Moderately under weight Grade-I & Grade-II	%	Severely under weight Grade-III & Grade-IV	%
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	1,18,965	57.90	86,414	42.06	84	0.04
2.	Vizianagaram	80,755	49.24	82,727	50.44	518	0.32
3.	Visakhapatnam	1,31,825	52.38	1,19,169	47.35	682	0.27
4.	East Godavari	1,75,384	53.35	1,53,029	46.55	308	0.09
5.	West Godavari	1,24,428	55.10	1,01,100	44.77	302	0.13
6.	Krishna	1,49,156	63.28	86,440	36.67	108	0.05
7.	Guntur	1,57,128	56.26	1,21,993	43.68	181	0.06
8.	Prakasam	1,36,224	51.69	1,27,128	48.23	210	0.08
9.	S.P.S Nellore	1,09,797	55.67	87,126	44.18	299	0.15
10.	Y.S.R.	1,01,865	51.57	1,01,137	48.36	149	0.07
11.	Kurnool	1,47,288	42.45	1,99,599	57.53	89	0.03
12.	Anantapuram	1,21,775	50.72	1,18,255	49.26	57	0.02
13.	Chittoor	1,31,584	51.95	1,21,610	48.01	109	0.04
	ANDHRA PRADESH	16,86,174	52.86	15,05,727	47.04	3,096	0.10

(Contd..)

Table 3.1(A) (Concl.)**District Wise Nutritional Status of Children Age group (0-6 years)
for the year 2011-12 in Andhra Pradesh**

Sl. No.	District	Total No. of Mal Nutrition Children	Percentage of Mal Nutrition Children	Total No.of Children weighted
(1)	(2)	(9)	(10)	(11)
1.	Srikakulam	86,498	42.10	2,05,463
2.	Vizianagaram	83,245	50.76	1,64,000
3.	Visakhapatnam	1,19,851	47.62	2,51,676
4.	East Godavari	1,53,337	46.65	3,28,721
5.	West Godavari	1,01,402	44.90	2,25,830
6.	Krishna	86,548	36.72	2,35,704
7.	Guntur	1,22,174	43.74	2,79,302
8.	Prakasam	1,27,338	48.31	2,63,562
9.	S.P.S Nellore	87,425	44.33	1,97,222
10.	Y.S.R.	1,01,286	48.43	2,09,151
11.	Kurnool	1,99,688	57.55	3,46,976
12.	Anantapur	1,18,312	49.28	2,40,087
13.	Chittoor	1,21,719	48.05	2,53,303
ANDHRA PRADESH		15,08,823	47.14	32,00,997

Source: Commissioner of Women and Child Welfare Department, Andhra Pradesh,
Hyderabad

Table 3.1(B)**District Wise Nutritional Status of Children Age group (0-6 years)
for the year 2012-13 in Andhra Pradesh**

Sl. No.	District	Normal	%	Moderately under weight Grade-I & Grade-II	%	Severely under weight Grade-III & Grade-IV	%
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	1,33,941	65.26	70,245	34.23	1,058	0.52
2.	Vizianagaram	97,937	57.04	69,786	40.65	3,967	2.31
3.	Visakhapatnam	1,57,124	60.44	90,533	34.83	12,305	4.73
4.	East Godavari	2,09,133	60.43	1,33,142	38.48	3,773	1.09
5.	West Godavari	1,45,402	62.68	82,842	35.71	3,720	1.60
6.	Krishna	1,71,847	70.53	66,764	27.40	5,023	2.06
7.	Guntur	1,89,818	65.92	96,451	33.50	1,686	0.59
8.	Prakasam	1,60,916	61.69	99,210	38.03	722	0.28
9.	S.P.S Nellore	1,34,539	65.91	64,663	31.68	4,910	2.41
10.	Y.S.R.	1,17,204	57.05	76,965	37.46	11,284	5.49
11.	Kurnool	1,91,211	53.59	1,59,608	44.73	5,985	1.68
12.	Anantapuram	1,39,161	55.97	98,907	39.78	10,549	4.24
13.	Chittoor	1,58,636	59.56	92,540	34.75	15,153	5.69
	ANDHRA PRADESH	20,06,869	61.02	12,01,656	36.54	80,135	2.44

(Contd..)

Table 3.1(B) (Concl.)**District Wise Nutritional Status of Children Age group (0-6 years)
for the year 2012-13 in Andhra Pradesh**

Sl. No.	District	Total No. of Mal Nutrition Children	Percentage of Mal Nutrition Children	Total No.of Children weighted
(1)	(2)	(9)	(10)	(11)
1	Srikakulam	71,303	34.74	2,05,244
2	Vizianagaram	73,753	42.96	1,71,690
3	Visakhapatnam	1,02,838	39.56	2,59,962
4	East Godavari	1,36,915	39.57	3,46,048
5	West Godavari	86,562	37.32	2,31,964
6	Krishna	71,787	29.47	2,43,634
7	Guntur	98,137	34.08	2,87,955
8	Prakasam	99,932	38.31	2,60,848
9	S.P.S Nellore	69,573	34.09	2,04,112
10	Y.S.R.	88,249	42.95	2,05,453
11	Kurnool	1,65,593	46.41	3,56,804
12	Anantapur	1,09,456	44.03	2,48,617
13	Chittoor	1,07,693	40.44	2,66,329
ANDHRA PRADESH		12,81,791	38.98	32,88,660

Source: Commissioner of Women and Child Welfare Department, Andhra Pradesh,
Hyderabad

Table 3.2 (A)**District Wise Anganwadi Centers and beneficiaries
for the year 2010-11 in Andhra Pradesh**

Sl No	District	No. of AWCs Sanctioned	No. of AWCs Operational	Population (3 – 6 yrs)	PSE Beneficiaries	Percentage of PSE Beneficiaries
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	4,086	4,086	84,639	80,011	94.53
2.	Vizianagaram	3,620	3,210	69,376	54,220	78.15
3.	Visakhapatnam	4,874	4,669	1,01,794	77,516	76.15
4.	East Godavari	5,343	4,514	1,44,462	1,02,094	70.67
5.	West Godavari	3,614	3,471	1,10,598	73,391	66.36
6..	Krishna	3,824	3,605	1,13,972	64,368	56.48
7.	Guntur	4,395	4,153	1,41,110	96,544	68.42
8.	Prakasam	4,094	4,057	1,31,780	1,03,873	78.82
9.	S.P.S Nellore	3,774	3,158	1,01,748	71,088	69.87
10.	Y.S.R.	3,615	3,514	1,05,647	80,424	76.13
11.	Kurnool	3,534	3,529	1,41,518	98,403	69.53
12.	Anantapuram	5,126	3,711	1,18,353	97,602	82.47
13.	Chittoor	4,616	4,551	1,10,044	82,254	74.75
ANDHRA PRADESH		54,515	50,228	14,75,041	10,81,788	73.34

PSE: Pre- School Education

Source: Commissioner of Women and Child Welfare Department, Andhra Pradesh, Hyderabad.

Table 3.2 (B)**District Wise Anganwadi Centers and beneficiaries
for the year 2011-12 in Andhra Pradesh**

Sl. No.	District	No. of AWCs Sanctioned	No. of AWCs Operational	Population (3 - 6 yrs)	PSE Beneficiaries	Percentage of PSE Beneficiaries
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	4,086	4,086	76,235	72,306	94.85
2.	Vizianagaram	3,620	3,556	64,952	53,004	81.60
3.	Visakhapatnam	4,874	4,818	99,728	76,560	76.77
4.	East Godavari	5,343	4,847	1,36,071	1,07,545	79.04
5.	West Godavari	3,614	3,578	1,07,405	68,882	64.13
6.	Krishna	3,824	3,819	1,11,401	59,809	53.69
7.	Guntur	4,395	4,361	1,39,412	95,013	68.15
8.	Prakasam	4,094	4,057	1,21,903	92,978	76.27
9.	S.P.S Nellore	3,774	3,774	96,118	74,063	77.05
10.	Y.S.R.	3,615	3,615	1,05,252	79,135	75.19
11.	Kurnool	3,534	3,534	1,47,026	1,03,294	70.26
12.	Anantapuram	5,126	3,711	1,10,614	94,379	85.32
13.	Chittoor	4,616	4,551	1,02,827	82,537	80.27
ANDHRA PRADESH		54,515	52,307	14,18,944	10,59,505	74.67

PSE: Pre- School Education

Source: Commissioner of Women and Child Welfare Department, Andhra Pradesh, Hyderabad

Table 3.2 (C)**District Wise Anganwadi Centers and beneficiaries
for the year 2012-13 in Andhra Pradesh**

Sl No	District	No. of AWCs Sanctioned	No. of AWCs Operational	Population (3 – 6 yrs)	PSE Beneficiaries	Percentage of PSE Beneficiaries
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	Srikakulam	4,192	4,086	68,676	62,956	91.67
2.	Vizianagaram	3,729	3,729	59,238	50,301	84.91
3.	Visakhapatnam	4,952	4,671	98,831	72,538	73.4
4.	East Godavari	5,124	5,124	1,36,449	97,148	71.20
5.	West Godavari	3,728	3,728	1,05,702	66,567	62.98
6.	Krishna	3,812	3,799	1,11,320	53,050	47.66
7.	Guntur	4,405	4,395	1,32,102	90,351	68.39
8.	Prakasam	4,244	4,244	1,13,234	87,553	77.32
9.	S.P.S Nellore	3,774	3,774	89,212	69,342	77.73
10.	Y.S.R.	3,621	3,621	1,01,041	73,383	72.63
11.	Kurnool	3,549	3,534	1,33,527	93,401	69.95
12.	Anantapuram	5,126	5,126	1,14,854	1,03,010	89.69
13.	Chittoor	4,768	4,648	96,415	77,418	80.30
ANDHRA PRADESH		55,024	54,479	13,60,601	9,97,018	72.80

PSE: Pre- School Education

Source: Commissioner of Women and Child Welfare Department, Andhra Pradesh, Hyderabad.

Table-3.3**District wise Antenatal Cases Registered
in the years 2011-12 and 2012-13 in Andhra Pradesh**

Sl. No.	District	Annual ELA	Achievements. Up to March 2011	% of Achievements on annual ELA	Annual ELA	Achievements. Up to March 2012	% of Achievements on annual ELA
		2011-12			2012-13		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	55,509	58,023	104.53	47,757	49,253	103.13
2.	Vizianagaram	50,337	49,138	97.62	43,960	42,342	96.32
3.	Visakhapatnam	81,279	84,149	103.53	85,169	73,918	86.79
4.	East Godavari	85,137	99,820	117.25	85,252	91,914	107.81
5.	West Godavari	65,408	76,719	117.29	64,342	69,470	107.97
6.	Krishna	83,372	86,319	103.54	77,327	80,203	103.72
7.	Guntur	82,916	1,01,958	122.96	89,756	1,01,407	112.98
8.	Prakasam	63,397	71,562	112.88	63,652	68,952	108.33
9.	S.P.S Nellore	55,687	55,724	100.07	58,319	53,575	91.87
10.	Y.S.R.	66,945	62,711	93.68	69,806	61,368	87.91
11.	Kurnool	90,120	91,998	102.08	85,811	85,242	99.34
12.	Anantapuram	83,919	96,110	114.53	83,625	88,870	106.27
13.	Chittoor	92,298	88,644	96.04	84,379	81,328	96.38
ANDHRA PRADESH		9,56,324	10,22,875	106.96	9,39,155	9,47,842	100.92

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad

Table-3.4**District wise Tetanus Taxied (TT) for Pregnant Women in the years
2011-12 and 2012-13 in Andhra Pradesh**

Sl. No.	District	Annual ELA	Achievements. Up to March 2011	% of Achievements on annual ELA	Annual ELA	Achievements. Up to March 2012	% of Achievements on annual ELA
		2011-12			2012-13		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	55,509	50,822	91.56	47,757	44,907	94.03
2.	Vizianagaram	50,337	46,493	92.36	43,960	42,342	96.32
3.	Visakhapatnam	81,279	65,135	80.14	85,169	61,123	71.77
4.	East Godavari	85,137	86,899	102.07	85,252	79,359	93.09
5.	West Godavari	65,408	66,215	101.23	64,342	62,011	96.38
6.	Krishna	83,372	83,628	100.31	77,327	78,028	100.91
7.	Guntur	82,916	92,306	111.32	89,756	89,770	100.02
8.	Prakasam	63,397	63,871	100.75	63,652	57,366	90.12
9.	S.P.S Nellore	55,687	53,042	95.25	58,319	51,378	88.10
10.	Y.S.R.	66,945	60,581	90.49	69,806	58,426	83.70
11.	Kurnool	90,120	84,792	94.09	85,811	81,191	94.62
12.	Anantapuram	83,919	82,638	98.47	83,625	78,596	93.99
13.	Chittoor	92,298	83,679	90.66	84,379	78,072	92.53
ANDHRA PRADESH		9,56,324	9,20,101	96.21	9,39,155	8,62,569	91.85

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad.

Table -3.5

**District wise Distribution of IFA Tablets
for the years 2011-12 and 2012-13 in Andhra Pradesh**

Sl. No.	District	Annual ELA	Achievements. Up to March 2011	% of Achievements on annual ELA	Annual ELA	Achievements. Up to March 2012	% of Achievements on annual ELA
		2011-12			2012-13		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	55,509	33,363	60.10	47,757	38,244	80.08
2.	Vizianagaram	50,337	48,637	96.62	43,960	43,996	100.08
3.	Visakhapatnam	81,279	73,603	90.56	85,169	49,226	57.80
4.	East Godavari	85,137	56,210	66.02	85,252	65,414	76.73
5.	West Godavari	65,408	63,603	97.24	64,342	60,831	94.54
6.	Krishna	83,372	83,524	100.18	77,327	77,417	100.12
7.	Guntur	82,916	83,064	100.18	89,756	72,767	81.07
8.	Prakasam	63,397	37,524	59.19	63,652	39,881	62.65
9.	S.P.S Nellore	55,687	45,466	81.65	58,319	40,708	69.80
10.	Y.S.R.	66,945	41,080	61.36	69,806	42,814	61.33
11.	Kurnool	90,120	52,132	57.85	85,811	54,869	63.94
12.	Anantapuram	83,919	76,126	90.71	83,625	78,428	93.79
13.	Chittoor	92,298	79,727	86.38	84,379	78,072	92.53
ANDHRA PRADESH		9,56,324	7,74,059	80.94	9,39,155	7,42,667	79.08

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad.

Table - 3.6**District wise 24-Hours Mother & Child Health Centres for the years 2011-12 and 2012-13 in Andhra Pradesh**

Sl. No.	District	No. of 24 Hours MCH Centres functioning	Achievements. Up to March 2011	Average no. of deliveries conducted per 24 hrs MCH Centre per month	2011-12		Average no. of deliveries conducted per 24 hrs MCH Centre per month
					No. of 24 Hours MCH Centres functioning	Achievements. Up to March 2012	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	36	2,130	4.93	36	2,141	4.96
2.	Vizianagaram	33	5,378	13.58	33	5,466	13.80
3.	Visakhapatnam	35	5,128	12.21	35	5,287	12.59
4.	East Godavari	33	3,253	8.21	33	3,129	7.90
5.	West Godavari	31	4,223	11.35	31	3,849	10.35
6.	Krishna	28	1,697	5.05	28	1,743	5.19
7.	Guntur	32	2,713	7.07	32	2,790	7.27
8.	Prakasam	37	2,079	4.68	37	2,166	4.88
9.	S.P.S Nellore	28	1,450	4.32	28	1,324	3.94
10.	Y.S.R.	34	1,991	4.88	34	1,763	4.32
11.	Kurnool	45	6,666	12.34	45	5,366	9.94
12.	Anantapuram	44	6,227	11.79	44	5,225	9.90
13.	Chittoor	37	5,469	12.32	37	4,585	10.33
ANDHRA PRADESH		453	48,404	8.90	453	44,834	8.25

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad

Table – 3.7 (A)**District wise immunization Performance for the year 2011-12
in Andhra Pradesh**

Sl. No.	District	Annual ELA	BCG Achievement	%	OPV 3rd Dose Achievement	%	DPT 3rd Dose Achievement	%
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	47,846	44,949	93.95	44,949	93.95	44,949	93.95
2.	Vizianagaram	43,388	42,225	97.32	41,658	96.01	41,658	96.01
3.	Visakhapatnam	70,059	70,945	101.27	66,017	94.23	66,017	94.23
4.	East Godavari	73,384	81,674	111.30	76,775	104.62	76,775	104.62
5.	West Godavari	56,379	59,346	105.26	60,377	107.09	60,377	107.09
6.	Krishna	71,862	72,985	101.56	72,258	100.55	72,258	100.55
7.	Guntur	71,470	85,633	119.82	81,800	114.45	81,800	114.45
8.	Prakasam	54,645	60,393	110.52	57,751	105.68	57,751	105.68
9.	S.P.S Nellore	47,999	47,998	100.00	47,861	99.71	48,021	100.05
10.	Y.S.R.	57,703	54,302	94.11	54,576	94.58	54,576	94.58
11.	Kurnool	77,678	76,188	98.08	74,144	95.45	74,124	95.42
12.	Anantapuram	72,334	77,088	106.57	75,808	104.80	75,808	104.80
13.	Chittoor	79,556	73,752	92.70	74,125	93.17	74,125	93.17
ANDHRA PRADESH		8,24,303	8,47,478	102.81	8,28,099	100.46	8,28,239	100.48

(Contd..)

Table – 3.7 (A) (Concl.d.)

**District wise Children immunization Performance for the year 2011-12 in
Andhra Pradesh**

Sl. No	District	Hep-B 3rd Dose Achievement	%	Measles Achievement	%	Full Immunisation Achievement	%	Vitamin-A Achievement	%
(1)	(2)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
1.	Srikakulam	44,949	93.95	43,976	91.91	42,871	89.60	19,061	39.84
2.	Vizianagaram	39,672	91.43	39,231	90.42	39,286	90.55	24,549	56.58
3.	Visakhapatnam	66,017	94.23	66,389	94.76	66,116	94.37	52,077	74.33
4.	East Godavari	71,165	96.98	75,090	102.33	75,090	102.33	42,432	57.82
5.	West Godavari	60,377	107.09	59,066	104.77	59,066	104.77	58,451	103.68
6.	Krishna	71,982	100.17	71,918	100.08	71,918	100.08	50,484	70.25
7.	Guntur	79,400	111.10	80,124	112.11	80,124	112.11	54,204	75.84
8.	Prakasam	57,751	105.68	55,107	100.85	55,107	100.85	37,727	69.04
9.	S.P.S..Nellore	47,861	99.71	46,760	97.42	45,372	94.53	22,093	46.03
10.	Y.S.R	54,576	94.58	53,385	92.52	51,844	89.85	34,443	59.69
11.	Kurnool	74,124	95.42	72,970	93.94	72,970	93.94	33,253	42.81
12.	Ananthapuram	74,417	102.88	73,568	101.71	73,451	101.54	42,703	59.04
13.	Chittoor	71,576	89.97	69,725	87.64	69,725	87.64	15,260	19.18
ANDHRA PRADESH		8,13,867	98.73	8,07,309	97.94	8,02,940	97.41	4,86,737	59.05

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad.

Table – 3.7 (B)**District wise Children immunization for the year 2012-13 in Andhra Pradesh**

Sl. No.	District	Annual ELA	BCG Achievement	%	OPV 3rd Dose Achievement	%	DPT 3rd Dose Achievement	%
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	41,049	44,726	108.96	46,382	112.99	46,356	112.93
2.	Vizianagaram	37,862	43,134	113.92	39,321	103.85	39,321	103.85
3.	Visakhapatnam	73,849	68,087	92.20	67,220	91.02	63,220	85.61
4.	East Godavari	74,394	81,363	109.37	78,909	106.07	78,909	106.07
5.	West Godavari	56,621	58,102	102.62	60,801	107.38	60,801	107.38
6.	Krishna	68,272	68,909	100.93	68,719	100.65	68,719	100.65
7.	Guntur	78,569	86,182	109.69	81,149	103.28	81,149	103.28
8.	Prakasam	55,313	58,752	106.22	58,016	104.89	58,016	104.89
9.	S.P.S. Nellore	50,785	48,607	95.71	48,577	95.65	48,577	95.65
10.	Y.S.R.	60,623	54,179	89.37	56,193	92.69	56,193	92.69
11.	Kurnool	74,000	72,647	98.17	72,648	98.17	72,648	98.17
12.	Anantapuram	71,986	74,235	103.12	75,466	104.83	75,466	104.83
13.	Chittoor	73,571	69,727	94.78	68,862	93.60	68,862	93.60
	ANDHRA PRADESH	8,16,894	8,28,650	101.44	8,22,263	100.66	8,18,237	100.16

(Contd..)

Table – 3.7 (B) (Concl.d.)

**District wise Children immunization Performance for the year 2012-13
in Andhra Pradesh**

Sl. No	District	Hep-B 3rd Dose Achievement	%	Measles Achievement	%	Full Immunisation Achievement	%	Vitamin-A Achievement	%
(1)	(2)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
1.	Srikakulam	46,702	113.77	44,971	109.55	43,754	106.59	23,554	57.38
2.	Vizianagaram	39,342	103.91	44,166	116.65	38,972	102.93	38,972	102.93
3.	Visakhapatnam	63,220	85.61	65,230	88.33	63,814	86.41	41,040	55.57
4.	East Godavari	78,758	105.87	75,333	101.26	80,527	108.24	38,508	51.76
5.	West Godavari	60,724	107.25	57,842	102.16	58,019	102.47	59,630	105.31
6.	Krishna	68,543	100.40	68,558	100.42	68,422	100.22	68,308	100.05
7.	Guntur	81,149	103.28	81,393	103.59	81,393	103.59	67,128	85.44
8.	Prakasam	58,016	104.89	58,455	105.68	58,278	105.36	32,344	58.47
9.	S.P.S.Nellore	48,577	95.65	46,863	92.28	48,567	95.63	38,124	75.07
10.	Y.S.R	56,193	92.69	58,414	96.36	55,967	92.32	26,659	43.98
11.	Kurnool	72,648	98.17	70,969	95.90	72,985	98.63	43,354	58.59
12.	Ananthapuram	76,196	105.85	75,274	104.57	75,849	105.37	50,026	69.49
13.	Chittoor	68,862	93.60	67,698	92.02	68,821	93.54	68,821	93.54
ANDHRA PRADESH		8,18,930	99.59	8,15,166	99.62	8,15,368	99.57	5,96,468	73.17

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad.

Table-3.8**District wise Number of Infants given BCG for the years 2011-12 and 2012-13
in Andhra Pradesh**

Sl. No.	District	Annual ELA	Achievement Up to March 2011	% of Achievement on annual ELA	Annual ELA	Achievement Up to March 2012	% of Achievement on annual ELA
		2011-12			2012-13		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	47,846	44,949	93.95	41,049	44,726	108.96
2.	Vizianagaram	43,388	42,225	97.32	37,862	43,134	113.92
3.	Visakhapatnam	70,059	70,945	101.27	73,849	68,087	92.20
4.	East Godavari	73,384	81,674	111.30	74,394	81,363	109.37
5.	West Godavari	56,379	59,346	105.26	56,621	58,102	102.62
6.	Krishna	71,862	72,985	101.56	68,272	68,909	100.93
7.	Guntur	71,470	85,633	119.82	78,569	86,182	109.69
8.	Prakasam	54,645	60,393	110.52	55,313	58,752	106.22
9.	S.P.S Nellore	47,999	47,998	100.00	50,785	48,607	95.71
10.	Y.S.R.	57,703	54,302	94.11	60,623	54,179	89.37
11.	Kurnool	77,678	76,188	98.08	74,000	72,647	98.17
12.	Anantapuram	72,334	77,088	106.57	71,986	74,235	103.12
13.	Chittoor	79,556	73,752	92.70	73,571	69,727	94.78
ANDHRA PRADESH		8,24,303	8,47,478	102.81	8,16,894	8,28,650	101.44

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad * Limited to live births

Table-3.9**District Wise Number of Infants given OPV for the years 2011-12 and 2012-13 in Andhra Pradesh**

Sl. No.	District	Annual ELA	Achievement Up to March 2011	% of Achievement on annual ELA	Annual ELA	Achievement Up to March 2012	% of Achievement on annual ELA
		2011-12			2012-13		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	47,846	44,949	93.95	41,049	46,382	112.99
2.	Vizianagaram	43,388	41,658	96.01	37,862	39,321	103.85
3.	Visakhapatnam	70,059	66,017	94.23	73,849	67,220	91.02
4.	East Godavari	73,384	76,775	104.62	74,394	78,909	106.07
5.	West Godavari	56,379	60,377	107.09	56,621	60,801	107.38
6.	Krishna	71,862	72,258	100.55	68,272	68,719	100.65
7.	Guntur	71,470	81,800	114.45	78,569	81,149	103.28
8.	Prakasam	54,645	57,751	105.68	55,313	58,016	104.89
9.	S.P.S Nellore	47,999	47,861	99.71	50,785	48,577	95.65
10.	Y.S.R.	57,703	54,576	94.58	60,623	56,193	92.69
11.	Kurnool	77,678	74,144	95.45	74,000	72,648	98.17
12.	Anantapuram	72,334	75,808	104.80	71,986	75,466	104.83
13.	Chittoor	79,556	74,125	93.17	73,571	68,862	93.60
ANDHRA PRADESH		8,24,303	8,28,099	100.46	8,16,894	8,22,263	100.66

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad , * Limited to live births

Table - 3.10**District Wise Number of Infants given DPT for the years 2011-12 and 2012-13
in Andhra Pradesh**

Sl. No.	District	Annual ELA	Achievement Up to March 2011	% of Achievement on annual ELA	Annual ELA	Achievement Up to March 2012	% of Achievement on annual ELA
		2011-12			2012-13		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	47,846	44,949	93.95	41,049	46,356	112.93
2.	Vizianagaram	43,388	41,658	96.01	37,862	39,321	103.85
3.	Visakhapatnam	70,059	66,017	94.23	73,849	63,220	85.61
4.	East Godavari	73,384	76,775	104.62	74,394	78,909	106.07
5.	West Godavari	56,379	60,377	107.09	56,621	60,801	107.38
6.	Krishna	71,862	72,258	100.55	68,272	68,719	100.65
7.	Guntur	71,470	81,800	114.45	78,569	81,149	103.28
8.	Prakasam	54,645	57,751	105.68	55,313	58,016	104.89
9.	S.P.S Nellore	47,999	48,021	100.05	50,785	48,577	95.65
10.	Y.S.R.	57,703	54,576	94.58	60,623	56,193	92.69
11.	Kurnool	77,678	74,124	95.42	74,000	72,648	98.17
12.	Anantapuram	72,334	75,808	104.80	71,986	75,466	104.83
13.	Chittoor	79,556	74,125	93.17	73,571	68,862	93.60
ANDHRA PRADESH		8,24,303	8,28,239	100.48	8,16,894	8,18,237	100.16

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad,

Table - 3.11**District wise Number of Infants given HEPATITIS-B for the years 2011-12 and 2012-13 in Andhra Pradesh**

Sl. No.	District	Annual ELA	Achievement Up to March 2011	% of Achievement on annual ELA	Annual ELA	Achievement Up to March 2012	% of Achievement on annual ELA
		2011-12			2012-13		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	47,846	44,949	93.95	41,049	46,702	113.77
2.	Vizianagaram	43,388	39,672	91.43	37,862	39,342	103.91
3.	Visakhapatnam	70,059	66,017	94.23	73,849	63,220	85.61
4.	East Godavari	73,384	71,165	96.98	74,394	78,758	105.87
5.	West Godavari	56,379	60,377	107.09	56,621	60,724	107.25
6.	Krishna	71,862	71,982	100.17	68,272	68,543	100.40
7.	Guntur	71,470	79,400	111.10	78,569	81,149	103.28
8.	Prakasam	54,645	57,751	105.68	55,313	58,016	104.89
9.	S.P.S Nellore	47,999	47,861	99.71	50,785	48,577	95.65
10.	Y.S.R.	57,703	54,576	94.58	60,623	56,193	92.69
11.	Kurnool	77,678	74,124	95.42	74,000	72,648	98.17
12.	Anantapuram	72,334	74,417	102.88	71,986	76,196	105.85
13.	Chittoor	79,556	71,576	89.97	73,571	68,862	93.60
ANDHRA PRADESH		8,24,303	8,13,867	98.73	8,16,894	8,18,930	100.25

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad.

Table - 3.12**District wise Number of Infants given Measles for the years 2011-12 and 2012-13 in Andhra Pradesh**

Sl. No.	District	Annual ELA	Achievement Up to March 2011	% of Achievement on annual ELA	Annual ELA	Achievement Up to March 2012	% of Achievement on annual ELA
		2011-12			2012-13		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	47,846	43,976	91.91	41,049	44,971	109.55
2.	Vizianagaram	43,388	39,231	90.42	37,862	44,166	116.65
3.	Visakhapatnam	70,059	66,389	94.76	73,849	65,230	88.33
4.	East Godavari	73,384	75,090	102.33	74,394	75,333	101.26
5.	West Godavari	56,379	59,066	104.77	56,621	57,842	102.16
6.	Krishna	71,862	71,918	100.08	68,272	68,558	100.42
7.	Guntur	71,470	80,124	112.11	78,569	81,393	103.59
8.	Prakasam	54,645	55,107	100.85	55,313	58,455	105.68
9.	S.P.S Nellore	47,999	46,760	97.42	50,785	46,863	92.28
10.	Y.S.R.	57,703	53,385	92.52	60,623	58,414	96.36
11.	Kurnool	77,678	72,970	93.94	74,000	70,969	95.90
12.	Anantapuram	72,334	73,568	101.71	71,986	75,274	104.57
13.	Chittoor	79,556	69,725	87.64	73,571	67,698	92.02
ANDHRA PRADESH		8,24,303	8,07,309	97.94	8,16,894	8,15,166	99.79

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad.

Table - 3.13**District wise Number of Infants given full Immunization for the years
2011-12 and 2012-13 in Andhra Pradesh**

Sl. No.	District	Annual ELA	Achievement Up to March 2011	% of Achievement on annual ELA	Annual ELA	Achievement Up to March 2012	% of Achievement on annual ELA
		2011-12			2012-13		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	47,846	42,871	89.60	41,049	43,754	106.59
2.	Vizianagaram	43,388	39,286	90.55	37,862	38,972	102.93
3.	Visakhapatnam	70,059	66,116	94.37	73,849	63,814	86.41
4.	East Godavari	73,384	75,090	102.33	74,394	80,527	108.24
5.	West Godavari	56,379	59,066	104.77	56,621	58,019	102.47
6.	Krishna	71,862	71,918	100.08	68,272	68,422	100.22
7.	Guntur	71,470	80,124	112.11	78,569	81,393	103.59
8.	Prakasam	54,645	55,107	100.85	55,313	58,278	105.36
9.	S.P.S Nellore	47,999	45,372	94.53	50,785	48,567	95.63
10.	Y.S.R.	57,703	51,844	89.85	60,623	55,967	92.32
11.	Kurnool	77,678	72,970	93.94	74,000	72,985	98.63
12.	Anantapuram	72,334	73,451	101.54	71,986	75,849	105.37
13.	Chittoor	79,556	69,725	87.64	73,571	68,821	93.54
	ANDHRA PRADESH	8,24,303	8,02,940	97.41	8,16,894	8,15,368	99.81

ELA: Estimated Level of Achievements

Source: Commissioner of Health & Family Welfare, Hyderabad,.

Table – 3.14**District wise Live Births, Infant Deaths and Maternal Deaths reported for the years 2011-12 and 2012-13 in Andhra Pradesh**

Sl. No	District	Live Birth reported		Infant Deaths (IMR) Reported		Maternal Deaths (MMR) Reported	
		2011-12	2012-13	2011-12	2012-13	2011-12	2012-13
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	44,949	42,173	579	540	29	30
2.	Vizianagaram	42,225	39,289	488	487	26	32
3.	Visakhapatnam	72,240	68,719	573	1,040	64	72
4.	East Godavari	87,971	82,469	181	169	44	24
5.	West Godavari	65,811	63,485	305	482	17	38
6.	Krishna	73,891	70,325	366	444	23	33
7.	Guntur	86,963	87,913	799	951	53	87
8.	Prakasam	60,404	58,476	581	586	32	32
9.	S.P.S Nellore	49,761	49,117	513	604	54	38
10.	Y.S.R.	54,726	53,351	632	838	55	65
11.	Kurnool	80,050	74,420	1,063	1,164	96	60
12.	Anantapuram	78,736	74,924	363	477	51	54
13.	Chittoor	74,959	71,297	551	1,449	51	80
ANDHRA PRADESH		8,72,686	8,35,958	6,994	9,231	595	645

Source: Commissioner of Health & Family Welfare, Hyderabad.

Table – 3.15**District wise Percentage of Births and Deaths Registered in Andhra Pradesh.**

Sl. No	District	Births and Deaths	
		Percentage of Births Registered	Percentage of Deaths Registered
(1)	(2)	(3)	(4)
1.	Srikakulam	19.5	8.1
2.	Vizianagaram	34.6	15.4
3.	Visakhapatnam	47.5	46.5
4.	East Godavari	65.7	58.6
5.	West Godavari	77.5	70.2
6.	Krishna	42.7	34.3
7.	Guntur	74.0	75.2
8.	Prakasam	39.3	13.0
9.	S.P.S. Nellore	70.1	37.7
10.	Y.S.R.	45.2	52.2
11.	Kurnool	46.6	29.1
12.	Anantapuram	43.4	24.4
13.	Chittoor	63.0	38.2

Source: Commissioner of Health & Family Welfare, Hyderabad

Table-3.16**Year wise Beneficiaries Analysis Supplementary Nutrition Program
from 2006-07 to 2012-13 in United Andhra Pradesh**

Sl. No.	Year	Number of AWCs Operated (on Average)	Total No. of eligible beneficiaries	No. of beneficiaries enrolled	No. of beneficiaries covered under SNP	Shortfall in enrolling eligible beneficiaries	Shortfall in enrolling eligible beneficiaries (%)	Shortfall in coverage of enrolled beneficiaries under the SNP	Shortfall in enrolling beneficiaries under SNP received (%)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	2006-07	59,126	5,43,09,961	4,19,27,603	3,96,93,303	1,23,82,358	23	22,34,300	6
2.	2007-08	66,290	6,55,33,461	5,89,34,059	5,61,85,598	65,99,402	10	27,48,461	5
3.	2008-09	71,775	7,06,55,596	6,55,41,216	6,20,32,092	51,14,380	7	35,09,124	6
4.	2009-10	73,197	7,00,93,734	6,60,60,791	6,18,51,008	40,32,943	6	42,09,783	7
5.	2010-11	76,504	7,03,14,233	6,54,81,293	6,21,12,189	48,32,940	7	33,69,104	5
6.	2011-12	85,480	61,77,689	57,62,472	5,50,0230	4,15,217	7	2,62,242	5
7.	2012-13	88,052	63,03,065	58,41,424	56,21,927	4,61,641	7	2,19,497	4

Source: Commissioner of Women and Child Welfare Department, Andhra Pradesh, Hyderabad.

Table 3.17**Year wise Nutritional Status of Children Age group (0- 6 years)
from 2001 to 2013 in United Andhra Pradesh**

Sl No	Year	Normal	%	Grade-I	%	Grade-II	%	Grade-III & IV	%
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	2001	9,26,171	41	8,09,854	35	5,51,958	24	15,325	1
2.	2002	10,19,896	41	8,69,794	35	5,77,370	23	10,686	0
3.	2003	19,67,718	44	15,45,318	35	9,49,871	21	13,737	0
4.	2004	24,00,477	47	17,21,127	34	10,01,842	20	15,259	0
5.	2005	23,89,913	47	16,39,669	33	9,87,312	20	8,135	0
6.	2006	22,65,977	47	15,73,108	33	9,55,765	20	7,517	0
7.	2007	23,50,419	47	16,43,234	33	9,63,552	19	14,230	0
8.	2008	23,47,520	49	15,83,828	33	8,99,978	18	23,372	0
9.	2009	24,94,365	50	16,04,184	32	8,81,296	17	4,575	0
10.	2010	25,66,497	51	16,36,488	32	8,72,714	17	4,390	0
11.	2011	26,20,610	51	16,09,838	32	7,85,397	17	3,679	0
12.	2012	26,29,225	52	16,25,538	32	7,74,533	15	11,421	0.2
13.	2013	28,90,559	56	21,45,926			42	77,509	1.5

(contd..)

Table 3.17 (Concl.)**Year wise Nutritional Status of Children Age group (0- 6 years)
from 2001 to 2013 in United Andhra Pradesh**

Sl. No	Year	Total No. of Children Weighed	Total Pop. (0- 6Yrs)	Percent of children weighed	Total Malnutrition Children No.	Total Malnutrition Children %
(1)	(2)	(10)	(11)	(12)	(13)	(14)
1.	2001	23,03,308	35,08,153	66	13,77,137	59
2.	2002	24,77,746	39,38,242	62	14,57,850	59
3.	2003	44,76,645	56,24,552	80	25,08,926	56
4.	2004	51,38,704	57,06,809	90	27,38,227	53
5.	2005	50,25,030	57,48,345	87	26,35,116	53
6.	2006	48,02,367	56,22,305	85	25,36,390	53
7.	2007	49,71,435	59,65,700	83	26,21,016	53
8.	2008	48,54,697	58,59,735	83	25,07,177	51
9.	2009	49,84,420	57,95,552	86	24,90,055	50
10.	2010	50,80,088	56,28,794	90	25,13,592	49
11.	2011	50,19,524	56,28,794	90	25,13,592	48
12.	2012	50,32,759	58,43,630	86	11,421	0.2
13.	2013	51,13,995	59,19,943	86	77,509	1.5

Source: Commissioner of Women and Child Welfare Department, Andhra Pradesh,
Hyderabad

Table - 3.18
Infant Mortality Rate in Andhra Pradesh

Sl. No.	Year	Rural	Urban	Total
(1)	(2)	(3)	(4)	(5)
1.	1981	93	52	86
2.	1982	86	50	79
3.	1983	83	54	77
4.	1984	81	66	78
5.	1985	90	57	83
6.	1986	87	59	82
7.	1987	84	58	79
8.	1988	89	63	83
9.	1989	88	53	81
10.	1990	73	56	70
11.	1991	77	56	73
12.	1992	78	42	71
13.	1993	70	46	64
14.	1994	69	52	65
15.	1995	74	43	67
16.	1996	73	38	65
17.	1997	70	37	63
18.	1998	75	38	66
19.	1999	75	37	66
20.	2000	74	36	65
21.	2001	74	39	66
22.	2002	71	35	62
23.	2003	67	33	59
24.	2004	65	39	59
25.	2005	63	39	57
26.	2006	62	38	56
27.	2007	60	37	54
28.	2008	58	36	52
29.	2009	54	35	49
30.	2010	51	33	46
31.	2011	47	31	43
32.	2012	46	30	41

Source: Women Development. & Child Welfare Department Hyderabad & SRS Bulletin.

Table- 3.19**Children Height and Weight as per National Centre for Health Statistics**

Sl. No	Age group 10-18 Years	Boys		Girls	
		Height (cm)	Weight (kilos)	Height (cm)	Weight (kilos)
(1)	(2)	(3)	(4)	(5)	(6)
1.	10.0	137.5	31.4	138.3	32.5
2.	10.5	140.3	33.3	140.5	34.7
3.	11.0	143.3	35.3	144.8	37
4.	11.5	164.4	37.5	148.2	39.2
5.	12.0	149.7	39.8	151.5	41.5
6.	12.5	153.0	42.3	154.6	43.8
7.	13.0	156.5	45.0	1571	46.1
8.	13.5	159.9	47.8	159	48.3
9.	14.0	162.1	50.8	160.4	50.3
10.	14.5	166.2	53.8	161.2	52.1
11.	15.0	169.0	56.7	161.8	53.7
12.	15.5	171.5	57.5	162.1	55.0
13.	16.0	173.5	62	162.4	55.9
14.	16.5	175.2	64.4	162.7	56.4
15.	17.0	176.2	66.3	163.1	56.7
16.	17.5	176.7	67.8	163.4	56.7
17.	18.0	176.8	68.9	163.7	56.6

Source: Women Development. & Child Welfare, Dept. Hyderabad

Table - 3.20**Children Balanced - Diet in Andhra Pradesh**

Sl. No.	Food Items.	10 to 12 years		13 to 18 years	
		Boys	Girls	Boys	Girls
(1)	(2)	(3)	(4)	(5)	(6)
1.	Cereals (grams)	270	330	300	420
2.	Pulses (grams)	60	60	60	60
3.	Milk (Milliliters)	500	500	500	500
4.	Potatoes (grams)	100	100	200	100
5.	Leafy Veg. (grams)	100	100	100	100
6.	Other Veg. (grams)	100	100	100	100
7.	Fruits (grams)	100	100	100	100
8.	Sugar (grams)	30	35	30	35
9.	Fat, Oils etc. (grams)	25	25	25	25

Source: Women Development. & Child Welfare, Department, Hyderabad.

Table - 3.21**District wise HIV Patients Alive on ART in Andhra Pradesh**(As on 31st March' 2012)

Sl.No.	District	Male Children	Female Children	Total
(1)	(2)	(3)	(4)	(5)
1.	Srikakulam	97	89	186
2.	Vizianagaram	78	50	128
3.	Visakhapatnam	132	86	218
4.	East Godavari	222	225	447
5.	West Godavari	215	199	414
6.	Krishna	270	271	541
7.	Guntur	286	209	495
8.	Prakasam	156	128	284
9.	S.P.S. Nellore	92	77	169
10.	Y.S.R.	68	56	124
11.	Kurnool	124	78	202
12.	Anantapuram	142	114	256
13.	Chittoor	101	73	174
ANDHRA PRADESH		1,983	1,655	3,638

ART: Anti Retroviral Treatment

Source: Project Director, A.P. State AIDS Control Society, Andhra Pradesh, Hyderabad.

CHAPTER IV

EDUCATION

CHAPTER –IV

EDUCATION

Education is the fourth necessity for man after food, clothing and shelter, in today's competitive world. The education is the process of instruction aimed at the all round development of individuals, providing the necessary tools and knowledge to understand and participate in day to day activities of today's world. It dispels ignorance and boosts moral values of the individuals. It is the only wealth which cannot be robbed. It forms the basis for lifelong learning and inspires confidence to face challenges. It provides the skills to individuals to become more self reliant, enhances the ability to manage health and nutrition and plan for future.

Education is also a fundamental requirement in a democracy. Through education people become, more informed and responsible citizens, who are capable of exercising wise choices, and finding their voices in politics. It is essential for eradicating poverty, by allowing people to play more productive roles and to earn better for living.

The importance of education in India is indeed rising with passing time. Though India has always been a great source of learning for many years, it still needs to improve not just on the quality of education but also on the number of people being educated. In India, still many are deprived of education mainly due to poverty and less accessibility educational services. The lack of education, adds to the vulnerability of children for forcing them into social evils of child labour and crime.

During the Colonial era, the Government took limited interest in education. Religious and philanthropic organizations played a significant and pioneering role in establishing modern educational institutions. The situation changed dramatically with the advent of Independence. Article 21.A of the Constitution ensured that the state provided free and compulsory education for all children aged 6-14 years. Achieving universal elementary education and the expansion of educational facilities at all higher levels became the primary responsibility of the state and one of the central goals of public policy. This led to a massive expansion in the publicly funded schooling system, both in terms of the number of institutions and in terms of student enrolment.

Schooling facilities in Andhra Pradesh

The State has witnessed substantial increase in the number of Schools in recent years. As per Statistics of school education, 2012-13 there are 60,659 educational institutions in Andhra Pradesh. These educational institutions are managed by Central/State Government/MPP-ZPP/Municipal/Private aided/ Private unaided managements.

Type wise No. of Schools (2011-12)

Primary Schools (I-V)	Upper Primary Schools (I-VII)	High Schools (VI-X/XII)	Higher Secondary Schools (I-X/XII)	Total
(1)	(2)	(3)	(4)	(5)
40,471	9,226	9,082	504	59,283

Management wise Number of Institutions (2011-12)

Category	Central Govt.	State Govt.	MPP-ZPP	Municipal	Aided	Un-aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Primary Schools (I-V)	9	2,057	31,679	1,644	1,666	3,416	40,471
Upper Primary Schools	2	182	5,066	159	300	3,517	9,226
High Schools	23	704	4,315	312	502	3226	9,082
Higher Secondary Schools	29	330	-	-	-	145	504
Total	63	3,273	41,060	2,115	2,468	10,304	59,283

Type wise No. of Schools (2012-13)

Primary Schools	Primary with Upper Primary Schools	Primary with Upper Primary / Secondary & Higher Secondary Schools	Upper Primary with Secondary & Higher Secondary Schools	Primary with Upper Primary & Secondary Schools	Upper Primary with Secondary Schools	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)
40,929	9,575	137	24	705	9,289	60,659

Management wise Number of Institutions (2012-13)

Category (1)	Central Govt. (2)	State Govt. (3)	MPP/ ZPP (4)	Muni- cipal (5)	Aided (6)	Un- aided (7)	Total (8)
Primary Schools	10	2,058	32,024	1,651	1,628	3,558	40,929
Primary with Upper Primary Schools	2	242	5,035	157	297	3,842	9,575
Primary with Upper Primary / Secondary & Higher Secondary Schools	17	97	-	-	-	23	137
Upper Primary with Secondary & Higher Secondary Schools	14	5	-	-	3	2	24
Primary with Upper Primary & Secondary Schools	9	325	-	-	1	370	705
Upper Primary with Secondary Schools	11	592	4373	315	483	3,515	9,289
Total	63	3,319	41,432	2,123	2,412	11,310	60,659

The quality of education depends hugely on the capability of teachers. The Pupil-Teacher ratio also plays a determining role in quality of education. The Economic Survey 2011-12 point out that, at the all India level, there has been a marginal improvement in the proportion of schools complying with RTE norms on Pupil-Teacher ratio.

The literacy rate is one of the most important indicators that reveal the overall human resource quality of a country. Census data shows that literacy rates in AP grew from a level of only 4.63 % in 1901 to 67.66 % in 2011, and in the last few decades the growth has been steep and steady. Since Independence, the male literacy rate from 16.80 % to 75.56 % and female literacy rate increased twelve fold from 5% to 60% in 2011 in the State.

Indicators on Teachers 2011-12

Description on teachers (1)	Primary Schools (2)	Upper Primary Schools (3)	High Schools (4)	Higher Secondary Schools (5)	Total (6)
No. of Teachers	1,06,005	56,132	1,02,350	8,166	2,72,653
No. of Female teachers per hundred male teachers	91	88	63	133	802
Pupil-Teacher ratio	27	23	26	32	26

Indicators on Teachers 2012-13

Description on teachers	Primary Schools	Primary with Upper Primary Schools	Primary with Upper Primary / Secondary & Higher Secondary Schools	Upper Primary with Secondary & Higher Secondary Schools	Primary with Upper Primary & Secondary Schools	Upper Primary with Secondary Schools	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
No. Teachers	1,04,047	56,683	2,648	520	8,330	1,02,492	2,74,720
No. of Female teachers per 100 male teachers	93	93	121	49	114	64	818
Pupil-Teacher ratio	27	23	34	26	37	26	26

Progress in Education Sector in Andhra Pradesh

Schools/Enrolment/GER	2011-12	2012-13
No. of Primary Schools	40,471	40,929
No. of Upper Primary Schools	9,226	9,575
Primary enrolment (no.)	29,13,640	28,15,326
Upper Primary Enrolment (no.)	13,08,238	13,21,931
Gross Enrolment ratio –All (primary)	91.99	92.30
Gross Enrolment ratio-All (Upper primary)	81.49	82.95

Source: Commissioner & Director, Directorate of School Education, Hyderabad

Progress of Literacy in Andhra Pradesh.

Year	% of Literates to Total Population		
	Male	Female	Total
(1)	(2)	(3)	(4)
1901	8.54	0.61	4.63
1911	9.48	0.87	5.08
1921	10.88	1.62	6.29
1931	11.76	1.77	6.82
1941	16.80	4.99	10.98
1951	22.67	7.62	15.21
1961	30.19	12.03	21.19
1971	33.18	15.75	24.57
1981	39.26	20.39	29.94
1991	55.13	32.72	44.09
2001	70.32	50.43	60.47
2011	74.77	59.96	67.35

Source: Director of Census Operations Andhra Pradesh., Hyderabad

3. Pre-School Education (PSE)

It is realised that pre-school education (PSE) is very significant for helping children to prepare for formal schooling. PSE assists children both to enter school and to remain in the system. The assistance required is a centre-based play-school facility with a teacher trained (may be the Anganwadi Worker) in conducting pre-school activities (may be in the ICDS centre) for children aged 3-6 years. This will require appropriate training, infrastructure, equipment, supervision and support.

Pre -School Education Component Status in Andhra Pradesh

Sl.No.	Years	No. of AWCs Sanctioned	No. of AWCs Operational	Population (3 - 6 years)	PSE Beneficiaries	Percentage of PSE Beneficiaries
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.	2001	36,828	36,233	17,59,700	9,41,644	53.51
2.	2005	56,524	55,608	27,12,119	15,31,476	56.47
3.	2010	73,944	73,679	24,99,119	17,30,613	69.25
4.	2015	55,607	55,574	14,12,026	9,41,753	66.70

AWC: Anganwadi Centres

PSE: Pre-school education

Source: Commissioner of Women and Child Welfare Department, Hyderabad

Pre-School Activity

Year wise Pre-Primary Enrolment in Andhra Pradesh

Sl. No.	Years	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)
1.	2004-2005	46,741	36,199	82,940
2.	2005-2006	86,944	67,447	1,54,391
3.	2006-2007	1,55,516	1,30,265	2,85,781
4.	2007-2008	1,48,598	1,19,114	2,67,712
5.	2008-2009	1,56,905	1,25,083	2,81,988
6.	2009-2010	90,542	71,873	1,62,415
7.	2010-2011	89,023	69,514	1,58,537
8.	2011-2012	1,03,559	80,786	1,84,345
9.	2012-2013	94,711	73,481	1,68,192

Source: Commissioner & Director, Directorate of School Education, Hyderabad

4. (i) Achieving Elementary Education:

Elementary Education comprises primary education and middle education. Despite a major improvement in literacy, the number of children who are outside the map of elementary education and not in school remains high. Several problems Persist: the issues of "social" distance – arising out of caste, class and gender differences – deny children equal opportunities. "Child labour" and the Social – Conditioning that "nothing could be gained out of education", keep a huge section of children out of school and the formal education system. But the silver lining is that school attendance is improving more and more children in the age group of 6-14 years are attending schools and otherwise excluded and marginalized groups are sending their children in search of a better future.

(ii) National Programme of Nutritional Support to Primary Education

- It aims to increase enrolment and attendance, retention and improve the Nutritional Status of Children in the Primary Stage.
- The Programme provides cooked meals to Children through local implementing agencies. The Central Govt. Provides food grains (Wheat and Rice) free of cost @ 100 grams per Child, per School day. In addition, Central Assistance is also being provided to meet cooking costs and transport subsidies. The programme is also implemented during summer vacations in areas declared as drought affected.

5. Sarva Shiksha Abhiyan [Education for All Campaign] (RVM)

i. Goals

- A National Programme to provide elementary education to all children in the age-group of 6-14 years in partnership with States, local bodies and the community
- Bridge all social and gender gaps at the primary level by 2007, Elementary level by 2010
- Universal Retention 2010
- Focus on quality elementary education, with emphasis on education for life

ii. Strategies

- Community ownership of school-based interventions through effective decentralization and involvement of various institutions at all levels.
- Priority to girls, especially those belonging to Scheduled Caste/Scheduled Tribes (SC/ST)
- Focus on special groups – children from SC/ST, minority groups, deprived

6. Primary Education: (I to V):

School attendance in primary classes is improving by enrolling more children than ever, between the ages of 6-10 years, are going to school across the State. The Gross Enrollment Ratio (GER) in primary education (Class I-V-All, Age 6-10 years) for boys and girls for 2011-12 year was 92.44% & 91.54% and for 2012-13 year it was 92.96% for boys 90.85% for girls.

Gross Enrolment Ratio for Classes I-V (6-10) Age group in Andhra Pradesh

Sl. No.	Years	Gross Enrolment Ratio		
		Boys	Girls	Total
1	2	3	4	5
1.	2005-06	86.02	87.20	86.60
2.	2006-07	87.09	87.66	87.37
3.	2007-08	86.11	86.68	86.39
4.	2008-09	86.39	87.41	86.89
5.	2009-10	88.89	89.25	89.07
6.	2010-11	91.21	90.68	90.95
7.	2011-12	92.44	91.54	91.99
8.	2012-13	92.96	90.85	92.30

Source: Commissioner & Director, Directorate of School Education, Hyderabad.

Drop out Rate for Classes I-V (6-10) Age group in Andhra Pradesh

Sl.No.	Years	Drop-out Rate		
		Boys	Girls	Total
1	2	3	4	5
1.	2005-06	17.09	17.59	17.36
2.	2006-07	19.05	19.15	19.11
3.	2007-08	11.85	11.64	11.75
4.	2008-09	8.10	7.26	7.69
5.	2009-10	9.27	8.58	8.93
6.	2010-11	10.56	9.33	9.95
7.	2011-12	7.51	7.40	7.45
8.	2012-13	5.83	6.34	6.08

Source: Commissioner & Director, Directorate of School Education, Hyderabad

7. Mid- Day Meal Scheme:

As part of the Government's Education Promotion Programme, the National Programme of Nutrition Support to Primary Education, erstwhile previously known as the Mid-day Meal Scheme, was started in 1995 to give a boost to universalisation of primary education by increasing enrolment, retention and attendance and simultaneously impacting the nutritional status of students in primary classes. The Mid-day Meal Scheme has been revised with effect from September 2004, to add new components of Central assistance by including assistance for meeting cooking costs, management costs and provision of mid-day meals during summer vacations in drought affected areas. The scheme now covers in Andhra Pradesh.

8. Upper Primary (VI to VII) and High School Education (VIII to X):

Upper Primary and High Schools includes classes VI- VI/VII and IX to X. When the school survival rates for students is low in the primary school itself, student survival rates in the middle school and High School classes are still more doubtful. With the level of social conditioning, it became extra hard for girls to access upper primary education. Though primary schools have reached the doorsteps of most villages, there is a scarcity of middle schools presently there is only one upper primary school for every three primary schools. Girls belonging to marginalized social and economic groups are more likely to dropout.

9.School Attendance:

Correspondingly there is increasing school attendance rate in Andhra Pradesh Less than half of the elementary schools age children (i.e. 5 to 14 years) were attending schools in 1983 but the combined school attendance rate is increased during 2011-12 to 95.4% and Male, Female 97.2% & 93.4% respectively. Although the gender gap still continues in the school attendance rate it reduced substantially over time.

Percentage of Children Attending Schools in Andhra Pradesh

Gender	Age group	1983	1993-94	2004-05	2009-10	2011-12
Male and Female	5-14	49.9	65.12	87.6	95.2	95.4
Male	5-14	58.0	72.2	90.3	96.0	97.2
Female	5-14	41.1	58.06	84.7	94.3	93.4

Note: 1.percentage of children working.

Source: NSSO Report Employment and Unemployment Survey.

The State performance with respect to school attendance rates of elementary School age (5-14 years) children particularly since 1990s is remarkable. It is made possible with the initiatives such as Andhra Pradesh Primary Education Programme (APEP) in 1987, District Primary Education Programme(DPEP) in 1994s and then the Sarva Shiksha Abhiya (SSA) since 2000 Recently it is Modified Rajiv Vidya Mission (RVM) .

10. Budget Outlay & Expenditure:

The Children education budget outlay and expenditure particulars for 2011-12 & 2012-13 are furnished in the following Table.

Budget Estimates (Rs.Crores)						Expenditure (Rs.in Crores)			
		Elementary	Secondary	Others	Total	Elementary	Secondary	Others	Total
2011-12	Plan	632.22	1,362.27	93.78	2,088.27	373.16	539.72	103.75	1,016.63
	Non-Plan	5,506.06	5,020.46	134.95	10,661.47	4,726.74	4,640	100.35	9,467.09
	Total	6,138.28	6,382.73	228.73	12,749.74	5,099.90	5,179.72	204.10	10,483.72
2012-13	Plan	654.04	1,324.32	302.13	2,280.49	313.2	595.21	215.79	11,378.24
	Non-Plan	5,815.88	5,430.05	132.31	215.79	5,088.06	5,151.59	107.03	10,346.68
	Total	6,469.92	6,754.37	434.44	13,658.73	5,401.26	5,746.8	322.82	11,470.88

Source: Commissioner & Director, Directorate of School Education, Hyderabad

11. Right To Education Act, 2009:

Right of children to Free and Compulsory Education Act

“Provides for free and compulsory education to all children of the age of six to fourteen years”

Article 21A inserted in the Constitution of India through the Constitution (86th Amendment) Act, 2002 to make elementary education a fundamental right, and its consequential legislation, the Right of Children to Free and Compulsory Education (RTE) Act, 2009, became operative on 1st April 2010. This is a historic day for the people of India as from this day the right to education will be accorded the same legal status as the right to life as provided by Article 21A of the Indian Constitution. Every child in the age group of 6-14 years will be provided 8 years of elementary education in an age appropriate classroom in the vicinity of his/her neighbourhoods.

Any cost that prevents a child from accessing school will be borne by the State which shall have the responsibility of enrolling the child as well as ensuring attendance and completion of 8 years of schooling. No child shall be denied admission for want of documents; no child shall be turned away if the admission cycle in the school is over and no child shall be asked to take an admission test. Children with disabilities will also be educated in the mainstream schools.

All private schools shall be required to enroll children from weaker sections and disadvantaged communities in their incoming class to the extent of 25% of their enrolment, by simple random selection. No seats in this quota can be left vacant. These children will be treated on par with all the other children in the school and subsidized by the State at the rate of average per learner costs in the government schools (unless the per learner costs in the private school are lower).

All schools will have to prescribe to norms and standards laid out in the Act and no school that does not fulfill these standards within 3 years will be allowed to function. All private schools will have to apply for recognition, failing which they will be penalized to the tune of Rs 1 lakh and if they still continue to function will be liable to pay Rs 10,000 per day as fine. Norms and standards of teacher qualification and training are also being laid down by an Academic Authority. Teachers in all schools will have to subscribe to these norms within 5 years.

Right to Education Act, 2009 Rules:

The National Commission for Protection of Child Rights (NCPCR) has been mandated to monitor the implementation of this historic Right. A special Division within NCPCR will undertake this huge and important task in the coming months and years. A special toll free helpline to register complaints will be set up by NCPCR for this purpose. NCPCR welcomes the formal notification of this Act and looks forward to playing an active role in ensuring its successful implementation.

NCPCR also invites all civil society groups, students, teachers, administrators, artists, writers, government personnel, legislators, members of the judiciary and all other stakeholders to join hands and work together to build a movement to ensure that every child of this country is in school and enabled to get at least 8 years of quality education.

Benefits of Right to Education Act, 2009:

RTE has been a part of the directive principles of the State Policy under Article 45 of the Constitution, which is part of Chapter 4 of the Constitution. And rights in Chapter 4 are not enforceable. For the first time in the history of India we have made this right enforceable by putting it in Chapter 3 of the Constitution as Article 21. This entitles children to have the right to education enforced as a fundamental right.

Literates in Andhra Pradesh Census 2011:

As per 2011 Census, total literates in Andhra Pradesh is 2,97,72,532 in which male literates 1,65,01,990 and female literates 1,32,70,542. The total literacy rate of Andhra Pradesh is 67.35 with male literacy rate is 74.77 and the female literacy rate is 59.96. Among 13 Districts the literates are registered highest in East Godavari District and lowest in Vizianagaram district in Andhra Pradesh. The East Godavari district has highest literates in rural 23,29,761 where as lowest literates 8,91,838 in Vizianagaram district. Similarly in urban area, the highest literates are 14,96,082 in Visakhapatnam and lowest literates are 3,08,719 in Srikakulam district in Andhra Pradesh.

Education Sector: Achieving Millennium Development Goals (MDG)

The MDG Goal is 'Achieving universal primary education' with the target to ensure that by 2015, children everywhere, boys and girls alike, will be able to complete a full course of primary education. According to the education department, district wise recognized No of schools at different levels i.e. (Primary, Upper Primary, High Schools, Higher Secondary schools) during 2011-12 is 59,283. From the year 2012-13 onwards district wise recognized No. of schools at different levels were classified into six (6) categories. i.e.(Primary, Primary with Upper Primary, Primary with Upper Primary & Higher Secondary, Upper Primary with Secondary/Higher Secondary, Primary with Upper Primary/Secondary, Upper Primary with Secondary Schools) and the No. of schools existing in the above categories are 60,659 respectively.

The MDG Goal 3 is 'Promote Gender Equality and Empower Women' targeting to eliminate gender disparity in primary and secondary education, preferably by 2005, and in all levels of education, no later than 2015. By the measure of Gender Parity Index (GPI) in enrolment at primary, secondary and tertiary levels, the female-male disparity in all the three grades of education has been steadily diminishing over the years.

Andhra Pradesh Government has increased the Children education Estimated Budget for the years 2011-12 to 2012-13 from Rs 12749.74 to 13658.73.

Conclusion

The programme and policy initiatives like Sarva Shiksha Abhiyan (SSA) and Right to Education (RTE) have contributed to a new vibrancy, meaning and urgency in the country's efforts to universalize elementary education, and are expected to infuse new life in the schooling system in the years to come. However, the issue of drop outs continues as a major issue in all levels of education. Urgent and more focused measures are required to address and tackle these enduring issues in the education sector of the Country.

Table-4.1**District wise, gender wise Literates (2011 Census) in Andhra Pradesh**

Sl. No.	District	Literates		
		Total	Male	Female
(1).	(2)	(3)	(4)	(5)
1.	Srikakulam	14,95,381	8,57,824	6,37,557
2.	Vizianagaram	12,38,388	7,07,503	5,30,885
3.	Visakhapatnam	25,68,249	14,22,878	11,45,371
4.	East Godavari	32,88,577	17,16,933	15,71,644
5.	West Godavari	26,52,389	13,79,223	12,73,166
6.	Krishna	30,09,718	15,98,959	14,10,759
7.	Guntur	29,60,441	16,34,726	13,25,715
8.	Prakasam	19,04,435	11,07,686	7,96,749
9.	S.P.S. Nellore	18,32,189	10,11,922	8,20,267
10.	Y.S.R.	17,16,766	9,94,699	7,22,067
11.	Kurnool	21,27,161	12,46,369	8,80,792
12.	Anantapuram	23,10,960	13,38,474	9,72,486
13.	Chittoor	26,67,878	14,84,794	11,83,084
ANDHRA PRADESH		2,97,72,532	1,65,01,990	1,32,70,542

Note: Literates exclude children in the age group of (0-6) years.

Source: Primary Census Abstract Census 2011 Directorate of Census Operations
Andhra Pradesh Hyderabad.

Table-4.2**District wise, Rural & Urban wise Number of Literates (2011 Census)
in Andhra Pradesh**

Sl. No	District	Literates (Persons) 2011		
		Total	Rural	Urban
(1).	(2)	(3)	(4)	(5)
1.	Srikakulam	14,95,381	11,86,662	3,08,719
2.	Vizianagaram	12,38,388	8,91,838	3,46,550
3.	Visakhapatnam	25,68,249	10,72,167	14,96,082
4.	East Godavari	32,88,577	23,29,761	9,58,816
5.	West Godavari	26,52,389	20,35,630	6,16,759
6.	Krishna	30,09,718	16,57,592	13,52,126
7.	Guntur	29,60,441	17,97,934	11,62,507
8.	Prakasam	19,04,435	14,35,913	4,68,522
9.	S.P.S. Nellore	18,32,189	11,97,619	6,34,570
10.	Y.S.R.	17,16,766	10,62,356	6,54,410
11.	Kurnool	21,27,161	13,90,459	7,36,702
12.	Anantapuram	23,10,960	15,46,394	7,64,566
13.	Chittoor	26,67,878	17,57,216	9,10,662
ANDHRA PRADESH		2,97,72,532	1,93,61,541	1,04,10,991

Note : Literates exclude children in the age group of (0-6) years.

Source: Primary Census Abstract Census 2011 Directorate of Census Operations
Andhra Pradesh Hyderabad.

Table-4.3**District wise, Rural & Urban wise Number of Male Literates (2011 Census)
in Andhra Pradesh**

Sl. No.	District	Literates (Males) 2011		
		Total	Rural	Urban
(1)	(2)	(3)	(4)	(5)
1.	Srikakulam	8,57,824	6,92,122	1,65,702
2.	Vizianagaram	7,07,503	5,23,316	1,84,187
3.	Visakhapatnam	14,22,878	6,18,397	8,04,481
4.	East Godavari	17,16,933	12,23,694	4,93,239
5.	West Godavari	13,79,223	10,63,675	3,15,548
6.	Krishna	15,98,959	8,91,610	7,07,349
7.	Guntur	16,34,726	10,17,294	6,17,432
8.	Prakasam	11,07,686	8,52,588	2,55,098
9.	S.P.S. Nellore	10,11,922	6,72,946	3,38,976
10.	Y.S.R.	9,94,699	6,30,940	3,63,759
11.	Kurnool	12,46,369	8,41,511	4,04,858
12.	Anantapuram	13,38,474	9,17,058	4,21,416
13.	Chittoor	14,84,794	9,98,751	4,86,043
ANDHRA PRADESH		1,65,01,990	1,09,43,902	55,58,089

Note : Literates exclude children in the age group of (0-6) years.

Source: Primary Census Abstract Census 2011 Directorate of Census Operations
Andhra Pradesh Hyderabad.

Table-4.4**District wise, Rural & Urban wise Female Literates (2011 Census)
in Andhra Pradesh**

Sl. No.	District	Literates (Females) 2011		
		Total	Rural	Urban
(1)	(2)	(3)	(4)	(5)
1.	Srikakulam	6,37,557	4,94,540	1,43,017
2.	Vizianagaram	5,30,885	3,68,522	1,62,363
3.	Visakhapatnam	11,45,371	4,53,770	6,91,601
4.	East Godavari	15,71,644	11,06,067	4,65,577
5.	West Godavari	12,73,166	9,71,955	3,01,211
6.	Krishna	14,10,759	7,65,982	6,44,777
7.	Guntur	13,25,715	7,80,640	5,45,075
8.	Prakasam	7,96,749	5,83,325	2,13,424
9.	S.P.S. Nellore	8,20,267	5,24,673	2,95,594
10.	Y.S.R.	7,22,067	4,31,416	2,90,651
11.	Kurnool	8,80,792	5,48,948	3,31,844
12.	Anantapuram	9,72,486	6,29,336	3,43,150
13.	Chittoor	11,83,084	7,58,465	4,24,619
ANDHRA PRADESH		1,32,70,542	84,17,639	48,52,903

Note : Literates exclude children in the age group of (0-6) years.

Source: Primary Census Abstract Census 2011 Directorate of Census Operations
Andhra Pradesh Hyderabad.

Table-4.5**District wise Total Literacy Rate (2011 Census) in Andhra Pradesh**

Sl. No.	District	Literacy rates		
		Total	Male	Female
(1)	(2)	(3)	(4)	(5)
1.	Srikakulam	61.74	71.61	52.08
2.	Vizianagaram	58.89	68.15	49.87
3.	Visakhapatnam	66.91	74.56	59.34
4.	East Godavari	70.50	74.10	66.95
5.	West Godavari	74.32	77.65	71.01
6.	Krishna	73.74	78.30	69.18
7.	Guntur	67.40	74.79	60.09
8.	Prakasam	63.08	72.92	53.11
9.	S.P.S. Nellore	68.90	75.74	61.99
10.	Y.S.R.	67.30	77.78	56.77
11.	Kurnool	59.97	70.10	49.78
12.	Anantapuram	63.57	73.02	53.97
13.	Chittoor	71.53	79.83	63.28
ANDHRA PRADESH		67.35	74.77	59.96

Note : Literates exclude children in the age group of (0-6) years.

Source: Primary Census Abstract Census 2011 Directorate of Census Operations
Andhra Pradesh Hyderabad.

Table-4.6**District wise, Rural & Urban wise Male, Female Literacy rate (2011 Census)
in Andhra Pradesh**

Sl. No.	District	Literacy Rate (Males) 2011			Literacy Rate (Females) 2011		
		Total	Rural	Urban	Total	Rural	Urban
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	71.61	68.86	85.97	52.08	48.35	71.06
2.	Vizianagaram	68.15	63.73	84.85	49.87	44.00	71.51
3.	Visakhapatnam	74.56	62.96	86.88	59.34	44.74	75.51
4.	East Godavari	74.51	71.08	84.62	67.52	64.17	77.07
5.	West Godavari	77.92	75.47	87.52	71.36	68.98	80.32
6.	Krishna	78.30	73.71	84.96	69.18	63.56	77.30
7.	Guntur	74.79	70.14	83.97	60.09	53.77	72.25
8.	Prakasam	72.92	69.80	85.73	53.11	48.60	71.18
9.	S.P.S.Nellore	75.74	71.19	86.74	61.99	56.02	76.46
10.	Y.S.R.	77.78	74.72	83.72	56.77	51.49	66.94
11.	Kurnool	70.10	66.15	80.04	49.78	43.61	65.01
12.	Anantapuram	73.02	69.41	82.32	53.97	48.77	67.06
13.	Chittoor	79.83	76.34	88.12	63.28	57.72	76.45
ANDHRA PRADESH		74.83	70.55	85.00	60.01	54.30	73.42

Note : Literates exclude children in the age group of (0-6) years.

Source: Primary Census Abstract Census 2011 Directorate of Census Operations
Andhra Pradesh, Hyderabad.

Table- 4.7**District wise Scheduled Caste Literate Population, (2011 Census)
in Andhra Pradesh**

(in Number)

Sl. No.	District	Scheduled Caste Population	No. of Literates			% of S.C. Literacy Rate		
			Males	Females	Total	Males	Females	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	2,55,664	78,211	61,467	1,39,678	69.78	52.20	60.78
2.	Vizianagaram	2,47,728	72,949	57,499	1,30,448	67.15	50.52	58.64
3.	Visakhapatnam	3,29,486	1,11,945	95,426	2,07,371	76.60	63.55	69.99
4.	East Godavari	9,45,269	3,03,509	2,79,729	5,83,238	72.96	65.79	69.33
5.	West Godavari	8,11,698	2,66,878	2,48,865	5,15,743	74.47	68.44	71.43
6.	Krishna	8,71,063	2,92,268	2,56,428	5,48,696	75.31	65.64	70.46
7.	Guntur	9,57,407	3,01,665	2,42,812	5,44,477	71.62	56.73	64.12
8.	Prakasam	7,87,861	2,40,551	1,70,395	4,10,946	69.50	49.86	59.75
9.	S.P.S. Nellore	6,66,588	2,13,334	1,73,993	3,87,327	72.30	58.35	65.29
10.	Y.S.R	4,65,794	1,46,174	1,03,243	2,49,417	72.19	50.34	61.20
11.	Kurnool	7,37,945	2,11,628	1,43,178	3,54,806	65.91	44.61	55.26
12.	Anantapuram	5,83,135	1,67,176	1,22,903	2,90,079	64.85	47.72	56.29
13.	Chittoor	7,85,760	2,57,727	2,04,935	4,62,662	74.75	58.02	66.28
ANDHRA PRADESH		84,45,398	26,64,015	21,60,873	48,24,888	71.66	57.38	64.47

Table - 4.8**District wise, Scheduled Tribe Literate Population, (2011 Census)
in Andhra Pradesh**

(in Number)

Sl. No.	District	Scheduled Tribe Population	No. of Literates			% of S.T. Literacy Rate		
			Males	Females	Total	Males	Females	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	1,66,118	45,731	33,104	78,835	63.46	43.74	53.36
2.	Vizianagaram	2,35,556	55,631	41,069	96,700	55.19	38.44	46.57
3.	Visakhapatnam	6,18,500	1,46,129	95,453	2,41,582	55.62	34.67	44.90
4.	East Godavari	2,13,195	54,850	46,788	1,01,638	59.82	48.75	54.15
5.	West Godavari	1,09,072	28,726	26,242	54,968	61.22	53.09	57.05
6.	Krishna	1,32,464	35,510	26,652	62,162	61.07	46.24	53.69
7.	Guntur	2,47,089	59,459	39,559	99,018	55.26	37.47	46.45
8.	Prakasam	1,51,145	35,111	25,804	60,915	53.68	40.40	47.12
9.	S.P.S. Nellore	2,85,997	58,051	48,360	1,06,411	46.15	39.34	42.78
10.	Y.S.R	75,886	18,875	12,767	31,642	57.39	39.89	48.76
11.	Kurnool	82,831	23,552	15,720	39,272	65.23	44.60	55.04
12.	Anantapuram	1,54,127	44,757	29,435	74,192	65.44	44.24	54.98
13.	Chittoor	1,59,165	40,982	31,793	72,775	59.36	45.97	52.66
ANDHRA PRADESH		26,31,145	6,47,364	4,72,746	11,20,110	56.91	40.89	48.83

Note : Data excludes merged villages of Khammam. Percentages have been calculated on the total Scheduled Tribe population excluding the Population in age group of 0-6 years.

Source: Primary Census Abstract, Census 2011, Directorate of Census Operations, Andhra Pradesh, Hyderabad.

Table -4.9(A)**District wise, Category wise Number of Recognized Schools
for the year 2011-12 in Andhra Pradesh**

Sl. No	District Name	Primary Schools (I-V)	Primary With Upper Primary Schools (I-VII)	Upper primary with Secondary/ Higher Secondary Schools (VI-X/XII)	Primary With Upper Primary & Secondary/ Higher Secondary Schools (I-X/XII)	Total Schools
(1)	(2)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	2,763	807	540	40	4,150
2.	Vizianagaram	2,517	465	448	35	3,465
3.	Visakhapatnam	3,441	811	675	92	5,019
4.	East Godavari	3,715	882	966	50	5,613
5.	West Godavari	2,900	578	701	32	4,211
6.	Krishna	2,677	831	708	35	4,251
7.	Guntur	3,113	526	672	32	4,343
8.	Prakasam	3,049	534	655	30	4,268
9.	S.P.S.Nellore	2,980	689	533	45	4,247
10.	Y.S.R.	3,197	518	724	26	4,465
11.	Kurnool	2,308	835	731	28	3,902
12.	Anantapuram	3,180	956	761	30	4,927
13.	Chittoor	4,631	794	968	29	6,422
ANDHRA PRADESH		40,471	9,226	9,082	504	59,283

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.9 (B)**District wise, Category wise Number of Recognized Schools
for the year 2012-13 in Andhra Pradesh**

Sl. No	District Name	Primary Schools (I-V)	Upper Primary Schools (I-VII)	Upper Primary with Secondary Schools (VI-X)	Primary with Upper primary/ Secondary Schools (I-X)	Primary with Upper primary & Secondary/ Higher Secondary Schools (I-XII)	Upper primary with Secondary/ Higher Secondary Schools (VI-XII)	Total Schools
(1)	(2)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1.	Srikakulam	2,764	827	521	65	9	2	4,188
2.	Vizianagaram	2,524	490	438	38	10	3	3,503
3.	Visakhapatnam	3,556	843	637	181	22	1	5,240
4.	East Godavari	3,733	928	965	64	11	2	5,703
5.	West Godavari	2,898	631	707	38	7	2	4,283
6.	Krishna	2,677	870	736	71	11	3	4,368
7.	Guntur	3,127	596	687	65	7	3	4,485
8.	Prakasam	3,134	566	658	20	7	1	4,386
9.	S.P.S.Nellore	2,954	712	551	47	13	2	4,279
10.	Y.S.R.	3,225	546	751	48	8	1	4,579
11.	Kurnool	2,334	858	770	20	10	2	3,994
12.	Anantapuram	3,307	922	861	31	8	1	5,130
13.	Chittoor	4,696	786	1,007	17	14	1	6,521
ANDHRA PRADESH		40,929	9,575	9,289	705	137	24	60,659

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table - 4.10 (A)**District wise, Management Wise Total Schools for the year 2011-12
in Andhra Pradesh**

Sl. No.	District Name	Central Govt.	State Govt.	MPP/ ZPP	Municipal	Private Aided	Private un-aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	4	375	3,152	85	27	507	4,150
2.	Vizianagaram	3	547	2,179	114	93	529	3,465
3.	Visakhapatnam	12	950	2,827	149	89	992	5,019
4.	East Godavari	4	374	3,433	283	159	1,360	5,613
5.	West Godavari	2	150	2,700	213	300	846	4,211
6.	Krishna	8	38	2,559	178	614	854	4,251
7.	Guntur	3	100	3,067	297	377	499	4,343
8.	Prakasam	2	169	3,259	54	254	530	4,268
9.	S.P.S.Nellore	8	73	3,389	107	121	549	4,247
10.	Y.S.R.	2	81	3,308	89	145	840	4,465
11.	Kurnool	2	178	2,489	140	174	919	3,902
12.	Anantapuram	10	113	3,636	250	49	869	4,927
13.	Chittoor	3	125	5,062	156	66	1,010	6,422
ANDHRA PRADESH		63	3,273	41,060	2,115	2,468	10,304	59,283

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.10 (B)**District wise, Management Wise Total Schools for the year 2012-13
in Andhra Pradesh**

Sl. No.	District Name	Central Govt.	State Govt.	MPP/ ZPP	Municipal	Private Aided	Private un-aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	4	393	3,155	85	24	527	4,188
2.	Vizianagaram	3	542	2,204	114	90	550	3,503
3.	Visakhapatnam	10	951	2,958	149	90	1,082	5,240
4.	East Godavari	4	389	3,430	283	154	1,443	5,703
5.	West Godavari	2	152	2,714	214	296	905	4,283
6.	Krishna	8	39	2,569	182	588	982	4,368
7.	Guntur	3	101	3,062	294	369	656	4,485
8.	Prakasam	3	173	3,333	55	253	569	4,386
9.	S.P.S.Nellore	8	81	3,356	106	118	610	4,279
10.	Y.S.R.	2	80	3,362	86	142	907	4,579
11.	Kurnool	2	184	2,489	140	173	1,006	3,994
12.	Anantapuram	11	114	3,716	258	50	981	5,130
13.	Chittoor	3	120	5,084	157	65	1,092	6,521
ANDHRA PRADESH		63	3,319	41,432	2,123	2,412	11,310	60,659

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table-4.11(A)**District wise, Management wise Enrolment in Total Schools for the year 2011-12
in Andhra Pradesh**

Sl. No.	District	Central Govt.	State Govt.	M.P.P	Municipal	Private aided	private un aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	1,306	41,007	2,49,008	10,996	3,072	1,00,705	4,06,094
2.	Vizianagaram	1,421	38,168	1,94,311	11,781	13,520	98,240	3,57,441
3.	Visakhapatnam	12,009	91,830	2,36,706	27,111	24,628	2,45,125	6,37,409
4.	East Godavari	1,036	42,484	3,74,470	44,680	30,622	2,94,371	7,87,663
5.	West Godavari	715	20,096	2,89,209	28,460	33,250	2,00,750	5,72,480
6.	Krishna	2,799	12,726	2,23,002	31,157	63,746	2,28,447	5,61,877
7.	Guntur	1,605	17,005	2,89,237	33,889	59,074	1,63,598	5,64,408
8.	Prakasam	746	28,670	2,72,208	6,231	38,189	1,35,629	4,81,673
9.	S.P.S Nellore	2,401	19,257	2,16,462	17,026	21,117	1,25,777	4,02,040
10.	Y.S.R.	687	18,126	2,00,052	12,627	22,900	2,14,477	4,68,869
11.	Kurnool	1,196	38,663	3,62,195	22,690	35,589	2,29,443	6,89,776
12.	Anantapuram	2,331	30,934	3,25,953	39,397	8,968	1,93,932	6,01,515
13.	Chittoor	2,069	29,276	3,25,162	24,254	10,968	2,33,886	6,25,615
ANDHRA PRADESH		30,321	4,28,242	35,57,975	3,10,299	3,65,643	98,240	71,56,860

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table-4.11(B)**District wise, Management wise Enrolment in Total Schools in Andhra Pradesh
for the year 2012-13**

Sl. No.	District	Central Govt.	State Govt.	M.P.P	Municipal	Private aided	private un aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	1,452	42,874	2,40,711	10,363	2,074	1,10,431	4,07,905
2.	Vizianagaram	1,728	41,316	1,89,504	11,249	12,130	95,754	3,51,681
3.	Visakhapatnam	12,727	96,550	2,37,627	24,912	21,921	2,53,281	6,47,018
4.	East Godavari	1,059	43,847	3,64,975	42,725	27,948	3,02,101	7,82,655
5.	West Godavari	1,286	18,038	2,78,835	26,565	29,241	1,93,648	5,47,613
6.	Krishna	2,477	13,587	2,18,785	30,854	57,857	2,58,623	5,82,183
7.	Guntur	2,297	18,260	2,81,110	32,606	53,704	2,07,294	5,95,271
8.	Prakasam	1,431	30,894	2,67,177	6,208	32,530	1,42,474	4,80,714
9.	S.P.S Nellore	2,098	20,386	2,14,730	16,514	17,524	1,33,352	4,04,604
10.	Y.S.R.	759	19,067	1,98,748	12,303	19,867	2,12,154	4,62,898
11.	Kurnool	1,148	41,926	3,57,055	22,179	31,433	2,48,419	7,02,160
12.	Anantapuram	2,219	33,482	3,15,687	38,425	8,107	2,09,708	6,07,628
13.	Chittoor	2,159	30,063	3,21,618	23,510	10,114	2,38,116	6,25,580
ANDHRA PRADESH		32,840	4,50,290	34,86,562	2,98,413	3,24,450	26,05,355	71,97,910

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.12**District wise Primary Schools (I-V) in Andhra Pradesh for the year 2011-12**

Sl. No.	District	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	2,763	74,617	72,360	1,46,977	3,848	2,189	6,037
2.	Vizianagaram	2,517	74,129	72,345	1,46,474	3,952	2,353	6,305
3.	Visakhapatnam	3,441	1,18,535	1,18,061	2,36,596	3,935	3,814	7,749
4.	East Godavari	3,715	1,63,207	1,57,112	3,20,319	5,557	5,688	11,245
5.	West Godavari	2,900	1,17,593	1,14,739	2,32,332	4,116	4,608	8,724
6.	Krishna	2,677	1,09,946	1,06,776	2,16,722	3,013	4,771	7,784
7.	Guntur	3,113	1,21,063	1,19,065	2,40,128	4,321	4,860	9,181
8.	Prakasam	3,049	1,11,337	1,07,838	2,19,175	4,753	3,448	8,201
9.	S.P.S Nellore	2,980	80,711	78,454	1,59,165	3,682	2,875	6,557
10.	Y.S.R.	3,197	1,07,994	1,01,574	2,09,568	4,668	3,456	8,124
11.	Kurnool	2,308	1,48,573	1,42,160	2,90,733	3,916	3,776	7,692
12.	Anantapuram	3,180	1,18,504	1,12,313	2,30,817	4,350	3,554	7,904
13.	Chittoor	4,631	1,36,451	1,28,183	2,64,634	5,317	5,185	10,502
ANDHRA PRADESH		40,471	14,82,660	14,30,978	29,13,640	55,428	50,577	1,06,005

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.13**District wise Upper Primary Schools (I-VII) in Andhra Pradesh
for the year 2011-12**

Sl. No.	District	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	807	50,166	45,806	95,972	3,186	1,781	4,967
2.	Vizianagaram	465	32,754	28,536	61,290	1,820	1,243	3,063
3.	Visakhapatnam	811	63,216	55,975	1,19,191	2,486	2,489	4,975
4.	East Godavari	882	74,128	67,251	1,41,379	2,969	2,987	5,956
5.	West Godavari	578	47,551	44,272	91,823	1,844	2,257	4,101
6.	Krishna	831	53,478	51,921	1,05,399	2,269	3,101	5,370
7.	Guntur	526	41,805	40,565	82,370	1,458	1,747	3,205
8.	Prakasam	534	40,674	39,119	79,793	2,057	1,485	3,542
9.	S.P.S Nellore	689	42,175	38,952	81,127	2,055	1,725	3,780
10.	Y.S.R.	518	35,335	32,306	67,641	1,728	1,104	2,832
11.	Kurnool	835	82,195	72,247	1,54,442	2,481	2,055	4,536
12.	Anantapuram	956	70,025	65,669	1,35,694	3,197	2,175	5,372
13.	Chittoor	794	48,129	43,988	92,117	2,223	2,210	4,433
ANDHRA PRADESH		9,226	6,81,631	6,26,607	13,08,238	29,773	26,359	56,132

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.14**District wise High Schools (VII-X/XII) in Andhra Pradesh for the year 2011-12**

Sl. No.	District	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	540	76,830	72,219	1,49,049	4,056	1,607	5,663
2.	Vizianagaram	448	69,964	66,360	1,36,324	3,371	1,513	4,884
3.	Visakhapatnam	675	1,08,462	1,03,155	2,11,617	4,169	3,408	7,577
4.	East Godavari	966	1,49,478	1,50,829	3,00,307	6,609	4,350	10,959
5.	West Godavari	701	1,14,967	1,15,221	2,30,188	5,273	3,671	8,944
6.	Krishna	708	1,10,339	1,07,096	2,17,435	4,440	4,240	8,680
7.	Guntur	672	1,17,632	1,09,721	2,27,353	4,691	3,723	8,414
8.	Prakasam	655	88,277	81,113	1,69,390	4,734	2,303	7,037
9.	S.P.S Nellore	533	72,633	69,588	1,42,221	4,059	2,412	6,471
10.	Y.S.R.	724	91,987	89,727	1,81,714	4,711	2,211	6,922
11.	Kurnool	731	1,25,231	1,07,057	2,32,288	4,663	3,008	7,671
12.	Anantapuram	761	1,10,422	1,10,246	2,20,668	5,500	3,036	8,536
13.	Chittoor	968	1,31,402	1,22,371	2,53,773	6,489	4,103	10,592
ANDHRA PRADESH		9,082	13,67,624	1,304,703	26,72,327	62,765	39,585	1,02,350

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.15**District wise Higher Secondary Schools (I-X/XII) in Andhra Pradesh
for the year 2011-12**

Sl. No.	District	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	40	5,546	8,550	14,096	319	109	428
2.	Vizianagaram	35	6,074	7,279	13,353	200	151	351
3.	Visakhapatnam	92	35,657	34,348	70,005	719	1,418	2,137
4.	East Godavari	50	11,019	14,639	25,658	288	455	743
5.	West Godavari	32	8,410	9,727	18,137	283	444	727
6.	Krishna	35	10,602	11,719	22,321	264	444	708
7.	Guntur	32	6,782	7,775	14,557	201	301	502
8.	Prakasam	30	5,186	8,129	13,315	179	218	397
9.	S.P.S Nellore	45	9,755	9,772	19,527	303	320	623
10.	Y.S.R.	26	3,612	6,334	9,946	147	198	345
11.	Kurnool	28	5,329	6,984	12,313	210	166	376
12.	Anantapuram	30	6,912	7,424	14,336	169	172	341
13.	Chittoor	29	6,454	8,637	15,091	229	259	488
ANDHRA PRADESH		504	1,21,338	1,41,317	2,62,655	3,511	4,655	8,166

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.16**District wise Primary Schools (I-V) in Andhra Pradesh for the year 2012-13**

Sl. No.	District	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	2,764	70,597	68,815	1,39,412	3,698	2,105	5,803
2.	Vizianagaram	2,524	68,982	68,098	1,37,080	3,813	2,281	6,094
3.	Visakhapatnam	3,556	1,14,340	1,13,697	2,28,037	3,677	3,806	7,483
4.	East Godavari	3,733	1,54,248	1,49,636	3,03,884	5,287	5,547	10,834
5.	West Godavari	2,898	1,06,151	1,04,550	2,10,701	3,793	4,158	7,951
6.	Krishna	2,677	1,06,043	1,02,273	2,08,316	2,933	4,817	7,750
7.	Guntur	3,127	1,16,779	1,15,669	2,32,448	4,203	4,934	9,137
8.	Prakasam	3,134	1,09,350	1,03,896	2,13,246	4,745	3,587	8,332
9.	S.P.S Nellore	2,954	78,507	76,539	1,55,046	3,627	2,853	6,480
10.	Y.S.R.	3,225	99,250	94,839	1,94,089	4,452	3,218	7,670
11.	Kurnool	2,334	1,46,757	1,38,991	2,85,748	3,987	4,170	8,157
12.	Anantapuram	3,307	1,23,520	1,16,005	2,39,525	4,390	3,645	8,035
13.	Chittoor	4,696	1,39,103	1,28,691	2,67,794	5,175	5,146	10,321
ANDHRA PRADESH		40,929	14,33,627	13,81,699	28,15,326	53,780	50,267	1,04,047

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.17**District wise Primary with Upper Primary Schools (I-VII/VIII) in Andhra Pradesh for the year 2012-13**

Sl. No.	District	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	827	52,700	47,389	1,00,089	3,040	1,834	4,874
2.	Vizianagaram	490	35,338	30,692	66,030	1,793	1,314	3,107
3.	Visakhapatnam	843	63,389	56,056	1,19,445	2,550	2,648	5,198
4.	East Godavari	928	77,121	69,957	1,47,078	3,021	3,147	6,168
5.	West Godavari	631	47,640	42,837	90,477	1,711	2,122	3,833
6.	Krishna	870	55,003	52,419	1,07,422	2,268	3,230	5,498
7.	Guntur	596	49,653	47,242	96,895	1,694	2,070	3,764
8.	Prakasam	566	40,659	39,199	79,858	2,071	1,576	3,647
9.	S.P.S Nellore	712	41,720	38,008	79,728	2,009	1,754	3,763
10.	Y.S.R.	546	36,936	33,519	70,455	1,673	1,164	2,837
11.	Kurnool	858	84,767	74,403	1,59,170	2,710	2,492	5,202
12.	Anantapuram	922	61,886	56,710	1,18,596	2,822	1,897	4,719
13.	Chittoor	786	45,223	41,465	86,688	1,978	2,095	4,073
ANDHRA PRADESH		9,575	6,92,035	6,29,896	13,21,931	29,340	27,343	56,683

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.18

**District wise Primary with Upper Primary, Secondary &
Higher Secondary Schools (I-XII) in Andhra Pradesh
for the year 2012-13**

Sl. No.	District	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	9	1,888	3,034	4,922	71	25	96
2.	Vizianagaram	10	1,421	4,341	5,762	75	67	142
3.	Visakhapatnam	22	12,646	10,340	22,986	317	475	792
4.	East Godavari	11	2,235	3,057	5,292	103	89	192
5.	West Godavari	7	2,586	4,001	6,587	56	126	182
6.	Krishna	11	2,418	7,551	9,969	86	168	254
7.	Guntur	7	1,946	2,640	4,586	70	38	108
8.	Prakasam	7	546	3,415	3,961	33	56	89
9.	S.P.S Nellore	13	2,670	5,586	8,256	133	115	248
10.	Y.S.R.	8	1,591	2,234	3,825	39	34	73
11.	Kurnool	10	1,968	4,156	6,124	80	74	154
12.	Anantapuram	8	1,893	2,607	4,500	45	72	117
13.	Chittoor	14	2,559	5,868	8,427	130	118	248
ANDHRA PRADESH		137	36,367	58,830	95,197	1,238	1,457	2,695

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.19**District wise Upper Primary with Secondary & Higher Secondary Schools (VI-XII)
in Andhra Pradesh for the year 2012-13**

Sl. No.	District	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	2	308	328	636	25	7	32
2.	Vizianagaram	3	1,009	323	1,332	61	7	68
3.	Visakhapatnam	1	294	163	457	16	7	23
4.	East Godavari	2	614	523	1,137	28	10	38
5.	West Godavari	2	762	152	914	28	10	38
6.	Krishna	3	1,079	306	1,385	46	24	70
7.	Guntur	3	1,665	1,357	3,022	37	29	66
8.	Prakasam	1	300	164	464	16	9	25
9.	S.P.S Nellore	2	1,000	997	1,997	38	14	52
10.	Y.S.R.	1	291	141	432	18	6	24
11.	Kurnool	2	537	262	799	29	8	37
12.	Anantapuram	1	302	167	469	14	7	21
13.	Chittoor	1	312	192	504	17	9	26
ANDHRA PRADESH		24	8,473	5,075	13,548	373	147	520

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.20**District wise Primary with Upper Primary & Secondary Schools (I-X) in Andhra Pradesh for the year 2012-13**

Sl. No.	District	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	65	10,531	10,189	20,720	489	135	624
2.	Vizianagaram	38	7,441	6,332	13,773	233	124	357
3.	Visakhapatnam	181	40,651	41,087	81,738	1,004	1,339	2,343
4.	East Godavari	64	12,762	16,486	29,248	381	557	938
5.	West Godavari	38	10,006	8,818	18,824	205	253	458
6.	Krishna	71	19,530	17,311	36,841	358	676	1,034
7.	Guntur	65	17,523	14,256	31,779	361	482	843
8.	Prakasam	20	4,381	4,876	9,257	135	169	304
9.	S.P.S Nellore	47	11,172	7,559	18,731	223	225	448
10.	Y.S.R.	48	9,635	9,618	19,253	144	130	274
11.	Kurnool	20	3,858	3,756	7,614	110	97	207
12.	Anantapuram	31	6,735	5,480	12,215	152	108	260
13.	Chittoor	17	4,349	3,630	7,979	99	141	240
ANDHRA PRADESH		705	1,58,574	1,49,398	3,07,972	3,894	4,436	8,330

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.21**District wise Upper Primary with Secondary Schools (VI-X) in Andhra Pradesh for the year 2012-13**

Sl. No.	District	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Men	Women	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	521	72,272	69,854	1,42,126	3,955	1,636	5,591
2.	Vizianagaram	438	64,482	63,222	1,27,704	3,313	1,538	4,851
3.	Visakhapatnam	637	99,006	95,349	1,94,355	3,996	3,413	7,409
4.	East Godavari	965	1,48,438	1,47,578	2,96,016	6,767	4,545	11,312
5.	West Godavari	707	1,09,436	1,10,674	2,20,110	5,057	3,542	8,599
6.	Krishna	736	1,09,943	1,08,307	2,18,250	4,464	4,270	8,734
7.	Guntur	687	1,16,728	1,09,813	2,26,541	4,627	3,570	8,197
8.	Prakasam	658	90,209	83,719	1,73,928	4,820	2,361	7,181
9.	S.P.S Nellore	551	71,555	69,291	1,40,846	3,956	2,372	6,328
10.	Y.S.R.	751	87,928	86,916	1,74,844	4,356	2,073	6,429
11.	Kurnool	770	1,31,147	1,11,558	2,42,705	5,270	3,318	8,588
12.	Anantapuram	861	1,16,244	1,16,079	2,32,323	5,549	3,114	8,663
13.	Chittoor	1,007	1,32,315	1,21,873	2,54,188	6,500	4,110	10,610
ANDHRA PRADESH		9,289	13,49,703	12,94,233	26,43,936	62,630	39,862	1,02,492

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table-4.22**District wise Number of (KGBV) schools and Enrollment in Andhra Pradesh during the years 2011-12 and 2012-13**

Sl.No	Name of the District	No. of KGBV's	Total Enrollment for 2011-12	Total Enrollment for 2012-13
1	2	3	4	5
1.	Srikakulam	32	3,633	4,060
2.	Vizianagaram	33	3,678	5,224
3.	Visakhapatnam	34	4,247	5,226
4.	East Godavari	8	462	808
5.	West Godavari	-	-	-
6.	Krishna	3	236	396
7.	Guntur	24	3,807	4,465
8.	Prakasam	37	4,462	5,956
9.	S.P.S.Nellore	10	1,040	1,461
10.	Y.S.R.	29	3,391	5,062
11.	Kurnool	53	7,233	8,213
12.	Anantapuram	62	7,025	9,844
13.	Chittoor	20	2,505	3,327
ANDHRA PRADESH		345	41,719	54,042

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table - 4.23(A)**District wise Gross Enrolment Ratio (ALL) in Andhra Pradesh
for the year 2011-12**

Sl. No.	District	(I-V Classes) (6-10 years)			(VI-VII Classes) (11- 12 years)			(VIII-X Classes) (13-15 years)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	94.72	90.58	92.63	85.77	83.45	84.60	68.56	65.98	67.26
2.	Vizianagaram	94.82	91.05	92.92	83.87	81.10	82.47	67.02	64.33	65.67
3.	Visakhapatnam	97.53	96.86	97.19	85.42	83.58	84.51	65.73	65.10	65.42
4.	East Godavari	90.16	88.36	89.26	81.05	83.04	82.03	61.74	65.76	63.73
5.	West Godavari	82.07	81.91	81.98	77.76	78.51	78.13	61.80	64.75	63.25
6.	Krishna	75.98	76.32	76.14	69.38	71.62	70.48	56.24	57.05	56.64
7.	Guntur	71.77	73.17	72.45	67.90	67.55	67.73	53.15	50.75	51.97
8.	Prakasam	99.05	100.34	99.67	77.67	78.95	78.30	58.37	56.28	57.35
9.	S.P.S.Nellore	90.71	89.41	90.06	78.80	78.13	78.46	58.88	57.90	58.40
10.	Y.S.R.	106.48	104.38	105.45	91.79	95.68	93.70	69.92	72.17	71.02
11.	Kurnool	123.67	122.87	123.28	95.88	92.18	94.07	72.35	63.36	67.96
12.	Anantapuram	97.10	97.55	97.32	84.74	90.01	87.31	63.05	66.20	64.59
13.	Chittoor	92.59	90.44	91.52	86.59	85.21	85.90	72.79	70.72	71.77

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table - 4.23(B)**District wise Gross Enrolment Ratio (ALL) in Andhra Pradesh
for the year 2012-13**

Sl.No.	District	(I-V Classes) (6-10 years)			(VI-VII Classes) (11- 12 years)			(VIII-X Classes) (13-15 years)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	95.67	89.86	93.14	86.51	84.53	85.50	71.05	69.13	70.08
2.	Vizianagaram	92.12	88.15	90.49	84.54	82.94	83.72	68.43	67.12	67.77
3.	Visakhapatnam	100.53	99.38	100.37	87.88	85.08	86.49	69.01	68.87	68.94
4.	East Godavari	88.90	86.71	88.17	82.54	83.93	83.22	65.13	68.49	66.79
5.	West Godavari	79.03	77.67	78.68	76.29	76.30	76.28	61.89	65.21	63.53
6.	Krishna	77.63	77.34	77.80	74.27	76.63	75.43	59.71	62.19	60.93
7.	Guntur	76.82	76.76	77.10	71.86	70.84	71.34	57.86	55.39	56.64
8.	Prakasam	98.05	97.24	98.06	79.49	81.29	80.36	61.21	60.26	60.75
9.	S.P.S.Nellore	91.07	88.61	90.22	78.83	77.43	78.13	61.71	62.00	61.85
10.	Y.S.R.	106.77	104.04	105.86	92.81	95.32	94.03	71.68	74.81	73.22
11.	Kurnool	122.71	120.18	121.98	101.01	95.76	98.44	77.89	68.88	73.49
12.	Anantapuram	98.55	96.78	98.09	85.96	90.30	88.07	67.91	71.27	69.54
13.	Chittoor	93.45	89.44	91.85	85.34	82.96	84.15	76.11	73.32	74.74

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh,
Hyderabad.ad

Table -4.24(A)**District wise Gross Enrolment Ratio for Scheduled Caste Children
in Andhra Pradesh for the year 2011-12**

Sl.No.	District	(I-V Classes) (6-10 years)			(VI-VII Classes) (11- 12 years)			(VIII-X Classes) (13-15 years)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	100.47	96.10	98.26	91.60	89.88	90.73	73.23	73.78	73.50
2.	Vizianagaram	95.51	93.60	94.54	84.15	84.19	84.16	66.17	68.87	67.50
3.	Visakhapatnam	99.21	101.04	100.10	88.76	95.95	92.31	71.13	74.61	72.84
4.	East Godavari	105.67	104.51	105.08	91.98	93.05	92.50	68.86	73.99	71.39
5.	West Godavari	110.93	110.28	110.60	96.48	100.22	98.32	72.73	78.05	75.35
6.	Krishna	110.30	112.87	111.55	97.94	103.42	100.63	75.91	80.09	77.96
7.	Guntur	110.19	113.65	111.87	96.06	94.66	95.36	69.44	67.80	68.64
8.	Prakasam	137.04	139.96	138.45	96.24	96.66	96.59	68.12	65.28	66.73
9.	S.P.S.Nellore	105.25	104.56	104.90	96.68	95.96	96.31	72.37	72.16	72.27
10.	Y.S.R.	130.48	131.20	130.82	100.45	107.51	103.92	73.53	75.26	74.38
11.	Kurnool	149.26	149.93	149.58	115.84	112.14	114.03	87.19	77.04	82.25
12.	Anantapuram	117.93	122.26	120.03	98.94	111.50	105.05	73.65	80.12	76.80
13.	Chittoor	101.37	102.73	102.02	98.17	97.89	98.02	80.97	80.30	80.63

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.24(B)**District wise Gross Enrolment Ratio for Scheduled Caste Children
in Andhra Pradesh for the year 2012-13**

Sl.No.	District	(I-V Classes) (6-10 years)			(VI-VII Classes) (11- 12 years)			(VIII-X Classes) (13-15 years)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	99.21	93.79	96.87	92.89	89.97	91.40	72.77	72.17	72.45
2.	Vizianagaram	93.61	91.01	92.69	83.99	82.93	83.43	69.11	70.47	69.78
3.	Visakhapatnam	96.69	97.38	97.43	89.13	90.86	89.97	74.60	74.72	74.66
4.	East Godavari	105.22	103.53	104.81	94.12	94.90	94.49	72.41	76.60	74.48
5.	West Godavari	107.09	106.74	107.36	94.91	95.71	95.29	74.86	80.86	77.82
6.	Krishna	111.55	112.85	112.65	104.13	107.68	105.86	80.20	85.75	82.92
7.	Guntur	113.29	114.86	114.53	99.95	97.98	98.97	76.14	75.30	75.73
8.	Prakasam	135.74	136.70	136.77	101.12	102.47	101.77	72.53	71.44	72.00
9.	S.P.S.Nellore	104.39	102.24	103.75	93.79	92.97	93.37	76.63	76.27	76.45
10.	Y.S.R.	131.15	131.13	131.68	107.92	111.80	109.81	81.66	82.99	82.31
11.	Kurnool	146.43	145.63	146.65	118.62	115.97	117.31	90.71	81.54	86.25
12.	Anantapuram	119.01	121.51	120.72	99.48	109.26	104.22	78.39	86.21	82.19
13.	Chittoor	102.59	101.46	102.45	93.54	93.08	93.30	84.64	83.63	84.14

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.25(A)**District wise Gross Enrolment Ratio for Scheduled Tribe Children
in Andhra Pradesh for the year 2011-12**

Sl.No.	District	(I-V Classes) (6-10 years)			(VI-VII Classes) (11- 12 years)			(VIII-X Classes) (13-15 years)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	124.13	117.07	120.58	93.15	84.98	89.05	71.72	62.13	66.92
2.	Vizianagaram	151.97	136.28	144.05	100.83	86.95	93.81	62.25	60.23	61.22
3.	Visakhapatnam	157.00	151.82	154.39	106.20	83.84	95.04	67.72	57.39	62.58
4.	East Godavari	131.92	126.01	128.93	100.90	102.64	101.75	71.01	84.47	77.73
5.	West Godavari	137.94	132.40	135.14	105.44	95.80	100.57	67.08	74.17	70.62
6.	Krishna	153.68	164.33	158.83	105.09	107.61	106.31	77.04	71.58	74.40
7.	Guntur	143.18	148.34	145.68	88.02	81.63	84.90	58.33	46.74	52.68
8.	Prakasam	189.00	192.31	190.60	81.07	78.82	79.98	51.21	45.21	48.31
9.	S.P.S.Nellore	149.60	148.01	148.81	68.18	71.17	69.63	35.49	35.94	35.71
10.	Y.S.R.	189.88	185.00	187.53	104.61	107.94	106.17	70.72	74.38	72.48
11.	Kurnool	174.81	181.24	177.88	124.53	114.70	119.81	96.90	85.25	91.32
12.	Anantapuram	147.35	138.54	143.14	114.70	123.22	118.80	75.21	76.08	75.64
13.	Chittoor	162.81	163.75	163.24	115.13	116.56	115.81	79.59	75.08	77.38

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.25(B)**District wise Gross Enrolment Ratio for Scheduled Tribe Children
in Andhra Pradesh for the year 2012-13**

Sl..No.	District	(I-V Classes) (6-10 years)			(VI-VII Classes) (11- 12 years)			(VIII-X Classes) (13-15 years)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	130.29	120.18	125.74	96.25	95.97	96.08	75.48	68.29	71.87
2.	Vizianagaram	143.68	134.87	139.79	107.65	94.84	101.16	68.99	70.31	69.64
3.	Visakhapatnam	174.29	171.64	173.67	106.65	85.69	96.18	67.70	63.78	65.74
4.	East Godavari	136.95	132.55	135.28	102.21	104.86	103.51	69.26	85.19	77.21
5.	West Godavari	136.35	126.56	131.95	100.77	89.53	95.07	67.30	63.44	65.35
6.	Krishna	158.77	166.13	163.02	116.99	123.81	120.27	87.25	77.44	82.49
7.	Guntur	153.38	153.40	154.02	93.84	88.72	91.33	64.78	53.24	59.15
8.	Prakasam	186.59	188.05	188.08	84.89	89.14	86.95	56.32	49.73	53.14
9.	S.P.S.Nellore	154.31	152.01	153.82	71.51	73.09	72.27	37.33	38.73	38.01
10.	Y.S.R.	190.08	185.18	188.49	110.49	120.23	115.14	76.76	82.42	79.48
11.	Kurnool	179.56	185.92	183.35	143.28	141.71	142.53	115.64	99.85	108.11
12.	Anantapuram	147.97	138.42	143.98	113.95	119.31	116.50	83.23	86.33	84.73
13.	Chittoor	165.22	160.83	163.74	117.05	113.42	115.27	88.31	82.51	85.46

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.26(A)**District Wise Drop Out Rate (ALL) in Andhra Pradesh
for the year 2011-12**

Sl.No.	District	(I-V Classes)			(I-VII Classes)			(I-X Classes)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	7.45	5.14	6.33	9.93	9.41	9.67	31.66	33.24	32.44
2.	Vizianagaram	11.82	10.62	11.23	23.42	23.67	23.54	45.53	45.91	45.72
3.	Visakhapatnam	-2.12	3.81	0.86	5.59	10.70	8.16	42.69	45.37	44.04
4.	East Godavari	-1.99	-2.26	-2.12	0.88	-0.70	0.09	36.67	31.08	33.92
5.	West Godavari	-2.57	-3.31	-2.94	-4.05	-4.14	-4.09	33.60	29.42	31.53
6.	Krishna	6.97	4.83	5.92	12.94	12.23	12.59	31.64	33.21	32.43
7.	Guntur	6.99	9.04	8.02	16.89	19.57	18.23	45.29	50.18	47.75
8.	Prakasam	14.60	13.94	14.27	26.00	27.96	26.97	51.95	56.11	54.02
9.	S.P.S.Nellore	9.81	9.18	9.50	20.73	19.94	20.34	45.14	45.51	45.32
10.	Y.S.R.	14.84	11.64	13.30	25.03	18.46	21.87	43.41	41.45	42.46
11.	Kurnool	12.98	15.64	14.28	25.26	29.86	27.52	53.56	62.11	57.83
12.	Anantapuram	14.30	12.65	13.50	18.97	16.08	17.55	40.96	41.77	41.36
13.	Chittoor	6.12	4.86	5.51	11.43	9.94	10.70	26.73	27.88	27.29

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.26(B)**District Wise Drop Out Rate (ALL) in Andhra Pradesh
for the year 2012-13**

Sl..No.	District	(I-V Classes)			(I-VII Classes)			(I-X Classes)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	4.31	3.86	4.09	13.58	13.33	13.46	26.29	26.09	26.19
2.	Vizianagaram	11.54	10.18	10.87	27.18	26.47	26.83	39.16	38.14	38.66
3.	Visakhapatnam	-3.17	0.01	-1.58	11.74	16.06	13.91	34.75	36.30	35.52
4.	East Godavari	-5.29	-4.50	-4.90	6.45	4.88	5.67	25.64	19.89	22.81
5.	West Godavari	5.00	3.68	4.35	3.82	2.40	3.11	22.09	17.96	20.03
6.	Krishna	6.10	4.29	5.21	16.07	14.05	15.07	21.79	21.46	21.63
7.	Guntur	-0.95	0.93	-0.01	19.40	23.46	21.43	30.23	36.40	33.30
8.	Prakasam	14.29	15.37	14.82	33.67	34.61	34.13	44.30	49.86	47.07
9.	S.P.S.Nellore	5.90	6.88	6.38	27.68	27.00	27.35	41.22	40.17	40.71
10.	Y.S.R.	15.10	12.99	14.08	33.41	26.75	30.20	40.02	38.71	39.38
11.	Kurnool	11.88	14.82	13.33	30.23	36.42	33.26	43.03	52.58	47.74
12.	Anantapuram	8.84	10.20	9.50	25.06	22.22	23.66	33.39	32.45	32.94
13.	Chittoor	4.68	4.70	4.69	15.21	15.59	15.39	23.02	24.78	23.87

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.27(A)**District Wise Drop Out Rate for Scheduled Caste Children in Andhra Pradesh
for the year 2011-12**

Sl. No.	District	(I-V Classes)			(I-VII Classes)			(I-X Classes)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	4.27	-0.37	2.01	15.01	13.94	14.48	33.25	31.05	32.16
2.	Vizianagaram	11.61	13.60	12.57	21.05	25.26	23.18	49.90	44.15	47.08
3.	Visakhapatnam	-5.29	0.72	-2.18	8.54	6.77	7.64	38.74	33.48	36.11
4.	East Godavari	5.26	5.99	5.62	14.89	14.21	14.55	43.24	36.60	39.98
5.	West Godavari	6.38	6.64	6.50	17.22	15.93	16.57	48.18	42.04	45.19
6.	Krishna	8.92	7.67	8.30	23.20	21.01	22.11	44.58	41.89	43.24
7.	Guntur	11.15	11.58	11.37	29.85	30.54	30.19	56.65	58.10	57.37
8.	Prakasam	15.24	15.67	15.45	35.47	38.40	36.92	60.57	64.45	62.51
9.	S.P.S.Nellore	8.47	5.74	7.14	17.26	17.44	17.35	41.12	39.70	40.42
10.	Y.S.R.	12.01	5.46	8.86	29.01	22.61	25.89	48.71	48.65	48.68
11.	Kurnool	10.94	13.11	12.00	24.97	31.10	27.99	54.55	61.31	57.92
12.	Anantapuram	12.52	14.59	13.55	21.14	16.00	18.58	42.19	42.32	42.26
13.	Chittoor	5.17	3.75	4.46	8.09	8.26	8.18	24.04	26.54	25.28

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.27(B)**District Wise Drop Out Rate for Scheduled Caste Children in Andhra Pradesh
for the year 2012-13**

Sl.No.	District	(I-V Classes)			(I-VII Classes)			(I-X Classes)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	5.94	-0.67	2.74	17.45	21.74	19.60	33.48	28.99	31.26
2.	Vizianagaram	13.17	13.70	13.44	26.97	29.48	28.24	40.85	35.60	38.29
3.	Visakhapatnam	0.19	-2.03	-0.90	11.07	16.13	13.63	31.98	32.03	32.00
4.	East Godavari	1.83	2.37	2.10	19.70	18.70	19.20	33.42	25.63	29.56
5.	West Godavari	11.38	10.20	10.80	22.58	20.31	21.44	39.89	34.22	37.07
6.	Krishna	6.48	5.75	6.12	26.80	23.91	25.36	35.50	33.64	34.58
7.	Guntur	9.60	10.75	10.18	32.13	33.15	32.63	45.45	47.71	46.56
8.	Prakasam	16.54	17.81	17.17	40.69	42.41	41.54	53.94	58.93	56.44
9.	S.P.S.Nellore	7.59	8.80	8.19	22.46	22.37	22.42	38.85	38.40	38.63
10.	Y.S.R.	10.27	9.69	9.98	32.12	27.78	30.01	41.60	42.86	42.21
11.	Kurnool	12.84	16.26	14.50	31.10	37.59	34.29	46.38	55.33	50.81
12.	Anantapuram	12.38	14.81	13.57	26.27	22.14	24.21	35.31	31.57	33.48
13.	Chittoor	4.60	5.70	5.15	12.33	14.71	13.51	20.55	23.78	22.14

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.28(A)**District Wise Drop Out Rate for Scheduled Tribe Children in Andhra Pradesh
for the year 2011-12**

Sl.No.	District	(I-V Classes)			(I-VII Classes)			(I-X Classes)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	-3.65	2.27	-0.70	22.20	33.33	27.77	59.21	63.64	61.39
2.	Vizianagaram	-1.63	9.36	3.62	39.24	47.25	43.24	71.86	69.71	70.77
3.	Visakhapatnam	25.27	35.61	30.50	42.62	54.08	48.37	78.24	82.09	80.19
4.	East Godavari	19.35	21.43	20.40	27.17	24.80	25.99	63.81	50.86	57.56
5.	West Godavari	15.75	20.42	18.10	36.38	40.19	38.29	67.53	60.55	64.07
6.	Krishna	25.34	21.79	23.59	43.73	51.12	47.40	62.27	67.39	64.79
7.	Guntur	35.22	38.05	36.63	56.04	60.46	58.22	76.77	82.16	79.50
8.	Prakasam	41.19	42.83	41.97	64.03	67.98	65.92	83.96	84.45	84.19
9.	S.P.S.Nellore	36.36	34.99	35.70	64.65	63.24	63.97	86.83	86.54	86.69
10.	Y.S.R.	31.02	26.64	28.99	50.73	50.88	50.80	70.38	64.97	67.85
11.	Kurnool	20.57	14.68	17.72	39.04	43.34	41.08	53.50	66.74	60.03
12.	Anantapuram	20.41	20.01	20.23	24.04	18.68	21.46	46.72	48.99	47.83
13.	Chittoor	13.93	8.88	11.54	26.48	28.55	27.50	56.73	61.05	58.88

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.28(B)**District Wise Drop Out Rate for Scheduled Tribe Children in Andhra Pradesh
for the year 2012-13**

Sl..No.	District	(I-V Classes)			(I-VII Classes)			(I-X Classes)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	-5.76	13.64	3.92	21.55	31.56	26.56	57.19	59.64	58.38
2.	Vizianagaram	-1.48	3.48	0.98	41.99	46.55	44.26	68.90	60.88	64.94
3.	Visakhapatnam	16.11	21.92	19.03	50.35	57.32	53.84	77.86	76.53	77.20
4.	East Godavari	14.11	16.04	15.07	34.04	29.60	31.84	65.71	49.84	57.80
5.	West Godavari	19.63	23.86	21.61	45.02	50.17	47.61	58.92	61.79	60.34
6.	Krishna	20.77	22.89	21.81	45.07	53.63	49.31	47.98	56.58	52.26
7.	Guntur	28.99	33.16	31.07	58.06	64.79	61.39	70.19	75.27	72.66
8.	Prakasam	38.68	38.12	38.40	69.72	71.82	70.73	81.12	83.61	82.33
9.	S.P.S.Nellore	29.55	28.00	28.81	72.72	71.61	72.18	84.77	84.63	84.70
10.	Y.S.R.	24.67	19.39	22.24	57.63	52.81	55.32	62.54	61.97	62.27
11.	Kurnool	18.64	23.20	20.87	33.41	39.08	36.11	46.60	58.08	52.04
12.	Anantapuram	10.36	14.55	12.32	34.25	30.96	32.66	42.22	40.48	41.40
13.	Chittoor	7.53	9.18	8.32	33.38	36.79	35.06	50.84	54.93	52.83

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table-4.29**Year wise, Management wise Primary Schools (I-V) from 2004-05 to 2012-13
in Andhra Pradesh**

Sl. No.	Year	Central Govt.	State Govt.	M.P.P	Municipal	Private aided	Private un aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	2004-05	20	2,113	30,673	1,455	1,831	1,681	37,773
2.	2005-06	15	2,116	30,647	1,409	1,820	1,833	37,840
3.	2006-07	14	2,146	30,466	1,408	1,837	2,000	37,871
4.	2007-08	17	2,031	30,473	1,396	1,802	2,187	37,906
5.	2008-09	12	2,040	31,963	1,633	1,781	2,413	39,842
6.	2009-10	13	2,023	31,975	1,626	1,735	2,569	39,941
7.	2010-11	12	2,028	32,020	1,637	1,688	2,942	40,327
8.	2011-12	9	2,057	31,679	1,644	1,666	3,416	40,471
9.	2012-13	10	2,058	32,024	1,651	1,628	3,558	40,929

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table-4.30**Year wise, Management wise Upper Primary Schools (I-VII)
from 2004-05 to 2012-13 in Andhra Pradesh**

Sl. No	Year	Central Govt.	State Govt.	M.P.P	Municipal	Private aided	Private un aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	2004-05	1	194	6,455	355	328	1,886	9,219
2.	2005-06	0	197	6,708	384	299	2,124	9,712
3.	2006-07	0	211	6,680	394	294	2,427	10,006
4.	2007-08	0	207	6,643	399	298	2,646	10,193
5.	2008-09	0	191	5,185	164	299	2,580	8,419
6.	2009-10	0	202	5,183	168	298	2,825	8,676
7.	2010-11	1	200	5,063	158	307	3,214	8,943
8.	2011-12	2	182	5,066	159	300	3,517	9,226
9.	2012-13	2	242	5,035	157	297	3,842	9,575

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table-4.31**Year wise, Management wise High Schools from 2004-05 to 2012-13
in Andhra Pradesh**

Sl. No	Year	Central Govt.	State Govt.	M.P.P	Municipal	Private aided	private un aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	2004-05	29	587	3,863	283	508	1,528	6,798
2.	2005-06	18	682	4,000	293	498	1,761	7,252
3.	2006-07	20	703	4,120	300	521	1,952	7,616
4.	2007-08	18	723	4,196	302	520	2,165	7,924
5.	2008-09	21	778	4,216	306	519	2,407	8,247
6.	2009-10	21	827	4,225	305	513	2,717	8,608
7.	2010-11	22	806	4,302	312	505	2,977	8,924
8.	2011-12	23	704	4,315	312	502	3,226	9,082
9.	2012-13	20	917	4,373	315	484	3,885	9,994

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table-4.32**Year wise, Management wise Higher Secondary Schools
from 2004-05 to 2012-13 in Andhra Pradesh**

Sl. No.	Year	Central Govt.	State Govt.	M.P.P	Municipal	Private aided	private un aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	2004-05	22	-	-	-	-	16	38
2.	2005-06	31	-	-	-	-	17	48
3.	2006-07	29	-	-	-	-	20	49
4.	2007-08	30	-	-	-	-	18	48
5.	2008-09	31	-	-	-	-	17	48
6.	2009-10	31	-	-	-	-	19	50
7.	2010-11	27	62	-	-	-	10	99
8.	2011-12	29	330	-	-	-	145	504
9.	2012-13	31	102	-	-	3	25	161

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table-4.33**Year wise, Management wise Total Schools from 2004-05 to 2012-13
in Andhra Pradesh**

Sl. No.	Year	Central Govt.	State Govt.	M.P.P	Municipal	Private aided	Private un aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	2004-05	72	2,894	40,991	2,093	2,667	5,111	53,828
2.	2005-06	64	2,995	41,355	2,086	2,617	5,735	54,852
3.	2006-07	63	3,060	41,266	2,102	2,652	6,399	55,542
4.	2007-08	65	2,961	41,312	2,097	2,620	7,016	56,071
5.	2008-09	64	3,009	41,364	2,103	2,599	7,417	56,556
6.	2009-10	65	3,052	41,383	2,099	2,546	8,130	57,275
7.	2010-11	62	3,096	41,385	2,107	2,500	9,143	58,293
8.	2011-12	63	3,273	41,060	2,115	2,468	10,304	59,283
9.	2012-13	63	3,319	41,432	2,123	2,412	11,310	60,659

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table No.4.34**Year wise, Management Wise Enrolment from 2004-05 To 2012-13
in Andhra Pradesh**

Sl. No.	Year	Central Govt.	State Govt.	M.P.P	Municipal	Pvt. Aided	Pvt. Un aided	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	2004-05	29,861	3,82,420	44,35,940	4,07,858	5,98,669	12,79,691	71,34,439
2.	2005-06	29,444	3,92,892	42,27,714	3,90,462	5,61,434	14,96,754	70,98,700
3.	2006-07	29,337	4,00,697	41,64,858	3,82,238	5,37,191	17,22,535	72,36,856
4.	2007-08	29,887	3,94,264	39,21,189	3,61,576	5,00,478	19,24,273	71,31,667
5.	2008-09	30,955	4,16,435	37,52,814	3,46,685	4,71,287	20,94,805	71,12,981
6.	2009-10	29,819	4,18,219	36,33,664	3,24,677	4,35,343	21,91,323	70,33,045
7.	2010-11	31,528	4,15,336	35,99,012	3,11,096	3,95,822	23,09,536	70,62,330
8.	2011-12	30,321	4,28,242	35,57,975	3,10,299	3,65,643	24,64,380	71,56,860
9.	2012-13	32,840	4,50,290	34,86,562	2,98,413	3,24,450	26,05,355	71,97,910

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table-4.35**Stage wise Enrolment from 2004-2005 to 2012-13- (All)
in Andhra Pradesh**

Sl. No	Year	Pre Primary			Primary (I-V Classes)		
		Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1	2004-05	46,741	36,199	82,940	20,75,035	20,39,848	41,14,883
2	2005-06	86,944	67,447	1,54,391	19,93,268	19,62,348	39,55,616
3.	2006-07	1,55,516	1,30,265	2,85,781	19,81,870	19,38,536	39,20,406
4.	2007-08	1,48,598	1,19,114	2,67,712	19,29,154	18,85,594	38,14,748
5.	2008-09	1,56,905	1,25,083	2,81,988	19,05,694	18,70,069	37,75,763
6.	2009-10	90,542	71,873	1,62,415	19,30,527	18,78,219	38,08,746
7.	2010-11	89,023	69,514	1,58,537	19,50,419	18,77,046	38,27,465
8.	2011-12	1,03,559	80,786	1,84,345	19,55,477	18,72,581	38,28,058
9.	2012-13	94,711	73,481	1,68,192	19,51,609	18,58,476	38,10,085

Table-4.35**Stage wise Enrolment from 2004-2005 to 2012-13- (All)
in Andhra Pradesh**

Sl. No	Year	Upper Primary (VI-VII Classes)			Secondary (VII/viii-X Classes)		
		Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(9)	(10)	(11)	(12)	(13)	(14)
1.	2004-05	7,29,833	6,65,865	13,95,698	8,28,456	7,09,635	15,38,091
2.	2005-06	7,19,973	6,67,257	13,87,230	8,50,484	7,47,536	1,59,8020
3.	2006-07	7,15,141	6,72,796	13,87,937	8,63,085	7,76,078	16,39,163
4.	2007-08	7,04,843	6,71,209	13,76,052	8,71,655	7,98,715	16,70,370
5.	2008-09	6,84,498	6,57,272	13,41,770	8,78,578	8,29,424	17,08,002
6.	2009-10	6,73,883	6,49,517	13,23,400	8,83,820	8,44,899	17,28,719
7.	2010-11	6,88,681	6,67,099	13,55,780	8,71,955	8,37,106	17,09,061
8.	2011-12	7,12,661	6,97,897	14,10,558	8,77,363	8,44,963	17,22,326
9.	2012-13	10,50,776	10,21,660	20,72,436	5,74,338	5,54,088	11,28,426

(Contd..)

Table-4.35 (Concl.)**Stage wise Enrolment from 2004-2005 to 2012-13- (All)
in Andhra Pradesh**

Sl. No	Years	PP To X		
		Boys	Girls	Total
(1)	(2)	(15)	(16)	(17)
1.	2004-2005	36,80,065	34,51,547	71,31,612
2.	2005-2006	36,50,669	34,44,588	70,95,257
3.	2006-2007	37,15,612	35,17,675	72,33,287
4.	2007-2008	36,54,250	34,74,632	71,28,882
5.	2008-2009	36,25,675	34,81,848	71,07,523
6.	2009-2010	35,78,772	34,44,508	70,23,280
7.	2010-2011	36,00,078	34,50,765	70,50,843
8.	2011-2012	36,49,060	34,96,227	71,45,287
9.	2012-2013	36,71,434	35,07,705	71,79,139

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Note : From Year 2012-13 on words Stage to VIII -X has been changed to IX-X .

Table-4.36**Year Wise Drop-Out Rates from 2004-2005 To 2012-13 (All) in Andhra Pradesh**

Sl.No.	Years	Classes I-V	Classes. I-VII	Classes. I-X
(1)	(2)	(3)	(4)	(5)
1.	2004-2005	22.31	48.12	64.55
2.	2005-2006	17.36	44.31	63.48
3.	2006-2007	19.11	38.87	62.96
4.	2007-2008	11.75	31.25	60.95
5.	2008-2009	7.69	29.83	56.35
6.	2009-2010	8.93	21.03	50.18
7.	2010-2011	9.95	15.66	44.19
8.	2011-2012	7.45	14.95	41.98
9.	2012-2013	6.08	20.38	33.41

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.37-A

District wise Special Schools in Andhra Pradesh for the year 2011-12

Sl.No	District Name	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Male	Female	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Oriental Schools (Hindi Mahavidyalayas and Sanskrit Patshalas)								
1.	East Godavari	6	299	558	857	25	17	42
2.	West Godavari	9	847	735	1582	26	22	48
3.	Krishna	4	101	117	218	5	8	13
4.	Guntur	4	342	254	596	10	16	26
5.	Prakasam	13	855	756	1,611	47	16	63
6.	Nellore	4	266	241	507	10	7	17
7.	Y.S.R	14	1,035	944	1,979	60	16	76
8.	Kurnool	2	81	62	143	8	3	11
9.	Anantapur	2	171	205	376	2	5	7
10.	Chittoor	4	433	225	658	14	5	19
ANDHRA PRADESH		62	4,430	4,097	8,527	207	115	322
Reformatory Schools								
1.	Visakhapatnam	1	75	-	75	-	1	1
2.	East Godavari	1	51	-	51	-	-	-
3.	West Godavari	2	103	-	103	-	-	-
4.	Y.S.R.	1	50	-	50	9	2	11
ANDHRA PRADESH		5	279	-	279	9	3	12
Deaf and Dumb Schools								
1.	Vizianagaram	2	81	50	131	6	2	8
2.	Visakhapatnam	1	109	16	125	-	6	6
3.	East Godavari	2	92	48	140	4	5	9
4.	West Godavari	3	105	71	176	6	15	21
5.	Guntur	3	146	75	221	11	12	23
6.	Prakasam	3	143	100	243	14	10	24
7.	Anantapuram	1	149	120	269	19	5	24
8.	Chittoor	4	311	154	465	16	13	29
ANDHRA PRADESH		19	1,136	634	1,770	76	68	144
Blind Schools								
1.	Vizianagaram	Nil						
2.	Visakhapatnam							
3.	East Godavari							
4.	Chittoor							
5.	Cuddapah							
6.	Anantapuram							
Schools For Mentally Retarded								
1.	Prakasam	1	96	19	115	-	-	-
ANDHRA PRADESH		1	96	19	115	-	-	-

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table -4.37-B

District wise Special Schools in Andhra Pradesh for the year 2012-13

Sl.No	District name	No. of Schools	Enrolment			Teachers		
			Boys	Girls	Total	Male	Female	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Oriental Schools (Hindi Mahavidyalayas and Sanskrit Patshalas)								
1.	East Godavari	6	293	534	827	24	18	42
2.	West Godavari	7	703	618	1,321	22	21	43
3.	Krishna	4	79	94	173	5	8	13
4.	Guntur	4	284	220	504	10	14	24
5.	Prakasam	14	788	704	1,492	51	19	70
6.	Nellore	3	124	119	243	7	2	9
7.	Y.S.R	12	789	736	1,525	46	17	63
8.	Kurnool	3	74	56	130	9	3	12
9.	Anantapur	3	142	194	336	2	7	9
10.	Chittoor	4	367	178	545	14	3	17
ANDHRA PRADESH		60	3,643	3,453	7,096	190	112	302
Reformatory Schools								
1.	Visakhapatnam	1	43	-	43	-	1	1
2.	East Godavari	1	189	-	189	-	-	-
3.	West Godavari	2	45	-	45	-	-	-
4.	Y.S.R	1	11	-	11	9	2	11
ANDHRA PRADESH		5	288	-	288	9	3	12
Deaf and Dumb Schools								
1.	Vizianagaram	3	103	56	159	8	4	12
2.	Visakhapatnam	1	104	9	113	1	5	6
3.	East Godavari	2	86	41	127	4	5	9
4.	West Godavari	4	107	63	170	7	20	27
5.	Guntur	3	146	82	228	11	12	23
6.	Prakasam	4	173	102	275	20	13	33
7.	Anantapur	1	-	-	-	3	-	3
8.	Chittoor	3	255	128	383	10	8	18
ANDHRA PRADESH		21	974	481	1,455	64	67	131
Blind Schools								
1.	Vizianagaram	4	104	45	149	10	6	16
2.	Visakhapatnam	2	0	69	69	9	6	15
3.	East Godavari	1	84	66	150	3	4	7
4.	Y.S.R	2	28	24	52	9	7	16
5.	Anantapur	1	30	34	64	15	3	18
6.	Chittoor	1	49	24	73	3	5	8
ANDHRA PRADESH		11	295	262	557	49	31	80
Schools For Mentally Retarded								
1.	Prakasam	1	52	8	60	4	8	12
ANDHRA PRADESH		1	52	8	60	4	8	12

Source: Commissioner, Director of School Education, Govt. of Andhra Pradesh, Hyderabad.

Table No.4.38**Habitation wise Status of Access to Schools in Andhra Pradesh (2012-13)**

Sl. No.	District	Total No. of Mandals	Total No. of Habitations	Habitations Covered by		% of Access Primary Schools	% of Access Upper Primary Schools
				Primary Schools	Upper Primary schools		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	38	4,032	3,846	3,712	95.39	92.06
2.	Vizianagaram	34	3,299	3,138	2,939	95.12	89.09
3.	Vishakapatnam	43	5,607	4,960	5,607	88.46	100.00
4.	East Godavari	64	3,850	3,744	3,763	97.25	97.74
5.	West Godavari	47	2,362	2,352	2,353	99.58	99.62
6.	Krishna	51	2,010	1,984	2,003	98.71	99.65
7.	Guntur	57	1,998	1,990	1,926	99.60	96.40
8.	Prakasham	56	2,484	2,328	2,484	93.72	100.00
9.	S.P.S.Nellore	46	3,115	2,976	3,115	95.54	100.00
10.	Y.S.R.	51	4,497	4,336	4,497	96.42	100.00
11.	Kurnool	54	1,610	1,597	1,609	99.19	99.94
12.	Anantapuram	63	3,538	3,504	3,424	99.04	96.78
13.	Chittoor	66	10,971	10,940	10,779	99.72	98.25
ANDHRA PRADESH		670	49,373	47,695	48,211	96.60	97.65

Source: State Project Director, Sarva Siksha Abhiyan, (Annual Publication 2012-13)

CHAPTER V

CHILD LABOUR

CHAPTER -V

CHILD LABOUR

Child labour is the practice of engaging children in economic activity, on part-time or full-time basis. Contrary to the notion that it is better when all members of a family, irrespective of age, work and earn money, child labour actually makes poverty worse. Depriving children of education, child labour results in poverty passing down from generation to generation. According to the International Labour Organization (ILO) "Born to parents who themselves were uneducated child workers, many child workers are forced to continue a tradition that leaves them chained to a life of poverty" (ILO, United States Policies to Address Child Labour Globally, 2010). That is why child labour is a very complicated development issue, affecting human society all over the world.

Although India has the largest number of child labourers under the age 14 in the world, child labour problem is not unique to India; worldwide, in many countries children are forced to work with disastrous consequences. Children, under age 14 are often forced to work for as many as 18 hours a day. Child labour not only leads to a perpetual cycle of poverty for a family, it depresses the economy also. The immense benefits of abolition of child labour cannot be measured in economic terms alone, its enormous long term beneficial impact on the Society as a whole.

Child Labour is recognized as a serious and enormously complex social problem in India. Child labour work largely in the unorganized sector, both rural and urban, within the family or in household-based units.

The following are some of the situations in which children are engaged in work:

- **Agriculture-** Children working long hours and under severe hardships on the fields. They are also exposed to the hazards of working with modern machinery and chemicals.
- **Hazardous Industries/ Occupations-** Like glass making, mining , construction , carpet weaving, zari making, fireworks and others as listed under the Child Labour Act.
- **Small industrial workshops and service establishments.**
- **On the streets-** Rag pickers , porters ,vendors etc.
- **Domestic work-** Largely invisible and silent and hence face higher degree of exploitation and abuse in the home of employees.

1. Incidence of Child Labour A.P.

There is a significant reduction of child labour in Andhra Pradesh especially during the last two decades. About one-fifth children of 5-14 years age group were working in the early 1980s and it reduced to 1.5% in the recent past. Among the older age group (10-14 years) children, the incidence of child labour was very high- more than one-third of them in the early 1980s but it reduced to less than 3% of this age cohort. The rate of reduction in the incidence of child labour was high among the male children when compared to female children between 1983 and 2004-05 period. But during the last five years i.e. between 2004-05 and 2009-10, the rate of reduction in the incidence of child labour was very high among the female children.

Incidence of Child Labour in Andhra Pradesh

Gender	Age group	1983	1993-94	2004-05	2009-10
Male and Female	5-9	4.2	3.0	0.6	0.00
	10-14	35.5	28.7	12.4	2.8
	5-14	18.9	14.8	6.6	1.5
Male	5-9	5.02	3.39	0.08	0.08
	10-14	38.17	27.28	2.44	2.44
	5-14	20.9	14.6	1.3	1.3
Female	5-9	3.35	2.57	0.48	0.01
	10-14	32.50	30.10	13.85	3.11
	5-14	16.7	15.10	7.1	1.7

Note: Percentage of children working.

Source: NSSO Report Employment and Unemployment Survey.

Poverty is prominent cause for child labour and the NFHS 3 results also reveal this. One in every 7 children in the lowest and second lowest wealth index category is working.

In fact Andhra Pradesh has been one of those Indian states with very high incidence of child labour. Although, there has been drastic reduction in the incidence of child labour in the state, the efforts towards making child labour – free state is not yet materialized. The Government of Andhra Pradesh has made policy initiatives and intervention programmes especially since mid- 1990s to eradicate child labour in the state. The initiatives of civil society and NGOs are note worthy in this endeavor.

2. Magnitude of the problem:

There has been a significant decline in the child labour in Andhra Pradesh in the last decade. According to 1991 Census the number of child labour in Andhra Pradesh was 16.6 lakhs which came down to 13.3 lakhs in 2001 census. This can also be seen from 5th Economic Census 2005 where the child labour figures show a decline of 50% in Andhra Pradesh compared to the 4th Economic Census 1998.

Data on Out of School Children (OSC) published by Rajiv Vidya Mission (RVM) from time to time shows a declining trend in the OSC estimates in Andhra Pradesh. From 6.2 lakhs OSC in 6-14 age group in 2003-2004, it has fallen to 4.27 lakhs in 2004-2005 and to less than 3 lakhs in 2007-2008. The working children in 6-14 age groups are estimated as 75,002 by RVM for the year 2012-13.

Working Children in the age group of 6-14 years (OSC) for 2012-13.

Andhra Pradesh	Boys	Girls	Total
	24,514	19,256	43,670

Source: Sarva Siksha Abhiyan (RVM)

3. State Action Plan (SAP)

State Action Plan (SAP) will specifically target these high incidence mandals and districts. Available information points out that the hazardous occupations in which child labour incidence are high in Andhra Pradesh are hotels and dhabas, domestic sectors, construction industry, beedi sector, rag picking and some small factories. Similarly child labour incidence sectors in non-hazardous occupations in Andhra Pradesh are agriculture, shops and establishments, and street – vending mostly covering the vast informal economy in rural and urban areas.

The State Plan of Action (SAP) will reassess the present situation of incidence of Child Labour by taking up a survey through an independent agency. Based on the survey, children of following categories will be focused on priority:

- a. Children working in hazardous sectors
- b. Children from migrant families working on-sites in building and construction sector.
- c. Street children, children with high risk of trafficking and other 'vulnerable' children.

4. State Plan of Action for Prevention and Elimination of Child Labour

i) Vision:

Child Labour in Andhra Pradesh is prevented and eliminated through integrated and convergent action by all stakeholders.

ii) Objectives:

The three main objectives of State Plan of Action (SAP) are:-

- (a) Complete elimination of Child Labour in hazardous occupations by October 2010.
- (b) Achieve elimination of Child Labour along with Universalisation of Elementary Education (UEE) and compulsory education.
- (c) Rehabilitation and reintegration of all the children withdrawn from hazardous Occupations and socio-economic empowerment of their families.

iii) Strategies:

The following strategies are adopted to implement the State Plan of Action:-

- o Awareness in rising of every citizen about the problem of child Labour, particularly, girl child labour and the importance of education.
- o Planning and implementation of action through a multi-pronged approach by involving all the Stakeholders at various levels.
- o Strengthened enforcement machinery for implementation of all the laws relating to elimination of child labour with links to child labour monitoring at all levels.
- o To provide institutional support by involving Government, NGOs, Social Partners and Community.
- o Mobilizing adequate resources to fund the State Plan of Action.
- o To activate the existing committees for child development at all levels including Inter-State Migration Committee for supporting Elimination of Child Labour (ECL) activities

The child labour Act 1986. (Prohibition and regulation)

The Child labour (Prohibition and regulation) Act 1986 of India was the culmination of efforts and ideas that emerged from the deliberations and recommendations of various committees on Child labour. Significant amongst them are the national commission on Labour (1966-69), Gurupada Swamy Committee on Child labour (1979) and the Santh Nehta Committee (1984).

The Act aims to prohibit the entry of children in to hazardous occupations and to regulate the services of children non- Hazardous occupation.

- Bans the Employment of children i.e., those who have not completed their 14 yrs age in specified occupations and processes (Listed in schedule to the Act)
- Lays down a procedure to make additions to the schedule of banned occupations or processes.
- Regulates the working conditions of children in occupations where they are not prohibited from working.

- Lays down penalties for employment of children in violation of the provisions of this act, and other Acts that forbid the employment of children.
- Brings uniformity in the definition of the "child" in related laws.

The Child Labour (Prohibition & Regulation) Act 1986 aims to prohibit the entry of children into hazardous occupations and to regulate the services of children in non-hazardous occupations but still a significant portion of children are engaged in such activities.

5. Prevention and Elimination of Child Labour in Andhra Pradesh.

Government of Andhra Pradesh (GOAP) has adopted an integrated approach for the implementation of Universal Elementary Education (UEE) and Elimination of Child Labour (ECL) initiatives in the State. In this context, every child out of school is viewed as potential child labour and convergent action is taken to address both the issues. The child labour elimination activities are implemented by the School Education Department (Rajiv Vidya Mission) and Labour Department (NCLP programme & Enforcement) through the strategies of identification, release and rehabilitation in both rural and urban areas. These efforts are supplemented by other government departments including Municipal and Urban Development, Rural Development, Social Welfare, Women and Child Development etc. The existing programs for education and skill development for rehabilitation of child labour and adolescents in their families are detailed below:

- (a) Rajiv Vidya Mission has targeted residential bridge course programme for rehabilitation of child labor.
- (b) NCLP targets child labour in hazardous and non-hazardous sectors.
- (c) Joint inspections by multi-disciplinary teams formed by collector of each district.
- (d) 'Minimum Wages Courts' conducted by Labour Officers notified under Minimum Wages Act, 1948.
- (e) Regular inspections by law enforcement officials in Labour, Factories, Revenue and Police Departments.
- (f) Mainstreaming programme through schools with boarding facilities in Social Welfare/Backward Classes Welfare/Tribal Welfare Hostels, Andhra Pradesh Residential Educational Schools Society (APRES), Andhra Pradesh Social Welfare Residential Society, Kasturba and Indira Kranthi Patham Schools.
- (g) Anganwadi for Early Childhood Development.
- (h) Rajiv Udyogasri for skill development.
- (i) Economic Support programmes of SC/ST/BC/Minorities Corporations.
- (j) National Rural Employment Guarantee Programme with a guarantee of 100 days employment to job seekers.
- (k) Mission for Elimination of Poverty in Municipal Areas (MEPMA) programs in urban areas.

All these programmes though have separate departmental targets, will contribute to the successful implementation of State Plan of Action (SAP) for the Elimination of Child Labour.

6. Reducing Child Labour:

The focus of efforts to Eradicate / Reduce Child labour has to be location specific, confined to those pockets where employers are prone to be exploitative in accessing the cheapest coast labour. Height per capita income locations (Metro cities and towns), destination of migrant worker families and " industrial belts ", where informal work relations for Labour intensive occupations thrive are therefore to be closely monitored through innovative mechanisms that provide intelligence to the enforcement agencies.

i. Free and Compulsory Education:

The Education sector has a preeminent role to play in ensuring that all children aged 6- 15 years are at school. To the extent the goal Rajeev Vidya Mission (SSA) can be ensured the tendency to utilize children for cheap labour and increased profits can be curbed. All the state government has abolished the Tuition fees in Government Schools up to Middle School Level.

ii. Assistance to Voluntary Organisations:

Under the grant -in-aid schemes voluntary organizations are being financially assisted with their Projects coast for taking up welfare projects for working children where the children are provided with education supplementary nutrition, health care and vocational skill training.

iii. Rehabilitation of Children working in Hazardous occupations:

A major programme was launched on August 15, 1994 with drawing. Under the programme a total of two million children are sought to be brought out of work and put in special school where they will be provided with education and vocational training monthly stipend, nutrition and health checks.

7. National Child Labour Projects (NCLPs):

Under the action plan of national policy on child labour, there has been National Child Labour Projects (NCLPs) set up in different areas for rehabilitation of child labour. A major activity under taken under the NCLPs is the establishment of special schools to provide non- formal education, vocational training, supplementary nutrition etc.

National Authority for the Elimination of Child Labour (NAECL) Functions

- To lay down policies and programs for the elimination of Child labour, particularly in hazardous employment.
- To monitor the progress of the implementation of programs, projects and Schemes for the elimination of Child Labour.
- To Coordinate the implementation of Child Labour – related projects of the various sister ministries.

Conclusion

Child labour denies the child of his basic right that is the right to education. 'No education' means unskilled jobs and exploitative wages. This leads to the creation of an unskilled adult labour force which causes early physical decay, economic insecurity, low quality of life and ultimately high poverty. Thus child labour creates a vicious circle of poverty, unemployment, underemployment and low wages. Over the years the Government of India has multiplied its efforts to address the needs and rights of exploited children. Still, the issue remains grave and demanding more rigorous measures. In order to eliminate the social evil of child labour there is a need for more intensive initiatives to tackle poverty and promote education opportunities to all children to help children and families in crisis.

Table-5.1
District wise, Gender wise, Age group wise Children work participation
in Andhra Pradesh 2011 Census (Rural)

Sl.No.	District	Age Group	Total Workers		
			Persons	Male	Female
(1)	(2)	(3)	(4)	(5)	(6)
1.	Srikakulam	5-9	1,871	988	883
		10-14	9,672	4,574	5,098
		Total	11,543	5,562	5,981
2.	Vizianagaram	5-9	2,110	1,053	1,057
		10-14	11,419	5,442	5,977
		Total	13,529	6,495	7,034
3.	Vishakapatnam	5-9	6,242	3,037	3,205
		10-14	18,226	9,020	9,206
		Total	24,468	12,057	12,411
4.	East Godavari	5-9	1,998	1,107	891
		10-14	12,670	8,459	4,211
		Total	14,668	9,566	5,102
5.	West Godavari	5-9	1,442	825	617
		10-14	13,052	7,519	5,533
		Total	14,494	8,344	6,150
6.	Krishna	5-9	3,785	2,170	1,615
		10-14	13,318	6,671	6,647
		Total	17,103	8,841	8,262
7.	Guntur	5-9	3,169	1,589	1,580
		10-14	23,668	10,488	13,180
		Total	26,837	12,077	14,760
8.	Prakasam	5-9	2,554	1,253	1,301
		10-14	20,379	9,075	11,304
		Total	22,933	10,328	12,605
9.	S.P.S.Nellore	5-9	1,208	653	555
		10-14	10,917	6,267	4,650
		Total	12,125	6,920	5,205
10.	Y.S.R.	5-9	2,790	1,489	1,301
		10-14	12,053	5,760	6,293
		Total	14,843	7,249	7,594
11.	Kurnool	5-9	7,678	3,670	4,008
		10-14	47,354	20,292	27,062
		Total	55,032	23,962	31,070
12.	Ananthapuram	5-9	4,349	2,278	2,071
		10-14	21,602	11,134	10,468
		Total	25,951	13,412	12,539
13.	Chittoor	5-9	4,374	2,321	2,053
		10-14	15,761	8,353	7,408
		Total	20,135	10,674	9,461
ANDHRA PRADESH		5-9	43,570	22,433	21,137
		10-14	2,30,091	1,13,054	1,17,037
		Total	2,73,661	1,35,487	1,38,174

Source: Primary Census Abstract, 2011 Census, Govt. of Andhra Pradesh, Hyderabad.

Table-5.2
District wise, Gender wise, Age group wise Children work participation
in Andhra Pradesh 2011 Census (Urban)

Sl.No.	District	Age Group	Total Workers		
			Persons	Male	Female
(1)	(2)	(3)	(4)	(5)	(6)
1.	Srikakulam	5-9	248	134	114
		10-14	961	584	377
		Total	1,209	718	491
2.	Vizianagaram	5-9	264	163	101
		10-14	1,064	661	403
		Total	1,328	824	504
3.	Vishakapatnam	5-9	4,006	2,154	1,852
		10-14	7,042	4,162	2,880
		Total	11,048	6,316	4,732
4.	East Godavari	5-9	920	519	401
		10-14	2,845	1,893	952
		Total	3,765	2,412	1,353
5.	West Godavari	5-9	273	144	129
		10-14	1,523	969	554
		Total	1,796	1,113	683
6.	Krishna	5-9	3,599	2,107	1,492
		10-14	6,945	4,244	2,701
		Total	10,544	6,351	4,193
7.	Guntur	5-9	1,917	1,038	879
		10-14	6,776	3,910	2,866
		Total	8,693	4,948	3,745
8.	Prakasam	5-9	365	193	172
		10-14	1,798	1,063	735
		Total	2,163	1,256	907
9.	S.P.S.Nellore	5-9	454	241	213
		10-14	2,083	1,426	657
		Total	2,537	1,667	870
10.	Y.S.R.	5-9	1,094	634	460
		10-14	3,632	2,269	1,363
		Total	4,726	2,903	1,823
11.	Kurnool	5-9	2,855	1,500	1,355
		10-14	9,094	5,238	3,856
		Total	11,949	6,738	5,211
12.	Ananthapuram	5-9	1,305	709	596
		10-14	5,352	3,391	1,961
		Total	6,657	4,100	2,557
13.	Chittoor	5-9	1,012	564	448
		10-14	2,885	1,820	1,065
		Total	3,897	2,384	1,513
ANDHRA PRADESH		5-9	18,312	10,100	8,212
		10-14	52,000	31,630	20,370
		Total	70,312	41,730	28,582

Source: Primary Census Abstract, 2011 Census, Govt. of Andhra Pradesh, Hyderabad.

Table-5.3
District wise, Gender wise, Age group wise Children work participation
in Andhra Pradesh 2011 Census (Combined)

Sl.No.	District	Age Group	Total Workers		
			Persons	Male	Female
(1)	(2)	(3)	(4)	(5)	(6)
1.	Srikakulam	5-9	2,119	1,122	997
		10-14	10,633	5,158	5,475
		Total	12,752	6,280	6,472
2.	Vizianagaram	5-9	2,374	1,216	1,158
		10-14	12,483	6,103	6,380
		Total	14,857	7,319	7,538
3.	Vishakapatnam	5-9	10,248	5,191	5,057
		10-14	25,268	13,182	12,086
		Total	35,516	18,373	17,143
4.	East Godavari	5-9	2,918	1,626	1,292
		10-14	15,515	10,352	5,163
		Total	18,433	11,978	6,455
5.	West Godavari	5-9	1,715	969	746
		10-14	14,575	8,488	6,087
		Total	16,290	9,457	6,833
6.	Krishna	5-9	7,384	4,277	3,107
		10-14	20,263	10,915	9,348
		Total	27,647	15,192	12,455
7.	Guntur	5-9	5,086	2,627	2,459
		10-14	30,444	14,398	16,046
		Total	35,530	17,025	18,505
8.	Prakasam	5-9	2,919	1,446	1,473
		10-14	22,177	10,138	12,039
		Total	25,096	11,584	13,512
9.	S.P.S.Nellore	5-9	1,662	894	768
		10-14	13,000	7,693	5,307
		Total	14,662	8,587	6,075
10.	Y.S.R.	5-9	3,884	2,123	1,761
		10-14	15,685	8,029	7,656
		Total	19,569	10,152	9,417
11.	Kurnool	5-9	10,533	5,170	5,363
		10-14	56,448	25,530	30,918
		Total	66,981	30,700	36,281
12.	Ananthapuram	5-9	5,654	2,987	2,667
		10-14	26,954	14,525	12,429
		Total	32,608	17,512	15,096
13.	Chittoor	5-9	5,386	2,885	2,501
		10-14	18,646	10,173	8,473
		Total	24,032	13,058	10,974
ANDHRA PRADESH		5-9	61,882	32,533	29,349
		10-14	2,82,091	1,44,684	1,37,407
		Total	3,43,973	1,77,217	1,66,756

Source: Primary Census Abstract, 2011 Census, Govt. of Andhra Pradesh, Hyderabad.

Table-5.4**District wise, Gender wise Scheduled Caste Children (5-14 years) work participation in Andhra Pradesh 2011 Census**

Sl. No.	District	Rural			Urban			Combined		
		Persons	Male	Female	Persons	Male	Female	Persons	Male	Female
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	1,027	459	568	160	95	65	1,187	554	633
2.	Vizianagaram	1,075	510	565	183	111	72	1,258	621	637
3.	Vishakapatnam	850	476	374	885	477	408	1,735	953	782
4.	East Godavari	3,447	2,137	1,310	521	329	192	3,968	2,466	1,502
5.	West Godavari	4,636	2,618	2,018	273	174	99	4,909	2,792	2,117
6.	Krishna	5,161	2,435	2,726	1,240	726	514	6,401	3,161	3,240
7.	Guntur	7,300	3,174	4,126	1,245	699	546	8,545	3,873	4,672
8.	Prakasam	7,937	3,533	4,404	289	171	118	8,226	3,704	4,522
9.	S.P.S.Nellore	2,882	1,537	1,345	473	305	168	3,355	1,842	1,513
10.	Y.S.R.	3,068	1,464	1,604	542	330	212	3,610	1,794	1,816
11.	Kurnool	9,735	4,095	5,640	1,927	1,037	890	11,662	5,132	6,530
12.	Ananthapuram	4,506	2,297	2,209	682	381	301	5,188	2,678	2,510
13.	Chittoor	4,022	2,102	1,920	510	319	191	4,532	2,421	2,111
ANDHRA PRADESH		55,646	26,837	28,809	8,930	5,154	3,776	64,576	31,991	32,585

Table-5.5**District wise, Gender wise Scheduled Tribe Children (5-14 years) work participation in Andhra Pradesh 2011 Census**

Sl. No.	District	Rural			Urban			Combined		
		Persons	Male	Female	Persons	Male	Female	Persons	Male	Female
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	1,965	920	1,045	12	8	4	1,977	928	1,049
2.	Vizianagaram	4,269	2,066	2,203	42	20	22	4,311	2,086	2,225
3.	Vishakapatnam	15,551	7,322	8,229	554	386	168	16,105	7,708	8,397
4.	East Godavari	2,051	1,149	902	63	43	20	2,114	1,192	922
5.	West Godavari	1,383	765	618	110	60	50	1,493	825	668
6.	Krishna	1,319	602	717	507	282	225	1,826	884	942
7.	Guntur	4,108	1,856	2,252	852	423	429	4,960	2,279	2,681
8.	Prakasam	2,437	1,247	1,190	344	173	171	2,781	1,420	1,361
9.	S.P.S.Nellore	4,365	2,588	1,777	446	302	144	4,811	2,890	1,921
10.	Y.S.R.	1,056	621	435	162	83	79	1,218	704	514
11.	Kurnool	1,153	540	613	246	135	111	1,399	675	724
12.	Ananthapuram	1,089	542	547	222	131	91	1,311	673	638
13.	Chittoor	1,709	962	747	226	143	83	1,935	1,105	830
ANDHRA PRADESH		42,455	21,180	21,275	3,786	2,189	1,597	46,241	23,369	22,872

Source: Primary Census Abstract, 2011 Census, Govt. of Andhra Pradesh, Hyderabad.

Table-5.6**District wise Working Children in the Age Group of 6-14 Years (OSC) 2012-13 in Andhra Pradesh**

Sl.No	District	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)
1.	Srikakulam	521	594	1,115
2.	Vizianagaram	1,423	1,395	2,818
3.	Visakhapatnam	2,183	1,239	3,422
4.	East Godavari	2,649	3,365	6,014
5.	West Godavari	629	642	1,271
6.	Krishna	1,067	12,25	2,292
7.	Guntur	1,596	1,075	2,671
8.	Prakasam	4,754	3,012	7,766
9.	S.P.S Nellore	1,341	1,287	2,628
10.	Y.S.R.	563	1,158	1,721
11.	Kurnool	6,124	3,185	9,309
12.	Anantapur	1,077	635	1,712
13.	Chittoor	587	344	931
ANDHRA PRADESH		24,514	19,156	43,670

OSC: Out of School Children

Source: Sarva Siksha Abhiyan (SASA)

Table-5.7 (A)**District wise Children in (Anandanilayam/Child Beggar Homes/Hostels) Boarders for the year 2011-12 in Andhra Pradesh**

Sl. No	District	No of Institutions			Combined (0-14)			Combined (15-18)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	42	20	62	2,586	1,748	4,334	1,143	928	2,071
2.	Vizianagaram	41	21	62	2,583	1,402	3,985	1,294	539	1,833
3.	Visakhapatnam	51	28	79	2,669	1,754	4,423	1,061	931	1,992
4.	East Godavari	72	46	118	4,124	2,491	6,615	1,656	1,371	3,027
5.	West Godavari	83	67	150	3,788	3,988	7,776	1,484	1,738	3,222
6.	Krishna	87	67	154	4,455	4,098	8,553	1,082	1,296	2,378
7.	Guntur	57	37	94	2,763	1,860	4,623	816	929	1,745
8.	Prakasam	90	29	119	5,110	1,872	6,982	2,548	736	3,284
9.	S.P.S Nellore	95	55	150	4,650	3,106	7,756	2,687	1,758	4,445
10.	Y.S.R.	104	46	150	5,415	2,649	8,064	2,072	803	2,875
11.	Kurnool	76	26	102	4,996	2,351	7,347	2,506	971	3,477
12.	Anantapuram	88	37	125	4,399	2,208	6,607	2,252	1,051	3,303
13.	Chittoor	88	40	128	3,982	2,141	6,123	2,273	1,273	3,546
ANDHRA PRADESH		974	519	1,493	51,520	31,668	83,188	22,874	14,324	37,198

Source: Commissioner of Social Welfare, DSS Bhavan, Masab Tank, Hyderabad, Andhra Pradesh.

Table-5.7 (B)**District wise Children in (Anandanilayam/Child Beggar Homes/Hostels) Boarders for the year 2012-13 in Andhra Pradesh**

Sl. No	District	No of Institutions			Combined(0-14)			Combined(15-18)		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	42	20	62	2,505	1,686	4,191	1,142	1,039	2,181
2.	Vizianagaram	41	21	62	2,556	1,395	3,951	1,258	482	1,740
3.	Visakhapatnam	51	28	79	2,649	1,758	4,407	1,056	931	1,987
4.	East Godavari	72	46	118	3,766	2,305	6,071	1,525	1,194	2,719
5.	West Godavari	83	67	150	3,686	3,833	7,519	1,482	1,750	3,232
6.	Krishna	87	67	154	3,751	3,057	6,808	998	1,197	2,195
7.	Guntur	57	37	94	2,720	1,823	4,543	814	899	1,713
8.	Prakasam	90	29	119	5,094	1,773	6,867	2,557	719	3,276
9.	S.P.S Nellore	95	55	150	4,620	3,073	7,693	2,634	1,731	4,365
10.	Y.S.R.	104	46	150	4,727	2,542	7,269	1,920	748	2,668
11.	Kurnool	76	26	102	4,622	2,234	6,856	2,502	993	3,495
12.	Anantapuram	88	37	125	4,402	2,210	6,612	2,251	1,050	3,301
13.	Chittoor	88	40	128	3,921	1,919	5,840	2,193	1,197	3,390
ANDHRA PRADESH		974	519	1,493	49,019	29,608	78,627	22,332	13,930	36,262

Source: Commissioner of Social Welfare, DSS Bhavan, Masab Tank, Hyderabad, Andhra Pradesh.

Table-5.8(A)**District Wise Child Labour identified by the Labour Department for the year 2011
in Andhra Pradesh**

Sl. No	District	No. of Child Labour identified	No. of Child Labour rehabilitated	Details of prosecutions				
				Cases filed under		No. of Convictions	Amount of penalty (Rs.)	Rs.20,000/- towards Child Labour Rehabilitation cum Welfare Fund (Rs.)
				Child Labour (P& R)	Other Acts			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	221	221	2	145	110	21,250	3,00,000
2.	Vizianagaram	154	154	-	73	66	6,600	-
3.	Visakhapatnam	196	-	-	89	52	6,500	40,000
4.	East Godavari	190	-	5	114	90	1,89,00	3,00,000
5.	West Godavari	772	-	3	97	99	20,722	-
6.	Krishna	379	28	4	91	37	12,900	-
7.	Guntur	137	137	-	257	223	21,850	-
8.	Prakasam	138	-	-	47	39	1,950	2,40,000
9.	S.P.S Nellore	107	-	6	182	113	11,300	80,000
10.	Y.S.R.	51	17	-	51	23	2,300	-
11.	Kurnool	6	150	1	69	35	3,400	40,000
12.	Anantapuram	9	-	9	55	52	5,200	-
13.	Chittoor	67	-	-	3	3	300	-
ANDHRA PRADESH		2,427	707	30	1,273	942	1,33,172	10,00,000

Source: Addl. Commissioner of Labour, Hyderabad, Andhra Pradesh.

Table-5.8(B)**District Wise Child Labour identified by the Labour Department for the year 2012
in Andhra Pradesh**

Sl. No.	District	No. of Child Labour identified	No. of Child Labour rehabilitated	Details of prosecutions				
				Cases filed under		No. of Convictions	Amount of penalty (Rs.)	Rs.20,000/- towards Child Labour Rehabilitation cum Welfare Fund (Rs.)
				Child Labour (P& R)	Other Acts			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	87	88	2	65	38	3,850	-
2.	Vizianagaram	16	19	-	21	8	1,200	-
3.	Visakhapatnam	215	14	1	29	34	2,100	-
4.	East Godavari	137	71	-	75	59	15,700	-
5.	West Godavari	182	-	-	102	196	68,250	-
6.	Krishna	502	353	-	97	45	5,300	-
7.	Guntur	434	-	-	464	435	48,100	-
8.	Prakasam	117	-	-	107	93	8,000	-
9.	S.P.S Nellore	106	53	2	146	147	14,350	78,000
10.	Y.S.R.	276	64	-	118	39	3,900	-
11.	Kurnool	113	-	1	26	-	-	-
12.	Anantapur	115	27	2	47	79	2,000	-
13.	Chittoor	11	-	-	8	16	700	-
ANDHRA PRADESH		2,311	689	8	1,305	1,189	1,73,450	78,000

Source: Addl. Commissioner of Labour, Hyderabad, Andhra Pradesh.

Table-5.8(C)**District Wise Child Labour identified by the Labour Department for the year 2013 in Andhra Pradesh**

Sl. No.	District	No. of Child Labour identified	No. of Child Labour rehabilitated	Details of prosecutions				
				Cases filed under		No. of Convictions	Amount of penalty (Rs.)	Rs.20,000/- towards Child Labour Rehabilitation cum Welfare Fund (Rs.)
				Child Labour (P& R)	Other Acts			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	77	80	-	69	-	1,100	1,00,000
2.	Vizianagaram	44	2	-	26	-	-	-
3.	Visakhapatnam	63		-		-	-	-
4.	East Godavari	206	84	-	150		10,050	24,00,000
5.	West Godavari	95	-	-	92	13	2,200	-
6.	Krishna	666	70	1	55	-	6,200	-
7.	Guntur	-	242	2	485	-	33,700	80,000
8.	Prakasam	154	-	-	97	-	4,400	-
9.	S.P.S Nellore	287	94	4	125	-	4,900	2,18,000
10.	Y.S.R.	154	-	-	-	-	-	-
11.	Kurnool	-	27	-	1	-	20,500	-
12.	Anantapuram	24	18	-	80	-	6,200	20,000
13.	Chittoor	13	-	-	5	-	3,000	-
ANDHRA PRADESH		1,783	617	7	1,185	13	92,250	28,18,000

Source: Addl. Commissioner of Labour, Hyderabad, Andhra Pradesh.

Table-5.9**District Wise Children Mainstreamed by NCLP Societies in Andhra Pradesh
for the years 2011-12 & 2012-13**

Sl. No	District	No. of Schools Sanctioned in 1995	No Schools Functioning		No of Children Enrolled		No of children Mainstreamed	
			2011-12	2012-13	2011-12	2012-13	2011-12	2012-13
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1.	Srikakulam	39	13	-	567	-	367	-
2.	Vizianagaram	40	23	19	1,150	933	909	594
3.	Visakhapatnam	40	15	15	600	600	180	146
4.	East Godavari	40	18	18	900	900	-	653
5.	West Godavari	39	-	22	1,300	978	-	438
6.	Krishna	80	-	12	-	600	-	-
7.	Guntur	30	-	26	-	1,232	-	952
8.	Prakasam	16	-	-	-	-	-	-
9.	S.P.S Nellore	30	21	20	1,022	893	392	399
10.	Y.S.R.	40	-	33	-	1,475	-	-
11.	Kurnool	93	9	9	450	350	405	-
12.	Anantapuram	40	9	11	450	500	165	-
13.	Chittoor	40	8	4	315	163	68	108
ANDHRA PRADESH		567	116	189	6,754	8,624	2,486	3,290

Source: Addl. Commissioner of Labour, Hyderabad, Andhra Pradesh.

CHAPTER VI

CHILD PROTECTION

CHAPTER VI

CHILD PROTECTION

Children get involved in situations of crime as victims or as offenders and both are equally of grave concern. These are serious issues which demand immediate attention of law makers, law enforcers, social activists and Society as a whole. The national Crime records Bureau (NCRB), under the Ministry of Home Affairs collects and publishes data on crime against children and juvenile delinquency on the basis of administrative records. These reports show the increasing trend in the incidences of both 'Crime against children' and 'Crime committed by children'. Children being the most vulnerable section of the Society, are easy to intimidate, easy to hush up, and thus they become unfortunate victims of Crime. There could be many reasons which drag children into committing crime, like poverty, illiteracy, circumstances, drug and alcohol abuse etc. This Chapter presents the analysis based on Statistics on Crime against Children and Juvenile delinquency.

"Children are the future of a nation"

Though we have made considerable economic and social progress since independence, a large number of our children are still living in inhuman and pathetic conditions. They are subject to abuse and exploitation, especially the girl child. They are deprived of basic services and forced to drop out from school and work. They are living on streets and mostly get trafficked for sexual and other purposes. Trafficking of girls for commercial sexual exploitation, domestic labour and forced marriage continues to be a serious problem. Such children need special care and protection. They need to be rescued, rehabilitated, repatriated and reintegrated into the mainstream of life. A protective environment has to be created to ensure their access to education, protection from economic and sexual exploitation and to make them lead their lives with safety and dignity.

1. Integrated Child Protection Scheme : (ICPS)

India is home for around 440 million, who are below 18 years making it 19% of the world's child population. India's future can only be secure when, it nurtures a healthy, protected, educated & well- developed child population that will grow to be productive citizens of the country. It is therefore the responsibility of the government, the civil society and all the stakeholders to provide a protective environment for the overall development of children.

“Failure to protect children has serious consequences for the physical, mental, emotional and social development of the child resulting in a loss of productivity, quality of human capital and the social fabric of a society.”

In order to reach out to all children, in particular, to those in difficult circumstances, the Ministry of Women and Child Development has combined its existing child protection schemes under one centrally sponsored comprehensive child protection scheme titled **“Integrated Child Protection Scheme (ICPS)”**. It brings together multiple vertical schemes under one program and integrates interventions for protecting children, preventing them from harm and promoting child rights.

‘Child Protection’ is about protecting children from or against any perceived or against real danger or risk to their life, their personhood and childhood. It is about reducing their vulnerability to any kind of harm and protecting them in harmful situations.

Convergence between various relevant department / sectors such as women and child development, education, health, rural development, judiciary, panchayat Raj, police, information and broadcasting, the civil society/NGOs etc., alone can result in effective implementation of child protection initiative.

2. Fundamental principles of ICPS

“Protection of child rights” and “Best interest of the child.”

The focus of ICPS activities:

- Child in need of care and protection (as defined in the JJ Act)
- Child in conflict with law is one who is alleged to have committed an offence.
- Child in contact with law is one who has come in contact with the law either as victim or as a witness or due to any other circumstance.

A) Core Objective:

The core objective of ICPS is to contribute to the improvements and the well being of children in difficult circumstances, as well as to reduce vulnerabilities to situations and actions that lead to abuse, neglect, exploitation, abandonment and separation of children.

B) ICPS aims to achieve:

- (i) Improved access to and quality of protection services.
- (ii) Raise public awareness about the reality of child rights and situation of children in India.
- (iii) Clearly articulate responsibilities and enforced accountability of duty bearers to protect the rights of children.
- (iv) Establish functioning structures at all government levels and statutory structures such as, District Child Protection Units (DCPU), Child Welfare Committees (CWC), Juvenile Justice Boards (JJB) and Special Juvenile Police Units (SJPU) to strengthen child protection at family and community level.
- (v) Introduce operational, evidence based monitoring and evaluation systems.

The ICPS will provide preventive, statutory care and rehabilitation services to vulnerable families children including those from potentially vulnerable families and families at risk, children of socially excluding groups like migrant families , families living in extreme poverty, scheduled castes, scheduled tribes and other backward classes, families subjected to or affected by discrimination, minorities, children infected and/or affected by HIV/AIDS, orphans, child drug abusers, children of substance abusers, child beggars, trafficked or sexually exploited children, children of prisoners, street and working children.

3. Statutory Support Services [as per the JJ Act.]:

- (i) Child Welfare Committees(CWCs)
- (ii) Juvenile Justice Boards (JJBs)
- (iii) Special Juvenile Police Units (SJPU)

In order to roll-out ICPS, the Women Development, Child Welfare & Disabled Welfare Department of Govt. of Andhra Pradesh has instituted the "A.P Society for Protection and Empowerment of Women and Children" under the aegis of Department of Women and Child Development. The society with its branches in all districts will also implement and monitor the Integrated Child Protection Scheme. The Apex Society will function through the State Child Protection Unit and the District Child Protection Units to implement the ICPS promote and protect child rights.

The National Plan of Action for the Girl Child (1991-2000)

The plan of Action is to ensure survival, protection and development of the girl child with the ultimate objective of building up a better future for the girl child.

New Girl Child Protection Scheme, 2005:

This Scheme is implementing in Andhra Pradesh with effect from 01.04.2005 vide G.O.Ms. No.16, Dt: 05.05.2005 of Women Development, Child Welfare and Disabled Welfare (JJ) Department and amendment G.O.Ms.No.4, Dt: 21.01.2006.

Objectives of the Scheme:

- To eliminate prejudice against the girl child through direct investment from the Government
- To encourage enrolment of the girl child in school and to ensure her education at least up to the Intermediate level
- To encourage girls to get married only after the age of 18 years (which is the prescribed statutory limit)
- To reduce school drop out rate among the girls
- To encourage parents to adopt family planning norms with two girl children
- Eliminate all forms of discrimination against the girl child
- Eliminate negative cultural attitudes and practices against girls
- Promote and protect the rights of the girl child and increase awareness of her needs and potential
- Eliminate discrimination against girls in health and nutrition
- Strengthen the role of the family in improving the status of the girl child

Girl Child protection Scheme

SL.No	Year	No. of Beneficiaries		
		Single Girl	Two Girls	Total
(1)	(2)	(3)	(4)	(5)
1	2005-06	4,914	33,980	38,894
2	2006-07	7,269	76,801	84,070
3	2007-08	6,683	86,183	92,866
4	2008-09	4,684	62,693	67,377
5	2009-10	5,738	80,182	85,920
6	2010-11	6,076	85,216	91,292
7	2011-12	27,102	47,819	74,921
8	2012-13	1,942	42,886	44,828
Andhra Pradesh		64,408	5,15,760	5,80,168

Source: Women Dev. & Child Welfare Dept. Hyderabad.

4. The Need for Birth Registration:

Every child is entitled to a formal identity, including birth registration, the right to acquire a nationality and a right to know and be cared for by his or her parents. The Convention on the Rights of the Child makes it clear, in Articles 7 and 8, that it is the duty of governments to ensure that these rights are respected and enforced. Without formal registration at birth or identification documents, children may find themselves excluded from access to vital services, such as education, health care and social security

Exclusion operates from the very beginning of life for a large number of children one-third of total births every year – whose births go unregistered. Having a child's identity officially acknowledged and registered is a fundamental human right, as stipulated by Article 7 of the Convention on the Rights of the Child. Registration enables a child to obtain a birth certificate, which is the most visible evidence of a government's legal recognition of the child as a member of society. A birth certificate is also proof of the child's fundamental relationship with his or her parents and generally also determines nationality. This necessity continues and birth registration may be needed for access to services later in life, from a place in school to treatment in a hospital.

India is a signatory to the United Nations Convention on the Rights of the Child, which has recognized birth registration as one of the first rights of children. Here too, it is the right of every child to have his or her birth registered and to be provided with a birth certificate free of charge. A birth certificate is the first legal document confirming the identity of the individual. In India, the registration of births and deaths is compulsory under the Registration of Births and Deaths (RBD) Act of 1969. Under this Act, institutional heads are responsible for registering all births that take place within their institution within 21 days of their occurrence. Heads of households are responsible for registering any births that take place within their homes. After registration, the birth certificate is obtained by applying to the registrar or sub-registrar of the area, either on plain paper or by filling in a form. The National Population Policy 2000 has set the goal of achieving Universal birth registration by the year 2010.

District wise Children Birth Registrations (below 5 years Age group) for the year 2012-13

Sl.No	District	% of Birth Registrations	Sl.No	District	% of Birth Registrations
(1)	(2)	(3)	(4)	(5)	(6)
1.	Srikakulam	60.0	8.	Prakasam	79.5
2.	Vizianagaram	75.1	9.	S.P.S.Nellore	75.9
3.	Visakhapatnam	70.1	10.	Y.S.R.	64.9
4.	East Godavari	65.5	11.	Kurnool	62.3
5.	West Godavari	77.7	12.	Anantapuram	62.4
6.	Krishna	80.5	13.	Chittoor	67.4
7.	Guntur	63.6			

Source: National Family Living Health Survey 2012-13

5. Living Arrangements for the Children:

Families have the primary responsibility for caring for and protecting their children. But for numerous reasons – the loss of parents, separation related to displacement, domestic violence and abuse, extreme poverty (amongst others) – many children are deprived of a loving, caring family environment. When, for whatever reason, family protection for children breaks down, State parties are obliged under Articles 20 and 22 of the Convention on the Rights of the Child to provide them with special protection and assistance.

But for too many children, this assistance is not forthcoming. Instead, they have to fend for themselves in the adult world. It is no surprise then that they often find themselves at risk of exclusion from essential services and of being exploited. Increasing number of children are forced by the death of one or both parents to assume responsibility, not only for their own lives but also for those of their younger siblings, often with tragic consequences for their rights and development.

Living Arrangements for Children

Orphaned children are much more vulnerable for protection violations. The death of a parent, in situation where no adequate alternative care systems are in place, opens up a protection gap. Children living on their own are at much greater risk of abuse and exploitation. Many of them end up becoming street Children.

6. Protecting the “Street Children”

The term “street children” is problematic as it can be employed as a stigmatizing label. One of the greatest problems such children face is their deionization by mainstream society as a threat and a source of criminal behaviour. Yet many children living or working on the streets have embraced the term, considering that it offers them a sense of identity and belonging, The umbrella description is convenient shorthand, but it should not obscure the fact that the many children who live and work on the street do so in multifarious ways and for a range of reasons.

Most street children are not orphans. Many are still in contact with their families and work on the streets to augment their household income. Many others have run away from homes. The exact number of street children is impossible to quantify, but the figures almost certainly runs into tens of millions across the world (UNICEF). It is likely that the numbers are increasing as the global population grows. Once on the street, children become vulnerable to all forms of exploitation and abuse, and their daily lives are likely to be far removed from the ideal childhood envisioned in the Convention on the Rights of the Child.

At the national level, there are no definite statistics available on the number of street children. Some sporadic studies estimate, from time to time, the volume of street children in particular cities but as most of these population are floating, their sizes undergo regular changes. According to World Bank statistics, Kolkata has the highest number of street children. These are the Children who have been forced by extreme poverty.

Human Trafficking

Human trafficking is a group of Crimes involving the exploitation of men, women and children for financial gains which is violation of fundamental human rights. A number of IPC Crimes (Procuration of Minor Girls, Importation of girls, Selling of girls for prostitution, Buying of girls for prostitution), SLL Crimes (Immoral Trafficking Prevention Act- 1956, Child marriage restraint Act- 1929) and violation of some legislations (Bonded Labour system (Abolition) Act 1976, Juvenile Justice (Care and Protection of Children) Act 2000, Child Labour Prohibition and Regulation Act 1986, Transplantation of Human organs Act 1994) form part of offences under human trafficking. The discussions below will be based only on a few major crimes of human trafficking for which National Crime Record's Bureau (NCRB) is collecting data.

The trend in human trafficking cases reported under the above heads during 2006-2011, shows an overall declining trend, with year to year variation. From nearly 5000 cases in 2006, it declined over the years, touching the lowest in 2009 (2848 cases) increased to 3422 cases in 2010, and 3517 cases in 2011. There is an increase of 20.15% in 2010 compared to 2009 while the percentage increase in 2011 compared to 2010 was 2.8%. Though an overall declining trend was observed during 2006 – 2011, the increasing trend in 2009-2011 is a matter of concern.

The trend in the incidence of human trafficking Crime head wise in the country during 2006-2010 is presented at the below table

Incidence of Human Trafficking during 2006-2011 in India

Sl. No	Crime Head	Number of Cases per year						% variation in 2011 over 2010
		2006	2007	2008	2009	2010	2011	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1	Procuration of Minor Girls	231	253	224	237	679	862	27.0
2	Importation of Girls	67	61	67	48	36	80	122.2
3	Selling Of Girls For Prostitution	123	69	49	57	130	113	-13.1
4	Buying Of Girls For Prostitution	35	40	30	32	78	27	-65.4
5	Immoral Traffic(Prev.)Act	4,541	3,568	2,659	2,474	2,499	2435	-2.6
Total		4,997	3,991	3,029	2,848	3,422	3,517	2.8

Source: Crime in India 2011

In 2011, 69% of cases of human trafficking are cases booked under Immoral Traffic (Prevention) Act 1956, though there is a decline of 2.6% in 2011 compared to 2010. Andhra Pradesh accounted for 20.4% and Tamil nadu accounted for 17.2% cases of cases under this category, in 2011. An increase of 122.2% has been observed in cases of 'importation of girls' during 2010-11, and 56% of these cases reported in 2011 are from Madhya Pradesh.

7. Definition of Trafficking

The UN Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children, Supplementing the United Nations Convention against Transnational Organized Crime defines Trafficking as-

“Trafficking in persons” shall mean the recruitment, transportation, transfer, harboring or receipt of persons, by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of a position of vulnerability or of the giving or receiving of payments or benefits to achieve the consent of person having control over another person, for the purpose of exploitation. Exploitation shall include, at a minimum, the exploitation of the prostitution of others or other forms of sexual exploitation, forced labour or services, slavery or practices similar to slavery, servitude or the removal of organs.

India has emerged as a source, destination and transit country for human trafficking. Surveys and studies estimate the number of sex workers in India at 3 million of which as much as 40 percent are children. India is also a destination country for trafficked victims from Bangladesh and Nepal. There are reports that people from India are being trafficked to domestic work and labour.

Some of the causes for trafficking are:

- Poverty
- Illiteracy
- Gender discrimination
- Lack of awareness
- Little or no livelihood options and skills
- Domestic violence
- Dysfunctional families
- Unsafe migration
- Natural calamities like floods, drought etc.

In addition, influence of electronic media, attraction to city life and modern lifestyles also make women and children vulnerable to trafficking.

Trafficking of children and women is considered to be more profitable than arms or drug smuggling. Trafficking of children takes many different forms. Some children are forcibly abducted, others are tricked and still others opt to let themselves be trafficked. Trafficked children are also almost invisible to the eye of the statistician. Collecting the data about these children is notoriously difficult.

Issues of trafficking have not yet received sufficient policy and institutional attention. For children who have been commercially sexually exploited or whose parents are in commercial sex work, facilities and alternative options for protection and development are scarce. But a critical break through has been made in shifting the trafficking. The Government of India is also working at expanding its services by providing rehabilitation and reintegration programmes through the Swadhar scheme.

8. Trafficking and Violations of Children's Rights:

The Trafficking children is one of the worst kinds of exploitations of human beings that can be imagined. According to UNICEF, as many as 1.2 million children are trafficked every year from all over the world for cheap labour or commercial sexual exploitation, in India Trafficking is rampant in states like west Bengal, Karnataka, AndhraPradesh etc. According to reports India is also the hub of Child trafficking the South Asia region.

International adoption is also a big business and legal norms are violated to traffic children for adoption by foreign couples in exchange of money. Poor people lured with cash to get go of their children. In certain cases children are even kidnapped to meet the raising demand of the trade.

9. Crimes against Children:

Generally, the offences committed against children or the crimes in which children are the victims are considered as Crime against Children. Indian penal code and the various protective and preventive 'Special and Local Laws' specifically mention the offences wherein children are victims. The age of child varies as per the definition given in the concerned Acts and Sections but age of child has been defined to be below 18 years as per Juvenile Justice (Protection and Care of Children) Act, 2000.

Incidence & Rates of Crimes committed against children in Andhra Pradesh during 2011

Incidence	% contribution to All India total	Population (in lakhs)#	Rate of total cognizable crimes	Rank as per the of total cognizable crimes	Ranks as per % share
2213	6.7	846.65	2.6	17	6

Categorization of Crimes against children

The cases in which the children are victimized and abused can be categorized under two broad sections: **Indian Penal Code (IPC) and Special and Local Laws(SLL).**

Specific Sections/Acts under IPC are:

- a) Murder (302 IPC)
- b) Foeticides (Crime against a foetus) (Section 315 & 316 IPC).
- c) Infanticides (Crime against newborn child) (0 to 1 year) (Section 315 IPC).
- d) Abetment to Suicide (abetment by other persons for commitment of suicide by children) (Section 305 IPC).
- e) Exposure & Abandonment (Crime against children by parents or others to expose or to leave them with the intention of abandonment) (Section 317 IPC).
- f) Kidnapping & Abduction:
 - i) Kidnapping for exporting (Section 360 IPC).
 - ii) Kidnapping from lawful guardianship (Section 361 IPC).
 - iii) Kidnapping for ransom (Section 364-A IPC).
 - iv) Kidnapping for camel racing etc. (Section 363 IPC).
 - v) Kidnapping for begging (Section 363 - A IPC).
 - vi) Kidnapping to compel for marriage (Section 366 IPC).
 - vii) Kidnapping for slavery etc. (Section 367 IPC).
 - viii) Kidnapping child for stealing from its person (under 10 years of age only ix) (Section 369 IPC).

- g) Procurement of minor girls (for inducement to force or seduce to illicit intercourse) (Section 366-A IPC).
- h) Selling of girls for prostitution (Section 372 IPC).
- i) Buying of girls for prostitution (Section 373 IPC).
- j) Rape (Section 376 IPC)

Specific Sections/Acts under SLL are:

- a) Immoral Traffic Prevention Act, 1956(where minors are abused in prostitution).
- b) Child Labour (Prevention & Regulation) ACT,1986.
- c) Prohibition of Child Marriage Act 2006

It is alarming that, in 2011, the Crimes against children reported a 24% increase from the previous year with a total of 33,098 cases of crimes against Children reported in the country during 2011 as compared to 26,694 cases during 2010. The State of Uttar Pradesh accounted for 16.6% of total crimes against children at national level in 2011, followed by Madhya Pradesh (13.2%), Delhi (12.8%), Maharashtra (10.2%), Bihar (6.7%) and Andra Pradesh (6.7%).

**IPC Crimes, SLL Crimes and Crimes under Human trafficking during 2007-2011
in All India**

Sl. No.	Year	Total IPC Crimes	Total SLL Crimes	Cases Under Human Trafficking	Rate of Crime under Human Trafficking
1	2	3	4	5	6
1	2007	19,89,673	37,43,734	3,991	0.4
2	2008	20,93,379	38,44,725	3,029	0.3
3	2009	21,21,345	45,53,872	2,848	0.2
4	2010	22,24,831	45,25,917	3,422	0.3
5	2011	23,25,575	39,27,154	2,517	0.3

a). National Crime Records Bureau

There is a dearth of data on the nature and magnitude of crimes/child abuse. National Crime Records Bureau (NCRB) provides some estimates. The legal Framework available for dealing with a case against child trafficking is as follows

b).The Indian penal code 1860

The IPC punishes cheating fraud, kidnapping, wrongful confinement, criminal intimidation and procreation of minors as well as buying and selling of minors for immoral purpose.

C) The Juvenile Justice (Care and Protection of Children) Act 2000.

The Juvenile Justice (Care and Protection of Children) Act 2000, which has replaced the earlier Juvenile Justice Act 1986, has been enforced in the entire country except the State of Jammu & Kashmir w.e.f April 1; 2001.The new law is friendlier and provides for proper care and protection. A clear distinction has been made in this Act between the juvenile offender and neglected child. It also prescribes a uniform age of 18 years, below which both boys and girls are to be treated as children. It also aims to enable increased accessibility to a juvenile or the child by establishing Juvenile Justice Boards and Welfare Committees and Homes in each district or group district. In order to ensure speedy implementation of the new law on Juvenile Justice, the Ministry framed Model Rules under the Act for the

guidelines of state governments / AT administrations. These Rules were published in the Gazette of India (Extra Ordinary) dated June 22, 2001, and were circulated to all the state governments/UT administrations with the requested Child welfare either adopt these Model Rules or frame their own Rules on the basis of these Model Rules.

A Bill seeking amendment to The Juvenile Justice (Care and Protection of Children) Act 2000 was introduced in the Lok Sabha on July 24, 2003, and it was referred to the Standing Committee on Labour and Welfare for examination. However, the Lok Sabha was dissolved before the committee could submit its report and the Bill lapsed.

Thereafter, consultations were made with several departments, child welfare organizations, and legal and child welfare experts regarding the Bill on the amendment proposals of the Act. Based on consultations, a revised amendment proposal was prepared and submitted to the Cabinet for its approval. The Cabinet, in its meeting held on August 18, 2005, approved the proposal. Thereafter, the Ministry introduced the Juvenile Justice August 29, 2005 and Hon'ble Speaker referred the Bill subject examination and report. After the work re-allocation, the subject matter of the Act came under the Ministry of Women and Child Development. Detailed consultations with state governments and NGOs/child welfare experts were held on the possible amendments. Thereafter, an amendment Act with more comprehensive amendment provisions was passed in both houses of Parliament. The amendment Act has come into effect from August 23, 2006.

Incidence and Rate of Juvenile Delinquency under IPC(2001-2011)

Sl. No.	Year	Incidence of		Percentage of juvenile crimes to total crimes	Estimated Mid-year population *(in lakh)	Rate of Crime by juveniles
		Juvenile Crimes	Total Cognizable Crimes			
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	2001**	16,509	17,69,308	0.9	10,270	1.6
2	2002	18,560	17,80,330	1	10,506	1.8
3	2003	17,819	17,16,120	1	10,682	1.7
4	2004	19,229	18,32,015	1	10,856	1.8
5	2005	18,939	18,22,602	1	11,028	1.7
6	2006	21,088	18,78,293	1.1	11,198	1.9
7	2007	22,865	19,89,673	1.1	11,366	2
8	2008	24,535	20,93,379	1.2	11,531	2.1
9	2009	23,926	21,21,345	1.1	11,694	2
10	2010	22,740	22,24,831	1	11,858	1.9
11	2011##	25,125	23,25,575	1.1	12,102	2.1

Source: Crime in India Publication 2011, NCRB, Ministry of Home Affairs

Note: ** Actual population as per 2011 census

The boys age group of 16-18 years has also been considered as juveniles since 2001 onwards as per revised definition of Juvenile Justice Act.

Actual Census 2011 population (provisional)

10. Disabled Children:

There are an estimated 150 million children with disabilities (UNICEF) in the world and a waste majority of them live in the Developing countries. In many cases disabled children are simply with drawn from community life even if they are not maltreated, they are often left with out adequate care. Many disabilities in developing countries are directly

attributable to deprivation of essential good and services, especially in early child hood .Lack of prenatal care adds to risk of disabilities, while mal nutrition can result in stunning and poor growth are poor residence to diseases, Many of these problems could easily have been avoided.

Category wise Disabled Children Age (0-14) years inAndhra Pradesh.

Sl. No.	Category Disability	Boys	Girls	Total	Boys (%)	Girls (%)
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1	Low Vision	7,594	6,579	14,173	53.58	46.42
2	Total Blind	2,468	1,710	4,178	59.07	40.93
3	Hearing Impaired	8,902	7,109	16,011	55.60	44.40
4	Speech Impaired	4,320	3,103	7,423	58.20	41.80
5	Orthopaedically Handicapped	9,272	7,404	16,676	55.60	44.40
Total		32,556	25,905	58,461	55.69	44.31

Source : Disabled Welfare Department, Hyderabad

Category wise disabled Children Age (6-14) years in Andhra Pradesh.

Sl No	Category Disability	Boys	Girls	Total	Boys (%)	Girls (%)
1	2	3	4	5	6	7
1	Cerebral Palsy	5,659	4,080	9,739	58.11	41.89
2	Mentally Retarded	11,910	8,580	20,490	58.13	41.87
3	Learning Disabilities	17,596	13,259	30,855	57.03	42.97
4	Multiple Disabilities	2,875	2,483	5,358	53.66	46.34
5	Artistic Spectrum Disorder	1,157	787	1,944	59.52	40.48
Total		39,197	29,189	68,386	57.32	42.68

Source: Disabled Welfare Department, Hyderabad

Table- 6.1**District wise Disabled Population (0-4) in Andhra Pradesh, 2011 Census**

Sl. No	District	Rural	Urban	Total
(1)	(2)	(3)	(4)	(5)
1.	Srikakulam	1,447	231	1,678
2.	Vizianagaram	1,445	314	1,759
3.	Visakhapatnam	2,520	2,746	5,266
4.	East Godavari	1,782	583	2,365
5.	West Godavari	1,363	264	1,627
6.	Krishna	2,646	2,200	4,846
7.	Guntur	1,392	803	2,195
8.	Prakasam	1,564	322	1,886
9.	S.P.S..Nellore	1,123	332	1,455
10.	Y.S.R.	1,209	536	1,745
11.	Kurnool	2,554	1,085	3,639
12.	Anantapuram	3,005	855	3,860
13.	Chittoor	2,726	997	3,723
ANDHRA PRADESH		24,776	11,268	36,044

Source: census of India 2011

Table- 6.2**District wise Disabled Population (5-9) in Andhra Pradesh,2011 Census**

Sl. No	District	Rural	Urban	Total
(1)	(2)	(3)	(4)	(5)
1.	Srikakulam	3,341	493	3,834
2.	Vizianagaram	3,161	637	3,798
3.	Visakhapatnam	4,306	3,638	7,944
4.	East Godavari	4,311	1,179	5,490
5.	West Godavari	3,292	696	3,988
6.	Krishna	4,492	2,940	7,432
7.	Guntur	3,584	1,576	5,160
8.	Prakasam	3,467	677	4,144
9.	S.P.S..Nellore	2,853	677	3,530
10.	Y.S.R.	2,902	1,072	3,974
11.	Kurnool	4,875	1,871	6,746
12.	Anantapuram	5,504	1,466	6,970
13.	Chittoor	4,681	1,873	6,554
ANDHRA PRADESH		50,769	18,795	69,564

Source: census of India 2011

Table- 6.3**District wise Disabled Population (10-19) in Andhra Pradesh, 2011 Census**

Sl. No	District	Rural	Urban	Total
(1)	(2)	(3)	(4)	(5)
1.	Srikakulam	7,968	1,439	9,407
2.	Vizianagaram	7,454	2,004	9,458
3.	Visakhapatnam	10,229	9,953	20,182
4.	East Godavari	12,325	3,977	16,302
5.	West Godavari	9,361	2,122	11,483
6.	Krishna	11,637	8,523	20,160
7.	Guntur	9,265	4,201	13,466
8.	Prakasam	7,918	1,785	9,703
9.	S.P.S..Nellore	6,472	2,654	9,126
10.	Y.S.R.	6,233	2,663	8,896
11.	Kurnool	11,378	4,657	16,035
12.	Anantapuram	14,098	3,871	17,969
13.	Chittoor	10,347	4,845	15,192
ANDHRA PRADESH		1,24,685	52,694	1,77,379

Source: census of India 2011

Table-6.4**District wise, Sex wise Child Marriages Stopped in Andhra Pradesh during the years 2012 & 2013**

Sl. No	District	2012			2013		
		Male	Female	Total	Male	Female	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Srikakulam	1	23	24	2	96	98
2.	Vizianagaram	-	16	16	-	19	19
3.	Visakhapatnam	-	8	8	-	8	8
4.	East Godavari	-	8	8	-	-	-
5.	West Godavari	-	25	25	-	2	2
6.	Krishna	-	38	38	-	26	26
7.	Guntur	1	34	35	-	4	4
8.	Prakasam	-	3	3	-	-	-
9.	S.P.S Nellore	-	3	3	-	-	-
10.	Y.S.R.	2	5	7	-	3	3
11.	Kurnool	11	110	121	-	11	11
12.	Anantapuram	-	1	1	3	5	8
13.	Chittoor	-	-	-	-	-	-
ANDHRA PRADESH		15	274	289	5	174	179

Source: Commissioner, Women Development and Child Welfare Dept, Hyderabad, Andhra Pradesh.

Table-6.5**District wise Homes for S.C, S.T and others in Andhra Pradesh during the years 2011 & 2012**

Sl. No.	District	S.C		S.T		General		Cyclone		Total	
		No.	Strength	No.	Strength	No.	Strength	No.	Strength	No.	Strength
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
1.	Srikakulam	1	60			2	120	-	-	3	180
2.	Vizianagaram	1	60	1	60	1	60	-	-	3	180
3.	Visakhapatnam	2	120	-	-	1	60	-	-	3	180
4.	East Godavari	1	60	1	60	2	120	-	-	4	240
5.	West Godavari	1	60	-	-	2	120	-	-	3	180
6.	Krishna	1	60	-	-	2	140	1	130	4	330
7.	Guntur	-	-	-	-	3	200	-	-	3	200
8.	Prakasam	-	-	-	-	3	210	-	-	3	210
9.	S.P.S Nellore	-	-	-	-	5	300	-	-	5	300
10.	Y.S.R.	1	60	-	-	3	180	-	-	4	240
11.	Kurnool	2	160	-	-	1	60	-	-	3	220
12.	Anantapuram	2	120	-	-	1	60	-	-	3	180
13.	Chittoor	-	-	-	-	3	350	-	-	3	350
ANDHRA PRADESH		12	760	2	120	29	1,980	1	130	44	2,990

Source: Commissioner, Women Development and Child Welfare Dept, Hyderabad, Andhra Pradesh.

Table-6.6

Juvenile in Conflict with Law and Children in need of Care & Protection Lodged in the Homes of Andhra Pradesh from 2011 To 2013

As on 31st December

Sl.No	Age Wise Classification of Juveniles	2011			2012			2013		
		Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
I.Number of Juvenile in conflict with Law (Committed to Special Homes) and Children in care and Protection (Committed to Children Homes)										
1.	Up to 16 Years	635	536	99	590	487	103	608	467	141
2.	Up to 18 Years	135	109	26	178	108	70	156	115	41
Total		770	645	125	768	595	173	764	582	182
II.Number of Juvenile in conflict with Law & children in need of care & protection										
1.	Up to 16 Years	111	105	6	52	48	4	60	53	7
2.	Up to 18 Years	45	39	6	42	38	4	59	41	18
Total		156	144	12	94	86	8	119	94	25
III.Period of stay during the pendency of the case before CWCs & JJBs.										
1.	Up to 1 Month	348	218	30	330	282	48	336	308	28
2.	1 to 6 Month	164	122	42	153	102	51	158	82	76
3.	6 to 12 Month	79	49	30	90	48	42	108	17	91
4.	1 to 2 Years	43	8	35	41	15	26	23	6	17
Total		634	497	137	614	447	167	625	413	212
IV.Remand period (No. of observation homes & reception unit of Children homes)										
1.	Children Period of stay in the Homes.	Up to 1 month			1 to 6 months			6 to 12 months		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
Total		502	106	608	320	159	479	183	157	340

Source: Director, Juvenile Welfare, Correctional Services & Welfare of Street Children, Hyderabad, Govt. of Andhra Pradesh

Table-6.7

Children in need of care and Protection & Juvenile in Conflict with Law Lodge in the Homes of Andhra Pradesh for 2011 & 2013

I. Particulars of Children in Homes							
Sl. No	Age Wise Classification of Children & Juveniles	committed to children Homes/special homes			Pending Before JJBs		
		Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
I	Number of Juvenile in Conflict with Law (Committed to Special Homes)						
1.	Up to 18 Years	178	24	202	135	21	156
2.	Up to 19 to 21 Years	4	5	9	2	15	17
Total		182	29	211	137	36	173
II	Type of offence & committal period						
Sl. No	period of committal	Murder	Robbery, theft & Dacoit	Bride Burning	Rape	Other cases	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	Up to 1 Month	4	25	1	-	40	17
2.	1 to 6 Months	3	22	-	-	9	34
3.	6 to 12 Months	-	1	-	-	3	4
4.	1 to 5 years	2	11	-	2	8	23
Total		9	59	1	2	60	131
III. Remand period							
(Number in Observation Homes and Reception Unit of Children Homes)							
Period of stay in Homes.		Period	Up to 1 month	1 to 6 months	6 to 12 months	1 to 5 years	Total
		Boys	580	217	272	5	1,074
		Girls	129	96	50	18	293
		Total	709	313	322	23	1,367

Source: Director, Juvenile Welfare, Correctional Services & Welfare of Street Children, Hyderabad, Govt. of Andhra Pradesh

Table-6.8**District wise, Category wise disabled Children in the age group of 0 to 14 years**

Sl. No	District	Low Vision			Total Blind			Hearing Impaired		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	528	432	960	99	81	180	680	557	1,237
2.	Vizianagaram	506	380	886	368	252	620	786	700	1,486
3.	Visakhapatnam	984	952	1,936	85	79	164	519	484	1,003
4.	East Godavari	1,212	1100	2,312	211	165	376	1,254	1,150	2,404
5.	West Godavari	558	350	908	839	522	1,361	1,354	846	2,200
6.	Krishna	684	583	1,267	95	123	218	641	393	1,034
7.	Guntur	413	470	883	34	29	63	913	700	1,613
8.	Prakasam	925	696	1,621	278	114	392	302	179	481
9.	S.P.S Nellore	381	312	693	103	75	178	707	578	1,285
10.	Y.S.R.	720	685	1,405	70	58	128	632	605	1,237
11.	Kurnool	91	80	171	86	72	158	167	68	235
12.	Anantapuram	527	479	1,006	85	35	120	567	449	1,016
13.	Chittoor	65	60	125	115	105	220	380	400	780
ANDHRA PRADESH		7,594	6,579	14,173	2,468	1,710	4,178	8,902	7,109	16,011

(Contd...)

Table-6.8 (Concl.d.)**District wise, Category wise Disabled Children in the age group of 0 to 14 years in Andhra Pradesh**

Sl. No	District	Speech Impaired			Orthopedically Handicapped		
		Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(12)	(13)	(14)	(15)	16)	(17)
1.	Srikakulam	268	219	487	618	507	1,125
2.	Vizianagaram	285	248	533	865	719	1,584
3.	Visakhapatnam	176	150	326	586	492	1,,078
4.	East Godavari	506	350	856	1,173	1,070	2,,243
5.	West Godavari	310	193	503	1,023	638	1,661
6.	Krishna	97	89	186	608	543	1,151
7.	Guntur	205	144	349	993	634	1,627
8.	Prakasam	424	255	679	526	351	877
9.	S.P.S Nellore	612	460	1,072	512	469	981
10.	Y.S.R.	200	176	376	392	505	897
11.	Kurnool	411	136	547	583	153	736
12.	Anantapuram	596	463	1,059	663	573	1,236
13.	Chittoor	230	220	450	730	750	1,480
ANDHRA PRADESH		4,320	3,103	7,423	9,272	7,404	16,676

Source: Disabled Welfare Department, Govt. of Andhra Pradesh, Hyderabad.

Table-6.9**District wise, Category wise disabled Children in the age group of 6 to 14 years
in Andhra Pradesh**

Sl. No	District	Cerebral Palsy			Mentally Retarded			Learning Disabilities		
		Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Srikakulam	388	317	705	1,018	832	1,850	1,745	1,421	3,166
2.	Vizianagaram	200	152	352	927	800	1,727	330	349	679
3.	Visakhapatnam	709	629	1,338	168	140	308	722	703	1,425
4.	East Godavari	510	470	980	649	540	1,189	213	190	403
5.	West Godavari	240	149	389	1,412	850	2,262	631	393	1,024
6.	Krishna	431	232	663	1,148	867	2,015	1,652	1,922	3,574
7.	Guntur	418	210	628	1,565	1,101	2,666	912	678	1,590
8.	Prakasam	525	147	672	986	305	1,291	3,986	900	4,886
9.	S.P.S Nellore	391	311	702	921	796	1,717	1,293	1,165	2,458
10.	Y.S.R.	255	166	421	1,154	805	1,959	1,554	1,602	3,156
11.	Kurnool	311	164	475	573	266	839	2,651	2,171	4,822
12.	Anantapur	391	263	654	719	628	1,347	996	876	1,872
13.	Chittoor	890	870	1,760	670	650	1,320	911	889	1,800
ANDHRA PRADESH		5,659	4,080	9,739	11,910	8,580	20,490	17,596	13,259	30,855

(Contd..)

Table-6.9 (Concl.d.)**District wise, Category wise Disabled Children in the age group of 6 to 14 years in Andhra Pradesh**

Sl. No	District	Multiple Disabilities			Artistic Spectrum Disorder		
		Boys	Girls	Total	Boys	Girls	Total
(1)	(2)	(12)	(13)	(14)	(15)	(16)	(17)
1.	Srikakulam	139	121	260	10	8	18
2.	Vizianagaram	148	112	260	60	49	109
3.	Visakhapatnam	728	709	1,437	65	56	121
4.	East Godavari	183	165	348	99	90	189
5.	West Godavari	162	101	263	25	15	40
6.	Krishna	193	198	391	238	126	364
7.	Guntur	193	182	375	131	110	241
8.	Prakasam	102	96	198	189	98	287
9.	S.P.S Nellore	269	202	471	74	45	119
10.	Y.S.R.	141	135	276	31	28	59
11.	Kurnool	71	56	127	93	44	137
12.	Anantapur	376	256	632	67	48	115
13.	Chittoor	170	150	320	75	70	145
ANDHRA PRADESH		2,875	2,483	5,358	1,157	787	1,944

Source: Disabled Welfare Department, Govt. of Andhra Pradesh, Hyderabad.

Table- 6.10**District wise Road Accidents among Children Age Group (1-14 years)
in Andhra Pradesh for the years 2011 & 2012**

Sl. No	District	2011	2012
(1)	(2)	(3)	(4)
1.	Srikakulam	12	10
2.	Vizianagaram	18	42
3.	Visakhapatnam	34	14
4.	East Godavari	19	24
5.	West Godavari	22	29
6.	Krishna	32	24
7.	Guntur	17	17
8.	Prakasam	24	17
9.	S.P.S..Nellore	6	7
10.	Y.S.R.	7	55
11.	Kurnool	29	-
12.	Anantapuram	27	28
13.	Chittoor	31	87
ANDHRA PRADESH		278	354

Source: State Crime Records Bureau, CID, Govt. of Andhra Pradesh, Hyderabad.

Terms Used

Age-specific Fertility Rate: Age- specific fertility rate is defined as the number of live births in a specific age group of women per thousand female population of that age group.

Age – Specific Mortality Rate : Age- specific mortality rate is defined as the number of deaths in specific age group per thousand populations in the same age –group in a given year.

Anemia level for children aged 6-59 months are classified as mildly anemic if hemoglobin level in their blood is between 10-10.9 g/dl, moderately anemic, if hemoglobin level in their blood is between 7.0-9.9 g/dl, severely anemic if hemoglobin level in their blood is less than 7.0 g/dl [Hemoglobin:- g/dl (gram per deciliter)].

ARI (Acute Respiratory Infection) is one of the leading causes of childhood morbidity and mortality throughout the world. Early diagnosis and treatment with antibiotics can prevent large proportion of deaths due to **ARI**.

Child Mortality Rates: Child Mortality Rates is defined as the Number of deaths of children between the ages one to five years in a given year per 1000 children of that age group in the same year.

Crude Birth Rate: The crude birth rate (CBR) is defined as the number of live births in year per 1000 of the midyear population.

Crude Death Rate: The crude death rate (CDR) is defined as the number of deaths in a year per 1000 of the midyear population.

Density of Population: Number of persons, living per square kilometer.

Employment: Any type of work performed or services rendered in exchange for compensation may include money (cash) or the equivalent in tuition, fees, books, supplies, room, or for any other benefit.

Growth Rate: The exponential average annual rate of population growth, expressed as a percentage.

Infant Mortality Rate (IMR): Infant mortality rate (or IMR) is defined as the number of infant deaths in a year per 1000 live births during the year.

Infanticide: Putting to the death to a newborn with the consent of the parent, family, or community.

Juvenile: Till 1987, juvenile boys and girls were of the same age group (i.e. below 21 years). Since 1988 Juvenile boys and girls are of different age groups (i.e. boys below 16 years and girls below 18 years).

Life expectancy at Birth: The average number of years that a newborn could expect to live, if he or she were to pass through life exposed to the age and sex- specific death rates prevailing at the time of his or her birth, for a specific year, in a given country, territory, or geographic area.

Literate: A person who can both read and write with understanding in any language is considered as literate and a person who can merely read but cannot write is taken to be as illiterate.

Low Birth Weight: Birth weight less than 2500 grams (up to and including 2499 grams).

Malnutrition: Malnutrition is a general term for the medical condition in a person caused by an unbalanced diet-either too much food, or a diet missing one or more important nutrients. Most commonly, malnourished people either do not have enough calories in their diet, or are eating a diet that lacks protein, vitamins, or trace minerals.

Neo-natal Morality Rate: Number of neonatal deaths in a given year per 1000 live births in that year. Neonatal deaths are deaths occurring during the neonatal period, commencing at birth and ending 28 completed days after birth.

Non-communicable Diseases: Diseases that cannot be directly transmitted from man to man, animal to animal or from the environment (through air, dust, soil, water, food etc.) to man or animal are deemed as non-communicable diseases.

ORS (Oral Rehydration Salt) packets are widely used to treat children with diarrhea as deaths from acute diarrhea and most often cause due to loss of water and electrolytes.

Percentage of infants Immunized: The percentage of infants reaching their first birthday that have been immunized against each of the six EPI-target diseases. (Diphtheria, tetanus, polio, measles and tuberculosis). The denominator used in the calculation is the number of infants surviving to age one.

Peri-natal Mortality Rate: Peri-natal mortality rate includes late foetal deaths (28 week gestation & more) and early neonatal deaths(first week) in one year per 1000 live births in the same year.

Population: All inhabitants of a country, territory, or geographic area, for a given sex and/ or age group, at a specific point of time.

Post-natal Mortality Rate: Number of deaths of children between 28 days and one year of age in a given year per 1000 total live births in the same year.

Sex Ratio: The number of females per 1000 males.

Still Birth Rate: Death of fetus weighing 1000g (equivalent to 28 weeks of gestation) or more, during one year in every 1000 total births.

Stunting (weight-for-age) index is an indicator of lives growth retardation and cumulative growth deficits, coming out of malnutrition. Children whose weight-for-age Z-score (standard deviation (-2SD) from the median of the reference population are carried short for their age (stunted) and from below -3SD from the median are considered to be seventy stunted.

Total Fertility Rates: Number of children that would be born per woman, assuming no female mortality at childbearing age and the age-specific fertility rates of a specified country and reference period.

Under weight (weight-for-age) is a composite index of weight-for-age and (as it considers both acute and chronic malnutrition) weight -for-age scores is below minus two standard deviation (-2SD) for the median of the reference population are classified as underweight and those below -3SD from the median are consideration as severely underweight.

Wasting (weight-for-height) index measures body mass in relation to body height and describes current nutritional status. Children whose Z-scores (standard deviation with) is below minus two standard deviation (-2SD) from the median of the reference population are considered think (wasted) for their heights and acutely malnourished and those whose scores lie below -3SD from the median are considered severely wasted.
