

F I F T H

ALL INDIA EDUCATIONAL SURVEY

COIMBATORE DISTRICT

REPORT
1988

OFFICE OF THE
CHIEF EDUCATIONAL OFFICER
COIMBATORE

NIEPA DC

D07533

LIBRARY & DOCUMENTATION SECTION

National Institute of Educational
Planning and Administration.

17-B, Sri Aurobindo Marg.

New Delhi-110016

DOC. No. D-7533

Date 18/5/92

PART I - CHAPTER I

GENERAL INTRODUCTION:

In this booklet, we present the facts and figures of Coimbatore Revenue District. Much importance is given to Education. Coimbatore district with an area of 7469 Sq. Kms is surrounded by the blue hills in the West, Nilgiris in the North, Periyar district in the East and Anna district in the South. It is on the Southern most tip of the Deccan Plateau facing Palghat Ghat.

POPULATION:

The total population of the District as per 1981 Census is shown below:

Population in Rural area	...	15.16 lacs
Population in Urban area	...	15.44 lacs
Males	...	15.69 lacs
Females	...	14.91 lacs
Scheduled Caste	...	4.97 lacs
Scheduled Tribes	...	22,358

LITERACY:

Coimbatore District is one of the Districts in Tamil Nadu having a higher literacy rate. As per 1981 Census, the literacy percentage is 53.1 in the district. The District is in the fore front in the field of Education. The following are the various Educational Institutions in the District:

Medical Colleges	...	2
Engineering Colleges	...	8
Agricultural University	...	1
Forest College	...	1
Polytechnics	...	7
Industrial Training Institute	...	1
Arts/Science Colleges	...	20
Teachers' Training Colleges	...	2

Higher Secondary Schools	...	100
High Schools	...	164
Higher Elementary Schools	...	247
Elementary Schools	...	1391

INDUSTRIALISATION:

Coimbatore District, is the most industrialised District of Tamil Nadu. Textile Mills - are playing vital role in the development of industries in Coimbatore district. The Black cotton soil of the district contributes high variety of cotton. The Textile Mills provide employment opportunities to about 19 lakhs men and women. The South Indian Textile Research Association contributes for the production of quality products from these Mills. Tiruppur is dominating in Hosiery Industries. It boosts the economy of the district and the State. There are 135 large and medium scale industries in Coimbatore District. Textile machineries are manufactured in Lakshmi Machine Works. There are many Industrial Estates. Coimbatore district is having many SSI Units in Tamilnadu. Cottage and village industries are also promoting the growth of the district.

AGRICULTURAL DEVELOPMENT:

There is an Agricultural University in Coimbatore city. Coimbatore District is having a vast area of grazing land. There are number of tanks in the district which cater to the needs of agriculturists to a certain extent. There are seven important rivers flowing, which are helpful for agricultural activities. Total area irrigated in this District is 143333 Hectares. Cotton and sugarcane are cultivated to a certain extent. Diversified cropping like groundnut and coconut has also been cultivated. Frequent monsoon failures in this District has forced the farmers to choose alternate cropping pattern. The paddy cultivation is continuing in the river belts and wherever water resources are in abundance with the high yielding varieties. The Department of Horticulture, Department of Sericulture are working for the development of agriculture.

DEVELOPMENT IN CULTURAL FIELDS:

The population of Coimbatore District is the minicure of all religions/castes and creed of people. There are many Temples and places of Tourist importance. The Marudamalai Temple dedicated to Lord Muruga is on the hillock, nearer to Coimbatore city. The Patteeswarar Temple situated at Perur, built by Karikal Cholan is on the banks of Noyyal river. The Lingaeswarar Temple at Avanashi built by the Cholas during the 12th century is the biggest in the District. Karamadai Ranganathar Temple and Pathrakaliamman Temple at Mettupalayam are attracting devotees. St. Jude's Church at Thudiyalur and St. Antony's Church at Puliyakulam at Coimbatore are some of the important places of worship for Christians.

The Annamalai Wild Life Sanctuary, the Top Slip in the Annamalai Hills, the Siruvani Water Falls and Dam, Parambikulam Aliyar Multipurpose Project in Annamalai Range, The Thirumoorthy Hills and the Amaravathy Dam are some of the places of Tourist importance.

COLLECTION OF DATA AND TRAINING PROGRAMME:

On the basis of three tier system, the training programme was given to District level officers, Block level Officers and Head Teachers. The duration of the training programme for district level and block level Officers was 5 days and for Head Teachers, it was one day only.

There are three types of forms:

- 1) Village Information Form (VIF)
- 2) School Information Form (SIF)
- 3) School Information Form (Urban)

The VIF, consisting of 15 items, seeks information relating to population, schooling and other education facilities in the village. All information in respect of all items has to be given as on 30 09 86.

Similarly, the SIF (Rural) seeks information, viz. their

location, enrolment, teachers and other facilities. All information is to be given as on 30 09 86. The SIF (Urban) seeks the similar information as that of SIF (Rural).

SOME OF THE IMPORTANT CONCEPTS AND TERMS USED IN THE FORMS:

- 1) Habitation is a centre where people live in compact and contiguous manner.
- 2) Village is a parcel of land the boundaries of which are defined and settled for revenue purposes.
- 3) School stages various combinations of classes of the school systems constitute primary, upper primary, Secondary and Higher Secondary stages.

In all, 128 tables were to be compiled at block level, This survey was conducted to enable a complete stock taking of the conditions obtaining in schools on date. It will provide the starting point for the planners who with the vision of the stipulated goals will determine the discrepancy gradient and provide for the needed inputs.

CHAPTER II

PRIMARY EDUCATION:

Coimbatore Revenue District consists of 20 Blocks. There are totally 1884 habitations with a population of 16,43,751 for the whole district. Out of this total 1188 habitations with a population 13,99,125 are served with Primary Schools within the habitations themselves. The children of 417 habitations with a population of 1,64,113 have to walk up to a distance of 1.0 km for Primary education. The rest of the habitations 279 with a population of 80,513 have to walk about a distance of 1.1 km to 2.0 km for primary education.

Pollachi North Block tops the list by providing primary education for a population of 98.17% within the habitations. Out of 20 blocks, 13 blocks are providing primary education for a population of more than 80% and 4 blocks provide primary education for a population of 75% to 80% within the habitations.

For the entire Revenue District 9.98% of the total population have to send their children for primary education upto a distance of 1.0 km. 4.9% of total population (i.e) 80,513 are sending for places at a distance between 1.1 to 2.0 km.

Efforts have to be taken to provide Primary education either within the habitations or atleast at a distance of not exceeding 1.0 km from their places of residence.

Pollachi North and Perur are the only 2 blocks which provide primary education within a distance of 0.5 km. Out of 20 blocks; only 3 blocks of Perur, Pollachi (North) and Sultanpet are having Primary education facilities within a distance of 1.0 km.

Out of the 20 Blocks of this District all habitations have been provided with Primary education facilities within a distance of 1 km in the following blocks:

- | | |
|--------------|-------------------|
| 1) Perur | 2) Thondamuthur |
| 3) Sultanpet | 4) Pollachi North |

One habitation in Karamadai and 2 habitations in each of the blocks of Madathukulam, S.S. Kulam and Kinathukadavu have to be provided with Primary schools. In Tiruppúr block alone, 25 habitations have to be provided with Primary schools. The blocks of Pongalur, Annur and Annamalai follow Tiruppur as about 10 habitations of each of these 3 blocks are yet to be provided with Primary schools.

3) With regard to S.C. upto zero proportion 36 villages are having educational facilities in Primary level. Against 25% proportion 232 villages are having primary schools. 26.50% proportion 105 villages are having primary schools.

With regard to S.T. upto zero proportion, 8 villages are having primary schools. Upto 25% proportion 214 villages are having primary schools. 68 schools are having primary schools between 26-50% of population.

4) With regard to Primary education, Government schools are more in number in Rural area (i.e.) 979 where as only 267 such schools are functioning in urban area. Private aided schools are higher in number (i.e.) 86 in Urban area than the Rural area (i.e.) 59.

5) In the Urban area, outside the blocks, pucca building facilities are better. There are only 14 partly pucca and 5 kucha buildings in Urban area.

In the Rural area of the 20 blocks of the District, 896 schools are located in pucca buildings, 51 schools in partly pucca buildings and 84 in kucha buildings and 5 in thatched huts. In the urban area of the 20 blocks, 109 schools are functioning in pucca buildings, 11 schools in partly pucca buildings, 8 in kacha buildings and 2 in thatched buildings.

6) No School in the District is with zero instructional room. In the Urban area 53 schools are with one class room. These schools are to be provided with additional class rooms.

The requirement for additional class rooms is more in rural area than in urban area.

7) In Rural area 830 primary schools require additional rooms. In Urban area, 287 primary schools require additional rooms.

8) All schools are having usable black boards in Gudimangalam, Palladam, Sultanpet and Avinashi blocks. The number of schools are more in Rural area than in Urban area, with regard to unusable black boards.

Each of the 5 blocks of Pollachi (South), Pollachi (North), Kinathakadavu and Udumalpet is having about 10 to 16 unusable black boards. Tiruppur is the only block, where there is no school without black boards.

More or less, all the blocks are having schools with sections without black boards ranging from 10 to 40. The number is very high in the seven blocks viz) Perianaickenpalayam (80) Pollachi South (54) Thondamuthur (43) Pongalur (67) Avinashi (58) Annur (57) and Karamadai (158).

The number of sections with no black boards is higher in rural area, the number being 701 against 384 for the Urban area for the whole district.

9) Out of the total of 1038 primary schools in the 20 blocks in the rural area of the district, 242 schools do not have drinking water facilities. 894 schools do not have urinals and 851 schools do not have facilities for medical check up.

In the Urban area, for a total of 353 primary schools 48 schools do not have drinking water facilities. 33 schools do not have urinals and 234 schools go without facilities for Medical check up.

10) No Block is having schools without even one teacher. For the 20 blocks of this district 80 are Single teacher schools, 78 being in Rural area alone. Gudimangalam, Tiruppur, Pongalur Avinashi and Annur are having single teacher schools ranging from 7 to 12 in number. The blocks of Pollachi South, Pollachi North Kinathakadavu and Palladam are having Single Teacher schools each about 5 in number.

The blocks of Sarkarsamakulam, Perur and Madukkarai have achieved the goal of having no single teacher schools in them.

11) In Primary level, the appointment of untrained teacher is Nil. Out of a total of 3664 teachers, 1199 are males and 2465 are females.

44 Post Graduates and 90 Graduates are working in Primary schools. Teachers with a qualification of "Below Middle Pass" is 32. Perhaps these 32 teachers would have entered the teaching line as lower grade teachers and might have improved their technical qualifications by passing Elementary Higher Grade TTC privately.

In urban area also, all teachers in Primary schools are trained teachers. In these schools 4 language teachers, 6 Post Graduate teachers and 56 Graduate teachers are working. Female teachers out number males, the number being 2019 females and 862 males.

When Urban and Rural areas are compared, it is found that, less number of females are working in Urban Area than in Rural area (i.e.) 2077 female teachers in Urban Area and 2465 such teachers in Rural area.

12) RURAL AREA ENROLMENT:

1,54,714 boys and 1,26,036 girl students are studying in 6 to below 11 age group. Out of this number, 20,408 S.C. boys and 16,745 S.C. girls - 13.19% and 13.29% respectively are at school.

766 S.T. boys and 557 S.T. girl students are under instruction in Primary level which works out to 0.5% of S.T. boys and 0.4% of S.T. girls.

URBAN AREA ENROLMENT:

79,443 boys and 73,781 girls are under instruction in Primary level. Out of this figure 18,167 S.C. boys, 16,406 S.C. girls are at schools in urban area.

129 S.T. boys and 90 S.T. girls are studying in Primary level.

13) GROSS RURAL AREA ENROLMENT RATIO:

Boys ratio is 92.79%

Girls ratio is 91.84%

A huge fall in girls enrolment is noticed.

AGE SPECIFIC ENROLMENT RATIO:

Boys 95.54%

Girls 91.52%

Here also a uniform fall is noticed in the case of girls enrolment.

TEACHER PUPIL RATIO:

46.61%

PERCENTAGE OF GIRLS:

46.32%

URBAN AREA:

GROSS ENROLMENT RATIO:

Boys 96.25%

Girls 95.02%

A slight fall in enrolment is noticed in the gross enrolment ratio as well as specific enrolment ratio.

AGE SPECIFIC ENROLMENT RATIO:

Boys 97.46%

Girls 93.01%

TEACHER PUPIL RATIO:

49.63%

PERCENTAGE OF GIRLS:

48.86%

Boys enrolment is higher in Rural area, whereas girls enrolment is higher in Urban area, so far as gross enrolment is concerned.

With regard to specific enrolment ratio, boys enrolment is very less in Urban Area when compared with Rural area.

Teacher pupil ratio is higher in Urban Area.

Only about 2% of difference is noticed in the case of percentage of girls when comparing with Urban and Rural Areas.

CHAPTER III

UPPER PRIMARY

There are 1884 habitations for 20 Blocks of this district with a total population of 16,43,751.

Totally 256 habitations with a population of 564925 have Upper primary schools within the habitations. This works out to 36.4% for the district.

11.5% of the district population (i.e.) 183825 living in 234 habitations walk upto a distance of 1 km for Upper Primary Education.

37.4% of district population (i.e.) 622057 in 904 habitations have to cover 1.1 to 3 km distance for Middle School Education.

12.6% of district population 206867 in 341 habitations have to cover 3.1 to 5.0 km.

4.1% of district population (i.e.) 66077 in 149 habitations do not have upper primary education facilities even upto a limit of 5 km and have to cover more than 5 km.

A comparison of figures in the 20 blocks bring out the following facts to light.

Madathukulam block tops first with 64.83% of population having Upper Primary Education within the habitations.

Annamalai comes next with 53.91% Avinashi touches the bottom of the list with only 11.7% of population having facilities for Upper Primary Education within the habitations themselves.

Perur is the only block having Upper Primary Education facilities within 2.0 km distance. Then comes Pollachi (North) having Upper Primary Education facilities within 3.0 km distance.

Barring these 2 blocks, all the other 18 blocks have to cover 3.1 to 5.0 km distance in respect of 341 habitations. A population of 66077, living in 149 habitations, do not have upper primary Educational facilities and have to cover a distance beyond 5.0 km.

2) 1394 habitations of 20 blocks of this district are already served with an Upper Primary School/section and this works out to 83.4% of population.

For the benefit of 112357 population, (i.e.) 6.8% of total population, Upper Primary schools have been proposed in 69 habitations of 12 blocks of this district. Opening of Middle Schools in these blocks range from 2 to 11 in number.

About 9.8% of the total population of this district go without Upper Primary Education facilities as these habitations in which they live do not satisfy the prescribed criteria.

FOR S C:

41 villages are having Upper Primary education facilities under 5000 and above population slab. Break up for this figure is upto 25% of proportion of SC, 30 villages and 26 - 50% proportion 11 villages.

2000 - 4999 population slab:

Under this slab for zero proportion % of SC, Upper Primary schools are in 5 villages. Upto 25% proportion 47 villages are having facilities and 26 - 50% proportion 31 villages are having facilities, thus making a total of 83 villages for the district.

For less than 2000 population slab (1000 - 999 slab and 500 - 999 slab put together) for zero population % 4 villages are having Middle schools. Upto 25% proportion 24 villages are having Upper Primary Schools. For 26 - 50% proportion 5 villages are having Middle Schools.

FOR S C:

Under 5000 and above slab, 8 villages are having Middle Schools for zero proportion % of population, upto 25% proportion 26 villages and 26 - 50% proportion, 5 villages are having Middle school facilities, thus making a total of 39 for the district.

Under 2000 - 4999 population slab for zero proportion % of population, 21 villages are having Upper Primary School, upto

25% proportion 53 villages and 26 - 50% proportion of population 18 villages are having Middle Schools.

For the rest of 2 population slabs of 1000 - 1999 and 500 - 999 put together, for zero proportion 7 villages are having Middle Schools, upto 25% proportion 10 villages and 26 - 50% proportion 4 villages are having Upper Primary Education facilities.

3) There is a total of 159 Government Middle Schools in Rural Area and 33 such schools in Urban area, thus making a total of 192 Government schools for the district. Rural Area is having 8 Private Aided Middle Schools, where as Urban area is having 31 Middle Schools. Besides this 31, Urban area is having 16 Private Unaided Middle Schools.

In rural area 76 schools are having Upper Primary section under Government, whereas in Urban Area 46 schools are having Upper Primary sections both in Secondary and Higher Secondary schools.

In Rural Area 21 schools are having Upper Primary sections under Private aided whereas in Urban Area 41 Schools are having Upper Primary sections. Secondary and Higher Secondary Schools.

The number of Private Unaided schools having Upper Primary sections is 10 in Rural Area and in Urban Area such schools are 57 in number in Secondary and Higher Secondary type. 13 Secondary schools under local body management are also having Upper Primary Schools.

5) For the entire district Rural Area is having 157 pucca buildings for Middle Schools and 10 partly pucca buildings. In Urban Area there are 64 pucca Middle School buildings and 29 partly pucca buildings.

Both in Rural and Urban Areas, Middle schools are housed only in pucca buildings. This is one of the appreciable aspects of Middle School Education facilities in this district.

Both Rural and Urban Areas put together 155 schools are having libraries. Out of this number only 5 schools are having more than 1000 books 15 schools are having 501 to 1000 books. All the other schools are having 655 than 500 books.

Only 12 schools subscribe for news papers and four schools subscribe for magazine. 121 schools alone are having dictionaries.

The number of schools having text book banks is 181.

7) Provision of drinking water has been made for 178 schools in Rural Area and for 68 Government Schools in Urban Area.

With regard to provision of urinals in Middle Schools 68 schools enjoy such facilities in Rural Area and 56 schools enjoy such facilities in Urban area.

As far as lavatory facilities are concerned only 27 schools enjoy such provision in Rural area, and 48 in Urban area. Medical check up facilities have been provided for 28 schools in Rural area and for 40 Schools in Urban area.

8) In Rural Area 1022 Males and 558 females are working and 442 males and 1015 females are working in urban area.

Male teachers outnumber females in Rural area and the case is vice versa in Urban area.

Under "Below Middle Pass" category only one male teacher is working in Rural area and 1+1 in Urban Area. Perhaps these teachers may belong to the category of Pre Vocational Instructors.

Against graduate qualification, 93 males and 36 females are working in Rural area and 61 males and 42 females are working in Urban Area.

The number of PGs working in Rural area in Middle schools is 46 + 4. The number of PGs in Urban area is 22 + 4.

No untrained teacher is working either in Rural area or in Urban area, under all categories of teachers.

9) Total enrolment in this stage in rural area is as follows.
Boys 46774. Girls 30219. Total 76993.

Out of this figure, 5321 SC boys and 3679 SC girls are under instruction. This works out to 11.4 % for boys and 12.2% for girls.

71 ST boys and 25 ST girls are under instruction.

With regard to Urban area, 42436 boys and 40817 girls making a total of 83253 are at school. 1490 SC boys and 1111 SC girls are under instruction. Percentage of boys is 3.5 and percentage of girls is 2.7.

17 ST boys and only 2 ST girls are at school.

RURAL AREA:

BOTH SPECIFIC AND GROSS ENROLMENT RATIOS ARE AS FOLLOWS:

Boys	82.51	
Girls	80.24	
Percentage of girls		42.14
Pupil teacher ratio is		28.3

URBAN AREA:

Both specific and gross enrolment ratios are 89.05 for boys and 82.12 for girls.

Percentage of girls. 37.06

Pupil teacher ratio is 49.67.

Gross, Specific enrolment and teacher pupil ratios are almost two times in Urban area.

Percentage of girls is higher in Rural area.

CHAPTER IV

• SECONDARY EDUCATION AND HIGHER SECONDARY EDUCATION

In the 20 blocks of the district, there are 1884 habitations with a population of 16,43,751. Out of this number 90 habitations with a population of 2,60,717 are having either Secondary schools or secondary sections within the habitations themselves in the Rural Areas. This works out to 15.86%.

A population of 12,65,133 in 1570 habitations cover a distance upto 8 kms.

A population of 1,17,901 in 224 habitations are having Secondary education facilities beyond 8 kms. distance. This works out to 7.17%.

A total number of 30 habitations with a population of 90,464 which works out to 5.5% enjoy Higher Secondary education facilities within the habitations.

A population of 10,77,833 in 1118 habitations has to cover upto 8.0 km distance.

A population of 4,75,454 in 736 habitations which works out to 28.92% has to cover a distance of more than 8 km for Higher Secondary education.

There are 71 Secondary schools and 36 schools with Secondary sections in the Rural Area. In the Urban area 93 Secondary schools and 64 schools with Secondary sections in them are functioning.

36 Higher Secondary Schools in Rural area and 64 Higher Secondary schools in Urban area are functioning in the district.

In the Rural area of this district, library facilities are available only in 67 secondary schools out of a total of 71 such schools.

In the Urban area library facilities are available in 21 Secondary schools out of a total of 93 schools. In the Urban Area more schools should be provided with library facilities whereas the case is not such in Rural area.

In the field of Higher Secondary education 30 schools have been provided with libraries out of a total of 36 schools In the urban area out of a total of 64 schools, only 15 schools are having library facilities. More concentration is required in Urban area.

In Secondary classes 28 "Middle Pass" teachers are working. The teachers working as Specialists may come under this category.

807 'Matriculate' teachers are working in this stage.

'Higher Secondary Stage' qualified teachers are 88 in number.

531 graduates, 134 Post graduates and 88 language teachers alongwith 193 teachers specified as 'Others' work in this stage.

The following is the break up figures for Urban Area.

'Middle Pass' teachers 20 in this stage. Matriculate are 24 in number. Graduates are 317, Post graduates and Doctrates are 193 in number. 72 language teachers and 90 teachers specified as 'Others' and also working in this stage.

The number of graduates and Post graduates is higher in number in Urban area when compared with the Rural Area.

Teachers as specified below are working in Higher Secondary classes, in Rural area.

'Middle Pass' teachers are 55. 'Matriculate' are 437 'Higher Secondary stage qualified' persons are 75. Graduate teachers 525 and Post Graduates and Doctrates are 377.

35 language teachers and 76 teachers classified as 'Others' are also working in this stage.

As far as Urban area is concerned the following are the figures for various stages of qualification.

'Middle Pass' teachers are 22 in number 691 'Matriculate' and 70 'Higher Secondary qualified' teachers are working in this stage.

773 Graduates and 630 Post Graduates are Doctrates are serving in Urban Area Higher Secondary schools. 214 language teachers and 190 teachers specified as 'others' are also working in this stage.

'Post graduate qualified teachers' are higher in number in Urban area.

One of the appreciable aspects of the Educational field of this district is that two Doctrates in the field of education are working in Urban area. To put it specifically, both the teachers holding Doctrate degrees are working in Coimbatore city both the sexes sharing equally in number.

Out of a total of 93 schools in Urban area 71 schools are having laboratories.

In Rural area for a total of 71 schools, 34 schools are having laboratory facilities. In the provision of laboratory facilities Rural Area is better equippted.

Under Government management, out of 59 schools in Rural area 23 schools have been provided with laboratories. This works out to 38.9% Under Private Aided in Rural Area out of 8 schools 7 schools enjoy laboratory facilities.

In Urban area 81.8% of schools are having laboratories, (i.e.) for a total of 22 schools, 12 schools have been provided with laboratory facilities under Govt. management. Urban Private Aided schools have scored 81.4% achievement in laboratory facilities for a total of 27 schools 22 schools are having the provision of laboratories.

In the Rural area out of 17 schools, 13 school are having laboratory facilities. In the Urban area, for a total of 24 schools, all schools have been provided with laboratories.

Rural Private aided schools have achieved 76.9% of laboratory facilities. Urban private aided schools have scored 100% provision of lab for a total of 14 schools, all schools have been provided with laboratories.

TEACHERS ACCORDING TO THEIR QUALIFICATION:

	<u>M.Sc.trained</u>	<u>B.Sc.</u>	<u>Matriculate</u>
Secondary	134	531	895
Hr. Secondary	377	525	562

URBAN AREA:

Secondary	112	235	264
Hr. Secondary	630	773	761

A specified feature in this aspect is that, 4 PG Teachers have qualified themselves for M.Phil in Science and are teaching Science in Higher Secondary stage. Science graduates are higher in number in both Government and Private Aided schools in Urban area.

Total enrolment for both Secondary and Higher Secondary classes is 22,460 boy and 11,856 girls in Rural area.

Out of this figure, 2745 S.C. boys and 2312 S.C. girls are studying in Secondary and Higher Secondary classes. This works out to 12.2% for boys and 19.5% for girls.

Out of the total enrolment in this stage, 9 ST boys and 4 ST girls are under instruction. Generally enrolment is less, both under SC and ST groups. Particularly ST enrolment is very poor in Rural Area. A significant rise is noticed under SC group of students in Rural,area.

Total enrolment in Urban Area is 26,197 boys and 30181 Girls.

Out of this total 896 S.C. boys and 550 S.C. girls are under instruction. This works out 4% for boys and 2% for girls.

In Urban Area S.T. enrolment is Nil. S.C. enrolment is encouraging in Rural Area. S.T. enrolment is very very meagre.

RURAL AREA

Out of a total 107 schools only 82 schools are having drinking water facilities, and urinals. 78 schools have been provided with separate urinals for girls. 76 schools are having lavatories. In 72 schools separate lavatories have been provided for girls. 42 schools have facilities for medical examination.

URBAN AREA

Out of a total of 157 schools 121 schools enjoy drinking water facilities. Urinals have been provided in 121 schools. Lavatories have been provided in 115 schools. 105 schools have separate lavatories facilities for girls. Only 91 schools enjoy medical check-up facilities.

The aspects of provision of separate lavatories for girls where girl students are studying and provision of drinking water facilities have to receive immediate attention in respect of all schools both in Rural and Urban Areas. A hundred percent Medical check-up facilities has to be extended to all schools.

All the 107 schools enjoy physical education facilities in Rural Area. 157 schools in Urban Area have provision for physical education.

Higher Secondary Schools having various streams (Science, Commerce, etc) and Vocational Courses.

In rural 65% arts, 82% Science, 70% Commerce, 12% Agri., 30% Technical Course, 88% Vocational Courses are offered in Govt. H.S.S.

In Rural Private Aided Schools 54% Arts Group 77% Science Group, Commerce 54%, 38% Technical Courses 8% Home Science, 84% Vocational courses are offered. In Rural Private unaided 33% of schools are offering Arts subjects, 83% of schools are offering Science subjects, 17% of schools are offering Commerce and 17% of schools are offering vocational courses.

As far as Urban Area is concerned the Govt. Schools are offering courses 83% in Arts subjects 87% in Science subjects, 75% in Commerce subjects, 17% Agriculture, 50% in Technical Course, 13% in Home Science and 92% in Vocational subjects.

In Urban Area, Private Aided Schools offer courses 78% in Arts, 71% in Science subjects, 64% in Commerce, 21% in Agriculture, 71% in Technical Courses, 14% in Home Science and 71% in vocational are offered.

Regarding Urban unaided Private schools 80% of schools are offering Arts subjects, 81% of schools are offering science subjects, 27% commerce and 4% of schools are offering vocational courses.

CHAPTER V

OTHER EDUCATIONAL FACILITIES:

Non-formal Centres and enrolment:

Under Non-formal education, only one centre is functioning with a strength of 22 men and 18 women in Rural Area:

ADULT EDUCATION/FUNCTIONAL LITERACY FACILITIES AND ENROLMENT:

In Rural Area 114 villages are having 662 centres for both sexes for Adult Education and Functional Literacy Scheme.

The enrolment in these centres is 3252 men and 15777 women making a total of 19029.

SCHOOLS FOR DISABLED.

This District is totally having 5 Schools for the Disabled. The following is the break-up figures:

There is one School in Rural Area and 2 Schools in Urban for blind.

For deaf and dumb there is only one school in Urban Area and that is located in Coimbatore City. Coimbatore town is having one School for orthopaedically handicapped in this District.

contd...

FACILITIES FOR PRE-PRIMARY EDUCATION

BALWADI - NOS. IN RURAL AND URBAN AREAS

440 villages are having 653 Balwadi Centres in Rural Area and 33 towns are having 145 Balwadi institutions in this district.

In Rural Area 36 villages are having 40 Pre-Primary Schools and in Urban Area 6 town Centres are having 163 independent Pre-Primary Institutions.

In Rural Area 2 Villages are having 2 Pre-Primary Institutions attached to Schools.

In Urban Area 2 towns are having such institutions - 20 in number - attached to Schools.

All Habitation (Table 10A)

Blockwise Habitations with and without Primary Sections in the Rural Area.

District: Coimbatore

State: Tamil Nadu.

S. No.	Name of the Block/Tahsil/Taluk	Items	Habitations with Primary Sections at a distance of						TOTAL
			Within the Habitation	Upto 0.5 KM	Upto 1.00 KM	1.1 to 1.5 KM	1.6 to 2.00 KM	More than 2 KM	
1	2	3	4	5	6	7	8	9	10
1.	Sarkar Samakulam	i) No. of habitations	33		3		2		38
		ii) Their Total population	56352		2044		2113		60509
		iii) Percentage	93.13		3.38		3.49		100%
2.	Perianaicken Palayam	i)	40	20	9	1	6	3	79
		ii)	60933	9994	5598	56	3067	455	80103
		iii)	76.06	12.48	6.99	0.07	3.83	0.57	100%
3.	Perur	i)	3	3					6
		ii)	4382	2214					6596
		iii)	66.70	33.30					100%
4.	Madukkarai	i)	42		6		1	3	52
		ii)	52986		3141		108	726	56961
		iii)	93.02		5.51		0.18	1.29	100%
5.	Thondamuthur	i)	51	7	2				60
		ii)	82262	3460	422				86144
		iii)	95.49	4.02	0.49				100%
6.	Pollachi South	i)	52	6	5	1	1		65
		ii)	57511	1128	1381	200	116		60336
		iii)	95.32	1.87	2.29	0.33	0.19		100%

contd...

Contd.. Table 1

1	2	3	4	5	6	7	8	9	10
7.	Pollachi North	i)	81	5					86
		ii)	94948	1769					76717
		iii)	98.17	1.83					100%
8-	Kinathukadavu	i)	70	2	10	4	3	1	90
		ii)	92855	874	2161	919	449	128	97396
		iii)	95.35	0.90	2.20	0.96	0.46	0.13	100%
9.	Anamalai	i)	58	10	3	3	1	9	82
		ii)	105111	10535	1017	1547	540	5690	124440
		iii)	84.47	8.47	0.82	1.24	0.43	2.57	100%
10.	Udumalpet	i)	71	4	5	2	5	1	88
		ii)	119096	4583	2654	806	1516	255	128910
		iii)	92.39	3.56	2.06	0.55	1.24	0.20	100%
11.	Gudimangalam	i)	58	10	10	2			80
		ii)	63260	7171	2775	310			73516
		iii)	86.05	9.75	3.78	0.42			100%
12.	Madathukkulam	i)	51	6	2	1	2	3	65
		ii)	86506	3911	765	142	791	685	92800
		iii)	93.22	4.21	0.82	0.16	0.85	0.74	100%

Contd...3..

Contd.
TABLE-1

1	2	3	4	5	6	7	8	9	10
13.	Tiruppur	i)	71	---	44	45	12	13	175
		ii)	50782		11390	13155	4827	678	80832
		iii)	62.82		14.10	16.27	5.97	0.94	100%
14.	Palladam	i)	52	5	19	1	24	3	104
		ii)	54230	2548	7257	763	4641	320	69759
		iii)	77.74	3.65	10.40	1.09	6.65	0.47	100%
15.	Pongalur	i)	75	12	31	10	14	5	147
		ii)	47672	2611	6627	2397	3688	933	63928
		iii)	74.57	4.08	10.40	3.75	5.77	1.46	100%
16.	Sulur	i)	64	9	10	6	8		97
		ii)	96360	5047	4198	2578	2694		111177
		iii)	86.67	4.51	3.79	2.11	2.60		100%
17.	Sultanpet	i)	52	10	10				72
		ii)	61382	6397	6950				71740
		iii)	85.56	8.92	5.52				100%
18.	Avanashi	i)	98	33	53	8	15	2	209
		ii)	61859	9815	15447	2751	4315	620	94707
		iii)	65.32	10.36	16.31	2.90	4.45	0.66	100%

contd...4..

CONTD., TABLE 1

1	2	3	4	5	6	7	8	9	10
19.	Annur	i)	77	9	25	14	17	12	154
		ii)	57543	2776	7696	3508	4224	2700	78447
		iii)	73.35	3.54	9.82	4.47	5.38	3.44	100%
20.	Karamadai	i)	91	11	8	6	12	7	135
		ii)	93094	8997	1750	1211	3239	452	103743
		iii)	85.61	8.27	1.61	1.11	2.98	0.42	100%
For the Dis- trict.		i) No.of habitations	1188	162	255	100	123	56	1884
		ii) Their total Population	1399125	83905	80208	30443	36428	13642	1643751
		iii) Percentage	85.12	5.10	4.88	1.85	2.22	0.83	100%

TABLE - 2

(D.S. 11A)

Blockwise Habitations with and without Upper Primary School/Section in Rural Areas.

District: COIMBATORE

State: TAMIL NADU

Sl. No.	Name of the Block/Tahsil/Taluk	Items	Habitations with Upper Primary Sections at a distance of							TOTAL
			within the habitation	Upto 1 KM	1.1 to 2 KM	2.1 to 3 KM	3.1 to 4 KM	4.1 to 5 KM	More than 5 KM	
1	2	3	4	5	6	7	8	9	10	11
1.	Sarkarsanakulam	i) No. of habitations	6	1	14	7	4	3	3	38
		ii) Their total Population	22139	1190	18083	8234	5257	3072	2534	60509
		iii) Percentage	36.59	1.97	29.89	13.61	8.68	5.07	4.19	100%
2.	Perianaickenpalayan.	i)	7	17	19	9	4	6	17	79
		ii)	14634	20216	26245	7248	3821	4159	3780	80103
		iii)	18.27	25.24	32.76	9.05	4.77	5.19	4.72	100 %
3.	Perur	i)	5	1						6
		ii)	5828	768						6596
		iii)	88.36	11.64						100%
4.	Madhukkarai	i)	9	1	9	17	11	1	4	52
		ii)	24484	1320	9197	13629	6149	525	1657	56967
		iii)	42.98	2.32	16.15	23.92	10.8	0.92	2.91	100%

1	2	3	4	5	6	7	8	9	10	11	
5. Thondamuthur	i)		15	14	16	8	5		1	1	60
	ii)		39050	12389	21772	8588	3802		183	360	86144
	iii)		45.33	14.38	25.27	9.97	4.42	1	0.21	0.42	100%
6. Pollachi South	i)		8	10	12	27	3		4	1	65
	ii)		19061	11604	5689	20419	1444		2044	75	60336
	iii)		31.59	19.23	9.43	33.84	2.39		3.39	0.13	100%
7. Pollachi North	i)		18	03	31	34					86
	ii)		33931	3767	28452	30567					96717
	iii)		35.08	3.90	29.42	31.60					100%
9. Kinathukkadavu	i)		17	15	17	18	08		10	5	90
	ii)		35649	8844	13219	20588	7781		8297	3008	97386
	iii)		36.61	9.08	13.57	21.14	7.99		8.52	3.09	100%
9. Anamalai	i)		18	9	17	17	12		04	05	82
	ii)		67098	13507	16633	13455	9209		2271	2267	124440
	iii)		53.92	10.85	13.37	10.81	7.41		1.82	1.82	100%
10. Udumalpet	i)		16	8	33	16	07		05	03	88
	ii)		42858	15254	32557	18450	13659		5453	679	128910
	iii)		33.25	11.83	25.26	14.31	10.60		4.23	0.52	100%

1	2	3	4	5	6	7	8	9	10	11
11. Gudimangalam	i)		9	17	19	19	9	4	3	80
	ii)		18466	9260	11853	16558	7586	5861	3932	73516
	iii)		25.12	12.60	16.12	22.52	10.32	07.97	5.35	100%
12. Madathukkulam	i)		18	14	15	7	10	1		65
	ii)		60168	11669	10312	6336	3672	643	-	92800
	iii)		64.83	12.6	11.10	6.82	3.96	0.69	-	100%
13. Tiruppur	i)		11	5	103	27	23	3	3	175
	ii)		14370	2935	35437	10158	9920	1821	6191	80832
	iii)		17.78	3.63	43.84	12.57	12.27	2.25	7.66	100%
14. Palladam	i)		7	4	19	14	23	13	24	104
	ii)		14900	2558	12684	9211	12651	8100	9455	69759
	iii)		21.36	3.67	18.18	13.20	18.42	11.61	13.56	100%
15. Pongalur	i)		10	23	23	31	16	19	25	147
	ii)		10782	8073	7374	14246	3735	8105	11613	63928
	iii)		16.87	12.63	11.53	22.28	5.84	12.68	18.17	100%
16. Sulur	i)		20	18	25	20	4	10	-	97
	ii)		54028	9345	24356	14347	5004	4097	-	111177
	iii)		48.60	8.41	21.91	12.90	4.50	3.68	-	100%

contd...

1	2	3	4	5	6	7	8	9	10	11
17. Sultanpet	i)		14	07	17	13	15	02	4	72
	ii)		21753	6350	17263	8274	14363	1343	2394	71740
	iii)		30.3	8.7	24.1	11.5	20.1	1.9	3.4	100%
18. Avanashi	i)		11	32	48	45	25	29	19	209
	ii)		11088	13994	20172	19445	10164	11149	8695	94707
	iii)		11.71	14.7	21.3	20.5	10.7	11.8	9.2	100%
19. Annur	i)		19	18	47	38	15	13	04	154
	ii)		20789	9504	19442	14993	5292	6700	1727	78447
	iii)		26.50	12.12	24.78	19.11	6.75	8.54	2.20	100%
20. Karamalai	i)		23	13	28	24	09	10	28	135
	ii)		39677	16218	18352	17451	4425	4910	7710	108743
	iii)		36.4	14.9	16.9	16.1	4.1	4.5	7.1	100%
Total for District.	i) No.of habitations		256	234	513	391	203	138	149	1884
	ii) Their Total Population		564925	183825	349860	272187	128134	78733	66077	1643751
	iii) Percentage		36.4	11.5	20.9	16.5	7.8	4.8	4.1	100%

TABLE 3

HABITATIONS AND POPULATION SERVED BY EXISTING AND PROPOSED PRIMARY SCHOOLS/SECTION(BLOCKWISE)

DISTRICT: COIMBATORE

STATE/UNION TERRITORY

S. No.	Name of the Block/ Tahsil/Taluk	No. of Habitations	Populations	No. of Primary Schools proposed	HABITATIONS SERVED BY					
					Existing Primary Schools/Sections		Proposed Primary Schools/Sections		Existing and proposed primary Schools/Sections	
					No. of Habitations	%	No. of Habitations	%	No. of Habitations	%
1	2	3	4	5	6	7	8	9	10	11
1.	S.S.Kulam	38	60509	2	36	94.74	2	5.26	38	100
2.	Perianaickenpalayam	79	80103	5	72	91.14	5	6.33	77	97.47
3.	Perur	6	6596	-	2	33.33	-	-	2	33.33
4.	Madukkarai	52	56961	-	48	92.30	-	-	48	92.30
5.	Thondamuthur	60	86144	-	60	10.57	-	-	60	100
6.	Pollachi South	65	60336	-	62	95.38	-	-	62	95.38
7.	Pollachi North	86	96717	-	86	100%	-	-	86	100
8.	Kinathukadavu	90	97386	2	83	92.22	2	2.32	85	94.44
9.	Anaimalai	82	124440	12	69	84.15	12	14.63	81	98.78
10.	Udumalpet	88	128910	4	80	90.90	4	4.54	84	95.45
11.	Gidiyatham	80	73516	-	78	97.5	-	-	78	97.5
12.	Madathukulam	65	92800	2	59	90.27	2	3.08	61	93.85
13.	Tiruppur	175	80832	25	116	66.28	25	14.028	141	80.52
14.	Palladam	104	69759	06	82	78.85	6	5.76	88	84.57
15.	Pongalur	147	63978	10	117	79.59	10	6.62	127	85.61
16.	Sulur	97	111177	6	84	86.60	6	6.19	90	92.79
17.	Sultanpet	72	71740	-	72	100	-	-	72	100
18.	Avinashi	79	94707	8	183	87.58	8	3.802	191	91.38
19.	Annur	154	78447	10	111	72.08	10	6.50	121	78.57
20.	Karamadai	135	108743	1	105	77.78	1	0.74	106	78.52
TOTAL		1884	1643751	93	1605	85.2	93	5%	1698	90.2

contd...

TABLE - 3 Contd..

POPULATION SERVED BY					
Existing Primary Schools/Sections		Proposed Primary Schools/Sections		Existing and Proposed Primary Schools/Sections	
Population	%	Population	%	Population	%
12	13	14	15	16	17
58396	96.51	2113	3.49	60509	100
76642	95.68	3340	4.17	79982	99.89
6596	100	-	-	6596	100%
5696	100	-	-	5696	100%
86144	100	-	-	86144	100%
59728	98.99	-	-	59,728	98.99
96717	100	-	-	96,717	100
96402	98.98	742	0.76	97144	99.75
116118	93.31	8080	6.49	124198	99.80
126383	98.04	1795	1.39	128178	99.43
73516	100	-	-	73516	100
89871	96.84	979	1.05	90850	97.89
62774	77.66	12758	15.78	75532	93.44
64035	91.79	3450	4.95	67485	96.74
57553	90.03	3613	5.65	61166	95.60
106330	95.64	4847	4.36	111177	100
71740	100	-	-	71746	100
85225	89.98	4116	4.34	89341	94.32
68563	87.34	4555	5.86	73117	93.20
103541	95.22	1572	1.45	105113	96.67
1563238	95.1	51960	3.2	1615198	98.3

TABLE 4

HABITATIONS AND POPULATIONS SERVED BY EXISTING AND PROPOSED UPPER PRIMARY SCHOOLS/SECTIONS (BLOCKWISE)
 DISTRICT: COIMBATORE STATE/UNION TERRITORY

S.No.	Name of the Block/ Tahsil/Taluk	No. of Habita- tions	Popula- tions	No. of Upper Primary Schools proposed.	HABITATIONS SERVED BY					
					Existing Upper Primary Schools Sections.		Proposed Upper primary schools Sections		Existing and proposed under pry/ Schools/ Sections	
					No. of Habita- tions	%	No. of Habita- tions	%	No. of Habita- tions	%
1	2	3	4	5	6	7	8	9	10	11
1.	Sarkar Samakulam	38	60509	4	28	73.68	7	10.53	35	84.21
2.	Periyanaickenpalayam	79	80103	5	52	65.82	17	6.33	69	71.15
3.	Perur	6	6596	-	6	1.00	-	-	6	1.00
4.	Madukkarai	52	56961	1	36	69.23	1	-	37	69.23
5.	Thondamuthur	60	86144	-	53	88.33	-	-	53	88.33
6.	Pollachi South	65	60336	1	57	87.69	1	1.53	58	89.22
7.	Pollachi North	86	96717	-	86	100.00	-	-	86	100.00
8.	Kinethukadavu	90	97386	11	67	74.44	16	12.22	83	86.66
9.	Anairalai	82	124440	5	61	74.39	9	6.79	70	80.48
10.	Udumalpet	88	128910	7	73	82.95	11	7.95	84	90.90
11.	Gadiyatham	80	73516	7	64	80.00	11	13.75	75	93.75
12.	Madathukulam	65	92800	1	54	83.08	2	-	56	83.08
13.	Tiruppur	175	80832	3	146	83.43	3	-	149	83.43
14.	Palladam	104	69759	-	44	42.30	-	-	44	42.30
15.	Pongalur	147	63928	6	87	59.18	16	4.08	103	63.26
16.	Sulur	97	111197	5	83	85.57	7	5.15	90	90.72
17.	Sultanpet	72	71740	7	31	70.83	7	9.72	58	80.55
18.	Avinashi	209	99707	5	136	65.07	5	2.39	141	67.46
19.	Annur	154	78447	2	172	79.22	2	1.29	124	80.51
20.	Karamadai	135	108943	-	88	-	-	-	88	-
TOTAL		1884	1643751	70	1394	75	113	57	1507	80%

TABLE 4 Contd..

POPULATION SERVED BY					
Existing upper Primary sections Schools		Proposed upper primary Schools Sections		Existing and proposed upper primary Schools Sections	
Population	%	Population	%	Population	%
12	13	14	15	16	17
50649	82.95	8641	14.28	59289	96.33
68343	85.32	10792	13.47	79135	98.73
6596	1.00	-	-	6596	1.00
52630	85.37	-	-	52630	85.37
83799	94.55	-	-	83799	94.95
59773	92.00	1097	-	59870	92.00
96717	100.00	-	-	96717	100.00
79300	80.40	15898	16.22	95198	96.72
100695	88.95	13025	18.50	113718	95.00
119119	84.65	-	-	119119	84.65
66237	76.36	18168	24.71	64305	-
88483	95.35	-	-	88485	-
62920	-	4593	-	67513	-
39353	-	-	-	39353	-
40475	-	8943	-	49718	-
102056	-	7100	-	109156	-
53640	-	8768	-	62408	-
74699	-	3888	-	78587	-
64728	-	1448	-	66179	-
91698	-	-	-	91698	-
1370807	83.4	112357	6.8	1483164	

TABLE 5

HOUSE HABITATIONS WITH AND WITHOUT SECONDARY SECTIONS IN THE RURAL AREAS

State: Tamilnadu

Dist: Coimbatore

Name of the Block/Tahsil/ Taluk	Items	Habitations with Secondary Section at a distance of						TOTAL
		within the habitation	Upto 2 KM	2.1 to 4. KM	4.1. to 6.0 KM	6.1 to 8 KM	More than 8 KM	
2	3	4	5	6	7	8	9	10
Sarkar Samakulam	i) No. of habitations	6	13	13	3	2	1	38
	ii) Their total Population	22139	17467	15297	3072	2000	534	60509
	iii) Percentage	36.59	28.87	5.07	25.28	3.3	0.88	100%
P.N. Palayam	i)	6	29	14	9	7	14	79
	ii)	14422	45101	11679	4526	1585	2790	80103
	iii)	18.08	56.30	14.58	5.65	1.98	3.48	100%
Perur	i)	-	1	4	1	-	-	6
	ii)	-	2628	3200	768	-	-	6596
	iii)	-	39.84	48.51	11.65	-	-	100%
Madukkarai	i)	3	9	10	19	10	1	52
	ii)	1133	13098	10119	17393	4668	550	56961
	iii)	19.54	20.99	17.76	30.53	8.20	0.96	100%
Thondamuthur	i)	5	22	15	10	7	1	60
	ii)	12171	32226	20234	12742	5379	3392	86144
	iii)	14.12	37.40	23.46	14.79	6.24	3.93	100%
Pollachi South	i)	3	5	18	21	13	5	65
	ii)	8365	5312	12244	22742	6372	5301	60336
	iii)	13.86	8.8	20.29	37.69	10.56	8.78	100%

contd....

TABLE 5 CONTD.

1	2	3	4	5	6	7	8	9	10
7. Pollachi North	i)		6	22	33	19	4	2	86
	ii)		19400	17250	3980	1305	1522	5334	96717
	iii)		20.06	17.83	41.15	13.44	1.57	5.51	100%
8. Kinathukadavu	i)		6	18	27	24	11	4	90
	ii)		16447	13164	30202	23150	13105	1318	97388
	iii)		16.88	13.51	31.01	23.77	13.45	1.35	100%
9. Anamalai	i)		6	15	22	11	15	13	82
	ii)		32663	21713	31830	8605	20278	9333	124440
	iii)		21.24	19.46	28.57	6.96	16.30	7.5	100%
10. Udumalpet	i)		4	20	25	22	11	6	88
	ii)		15558	29298	43339	24552	8412	6771	128910
	iii)								
11. Gudimangalam	i)		5	29	19	10	07	10	80
	ii)		11458	16287	18452	13531	4737	9051	73516
	iii)		15.58	22.15	25.09	18.40	6.44	12.31	100%
12. Madathukkulam	i)		3	9	15	10	13	5	65
	ii)		22961	32794	16392	6139	11366	3148	92800
	iii)		24.74	35.33	17.66	6.62	12.22	3.39	100%
13. Tiruppur	i)		4	7	78	74	10	2	175
	ii)		5823	4187	32921	28013	8907	981	80832
	iii)		7.20	5.18	4.73	34.65	11.02	1.21	100%

contd....

Contd.. TABLE 5

1	2	3	4	5	6	7	8	9	10
14.	Palladam	i)	2	10	33	28	21	10	104
		ii)	3980	9314	22580	17109	9371	7405	69759
		iii)	5.70	13.35	32.36	24.52	13.43	10.61	100%
15.	Pongalur	i)	4	19	38	42	13	31	147
		ii)	5529	8075	14366	17949	4226	13763	63928
			8.65	12.63	22.50	18.08	6.61	21.52	100%
16.	Sulur	i)	6	22	31	30	7	1	97
		ii)	21997	24382	32513	25596	6086	603	111177
		iii)	19.78	19.03	30.79	23.96	5.88	0.54	100%
17.	Sultanpet	i)	6	17	16	18	8	7	72
		ii)	9339	19306	18116	15195	4160	5624	71740
		iii)	13.01	26.91	22.25	21.18	5.80	7.84	100%
18.	Avanashi	i)	5	46	65	47	15	31	209
		ii)	7461	21191	29980	19848	5644	10583	94707
		iii)	7.88	22.37	31.66	20.95	5.96	11.17	100%
19.	Annur	i)	3	11	48	45	13	34	154
		ii)	4207	5834	21386	26442	6643	13935	78447
		iii)	5.36	7.43	27.26	33.70	8.41	17.76	100%
20.	Karamadai	i)	7	18	14	26	24	46	135
		ii)	15664	22528	13569	26807	13090	17085	108743
		iii)	14.40	20.71	12.48	24.65	12.03	15.71	100%
TOTAL		i)No.of habitations	90	352	538	496	211	224	1884
		ii)Their Total population	260711	361173	439245	327164	137551	117901	1643751
		iii)Percentage	15.86	21.77	26.82	19.97	8.40	7.17	100%

2	3	4	5	6	7	8	9	10
Kinathukadavu	i)	1	8	12	18	17	34	50
	ii)	6011	5200	13380	22407	19462	30926	97386
	iii)	6.17	5.34	13.74	23.01	19.98	31.76	100%
Anamalai	i)	1	9	20	11	10	31	52
	ii)	5128	22887	34105	18134	13994	30192	124440
	iii)	4.12	18.39	27.41	14.57	11.25	24.26	100%
10. Udamalpet	i)	3	16	18	24	17	10	88
	ii)	6031	25611	39090	25667	21047	11464	128910
	iii)	4.68	19.87	30.32	19.91	16.33	8.89	100%
11. Gudimangalam	i)	2	12	10	4	12	40	80
	ii)	7424	6574	13275	5921	9381	28941	73516
	iii)	10	11.66	18.6	8.05	12.76	39.37	100%
12. Madathukkulam	i)	1	7	10	7	14	26	65
	ii)	4100	7467	12928	13317	29907	25081	92800
	iii)	4.41	8.05	13.93	14.35	32.23	27.03	100%
13. Tiruppur	i)	-	5	65	99	5	1	175
	ii)	-	3199	27331	42206	5636	2460	80832
	iii)	-	3.96	33.81	52.21	6.97	3.04	100%
14. Palladam	i)	2	11	24	33	22	12	104
	ii)	3980	9256	17802	22896	11619	4806	67759
	iii)	5.71	13.27	25.52	31.96	16.66	6.88	100%
15. Pongaliyur	i)	1	8	7	24	11	96	147
	ii)	1880	2735	2246	12747	3841	40479	63928
	iii)	2.94	4.28	3.51	19.94	6.01	63.32	100%

TABLE 06

HABITATION WITH AND WITHOUT HR. SEC. SCHOOLS/INTERMEDIATE/IR. COLLEGES/PUC IN THE RURAL AREAS.

DISTRICT: COIMBATORE

STATE: TAMIL NADU

Sl. No.	Name of the Block/	Items	Habitations with Hr. Sec.Schools/Sections at a distance of						TOTAL
			Within the habitation	Upto 2 KM	2.1 to 4 KM	4.1 to 6 KM	6.1 to 8 KM	More than 8 KM	
1	2	3	4	5	6	7	8	9	10
1.	Sarkar Samakulam	i)No.of habitations	3	3	14	8	5	5	38
		ii)Their Total Populations	10711	4072	22791	12841	5449	4645	60509
		iii) Percentage	17.70	6.72	37.66	21.22	9	7.67	100%
2.	P.N.Palayam	i)	3	16	15	13	07	25	79
		ii)	9953	25891	15083	14839	8696	5641	80103
		iii)	12.42	32.32	18.82	18.52	10.85	7.04	100%
3.	Perur	i)	-	-	-	-	5	-	6
		ii)	-	-	590	-	6006	-	6596
		iii)	-	-	8.94	-	91.06	-	100%
4.	Madukkarai*	i)	-	2	3	9	4	34	52
		ii)	-	3500	2302	11546	4664	34949	56961
		iii)	-	6.14	4.04	20.27	8.19	61.35	100%
5.	Thondamuthur	i)	3	13	15	14	9	6	60
		ii)	11360	16851	20087	20123	8572	9151	86144
		iii)	13.18	19.56	23.31	23.35	9.95	10.62	100%
6.	Pollachi South	i)	1	3	6	11	23	21	65
		ii)	896	1218	3590	12362	22407	19863	60336
		iii)	1.49	2.01	5.95	20.49	37.14	23.92	100%
7.	Pollachi North	i)	3	4	16	9	6	48	86
		ii)	11851	4696	19100	10265	4282	46523	96717
		iii)	12.25	4.86	19.75	10.61	4.43	48.10	100%

contd...

Contd.. TABLE 06

1	2	3	4	5	6	7	8	9	10
16.	Sulur	i)	1	7	18	25	3	43	97
		ii)	2356	16441	25074	34151	5510	27645	111177
		iii)	2.12	14.79	22.55	30.72	4.96	24.86	100%
17.	Sultanpet	i)	2	8	6	11	5	40	72
		ii)	2073	8268	5760	9508	5960	40171	71740
		iii)	2.89	11.52	8.03	13.25	8.31	56.00	100%
18.	Avanashi	i)	-	9	17	34	21	128	209
		ii)	-	5322	11490	12229	11131	54535	94707
		iii)	-	5.62	12.13	12.91	11.75	57.59	100%
19.	Annur	i)	-	3	13	40	13	85	154
		ii)	-	2562	8162	23131	8329	36263	78447
		iii)	-	3.27	10.40	29.49	10.62	46.22	100%
20.	Karamadai	i)	3	11	19	27	24	51	135
		ii)	6710	18841	19467	24181	17025	22519	108743
		iii)	6.17	17.33	17.90	22.24	15.66	20.70	100%
TOTAL		i)No.of habitation	30	155	309	421	233	736	1884
		ii)Their total population	90464	192591	313653	348671	222918	475454	1643751
		iii)Percentage	5.50	11.72	19.81	21.21	13.56	28.92	100%

TABLE 07

VILLAGES IN VARIOUS POPULATION SLABS ACCORDING TO PROPORTION OF SC/ST.
POPULATION AND AVAILABILITY OF EDUCATIONAL FACILITIES.

(T 22, 23)

District: COIMBATORE

State: TAMIL NADU

Proportion of S.C. in the Village	No. of Villages	Villages having facility for stage				Proportion of ST in the village	No. of Vill- ages	Villages having facility for stage			
		Primary	Upper- primary	Sec.	Hr. Sec.			Primary	Upper primary	Sec.	Hr. Sec.
1	2	3	4	5	6	7	8	9	10	11	12
ZERO	42	74	9	7	4	Zero	97	85	36	10	4
UPTO 25	250	730	111	49	23	Upto 25	243	214	89	27	11
26 - 50	127	234	47	15	9	26 - 50	79	68	27	9	5
51 - 75	-	-	-	-	-	51 - 75	-	-	-	-	-
MORE THAN 75	-	-	-	-	-	MORE THAN 75	-	-	-	-	-
TOTAL	419	1038	167	71	36	TOTAL	419	367	152	46	20

TABLE 03

NUMBER OF SCHOOLS BY LEVEL AND TYPE OF MANAGEMENT

District: COIMBATORE		State: TAMIL NADU							
Area	Management	No. of Schools				No. of Schools having			
		Primary	Upper- Primary	Sec.	Hr. Sec.	Primary Classes	U.P. Classes	Sec. Classes	Hr. Sec. Classes
1	2	3	4	5	6	7	8	9	10
<u>RURAL</u>	Government	979	159	59	17	1139	235	76	17
	L.B.	-	-	-	-	-	-	-	-
	P. Aided	59	8	8	13	67	29	21	13
	P. Unaided	-	-	4	6	02	4	4	-
	TOTAL	1038	167	71	36	1208	268	101	30
<u>URBAN</u>	Government	267	33	22	24	318	92	46	24
	L. Body	-	-	13	-	-	-	-	-
	P. Aided	86	31	27	14	118	60	30	14
	P. Unaided	-	16	31	26	19	43	28	26
	TOTAL	353	80	4093	64	455	195	104	64
TOTAL	Government	1246	192	81	41	1457	327	122	41
	L. Body	-	-	13	-	-	-	-	-
	P. Aided	145	39	35	27	185	89	51	27
	P. Unaided	-	16	35	32	21	47	32	26
	TOTAL	1391	247	164	100	1663	463	205	94

TABLE 09
SCHOOLS ACCORDING TO BUILDING BLOCKWISE

Dt. 42A

District: COIMBATORE

State: TAMIL NADU

Sl. No.	Name of the Block/ Tahsil/Taluk	Pucka Area Build- ing	Partly Pucka Build- ing	Kuchcha build- ing	That- ched huts	Tents	Open Space	Total	Pucka build- ing	Upper Primary Schools					TO- TAL	
										Part- ly Pucka building	Kuchcha build- ing	That- ched huts	Tents Open Space	15		16
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1	Sarkarsamakulam	42	5					47	5							5
2	P.N. Palayam	65	2	1				68	5							6
3	Perur	32	13					45	7							7
4	Madukkarai	55	1					56	9							10
5	Thondamuthur	40	15					55	13							13
6	Pollachi South	55	10	1				66	12							12
7	Pollachi North	73	5	5				83	14							14
8	Kinathukkadavu	63	5	2				70	13							13
9	Anaimalai	42	17	1				60	14							14
10	Udumalpet	72	1		1			74	12							12
11	Gudimangalam	54	5	5				64	7							7
12	Madathukulam	38	10	10				58	15							17
13	Tirupur	69	9					78	13							13
14	Palladam	69						69	10							10
15	Pongalur	79						79	9							9
16	Sulur	65						65	18							18
17	Sultanpet	54	10					64	11							11
18	Avinashi	14	10	86	2			112	10							10
19	Annur	70	5	5				80	15							19
20	Karamadai	97	1					98	22							27
TOTAL		1148	124	116	3			1391	235							247

TABLE 10

SCHOOL ACCORDING TO TYPE OF BUILDING

(E. S. 42)

District: COIMBATORE

State: TAMIL NADU

Area	Management	PRIMARY													
		Pucca building	Partly Pucca building	Kacha building	Thatched huts	Tents	Open Space	TOTAL	Pucca building	Partly pucca building	Kacheha building	Thatched huts	Tents	Open Space	TOTAL
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
<u>RURAL</u>	Government L.B	843	46	83	5	-	2	979	140	11	-	-	-	-	150
	P. Aided	47	9	1	2	-	-	59	5	3	-	-	-	-	8
	P. Unaided	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	TOTAL	890	55	84	7	-	2	1038	145	22	-	-	-	-	167
<u>URBAN</u>	Government L.B	255	11	1	-	-	-	267	22	11	-	-	-	-	33
	P. Aided	64	10	12	-	-	-	86	25	6	-	-	-	-	31
	P. Unaided	-	-	-	-	-	-	-	16	-	-	-	-	-	16
	TOTAL	319	21	13	-	-	-	353	63	17	-	-	-	-	80
<u>TOTAL</u>	Government L.B	1103	57	84	5	-	2	1251	162	30	-	-	-	-	192
	P. Aided	111	19	13	2	-	-	145	30	9	-	-	-	-	39
	P. Unaided	-	-	-	-	-	-	-	16	-	-	-	-	-	16
	TOTAL	1214	76	97	7	-	2	1396	208	39	-	-	-	-	247

PRIMARY AND UPPER PRIMARY SCHOOLS ACCORDING TO INSTRUCTIONAL ROOMS IN THEM

District: COIMBATORE

State: TAMIL NADU

No. of rooms used for Instructional purposes	No. of Primary Schools			No. of rooms used for Instructional purposes	No. of Upper Primary Schools		
	Rural	Urban	Total		Rural	Urban	Total
1	2	3	4	5	6	7	8
NIL	--	22	22	NIL	--	--	--
1	309	31	340	1	17	3	20
2	356	40	396	2	37	1	38
3	176	24	200	3	37	9	46
4	64	28	92	4	38	21	59
5	70	48	118	5	25	17	42
6 - 7	25	35	60	6 - 7	03	07	10
8 - 9	19	32	51	8 - 9	04	13	17
10 & above	19	93	112	10 & above	06	09	15
TOTAL	1038	353	1391	TOTAL	167	80	247

PRIMARY AND UPPER PRIMARY SCHOOLS ACCORDING TO ADDITIONAL ROOMS REQUIRED BY THEM

Dt. 56

District: COIMBATORE

State: TAMIL NADU

Type of School	Management	Schools requiring additional rooms																				
		Rural							Urban							Total						
		Nil	1	2	3	4	5 & above	Total	Nil	1	2	3	4	5 & above	Total	Nil	1	2	3	4	5 & above	Total
Primary	Government L. Body	186	179	172	209	167	66	979	44	67	58	31	28	30	257	230	246	230	240	195	105	1246
	Fri. Aided	22	8	9	7	11	2	59	27	07	16	11	7	18	86	49	15	25	18	18	20	145
	Fri. Unaided	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	TOTAL	208	187	181	216	178	68	1038	71	74	74	42	35	57	353	279	261	255	258	213	125	1391
Upper Primary	Government L. Body	12	16	29	30	27	45	159	8	6	9	7	1	2	33	20	22	38	37	23	47	192
	Fri. Aided	1	3	-	4	-	-	8	13	4	12	1	1	-	31	14	7	12	5	1	-	39
	Fri. Unaided	-	-	-	-	-	-	-	2	8	4	1	1	-	16	2	8	4	1	1	-	16
	TOTAL	13	19	29	34	27	45	167	23	18	25	9	3	2	80	36	37	54	43	30	47	247

District : COIMBATORE

11/10/55

(Table 62 A)

State: TAMIL NADU

Sl. No.	Name of block/ Taluk	Total No. of Schools	Total No. of Sections	No. of Sections having		
				Usable B. Board	Unusable B. Board	No Black Board
1	2	3	4	5	6	7
1.	Sarban Samakulam	37	253	237		
2.	Periyanaickanpalayam	48	406	319	07	09
3.	Ferur	25	221	208	07	80
4.	Madukkarai	46	273	245	05	08
5.	Thondanuthur	45	274	228	11	17
6.	Pollachi South	56	332	268	03	43
7.	Pollachi North	63	391	342	10	54
8.	Kinathukadavu	60	332	277	14	35
9.	Anamalai	50	229	204	15	30
10.	Udumalpet	44	382	329	03	22
11.	Gudimangalam	54	285	259	16	37
12.	Madathukulam	38	222	178	--	26
13.	Tiruppur	33	410	384	05	39
14.	Palladam	59	308	306	28	--
15.	Pongaliyur	69	358	270	--	2
16.	Sulur	55	364	339	21	67
17.	Sulthanpet	44	235	214	06	19
18.	Avanashi	82	548	490	--	21
19.	Annur	70	364	300	--	58
20.	Karamadai	60	655	451	7	57
TOTAL		1033	8660	7292	283	1085

Urban Primary Schools: 353

TABLE 14

D TABLE 62

AVAILABILITY OF BLACK BOARDS IN PRIMARY SCHOOLS

District: COIMBATORE

State: TAMIL NADU

Area	Management	Total No. of Schools	Total No. of Sections	No. of Sections having		No. Black Board
				Usable B. Board	Unusable B. Board	
1	2	3	4	5	6	7
RURAL	Government	979	5364	4324	157	673
	L. Body	-	-	-	-	-
	P. Aided	59	352	319	5	28
	P. Unaided	-	-	-	-	-
	TOTAL	1038	5716	4343	172	701
URBAN	Government	267	2107	1683	89	335
	L. Body	-	-	-	-	-
	P. Aided	86	837	786	22	49
	P. Unaided	-	-	-	-	-
	TOTAL	353	2944	2449	111	384
TOTAL	Government	1246	7471	6207	256	1008
	L. Body	-	-	-	-	-
	P. Aided	145	1189	1085	27	77
	P. Unaided	-	-	-	-	-
	TOTAL	1391	8660	7292	283	1085

TABLE 15.

SCHOOLS WITH LIBRARY AND ALLIED FACILITIES

BLOCK/TAHASIL/PALUK/URBAN AREAS		DISTRICT						STATE/UNION TERRITORY			
		PRIMARY SCHOOLS									
AREA	MANAGEMENT	Having Library	With No. of Books in the Library					Having Dictionaries	Subscribing News papers	Subscribing Magazines	Having Text Book Bank
			Upto 50	51-100	101-200	201-500	More than 500				
1	2	3	4	5	6	7	8	9	10	11	12
RURAL	Government Local Body	684	227	178	176	66	37	269	08	03	812
	Unprivate Aided	-	-	-	-	-	-	-	-	-	-
	Private Aided	49	15	10	9	13	02	21	05	03	52
	TOTAL	733	242	188	185	79	39	290	13	06	864
URBAN	Government Local Body	89	22	19	15	24	09	26	-	-	81
	Private Aided	16	2	3	5	4	2	6	2	3	15
	Private Unaided	-	-	-	-	-	-	-	-	-	-
	TOTAL	105	24	22	20	28	11	32	02	03	96
TOTAL	Government Local Body	773	249	197	191	90	46	295	08	03	893
	Private Aided	65	17	12	14	17	04	27	07	06	67
	Private Unaided	-	-	-	-	-	-	-	-	-	-
	TOTAL	838	866	210	215	107	50	322	15	09	960

contd...

TABLE 15

SCHOOLS WITH LIBRARY AND ALLIED FACILITIES
DISTRICT

BLOCK/TAHSIL/TALUK/URBAN AREAS

STATE/UNION TERRITORY

UPPER PRIMARY (MIDDLE) SCHOOL

AREA	MANAGEMENT	Having Library	With No. of Books in Library					Having Dictionaries	Subscribing News Papers	Subscribing Magazines	Having Text Book Bank
			Upto 100	101-200	201-500	501-1000	More than 1000				
		13	14	15	16	17	18	19	20	21	22
<u>RURAL</u>	Government	124	38	39	36	09	02	94	-	01	146
	Local Body	03	-	01	2	-	-	3	-	-	6
	Unprivate Aided	-	-	-	-	-	-	-	-	-	-
	Private Aided	09	-	-	06	2	1	9	7	-	10
	TOTAL	136	38	40	44	11	3	166	7	1	162
<u>URBAN</u>	Government	15	02	3	6	2	1	11	1	1	13
	Local Body										
	Private Aided	3	-	2	2	1	1	3	3	2	5
	Private Unaided	1	-	-	-	1	-	1	1	-	1
TOTAL	19	2	5	8	4	2	15	5	3	19	
TOTAL	Government	139	40	42	42	11	03	105	1	2	159
	Local Body	3	-	1	2	-	-	3	-	-	6
	Private Aided	12	-	2	8	3	2	12	10	2	15
	Private Unaided	1	-	-	-	1	-	1	1	-	1
	TOTAL	155	40	45	52	15	05	121	12	04	181

contd...

TABLE 15

BLOCK/TAHSIL/TALUK/URBAN AREAS

DISTRICT

STATE/UNION TERRITORY

AREA	MANAGEMENT	Having Library	with No. of Books in the Library					Having Diction-aries	Subs-cribing News Papers	Subs-cribing Maga-zines	Having Text Book Bank
			SECONDARY SCHOOL								
			Upto 500	501-1000	1001-2000	2000-5000	More than 5000				
		23	24	25	26	27	28	29	30	31	32
RURAL	Government Local Body	57	11	08	23	12	03	55	43	17	57
	Unprivate Aided	02	1	-	-	-	-	2	1	-	2
	Private Aided	8	-	1	-	3	4	8	7	5	7
	TOTAL	67	12	9	23	15	07	65	57	22	66
URBAN	Government Local Body	8	4	1	-	1	1	5	4	2	6
	Private Aided	9	2	-	1	2	4	7	6	4	5
	Private Unaided	4	-	1	2	1	-	3	2	2	1
	TOTAL	21	6	2	3	4	5	15	1	8	12
TOTAL	Government Local Body	65	15	09	23	13	4	60	44	19	63
	Private Aided	17	2	1	1	5	8	15	13	09	12
	Private Unaided	6	1	1	2	1	-	5	3	2	3
	TOTAL	88	18	11	26	19	12	80	63	30	78

BLOCK/TAHSIL/TALUK/URBAN AREAS		DISTRICT						STATE/UNION TERRITORY			
AREA	MANAGEMENT	Having Library	HIGHER SECONDARY SCHOOLS				Having Dictionaries	Subscribing Newspapers	Subscribing Magazines	Having Text Book Bank	
			With No. of	Books in the	Library						
		33	34	35	36	37	38	39	40	41	42
<u>RURAL</u>	Government Local Body	19	-	-	04	07	8	17	15	14	115
	Unprivate Aided	1	-	-	-	1	-	1	1	1	1
	Private Aided	12	-	-	-	5	7	12	12	11	10
	TOTAL	32	-	-	4	13	15	30	28	26	126
<u>URBAN</u>	Government Local Body	8	1	-	1	1	5	9	8	5	9
	Private Aided	6	1	1	1	2	5	6	6	5	5
	Private Unaided	1	-	-	-	1	-	1	1	1	1
	TOTAL	15	2	1	2	4	10	16	15	11	15
TOTAL	Government Local Body	27	01	-	05	08	13	26	23	19	124
	Private Aided	18	1	1	1	7	12	18	18	16	15
	Private Unaided	2	-	-	-	2	-	2	2	2	2
	TOTAL	47	02	1	6	17	25	46	43	37	141

TABLE 16

SCHOOLS ACCORDING TO ANCILLARY FACILITIES

(Oct. 75)

AREA	MANAGEMENT	PRIMARY SCHOOLS HAVING FACILITY							UPPER PRIMARY SCHOOLS						
		Drink- ing Water	Urinal	Sepa- rate Urinal for girls	Lava- tory	Sepa- rate Lava- tory for girls	Medi- cal Check up	Vacci- nation Innocu- lation	Drink- ing Water	Uri- nal	Sepa- rate Uri- nal for Girls	Lava- tory	Sepa- rate Lava- tory for girls	Medi- cal Che- ck up	Vacci- na- tion Inno- cula- tion
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
<u>RURAL</u>	Government	747	120	37	20	25	176	605	167	58	30	18	15	20	99
	Local Bodies														
	Private Aided	49	24	14	11	9	11	40	11	10	7	9	6	8	7
	Private Unaided														
	TOTAL	796	144	51	31	34	187	645	178	68	37	27	21	28	106
<u>URBAN</u>	Government	227	252	97	69	67	88	118	37	29	27	23	22	18	35
	Local Bodies														
	Private Aided	78	68	47	55	43	31	43	31	27	25	25	24	22	23
	Private Unaided														
	TOTAL	305	320	144	124	110	119	161	68	56	52	48	46	40	58
TOTAL	Government	974	372	134	89	92	264	723	204	87	57	41	37	38	134
	Local Bodies														
	Private Aided	127	92	61	66	52	42	83	42	37	32	34	30	30	30
	Private Unaided														
	TOTAL	1101	464	195	155	144	306	806	246	124	89	75	67	68	164

SCHOOLS ACCORDING TO ANCILLARY FACILITIES

AREA	MANAGEMENT	SEC. SCHOOLS HAVING FACILITY FOR							HR. SEC. SCHOOLS HAVING FACILITY FOR						
		Drink- ing Water	Urinal	Sepa- rate uri- nal for Girls	Lava- tory	Sepa- rate Lava- tory for Girls	Medi- cal Che- ck up	Vacchi- nation Immo- cula- tion	Drink- ing water	Uri- nal	Sepa- rate uri- nal for Girls	Lava- tory	Sepa- rate Lava- tory for Girls	Medi- cal check up	Vacchi- nation Immo- culation
		17	18	19	20	21	22	23	24	25	26	27	28	29	30
	Govt. L.Bodies	47	45	42	41	38	18	32	16	17	16	16	15	10	12
<u>RURAL</u>	P.Aided	6	7	7	6	6	3	6	13	13	13	13	13	11	13
	P.Unaided														
	TOTAL	53	52	49	47	44	21	38	29	30	29	29	28	21	25
	Govt. Local Bodies	36	34	32	30	24	19	20	26	28	26	27	25	20	24
<u>URBAN</u>	P.Aided	22	22	22	22	22	19	18	22	22	21	21	19	19	18
	P.Unaided	8	8	8	8	8	7	7	7	7	7	7	7	7	-
	TOTAL	66	64	62	60	54	45	45	55	57	54	55	51	46	42
	Govt. Local Bodies	83	79	74	71	62	37	52	42	45	42	43	40	30	36
<u>TOTAL</u>	P.Aided	28	29	29	28	28	22	24	35	35	34	34	32	30	31
	P.Unaided	8	8	8	8	8	7	7	7	7	7	7	7	7	-
	TOTAL	119	116	111	107	98	66	83	84	87	83	84	79	67	67

TABLE 17.

1957
(Total Rural)

TEACHERS ACCORDING TO QUALIFICATIONS, SEX AND STAGE AT WHICH RECRUITED,

District: COIMBATORE

Stage: TAMIL NADU

Qualification	Teachers at different Stages												
	Trained/ Untrained	Primary Schools			Upper Primary Schools			Sec. Schools			Hr.Sec. Schools		
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Below Middle Pass	Trained	21	11	32	1	-	1	1	-	-	-	-	-
Middle Pass	Trained	298	335	633	80	93	173	23	5	28	42	14	56
Matriculation	Trained	827	1962	2789	745	369	1114	579	228	807	337	150	487
Hr.Sec/PUC/J.C	Trained	28	48	76	28	9	37	73	15	88	66	9	75
Graduate	Trained	15	75	90	93	36	129	282	249	531	325	200	525
P.G/Dr.	Trained	10	34	44	46	4	50	101	33	134	294	83	377
Language	Trained	-	-	-	8	10	18	53	35	88	25	10	35
Others	Trained	-	-	-	21	37	58	121	72	193	55	21	76
TOTAL	Trained	1199	2465	3664	1022	558	1580	1232	637	1869	1144	487	1631

TABLE 18

TEACHERS ACCORDING TO QUALIFICATIONS, SEX, AND STAGE AT WHICH TEACHING

1955
(Urban)

District: COIMBATORE

State: TAMIL NADU

Qualification	Trained/ Untrained	Teachers at different stages												
		Primary Schools			Upper Primary Schools			Sec.Schools			Hr.Sec. Schools			
		Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	TOTAL male	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
Below Middle Pass	Trained	21	44	65	1	1	2							
Middle Pass	Trained	164	585	749	55	165	220	10	10	20	22		22	
Matriculate	Trained	620	1395	2015	262	755	1017	255	98	353	570	121	691	
Hr.Sec/Inter/ PUC/J.C.	Trained	22	22	44	25	24	49	9	15	24	06	64	70	
Graduate	Trained	30	26	56	61	42	103	235	82	317	501	272	773	
P.G/Dr.	Trained	2	4	6	22	4	26	112	81	193	553	77	630	
Language teachers (not covered above)	Trained	3	1	4	3	7	10	41	31	72	137	77	214	
Others	Trained	-	-	-	13	17	30	49	41	90	165	25	190	
TOTAL		862	2077	2939	442	1015	1457	711	358	1069	1954	636	2590	

TABLE : 19

PRIMARY SCHOOLS ACCORDING TO TEACHERS IN POSITION

District: COIMBATORE

State: TAMIL NADU

Sl. No.	Block	Schools with number of Teachers in position							Total
		Zero	One	Two	Three	Four	Five	More than five	
1	2	3	4	5	6	7	8	9	10
1.	Sarkar Samakulam	-	4	8	6	8	5	6	37
2.	Feriyanaickenpalayam	-	1	11	3	7	10	11	48
3.	Perur	-	-	1	5	2	2	15	25
4.	Madukkarai	-	-	13	12	7	3	11	46
5.	Thondamuthur	-	1	10	6	6	9	13	45
6.	Pellachi South	-	4	18	10	5	4	15	56
7.	Pollachi North	-	5	10	14	11	10	04	63
8.	Kinathukadavu	-	5	16	11	13	9	6	60
9.	Anamalai	-	3	18	10	4	6	9	50
10.	Udumalpet	-	3	13	6	5	9	8	44
11.	Gudinangalam	-	8	21	12	4	5	4	54
12.	Madathukulam	-	1	15	8	4	3	7	38
13.	Tiruppur	-	6	10	3	3	4	7	33
14.	Palladam	-	4	33	11	5	2	4	59
15.	Pengalियur	-	10	37	11	6	2	3	69
16.	Sulur	-	3	13	11	6	7	15	55
17.	Sulthanpet	-	1	17	8	7	5	6	44
18.	Avarashi	-	7	38	15	7	8	7	82
19.	Anmur	-	10	31	11	9	3	6	70
20.	Karamadai	-	2	24	16	5	2	11	60
TOTAL		-	78	366	194	124	103	168	1038

Urban Primary Schools: 353

QUALIFICATIONS OF TEACHERS TEACHING SCIENCE SUBJECTS AT SEC. AND HIGHER SEC. STAGES

District : COIMBATORE

State: TAMIL NADU

Qualifications	Trained / Untrained	No. of Teachers Teaching at	
		Secondary Stage	Higher Secondary Stage
1	2	3	4
Ph.D / M. Phil	Trained	5	3
	Untrained	-	-
M.Sc.	Trained	285	263
	Untrained	10	1
B.Sc. (Hons)	Trained	12	5
	Untrained	1	-
B.Sc.	Trained	561	175
	Untrained	1	-
Inter Science	Trained	9	7
	Untrained	-	-
Matric with Science	Trained	367	145
	Untrained	6	-
Without Science Qualifications	Trained	67	31
	Untrained	-	-
TOTAL	Trained	1306	629
	Untrained	18	1

TABLE : 21

Table 21.6

QUALIFICATIONS OF TEACHERS TEACHING MATHEMATICS AT SECONDARY AND HIGHER SECONDARY STAGES

Qualification	Trained / Untrained	No. of Teachers Teaching at	
		Secondary Stage	Higher Secondary Stage
1	2	3	4
Ph. D/M. Phil	Trained	-	-
	Untrained	-	-
M.A. / M. Sc.	Trained	57	24
	Untrained	-	-
B.A. (Hons)	Trained	-	-
	Untrained	-	-
B.Sc. (Hons)	Trained	-	-
	Untrained	-	-
B.A. (Pass)	Trained	216	38
	Untrained	2	-
Others	Trained	56	7
	Untrained	-	-
TOTAL	Trained	329	69
	Untrained	2	-

TABLE 22

AGE-WISE ENROLMENT

District: COIMBATORE

State: TAMIL NADU

CLASS	4 to 6		6 to 11		11 to 14		14 to 16		16 to 18		18 and above		Total	
	B	G	B	G	B	G	B	G	B	G	B	G	B	G
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
I	58758	50766											58758	50766
II			49254	42140	18	9							49272	42149
III			45223	38849	3	4							45226	38853
IV			45708	39572	3	6							45711	39570
V			35179	28466	11	5							35190	28471
VI			34379	28199	185	262							34564	28461
VII					29725	22753							29725	22753
VIII					24907	20293	14	29					24921	20322
IX					21554	16928	39	59					21593	16987
X							14302	11736	26	17			14328	11753
XI							6436	6674	15	18			6451	6692
XII									6285	6605			6285	6605
TOTAL	58758	50766	209743	177226	76406	60260	20791	18498	6326	6640			372024	312890

TABLE No. 23 (108)
MANAGEMENTWISE ENROLMENT
DISTRICT: COIMBATORE

STATE/UNION TERRITORY: TAMIL NADU

TAHSIL/URBAN/AREA		ALL COMMUNITIES (INCLUDING SC & ST)							
AREA	MANAGEMENT	Classes I - V		Classes VI - VIII		Classes IX - X		Classes XI - XII	
		Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls
1	2	3	4	5	6	7	8	9	10
<u>RURAL</u>	Government	134525	108744	40369	26406	14231	6999	3911	2380
	Local Bodies								
	Private Aided	16528	15879	6042	3599	3496	1658	718	718
	Private Unaided	3661	1413	363	214	100	69	4	32
	TOTAL	154714	126036	46774	30219	17827	8726	4633	3130
<u>URBAN</u>	Government	63547	62573	31772	25576	13925	14769	6132	6700
	Local Bodies								
	Private Aided	14172	9855	9260	14302	3975	4882	1971	3467
	Private Unaided	1724	1343	1404	939	194	363	-	-
	TOTAL	79443	73781	42436	40817	18094	20014	8103	10167
<u>TOTAL</u>	Government	198072	171317	72141	51982	28156	21768	10043	9080
	Local Bodies								
	Private Aided	30700	25744	15302	17901	7471	6540	2689	4185
	Private Unaided	3585	2756	1767	1153	294	432	4	32
	TOTAL	234157	199817	89210	71036	35921	28740	12736	13297

contd...

TABLE NO. 23

MANAGEMENTWISE ENROLLMENT
DISTRICT: COIMBATORE

STATE/UNION TERRITORY: TAMIL NADU

TAHSIL/URBAN/AREA:

SCHEDULED CASTE

AREA	MANAGEMENT	Classes I - V		Classes VI - VIII		Classes IX - X		Classes XI - XII	
		Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls
		11	12	13	14	15	16	17	18
<u>RURAL</u>	Government	19069	15419	4659	3200	1848	1508	550	702
	Local Bodies								
	Private Aided	1330	1317	658	392	266	80	81	22
	Private Unaided	9	9	4	7	-	-	-	-
	TOTAL	20408	16745	5321	3679	2114	1588	631	724
<u>URBAN</u>	Government	3586	2994	974	702	523	359	147	69
	Local Bodies								
	Private Aided	910	786	455	376	120	95	96	21
	Private Unaided	-	-	61	33	12	06	-	-
	TOTAL	4496	3780	1490	1111	656	460	240	90
<u>TOTAL</u>	Government	22655	18413	5633	3992	2321	1867	697	771
	Local Bodies								
	Private Aided	2240	2103	1113	758	387	175	177	43
	Private Unaided	09	9	65	40	12	06	-	-
	TOTAL	24904	20525	6811	4990	2770	2048	874	814

TABLE NO. 23
MANAGEMENTWISE ENROLMENT

TANJAVUR DISTRICT:		DISTRICT: COIMBATORE				STATE/UNION TERRITORY: TAMILNADU			
		SCHEDULED TRIBES							
AREA	MANAGEMENT	Classes I - V		Classes VI to VIII		Classes IX - X		Classes XI - XII	
		Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls
		19	20	21	22	23	24	25	26
<u>RURAL</u>	Government	700	504	51	15	9	3	0	1
	Local Bodies								
	Private Aided	66	53	20	10	-	-	-	-
	Private Unaided	-	-	-	-	-	-	-	-
	TOTAL	766	557	71	25	9	3	0	1
<u>URBAN</u>	Government	27	19	9	-	-	-	-	-
	Local Bodies								
	Private Aided	34	07	08	02	-	-	-	-
	Private Unaided	-	-	-	-	-	-	-	-
	TOTAL	61	26	17	02	-	-	-	-
<u>TOTAL</u>	Government	727	523	60	15	9	3	0	1
	Local Bodies								
	Private Aided	100	60	28	12	-	-	-	-
	Private Unaided	-	-	-	-	-	-	-	-
	TOTAL	827	583	88	27	9	3	0	1

SCHOOLS TEACHING SCIENCE AND HAVING SCIENCE LABORATORIES

District: COIMBATORE

State: TAMIL NADU

Secondary Schools

Area	Management	No. of Schools	Having sp. lab for F, C, & hi	Having com bined lab for all sub	Teaching home SC	Having no Home SC	Having no lab
1	2	3	4	5	6	7	8
RURAL	Government	59	2	21			36
	Local bodies						
	Private aided	8		7			1
	Private unaided	4	2	2			-
TOTAL		71	4	30			37
URBAN	Government	22	3	9			10
	Local bodies	13	6	7			
	Private aided	27	2	20			5
	Private unaided	31	10	14			7
TOTAL		93	21	50			22
TOTAL	Government	81	5	30			46
	Local bodies	13	6	7			
	Private aided	35	2	27			6
	Private unaided	35	12	16			7
TOTAL		164	25	80			59

TABLE 24

SCHOOLS TEACHING SCIENCE AND HAVING SCIENCE LABORATORIES

District: COIMBATORE

State: TAMIL NADU

Higher Secondary Schools

Area	Management	No. of school Teaching SC	Having sp. lab for P, C, and bi	Having cou lab for all sub	Teaching Home SC	Having Home SC lab	Having no lab
		9	10	11	12	13	14
<u>RURAL</u>	Government	17	7	6			4
	Local bodies						
	Private aided	13	5	5	1		2
	Private unaided	6	4	2			
	TOTAL	36	16	13	1		6
<u>URBAN</u>	Government	24	10	9	2	3	-
	Local bodies						
	Private aided	14	10	2	2		
	Private unaided	26	10	12	4		
	TOTAL	64	30	23	8	3	
<u>TOTAL</u>	Government	41	17	15	2	3	4
	Local bodies						
	Private aided	27	15	7	3	-	2
	Private unaided	32	14	14	4	-	-
	TOTAL	100	46	36	9	3	6

TABLE : 25

HIGHER SECONDARY SCHOOLS ACCORDING TO COURSE OFFERED AND VOCATIONAL COURSES (AT +2 STAGE)

District: COIMBATORE

State: KARNATAKA

Management	No. of Hr. Secondary Schools offering:						No. of other Sec. Schools offering Vocational Course
	Arts	Science	Commerce	Agri.	Technical	Home Science	
2	3	4	5	6	7	8	9
Government Local Body	11	14	12	2	5		15
P. Aided	7	10	7	-	5	1	11
P. Unaided	1	5	1				1
TOTAL	19	29	20	2	10	1	27
Government L. B.	20	21	18	4	12	3	22
Pri. Aided	11	14	9	3	9	2	10
Pri. Unaided	20	21	7	-	-	-	1
TOTAL	51	56	34	7	21	5	37
Government Local Body	31	35	30	6	17	3	37
Pri. Aided	18	24	16	3	14	3	21
Pri. Unaided	21	26	8				2
TOTAL	70	85	54	9	31	6	60

TABLE 20

TABLE 20

ENROLLMENT IN VOCATIONAL COURSES AND +2 STATE AND AVAILABILITY OF TEACHERS AND WORKSHOPS

District: COIMBATORE

State: KARNATAKA

Name of the course	Class XI			Enrolment			Class XII			Number of schools	
	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Having workshop for the course	Having teachers for the course
1	2	3	4	5	6	7	8	9	10	11	
Nurt Dietics	-	32	32	-	18	18	-	-	-	1	
Diyer making	-	17	17	-	12	12	-	-	-	1	
Home SC	-	31	55	-	58	58	-	-	-	2	
Maintained of Ele-Motor	14	-	14	9	-	9	-	-	-	1	
Business Admi.	-	35	35	20	44	64	2	-	-	1	
Textile Tech.	52	-	52	50	-	50	1	-	-	2	
General Mech.	85	-	85	70	-	70	-	-	-	2	
	111	233	344	56	152	208	4	-	-	6	
Accountancy Auditing	132	232	364	139	159	298	2	-	-	9	
Teacher Trg.	-	159	159	-	124	124	1	-	-	6	
Ele. Motor Machi.	43	12	55	11	80	91	-	-	-	2	
Agri.	-	-	-	-	10	10	-	-	-	1	
Foundary	-	-	-	6	0	6	-	-	-	1	
Type	13	13	26	13	11	24	-	-	-	1	

FACILITIES FOR NON-FORMAL EDUCATION

District: COIMBATORE

State: TAMIL NADU

Level	Management	RURAL					URBAN				
		No. of Villages Having NFE Centres	No. of Centres	No. of Children B.	No. of Children G.	Total	No. of Urban Centres having NFE Centres	No. of centres	No. of Children B.	No. of Children G.	Total
1	2	3	4	5	6	7	8	9	10	11	12
PRIMARY	Government	1	1	22	18	40					
	P. Aided										
	Pri. Unaided										
	TOTAL	1	1	22	18	40					
UPPER PRIMARY	Government										
	P. Aided										
	P. Unaided										
	TOTAL										

N I L

TABLE : 2C

ENROLLMENT IN NON - FORMAL EDUCATION CENTRE

26 A

27 A

District: COIMBATORE

State: TAMIL NADU

Sl. No.	Name of Block / Taluk	Total No. of Children at Primary			Total No. of Children at Upper Primary School		
		Boys	Girls	Total	Boys	Girls	Total
1	2	3	4	5	6	7	8
1.	Sarker Sanakulam						
2.	P.N. Palayan						
3.	Perur						
4.	Madukkarai						
5.	Thondanuthur						
6.	Pollachi South						
7.	Pollachi North						
8.	Kinathukadavu						
9.	Ananalai						
10.	Udumalpet	22	18	40	-	-	-
11.	Gudinongalan						
12.	Madathukulam						
13.	Tirupur						
14.	Palladen						
15.	Pongalur						
16.	Sulur						
17.	Sulthampet						
18.	Ayanastif						
19.	Annur						
20.	Karanadai						
	Urban areas						

NIL

TABLE 29

ADULT EDUCATION / FUNCTIONAL LITERACY CENTRES AND ENROLMENT

District: COIMBATORE

State: TAMIL NADU

AREA	MANAGEMENT	No. of villages/ Urban areas having centres	Number of Centres for				Enrolment in the Centres		
			Men only	Women only	Both men & Women	TOTAL	Men	Women	Total
1	2	3	4	5	6	7	8	9	10
<u>RURAL</u>	Government/ Local Body	114	55	462	141	658	3192	15737	18929
	Private agencies aided by Govt./ Local bodies	-	-	-	4	4	60	40	100
	Private unaided agencies	-	-	-	-	-	-	-	-
	TOTAL	114	55	462	145	662	3252	15777	19029
	Government/ Local body	5	3	4	64	71	112	2036	2148
<u>URBAN</u>	Private agencies aided by Govt./ Local bodies	-	-	-	-	-	-	-	-
	Private unaided agencies	-	-	-	-	-	-	-	-
	TOTAL	5	3	4	64	71	112	2036	2148

FREE PRIMARY EDUCATIONAL FACILITIES

District: COIMBATORE

State: TAMIL NADU

Type of Facility	RURAL		URBAN	
	No. of villages having the facility	No. of Institutions	No. of city/Town having the facility	No. of Institutions
	2	3	4	5
Balwadi/ Anganwadi	440	652	33	145
Independent Pre-Primary School	36	40	6	163
Pre-Primary Stage attached to a School	2	2	2	20

TABLE 32

INDICATORS OF EDUCATIONAL DEVELOPMENT

A) AGE - Specific Enrolment Ratios

AREA	Primary Level (6 to 11)			Upper Primary (11 - 14)		
	Boys	Girls	Total	Boys	Girls	Total
Rural	95.54	91.52	93.53	82.51	80.24	81.37
Urban	97.46	93.01	95.23	89.05	82.12	85.53
Total	96.50	92.26	94.38	85.78	81.18	84.48

B) GROSS ENROLMENT RATIOS

AREA	6 to below 11 years			11 to below 14 years		
	Boys	Girls	Total	Boys	Girls	Total
Rural	92.79	91.84	92.32	82.51	80.24	81.57
Urban	96.25	95.02	95.64	89.05	82.12	85.58
Total	94.52	93.43	93.98	85.78	81.18	84.48

INDICATORS OF EDUCATIONAL DEVELOPMENT

C) PUPIL TEACHER RATIOS

AREA	PTR AT PRIMARY STAGE	PTR AT UPPER PRIMARY STAGE
Rural	46.61	28.03
Urban	49.63	49.67
Total	48.12	38.85

D) PERCENTAGE OF GIRLS

(PERCENTAGE % AGE OF GIRLS IN)

AREA	I TO V CLASS	VI TO VIII CLASS
Rural	46.32	42.14
Urban	48.86	37.06
Total	47.59	39.60

NIEPA DC

D07533

DOCUMENTS CENTRE
 Institute of Educational
 Research and Administration
 Dr Bhanu Arora Marg,
 New Delhi-110016
 Index No. D-7533
 Date 18/5/93