

 ORGANIZATIONAL

ANNUAL REPORT
 (Street Children Project, Formal & Non- Formal Education Stream,

Anti-child Labour Project(BVK), Neethodu and CSN Activities)

APRIL 2014 to MARCH 2015

NAVAJEEVAN BALA BHAVAN SOCIETY

#24-3-35, Ist Lane, Bavajipet, Andhra Ratna Road

VIJAYAWADA ï 520 003; Andhra Pradesh, India

Phone: +91-866-2439913; Fax: +91-866-2431221

Email: navajeevanvja@gmail.com; Website : www.njbb.org

mailto:navajeevanvja@gmail.com

STREET

PRESENCE

PROJECT

(The project comprises Street Presence,

Counselling, Shelter and Infirmary Units)

STREET PRESENCE (FIELD WORK):
The main source of field contact of children at Vijayawada Railway Station
The experience is that when a child is rescued at the earliest, he or she will be less addicted to street life
and can be integrated with family easily. The more a child stays on the street, the more he or she gets
addicted to street life, making the home integration or any other rehabilitation measures more difficult.
Hence, applying the principle ȬÓÏÏÎÅÒ ÔÈÅ ÂÅÔÔÅÒȭ, utmost importance to be given for rescuing the child
at the earliest, especially intensifying the coordinated rescue efforts at railway stations as more than
95% of the children travel by train after leaving home to reach different urban centers, hence, the need
of intensifying the field presence in Vijayawada Railway Station is utmost important. About 218 children
are rescued on an aveage per month by Navajeevan team that too, more than 95% from Vijayawada Railway
Station.

STREET PRESENCE DATA - APRIL 2014 to MARCH 2015

Month New Boys New Girls
Old Boys

(repeated)
Old Girls

(repeated)
 Total

April 2014 185 31 23 1 240

May 91 19 3 3 116

June 217 26 12 0 255

July 225 23 21 1 270

August 266 51 16 1 334

September 205 13 22 0 240

October 197 20 16 0 233

November 215 25 16 0 256

December 184 12 24 0 220

January 2015 79 11 9 0 99

February 169 13 8 0 190

March 130 19 16 0 165

Total : 2163 263 186 6 2618

During the reporting year (April 2014 to March 2015), Navajeevan street presence team alone, as the
table above indicates, rescued 2618 (New and repeated) children from the street, mostly from
Vijayawada railway station. Of these, 2426 (boys -2163 and girls -263) were new children ɀ either
fresh to street life or first time landing at Vijayawada Railway Station. 192 were old children/repeated
children (186 boys and 6 girls).

The following table indicates the number of children rescued or weaned away by various member
organizations of Forum for Child Rights/Childline-Vijayawada from the city Railway Station during the
reporting year 2014-2015. The child rescued by Navajeevan from Railway Station, Vijaywada is 2463,
as per the data maintained by Childline booth, Vijayawada Railway Station.

STATUS OF CHILD RESCUE DATA OF ALL NGOs FROM VIJAYAWADA RAILWAY STATION
(AS PER ORGANIZATION-WISE TABLE FOR APRIL 2014 to MARCH 2015 - MAINTAINED BY

CHILDLINE RESCUE BOOTH AT VIJAYAWADA RAILWAY STATION)

Sl
No

MONTH
NJBB SKCV

WORLD
VISION

BETHEL
MINISTRY

CHILD LINE GRAND
TOTAL

Boys Girls Boys Girls Boys Girls Boys Girls Boys Girls
1 April 2014 187 30 30 0 6 0 32 3 31 8 327
2 May 92 21 8 0 9 0 29 1 6 4 170
3 June 215 19 12 0 1 1 41 1 16 9 315
4 July 218 20 21 0 3 0 73 2 25 5 367
5 Aug 273 50 16 0 3 0 38 10 18 10 418
6 Sep 202 12 22 0 6 0 20 3 22 13 300
7 Oct 196 21 7 0 1 0 45 0 17 7 294
8 Nov 221 22 11 0 4 0 26 0 16 6 306
9 Dec 198 12 13 1 4 0 44 2 15 4 293

10 January 2015 88 11 13 0 1 0 61 0 8 7 189
11 Feb 177 13 16 0 0 0 43 4 16 7 276
12 March 146 19 19 0 0 0 65 1 5 4 259

Total
2213 250 188 1 38 1 517 27 195 84

3514
2463 189 39 544 279

 STATISTICS OF CHILDREN DATA REGISTERED SINCE 1993
Details of children Home Integrated & placed in Reorientation Camps & shifted to other Navajeevan Centers (2014 -2015)

Number of street
children on the

rolls as on April 1
of the previous

years

Number of
street

children
enrolled

during the
present year

Number of children Rescued and
Registered during the Year 2014-2015 &

as on Date of Application

Details of Children ÁÄÍÉÔÔÅÄ ÔÏ .ÁÖÁÊÅÅÖÁÎȭÓ ÖÁÒÉÏÕÓ ÃÅÎÔÒÅÓ
during the year 2014-2015

The following
figures provides
the number of bio-
data registered
(new children)
each year since Jan.
1993:

1993-1994: 1243
1994-1995: 1318
1995-1996: 1276
1996-1997: 1671
1997-1998: 1206
1998-1999: 1106
1999-2000: 1069
2000-2001: 1396
2001-2002: 2058
2002-2003: 1953
2003-2004: 2310
2004-2005: 2353
2005-2006: 3046
2006-2007: 3405
2007-2008: 2628
2008-2009: 3497
2009-2010: 2606
2010-2011: 2439
2011-2012 : 2843
2012-2013 : 2425
2013-2014 : 2088
2014-2015 : 2628

The following
figures
provides the
number of bio-
data
registered
(new children)
in the year
2014-2015:
New children
: 2628
registered at
counseling
dept (boys
2298 and girls
330).

The following figure provides the number of
bio-data registered (new children) during
April 2014 to March 2015.

2628 registered at counseling Dept (boys
2298 and girls 330).

Of these, 85% of children have been home
integrated

485 Police Stations were contacted and
supported in the process of home-
integration.

About 912 parents were motivated to come
to Navajeevan and received in-depth
counselling to improve their dealings with
their wards.

114 CSN village meetings were held with
PRIs, Police, and Community elders as part
of home-integration.

During the year April 2014 to March 2015,
255 home enquires were undertaken as part
of children follow-up, either home
ÉÎÔÅÇÒÁÔÅÄ ÏÒ ÈÏÕÓÅÄ ÁÔ .ÁÖÁÊÅÅÖÁÎȭÓ
various centers.

Altogether 637 new and old children were admitted to the Pre -
Camps during the reporting year.

Vimukthi (De -addiction Centre) :
106 children admitted to Vimukthi ɀ altogether 10 camps were held
during 2014-15

#ÈÉÇÕÒÕɉ#ÈÉÌÄÒÅÎȭÓ 6ÉÌÌÁÇÅɊ ȡ
Altogether 81 children were there in Chiguru (33 boys and 48 girls)
during 2014-15

Moggas(Group Care Homes) :
There are a total number of 7 Moggas during the reporting period. 5
Moggas for boys and 2 Moggas for girls. The details of moggas are as
follows :

Group Care Homes for Boys :
1. White Rose Mogga ɀ 21 (boys)
2. Lilly Mogga ɀ 20 (boys)
3. Malli Mogga ɀ 21 (boys)
4. Bantti Mogga ɀ 21 (boys)
5. Sun Flower Mogga ɀ 22 (boys)

Group Care Homes for Girls :
1. Ankitha, Gurunanak Nagar ɀ 15 (girls)
2. JMJ, Hanumn Jnuction ɀ 12 (girls)

 5

COUNSELLING & HOME INTEGRATION:

Bio-Data Analysis of Rescued Street Based Children and registered at Counselling Dept:

DATA OF CHILDREN RECEIVED AT COUNSELLING DEPT FROM VARIOUS SOURCES

DURING THE PERIOD 2014-2015

Source of contact New Children Old Children
Total %

Boys Girls Boys Girls

¶ Street Presence, NJBB 2163 263 186 6 2618 90.6

¶ CWC-Krishna district 79 59 9 3 150 5.19

¶ Referred by Depts of NJBB 6 0 7 1 14 0.48

¶ Observation home, VJA 1 0 0 0 1 0.03

¶ Self 7 1 27 2 37 1.28

¶ Childline, VJA 14 2 6 0 22 0.76

¶ Carring community 4 3 3 0 10 0.35

¶ Old Children 9 0 2 0 11 0.38

¶ Other NGO 15 2 9 1 27 0.90

¶ Observation Home, WGL 0 0 1 0 1 0.03

Total : 2298 330 250 13
2891 100%

Grand Total : 2628 263

During the reporting period from Apr 2014 to Mar 2015, a total of 2891 (New Children: 2628 and
repeated children 263) children were weaned away/rescued and registered at Navajeevan
Counselling Dept.

The children rescued from street or weaned away from street life are brought immediately to round
the clock Open Shelter and provided with basic needs. They undergo in-depth counselling sessions
while attending Orientation Camps organized in the shelter premises, before they are home-
integrated or joined for any of the rehabilitation processes under formal education or skills training
streams.

The yearly data points to the growing number of children leaving home to street. They all lack mainly
Á ȬÓÉÇÎÉÆÉÃÁÎÔ ÁÄÕÌÔȭ ÉÎ ÔÈÅÉÒ ÌÉÖÅÓ ÔÏ ÕÎÄÅÒÓÔÁÎÄÓ ÔÈÅÍ ÁÎÄ ÆÁÃÉÌÉÔÁÔÅ ÔÈÅÍ ÔÏ ÃÏÐÅ ÕÐ ×ÉÔÈ ÒÉÓËÙȟ
difficult situations, especially at home.

The envisaged project measures are all the more important when one view from the perspective of
the children of the socially-economically-politically excluded marginalized communities/families;
also, the most vulnerable Children Affected By AIDS (CABA), children who are orphan and those from
the broken families, etc.

The experience tells us that these days more emphasis is given to usual education ɀ be it formal or
training in any skill. The child is to be equipped with information skills to cope up with risky and
competitive situations and how to live in a community/work in a team ɀ without which the normal
education may not help the child, settle in life. Hence, the urgency and importance of Life Skill &
Sexual health Education, which these days Navajeevan emphasizes.

The children on street, children at work and children in institutional care reported the highest
incidence of sexual assault. Around 60 per cent of the street children reported having undergone
sexual abuse. Around 60 per cent of the street children reported having undergone sexual abuse.
The experience of Navajeevan Counsellors is also not different. Sexual abuse of children by these anti-
social gangs and bullies/senior children/peers are rampant. Many of these children, hence, are
already infected by/prone to HIV/AIDS and other serious communicable diseases.

 6

Life skills develop competencies and actual positive behaviours. Main Life Skills are: problem-solving;

decision-making (including goal setting); critical thinking; creative thinking (including value clarification);

communication skills; interpersonal skills (including assertiveness); self-awareness; empathy; coping with

stress and coping with emotions.

During the reporting year, the organization has made a special emphasis to equip the children with Life

Skills & Sexual Health Education (LSE & SE). The first step was to organize ToTs for the staff and an

eight member Resource Team on LSE was established. These LSE team members along with already

existing trained members in Sexual Health under Sexual Health Intervention Programme (SHIP) at APSA-

Bangalore started are imparting regularly LSE & SE to more than 1600 children in different centers of

Navajeevan. The Tool Kits provided by Family Health International on LSE & APSA-SHIP on Sexual,

Health have been customized for the purpose. There is plan to extend the LSE-SE to cityô schools, especially

for children attending local government schools. These children apart, the team also started imparting

LSE&SE to children from Navajeevanôs target villages under óChild safety Netô project.

Status of NEW CHILDREN registered at Counseling department

 DURATION ON THE STREET - NEW CHILDREN

Duration on the street
New Children

Boys Girls Total

¶ Below 1 week 2224 314 2538

¶ 1- 4 weeks 74 16 90

Total : 2298 330 2628

2298 boys & 330 girls in total were rescued during the reporting period. Children rescued between 0 to 7

days - 2224 boys and 314 girls; between 1
st
 and 4 weeks - 74 boys and 16 girls of their street-life.

 WHAT NEW CHILDREN EXPECTS FROM NAVAJEEVAN

Expectation
New Children

Boys Girls Total

¶ Help to go home 1578 168 1756

¶ Basic Needs 492 95 587

¶ Shelter / Work 74 0 74

¶ Educational Support/ Vocational Training 154 57 211

Total : 2298 330 2628

After counseling, most of the children wished to go home. About 1413 out of 2628 integrated with family.

NJBB provided educational support and volcational training courses to 211 chidlren who didnôt wish to go

home. Basic needs were provided to 587 children.

 DISTRICT -WISE CHILDREN DATA IN A .P. & TELANGANA

Name Of the district Boys Girls Total

ANDHRA PRADESH STATE:

¶ Anantapur 12 0 12

¶ Chittoor 6 1 7

¶ Kadapa 7 0 7

¶ East Godavari 196 18 214

¶ Guntur 307 27 334

¶ Krishna 697 118 815

¶ Kurnool 21 2 23

¶ Nellore 31 1 32

¶ Prakasam 37 4 41

¶ Srikakulam 49 0 49

¶ Visakhapatnam 56 34 90

¶ Vizianagaram 94 38 132

¶ West Godavari 73 5 78

 7

TELANGANA STATE:

¶ Adilabad 4 4 8

¶ Hyderabad 36 0 36

¶ Karim Nagar 5 0 5

¶ Khammam 43 2 45

¶ Mahabub Nagar 4 0 4

¶ Medak 1 0 1

¶ Nalgonda 11 0 11

¶ Nizamabad 4 0 4

¶ Rangareddy 3 0 3

¶ Warangal 27 8 35

OTHER STATES : * 574 68 642*

TOTAL : 2298 330 2628

Out of 2628 new children from the state of Andhra Pradesh, 815 were from Navajeevanôs home-district of

Krishna; followed by 334 from Guntur and 214 from East Godavari district.

 STATE -WISE CHILDREN RESUED DATA ð 2014 -2015

Name of the State Boys Girls Total

¶ Andhra Pradesh 1586 248 1834

¶ Telangana 138 14 152
COMPOSITION OF 642 NEW CHILDREN FROM OTHER STATES *

¶ Orissa 142 45 187

¶ Bihar 170 6 176

¶ Karnataka 5 1 6

¶ Uttar Pradesh 28 1 29

¶ Rajasthan 18 0 18

¶ Chhattisgarh 19 4 23

¶ Maharashtra 24 5 29

¶ Jharkhand 26 2 28

¶ West Bengal 84 2 86

¶ Tamil Nadu 14 1 15

¶ Madhya Pradesh 32 1 33

¶ Assam 9 0 9

¶ Delhi 3 0 3

Total : 2298 330 2628

As per above table indication, out of 2628 new children, 642 children (574 boys and 68 girls) came from the

other states of India. The major portions of 187 children are from Odisha followed by Bihar, West Bengal

etc. More than 95% of the children reached Vijayawada travelling by train.

Parental Status of New Children ï 2014-2015

Boys Girls Total

¶ Both parents 1741 167 1908

¶ Orphan 106 24 130

¶ Broken family 94 17 111

¶ Only Father 104 44 148

¶ Only Mother 249 78 327

¶ Deaf & Dumb 4 0 0

Total : 2298 330 2628

 8

Of 2628 rescued children, 1908 children have both parents, whereas 130 children are orphan. Some of the

children did not divulge the information.

Caste-wise Children Details for 2014-2015

Boys Girls Total

¶ Schedule Caste (SC) 593 59 652

¶ Schedule Tribe (ST) 398 84 482

¶ Backward Caste (BC) 827 74 901

¶ Not known 374 57 431

¶ Other Caste (OC) 106 56 162

Total : 2298 330 2628

Here, mostly the rescued children belong to Backward Caste (BC), the lion share of 901 occupied by them

followed by SC amd ST communities.

Religion-wise Data
 Boys Girls Total

¶ Hindu 1567 224 1791

¶ Christian 186 27 213

¶ Muslim 541 79 620

¶ Not Known 4 0 4

Total : 2298 330 2628

1791 belong to Hindus, 620 belong to Muslim Community and 213 belong to Christianity. 4 chldren did

divulge their religion.

Educational Status

Boys Girls Total

¶ Illiterate 508 98 606

¶ 1
st
 to 5

th
 class 673 106 679

¶ 6
th
 to 10

th
 class 789 72 861

¶ 11
th
 to 12

th
 class (Intermediate) 428 54 482

Total : 2298 330 2628

Out of 2628 children, it is found that 606 children are completely illiterate; Only 861 chidlren studied

below 10
th
 class.

Age wise children data

Boys Girls Total

¶ Below 5 years 2 1 3

¶ 6 to 10 years 180 41 221

¶ 11 to 14 years 679 82 761

¶ 15 to 18 years 1395 187 1582

¶ 19 and above 42 19 61

Total 2298 330 2628

It is observed that all categories of children below 18 yrs are coming from their homes with various personal

and family reasons. It is also found from the above table, 3 chlildren are under the below age of 5 years.

The highest number is found between teenage age 15-18 years, 1582 childreen, followed by 11 to 14 years

group ï 761 children.

The óreason-for-leaving-homeô analysis points out that, 20% of children came away from home as they

were verbally and physically abused/ neglected by parents, forced to go for work, scolded or beaten for

getting less marks, stole money from home or when the alcoholic parents become unbearable. The whole

stress should be on rescuing, home-integrating/rehabilitating the children fresh to the street at the earliest,

 9

along with the required attention on the old children making a living in and around Vijayawada railway

station. The experience of Navajeevan is that a child home-integrated after in-depth counselling sessions, if

possible also childôs parents, and again, if possible to have a village gathering while home-integrating the

child, the chances of relapse to street is considerably reduced. Considerable reduction of home-integrated

children coming back to street life revealed through random surveys give evidence to the fact.

Reasons for Leaving Home Boys Girls Total

City Attraction

Came Alongwith The Friends 288 37 325

Came for City/Temple/Rivers/Rly

station
441 35 476

Educational Problems Not Interested In Studies/Hostel 34 0 34

Family Problems

Afraid of Exams/School/Teacher 2 0 2

Beaten by Parents/Relatives/Others 97 6 103

Broken family 10 4 14

Came for Parents/Relatives/Others 289 14 303

Lack of care and protection 103 0 103

in search of his parents/relatives 5 1 6

Searching For A Job 418 114 532

Semi Orphan 56 11 67

Not Interested In Home 41 0 41

Missing Children
Came along with Brother/Sister 3 0 3

Missed the route / Travel 73 18 91

Poor Economic

Condition

Economically Poor Family 49 36 85

No one to take care 13 13 26

Special Reasons

Begging 1 1 2

Invitation by friends 2 1 3

Street Attractive 27 2 29

Lost his money and ticket 37 0 37

Love affair 38 19 57

Differently / Mentally Challenged 3 0 3

Forced to do work 7 0 7

Orphan 49 2 51

Want to Study/ Go Home 134 16 150

Working Problem Coming from Work Place 78 0 78
 Total : 2298 330 2628

The above classification clearly shows that 51% (1171 children) of the total children contacted were on the

street due to family problems; in this 41% (418 children) of them are on job hunt. This shows that there is

immense pressure on the children to be employed. 729 children left home to take in the city sights and glitter

along with friends. 289 children came in search of their parents/significant others, which shows that the

children are living away from them.

In 2014-15, 76 children were registered as missing children. 78 had problem in their workplace and 7

children were being forced to work.

It is known to all that many children are coming from their home with obvious reasons saying that they are

not interested in education, father beating, step mother problem, poor economical conditions etc. If

particularly observed the above table, 801 chldren came out for City attractrion followed by other reasons.

Due to poor economic condition and no caring, 111 children came out. 78 chidren came on the street saying

the problem at workspots on child labour.

 10

Placements of children

The rescued children referred to the following

placements as per the discretion of CWC

New Children Old Children
Total

Boys Girls Boys Girls

GCPC / OC
Prerana 391 0 58 0 449

1016
Velugu 494 0 73 0 567

Home Placement 1299 258 60 3 1620

STP Follow Up 0 0 11 0 11

232

Night shelter Follow Up 8 0 21 0 29

Govt Hostel 2 0 0 0 2

Chiguru (Boys & Girls) 59 58 3 5 125

Mayers home 0 1 0 0 1

Mogga 11 0 3 0 14

RVTC & VRB 8 0 4 0 12

Vimukthi camp 6 0 14 0 20

Care & Share 5 0

0 5

Drop Out 11 0 1 0 12

Naveena 0 1 0 0 1

Other NGOôs

SKCV 0 0 2 0 2

23

Eluru Home 3 0 0 0 3

Sisugruha 1 0 0 0 1

Mayer's home 0 0 0 1 1

Prazwala home 0 11 0

11

Vizag home 0 1 0 4 5

Grand Total :
2298 330 250 13

2891
2628 263

HOME INTEGRATION REPORT - Apr il -2014 to March -2015

(Home Integration from different centres of NJBB ï Children rejoined with their famililies)

Name of the

Center

By Staff By Parents/ Relatives By Himself Total

O
ld

 (
O

)

N
e
w

(N
)

Oother

States O
ld

N
e
w

O.S.

O
ld

N
e
w

O.S.
Old New

O N O N O N

Counseling 2 112 0 7 36 1027 6 150 18 311 0 69 62 1676

Prerana 0 29 0 2 15 184 0 16 0 1 0 0 15 232

Velugu 0 18 0 0 1 157 0 10 0 32 0 8 1 225

Chiguru 0 0 0 0 1 10 0 0 0 0 0 0 1 10

RVTC/VRB 1 0 0 0 3 0 0 0 1 1 0 0 5 1

Mogga 1 0 0 0 0 0 0 0 0 0 0 0 1 0

Vimukthi 0 0 0 0 1 0 0 0 0 0 0 0 1 0

CWC 0 1 0 0 0 0 0 0 0 0 0 0 0 1

TOTAL : 4 160 0 9 57 1378 6 176 19 345 0 77 86 2145

Grand Total:
164 9 1435 182 364 77

2231
173 1617 441

During the reporting period, a total of 2231(77.17%) children (New children 1828 & old children 160) were

home-integrated out of 2891, who were motivated to wean away from streets during the reporting period.

The remaining children are motivated to attend formal education/skill training streams staying in one of the

Navajeevan centers.

Sl. No Particulars of Home Integration Boys Girls

1 Number of children home integration by staff 131 42

2 Number of children home integration by Parents 1469 148

 11

3 Number of children home integration by self after contacting parents 436 5

4 No of Children Home Enquires 72 56

5 No of Phone Contacts 274

6 No of Police Contacts 1984

7 Call Back 386

ROUND THE CLOCK SHELTER:
Providing basic needs and motivation through group counseling

The shelter is on round the clock where the children are free to come and avail the facilities. The activities

at the shelter are mostly of preparing children for home-integration, and if that not possible, for further

rehabilitation process, through Pre-Camps:

What a street child most lacking after emotional support from a significant adult, is a safe and secure family

like environment to rest, keep his belongings and where the child need not be afraid of anybody. Apart from

basic needs, the child is to be given individual attention through individual and group counselling sessions

and orient him to set goals for future course of action ï either home integration or to choose other

rehabilitation measures available in Navajeevanôs conveyor belt ï formal education or skills training after

re-orientation camps, including de-addiction programme.

It is this atmosphere that a child gets through the Group Counselling Picnic Camp ï consists of three Pre-

Camps in small groups ï of which main ingredients are Daily Group Sharing Sessions (Hrudhaya

Spandana ï means Opening of Heart) was conducted for one hour in the evening before going to bed ï

helping children to share their experiences and enhance the self-awareness process; 2 times in a week, the

children taken for picnics to the nearby places, within 5 kms radius from shelter ï city parks and other

gardens with play ground and shady trees ï planned, implemented and reviewed by children themselves;

common prayer, classes on value education, Yoga, basic literacy, and Life Skills cum Sexual Health

Education.

An average of 25 to 40 street boy-children availed facilities at night shelter - contact points for counseling

and motivating the children for home integration, re-orientation camps (Prerana for children between 9 and

11 years & Velugu for children between 12 and 15 years & Vimukti De-addiction programme for boys

addicted to substance abuse.).

During the reporting year, 25 sessions involving 40 to 60 street based boys at Night Shelter (Vennela) were

organized on Sexual Health Intervention Programme, (SHIP) in collaboration with counseling team

members trained at APSA, Bangalore. 3 staff got trained as Trainers to continue the project.

NIGHT SHELTER FOR OLDER BOYS :

Recently in the month of January 2015, an open talk/counselling programme (Individual and group

counseling session) was conducted for the older boys at Open House at Night Shelter. During the session,

facilitated an Arts Based Intervention at Open House for 25 older boys by Mr. Krishna Prasad Das,

Coordinator JJ AP Desk. And Mr. Sekhar, Counsellor-Moggas took a class on self sustaining. 12 monthly

Youth Meetings were conducted in Night Shelter with a minimum attendance of 25 boys. |Daily 20 to 30 old boys

aged between 14 to 20 come and take shelter during the nights. Weekly motivation classes are conducted for them.

REORIENTATION CAMPS - PRERANA & VELUGU:

After the Pre-Camps at the round the clock shelter, children who are not yet home-intergated, are admitted

to Prerana or Velugu Reorientation camps. These month long camps consist of activities, such as, individual

and group counselling sessions, yoga and common prayer, recreation and team works, short picnics, craft

works, basic literacy clsses, etc., to help the child to re-orient, set a goal and prepares himself to go back

home, and if that not possible, to join any of the other rehabilitation measures under formal education or

vocational training streams.

ORIENTATION CAMP:

Prerana is meant for children below 14 years & Velugu for children above 14 years. For these children who

could not be home-integrated on an immediate basis after rescue, these orientation camps had been

organized to prepare them either for home-integration or for joining formal and skills training streams if

some cannot be home-integrated for various reasons or for motivating those who are addicted to various

 12

psycho-active substances like Erazex (ósolutionô/ôboxô in local jargon), marijuana, gutka, alcohol, etc., to

join de-addcition camp called Vimukthi (óLiberationô), located on a sprawling 25 acres of mango

orchard campus at Possanapalli village, Near Nuzivid 45 kms away from Vijayawada.

During the year, the whole approach to these camps has been changed from that of one-month long camp

with a sort of group-based care to one that stresses the need of individual child. The emphasis was shifted

from completing the camp within four weeks to individual-child care plan as each child needs his own time

to get oriented to set a goal in his life to move forward, overcoming the deprivation he suffered in the past; if

not completely, but least he acquires the tools/life skills for the purpose. The time and need of a child

varies. Moreover, the circumstances they got nurtured at family and on the street have also their say in

fixing the time frame to overcome the difficulties and to prepare oneself for the mainstreaming. Also, the

child is encouraged to come back immediately on his own in case he drops out of the camp and suffer a

setback in his attempt for a positive change in life.

Shelter Data for the year of April -2014 to March -2015

 Name of

the

Orientation

Camp

No. of Children

(Boys)

Home

placements
Dropouts

Sent to

Vimukthi

Camp

Within the

Organization

Sent to GOs &

NGOs
Remaining

N
e

w

O
ld

T
o

ta
l

N
e

w

O
ld

T
o

ta
l

N
e

w

O
ld

T
o

ta
l

N
e

w

O
ld

T
o

ta
l

N
e

w

O
ld

T
o

ta
l

N
e

w

O
ld

T
o

ta
l

N
e

w

O
ld

T
o

ta
l

Prerana 391 58 449 341 36 377 28 11 39 2 0 2 9 5 14 2 1 3 9 5 14

Velugu 494 73 567 446 41 487 24 9 33 5 6 11 5 5 10 3 0 3 11 12 23

Total 885 131 1016 787 77 864 52 20 72 7 6 13 14 10 24 5 1 6 20 17 37

As the table above indicates, of the 1016 children (885 old children and 131 new children) admitted to

Prerana Orientation Camp, 864 were home-integrated; 72 dropped-out; 13 sent to Vimukthi (de-addiction)

centre; 24 were admitted to various other Navajeevan centres; 6 to other NGOs for further rehabilitation

process and 37 remained in the Prerana/shelter as on 31st March 2015.

Childrenôs Meals details in shelter April 2014 to March 2015

Month
No. of children took their meal at Shelter

Breakfast Lunch Supper Total

April 2014 395 766 407 1568

May 211 907 202 1320

June 455 586 475 1516

July 385 562 394 1341

August 313 493 332 1138

September 514 763 525 1802

October 563 1193 584 2340

November 417 837 428 1682

December 587 928 624 2139

January 2015 624 876 627 2127

February 776 1115 911 2802

March 730 1171 760 2661

Total 5970 10197 6269 22436

As per above table, everyday on an average 60 to 65 children take their 3 times meal course at round the

clock shelter. During the reporting period Apr 2014 to Mar 2015, 22,436 children took their meals at Round

the Clock Shelter.

Activities at Round the Clock Shelter:

All the camp inmates participated in in-depth sessions of individual and group counselling. The

counsellor records the sessions in 3P Matrix (Problems, Plans, and Priorities) format as part effective

follow-up on individual basis. The underlying principle is to take care of the children in small groups

whereby individual child is given attention in depth ï óchildô is important not óchildrenô.

 13

Along with information sharing sessions and value based education, Life skills education classes,

including sexual health education, were organized on a regular basis for the camp inmates. Life skills

combined with Sexual Health Education (LS-SH-E) refer to a group of soft skills that promotes mental

wellbeing and that leads to a healthy and productive life. Life skills develop competencies and actual

behaviors. Main Life Skills are: problem-solving; decision-making (including goal setting); critical

thinking; creative thinking (including value clarification); communication skills; interpersonal skills

(including assertiveness); self-awareness; empathy; coping with stress and coping with emotions. The

whole process is based on the concept that child as an agent, not merely a helpless victim, has the capacity to

identify, analyze and address the issues affecting life and to take and implement appropriate decisions to

bring in positive change ï accompanied by significant adult.

Life Skills Education through órights based and child participatory approachô deals with the ñwhole childò -

feelings, beliefs, development needs - and equips child with life skills required to make safe choices and

lead healthy lifestyles. The whole process applies active learning methods including games, role plays,

debates, brainstorming, drama, storytelling, group learning, case studies, poster making, etc. The training

modules are developed in such a way to facilitate children to understand the issues and life skills needed

thereof; relate issues to their own lives (self-awareness); practice skills in a safe and supportive

environment; apply life skills in real-life situations; thinking about experiences gained; and strengthening

life skills for further use.

Of late, Navajeevan has developed a special training manual for Life Skills Education incorporating

tools from Art Therapy.

For the last one year alone ï April 2014 to March 2015, a total of 2628 new children ï fresh to street life -

were either rescued or refereed to Child Welfare Committee, other organizations, old boys, etc. and

registered with the Counselling Dept. located at the round the clock shelter, nearby to Vijayawada Railway

Station.

The new children apart, 263 old children/repeated cases had been motivated and weaned away from street

life.

Vimukthi ï De-addiction Camp:
Experience of Navajeevan Street Presence team points to the latest development that most of the children,

formerly addicted to Erazex sniffing solution (more than 40% as per the latest random study by the team),

are now getting addicted to Petwin injection, made available by anti-social gangs and children under their

hegemony, at Rs.20/-. This is now being spread not only among street children, but also, perhaps, more in

number, among cityôs college and school children. (Management Council of Navajeevan in consultation

with the Core team resolved to extend the Street Presence areas to nearby railway stations like Guntur,

Tenali, Chirala and Baptala in the context of more children addicted to substance abuse and engaged in

small anti-social activities have shifted residence to these areas). Every month new batch of de-addiction

programme is conduced.

The children addicted to various psychotropic substances are identified by the street educators and they are

motivated to join the month long de-addiction programme ï starting with a pre-camp at round the clock

shelter. After the pre-camp, a three-day LSE classes are organized as immediate preparation for the month

long de-addiction camp at Vimukthi ï located 45 kms away from the city (meant to help the child to be

away from the availability and circumstances of substances).

This month long reorientation camp consists of activities, such as, detoxification process supervised by the

medical personnel, including measures to address withdrawal syndromes, individual and group counselling

sessions, yoga and common prayer, recreation and team works, physical exercises, short picnics, craft

works, basic literacy clsses, etc., to help the child to re-orient and overcome the addiction, set a goal and

prepares himself to go back home, and if that not possible, to join any of the other rehabilitation measures

under formal education or vocational training streams. Even after the de-addiction camp at Vimukthi, the

child is regularly followed up to help him not to relapse.

 14

During the report reporting period, about 85 youth joined de-addiction programme at Vimukthi and they

were motivated through counseling by expert teachers, counselors etc. Out of them, 40 youth completed the

course and came out and living on their own with regular jobs. Our team found them very happy and some

of them went back to living with their families too.

MEDICAL SERVICES (INFIR MARY):

Navajeevanôs in-house infirmary with 20 beds:
Navajeevan infirmary caters to the need of sick children down with any disease or accident or injury and goes to any

extent to treat the child. All the children with serious medical problems, beyond the capacity of infirmary, are taken to

hospitals outside for Out-Patent consultation; if needed, they are admitted into the respective hospitals (with special

emphasis on Government General Hospital).

Month-wise out-patient and in-patient children data for the year April 2014 ï Mar ch 2015

Month
In Private Hospitals

In Government

Hospitals
In Infirmary

at

Navajeevan

Total

Outpatient Inpatient Outpatient Inpatient

April 2014 12 0 35 0 13 60

May 12 0 33 0 12 57

June 15 3 32 0 11 61

July 34 2 28 0 25 89

August 25 1 40 1 17 84

September 35 1 35 0 30 101

October 35 0 25 0 40 100

November 40 1 41 0 25 107

December 25 0 20 1 18 64

January 2015 40 0 38 0 20 98

February 39 1 40 0 45 125

March 45 1 25 0 30 101

Total :: 357 10 392 2 286 1047

Out of the 1047 cases admitted to the Infirmary during the reporting period, 749 cases were taken for

outpatient consultation to various hospitals (392 to the Government Hospitals and 357 to the cityôs private

hospitals). 12 cases were admitted as inpatients. 286 children were given first-aid at Navajeevanôs

infirmary.

The stated increasing admissions of TB cases at infirmary is also a reflection of the increasing number of

cases reported for various reasons from other parts of the State as well as country at large.

The organization has started to give prime attention to the mental health of the children. While only 11 cases

had been referred to professional counsellors outside last year, the reporting year recorded 21 cases,

including a few number of cases to psychiatrists.

Cases of chickenpox have been considerably reduced from 4 to 2 this year. .

An increased number of cardiac problems too have been reported ï while there were only 5 cases referred

during the reporting period compared to 14 cases in the last year.

Blood tests for 149 children have been done for the children in view of contagious viral fevers and the

welfare measure of children.

As mentioned under ñSpecial Casesô below, unlike in the past, these days the district administration has

agreed to include the serious medical cases of street children under the Arogyasree Scheme, bypassing the

eligibility rule of having Aarogyasree card, which in turn to be obtained on the basis of white ration card

meant for below poverty line category of families. Unfortunately, many of the street children, addicted to

street life for long number of years, do not have any contact with families, and hence, not enrolled in ration

cards.

 15

During the reporting period, following special cases have been registered at Infirmary

List of Special cases ï 2014-2015

Sl.

No.
Date

Name of the

child
Age

Gen-

der

Child

came

from

Disease

Hospital details Cost of treatment

Name of the

Hospital

Name of the

doctor

Total cost

(Rs)

Concession

received

Paid

amount

(Rs)

1 20.03.14 M Baby 15 Girl Baalika Gynic

Endocare

Hospital,

Vja

Dr

Bhargav
8000 0 8000

2 03.03.14 KM Lakshmi 17 Girl Baalika
Eye

infection

LVPEH,

Hyd

Dr

Niranjan
161000 150000 11000

3 10.04.14 D Durga 15 Girl
Formal

Edun.

Eye-

Retina

LVPEH,

Vja

Dr

Niranjan
13000 12000 1000

4 01.04.14 P Sai Kumar 18 Boy Shelter
Eye

problem

Sandhya

Hospital

Dr M N

Raju
3900 800 3100

5 03.04.14 Anjali 15 Girl Baalika Neuro
St Annôs

Hospital

Dr.

Srinivas
5800 4200 1600

6 16.04.14 G Anitha 21 Girl
Old

child
Gynic

KIMS,

Hyd

Dr

Dhanush

Kapoor

8000 0 8000

7 23.04.14 B Swapna 18 Girl
Formal

Edn.
ENT

Old GGH,

Guntur

Dr.

Jagadish
20000 0 20000

8 04.06.14 M Anjali 21 Boy Others
Jaudice,

Thyroid

St Annôs

VJA

Dr

Srinivas
8000 0 8000

9 07.06.14 P Sony 11 Girl CSN Typhoid
St Anns,

VJA

Dr.

Srinivas
6400 800 5600

10 01.07.14 D A Kumar 18 Boy RVTC
Accidental

Case

St Annôs

VJA
Dr Gopi 4600 600 4000

11 01.08.14 R Venkatesu 17 Boy
Formal

Edn
Kidneys

St. Annôs

VJA

Dr. Siva

Kumar
4800 1000 3800

12 20.09.14
M Nageswar

Rao
20 Boy Others Dengue St. Ann;s

Dr

Srinivas
35000 3000 32000

13 11.11.14 Teja 9 Boy
Formal

Edn
Fever

St Annôs,

VJA

Dr.

Manga
4200 600 3600

14 20.12.14 B Kamakshi 13 Girl Chiguru Anaemic
Tripura

Clinic

Dr.

Jagan

Mohan

Rao

30000 0 30000

15 25.02.15 Pavan 20 Boy Shelter Kidneys St. Annôs
Dr Siva

Kumar
3800 600 3200

 Total :: 316500 173600 142900

As the Table above indicates during the reporting period, a total number of 15 Special Cases had been

admitted to and got treated in various hospitals. Out of the total costs of Rs.3,16,500/-, Navajeevan spent

Rs.1,42,900 from the resources available and got a concession or mobilised the remaining Rs.1,73,600/-;

from the concerned hospitals where children were treated, including Aarogyasree Scheme, etc.

Currently, apart from the main infirmary at Yuva Bhavan, two more small infirmaries are in function at

Chiguru (childrenôs village) and at 5 Moggas in Pezzonipet with a view to providing effective and prompt

medical support for children.

List of children month-wise admitted into infirmary with various diseases for medical help - 2014-15
Disease Aprô14 May Jun Jul Aug Sep Oct Nov Dec Janô15 Feb Mar Tot

Anaemic 0 0 0 0 0 0 0 0 0 5 2 0 7

Asthma 1 0 1 3 1 6 5 1 4 4 0 1 27

Backpain 0 5 4 0 0 6 0 0 0 0 0 0 15

Burnings 0 0 0 0 0 0 0 1 0 0 0 0 1

Chickenpox 0 0 0 0 0 0 0 0 0 0 0 1 1

Convulsion 2 0 0 0 0 0 0 0 2 3 0 0 7

Cough,Cold 0 0 10 6 0 0 5 0 6 8 15 8 58

Diarrhea 4 2 2 0 2 0 2 0 3 0 0 6 21

Vomiting 1 2 2 4 2 0 0 0 0 7 0 2 20

Dog Bite 0 0 0 0 0 0 0 0 1 0 0 0 1

ENT 6 9 1 10 8 12 8 8 0 11 12 8 93

 16

Eye issues 0 0 0 6 4 10 12 12 6 5 15 8 78

Fly bite 1 0 0 0 0 0 0 0 0 0 0 0 1

Gas issues 0 0 1 0 0 0 0 0 0 0 4 6 11

Weakness 0 5 3 4 5 0 9 5 5 4 0 0 40

Gynic 0 0 0 2 0 0 0 0 0 0 10 4 16

Hand Fractures 1 0 4 0 4 4 6 6 4 6 0 6 41

Headache 4 10 10 8 8 7 10 0 6 10 8 7 88

Head boils 3 0 0 0 5 0 8 5 5 4 0 5 35

HIV/AIDS 1 2 1 0 1 0 0 0 0 0 0 0 5

Human Bite 0 0 0 0 0 0 0 0 0 0 0 1 1

Jaundice 0 0 0 3 5 0 0 0 0 3 4 0 15

Kidney 1 0 0 0 1 4 5 10 0 0 0 0 21

Leg pains 4 5 0 0 4 5 10 0 0 0 0 0 28

Leg wounds 4 0 3 6 0 0 3 4 3 5 0 4 32

Malaria 0 0 1 4 6 1 8 0 1 0 0 1 22

Mouth sore 1 0 0 0 0 0 0 0 0 0 0 0 1

Neuro 1 0 1 1 1 4 5 1 1 1 1 1 18

Nose Bleeding 5 1 0 2 0 5 0 0 0 0 0 0 12

Ortho 0 0 0 0 4 0 0 0 0 0 0 0 4

Plastic surgery 0 0 0 0 0 0 0 0 0 1 0 0 1

Polio 1 1 1 1 0 1 1 1 1 1 1 1 11

Psychology 0 1 0 0 0 0 0 0 0 4 1 1 7

Speech.therapy 0 0 0 0 0 0 0 0 0 0 0 3 3

TB+ 2 2 3 1 5 6 4 1 1 3 2 0 30

Typhoid 0 2 4 10 7 10 10 5 4 5 10 6 73

Thyroid 2 1 0 0 1 0 1 0 0 0 0 2 7

Urinary Inf. 0 0 0 0 0 0 0 0 0 0 1 0 1

Viral Fever 10 10 20 20 30 25 18 0 10 8 12 15 182

Leg fractures 1 1 0 0 0 0 0 0 0 0 4 0 6

Head Injuries 0 3 0 3 0 0 0 0 0 0 0 0 6

Total :: 1047

During the reporting period 30 cases of TB admitted in infirmary. They have been referred to TB centre. The

infirmary received 2 cases of HIV from Counselling and Vimukthi sections. All the cases referred to

Aarogyalyam, Warangal Home, Vijayawada and under follow up.

MEDICAL CAMPS:

As part of child medical welfare, various medical camps have been coundcuted by infirmary.

¶ Free General health check-up for 150 children at Chiguru was condcuted on 10.10.2014 by the support

of Dr. Vijaya Kumar, Nakkala Raod, Vijayawada.

¶ For the Shelter and Mogga children, a dental camp was conduced by Sreedhar Dental Hospital,

Vijaywada.

¶ Free Eye check-up was conducted with the help of Vaasavya Eye Hospital, Vijayawada for Shelter

Children, yuva bhavan and Infirmary children. Free medicinces, toothbrushes and toothpastes were

distributed to the children. 100 children got benefitted through this camp.

 17

ANTI -CHILD

LABOUR
&

ANTI -CHILD

TRAFFICKING

PROJECT

(The project comprises BVK Field, Open School,

LAST programmes, Neethdou, Bridge Courses)

 18

BALA VIKASA KENDRAM (BVK)
Navajeevan has undertaken this project for working children at Autonagar, Vijayawada as an extension of its

activities for street children. Following its objective of gradual eradication of child labour in the target area

along with its emphasis on creating awareness among the masses about the evils of child labour and the need

of educating their children, Navajeevan's team has learned a lot in strategizing to achieve the objective.

Accordingly, it has evolved various activities in the project.

OBJECTIVES

¶ To prevent further employment of new children at Autonagar. To ensure just wage, number of

working hours, safety and hygienic working conditions and to eradicate the child labour gradually

from the target area - Autonagar.

¶ To empower the working children with skill training and Basic quality education

Coming down to the Vision

¶ The first objective is to prevent children entering in to the hazardous work, bring them in to streamline

by enrolling them into the schools for their sustainable development and to develop the capacities to

make the children self sustainable

¶ The second objective is to empower the presently working child, means to empower with not only the

skill training and basic education, but also with an all round development, envisaged with leadership

qualities, self-esteem, and a valid certificate to vouch their skills formally.

History of BVK

Navajeevan undertook this project at Auto nagar for working children as an extension of its activities for the

street children. It was with a clear vision of gradual child labour eradication in the in the target area along

with its emphasis on creating awareness among the masses about the evils of child labour and the need of

educating their children. A clear visible abuse of child rights is child labour. Andhra Pradesh has the

undubious distinction of having the highest number of child labour in the whole of India with 3.5 million,

according to 1991 ónational Sample Surveyô.

Activities

¶ BVK team daily visits the Children, Parents of the working children, Employers and Union Leaders to

strengthen the rapport and communicate the children problem and create awareness on Child Rights.

¶ BVK has been organizing 3 literacy classes in the form of day school in BVK main center in four

batches for slum children, working children, Rag picking children ,school going children and 2 Night

schools in two satellite villages for the all round personality development of the working children.

¶ To create awareness on child issues BVK organized street play as a mass communication method to the

pictorial knowledge of the villages.

¶ To develop advocacy with the Parents of Working Children, Employers, Gos and NGOs BVK

organized workshops.

¶ To develop leadership qualities and initiate the concept of Balasanghas to protect their Rights BVK

organized residential workshops for the working children

 19

BVK FIELD PRESNECE REPORT

STATUS REPORT ï BVK FIELD PRESENCE ï AUTONAGAR INDUSTRIAL ESTATE

 Apr 2014- to Mar2015
Rescued Children

below 14 years
Status of Rescued Children Parental Status of Children

Boys Girls Total Joined in

Local

Schools

Joined in

other schools

Home

Placement

Sen to Other

Centers /

NGOs

through

CWC

Total

Having

only

Mother

Having

only

Father

Broken

family

Orphan Having

both

parents

Total

Boys Girls Boys Girls Boys Girls Boys Girls Boys Girls Total

292

76

368

146

41

24

14

89

11

33

10

292

76

368

40

12

17

5

294

368

¶ During the reporting period, 368 child labour (boys-292 and girls-76) were rescued at industrial estate

and major workshops in Vijayawada.

¶ Presently, NCLP also partially support the running of a bridge school at Kankipadu village for

children of tribal communities of Chenchus and Yanadis.

¶ The Youth Parliament members are being trained to advocate the rights of children above 15 years

working in Autonagar Industrial Estate and other areas of the city. They also support the rescue

activities of child workers below 14 years.

¶ During the reporting year, a total of 28 domestic child workers (DCW) were rescued and produced

before CWC.

¶ There are at the moment 40 pressure groups covering 40 divisions within Vijayawada city. These

groups are constituted of adult domestic workers, of the Corporationôs sanitary workers, members of

DWCRA (Development of Women and Children in Rural Areas), Anganwadi teachers, community

elders and youth. They help the project team in identifying the CDWs, apart from organizing other

project measures ï such as leaflet-poster-rickshaw campaigns, street theaters and daily field presence

and workshops for apartment secretaries, adult domestic workers, etc.

¶ The project team not only identifies and rescues CDWs, it also helps CWC to rescue child victims

under other difficult situations and to carry out fact finding about violations of the rights of children.

In the process, the team also reaches out to girl child victims of sexual abuse and other forms of

violence by parents and close relatives. For a recent instance, the team rescued Ramu, a 7 year old

boy from New Raja Rajeswari Pet, whose mother burnt his legs, thigh and cheeks with a steel glass.

Ramu had questioned her about staying with another man, leaving his father.

NEETHODU
A Project named as NEETHODU ï ñFor youò

 (A PROJECT DESIGNED FOR THE AFFECTED/INFECTED BY HIV/AIDS)

Care and Support for CABA and their Parents Living with AIDS (Since October 2009 to Mar 2015)

Navajeevan encourages kinship fostering by rendering technical and financial support to a closely related

couhple or relatives to provide foster care to a child both of whose parents died or when the surviving

infected parent is not in a position to render parental care.

KINCARE(Orphan) : There are a total number of 56 kincare (orphan) families in Neethodu target villages

as of March 31, 2015 and kincare (orphan) children are 86 numbers. Of them, 76 children are affected ones

and 10 children are infected ones.

KIN SHIP ï CARE OF ORPHAN ï CABA

Total Kincare

Families

identified

Affected Infected
Total Kincare (Orphan)

children
Boys Girls Total Boys Girls Total Boys Girls Total

56

39 37 76 4 6 10 43 43 86

 20

ADULTS DATA: There are a total number of 366 affected/infected families in Neethodu target villages as

of March 31, 2015 and affected and infected adults are 446. Out of them, 336 are infected adults and 110

are affected ones.

CHILDREN DATA: There are a total number of 620 affected/infected children in Neethodu target villages

as of March 31, 2015. Of them, 317 are boys and 303 are gilrs.

The table indicates the age group-wise list of children in 366 familitesre. There are a total number of 620

affected/infected children in Neethodu target villages as of March 31, 2015. Of them, 317 are boys and 303

are gilrs.

Till now, 136 children were facilitated to receive orphan certificates, which give them reservations at par with SC/ST

Children across the states of Andhra Pradesh and Telangana.

BI -MONTHLY NUTRITION SUPPORT TO AFFECTED/INFECTED FAMILIES

Supplementary Nutrition Support: Apart from infected children, infected adults (males & females) were given

supplementary nutrition support on bi-monthly basis. The eligible candidates from among CABA families were

selected in consultation with the local volunteers/CPs and AAGs. Funding: Most of the funding for Neethodu project

for CABA is being mobilized by óFriends of Navajeevan ï Austriaô ï a fraternity constituted of former Navajeevan

volunteers from Austria and their friends.

Year Description of Support No.of times

in a year

 No.of families got

benefitted

Supporting

Amount (Rs)

2010-2011 Bi-monthly Nutrition support 2 times 65 65,000

2011-2012 Bi-monthly Nutrition support 5 times 361 3,61,000

2012-2013 Bi-monthly Nutrition support 7 times 532 5,32,000

AFFECTED/INFECTED ADULTS DATA

No.of families

affected/infected

identified

Affected / Infected Adults Male Female Total

Infected Adults 122 214 336

Affected Adults 17 93 110

366 T o t a l :: 139 307 446

AFFECTED/INFECTED CHILDREN DATA

 Boys Girls Total

Affected Children 292 280 572

Infected Children 25 23 48

T o t a l :: 317 303 620

* Age Group-Wise List of Children of 366 Families

Covered Under óCare And Support For Children Affected By Aids (CABA) Project

Age Group Boys Girls Total

0-4 Years 24 26 50

5-9 Years 80 83 163

10-14 Years 134 123 257

15 Yrs & Above 79 71 150

Total 317 303 620

ORPHAN CERTIFICATES ï Apr il 2009 to March 2015

 Affected Infected
Total Certificates

obtained

 Boys Girls Total Boys Girls Total Boys Girls Total

Orphan Certificates

received from CDPO upto

Apr 2015
67 61 128 4 4 8 71 65 136

 21

2013-2014 Bi-monthly Nutrition support 6 times 472 4,72,000

72014-2015 Bi-monthly Nutrition support 6 times 480 4,80,000

 TOTAL :: 1,910 19,10,000

Since 2010, the desk distributed special nutrition to the affected/infected ones to the tune of Rs.19,10,000/- and

1,910 members got benefitted. During 2014-2015 alone, 480 members got special nutrition.

For the last last 5 years, the desk gives education support partially or fully depends upon the situation. So

far about 1005 (Boys-498 and Girls 507) are benefited during the 5 years period, spending Rs.9,67,045/-.

For the reporting period, 154 children are benefitted (Boys 75 and girls 79) through this education support

and the desk spends Rs.1,93,518 during the period.

LIFE SKILLS EDUCATION (LSE) CLASSES conducted during Apr 2014 to Mar 2015 :

Sl.

No
Period

No.of

days

LSE classes conducted

for whom
Venue

Total Children (Nos)

Boys
Girl

s
Total

1 22.04.2014 to 24.04.2014 3 Vocational students BVK, Auto Nagar 2 13 15

2 13.05.2014 to 14.05.2014 3
CSN DRT Summer

Camp
Vimukthi, Nuzivid 28 22 50

3 21.05.2014 to 23.05.2014 3
CSN DRT Summer

Camp
Vimukthi, Nuzivid 16 28 44

4 26.05.2014 to 27.05.2014 2 SBC Summer Camp Mantada 9 7 16

5 28.05.2014 to 29.05.2014 2 SBC Summer Camp BVK 6 16 22

6 30.05.2014 to 31.05.2014 2
CSN DRT Summer

Camp
Vimukthi, Nuzivid 12 32 44

7 02.06.2014 to 03.06.2014 1.5 SBC Summer Camp Chiguru 6 14 20

8 03.06.2014 to 04.06.2014 1.5 Shelter children Shelter 10 6 16

9 14.07.2014 1 CSN DRT volunteers Tiruvuru 6 14 20

10 19.07.2014 1 CSN Urban

APSRMCH

School,

Krishnalaknka

21 14 35

11 11.08.2014 to 13.08.2014 3 Vocational students BVK, Auto Nagar 2 13 15

12 08.11.2014 to 09.11.2014 2 CSN Rural & Urban BVK, Auto Nagar 8 22 30

13 17.11.2014 1 CSN Rural
Govt Shool, LBS

Nagar, Poranki
0 35 35

14 10.01.2015 1 Night Shelter boys Night Shelter 0 22 22

15 24.02.2015 1 Night Shelter boys Night Shelter 0 19 19

16 11.03.2015 1 Naveena Girls Chiguru 0 20 20

 T O T A L :: 29 126 297 423

As part of capacity building, the desk conducted Life Skills Education Classes (LSEC) during the reporting

period. 423 members (Male-126 and Female 297) got trained in the LSE classes.

EDUCATIONAL SUPPORT to the INFECTED/AFFECTED CHILDREN

during Apr il 2010- Mar ch 2015

Date

No.of Children benefitted

Total Amount

Supported

(in Rs)

Affected Infected Total Children *

B
o

y
s

G
ir
ls

Total

Chilren B
o

y
s

G
ir
ls

Total

Children B
o

y
s

G
ir
ls

Total

Children

2010-2011 8 9 17 3 3 6 11 12 23 19100

2011-2012 96 97 193 3 4 7 99 101 200 262330

2012-2013 148 152 300 12 14 26 160 166 326 241205

2013-2014 136 135 271 17 14 31 153 149 302 250892

2014-2015 72 67 139 7 8 15 75 79 154 193518

Total :: 460 460 920 42 43 85 498 507 1005 967045

 22

FORMAL EUDCATION

STREAM

(The project comprises School going children/College going children/

Technical courses, Open School and Bridge Courses)

 23

Formal Education & Skills Trainings:
At any point of time, the top priority is always to home-integrate the children. After the reorientation camps,

the children who are not able to go back home for various reasons ï orphans, broken families, serious cases

of abuse/neglect by parents and family members, etc. ï are admitted to Bridge Course (if needed for

preparing onself for schooling (staying in Chiguru - Childrenôs Village or Moggas ï Group Care Foster

Homes or Vidya Bhavan) or vocational trainings (staying in Yuva Bhavan).

After the completion of education or skills trainings, some of the children are integrated with their families

and others will be facilitated to find gainful employment in the trade they are skilled. Also, they are

regularly followed up until they settle themselves in lives.

FORMAL EDUCATION ï PART I

OPEN SCHOOL
As a special education programme, óOpen Schoolò in a distance mode for appearing 10

th
 class was launched

at Bala Vikas Kendram (BVK), Auto Nagar, Vijayawada in the year 2008-2009(First Batch), in view of

providing formal education to the rescued street children and child labour, school drop outs etc.

The main objective of Open School is to enable school drop outs and rescued chidren above 14 years to

be eligible for higher seconday education (10
th

 class).

The whole idea behind the Open School is to provide basic knowledge of minimum education through

distance mode for those children who could not cope up, for the time being, for various reasons with the

atmosphere of other rehabilitation centres within Navajeevan. These children, with special tuition are

facilitated with special individual follow-up and counselling sessions.

Batch-wise open school data since its inception 2008 to 2015 is provided hereunder.

Batch

No

Year Total Children Enrolled

for Open school - X class

at Navajeevan

No. of Chldren

Appeared for the

annual exam

No. of children Passed

the annual exam

Pass

%

Boys Girls Total Boys Girls Total Boys Girls Total

I 2008-2009 16 8 24 16 8 24 14 7 21 87.5%

II 2009-2010 26 20 46 25 20 45 22 18 40 86.9%

III 2010-2011 39 12 51 38 11 49 36 10 46 90.1%

IV 2011-2012 46 12 58 46 12 58 45 12 57 98.2%

V 2012-2013 44 22 66 44 22 66 40 22 62 93.9%

VI 2013-2014 52 38 90 52 38 90 38 33 71 63.9%

VII 2014-2015 40 60 100 39 59 98 38 59 97 99.0%

 Total :: 263 172 435 260 170 430 233 161 394

Since inception of the open scholl at BVK Centre, Auto Nagar, 394 (Boys-233 and Girls 161) candidates

successfully completed the Open X Class, out of 430 appeared their annual exams. Some of the successful

candidates have been pursuing higher studies also.

 24

FORMAL EDUCATION ï PART I I
SCHOOL GOING AND COLLEGE GOING/PROFESSIONAL COURSES DATA FOR 2014-2015 :: AS OF 31.03.2015

Name of the Unit /

Course

Boys Data Girls data
Total

Boys

&

Girls

old &

New

 Status of Boys Status of Girls

B
e

lo
w

1
4
 Y

A
b

o
v
e
 1

4
y

T
o

ta
l
B

o
y
s

B
e

lo
w

 1
4

y

A
b

o
v
e
 1

4
Y

T
o

ta
l
G

ir
ls

Boys

as on
June

2014

N
e

w
 c

h
ild

re
n

e
n

ro
lle

d
 i
n

 J
u
n

e

D
ro

p
o

u
t

H
o

m
e

in
te

g
ra

ti
o

n

M
a
in

s
tr

a
m

e
d
/

1
0
th

 c
o

m
p

le
te

d

s
h

if
te

d
 o

th
e

r

p
la

c
e

s
 /
 H

ig
h
e

r

e
d
u

c
a

ti
o
n

J
o

b
 p

la
c
e

m
e

n
ts

R
e

m
a
in

in
g

b
o
y
s
a
s
 o

n
 M

a
r

2
0
1
5

G
ir
ls

 a
s
 o

n
 J

u
n

e

2
0
1
4

N
e

w
 c

h
ild

re
n

e
n
te

re
d

 o
n
 j
u
n

e

D
ro

p
o

u
t

H
o

m
e

in
te

g
ra

ti
o

n

M
a
in

s
tr

a
m

e
d
/

1
0
th

 c
o

m
p

le
te

d

s
h

if
te

d
 o

th
e

r

p
la

c
e

s
 /

rg
a
n

iz
a

ti
o
n

s

J
o

b
 p

la
c
e

m
e

n
ts

R
e

m
a
in

in
g
 g

ir
ls

M
a

r
2
0

1
5

School-going (1st standard to 10th standard)
Govt hostel boys 11 20 31 0 0 0 31 31 1 0 2 11 0 0 19 0 0 0 0 0 0 0 0
Govt hostel girls 0 0 0 14 21 35 35 0 0 0 0 0 0 0 0 24 11 0 2 12 1 0 20
V. Gudem 0 0 0 19 0 19 19 0 0 0 0 0 0 0 0 19 0 0 2 0 0 0 17
Balasadhan 0 0 0 27 9 36 36 0 0 0 0 0 0 0 0 9 27 0 2 0 0 0 34
H.Junction 0 0 0 66 8 74 74 0 0 0 0 0 0 0 0 64 10 0 5 8 25 0 36
Ankitha 0 0 0 16 0 16 16 0 0 0 0 0 0 0 0 16 2 0 1 0 1 0 16
Total :: 11 20 31 142 38 180 211 31 1 0 2 11 0 0 19 132 50 0 12 20 27 0 123

College-going (10+2, Graduation, Post-graduation etc.)
Intermediate (10+2) 0 26 26 0 21 21 47 26 7 0 7 0 3 0 23 21 6 0 4 0 3 2 18
MPHW (Inter) 0 0 0 0 9 9 9 0 0 0 0 0 0 0 0 9 7 0 9 0 9 0 7
GNM 0 0 0 0 3 3 3 0 0 0 0 0 0 0 0 3 11 0 0 0 0 0 11
Graduation 0 6 6 0 1 1 7 6 5 0 0 0 0 0 11 1 2 0 0 0 0 0 3
Post Graduation 0 2 2 0 0 0 2 2 3 0 0 0 0 0 5 0 0 0 0 0 0 0 0
B.SC Nursing 0 0 0 0 6 6 6 0 0 0 0 0 0 0 0 6 3 0 0 0 0 4 5
B. SC. MLT 0 2 2 0 1 1 3 2 0 0 0 0 0 0 2 1 0 0 0 0 0 1 0
B. Pharmacy 0 1 1 0 1 1 2 1 0 0 0 0 1 0 0 1 1 0 0 0 0 0 2
B.H.M.S 0 1 1 0 0 0 1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
B. Tech 0 2 2 0 0 0 2 2 2 0 0 0 1 0 3 0 2 0 0 0 0 0 2
IIIT, Nuzvid 0 0 0 0 1 1 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1
Total ::P 0 40 40 0 43 43 83 40 17 0 8 0 5 0 44 43 32 0 13 0 12 7 49

Technical courses
ITI 0 5 5 0 0 0 5 5 2 0 0 1 0 0 6 0 0 0 0 0 0 0 0
Polytechnic 0 6 6 0 3 3 9 6 0 0 3 3 0 0 0 3 0 0 0 0 0 2 1
Total :: 0 11 11 0 3 3 14 11 2 0 3 4 0 0 6 3 0 0 0 0 0 2 1

Grand Total (School going , College going and Technical)
Grand Total 11 71 82 142 84 226 308 82 20 0 13 15 5 0 69 178 81 0 16 20 40 10 173

 25

FORMAL EDUCATION ï PART I II
BRIDGE COURSES DATA FOR 2014-2015 :: AS OF 31.03.2015

FORMAL EDUCATION ï PART IV
 DIFFERENTLY ABLED CHILDREN(MRC - Mentally Retarted Children) - Apr 2014 to Mar 2015

Name of the

Unit
Boys Data Girls Data

T
o

ta
l
C

h
il
d
re

n

(B
o
y
s
 a

n
d

G
ir
ls

)

Status of Boys Status of Girls

Total Below

14

years

Above

14 years

Total Below 14

years

Above 14

years

 Training in

Personal Skills

Primary

Education

Secondary

Education

Vocational

Training

Training in

Personal

Skills

Primary

Education

Secondary

Education

Vocational

Training

Children accommodated at

Manovikasa Kendram at

Kakinada ï

(with monthly payment from

Navajeevan)

6 6 0 2 2 0 8 0 6 0 0 0 2 0 0

Name of

the Unit

*B- Boys

*G- Girls

*T -Total

Old/repeated

children

Remaining

New Children

admitted during

the year Apr-
Mar 2015

Total number of

children during the

year
Apr-Mar 2015

Parental Status Status of Children

Both
Parents

Semi Orphan Orphan Broken
family

Unknown Home
Placement/

Micgrated

to other
areas

Drop-outs Shifted to
Other

Organizatio

ns / Refer
to CWC

Mainstream
ed into

regular

schools

Remaining on
31.03.2015

Only

Mother

Only

Father

 B G T B G T B G T B G B G B G B G B G B G B G B G B G B G B G T

1)Day Bridge Course (DBC) at Pamarru, Krsihan district (above 6 years)

DBC-

Pamarru 26 24 50 4 7 11 30 31 61 30 30 0 0 0 0 0 1 0 0 0 0 0 0 3 0 0 0 6 5 19 28

47

2)Day Bridge Course (DBC) through PLAY SCHOOL at Singh Nagar, Vijayawada (below 6 years)
DBC-

Play

School,
23 27 50 17 16 33 40 43 83 40 43 0 0 0 0 0 0 0 0 0 0 5 4 0 0 0 0 17 16 18 23 41

3)Residential Bridge Courses (RBCs) at Chiguru

RBC-

Theeram
81 0 81 86 0 86 167 0 167 72 0 30 0 19 0 21 0 35 0 0 0 30 0 6 0 18 0 46 0 67 0 67

RBC-

Baalika
0 46 46 0 43 43 0 89 89 0 29 0 17 0 12 0 19 0 12 0 0 0 11 0 2 0 4 0 23 0 49 49

Grand

Total of

DBCs &

RBCs

130 97 227 107 55 173 237 163 400 142 102 30 17 19 12 21 20 35 12 0 0 35 15 9 2 18 4 69 44 104 100 204

 26

We would also like to know the following FACTS from the above mentioned tables ï (Formal Education Stream)

GLANCE OF FORMAL EDUCATION STREA M ï 2014-2015 Boys Girls Total

SCHOOL GOING/COLLEGE COING CHILDREN :

1. The number of school going children remained as on 31.03.2015 19 123 142

2. The number of college going children remained as on 31.03.2015 44 49 93

3. Children learning technical courses remained as on 31.03.2015 6 1 7

4. Drop out ratio is ñzeroò during the reporting period 0 0 0

DBC-PAMARRU :

5. The old and new children enrolled in Day Bridge Course (DBC) at Pamarru during 2014-2015 30 31 61

6. The number of children dropped out in DBC-Pamarru during 2014-2015 3 0 3

7. The number of children mainstreamed during 2014-2015 6 5 11

DBC-PLAY SCHOOL, SINGH NAGAR :

8. The old and new children enrolled in DBC-Play School at Singh Nagar during 2014-2015 40 43 83

9. The number of children dropped out in Play School at Singh Nagar during 2014-2015 0 0 0

10. The number of children mainstreamed during 2014-2015 in Play School 17 16 33

RBC-CHIGURU :

11. The number of children remained at RBC-Theeramfor Boys and Baalika for girls at Chiguru 67 49 116

12. The number of children dropped out in RBC-Theeram and Baalika during 2014-2015 6 2 8

13. The number of children mainstreamed during 2014-2015 from Theeram and Baalika 46 23 69

DIFFERENTLY ABLED CHILDREN :

14. The number of Differently Abled with disabilities that moved on to special education in 2014-2015 6 2 8

15. Dropped out children during the period 0 0 0

16. The Children remained as on 31.03.2015 6 2 8

OPEN SCHOOL:

17. The number of children/adults joined 10
th
 class in 2014-2015 ï Under Open School Scheme 40 60 100

18. The number of children/adults completed 10
th
 class in 2014-2015 - Under Open School Scheme 38 59 97

19. The number of children/adults dropped out in 2014-2015 - Under Open School Scheme 1 1 2

20. The number of children and adults remained in 2014-2015 - Under Open School Scheme 1 0 1

 27

VOCATIONAL

TRAINING

STREAM

(Trades in Electrician, Carpentry, Two Wheeler Mechanism,

Tailoring, Beauty Culture, Computer courses)

 28

LAST PRORGRAMME
 (Livelihood Advancement Skills Training for the Adolescent girls)

Non-residential Courses at Balavikasa Kendram (BVK), Auto Nagar , especially deisgned for the adolescent girls above 15 years from

poor/marginalized communities from slum communities and target villages
Name of the Trade Batch Nos. Duration of the

Course

Places of the

Trade

Total

Candidates.

Registered

Parental status No. of

Dropou

t

Migration/

Homp

placemnet

Course

comple

ted

No. of

Children.

Remaining

No. of job

Placements. Both

parents

Semi orphan Orphan Broken

family Only

mother.

Only

father.

Tailoring 14th 1-2-2014 to 31-

8-2014

BVK
32 22 7 1 2 0 10 0

22
0 Own work 22

Tailoring 15th 18-8-2014 to

18-2-2015

BVK

32 23 5 1 3 0 6 0

26 0 Own work 26

Tailoring 16th 02.03.2015 to

02.09.2015

BVK
30 23 7 0 0 0 1 1

0
28 Course is on

Beauty Culture 27th 1-2-2014 to
31-8-2014

BVK

30 26 3 1 0 0 6 0

24 0 Job-8

Beauty Culture 28th 1-2-2014 to

31-8-2014

BVK

32 26 1 1 3 1 2 0

30 0
Mobile

beautician-10

Beauty Culture 29th 02.03.2015 to

02.09.2015

BVK
16 10 4 2 0 0 0 1

0
15 Course is on

Computer Applications (DCA) 9th 1-2-2014 to
30-4-2014

BVK

15 14 0 1 0 0 0 0

15 0 Job-3

Computer Applications (DCA) 10th 2-5-2014 to
31-7-2014

BVK

25 23 1 0 1 0 6 0

19 0 Job-5

Computer Applications (DCA) 11th 18-8-2014 to

18-11-2014

BVK

16 15 1 0 0 0 6 0

10 0 Job-5

Computer Applications (DCA) 12th 01-02-2015 to

30.03.2015

BVK

15 12 1 1 1 0 1 0

14 0 Job-6

Total :: 243 194 30 8 10 1 38 2 160 43

 29

VOCATIONAL TRAINING COURSES(VTC)
Residential Vocational Training Courses (RVTC) for the boys above 14 years at VTC Training Centre, Pezzonipet

in the trades of electrician, carpentry and two wheeler mechanism
Name of the Trade Batch Nos. Duration of the

Course

Places of the

Trade

Total

Candidates

Registered

Parental status No. of

Dropou

t

Migration Course

Compl

eted

No.of

children

remaining

No.of

jobplacements Both

parents

Semi orphan Orphan Broken

family Only

mother.

Only

father.

Electrician Course 14th 01.04.2014 to

01.09.2014

VTC Centre

14 7 2 2 3 0 2 0

8 4 Job-2

Electrician Course 15th 01.10.204 to

31.03.2015

VTC Centre

20 10 3 2 2 3 0 0

4

16 Job-2

Carpentry Course 3rd 01.04.2014 to

01.09.2014

VTC Centre

12 8 1 1 1 1 2 1

2 7 Job-1

Carpentry Course 4th 01.10.204 to

31.03.2015

VTC Centre

18 9 2 2 4 1 1 1

2

14 ---

Two Wheeler Mechanism 10th 01.04.2014 to
01.09.2014

VTC Centre

12 6 2 1 2 1 0 0

5 7 2

TwoWheeler Mechanism 11th 01.10.204 to
31.03.2015

VTC Centre

15 5 1 1 4 10 1 0

4 10 2

Total :: 91 45 11 9 16 16 6 2 25 58

 30

GLANCE OF LAST/VTC COURSES - 2014 -2015
Boys Girls Total

LAST PROGAMME at BVK

TAILORING COURSE ï 3 BATCHES HELD IN THE REPORTING YEAR :

1. The number of candidates registered for the Tailroing course in 3 batches 0 94 94

2. The number of candidates course completed during the period 0 48 48

3. The number candidates dropped out during the reporting period 0 17 17

4. The number of candidates on Job placemnet/own work who completed the course 0 48 48

BEAUTICIAN COURSE ï 3 BATCHES HELD IN THE REPORTING YEAR :

5. The number of candidates registered for the Beautician course in 3 batches 0 78 78

6. The number of candidates course completed during the period 0 54 54

7. The number of candidates dropped out during the reporting period 0 8 8

8. The number of candidates on Job placemnet/own work 0 18 18

COMPUTER COURSE ï 3 REGULAR BATCHES & 1 SUMMER CRASH COURSE BATCH :

9. The number of candidates registered for the Computer course in 4 batches 5 66 71

10. The number of candidates course completed during the period 2 56 58

11. The number of candidates dropped out during the reporting period 1 12 13

12. The number of candidates on Job placemnet/own work 1 18 19

VTC COURSES at PEZZONIPET

ELECTRI CIAN COURSE - 2 BATCHES IN THE REPORTING YEAR:

13. The number of candidates registered for the Electrician course in 2 batches 34 0 34

14. The number of candidates course completed during the period 12 0 12

15. The number of candidates dropped out during the reporting period 2 0 2

16. The number of candidates on Job placemnet/own work 4 0 4

CARPENTRY COURSE - 2 BATCHES IN THE REPORTING YEAR :

17. The number of candidates registered for the Two Wheeler Mechanism course in 2 batches 30 0 30

18. The number of candidates course completed during the period 4 0 4

19. The number of candidates dropped out during the reporting period 3 0 3

20. The number of candidates on Job placemnet/own work 1 0 1

CARPENTRY COURSE - 2 BATCHES IN THE REPORTING YEAR:

21. The number of candidates registered for the Carpentry course in 2 batches 27 0 27

22. The number of candidates course completed during the period 9 0 9

23. The number of candidates dropped out during the reporting period 1 0 1

24. The number of candidates on Job placemnet/own work who completed the course 4 0 4

 31

CHILD WELFARE COMMITTEE (CWC), Krishna District :
¶ There is undue delay in filing FIR with suitable and valid clauses of various Acts, forensic test process, resulting in destruction of crucial evidence, mal-practices,

and above all, adding trauma to the victims and their families. In this regard, another special objective of the present project year 2014 -2015 is to strengthen and

extend the functioning of the existing district level Child Rights Monitoring Cell (CRMC) along with that of Child Welfare Committee (CWC), involving the

primary stakeholders of the CSN on a more participatory basis.

Child Welfare Committee(CWC), Krishna District Reportï Apr 2014 to Mar 2015

Type of Cases (A to E)

Number

of CWC

sittings

during

Jan-Dec

2014

Total

Number of

cases dealt

during Jan-

Dec 2014

(A to E)

Rescue

(A)

Counsel-

ling

(B)

Restoration /

Re-

integration

with family

(C)

Need Sponsorship

(D)

Need Shelter

(E)

120 1707 Physical Abuse 18 10 97 Special need children 5 Abandoned
14

 Sexual Abuse 11 Education support 29 Relinquished
7

 Child Labour 55 Medical Support 12 Orphan/Semi orphan
470

 Child Marriages 10 Financial Support 80 Begging
4

 Begging 58 HIV infected/ affected 15 Child Labour
3

 Trafficking 8 Orphans 20 Child Marriage
3

 Child sold 1 0 Special need children
68

 Education support
425

 HIV infected/ affected
47

 Neglected children by parents
105

 Illegal adoption
9

 Missing
3

 Sexual abuse
5

 Street addicted / ran away children
115

120 1707 T o t a l :: 161 10 97 161 1278

 32

Fact Finding of Child Rights Violations and follow up

for the period Apr to Mar 2015

The project team, especially the members of the AAGs/ CPCs are trained in fact finding about cases of child rights violations

in their respective villages and around, in collaboration with Krishna District Child Rights Monitoring Cell. These fact

finding activities are undertaken by Child Rights Monitoring Cell (CRMC) of Krishna district - authorized by the Child

Welfare Committee (CWC), and hence the related reports are submitted to the CWC for further legal ï medical ï social ï

economic support. The fact findings are gaining momentum, in collaboration with CRMC) of Krishna district under the aegis

of Navajeevan Juvenile Justice Desk. Some of the cases are given below in a consolidated format ï all cases were fact

found by Krishna District CRMC with CSN AAG members, facilitated by APJJDESK and authorized by Krishna

district Child Welfare Committee (CWC):

Date of First Contact made by JJ AP Desk or

District JJ Forum & Case Brief

Registered under which

Act/International

Instrument, etc.

Status & Observations

01/04/2014 In the Print media 86 gurukul children

got sickness In Narasapuram village, Vissannapet

Mandal, Krishna District. The fact finding team

went to the place and enquired the reasons of the

incident. The surroundings of the hostel are very

bad condition and the kitchen and the vegetables

are very bad condition and the drinking water is

also not good.

CRMC team members met the

DEO and discussed about the

incident

DEO suspended the warden of the

hostel.

17/04/2014 Acid Attack on a minor girl in

Kuppenakuntla Village Khammam district, and the

neighbours taken the girl to the government

hospital and says parents are the responsible for the

incident. CRMC Khammam went the hospital and

met the girl and asked about the incident she says

while playing in Nallapadu, Guntur District some

persons came and took me here and they sent for

begging, on 16/04/2014 left the child after acid

attack at Kuppenakuntla village.

CRMC gave a memorandum

to Guntur SP and Khammam

SP to find the accused those

who involve this incident.

The case is under follow-up.

25/04/2014 Minor girl rape case at Musunuru,

Krishna District. CRMC members went to the

village and enquired about the incident one 14

years old minor girl was raped by 25 years old man.

And the girl told this incident to her mother, and

she taken this incident to the elders of the village

and they warned the accused and settled the case.

Musunuru police file the case

under section 4 of Protection

of Children from Sexual

Offences Act 2012.

The police arrested the accused and

sent him for remand and the case is

in the court trial.

20/06/2014 One 16 year old minor girl was raped

by her relative since one year. The minor girl was

discontinued 9
th
 class and she was going to work in

a thread manufacturer company since one year.

While she was going to work the accused trapped

the girl with sweet words and he is sexually using

the girl in her house. On 15/06/2014 he promised

the girl to marry, with her agreement they went to

Eluru to marry. In the Eluru bus stand Police

arrested the accused and they bring the victim to

Nuzvid and hand over to her parents.

Nuzvid Police filed a case

under Section 363 IPC.

Nuzvid police alter the case

under section 363 ï IPC, 376-

IPC, Sec 4 of Protection of

Children from Sexual

Offences Act 2012.

Police arrested the accused for

remand. Now the case is under

court trail.

24/06/2014 One 16 years old minor girl was

kidnapped and rape case. The girl was studying 1
st

inter in a private college near Kanuru village. To

receive the complaint of the victim father police

took the case and arrested the 3 accused.

Penamaluru police file the

case under section 9 of The

Criminal Amendment Act

2013.

The penamaluru police sent the 3

accused s to remand. The case is in

the court trail.

06/0/72014 in Andhra Jyothy News paper a case

was published about a minor girl missing case from

Hostel at Mylavaram. Since 30/06/2014 one minor

girl disappeared from the girls hostel Mylavaram.

studying 10
th
 class. Her mother searched houses of

neighbours and relatives but girl was not traced.

After 4 days police traced the girl on 0807/2014 at

her friendôs house, Chittapur village. We received

the matter from her that she did not interest to

Mother gave a complaint at

Mylavaram police station on

04/07/2014. On receipt of her

complaint, Mylavaram police

lodged FIR 178/14 as their

crime number under girl

missing case.

The case is under follow-up

 33

study. Thatôs why she disappeared. The case is

under followup.

21/07/2014 in Sakshi and Eenadu news paper a

case was published about a minor girl sexual abuse

case at Rayanapadu, Krishna District.

 One 5 years old minor girl sexually abused

by a 50 years old neighbor. The mother of victim

gave a complaint in Ibrahimpatnam police station.

The police sent the girl to

medical checkup and they

arrested the accused and sent

him for remand. Case

registered under POCSO Act

2012.

The case is under follow-up.

05/08/2014 - On Sunday 4 girl children were kept

in a toilet from 9.30 AM to 1.30 PM at Kasturiba

Gandhi Gurukul Patasala at A.Konduru. These 4

girl children went to bathroom to wash their

blankets immediately Telugu teacher came and

locked the door and said why your not coming for

study hour children are said study hour is at 10 am

but teacher did not listened to the children and told

every body not to open the door. After some time

children asked water but the teacher refused to

give. Secretly Aaya threw the water bottle through

the window but it went in the toilet hole. After

1.30PM Telugu teacher called their parents of the

children. Report submitted to CWC.

The parents of the children

called press reporters and

given a compliant at Police

Station.

The District Collector of Krishna

District suspended the Telugu

teacher. Report submitted to Child

Welfare Committee

21/08/2014 - 4 girl children ran away from the

school those who are resident at Balasadan, run of

Women and Child Welfare Dept, Govt of Andhra

Pradesh. There are 70 girl children in the

Balasadan, facilities are good but there is

insufficient staff since one and half year. At

present there is only one Superintendent, one

warden and one cook. The Superintendent of the

Balasadan requested the ICDS Project Director to

arrange the staff. The Project Director told after

recruitments of the new staff she will allot required

staff for Balasadan.

Fact-finding report submitted to

Child Welfare Committee, with the

following findings and

recommendations:- Findings:

1. 4 minor girls did not return

to Balasadan after

attending school on

20/08/2014.

2. The superintendent of

Balasadan filed a police

compliant at Nuzvid Police

Station

3. Police registered the case

as their FIR No. 172/2014

as a Girl Missing case.

4. There are 70 girl children

accommodated at

Balasadan.

5. There is insufficient staff at

Balasadan since 2years. At

present there is only 3 staff

members appointed

(superintendent, warden

and Cook) instead of 7

allotted staff as per

information sought from

Superintendent Mrs. Sri

Lakshmi.

6. Older girl children are

given responsibility of

younger girls.

7. Younger girls not able to

speak to warden or

superintendent regarding

punishments by older girls.

8. Basic amenities at

Balasadan are effectively

functioning.

Recommendations:

1. Recruit allotted staff for

Balasadan as per

Government norms.

2. Arrange compliant boxes

 34

for children in the

premises.

3. Child friendly atmosphere

and procedures in

Balasadan to address the

issues of girl children.

4. To form childrenôs

parliament to encourage

and motivate children to be

more responsible.

 The case is under follow-up by

CWC.

2-9-2014 - One 14 year old minor girl ran away

with 21 year old man. The parents of the victim

given compliant. The Nunna police registered and

traced the girl at Autonagar.

Initially Police registered the

case under 376 IPC and later

due to intervention of CRMC,

the police altered the case

POCSO ACT 2012 and

arrested the victim and sent

him for remand.

The case is under follow-up.

13-9-2014 - One physically challenged minor girl

raped by 2 adults at Kondapally Fort . The girl was

taken from Mulapadu by a 40 year old lady and

took her by auto and on the way two accused

persons get into the auto and went to Kondapally

Fort and raped her.

The Ibrahim patnam police

registered the case POCSO

Act 2012 and sent the two

accused into remand.

The case is under follow-up

12-9-2014 - One 17 years old minor girl raped by

the two accused persons in Nimmala Gudem

village.

The girl was studying ITI in Kothagudem college.

On that day she went for a work along with her

parents. She came to the house for lunch, the two

accused persons took her in one of the accused

house and trying to rape her, after hearing the

shouts of the victim her brother came to the spot

and two accused persons ran away. The parents of

the victim given a complaint against the two

accused.

The police registered the case

under POCSO Act 2012 they

arrested the accused persons

and sent them for remand.

The case is under follow-up

11-9-2014 - One domestic child labour case

received from Child Welfare Case. The owner of

the house, shaved victim girlôs head for for not

working properly. They also said the parents of the

victim took money from them . If she is not work

properly they gave complaint against the parents.

She ranaway from the house some of the persons

called childline and they rescued the girl. The

ownerôs are telling that the girl crossed 18, after

receiving the study certificate she completed 14

years CWC is pursuing the case.

The case dealt within the

provisions of Child Labour

Prohibition Act

Child Welfare Committee is

pursuing the case.

12-9-2014 - The victim girl joined in the Telangana

Social welfare residential school at Thungaturthy in

the hostel of the same school. When she was

working as a mess leader she got acquaintance with

one Konda Naresh who is working in the same

hostel as a cook. In the month of July the said

Naresh induced the complainant with illusion

words that he loves her and he would marry her and

he used her physically. When she fell ill health due

to injury to her right leg and headache, she went to

her grandmother house, later the said Naresh called

her to Thirumalagiri with illusion words and he

participated in sexual intercourse with her by false

promises that he would marry her. Now the said

Naresh refused to marry her. Finally the

complainant requested to take legal action against

Naresh who induced her with illusion words that he

The Nalgonda Police

registered the case under

POCSO Act 2012 and

SC&ST POA Act 1989, and

they arrested the accused and

sent him to remand.

Child Welfare Committee and

DCPU of Nalgonda is pursuing the

case.

 35

loves her and he would marry her and hads sexual

intercourse with her.

29-9-2014 - One 15 year old minor girl went to

bring water at 6pm. 2 accused persons came and

forcibly put in a bike and taken her into a mango

garden and raped she and they ran away. To hear

the girls cry the villager identified the girl and took

her and handover to her parents. They had given a

compliant against the accused persons.

The police file a case under

section 363IPC, 376IPC.

After CRMCôs Intervention

the police registered under

section 4 of POCSO Act. The

A.konduru police arrested the

accused persons and send

them to remand.

Å Sec.363 IPC -

Punishment for

kidnapping

Å Sec.376 IPC ï

Punishment for Rape

Sec 4 of POCSO Act, 2012 ï

Punishment for Rape

2-10-2014 - A 17 yearôs old minor girl was

kidnapped who is studying 1
st
 inter in a private

college. While she was going to the college the

accused person trapped her phone number and daily

he was calling her over phone and threatened her to

love. The accused also forced her to bring gold

ornaments from her home. Due to the threat, the

girl left home with 10 lakhs worth of gold

ornaments with the accused. The parents filed a

missing complaint in the Tiruvuru Police Station.

From home, the girl and the accused went to

Khammam and then to a friendôs house in

Hyderabad and reached Vijayawada, where Police

caught the girl and the accused.

The Police filed a case against

the accused under the

following Sections

¶ Sec.343 IPC - Wrongful

confinement for three or

more days.

¶ 354 IPC - Assault or

criminal force to woman

with intent to outrage her

modesty.

¶ 366A IPC - Procuration

of minor girl.

¶ 420 IPC Cheating and

dishonestly inducing

delivery of property.

¶ Sec 7 and 8 of POCSO

Act, 2012 ï Sexual

Assault and Attempt to

Rape.

One 10 years old minor boy was studying at ZP

High School and staying in a Beraka Hostel. On

29/10/2014 around 3.30PM he was returning from

school he went to the nearby lake for bathing with

his friends, suddenly he fallen into the lake after

hearing the shouts of his friends nearby farmers

rescued him and sent him to a Private Hospital in

Machlipatnam,. After the examining the boy,

doctors told that the boy was brought dead.

After receiving the compliant

of the victimôs father, the

Pedana Police registered

under Section 174 Cr.PC, and

sent the body to Government

Hospital in Machilipatnam for

Postmortem.

JJDESK-CRMC Intervention:

JJDESK-CRMC enquired about the

case, with friends of the boy in the

school and hostel. It was found that

no foul play existed in the death of

the boy. Informed, the course of

incidents to Superintendent of

Police on. The Superintendent of

Police informed that, an action will

be decided after the Postmortem

report is received form the

Government Hospital in

Machilipatnam.

2-11-2014 - One 17 years old minor girl was raped

by his own father by giving her sleeping pills. The

mother of the victim observed that his husband was

sexually harassing her daughter and asked her then

she told since one year he is continuously raping

her. Immediately she filed a complaint at Nunna

Police Station.

The Police registered the case

under section 376 IPC, Sec 4

of POCSO Act 2012 and sent

the girl to the Government

Hospital in Vijayawada for

Medical checkup.

JJDESK-CRMC Intervention:

JJDESK-CRMC enquired about the

case, with the mother and daughter.

On 25/11/2014, the victim girl was

produced in front of Child Welfare

Committee.

 36

On 08/11/2014 around 2PM Ramavat Shankar F/O

Chandu (Victim) was informed that his son fell

down on floor with headache by Mr.Brahmachari,

School Correspondent. Immediately the father

went to school and took his son to near by RMP

Doctor, by his advice he brought to his son to

Haliya Kotta Hospital, and then by the doctorôs

advice he brought his son to Nalgonda hospital,

later by their advice he brought his son to

Hyderabad Osmania Hospital. During their journey

his son had unconsciously spoken to him that due

to his teacher beat him because of not paying

school fees, he fell down on floor. During the

treatment he died at Osmania Hospital.

Haliya Police registered the

case under section 174 CrPC

(Suspicious Death) as their

crime number 259/14.

JJDESK-CRMC Intervention

along with Child Welfare

Committee and District Child

Protection Unit of Nalgonga

District:

JJDESk-CRMC, CWc and DCPU of

Nalgonda enquired the case and

submitted a report to District

Collector, Superintendent of Police

and Child Welfare Committee of

Nalgonda District. The CWC and

DCPU of Nalgonda District are

planning to approach Human Rights

Commission for speedy action. The

case in under follow-up.

On 11/12/2014 one minor girl sxually abused by a

school class teacher at challapally. The girl was

regularly hara-ssing by the school master there after

she told to her mother and the mother given a

compliant against the master.

The Challapally police

registered the case under

section 04 of POCSO act

2012

The DEO suspended the master and

the Principal. The police arrested

the accused persons and sent them

to remand.

06/01/2015 One 65 year old man who is living in

Krishna lanka raped a 7 year old minor girl while

she was playing with her friends, the accused called

the girl to purchase a biscuits for and took her by an

auto with him to the municipal school and trying to

rape her after a while school watchman went to the

school backside and observed the incident and

informed to the police.

The Krishna lanka police

registered the case under

section 376 IPC, Sec 4 of

POCSO act 2012.

And the police arrested the accused

and sent him to remand, the case is

still in the presses.

14/01/2015 One 6 years old minor girl who is

studying 1
st
 class at a private school. Everyday she

was going to school by walk , in the middle of the

way one 20 year old man harassing the girl one

day he took the to Mylavaram road and trying to

rape her, she bite the accused person and ranaway

from the spot. .

The mother of the victim

given a compliant and police

registered the case under

section 4 of POCSO act 2012.

The case is under follow up.

01/01/2015 one 14 year old min or girl who was

living with their parents at Bavanipuram, Betapudi

Vinod Kumar who is working as a teacher in a

private school which is located in front off the

victimôs house since one year. After the victims

shifted their family to New Raja Rajeswari Pet for

his harassment but he continued his harassment and

blackmailing the victim family to marry the victim.

The victim family given a police compliant

The police registered the case

and they are investigating the

case

The case is under follow up

23/01/2015 This case was referred to jj Desk

CRMC by the Child Welfare Committee, Krishna

District. Two children are studying in a hostel.

The mother of the victim took them for Sankranti

festival Holidays. As per the neighbours statement

the children are very happy and celebrate the

festival very well. On 16/01/2015 the children are

playing at 4.30pm, after 7 pm children and mother

death by suicide.

The police registered the case

under section 174 CrPc

The case is in the process of Fact

finding.

05/02/2015 This case was referred by CRMC

activist Mr. R.S.Raju there was a rape on one minor

girl. The girl was studying 8
th
 class in the

Government school. On 1/02/2015 she was coming

from school one 35 year old Srinivas who is living

in the same village took the girl in to a mango

garden and raped her after that he left the place, the

victim went to the house and told her mother about

this incident immediately mother went to the Police

station given a compliant.

But the police did not file the

FIR. After the CRMC

intervention the police

registered the case under

section 376 IPC and POCSO

Act 2012

The police arrested the accused

person and sent him for remand.

13/02/2015 The boy was studying 4
th
 class at

Government School. Everyday he was going along

The Konduru police filed the

case against the boyôs uncle

And the police arrested the accused

and sent him for remand. This case

 37

with her uncle (Boy Fatherôs Younger Brother).

On 12/02/2015 also he took the boy to the school,

the boy not came back from school. The parents of

the boy enquired his friends but they answered

today he is not came to school. Immediately the

parents went to Konduru police station and given a

compliant. The police registered the case and their

investigation started and found the boyôs uncle

kidnapped the boy and they found the boy on 3
rd

day.

under section 343 IPC. was showed in the electronic media,

but not published in the print media.

After receiving the letter from CWC on

20/02/2015, the team of fact finding went to

Mudinepally and enquired about the incident. The

13 year old minor girl who is studying 5
rd
 class in

Government run home, was sexually abused by a

school master in the class room. The victim said the

teacher had misbehaved with her and she ran away

from the room. The WD&CW took the girl to the

Government home.

After receiving the compliant

the police registered the case

under section 354IPC, Sec 8

of POCSO Act 2012

And the police arrested the accused

and sent him for remand. DEO

suspen ded the master.

11/03/2015 This case was referred by CRMC

activist Mr. R.S.Raju there was a rape on one

minor girl. The girl was studying 8
th
 class in the

Government school. On 1/02/2015 she was coming

from school one 35 year old Srinivas who is living

in the same village took the girl in to a mango

garden and raped her after that he left the place, the

victim went to the house and told her mother about

this incident immediately mother went to the Police

station given a compliant.

 The police register the FIR

under section 376 IPC.

After the CRMC intervention the

police registered the case under

section 376 IPC and POCSO Act

2012

The boy was studying 4
th
 class at Government

School. Everyday he was going along with her

uncle (Boy Fatherôs Younger Brother). On

12/02/2015 also he took the boy to the school, the

boy not came back from school. The parents of the

boy enquired his friends but they answered today

he is not came to school. Immediately the parents

went to Konduru police station and given a

compliant. The police registered the case and their

investigation started and found the boyôs uncle

kidnapped the boy and they found the boy on 3
rd

day. The Konduru police filed the case against the

boyôs uncle under section 343 IPC and arrested the

accused and sent him for remand. The case in the

honorable court.

 38

CHILD SAFETY NET

(CSN)
(To protect the rights of the child at village/community level through CPs, AAGs, CPCs)

39

EVENING TUITION CENTRES (ETCs) IN CSN -RURAL(Penamaluru Mandal) &

CSN-URBAN(40 Slum areas of Vijayawada City) - As on 31-03-2015
Sl. No Name of Village Boys Girls Total

Sl. No Name of Village Boys Girls Total

CSN RURAL - PNAMALURU MANDAL CSN URBAN ï Slum Areas of VIJAYAWADA City

1 Poranki-I 10 15 25 1 Mytrinagar 19 8 27

2 Poranki-II 15 12 27 2 Gangiredulla Dibba 16 8 24

3 Poranki-III 12 13 25 3 Arulnagar 18 10 28

4 Tadigadapa-I 10 12 22 4 Christurajpuram 13 12 25

5 Tadigadapa-II 10 15 25 5 Rellis Colony 7 16 23

6 Tadigadapa-III 12 12 24 6 Darsipet 8 17 25

7 Tadigadapa-IV 13 12 25 7 Ryvus Canal 11 19 30

8 Tadigadapa-V 13 12 25 8 Bhramarambapuram 3 19 22

9 Tadigadapa-VI 6 16 22 9 Tarakarama Nagar 9 16 25

10 Tadigadapa-VII 14 14 28 10 Lambadipet 13 8 21

11 Penamaluru-I 12 13 25 11 Ambedkar Nagar (Patamata) 15 13 28

12 Penamaluru-II 15 15 30 12 Vaddera Colony 17 16 33

13 Penamaluru-III 16 17 33 13 Rajeev Nagar 13 18 31

14 Chodavaram-I 15 12 27 14 New RR.Pet 15 17 32

15 Chodavaram-II 14 16 30 15 Old RR.Pet 18 17 35

16 Gosala-I 20 15 35 16 Subbaraju Nagar 12 18 30

17 Gosala-II 14 12 26 17 Vijayadurga Nagar 7 20 27

18 Vanukuru-I 20 15 35 18 Ambedkar Colony(Govt. press) 10 21 31

19 Vanukuru-II 18 13 31 19 Pappula Mill 12 18 30

20 Ganguru-I 17 15 32 20 Mastin Colony (Andhra Prabha Colony) 20 16 36

21 Ganguru-II 15 10 25 21 Giripuram 15 17 32

22 Kanuru-I 20 15 35 22 Vambay Colony 13 27 40

23 Kanuru-II 20 12 32 23 Madhura Nagar 17 12 29

24 Pedapulipaka-I 12 12 24 24 Bupesh Gupta Nagar 15 23 38

25 Pedapulipaka-II 10 15 25 25 Fakeergudem 10 6 16

26 Yanamalakuduru-I 10 15 25 26 Ranadev Nagar 6 16 22

27 Yanamalakuduru-II 15 13 28 27 Padamvathi Ghatt 13 18 31

28 Yanamalakuduru-III 16 12 28 28 Ramalingeswara Nagar 6 14 20

29 Yanamalakuduru-IV 14 16 30 29 Seetharamraju Colony 7 10 17

30 Yanamalakuduru-V 12 13 25 30 Kalanagar 9 23 32

 31 New RR.Pet Apartments 15 10 25

 32 Old RR.Pet Cheruvu 17 13 30

 33 Santhi Nagar 14 14 28

 34 Yerrukula Colony 5 19 24

 35 R.L.Nagar Katta 15 9 24

 36 Bhaskara Rao Pet 18 13 31

 37 Varalakshmi Nagar 11 12 23

 38 Green Land Colony 11 12 23

 39 Banu Nagar-I 11 19 30

 40 Banu Nagar-II 13 21 34

 Total CSN-Penamaluru Mandal :: 457 449 906 Total ï CSN-Urban , Vijayawada :: 497 615 1112

EVENING TU ITION CENTRES (ETCs) IN CSN -DRT AREAS 70 villages of 14 mandals ð

as on 31 -03 -20 15

Sl. No Name of Mandal Name of Village Boys Girls Total

Sl. No Name of Mandal Name of Village Boys Girls Total

1 Gampalagudem

Subbala 14 16 30

8 Nagayalanka

Kotarivaripalem 18 16 34

Pedakomera 12 15 27 Nangegadda 15 17 32

Meduru 22 20 42 Nali 18 20 38

Gullapudi 28 8 36 Sangameswaram 12 17 29

Lingala 18 16 34 Sorlagondi 11 14 25

2 Mylavaram

TR.Nagar 16 18 34

9 Koduru

Narepalem 12 15 27

Tholukodu 12 17 29 Ullipalem 11 12 23

Chandrala 18 16 34 Eerali 18 20 38

sabjapadu 22 16 38 Swatantrapuram 7 20 27

Jangalapalli 14 18 32 Palakayatippa 19 8 27

3 A.Konduru

Kommarakuntla 20 19 39

10 Mandavalli

Chavalipadu 10 22 32

Deeplanagar 30 10 40 Gannavaram 13 14 27

Mansingh Thanda 25 10 35 Perukugudem 14 18 32

Repudi Thanda 60 20 80 Kanukollu 26 28 54

Konduru Thanda 22 20 42 Rudhravaram 12 18 30

4 Tiruvuru

Kakarla 21 10 31

11 Kaikaluru

Seethanapalli 10 18 28

Lakshmipuram 13 18 31 Racha patnam 23 15 38

Raigudem 20 20 40 Gopavaram 31 27 58

P.T.Kotturu 15 25 40 Alapadu 28 24 52

Munukulla 20 10 30 Gummallapadu 14 12 26

5 Nuzvid

NTR nagar 15 10 25

12 Kruthivennu

Padithadaka 14 19 33

Hazzaraiah Peta 12 15 27 Lakshmipuram 32 33 65

Vattigudipadu 13 18 31 Chinagollapalem 18 15 33

Polasanapalli 12 20 32 Tadivennu 16 18 34

Patha Ravicharla 15 13 28 Nidamarru 28 25 53

6 Kankipadu

Kankipadu Laku 12 17 29

13 Mudinepalli

Vemavarapadu 16 12 28

Punadipadu 20 16 36 Bomminampadu 13 18 31

Produturu 18 14 32 Mulakalapalli 12 11 23

Godavarru 16 23 39 Thamara Kollu 22 14 36

Kolavennu 8 14 22 Old Bomminampa 18 14 32

7 Pamarru

Pasumarru 18 16 34

14 Machilipatnam

Y.S.R clolony 28 34 62

Inampudi 15 17 32 Karagraham 46 38 84

Rimanapudi 18 20 38 Giripuram 11 21 32

Kurumaddali 12 17 29 Manginapudi 27 16 43

Pedamaddali 11 14 25 Gilakaldindi 32 44 76

 Grand Total of 70 Villages: 1284 1273 2557

Status of Children Parliaments (CPs) & Adult Activists groups (AAGs) & Child Protection Committees (CPCs)

Status of CPs, AGs and CPCs in 10 CSN Rural (Penamaluru Mandal), Krishna district ï as on 31-03-2015

Sl.

No
Name of the Village

Children Parliaments (CPs)
Adult Activists Groups (AAGs) *1

per village
Child Protection Committees (CPCs)

Boys Girls Total Male Female Total No. of CPCs Male Female Total

1 Gosala 3 CPs 22 22 44 2 10 12 1 2 3
5

2 Vanukuru 2 CPs 25 24 49 0 15 15 1 0 5
5

3 Penamaluru 2 CPs 27 44 71 3 10 13 1 3 3
6

4 Chodavaram 1 CP 23 28 51 0 10 10 1 0 3
3

5 Poranki 4 CPs 43 54 97 1 15 16 1 1 5
6

6 Tadigadapa 3 CPs 68 73 141 4 12 16 1 4 5
9

7 Ganguru 3 CPs 32 35 67 0 10 10 1 0 3
3

8 Yanamalakuduru 4 CPs 54 67 121 0 15 15 1 0 4
4

9 Pedapulipaka 0 24 22 46 0 10 10 1 0 4
4

10 Kanuru 2 CPs 12 11 23 0 13 13 1 0 5
5

Total :: 330 380 710 10 120 130 10 10 40 50

Status of Children Parliaments (CPs) & Adult Activists groups (AAGs) &Child Protection Committees (CPCs)

 Status of CPs, AGs and CPCs in CSN Slums of Urban (Vijayawada City) ï as on 31-03-2015

Sl.

No

Name of the Slums Children Parliaments

(CPs)

Adult Activists Groups

(AAGs)

Child Protection Committees (CPCs)

Boys Girls Total Male Female Total No. of CPCs Male Female Total

1 Mytrinagar 0 0 0 0 5 5 1 0 3 3

2 Gangiredulla Dibba 12 4 16 1 3 4 1 1 3 4

3 Arulnagar 11 6 17 0 7 7 1 0 3 3

4 Christurajpuram 10 5 15 0 5 5 1 0 3 3

5 Rellis Colony 0 0 0 1 6 7 1 1 3 4

6 Darsipet 8 10 18 0 5 5 1 0 3 3

7 Ryvus Canal 7 5 12 0 5 5 1 0 3 3

8 Bhramarambapuram 7 9 16 1 5 6 1 1 3 4

9 Tarakarama Nagar 9 10 19 0 6 6 1 0 3 3

10 Lambadipet 6 13 19 0 5 5 1 0 3 3

11 Ambedkar Nagar (Patamata) 11 9 20 0 6 6 1 0 3 3

12 Vaddera Colony 10 10 20 1 5 6 1 0 3 3

13 Rajeev Nagar 6 5 11 1 4 5 1 0 3 3

14 New RR.Pet 8 8 16 1 4 5 1 1 3 4

15 Old RR.Pet 8 7 15 0 5 5 1 0 3 3

16 Subbaraju Nagar 6 10 16 0 5 5 1 0 3 3

17 Vijayadurga Nagar 2 18 20 0 5 5 1 0 3 3

18 Ambedkar Colony(Govt. press) 5 12 17 0 5 5 1 0 3 3

19 Pappula Mill 10 8 18 0 7 7 1 0 3 3

20 Mastin Colony (Andhraprabha) 0 0 0 0 7 7 1 0 3 3

21 Giripuram 3 10 13 0 7 7 1 0 3 3

22 Vambay Colony 5 9 14 0 5 5 1 0 3 3

23 Madhura Nagar 5 9 14 0 5 5 1 0 3 3

24 Bupesh Gupta Nagar 8 12 20 0 5 5 1 0 3 3

25 Fakeergudem 0 0 0 0 5 5 1 0 3 3

26 Ranadev Nagar 6 16 22 0 5 5 1 0 3 3

27 Padamvathi Ghatt 13 5 18 0 0 0 0 0 0 0

28 Ramalingeswara Nagar 6 15 21 0 5 5 1 0 3 3

29 Seetharamraju Colony 0 0 0 0 5 5 1 0 3 3

30 Kalanagar 6 22 28 1 4 5 1 0 3 3

31 New RR.Pet Apartments 0 0 0 0 0 0 0 0 0 0

32 Old RR.Pet Cheruvu 0 0 0 0 0 0 0 0 0 0

33 Santhi Nagar 6 5 11 0 5 5 1 0 3 3

34 Yerrukula Colony 0 0 0 0 0 0 0 0 0 0

35 R.L.Nagar Katta 0 0 0 0 5 5 1 0 3 3

36 Bhaskara Rao Pet 10 6 16 3 2 5 1 2 2 4

37 Varalakshmi Nagar 0 0 0 0 6 6 1 0 3 3

38 Green Land Colony 0 0 0 3 2 5 1 2 2 4

39 Banu Nagar-I 0 0 0 0 0 0 0 0 0 0

40 Banu Nagar-II 10 14 24 0 4 4 0 0 0 0

 Total :: 214 272 486 13 175 188 34 8 100 108

Status of Children Parliaments (CPs) & Adult Activists groups (AAGs) &Child Protection Committees (CPCs)

2) Status of CPs, AGs and CPCs in 70 villages of 14 rural mandals in Krishna district CSN-DRTï as on 31-03-2015

S.NO MANDAL NO.OF

VILLAGE

VILLAGE NAME CHILDEN

PARLIAMENTS (CPôs)

*1 per village

ADULT ACTIVIST GROUPS

(AAGôs)

CHILD PROTECTION

COMMITTEES (CPCôs)

Boys Girls Total MALE FEMALE TOTAL MALE FEMALE TOTAL

1 Gampalagudem 1 Subbala 15 10 25 4 10 14 8 4 12

2 Pedakomera 12 3 15 2 9 11 3 8 11

3 Meduru 14 6 20 7 5 12 6 4 10

4 Gullapudi 9 5 14 10 4 14 4 8 12

5 Lingala 13 8 21 1 10 11 4 6 10

SUB TOTAL 63 32 95 24 38 62 25 30 55

2
Mylavaram

6 TR.Nagar 15 6 21 2 12 14 6 4 10

7 Tholukodu 14 8 22 3 13 16 3 9 12

8 Chandrala 16 7 23 2 16 18 4 5 9

9 sabjapadu 18 5 23 4 10 14 3 7 10

10 Jangalapalli 18 7 25 2 15 17 1 10 11

SUB TOTAL 81 33 114 13 66 79 17 35 52

3
A.Konduru

11 Kommarakuntla 25 18 43 12 4 16 6 6 12

12 Deeplanagar 15 5 20 10 3 13 4 5 9

13 Mansingh Thanda 13 7 20 11 4 15 5 5 10

14 Repudi Thanda 28 16 44 12 5 17 4 8 12

15 Konduru Thanda 16 8 24 8 2 10 2 8 10

SUB TOTAL 97 54 151 53 18 71 21 32 53

4
Tiruvuru

16 Kakarla 15 6 21 3 12 15 4 6 10

17 Lakshmipuram 18 7 25 4 12 16 3 8 11

18 Raigudem 13 8 21 2 11 13 5 4 9

19 P.T.Kotturu 16 7 23 2 12 14 3 8 11

20 Munukulla 15 8 23 3 10 13 2 7 9

SUB TOTAL 77 36 113 14 57 71 17 33 50

5
Nuzvid

21 NTR nagar 16 5 21 2 8 10 6 4 10

22 Hazzaraiah Peta 18 8 26 1 7 8 3 5 8

23 Vattigudipadu 17 9 26 3 10 13 3 4 7

24 Polasanapalli 18 9 27 1 11 12 5 4 9

25 Patha Ravicharla 15 11 26 3 12 15 3 8 11

SUB TOTAL 84 42 126 10 48 58 20 25 45

6
Kankipadu

26 Kankipadu Laku 18 11 29 2 10 12 3 6 9

27 Punadipadu 20 10 30 3 9 12 5 5 10

28 Produturu 11 14 25 2 12 14 4 5 9

29 Godavarru 16 12 28 1 8 9 3 8 11

30 Kolavennu 16 12 28 2 11 13 2 8 10

SUB TOTAL 81 59 140 10 50 60 17 32 49

7
Pamarru

31 Pasumarru 10 11 21 2 8 10 3 8 11

32 Inampudi 16 13 29 4 5 9 2 9 11

33 Rimanapudi 19 12 31 1 10 11 3 6 9

34 Kurumaddali 18 14 32 2 8 10 3 9 12

35 Pedamaddali 12 11 23 3 8 11 4 8 12

SUB TOTAL 75 61 136 12 39 51 15 40 55

8 Nagayalanka
36 Kotarivaripalem 15 12 27 2 9 11 6 6 12

37 Nangegadda 14 13 27 3 9 12 5 4 9

38 Nali 15 19 34 2 12 14 3 8 11

39 Sangameswaram 12 13 25 3 9 12 6 3 9

40 sorlagondi 18 11 29 1 10 11 2 9 11

SUB TOTAL 74 68 142 11 49 60 22 30 52

9
Koduru

41 Narepalem 12 16 28 2 8 10 3 4 7

42 Ullipalem 18 8 26 3 12 15 2 8 10

43 Eerali 16 10 26 2 11 13 3 8 11

44 swatantrapuram 15 9 24 4 8 12 3 6 9

45 Palakayatippa 19 13 32 2 11 13 4 8 12

SUB TOTAL 80 56 136 13 50 63 15 34 49

10
Machilipatnam

46 Y.S.R clolony 9 15 24 3 8 11 2 8 10

47 Karagraham 10 14 24 2 9 11 4 5 9

48 Giripuram 15 14 29 1 11 12 3 8 11

49 Manginapudi 9 18 27 4 8 12 6 7 13

50 Gilakaldindi 18 9 27 3 8 11 3 5 8

SUB TOTAL 61 70 131 13 44 57 18 33 51

11
Mandavalli

51 Chavalipadu 19 8 27 2 8 10 2 8 10

52 Gannavaram 17 16 33 2 8 10 2 9 11

53 Perukugudem 18 10 28 1 11 12 1 8 9

54 Kanukollu 11 12 23 3 9 12 2 8 10

55 Rudhravaram 16 14 30 2 9 11 3 6 9

SUB TOTAL 81 60 141 10 45 55 10 39 49

12
Kaikaluru

56 Seethanapalli 15 15 30 3 8 11 3 9 12

57 Rachapatnam 14 11 25 2 11 13 2 8 10

58 Gopavaram 16 8 24 2 8 10 2 8 10

59 Alapadu 9 15 24 1 12 13 3 5 8

60 Gummallapadu 13 15 28 2 9 11 3 8 11

SUB TOTAL 67 64 131 10 48 58 13 38 51

13
Kruthivennu

61 Padithadaka 14 14 28 3 8 11 2 9 11

62 Lakshmipuram 10 12 22 2 11 13 4 8 12

63 Chinagollapalem 15 14 29 1 10 11 5 4 9

64 Tadivennu 11 12 23 2 11 13 2 8 10

65 Nidamarru 8 18 26 3 8 11 3 8 11

SUB TOTAL 58 70 128 11 48 59 16 37 53

14
Mudinepalli

66 Vemavarapadu 17 18 35 2 8 10 5 4 9

67 Bomminampadu 18 15 33 2 11 13 3 8 11

68 Mulakalapalli 12 13 25 1 10 11 6 4 10

69 Thamara Kollu 20 9 29 2 11 13 2 9 11

70 Old Bomminampa 22 10 32 2 12 14 3 9 12

SUB TOTAL 89 65 154 9 52 61 19 34 53

 Grand Total : 1061 776 1837 214 652 866 248 471 719

We would also like to bring the following FACTS of CHILD SAFETY NET from the above mentioned tables
1.CSNςDistrict Resouce Team; - Working in 70 villages of 14 Rural Mandals in Krishna district

2.CSN--Rural Team; - Working in 10 villages of Penamaluru Rural Mandal in Krishna district; &
 3.CSN-Urban Team ς Working in 40 Slum Communities in Vijayawada City

CONSOLIDATED STATEMENT ς CHILD SAFETY NET (CSN) DATA FOR 2014-2015 BASED ON ABOVE TABLES
Sl.
No.

CSN Projeced Area Number of Centres /
Groups

No. of beneficiaries

Boys/Males Girls/Females Grand total of
beneficiaries

(Children/adults)

CSN
Pnmlr

CSN
Urban

CSN
DRT

Total CSN
Pnmlr

CSN
Urban

CSN
DRT

Total CSN
Pnmlr

CSN
Urban

CSN
DRT

Total

1 Evening Tuiton Centres
(ETCs) in CSN target
villages

30 40 70 140 457 497 1284 2238 449 615 1273 2337 4575

2 Children Parliaments
(CPs)

24 30 70 124 330 214 1061 1605 380 271 776 1427 3032

3 Child Protection
Committees (CPCs)

10 34 70 114 10 8 248 266 40 100 471 611 877

4 Adult Activists Groups
(AAGs) working in CSN
Target areas

10 35 70 115 10 13 214 237 120 175 652 947 1184

Cases of Rescue & Advocacy by CSNïPenamaluru & Vijayawada Urban (CPs & AAGs) ï 2014-2015

Some glimpses only - *This data does not include all the details of the benefits facilitated for the marginalized families by AAGs and village facilitators under various

government schemes.

Sl.

No.

Nature of Case Referred to No of Children

Total

Placements/Follow up

Boy/Male Girl/Female Boys Girls

1

Rescue of Child Workers/

Out of School Children &Facilitating

hostel support from CSN villages/Slums

communities/target areas

Local School/

Govt Hostel /

CWC

59

45

104

Local School-16

Govt Hostels-23

Chiguru-8

Care&Share-3

Annamma Home-1

RVTC-1

YB-1

Local School-24

Govt Hostel-4

Chiguru-6

Care&Share-4

Bala Sadan-Nuzvid-2

Bala Sadan-Vja-2

Vaasavya-1

Shelter-6

MeyerôsHome-1

Counselling-1

2 Prevention of Child marriage cases

Referrred to CWC &

Women and Child

Welfare Dept

0

6

6

The cases were identified by the members of the CPs ,

and they in turn referred to AAGs, and later took up the

AAGs, and the performance of the marriage was

prevented in collaboration with Childline, ICPS & the

respective CDPO of the Women and Child Welfare

Dept. and CWC, with support from the local police.

3 Cases of Domestic Violence Hitahishi 0 16 16 Members of Childrenôs Parliaments and Adult Activists

Groups, continue their support in identifying cases of

domestic violence of the respective village. The

identified cases were handed over to Navajeevan

Hithaishi Desk ï advocating the rights of women and

girl victims of sexual and other forms of violence, and

being followed up in collaboration with Women & Child

Welfare Dept. and local police. They are under follow

up.

4 HIV Affected/infected cases Neethodu 5 23 28 Cases Referred to Neethodu Desk for Counseling,

Medical Tests, Nutrition support and further follow up,

providing care and support, referral service, and

advocating their rights.

5 Education support to CABA AAGs and CPs - in

collaboration with

Neethodu - Navajeevan

75 79 154 The eligible candidates from among CABA were

selected in consultation with the CPs and AAGs.

Navajeevan mobilized resources.

 By providing technical and financial support to the

closely related couple or relatives of children whose both

parents died or the surviving infected parent is not in a

position to render parental care CABA, kinship foster

care is being encouraged. The AAGS and village

facilitator play a very important role in the process.

6 Nutrition support for CABA families AAGs and CPs - in

collaboration with

Neethodu - Navajeevan

10 70 80 The eligible candidates from among CABA families

were selected in consultation with the CPs and AAGs.

Navajeevan mobilized resources.

7 Joining Vocational Training Courses for

the unmarried girls above-14 years,

separted young mothers, etc.

LAST, BVK Centre

DRDA, Vanukuru

JSS, Vja

4

267

271

Computer Courses-4

Computer-21

Beautician-52

Tailoring -194

8 Joining Open 10
th

 thru distance mode Navjeevan BVK 19 59 78 All 78 youth/adults were referred/ facilitated to join

Open 10
th
 school and being supported to pursue the

course.

9 Mobilization of local support by the

members of CPs, AAGS and village

facilitators

During the project year 2014-2015, a total of Rs.81,525/- (cash-Rs.54800) and (kind-Rs.26725) was locally mobilized

towards honorarium to the ETC teachersw for 70 ETCs, such as, rent for hall (where the community halls were not

available), electricity, black-boards, note-books, stationery, etc. (**furnished the the statement of local mobilization

hereunder).

Local Donations Received in Cash & in Kind

in CSN Pilot Mandal of CSN -Penamaluru & CSN -40 slums of Vijayawada City Apr -Mar 2015

Sl.

No.

Name of Village /

Area

Donation in Cash Value of Donation in Kind

(Hall for ETC, Electricity,

Stationery etc)

Total Amount

(Cash &

Kind) ï In Rs.
No. of

donors

Amount in Rs. No. of

donors

Value in Rs.

1 Poranki 6 30500 9 9000 39500

2 Tadigadapa 2 4000 0 0 4000

3 Kanuru 3 4000 0 0 4000

 4

40 slum areas

of Vijayawada

City

14 16300 4 17725 34025

 Total : 25 54800 13 26725 81525

 TRAININGS/WORKSHOPS

organised by CSN TEAM during 2014 -2015

How many staff/teachers/volunteers/counselors/members from CPs/ Children are trained under various

programmes during 2014-2015, as a part of your project in CSN target areas ?

TOPIC OF TRAINING/WORKSHOP Attended/participants

Female Male Total

¶ Training on Counseling for Care Parents and counsellors 22 10 32

¶ Training for bridge school teachers including evening tution

teachers (ETC) in creative teaching methodology in CSN target

areas

45 19 64

¶ Training on CHILD POLICY to the staff ï for all staff 66 52 118

¶ ToT on Life Skills cum Sexual Health Education - within the

organization ï 4 sessions

62 15 77

¶ ToT on Sexual Health Intervention Programme (SHIP) ï for

adults

52 18 70

¶ ToT on Sexual Health Intervention Programme (SHIP) ï for

children ï 2 sessions

52 39 81

¶ ñArt Based Therapyò programme for the adults 19 17 36

¶ ñArt Based Therapyò programme for the members of CPs/Night

Shelter

39 15 54

¶ Training in handling children addicted to substance abuse 15 12 27

¶ Training in street theatrics ï Navajeevan Street Theatre Troupe 9 8 17

¶ Workshops on Govt Schemes to volunteers/activists/ AAgs etc. 39 16 55

¶ Exposure visit of members of Children Parliaments 49 18 67

¶ Workshop on child rights to Municipal Teachers & Anganwadi

teachers

172 42 214

¶ Exposure visit of Adult Activists Groups (AAGs) 43 14 57

¶ Children Parliament Training Programme 42 20 62

¶ Life Skills Education Classess to CP members 18 11 29

¶ Life Smkills Education Classes in government schools 190 110 300

¶ Life Skills Education to adult members in CSN villages 455 170 625

¶ Child Rights workshop for Ward Members and Panchayat

Presidents

18 12 30

OTHER PROGRAMMES/SURVEY S/VISITS - BY CSN TEAMS Female

benefitted

Male

benefitted

Total

¶ Health Survey conducted in CSN target areas (2000 families)

with the help of medical department

2610 2612 5222

¶ Performed Pulse Polio Vacccines in CSN target areas with the

help of local PHCs

195 90 285

¶ Disributed the Malaria tablets, in view of spiraling of viral

fevers in the CSN villages

300 225 525

FACILITATION/HELP THE VILLAGERS/CPs

TO AVAIL VARIOUS GOVT. SCHEMES

Female

benefitted

Male

benefitted

Total

¶ CSN team facilitated the people in applying the scheme ñBangaru
Thalli Patakamò for girls

81 32 114

¶ Applied for ration cards 181 56 237

¶ Applied for widow pension 106 0 105

¶ Applied for own housing scheme through Indira Gandhi Awaas

Yojana (JNURM)

185 16 201

¶ Applied for pension for physically handicapped persons 30 9 39

¶ The team helped in applying Old Age pension 125 6 131

¶ Applied loans from SC Corporation 66 3 69

¶ Applied loans under ñAbhaya Hastham Schemeò for the families of
earning membersò

69 0 69

¶ Applied for children scholarship through various agencies 30 23 53

SUCCESS STORIES

GENIOUS STUDENTS OF NAVAJEEVAN &
SENSATIONAL RESULTS OF ACADEMIC STUDIES ς 2014-2015

Gaddala Venkulamma is from Gosaveedu Village in Krishna District, Andhra
Pradesh. Her father died of cardiac arrest in 2013. Her mother suffers from
kidney ailment and the doctors informed that she cannot survive more than a
year. At this point of time, her mother approached Navajeevan for educational
support. Venkulamma successfully completed class X with 92%. She
secured college 1st with 90% in MPC - Intermediate(10+2). She thanks
Navajeevan for the great support in educating her; otherwise she should
have been domestic labourer and her family also thanks Navajeevan for the
timely support. At present she is studying II year B.Tech (EEE)
 in RK Engineering College, Kethanakonda, Krishna district.

Gangula Jayachandra hails from Darsi village in Prakasam district, Andhra
Pradesh. His father passed away and mother is sick. His mother
approached Navajeevan for his sonôs educational support. He successfully
completed class X with 90%. Now he achieved 95% in Intermediate(10+2).
He acknowledges his gratitude to Navajeevan Bhavan for the achievement.
He says if there was no support from Navajeevan Bala Bhavan, he could
not have faced the world. At present he is studying II year B.Tech
(Mechanical Stream) in Gudlavalleru Engineering College, Gudlavalleru,
Krishna district.

M. Kiran, a student of Navajeevan Bala Bhavan stood topper of Chaitanya College, Nandigama
Town with 425/440 Marks in Bi.P.C - Intermediate first year results of 2014-2015. He has created
a record breaking historical achievement since 20 years in this college and over the
other colleges in Nandigama Town, Krishna Dist. He came to Navajeevan in
the year 2009 for the support of education. He also stood topper in
class X with 92%. He is known for his hard work, intellectual capacity
and simplicity. He is very silent and humble. He says that ñI can do
everything, nothing is impossible for meò. We wish him a
great success in his budding future. Similarly, Navajeevan students
of Intermediate, Class X and (Open X Class) Andhra Pradesh Open School
Society (APOSS) did extremely well in the respective annual exams and state
entrance exams like APRJC and EAMCET with the ever achieved highest pass percentage with
top ranks. Hearty congratulations to all these toppers and studious students. At present he is
studying II year Intermediate (Bi.P.C) in Chaitanya College, Nandigama, Krishna district.

NEW LIFE STORIES
FROM THEIR HEART

NOW I AM ON MY OWN: I am P. Mahima Raju. Millions of thanks to

Navajeevan Bala Bhavan. I ran away from home as I was not interested in
studying. I was rescued by Navajeevan in the year 2012. I ran away several
times and Navajeevan always welcomed me with open arms. Finally I
decided to learn to Carpentry work. I completed my training here and now I
am working as an operator in wood carving at Vijayawada and earning Rs.
6000/- per month. Now I am staying with my family and they are proud of
me. He says, Navajeevan has given me a New Life

MY DREAM CAME INTO REALITY: I am Bantumilli Durga , 15 years old. My both

parents died when I was very young. I am from S.Kota, Vizianagaram district. My mother died
when I was five day old baby and my father died when I was 15 years old. I have an elder sister,
who was also supported by Navajeevan Bala Bhavan. I was rescued by BVK (Bala Vikasa
Kendra) field staff of Navajeevan while wandering in Auto Nagar Industrial Area,
Vijayawada. Subsequently, I was shifted to Sethu (Girlsô home in
Penamaluru) for bridge course. Thereafter, I was mainstreamed into the
regular school. I was very happy to go to school. I never expected
that I can go to school like others. It was a blessing in disguise for
me. Later on, I was motivated by my teachers to work hard and do well. I
was equally supported by Fr. Thomas Koshy and the follow up staff. As
a result, I got first marks in Class X with 90%. I was the happiest person in the
world. Then, I joined in the best college to pursue my Intermediate(10+2). I am
proud to say that I secured college first in the intermediate exams. I want to become a doctor and
serve poor people who are in need of support. I well prepared for EAMCET Entrace Exam for
higher education and my wish is to become a doctor. Thank you Navajeevan for helping me stand
on my own and being with me to start my life from the scratch. At present I am studying IInd Year,
B.Pharmacy in Srivani Engineering College, Mylavaram, Krishna district. Now, she says: I AM
here because of Najvajeevan. Navajeevan has shown me the way of New Life.

[TURNING POINT IN MY LIFE: I am Devara Suresh Nayak from a

Thanda (Village) in Adilabad district. I ran away from home following the
death of my father as my mother did not care for me. I started my street life
since then. After many years, I became the King of Street quarreling and
fighting with others of the street for unnecessary things. I was caught by
the Police at Warangal and was referred to Vijayawada. Through Child
Welfare Committee (CWC), I came to Navajeevan Bala Bhavan. Here I
started thinking of my life. I was motivated to join Vocational Training. To

my interest, I picked up Electricals and Plumbing Trades. On the success of this course, I am now
working as a daily wager at Cooling Section of Railway Station, Vijayawada. My dream of working
as an Electrician is becoming true as I am very soon would be joining Local Electrical Workersô
Association. Really there are no words to say about Navajeevan except My New Life. I am
every grateful to Navajeevan throughout my life.

HEALTHY STORIES

OF NAVAJEEVAN CHILDREN

RETINA LASER TREATMENT: I can SEE new world nowô - says

Dammisetty Durga, a 14 year old Navajeevan girl. She had a blood clot in
the Retina and could not see the things clearly. She underwent Electrical
Laser treatment at L.V.Prasad Eye Hospital, Tadigadapa, Vijayawada on
April 20, 2014. Thanks to the efforts of the doctors for restoration of Durgaôs
eye vision. At present she is studying 7th standard in Jyothi Boarding
School, Hanuman Junction, Krishna district.

LUKAEMIA (Blood Loss): B. Kamakshi is a semi-orphan girl,

aged 12 yrs. She is a calm-going girl. In 2011, her father passed away
due to heart-attack. Her mother is a rag-picker. Kamakshi has one
younger sister. Our street presence field staff identified the two girls on
streets roaming along with her mother in rag-picking. After counseling,
her mother accepted to send her two daughters to Navajeevan for
education and to lead a better life in the society. The two girls were kept
in Chiguru (Childrenôs Village) for basic education through bridge course.

It came to know that Kamakshi has been eating soil and pieces of chalk. Due to which, she gets
frequent stomach pain. When consulted the doctor, he told that soil freezed in her stomach,
causes blood greatly reduced in the body. She needs to improve blood. Hence, she was joined
the hospital and required blood was infused from the donors in Oct 2014. Now, Kamakshi has
recouped well and she feels happy. She is illiterate and she is learning basic education through
bridge course at Chiguru.

HERNIA SURGERY: His name is K. Sagar. He is 18 years old boy.

His native place is Chinthalapudi Village, near Guntur, Andhra Pradesh.
He is an orphan and affected boy. His parents expired when he was
very young due to ill-health. His grand-mother started caring this boy.
Due to bad economical situation, she brought him to Navajeevan for
education help. After home enquiry, Navajeevan joined him in
Intermediate Course (10+2 course) in a college at Vijayawada. He is
studying well and good in behavior. Recently he felt pain stomach and

could not sleep properly. At once infirmary staff took him to New Government General Hospital,
Vijayawada. After diagnosis, doctor suggested for Hernia Operation. The surgery was successfully
performed in May 2014 and now the boy is very happy and thanks to Navajeevan for timely
surgery. At present the boy is studying Graduation 2nd year (B.Com) in KBN College, Vijayawada.

