EDUCATIONAL STATUS OF YADGIR DISTRICT - 2016

YADGIR EDUCATIONAL MOVEMENT

Students Islamic Organisation of India, Karnataka

CONTENTS

- INTRODUCTION
- **LITERACY RATE**
- DROP OUT/CHILD LABOR
- TEACHER -PUPIL RATIO
- INFRASTRUCTURE AND ACCESS
- **RESULTS**
- **■** HIGHER EDUCATION
- **PER CAPITA EXPENDITURE**
- **DEMANDS**
- **■** REFERENCES

INTRODUCTION

Yadgir district (Kannada: ಯಾದಗಿರಿ ಜಿಲ್ಲೆ) is one of the 30 districts of Karnataka state in southern India. This district was carved out from the erstwhile Gulbarga district as the 30th district of Karnataka on 10 April 2010.[1] Yadgir town is the administrative headquarters of the district.

The district comprises three taluks: Shahpur, Surpur and Yadgir.[2] The district has 16 hoblies, 123 Gram Panchayets and 519 villages (inhabited & uninhabited). The total population of Yadgir district is 1174271 that comprise 1.92% of Karnataka.

The district is in the process of transition. The growth prospects are very promising as the district's agricultural economy is growing rapidly. The growth potential needs to be exploited properly by making right kind of investments in infrastructure and human resources.

The government of Karnataka has released the Human Development Report 2014 of Yadgir district and it reflects the current status of the district. The report is positive about the growth of the district but however expresses concern that the standard of living of the people is very low. The report emphasizes that the district is highly underdeveloped and it needs extra development interventions. The district is caught in low level of human development trap. It requires sustained effort to lift the district

out of this trap.

The standard of living of the people is almost at the bottom level in the state. This indicates the misery suffered by the poor masses in the district. All the dimensions of living, drinking water, sanitation, cooking fuel and electricity need urgent attention of administrators and policy makers.

The policy makers should bring about significant changes in all areas shaping human development – health, education and livelihood.

The low level of literacy of the district is a basic obstacle to development. The quality of education has to be improved as the students in secondary education do not have reading and writing skills. The dropout rate is also high due to migration. There is an urgent need to improve the enrolment in higher education.

Students Islamic organization of India, Karnataka through its 'Yadgir Education Movement' has been putting all efforts to improve the situation of Yadgir district in Education sector. As part of its movement, it has done many welfare activities like Education awareness, door to door visits, street plays, exam preparation tips, career guidance, scholarships, toppers felicitation programs and also to understand the ground reality it has done its own surveys and collected many documents regarding situation in Yadgir. Based on those Surveys and statistical data from HDR 2014, we hereby have come up with our observations and demands to the government.

LITERACY RATE

Out of total population of 11,74,271 persons in Yadgir district, 9,83,992 persons are of age 7+ who are considered to be eligible population for literacy. Out of these 9,83,992 eligible persons, only 5,10,003 persons are literate which amounts to only 51.83% of the total population. Among men, only 62.25% are literate whereas 41.38% of women are literate. (Source: HDR 2014 Yadgir District)

Average literacy rate of Yadgir in 2011 were 51.83 compared to 39.90 of 2001. If things are looked out at gender wise, male and female literacy were 62.25 and 41.38 respectively. For 2001 census, same figures stood at 51.35 and 28.32 in Yadgir District. Total literate in Yadgir District were 510,003 of which male and female were 306,751 and 203,252 respectively. In 2001, Yadgir District had 310,614 in its district. (Source: Census 2011)

Among Taluks, Yadgir scores far below the district average with 49% literate people, while Shorapur has highest of around 54.82% of literate people. Yadgir district has 1192 primary schools, 200 high schools, 33 pre-university colleges, 5 Govt. degree colleges, 1 Engineering college, 3 Polytechnics and 5 ITIs.

Literacy Rate 2011 (Source: Census 2011).

SI. No	Taluk/District	Coverage	Male(%)	Female(%)	Total(%)
		Total	61.63	41.25	51.50
1.	Shahpur	Rural	57.15	35.81	46.51
		Urban	80.12	64.40	72.40
		Total	66.42	43.07	54.82
2.	2. Shorapur	orapur Rural		40.36	52.64
		Urban	78.18	61.52	69.79
		Total	58.47	39.78	49.06
3.	Yadgir	Rural	50.63	31.16	40.82
		Urban	80.96	64.82	72.87
		Total	62.25	41.38.	51.83
4.	Yadgir District	Rural	58.02	36.07	47.05
		Urban	80.03	63.92	72.01
5.	Karnataka	Total	82.47	68.08	75.36

DROP OUT / CHILD LABOR

In yadgir District, During 2012-13, a total of 1,89,728 students were enrolled at different grades for primary and upper primary sections. Out of this, 87,600 were girls and 1,02,128 were boys.

The Gross Enrollment rate (GER) trend for primary over last 5 years from 2008-09 to 2012-13 shows a stable trend. However, a disturbing negative trend can be seen for upper primary school enrolments. From 2009-10 onwards after formation of Yadgir district, GER for upper primary schools has been consistently remaining below 95%. This indicates that after finishing primary education, some of the children are not being enrolled for upper primary classes in govt. or aided schools.

Similarly the enrollment of SC children in upper primary

schools for both boys and girls in comparision to primary school enrollments are very poor. This indicates that many SC children are discontinuing their studies after primary school.

The dropout trend in Upper primary levels, saw a declined trend from 2008-09 to 2011-12 but however during 2012-13, there was a sharp increase in dropout rates. During 2012-13, dropout rate of Yadgir district in upper primary is 18.01%.

During 2013-13, a total of 485 child laborers were identified in Yadgir district. Shahpur taluk had a highest of 182 child laborers followed by Shorapur and Yadgir taluks with 153 and 150 child laborers respectively.

Apart from poverty, lack of education of the parents becomes a reason for the children not to be regular to schools and finally may end up remaining out of school. Lack of income makes the parents pulling the children out of School and engaging them in agricultural sector as helpers in rural areas. In urban areas the children normally found to be working in households as domestic help, in hotels, street food vendors and in bars as cleaners and dishwashers, in motor repair garages as helpers, in construction sites to help the masons, in transport agencies as helpers etc. many children are found as rag pickers in streets.

TEACHER - PUPIL RATIO

Lower Primary Schools:

In yadgir district teher are 1,703 posts sanctioned for LPS. However, during 2012-13, only 1,471 teachers are working in lowe primary schools with 232 posts vacant. This is resulting in TPR for sanctioned posts as 1:23.91, However TPR for working teachers going up at 1:27.7. In spite of vacant posts at lower primary schools, the ratio is below prescribed levels, however TPR of Yadgir district comes last in Karnataka, far above than state average of 1:13.72.

Statistics as per Human Development Report 2014:

Taluks	Lower Primar	y Schools(LPS)	TPR for Sanctioned posts	TPR for Working Teachers
	Posts Sanctioned	Teachers Working	LPS	LPS
Shahpur	606	506	24.5	29.3
Shorapur	607	528	26.31	30.3
Yadgir	490	437	20.24	22.7
Total	1703	1471	23.9	27.7

Upper Primary Schools (UPS):

A total of 4,552 posts have been sanctioned for upper primary schools (UPS) of Yadgir district, but however only 3,705 teachers are working while 847 posts are still vacant. The result Is almost 18% of UPS Teachers' Vacant posts.

The TPR(UPS) for the district for sanctioned posts is 1:31.42 which is above prescribed norms. This is above state average of 1:23.37, but TPR for working teachers is till worse due to high rate of vacant posts. District average TPR(UPS) is at poor 1:38.60. Shahpur Taluk was worst of 1:41.2 and Yadgir taluk has 1:35.8. In TPR(UPS) category too Yadgir district scores last in the state.

Statistics as per Human Development Report 2014:

Taluks	Lower Primary	y Schools(HPS)	TPR for Sanctioned posts	TPR for Working Teachers
	Posts Sanctioned	Teachers Working	HPS	HPS
Shahpur	1404	1106	32.50	41.2
Shorapur	1518	1209	31.4	39.4
Yadgir	1630	1390	30.54	35.8
Total	4552	3705	31.4	38.6

Report as per Sarva Shikshana Abhiyan, Yadgir 2015-16:

	Sarva Shikshana Abhiyan, Yadgiri								
	UDISE - 2015-16								
District			Educa	ation De	partmei	nt			
	LF	PS .	Н	PS	Elem	entary	Seco	ndary	
	Sanc- tioned	Working	Sanc- tioned	Working	Sanc- tioned	Working	Sanc- tioned	Working	
SHAHAPUR	431	309	1,197	794	1,628	1,103	362	275	
SHORAPUR	463	353	1,320	863	1,783	1,216	447	373	
YADGIR	332	284	1,288	951	1,620	1,235	391	336	
Total	1,226	946	3,805	2,608	5,031	3,554	1,200	984	

INFRASTRUCTURE AND ACCESS

There are total of 1,192 elementary schools in Yadgir district out of which 605 are LPS and 587 are UPS. 933 schools out of these 1,192 elementary schools belong to the DOE.

Ministry of Human Resource development has recommended 8 basic facilities to be provided in all schools in order to create a learning enabled environment to facilitate quality education. Sarva Shikhshana Abhiyan (SSA) program ensures these facilities in schools.

The 8 basic facilities identified by MHRD are:

- Boys Toilet
- Girls Toilet
- Drinking water
- Electricity
- Play Ground
- Ramps
- Library
- Compound

Right to Education (RTE) act also has a mandate to the education department for provision of 9 basic facilities which include no. of teachers and classrooms as per RTE Norms apart from all other basic facilities suggested by MHRD.

The details of RTE infrastructure compliant elementary schools run DoE of yadgir district are given in the below table.

No. of Facilities available	No. of Schools based on no. of facilities	% Coverage
9 Facilities	122	13.07
8 Facilities	289	30.97
7 Facilities	315	33.76
6 Facilities	157	16.83
5 Facilities	47	5.04
4 Facilities	3	0.32
3 Facilities	0	0
2 Facilities	0	0
1 Facilities	0	0
State Average		32.39

This shows that only 13.07% of DoE run elementary schools are RTE infrastructure compliant putting Yadgir in the last position in Kalaburgi division having average of 24.59% and also having last position in Karnataka, having state average of 32.39%.

Though the stats show that most of the schools have toilets but when we did reality check in Yadgir district, we found them that most of them are not in a state to use or not well maintained.

12 13

Results

Year	Total Appeared	Total Passed	District Pass %	State Ranking
2015	10600	9,016	85.06	22
2014	-	-	89.15	8
2013	9728	7635	78.48	28
2012	9559	6671	69.79	33
2011	9280	7023	75.68	28

The table above shows the SSLC results of Yadgir district during last 5 years from 2009 to 2013. It is very disturbing to see that the district pass rate in SSLC is consistently below 75%. During 2010 it was lowest with only 51.87% of students appeared in the exams succeeded to clear the same. In 2010 district stood 32nd rank in the state and from then onwards, it has been in the bottom 5 of the ranking list of Karnataka.

Similarly the PUC results of Yadgir district from 2011 to 2015 is shown below.

Year	Total Appeared	Total Passed	District Pass %	State Ranking
2015	7777	4242	54.55	22
2014	7121	3617	53.60	21
2013	6806	2405	46.02	31
2012	6774	2182	43.58	31
2011	7381	1799	29.93	30

A steady increase can be seen in the Results of PUC in the last two years.

There are several reasons for the poor performance in SSLC. Major reasons for poor SSLC results are absenteeism of students which deprive them of learning. Similarly, the work pressure on teachers due to assignment of activities other than their regular

academic work and complacent attitude of teachers because there is no performance appraisal in the department may also add to the poor academic support which do not help in creating a learning atmosphere for the SSLC Students.

Thus, higher quality academic inputs are needed to bring about a positive upward shift in the results of SSLC and PUC which are instrumental in shaping the future of youth of Yadgir district.

HIGHER EDUCATION

Yadgir district has a total of 55 pre university colleges, out of which 23 are run by government, 4 are aided and 28 PU colleges are run by private management. District has 10 degree colleges of which 6 are govt. and aided college management and 4 are private management colleges. These colleges provide degrees in arts, commerce and science.

In order to provide people with technical skills for industry, 5 ITI colleges are being run in dist.

There is an agriculture college at Bhimaratanagudi under university of Agriculture science, Raichur.

There is very poor scope for professional education in Yadgir dist. It has only one engineering college but there are no medical (Allopathic)or medical (Indian system) or dental sciences colleges in the district.

There are 5 polytechnics providing diploma in engineering, out of which 4 are run by private authorities and 1 is government which is located at Surpur, Shahpur Taluk. Yadgir district has 8 B.Ed. colleges providing teacher education.

Overall picture of post-secondary education facilities in Yadgir dist is a matter of concern. Those students who wish to study professional degrees are forced to move other districts.

Establishment of new colleges would not only encourage and motivate many students to take up higher studies and also benefit those who have to move to distant place.

PER CAPITA EXPENDITURE

The per capita expenditure for Yadgir district is Rs. 1,453 with total education expenditure of Rs. 17,067.61 Lakhs for a total district population of 11,74,271.

Looking at the status of education in Yadgir district which is very poor in the state, a lot needs to be done and still more funds needs to be pumped in.

Demands:

· School infrastructure facilities should be improved.

School infrastructure facilities in terms of compound, Playground, toilets and classrooms are below 50%. Since safety and physical activity of the students is part of quality education, action needs to be taken.

Based on our reality check survey in few of the government schools of Yadgir taluk, we found most of the facilities either missing or not well maintained. Details can be found below.

School	Separate Toilets for Girls	Compound	Play Ground
Govt. PU College (Kannada High School)	No	Yes	Yes
Govt. PU College (Urdu High School)	Yes (Not well maintained)	Yes	Yes
Govt Urdu High School	No	No	Yes
Govt. Urdu CPS	Yes	Yes	No
Govt. GMS Kannada School	Yes (Not well maintained)	No	No
Govt.Urdu LPS	No	No	No

We demand state government to improve the facilities of the government schools and colleges.

A Government Engineering College should be established in Yadgir City.

As stated earlier there is very poor scope for professional education in Yadgir dist. It has only one private engineering college which is in Surpur. Those students who wish to study professional degrees are forced to move other districts. Establishment of new government engineering college would encourage and motivate many poor students to take up higher studies. So we strongly demand for a Government Engineering College in Yadgir City.

A Government polytechnic College should be established in Yadgir City.

A steady increase can be seen in the Results of PUC in the last few years and we see a very good trend of diploma in the students after SSLC and PUC but there is no government polytechnic college in Yadgir city because of which students are forced to join private institutions which are charging hefty fees. So we demand for a government polytechnic college in Yadgir City.

A Medical (Allopathic) or medical (Indian system) or dental sciences college in the district.

There is no medical college (Including Allopathic, Dental Sciences etc.) is Yadgir district. Though a new medical college is sanctioned but there is hardly any progress in its construction. We demand the government to open A Medical (Allopathic) or medical (Indian system) or dental sciences college in the district and fasten the process of building current sanctioned college.

References:

- Yadgir District Human development Report 2014.
- http://yadgir.nic.in/
- SIO's field Survey and RTI data.

ಯಾದಗಿಲಿ ಜಲ್ಲೆಯ ಶೃಕ್ಷಣಿಕ ಸ್ಥಿತಿಗತಿ 2016

ಅನುಕ್ರಮಣಿಕೆ

- ಪರಿಚಯ
- ಸಾಕ್ಷರತೆಯ ಪ್ರಮಾಣ
- ಶಾಲೆ ತೊರೆದವರು/ಬಾಲ ಕಾರ್ಮಿಕರು
- ಶಿಕ್ಷಕ–ವಿದ್ಯಾರ್ಥಿ ಪ್ರಮಾಣ
- ಮೂಲ ಸೌಕರ್ಯ ಹಾಗೂ ತಲಪುವಿಕೆ
- ಫಲಿತಾಂಶಗಳು
- ಉನ್ನತ ಶಿಕ್ಷಣ
- ತಲಾ ಶಿಕ್ಷಣ ವೆಚ್ಚದ ವಿಶ್ಲೇಷಣೆ
- ಬೇಡಿಕೆಗಳು

18

ಪರಿಚಯ

ಯಾದಗಿರಿ ಜಿಲ್ಲೆ:- 10ನೇ ಏಪ್ರಿಲ್ 2010ರಂದು ಗುಲ್ಬರ್ಗ ಜಿಲ್ಲೆಯನ್ನು ಬೇರ್ಪಡಿಸಿ, ಕರ್ನಾಟಕ ರಾಜ್ಯದ 30ನೇ ಜಿಲ್ಲೆಯಾಗಿ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯನ್ನು ರೂಪಿಸಲಾಯಿತು. ಯಾದಗಿರಿ ನಗರವು ಜಿಲ್ಲಾ ಕೇಂದ್ರ ಸ್ಥಾನವಾಗಿದೆ.

ಜಿಲ್ಲೆಯಲ್ಲಿ 3 ತಾಲ್ಲೂಕುಗಳಿವೆ ಶೊರಾಮರ, ಶಾಹಾಮರ, ಯಾದಗಿರಿ. ಜಿಲ್ಲೆಯಲ್ಲಿ ಒಟ್ಟು 16 ಹೋಬಳಿಗಳಿದ್ದು, 123 ಗ್ರಾಮ ಪಂಚಾಯಿತಿಗಳು ಹಾಗೂ 519 ಹಳ್ಳಿಗಳಿವೆ(ವಾಸ ಹಾಗೂ ವಾಸರಹಿತ). ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯ ಜನಸಂಖ್ಯೆ ಒಟ್ಟು 11,74,271 ಇದ್ದು ಕರ್ನಾಟಕದ 1.92ಶೇಕಡಾದಷ್ಟಿದೆ.

ಜಿಲ್ಲೆಯು ಬದಲಾವಣೆಯ ಹಾದಿಯಲ್ಲಿದೆ. ಜಿಲ್ಲೆಯ ಕೃಷಿ ಆರ್ಥಿಕತೆಯು ಅತೀ ಶೀಘ್ರವಾಗಿ ಬೇಳೆಯುತ್ತಿದ್ದು ಪ್ರಗತಿಯ ಭರವಸೆಗಳು ಅತ್ಯಂತ ಆಶಾದಾಯಕವಾಗಿವೆ. ಮೂಲಭೂತ ಸೌಕರ್ಯ ಹಾಗೂ ಮಾನವ ಸಂಪನ್ಮೂಲದಲ್ಲಿ ಸಂತುಲಿತವಾಗಿ ಬಂಡವಾಳ ಹೂಡಿಕೆಯ ಮೂಲಕ ಪ್ರಗತಿಯ ಹಾದಿಯನ್ನು ಸರಿಯಾಗಿ ಬಳಸಿಕೊಳ್ಳುವುದು ಅವಶ್ಯಕವಾಗಿದೆ. ಕರ್ನಾಟಕ ಸರ್ಕಾರವು ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯ ಮಾನವ ಅಭಿವೃದ್ಧಿ ವರದಿ 2014ನ್ನು ಪ್ರಕಟಪಡಿಸಿದ್ದು, ಇದು ಜಿಲ್ಲೆಯ ಪ್ರಸ್ತುತ ಸ್ಥಿತಿಗತಿಯನ್ನು ಪ್ರತಿಬಿಂಬಿಸುತ್ತದೆ. ವರದಿಯು ಜಿಲ್ಲೆಯ ಪ್ರಗತಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಸಕಾರಾತ್ಮಕ ಧೋರಣೆಯನ್ನು ಹೊಂದಿದ್ದಾದರೂ ಜನರ ಜೀವನ ಮಟ್ಟವು ಅತ್ಯಂತ ಕೆಳ ಮಟ್ಟದಲ್ಲಿ ಇರುವ ಬಗ್ಗೆ ವರದಿಯು ಒತ್ತು ನೀಡಿದೆ ಹಾಗೂ ಅಭಿವೃದ್ಧಿಗೆ ಹೆಚ್ಚಿನ ತೊಡಗಿಸಿಕೊಳ್ಳುವಿಕೆ ಅವಶ್ಯವಾಗಿದೆ. ಜಿಲ್ಲೆಯು ಅತ್ಯಂತ ಕೆಳಮಟ್ಟದ ಮಾನವ ಅಭಿವೃದ್ಧಿ ಸ್ಥಿತ್ಯಂತರದಲ್ಲಿ ಸಿಲುಕಿಕೊಂಡಿದೆ. ಈ ವ್ಯವಸ್ಥೆಯಿಂದ ಮೇಲ್ಪಂಕ್ತಿಗೆ ಒಯ್ಯಲು ನಿರಂತರ ಪ್ರಯತ್ನ ಅನಿರ್ವಾಯವಾಗಿದೆ.

ಜನರ ಜೀವನ ಮಟ್ಟವು ಇತರೆ ಜಿಲ್ಲೆಗಳಿಗೆ ಹೋಲಿಸಿದರೆ ಅತ್ಯಂತ

ಕೆಳಮಟ್ಟದಲ್ಲಿದೆ. ಇದು ಜಿಲ್ಲೆಯಲ್ಲಿ ನೆಲೆಸಿರುವ ಬಡ ಜನರ ದುಸ್ಥಿತಿಯನ್ನು ತೋರಿಸುತ್ತದೆ. ಜನರ ಮೂಲಭೂತ ಜೀವನ ಅವಶ್ಯಕತೆಗಳಾದ ಕುಡಿಯುವ ನೀರು, ಅಡುಗೆ ಅನಿಲ, ವಿದ್ಯುತ್ಶಕ್ಕಿ, ನೈರ್ಮಲ್ಯ ಮುಂತಾದ ಎಲ್ಲಾ ಅವಶ್ಯಕತೆಗಳ ಬಗ್ಗೆ ಆಡಳಿತ ವರ್ಗದವರು ಹಾಗೂ ಕಾರ್ಯ ನೀತಿ ರೂಪಿಸುವವರು ತುರ್ತು ಗಮನ ಸೆಳೆಯುವುದು ಅವಶ್ಯಕವಾಗಿದೆ.

ಕಾರ್ಯ ನೀತಿ ರೂಪಿಸುವವರು ಮಾನವ ಅಭಿವೃದ್ಧಿಗೆ ಎಲ್ಲಾ ವಲಯಗಳಲ್ಲಿನ ಜನರ ಆರೋಗ್ಯ, ಶಿಕ್ಷಣ, ಜೀವನ ನಿರ್ವಹಣೆಯಂತಹ ಮುಂತಾದ ಅಂಶಗಳಲ್ಲಿ ನಿರ್ಣಾಯಕ ಬದಲಾವಣೆ ತರಲು ಪ್ರಯತ್ನಿಸಬೇಕು.

ಜಿಲ್ಲೆಯಲ್ಲಿರುವ ಕೆಳಮಟ್ಟದ ಸಾಕ್ಷರತೆಯು ಅಭಿವೃದ್ಧಿಗೆ ತಡೆಯಾಗಿರುವ ಪ್ರಾಥಮಿಕ ಅಡಚಣೆಯಾಗಿದೆ. ಓದುವ ಹಾಗೂ ಬರೆಯುವ ನೈಮಣ್ಯತೆ ಇಲ್ಲದೆ ಇರುವುದರಿಂದ ಶಿಕ್ಷಣದ ಗುಣಮಟ್ಟವನ್ನು ಉತ್ತಮಪಡಿಸಬೇಕಾಗಿದೆ. ವಲಸೆಯ ಕಾರಣದಿಂದ ಶಾಲೆಯನ್ನು ಮಧ್ಯಂತರದಲ್ಲೇ ತೊರೆಯುವ ವಿದ್ಯಾರ್ಥಿಗಳ ಸಂಖ್ಯೆ ದಿನದಿಂದ ದಿನಕ್ಕೆ ಹೆಚ್ಚುತ್ತಿದ್ದು ಉನ್ನತ ಶಿಕ್ಷಣದ ಪ್ರವೇಶದ ಗುಣಮಟ್ಟವನ್ನು ಹೆಚ್ಚಿಸುವ ತುರ್ತು ಅವಶ್ಯಕತೆಯಿದೆ.

'ಯಾದಗಿರಿ ಶಿಕ್ಷಣ ಅಭಿಯಾನದ' ಮೂಲಕ ಎಸ್.ಐ.ಓ. ತನ್ನೆಲ್ಲಾ ಶ್ರಮವನ್ನು ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯ ಶಿಕ್ಷಣ ರಂಗದ ಅಭಿವೃದ್ಧಿಗಾಗಿ ಮೀಸಲಿಟ್ಟಿದೆ. ಶೈಕ್ಷಣಿಕ ಜಾಗೃತಿ, ಮನೆ–ಮನೆ ಭೇಟಿ, ಬೀದಿ ನಾಟಕಗಳು, ವೃತ್ತಿಸಲಹೆ, ವಿದ್ಯಾರ್ಥಿ ವೇತನ ಹಾಗೂ ಪ್ರತಿಭಾವಂತರಿಗೆ ಪುರಸ್ಕಾರ ಕಾರ್ಯಕ್ರಮಗಳ ಮೂಲಕ ಶಿಕ್ಷಣದ ಪ್ರಗತಿಗೆ ಶ್ರಮಿಸುತ್ತಿದೆ. ಜೊತೆಗೆ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯ ಶೈಕ್ಷಣಿಕ ಸಮಸ್ಯೆಯನ್ನು ತಳಮಟ್ಟದಲ್ಲಿ ಅರ್ಥೈಸಿಕೊಳ್ಳಲು ಎಸ್.ಐ.ಓ. ತನ್ನದೆ ಆದ ಸಮೀಕ್ಷೆ ನೆಡೆಸಿದ್ದು ಹಲವುದಾಖಲೆಗಳನ್ನು ಸಂಗ್ರಹಿಸಿದೆ.

ಪ್ರಸ್ತುತ ಸಮೀಕ್ಷೆಗಳು ಹಾಗೂ 2014ರ ಮಾನವ ಅಭಿವೃದ್ಧಿ ವರದಿಯ ಅಂಕಿಅಂಶಗಳ ಆಧಾರದಲ್ಲಿ, ನಾವು ಈ ಕೆಳಗಿನ ಅವಲೋಕನವನ್ನು ಹಾಗೂ ಬೇಡಿಕೆಗಳನ್ನು ಸರ್ಕಾರದ ಮುಂದಿಡುತ್ತಿದ್ದೇವೆ.

ಸಾಕ್ಷರತೆಯ ಪ್ರಮಾಣ

ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿರುವ ಒಟ್ಟು ಜನಸಂಖ್ಯೆ 11,74,271ರಲ್ಲಿ 7 ವರ್ಷ ದಾಟಿದವರ ಸಂಖ್ಯೆ 9,83,992 ಇದ್ದು ಇವರು ಶಿಕ್ಷಣಕ್ಕೆ ಅರ್ಹರಾಗಿರುತ್ತಾರೆ. ಪ್ರಸ್ತುತ ಶಿಕ್ಷಣಕ್ಕೆ ಅರ್ಹರಿದ್ದ ಮಂದಿಯಲ್ಲಿ ಕೇವಲ 5,10,003 ಮಾತ್ರ ಸಾಕ್ಷರತೆ ಹೊಂದಿದ್ದು, ಇದು ಜನಸಂಖ್ಯೆಯ ಕೇವಲ 51.83% ಶೇಕಡಾ ಸಾಕ್ಷರತೆಯನ್ನು ಬಿಂಬಿಸುತ್ತದೆ. ಇದರಲ್ಲಿ ಪುರುಷರ ಸಾಕ್ಷರತೆಯ ಪ್ರಮಾಣ ಶೇಕಡಾ 62.25% ಮತ್ತು ಸ್ತ್ರೀಯರ ಸಾಕ್ಷರತೆಯ ಪ್ರಮಾಣ ಶೇಕಡಾ 41.38% ಹೊಂದಿರುತ್ತಾರೆ. (ಮೂಲ: ಮಾ.ಅ.ವ.2014 ಯಾದಗಿರಿ ಜಿಲ್ಲೆ)

2001ಕ್ಕೆ ಹೋಲಿಸಿದರೆ ಸರಾಸರಿ ಸಾಕ್ಷರತೆಯ ಪ್ರಮಾಣ 39.90% ಇದ್ದು, 2011ರಲ್ಲಿ 51.83%ಕ್ಕೆ ಏರಿಕೆಯಾಗಿದೆ. ಇದನ್ನು ಲಿಂಗಾನುಪಾತದಲ್ಲಿ ವೀಕ್ಷಿಸಿದಾಗ, ಮರುಷ ಹಾಗೂ ಸ್ತ್ರೀ ಸಾಕ್ಷರತೆಯು ಕ್ರಮವಾಗಿ 62.25% ಹಾಗೂ 41.38% ಇದೆ. 2001ರ ಜನಗಣತಿಯಲ್ಲಿ ಇದೆ ಅಂಶವು 51.35% ಹಾಗೂ 28.32%ರಲ್ಲಿತ್ತು. ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಒಟ್ಟು ಸಾಕ್ಷರತೆ ಹೊಂದಿದವರ ಸಂಖ್ಯೆ 5,10,003 ಇದ್ದು ಅದರಲ್ಲಿ ಮರುಷರು 3,06,751 ಹಾಗ ಸ್ತ್ರೀಯರು 2,03,252. 2001ರಲ್ಲಿ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಕೇವಲ 3,10,614 ಸಾಕ್ಷರತೆ ಹೊಂದಿದ್ದರು (ಮೂಲ:ಜನಗಣತಿ 2011).

ತಾಲ್ಲೂಕು ಮಟ್ಟದಲ್ಲಿ ಯಾದಗಿರಿ ಜಿಲ್ಲೆ ಸರಾಸರಿಗಿಂತ ತೀರಾ ಕೆಳಮಟ್ಟದಲ್ಲಿದ್ದು 49% ಸಾಕ್ಷರತೆ ಹೊಂದಿರುತ್ತಾರೆ. ಅದೇ ಸಮಯದಲ್ಲಿ ಶೊರಾಮರ ಹೆಚ್ಚಿನ ಸಾಕ್ಷರತೆ 54.82%ರಷ್ಟು ಹೊಂದಿದೆ. ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ 1192 ಪ್ರಾಥಾಮಿಕ ಶಾಲೆಗಳು, 200 ಪ್ರೌಡಶಾಲೆಗಳು, 33 ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜುಗಳು, 05 ಸರ್ಕಾರಿ ಪದವಿ ಕಾಲೇಜುಗಳು, 01 ಇಂಜಿನಿಯರಿಂಗ್ ಕಾಲೇಜು, 03 ಪಾಲಿಟೆಕ್ನಿಕ್ ಹಾಗೂ 05 ಐ.ಟಿ.ಐ. ಕಾಲೇಜುಗಳಿವೆ.

ಸಾಕ್ಷರತೆಯ ಪ್ರಮಾಣ 2011 :

ಕ್ರ.ಸ	ತಾಲೂಕು/ಜಿಲ್ಲೆ	ವ್ಯಾಪ್ತಿ	ಪುರುಷ(%)	ಮಹಿಳೆ(%)	ఒట్జు(%)
		ಒಟ್ಟು	61.63	41.25	51.50
1.	ಶಹಾಪುರ	ಗ್ರಾಮೀಣ	57.15	35.81	46.51
		ನಗರ	80.12	64.40	72.40
		ఒట్టు	66.42	43.07	54.82
2.	ಶೊರಾಪುರ	ಗ್ರಾಮೀಣ	64.74	40.36	52.64
		ನಗರ	78.18	61.52	69.79
		ఒట్టు	58.47	39.78	49.06
3.	ಯಾದಗಿರಿ	ಗ್ರಾಮೀಣ	50.63	31.16	40.82
		ನಗರ	80.96	64.82	72.87
		ఒట్టు	62.25	41.38.	51.83
4.	ಯಾದಗಿರಿ ಜಿಲ್ಲೆ	ಗ್ರಾಮೀಣ	58.02	36.07	47.05
		ನಗರ	80.03	63.92	72.01
5.	ಕರ್ನಾಟಕ	ఒట్టు	82.47	68.08	75.36

ಶಾಲೆ ತೊರೆದವರು / ಬಾಲ ಕಾರ್ಮಿಕರು

2012–13ನೇ ಸಾಲಿನಲ್ಲಿ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಪೂರ್ವ ಪ್ರಾಥಮಿಕ ಹಾಗೂ ಕಿರಿಯ ಪ್ರಾಥಮಿಕ ತರಗತಿಗಳಲ್ಲಿ ವಿವಿಧ ಗ್ರೇಡ್ಗಳಲ್ಲಿ ಒಟ್ಟು 1,89,728 ವಿದ್ಯಾರ್ಥಿಗಳು ಪ್ರವೇಶ ಪಡೆದಿದ್ದರು. ಇದರಲ್ಲಿ 87,600 ಹೆಣ್ಣು ಮಕ್ಕಳು ಹಾಗೂ 1,02,128 ಗಂಡು ಮಕ್ಕಳು.

ಕಳೆದ ಐದು ವರ್ಷಗಳಲ್ಲಿ ಅಂದರೆ, 2008–2009ರಿಂದ 2012–2013ರವರೆಗೆ ಗರಿಷ್ಠ ಪ್ರವೇಶ ಪ್ರಮಾಣ (GER) ಸ್ಥಿರತೆಯನ್ನು ತೋರಿಸುತ್ತದೆ. ಆದರೆ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಪ್ರವೇಶ ದಾಖಾಲಾತಿಯಲ್ಲಿ ತೀರ ಕಳವಳಕಾರಿ ಅಂಶವನ್ನು ನೋಡಬಹುದು. ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯ ಸ್ಥಾಪನೆಯ ನಂತರ 2009–2010ರಿಂದ ಆರಂಭಗೊಂಡು ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳಲ್ಲಿ ಗರಿಷ್ಟ ಪ್ರವೇಶ ಪ್ರಮಾಣ (GER) ನಿರಂತರ 95%ಕ್ಕಿಂತಲೂ ಕಡಿಮೆ ಪ್ರಮಾಣದಲ್ಲಿದೆ. ಪ್ರಾಥಮಿಕ ಶಿಕ್ಷಣವನ್ನು

ಮುಗಿಸಿದ ನಂತರ ಕೆಲವು ಮಕ್ಕಳು ಸರ್ಕಾರಿ ಅನುದಾನಿತ ಶಾಲೆಗಳಲ್ಲಿ ಪ್ರವೇಶ ಪಡೆಯದಿರುವುದು ಕಂಡು ಬರುತ್ತದೆ. 2008–09ರಿಂದ 2011–12ರವರೆಗೆ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳಲ್ಲಿ ಶಾಲೆ ತೊರೆದವರ ಸಂಖ್ಯೆಯು ಕಡಿಮೆಯಾಗಿರುವುದು ಸೂಚಿಸುತ್ತಿದ್ದರೆ, 2012–13ರಲ್ಲಿ ಶಾಲೆ ತೊರೆದವರ ಸಂಖ್ಯೆಯು ತೀರಾ ಹೆಚ್ಚಾಗಿದೆ. 2012–13ರಲ್ಲಿ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆಯಲ್ಲಿ ಶಾಲೆ ತೊರೆದವರ ಪ್ರಮಾಣವು 18.01% ಆಗಿದೆ.

2012–13ರಲ್ಲಿ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಒಟ್ಟು 485 ಬಾಲ ಕಾರ್ಮಿಕರನ್ನು ಗುರುತಿಸಲಾಗಿದೆ. ಶಾಹಪೂರ ತಾಲ್ಲೂಕಿನಲ್ಲಿ ಗರಿಷ್ಠ 182 ಬಾಲ ಕಾರ್ಮಿಕರಿದ್ದು, ಶೊರಾಪುರದಲ್ಲಿ 153 ಹಾಗೂ ಯಾದಗಿರಿ ತಾಲ್ಲೂಕಿನಲ್ಲಿ 150 ಬಾಲ ಕಾರ್ಮಿಕರಿದ್ದಾರೆ. ಬಡತನದೊಂದಿಗೆ ಹೆತ್ತವರಲ್ಲಿ ಶಿಕ್ಷಣದ ಕೊರತೆಯು ಮಕ್ಕಳು ಶಾಲೆಗೆ ದಿನನಿತ್ಯ ಹಾಜರಾಗದೆ ಇರುವುದಕ್ಕೆ ಕಾರಣವಾಗಿದೆ. ಇದರಿಂದಾಗಿ ಮಕ್ಕಳು ಕ್ರಮೇಣ ಶಾಲೆ ತೊರೆಯುವಂತಾಗಿದೆ. ಹೆತ್ತವರಿಗೆ ಸೂಕ್ತ ಆದಾಯ ಮೂಲವಿಲ್ಲ ದಿರುವುದು ಮಕ್ಕಳು ಶಾಲೆಯಿಂದ ದೂರವಿರುವುದಕ್ಕೆ ಇನ್ನೊಂದು ಕಾರಣವಾಗಿದ್ದು ಸಾಮಾನ್ಯವಾಗಿ ಹಳ್ಳಿಗಳಲ್ಲಿ ಅವರನ್ನು ಕೃಷಿ ವಲಯಗಳಲ್ಲಿ ತೊಡಗಿಸಿಕೊಳ್ಳಲಾಗುತ್ತದೆ. ನಗರ ಪ್ರದೇಶಗಳಲ್ಲಿ ಸಾಮಾನ್ಯವಾಗಿ ಮಕ್ಕಳನ್ನು ಮನೆ ಕೆಲಸ, ಹೋಟೆಲುಗಳಲ್ಲಿ, ರಸ್ತೆಬದಿಯ ವ್ಯಾಪಾರ, ಬಾರ್ ಮತ್ತು ರೆಸ್ಟೋರೆಂಟ್ ಗಳಲ್ಲಿ ಪಾತ್ರೆತೊಳೆಯಲು, ಗ್ಯಾರೇಜುಗಳಲ್ಲಿ ಹೆಲ್ಪರ್ ಆಗಿ, ಕಟ್ಟಡ ನಿರ್ಮಾಣ ಸೈಟುಗಳಲ್ಲಿ ಮೇಸ್ತ್ರಿಗೆ ಸಹಾಯಕರಾಗಿ, ಸಾರಿಗೆ ಏಜೆನ್ಸಿಗಳಲ್ಲಿ ಸಹಾಯಕರಾಗಿ ಬಾಲ ಕಾರ್ಮಿಕರು ಕಂಡುಬರುತ್ತಾರೆ. ಜೊತೆಗೆ ಕೆಲವೊಂದು ಮಕ್ಕಳು ಕಸ ಹೆಕ್ಕುವವರಾಗಿ ಸಹ ದುಡಿಯುತ್ತಾರೆ.

ಶಿಕ್ಷಕ–ವಿದ್ಯಾರ್ಥಿ ಪ್ರಮಾಣ

ಕಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳು

ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಕಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳಿಗೆ 1703 ಹುದ್ದೆಗಳನ್ನು ಮಂಜೂರು ಮಾಡಲಾಗಿದೆ. ಆದರೆ ಕೇವಲ 1471 ಶಿಕ್ಷಕರು ಕರ್ತವ್ಯ ನಿರ್ವಹಿಸುತ್ತಿದ್ದು, 232 ಹುದ್ದೆಗಳು ಖಾಲಿ ಇವೆ. ಇದರಿಂದಾಗಿ ಮಂಜೂರಾದ ಹುದ್ದೆಗಳಿಗೆ ಶಿಕ್ಷಕ ವಿದ್ಯಾರ್ಥಿ ಪ್ರಮಾಣವು 1:23.91 ಆಗಿದೆ. ಆದರೆ ಕರ್ತವ್ಯ ನಿರತ ಶಿಕ್ಷಕರಿಗೆ ಶಿಕ್ಷಕ ವಿದ್ಯಾರ್ಥಿ ಪ್ರಮಾಣವು 1:27.7 ಆಗಿದೆ. ಕಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳಲ್ಲಿ ಹುದ್ದೆಗಳು ಖಾಲಿ ಇದ್ದಾಗ್ಯೂ, ಪ್ರಮಾಣವು ನಿಗದಿತ ಮಟ್ಟಕ್ಕಿಂತ ಕೆಳಗೆ ಇದೆ. ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯ ಶಿಕ್ಷಕ ವಿದ್ಯಾರ್ಥಿ ಪ್ರಮಾಣವು ಕೊನೆಯಲ್ಲಿದೆ, ರಾಜ್ಯಮಟ್ಟದ ಸರಾಸರಿ 1:13.72ಕ್ಕಿಂತ.

ಕಿರಿಯ ಶಿಕ್ಷಕ – ವಿದ್ಯಾರ್ಥಿ ಅನುಪಾತ(ಟಿಆರ್ಪಿ) ವಿವರಗಳು: 2016

ತಾಲೂಕು	ಕಿರಿಯ ಪ್ರಾಥಮಿಕ	ಕಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆ(LPS)		ಕೆಲಸ ನಿರ್ವಹಿಸುತ್ತಿರುವ ಶಿಕ್ಷಕರು(TPR)
	ಮಂಜೂರು ಮಾಡಿದ ಹುದ್ದೆಗಳು	ಕೆಲಸ ನಿರ್ವಹಿಸು ತ್ತಿರುವ ಶಿಕ್ಷಕರು	LPS	LPS
ಶಹಾಪುರ	606	506	24.5	29.3
ಶೊರಾಪುರ	607	528	26.31	30.3
ಯಾದಗಿರಿ	490	437	20.24	22.7
ಒಟ್ಟು	1703	1471	23.9	27.7

ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳು

ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯ ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳಲ್ಲಿ ಒಟ್ಟು 4552 ಹುದ್ದೆಗಳನ್ನು ಮಂಜೂರು ಮಾಡಲಾಗಿದೆ. ಆದರೆ ಕೇವಲ 3705 ಶಿಕ್ಷಕರು ಕರ್ತವ್ಯ ನಿರ್ವಹಿಸುತ್ತಿದ್ದು 847 ಹುದ್ದೆಗಳು ಈಗಲೂ ಖಾಲಿ ಇವೆ.

ಮಂಜೂರಾದ ಹುದ್ದೆಗಳಿಗೆ ಶಿಕ್ಷಕ–ವಿದ್ಯಾರ್ಥಿ ಪ್ರಮಾಣವು 1:31.42 ಇದ್ದು ಇದು ನಿಗದಿತ ನಿಯಮಗಳಿಗಿಂತ ಮೇಲೆ ಇದ್ದು ಆದರೆ, ಕರ್ತವ್ಯ ನಿರತ ಶಿಕ್ಷಕರಿಗೆ ಶಿಕ್ಷಕ ವಿದ್ಯಾರ್ಥಿ ಪ್ರಮಾಣವು ತೀರಾ ನಿರಾಶಾದಾಯಕವಾಗಿದೆ. ಹೆಚ್ಚು ಖಾಲಿ ಹುದ್ದೆಗಳು ಭರ್ತಿಯಾಗದೆ ಇರುವುದರಿಂದ

Statistics as per Human Development Report 2014:

ತಾಲೂಕು	ಕಿರಿಯ ಪ್ರಾಥಮಿಕ	ಶಾಲೆ(HPS)	ಮಂಜೂರು ಮಾಡಿರುವ ಹುದ್ದೆಗಳು(TPR)	ಕೆಲಸ ನಿರ್ವಹಿಸುತ್ತಿರುವ ಶಿಕ್ಷಕರು(TPR)
	ಮಂಜೂರು ಮಾಡಿದ ಹುದ್ದೆಗಳು	ಕೆಲಸ ನಿರ್ವಹಿಸು ತ್ತಿರುವ ಶಿಕ್ಷಕರು	HPS	HPS
ಶಹಾಪುರ	1404	1106	32.50	41.2
ಶೊರಾಪುರ	1518	1209	31.4	39.4
ಯಾದಗಿರಿ	1630	1390	30.54	35.8
ఒట్టు	4552	3705	31.4	38.6

ಹಿರಿಯ ಶಿಕ್ಷಕ - ವಿದ್ಯಾರ್ಥಿ ಅನುಪಾತ(ಟಿಆರ್ಪಿ) ವಿವರಗಳು: 2016

	Sarva Shikshana Abhiyan, Yadgiri								
	UDISE - 2015-16								
District			Educa	ation De	partmer	nt			
	LF	PS	Н	PS	Elem	entary	Seco	ndary	
	Sanc- tioned	Working	Sanc- tioned	Working	Sanc- tioned	Working	Sanc- tioned	Working	
ಶಹಾಪುರ	431	309	1,197	794	1,628	1,103	362	275	
ಶೊರಾಪುರ	463	353	1,320	863	1,783	1,216	447	373	
ಯಾದಗಿರಿ	332	284	1,288	951	1,620	1,235	391	336	
ఒట్టు	1,226	946	3,805	2,608	5,031	3,554	1,200	984	

ಮೂಲ ಸೌಕರ್ಯ ಹಾಗೂ ತಲಪುವಿಕೆ

ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಒಟ್ಟು 1192 ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳಿದ್ದು, ಅವುಗಳಲ್ಲಿ 605 ಕಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳು ಹಾಗೂ 587 ಹಿರಿಯ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳಾಗಿವೆ. ಈ ರೀತಿಯಾಗಿ 1192 ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳಲ್ಲಿ 933 ಶಾಲೆಗಳು ಶಿಕ್ಷಣ ನಿರ್ದೇಶನಾಲಯ(DOC)ಕ್ಕೆ ಸೇರಿದವುಗಳಾಗಿವೆ.

ಗುಣಮಟ್ಟದ ಶಿಕ್ಷಣ ವ್ಯವಸ್ಥೆ ಸಾಧಿಸಲು ಹಾಗೂ ಉತ್ತಮ ಕಲಿಕೆಯ ವಾತಾವರಣವನ್ನು ನಿರ್ಮಿಸಲು ಕೇಂದ್ರ ಮಾನವ ಸಂಪನ್ಮೂಲ ಅಭಿವೃದ್ಧಿ ಸಚಿವಾಲಯವು ಎಲ್ಲಾ ಶಾಲೆಗಳಿಗೆ 8 ಮೂಲಭೂತ ಸೌಕರ್ಯಗಳನ್ನು ಒದಗಿಸುವಂತೆ ಶಿಫಾರಸ್ಸು ಮಾಡಿದೆ. ಸರ್ವ ಶಿಕ್ಷಣ ಅಭಿಯಾನ ಕಾರ್ಯಕ್ರಮವು ಶಾಲೆಗಳಲ್ಲಿ ಈ ಸವಲತ್ತುಗಳು ಲಭ್ಯವಾಗುವಂತೆ ನೋಡಿಕೊಳ್ಳುತ್ತದೆ.

ಮಾನವ ಸಂಪನ್ಮೂಲ ಸಚಿವಾಲಯವು ಗುರುತಿಸಿರುವ 8 ಮೂಲಭೂತ ಸೌಕರ್ಯಗಳು:-

- ಗಂಡು ಮಕ್ಕಳ ಶೌಚಾಲಯ.
- ಹೆಣ್ಣು ಮಕ್ಕಳ ಶೌಚಾಲಯ.
- ಕುಡಿಯುವ ನೀರು.
- ಆಟದ ಮೈದಾನ.
- ರ್ಯಾಂಪ್ಸ್
- ವಾಚನಾಲಯ.
- ಕಾಂಪೌಂಡ್ ಗೋಡೆ.

ಮಕ್ಕಳ ಶಿಕ್ಷಣದ ಹಕ್ಕು ಕಾಯ್ದೆ(RTE)ಯ ಪ್ರಕಾರ ಸರಕಾರ ಮತ್ತು ಶಿಕ್ಷಣ ಇಲಾಖೆಯು ಈ ಎಲ್ಲ ಮೂಲಭೂತ ಸೌಕರ್ಯ ಒದಗಿಸಲು ಬದ್ಧವಾಗಿರಬೇಕು. ಇದರಲ್ಲಿ ಕೇಂದ್ರ ಮಾನವ ಸಂಪನ್ಮೂಲ ಸಚಿವಾಲಯವು ಸೂಚಿಸಿದ ಸೌಕರ್ಯಗಳು ಸೇರಿದಂತೆ ಶಿಕ್ಷಕರ ಕ್ಲಾಸ್ ರೂಮ್ಗಳ ಸಂಖ್ಯೆಯ ಪ್ರಮಾಣದ ಪ್ರಸ್ತಾಪವು ಇದೆ.

ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಶಿಕ್ಷಣದ ಹಕ್ಕು ಕಾಯಿದೆಯ ಅನುಸಾರ ಶಿಕ್ಷಣ ನಿರ್ದೇಶನಾಲಯದಡಿ ನಡೆಸಲ್ಪಡುತ್ತಿರುವ ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳ ಮಾಹಿತಿಯನ್ನು ಈ ಕೆಳಗಿನ ಕೋಷ್ಣಕದಲ್ಲಿ ನೀಡಲಾಗಿದೆ.

ಲಭ್ಯವಿರುವ ಸೌಲಭ್ಯಗಳ ಸಂಖ್ಯೆ	ಸೌಲಭ್ಯಗಳ ಆಧಾರದಲ್ಲಿ ವರ್ಗೀಕೃತ ಶಾಲೆಗಳ ಸಂಖ್ಯೆ	ಸರಾಸರಿ %
9 ಸೌಲಭ್ಯಗಳು	122	13.09
8 ಸೌಲಭ್ಯಗಳು	289	30.97
7 ಸೌಲಭ್ಯಗಳು	315	33.76
6 ಸೌಲಭ್ಯಗಳು	157	16.83
5 ಸೌಲಭ್ಯಗಳು	47	5.04
4 ಸೌಲಭ್ಯಗಳು	3	0.32
3 ಸೌಲಭ್ಯಗಳು	0	0
2 ಸೌಲಭ್ಯಗಳು	0	0
1 ಸೌಲಭ್ಯಗಳು	0	0
ರಾಜ್ಯ ಸರಾಸರಿ		32.39

ಮೇಲಿನ ಅಂಕಿಅಂಶಗಳಿಂದ ವ್ಯಕ್ತವಾಗುವುದೇನೆಂದರೆ ಶಿಕ್ಷಣ ನಿರ್ದೇಶನಾಲಯದಡಿ ಇರುವ ಶೇಕಡ 13.07% ಪ್ರಾಥಮಿಕ ಶಾಲೆಗಳು ಶಿಕ್ಷಣದ ಹಕ್ಕು ಕಾಯಿದೆ ಪಾಲನೆಗೆ ಒಳಪಟ್ಟಿದ್ದು ಕಲರ್ಬುಗಿ ವಲಯದ ಸರಾಸರಿ 24.59% ರಲ್ಲಿ ಯಾದಗಿರಿ ಕೊನೆಯ ಸ್ಥಾನದಲ್ಲಿದೆ. ರಾಜ್ಯ ಸರಾಸರಿ 32.39%ದಲ್ಲೂ ಕೊನೆಯ ಸ್ಥಾನದಲ್ಲಿದೆ.

ಅಂಕಿಅಂಶಗಳು ಶಾಲೆಯಲ್ಲಿ ಪಾಯಖಾನೆ ಇರುವುದನ್ನು ತೋರಿಸುತ್ತಿದ್ದರೆ, ನಾವು ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಇದರ ವಾಸ್ತವಾಂಶಗಳನ್ನು ಪರಿಶೀಲಿಸಿದಾಗ, ಹೆಚ್ಚಿನ ಪಾಯಖಾನೆಗಳು ಬಳಕೆಗೆ ಅರ್ಹವಿಲ್ಲದ ಸ್ಥಿತಿಯಲ್ಲಿರುವುದು ಅಥವಾ ಅವುಗಳನ್ನು ಸರಿಯಾಗಿ ನಿರ್ವಹಿಸದೆ ಇರುವುದು ಕಂಡುಬಂದಿದೆ.

ಫಲಿತಾಂಶಗಳು

ವರ್ಷ	ಒಟ್ಟು ಹಾಜರಾದ ವಿದ್ಯಾರ್ಥಿಗಳು	ತೇರ್ಗಡೆ ಹೊಂದಿದ ವಿದ್ಯಾರ್ಥಿಗಳು	ಜಿಲ್ಲಾ ಉತ್ತೀರ್ಣರಾದವರ ಶೇಕಡಾವಾರು %	ರಾಜ್ಯ ಶ್ರೇಯಾಂಕ
2015	10,600	9,016	85.06	22
2014	_	_	_	_
2013	9,728	7,635	78.48	28
2012	9,559	6,671	69.79	33
2011	9,280	7,023	75.68	28

ಮೇಲಿನ ಕೋಷ್ಯಕದಲ್ಲಿ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ 2009–13ರವರೆಗಿನ 5 ವರ್ಷಗಳ ಫಲಿತಾಂಶಗಳನ್ನು ತೋರಿಸುತ್ತದೆ. ಜಿಲ್ಲಾಮಟ್ಟದಲ್ಲಿ ಉತ್ತೀರ್ಣದ ಪ್ರಮಾಣವು ನಿರಂತರ 75%ಕ್ಕಿಂತಲೂ ಕಡಿಮೆ ಇದೆ ಎಂಬ ಅಂಶವು ಕಳವಳಕಾರಿಯಾಗಿದೆ. 2010ರಲ್ಲಿ ಕೇವಲ 51.87%ರಷ್ಟು ವಿದ್ಯಾರ್ಥಿಗಳು ಪರೀಕ್ಷೆ ಬರೆದಿದ್ದು ಉತ್ತೀರ್ಣರಾಗಿರುತ್ತಾರೆ. 2010ರಲ್ಲಿ ಜಿಲ್ಲೆಯು ರಾಜ್ಯಮಟ್ಟದಲ್ಲಿ 32ನೇ ಶ್ರೇಯಾಂಕದಲ್ಲಿದ್ದು, ತದನಂತರದ ವರ್ಷಗಳಲ್ಲಿ ಕರ್ನಾಟಕದ ಕೊನೆಯ 5 ಶ್ರೇಯಾಂಕಗಳಲ್ಲಿ ಮೂಡಿಬಂದಿರುತ್ತದೆ.

Similarly the PUC results of Yadgir district from 2011 to 2015 is shown below.

ವರ್ಷ	ಒಟ್ಟು ಹಾಜರಾದ ವಿದ್ಯಾರ್ಥಿಗಳು	ತೇರ್ಗಡೆ ಹೊಂದಿದ ವಿದ್ಯಾರ್ಥಿಗಳು	ಜಿಲ್ಲಾ ಉತ್ತೀರ್ಣರಾದವರ ಶೇಕಡಾವಾರು %	ರಾಜ್ಯ ಶ್ರೇಯಾಂಕ
2015	7,777	4242	54.55	22
2014	7,121	3617	53.60	21
2013	6,806	2405	46.02	31
2012	6,774	2182	43.58	31
2011	7,381	1799	28.93	30

ಎಸ್ಎಸ್ಎಲ್ಸ್ ಬಲ್ಟ್ ಕಳಪೆ ಫಲಿತಾಂಶಕ್ಕೆ ಕೆಲವೊಂದು ಕಾರಣಗಳಿವೆ. ಮುಖ್ಯವಾಗಿ ವಿದ್ಯಾರ್ಥಿಗಳು ಗೈರುಹಾಜರಾಗುವುದರಿಂದ ಅವರು ಕಲಿಕಾ ಅವಕಾಶಗಳಿಂದ ವಂಚಿತರಾಗುತ್ತಾರೆ. ಜೊತೆಗೆ ಶಿಕ್ಷಕರಿಗೆ ಅವರ ದೈನಂದಿನ ಕೆಲಸದೊಂದಿಗೆ ಇತರ ಕೆಲಸಗಳ ಒತ್ತಡ ಹಾಗೂ ಪ್ರಗತಿ ಮೌಲ್ಯಮಾಪನ ಇಲ್ಲದೆಯಿರುವುದರಿಂದ ಶಿಕ್ಷಕರಲ್ಲಿ ಒಂದು ರೀತಿಯ ನಿರ್ಲಿಪ್ಲಭಾವನೆಗೂ ಕಾರಣವಾಗುತ್ತದೆ. ಇದರಿಂದಾಗಿ ಎಸ್ಎಸ್ಎಲ್ಸ್

ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಕಲಿಕೆಯ ವಾತಾವರಣವು ನಿರ್ಮಾಣವಾಗದೆ ವರ ಪ್ರತಿಭೆಗಳು ಕರಗಿಹೋಗುತ್ತವೆ ಎಂದು ಹೇಳಬಹುದು.

ಆದ್ದರಿಂದ ಎಸ್ಎಸ್ಎಲ್ಸ್ ಹಾಗೂ ಪಿಯುಸಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಉತ್ಕೃಷ್ಟ ಗುಣಮಟ್ಟದ ಶೈಕ್ಷಣಿಕ ಅವತರಣಿಕೆಗಳನ್ನು ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯ ಯುವ ಪೀಳಿಗೆಯ ಭವಿಷ್ಯದ ದೃಷ್ಟಿಯಿಂದ ಅತ್ಯಾವಶ್ಯಕವಾದುದು.

ಉನ್ನತ ಶಿಕ್ಷಣ:–

ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ 55 ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜುಗಳಿವೆ. ಅವುಗಳಲ್ಲಿ 23 ಸರ್ಕಾರದಿಂದ ನಡೆಸಲ್ಪಡುವ ಕಾಲೇಜುಗಳಾಗಿವೆ. 4 ಅನುದಾನಿತ ಕಾಲೇಜುಗಳು ಹಾಗೂ ಉಳಿದ 28 ಕಾಲೇಜುಗಳನ್ನು ಖಾಸಗಿ ಆಡಳಿತ ಸಂಸ್ಥೆಯವರು ನಡೆಸುತ್ತಾರೆ. ಪ್ರಸ್ತುತ ಕಾಲೇಜುಗಳಲ್ಲಿ ಕಲಾವಿಭಾಗ, ವಿಜ್ಞಾನ ವಿಭಾಗ ಮತ್ತು ಕಾರ್ಮಸ್ ವಿಭಾಗದ ವಿಷಯಗಳನ್ನು ಕಲಿಸಲಾಗುತ್ತದೆ. ತಾಂತ್ರಿಕ ನೈಮಣ್ಯತೆಯನ್ನು ಬಯಸುವ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ 05 ಐ.ಟಿ.ಐ. ತರಬೇತಿ ಕೇಂದ್ರಗಳನ್ನು ಜಿಲ್ಲೆಯಲ್ಲಿ ಸಂಯೋಜಿಸಲಾಗಿದೆ. ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ವೃತ್ತಿಪರ ಶಿಕ್ಷಣಕ್ಕೆ ಅವಕಾಶಗಳು ತೀರಾ ಕಡಿಮೆಯಿದ್ದು ಒಂದೇ ಒಂದು ಇಂಜಿನಿಯರಿಂಗ್ ಕಾಲೇಜನ್ನು ಕಾಣಬಹುದಾಗಿದೆ. ಆದರೆ, ಯಾವುದೇ ವೈದ್ಯಕೀಯ ಅಥವಾ ದಂತ ವೈದ್ಯಕೀಯ ಕಾಲೇಜುಗಳು ಇರುವುದಿಲ್ಲ. ಜಿಲ್ಲೆಯಲ್ಲಿ ಡಿಪ್ಲೊಮಾ ವ್ಯಾಸಂಗ ನೀಡುವ 05 ಪಾಲಿಟೆಕ್ನಿಕ್ ಕಾಲೇಜುಗಳಿವೆ. ಇವುಗಳಲ್ಲಿ 04 ಕಾಲೇಜುಗಳು ಖಾಸಗಿಯವರಿಂದ ನೆಡೆಸಲ್ಪಡುತ್ತಿದ್ದರೆ, ಸರ್ಕಾರದಿಂದ ನೆಡೆಸಲ್ಪಡುವ 01 ಪಾಲಿಟೆಕ್ನಿಕ್ ಕಾಲೇಜು ಸುರಮರ, ಶಾಹಾಮರ ತಾಲ್ಲೂಕಿನಲ್ಲಿದೆ. ಜೊತೆಗೆ ಶಿಕ್ಷಕ ತರಬೇತಿ ನೀಡುವ 08 ಬಿ.ಎಡ್.ಕಾಲೇಜುಗಳು ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿವೆ.

ಒಟ್ಟಿನಲ್ಲಿ ಸೆಕೆಂಡರಿಯೇತರ ಶಿಕ್ಷಣಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿರುವ ಸೌಲಭ್ಯಗಳು ಗಣನೆಗೆ ತೆಗೆದುಕೊಳ್ಳತಕ್ಕವಿಚಾರ. ವೃತ್ತಿಪರ ವಿದ್ಯಾಭ್ಯಾಸವನ್ನು ಪಡೆಯ ಬಯಸುವ ವಿದ್ಯಾರ್ಥಿಗಳು ಇತರೆ ಜಿಲ್ಲೆಗಳಿಗೆ ಹೋಗಬೇಕಾದಂತಹ ಪರಿಸ್ಥಿತಿಯಿದೆ.

ಆದ್ದರಿಂದ ಹೊಸತಾಗಿ ವೃತ್ತಿಪರ ಶಿಕ್ಷಣ ಕಾಲೇಜುಗಳನ್ನು ಆರಂಭಿಸುವುದರಿಂದ ಜಿಲ್ಲೆಯ ಹೆಚ್ಚಿನ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ವೃತ್ತಿಪರ ಶಿಕ್ಷಣ ಪಡೆಯಲು ಉತ್ತೇಜನ ನೀಡಿದಂತಾಗುತ್ತದೆ ಹಾಗೂ ವಿದ್ಯಾಭ್ಯಾಸಕ್ಕಾಗಿ ಇತರೆ ಜಿಲ್ಲೆಗಳಿಗೆ ಹೋಗಲು ಇಷ್ಟಪಡದೆ ಇರುವ ಅದೆಷ್ಟೋ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಈ ಹೊಸ ಕಾಲೇಜುಗಳ ಸ್ಥಾಪನೆಯು ಆಶಾದಾಯಕವಾಗಿ ಪರಿಣಮಿಸುವುದರಲ್ಲಿ ಸಂದೇಹವಿಲ್ಲ.

ತಲಾ ಶಿಕ್ಷಣ ವೆಚ್ಚದ ವಿಶ್ಲೇಷಣೆ:-

ಶಿಕ್ಷಣ ವೆಚ್ಚ ರೂ.17,06,761/–ನ್ನು ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯ ಒಟ್ಟು ಜನಸಂಖ್ಯೆ 11,74,271/–ಗೆ ಹೋಲಿಸಿದಾಗ, ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯ ತಲಾ ಶಿಕ್ಷಣ ವೆಚ್ಚ ರೂ.1,453/–ಆಗುತ್ತದೆ. ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಶೈಕ್ಷಣಿಕ ಸ್ಥಿತಿಗತಿ ಬಹಳ ಬಡವಾಗಿದ್ದು, ಈ ನಿಟ್ಟಿನಲ್ಲಿ ಬಹಳಷ್ಟು ಪ್ರಯತ್ನಗಳನ್ನು ಮಾಡಬೇಕಾಗಿದೆ ಹಾಗೂ ರಾಜ್ಯದಿಂದ ಹೆಚ್ಚಿನ ಅನುದಾನವನ್ನು ಮೀಸಲಿಡುವ ಅವಶ್ಯಕತೆಯಿದೆ.

ಬೇಡಿಕೆಗಳು:

- ಶಾಲೆಗಳಲ್ಲಿ ಮೂಲಭೂತ ಸೌಕರ್ಯಗಳನ್ನು ಅಭಿವೃದ್ಧಿಪಡಿಸುವುದು:– ಶಾಲೆಗಳಿಗೆ ಕಾಂಪೌಂಡ್ ಗೋಡೆ ನಿರ್ಮಾಣ, ಆಟದ ಮೈದಾನ, ಸುಸಜ್ಜಿತ ಶೌಚಾಲಯಗಳ ನಿರ್ಮಾಣ, ಶುಚಿಯಾದ ತರಗತಿಗಳ ನಿರ್ಮಾಣ, ಸಾದ್ಯವಾದಷ್ಟು ವಾಚನಾಲಯ ವ್ಯವಸ್ಥೆ, ಮಕ್ಕಳ ದೈಹಿಕ ಶಿಕ್ಷಣಕ್ಕೆ ಸಂಬಂಧಿಸಿದ ಕ್ರೀಡಾ ಸಾಮಗ್ರಿಗಳ ವ್ಯವಸ್ಥೆ ಇತ್ಯಾದಿಗಳು ಶೇಕಡ.50%ಕ್ಕಿಂತಲೂ ಕಡಿಮೆ ಮಟ್ಟದಲ್ಲಿವೆ. ಮಕ್ಕಳ ದೈಹಿಕ ಶಿಕ್ಷಣ ಹಾಗೂ ಆಹಾರದ ಭದ್ರತೆಯು ಶೈಕ್ಷಣಿಕ ಗುಣಮಟ್ಟ ನಿರ್ಧರಣೆಯ ಅವಿಭಾಜ್ಯ ಮಾನದಂಡಗಳಾದ್ದರಿಂದ ಅವುಗಳನ್ನು ಉತ್ತಮಪಡಿಸಲು ಕ್ರಮ ಕೈಗೊಳ್ಳಬೇಕು.
- ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿರುವ ಸರ್ಕಾರಿ ಶಾಲಾ-ಕಾಲೇಜುಗಳ ವಾಸ್ತವಾಂಶಗಳ ಬಗ್ಗೆ ತಿಳಿಯಲು ತಪಾಸಣೆಯನ್ನು ನಾವು ಕೈಗೊಂಡಾಗ, ಸೂಕ್ತ ಸೌಕರ್ಯಗಳು ಇರಲಿಲ್ಲ ಹಾಗೂ ಇರುವ ಸೌಕರ್ಯಗಳನ್ನು ಸಮರ್ಪಕವಾಗಿ ನಿರ್ವಹಿಸಲಾಗುತ್ತಿರಲಿಲ್ಲ ಎಂಬ ಅಂಶ ನಮ್ಮ ಗಮನಕ್ಕೆ ಬಂದಿರುತ್ತದೆ. ವಿವರಗಳನ್ನು ಈ ಕೋಷ್ಠಕದಲ್ಲಿ ನೀಡಲಾಗಿದೆ.

ಶಾಲೆ	ಹುಡುಗಿಯರಿಗೆ ಪ್ರತ್ಯೇಕ ಶೌಚಾಲಯ	ಕಾಂಪೌಂಡ್	ಆಟದ ಮೈದಾನ
ಸರ್ಕಾರಿ ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜು(ಕನ್ನಡ ಪ್ರೌಢಶಾಲೆ)	ස්ව්	ಇದೆ	ಇದೆ
ಸರ್ಕಾರಿ ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜು(ಉರ್ದು ಪ್ರೌಢಶಾಲೆ)	ಇದೆ(ನಿರ್ವಹಣೆ ಸರಿಯಾಗಿಲ್ಲ)	ಇದೆ	ಇದೆ
ಸರ್ಕಾರಿ ಉರ್ದು ಪ್ರೌಢಶಾಲೆ	කුවූ	ಇಲ್ಲ	ಇದೆ
ಸರ್ಕಾರಿ ಉರ್ದು ಸಿ.ಪಿ.ಎಸ್.	ಇದೆ	ಇದೆ	36
ಸರ್ಕಾರಿ ಜಿ.ಎಮ್.ಎಸ್. ಕನ್ನಡ ಶಾಲೆ	ಇದೆ(ನಿರ್ವಹಣೆ ಸರಿಯಾಗಿಲ್ಲ)	36	3G
ಸರ್ಕಾರಿ ಉರ್ದು ಎಲ್.ಪಿ.ಎಸ್.	ස්ව්	සි	35

ಸರ್ಕಾರಿ ಶಾಲೆ ಹಾಗೂ ಪದವಿ ಪೂರ್ವ ಕಾಲೇಜುಗಳಲ್ಲಿರುವ ಸೌಲಭ್ಯಗಳ ಅಂಕಿ ಅಂಶಗಳನ್ನು ಗಮನಿಸಿ ಅವುಗಳನ್ನು ಅಭಿವೃದ್ಧಿ ಪಡಿಸುವಂತೆ ರಾಜ್ಯ ಸರ್ಕಾರದ ಮುಂದೆ ನಮ್ಮ ಬೇಡಿಕೆಯನ್ನು ಇಡುತ್ತಿದ್ದೇವೆ.

• ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಸರ್ಕಾರಿ ಇಂಜಿನಿಯರಿಂಗ್ ಕಾಲೇಜನ್ನು ಸ್ಥಾಪಿಸುವಂತೆ ರಾಜ್ಯ ಸರ್ಕಾರವನ್ನು ಒತ್ತಾಯಿಸುತ್ತಿದ್ದೇವೆ:–

ಈ ಹಿಂದೆ ವಿವರಿಸಲಾದಂತೆ, ವೃತ್ತಿಪರ ಶಿಕ್ಷಣಕ್ಕೆ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ತೀರಾ ಕಡಿಮೆ ಅವಕಾಶಗಳಿದ್ದು ಕೇವಲ ಒಂದು ಖಾಸಗಿ ಇಂಜಿನಿಯರಿಂಗ್ ಕಾಲೇಜು ಇದೆ. ಇಂಜಿನಿಯರಿಂಗ್ ವಿದ್ಯಾಭ್ಯಾಸ ಮಾಡಬಯಸುವ ವಿದ್ಯಾರ್ಥಿಗಳು ಇತರೆ ಜಿಲ್ಲೆಗಳಿಗೆ ಹೋಗಬೇಕಾದ ಪರಿಸ್ಥಿತಿ ನಿರ್ಮಾಣವಾಗಿದೆ. ಆದ್ದರಿಂದ ಹೊಸ ಸರ್ಕಾರಿ ಇಂಜಿನಿಯರಿಂಗ್ ಕಾಲೇಜಿನ ಸ್ಥಾಪನೆಯಿಂದಾಗಿ ಬಡ ಹಾಗೂ ಗ್ರಾಮೀಣ ಪ್ರದೇಶದ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ವೃತ್ತಿಪರ ವಿದ್ಯಾಭ್ಯಾಸವನ್ನು ಪಡೆಯಲು ಉತ್ತಮ ವಾತಾವರಣ ನಿರ್ಮಾಣವಾದಂತಾಗುತ್ತದೆ ಹಾಗೂ ಇತರೆ ಜಿಲ್ಲೆಗಳಿಗೆ ಹೋಗುವ ವಿದ್ಯಾರ್ಥಿಗಳ ಪ್ರಮಾಣವು ಕಡಿಮೆಯಾಗುತ್ತದೆ. ಆದ್ದರಿಂದ ರಾಜ್ಯ ಸರ್ಕಾರವು ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಇಂಜಿನಿಯರಿಂಗ್ ಕಾಲೇಜನ್ನು ಸ್ಥಾಪಿಸುವ ಕಡೆಗೆ ಒತ್ತು ನೀಡುತ್ತಾ, ನಮ್ಮ ಬೇಡಿಕೆಯನ್ನು ಸಕಾರಾತ್ಮಕವಾಗಿ ಪರಿಗಣಿಸು ವಂತೆ ಕೋರುತ್ತೇವೆ.

• ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಒಂದು ಸರ್ಕಾರಿ ಪಾಲಿಟೆಕ್ನಿಕ್ ನ್ನು ಸ್ಥಾಪಿಸುವಂತೆ ಸರ್ಕಾರವನ್ನು ಒತ್ತಾಯಿಸುತ್ತೇವೆ:–

ಕಳೆದ ಕೆಲವು ವರ್ಷಗಳಲ್ಲಿ ಪಿ.ಯು.ಸಿ. ಫಲಿತಾಂಶದಲ್ಲಿ ಸ್ಥಿರ ಪ್ರಗತಿ ಯನ್ನು ನಾವು ನೋಡಬಹುದು. ಎಸ್.ಎಸ್.ಎಲ್.ಸಿ. ನಂತರ ಡಿಪ್ಲೋಮಾ ಸೇರಬಯಸುವ ವಿದ್ಯಾರ್ಥಿಗಳನ್ನು ನಾವು ಗಮನಿಸಿದ್ದೇವೆ. ಆದರೆ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಸರಿಯಾದ ಪ್ರಮಾಣದಲ್ಲಿ ಸರ್ಕಾರಿ ಪಾಲಿಟೆಕ್ನಿಕ್ ಕಾಲೇಜುಗಳು ಇಲ್ಲದೆ ಇರುವುದರಿಂದ, ವಿದ್ಯಾರ್ಥಿಗಳು ಖಾಸಗಿ ಕಾಲೇಜುಗಳ ಮೊರೆ ಹೋಗಬೇಕಾಗು ತ್ತದೆ. ಆದರೆ ಆರ್ಥಿಕ ಸಮಸ್ಯೆಯ ಕಾರಣದಿಂದ ಹಲವಾರು ವಿದ್ಯಾರ್ಥಿಗಳು ತಮ್ಮ ಆಯ್ಕೆಯನ್ನು ಬದಲಿಸಬೇಕಾದ ಅನಿವಾರ್ಯ ಪರಿಸ್ಥಿತಿ ವಿದ್ಯಾರ್ಥಿಗಳಲ್ಲಿ ನಿರ್ಮಾಣವಾಗುತ್ತಿರುವುದು ನಮಗೆ ತಿಳಿದುಬಂದಿದೆ. ಇದನ್ನು ವಿಶೇಷವಾಗಿ ಪರಿಗಣಿಸಿ ರಾಜ್ಯ ಸರ್ಕಾರವು ಯಾದಗಿರಿ ಜಿಲ್ಲೆಗೆ ಅತೀ ಶೀಘ್ರವಾಗಿ ವಿದ್ಯಾರ್ಥಿಗಳ ಪ್ರಮಾಣಕ್ಕೆ ಅನುಗುಣವಾಗಿ ಸರ್ಕಾರಿ ಪಾಲಿಟೆಕ್ನಿಕ್ ಕಾಲೇಜುಗಳನ್ನು ಮಂಜೂರು ಮಾಡುವಂತೆ ಒತ್ತಾಯಿಸುತ್ತಿದ್ದೇವೆ.

• ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ವೈದ್ಯಕೀಯ/ದಂತ ವೈದ್ಯಕೀಯ/ಭಾರತೀಯ ವೈದ್ಯಪದ್ಧತಿಯ ಕಾಲೇಜಿನ ಸ್ಥಾಪನೆಯ ಬಗ್ಗೆ:–

ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಅರ್ಥೋಪೆಥಿಕ್ ವೈದ್ಯಕೀಯ ಕಾಲೇಜು ಆಗಲೀ, ದಂತ ವೈದ್ಯಕೀಯ ಕಾಲೇಜು ಆಗಲೀ, ಭಾರತೀಯ ವೈದ್ಯಪದ್ಧತಿಯ ಕಾಲೇಜು ಆಗಲಿ ಇರುವುದಿಲ್ಲ. ವೈದ್ಯಕೀಯ ಕಾಲೇಜು ಸ್ಥಾಪನೆಗೆ ಅನುಮತಿ ದೊರೆತಿದ್ದರೂ ಈವರೆಗೆ ಯಾವುದೇ ಪ್ರಗತಿ ಸಾಧಿಸಿಲ್ಲ. ನಾವು ಭಾರತೀಯ ವೈದ್ಯಪದ್ಧತಿಯ ಅಥವಾ ದಂತ ವೈದ್ಯಕೀಯ ಕಾಲೇಜನ್ನಾಗಲಿ ಯಾದಗಿರಿ ಜಿಲ್ಲೆಯಲ್ಲಿ ಸ್ಥಾಪಿಸ ಬೇಕೆಂದು ಒತ್ತಾಯಿಸುತ್ತಿದ್ದೇವೆ. ಜೊತೆಗೆ ಸದ್ಯ ನಿರ್ಮಾಣದಲ್ಲಿರುವ ಮೆಡಿಕಲ್ ಕಾಲೇಜಿನ ಕಾಮಗಾರಿಯನ್ನು ಶೀಘ್ರವಾಗಿ ನೆರವೇರಿಸುವಂತೆ ಸರ್ಕಾರವನ್ನು ಒತ್ತಾಯಿಸುತ್ತಿದ್ದೇವೆ.

SIO Activities as part of Yadgir Education Movement:

