

Public Hearing on implementation of RTE Act, 2009: A Report

Organized by
National Coalition for Education, New Delhi

in collaboration with
Bal Kalyan Evam Shodh Sansthan(BKSS)

Venue: Rajiv Gandhi Seva Kendra, Near Government Primary school,
Dhaneswar

Block & Tehsil: Taleda, District: Bundi, Rajasthan

Date: 12 August, 2013

Introduction

National Coalition for Education (NCE), which is a conglomeration of All India Primary Teachers Federation (AIPTF), All India Federation of Teachers Unions (AIFTU), All India Association of Christian Higher Education (AIACHE), World Vision (WV), Parliamentary Forum for Ensuring Right to Education (PFERE), and People's Campaign for Common School System (PCCSS), is conducting **Public Hearing** in Five mining areas of Rajasthan on to take stock of the implementation of RTE Act 2009, to take stock of issues such as infrastructure in schools, functioning of school management committees etc, with an objective of improving the present status. It also aimed at raising awareness among masses who are supposed to be the beneficiaries of the Right to Education Act.

Specific objectives of the Public Hearing were:

- To support and encourage Government's endeavour to achieve the Education for all goals.
- To generate awareness amongst the people as to the provisions of 'Right of Children to Free and Compulsory Education Act 2009'.
- Generating awareness among the critical mass, general public, civil society organisations, etc.
- Persuading high level political engagement on the issue of access to education.
- Sensitising the general public on the importance of education during the March and follow up meetings.
- Leading strengthening of school Management Committees as a social watchdog for education right.
- Taking stock of ground reality on implementation of right to education Act, out of school children and governance of schools.
- To promote cooperation between community, teachers and SMC members in favour of child friendly schooling and enrolling out of school children in neighbourhood schools.
- To ensure protection and promotion of right to education of the children with special needs.
- To ensure the enrolment of out of school children working in stone mines, quarries and other hazardous work who are either migrant or displaces from other states. the hearing will ensure the enrolment of such children in schools.

From the series of public hearing to be organised, the first public hearing was conducted in Taleda block of Bundi district of Rajasthan. It covered villages/ catchment of the mining areas namely Bhagwanpur, Sutda (Bhil Basti), Dhaneswar, Barda ka Jhopda, Kheda, Silka and Parana.

The hearing was presided by **Hon'ble member of National Commission for Protection of Child Rights (NCPCR) Dr. Yogesh Dube, Mr. Rampal Singh**, president of All India Primary Teachers' Federation (**AIPTF**) and General Secretary of National Coalition for Education (**NCE**), **Mr. Rama Kant Rai**, Convener, National Coalition for Education, Administrative

officers, representatives from Rajasthan Teachers' Union, members of School Management Committee, parents and children.

The Background

Rajasthan, which has population of 68.62 million (*ref. census 2011*), ranks 33rd in literacy table in India. There are 77832 government schools in Rajasthan. As per DISE 2011-12 reports, there are 39.22% schools not approachable by all-weather roads in Rajasthan. There are 31.34% schools with single teacher in Rajasthan. No wonder that in female literacy Rajasthan ranks last in India.

School going children of Stone Mines workers, Bundi

In the state of Rajasthan, one of the most marginalized children in the area of education comes from the families working in stone mines, construction and brick kilns. Large number of these children supports their parents in different ways at the workplace, taking care of household works and younger siblings and thus are deprived from Education.

Discovering Realities in RTE implementation

With an objective of organizing public hearing in the Boondi district of Rajasthan, NCE with its partner organisation, Bal Kalyan Avam Sodh Sansthan conducted surveys for collecting data from Schools, School Management Committees and from Households. Data were collected with the help of tool that was developed by NCE. Three tools, namely Household survey (questionnaire), another questionnaire for survey of schools and interview schedule for the members of SMC were used. The survey was conducted by the field officers of NCE and Bal Kalyan Avam Sodh Ssthanan (*Annexure I*).

The public hearing was organized at Rajiv Gandhi Seva Kendra, Dhaneswar, Taleda Block, Bundi with 250 participants including children, community members, parents, teachers, local Panchayati Raj Institutions (PRIs) members and Government officials.

Community members of Saharia Tribe and Bhil Tribe from Bhagwanpur, Sutda (Bhil Basti), Dhaneswar, Barda ka Jhopda, Kheda, Silka and Parana presented their cases on denial of right to education.

This public hearing was moderated by the jury members. The jury consisted following members:

Jury Members of the public hearing:

Serial number	Name of the Jury member	Designation
1	Dr. Yogesh Dube	Member NCPCR, Chairperson Mining Committee
2	Mr. Rampal Singh	President, All India Primary Teachers' Federation
3	Mr. Chautmal Sinadhya	Member, Executive Committee, Rajashtan Prathmik sikhshak Sangh
4	Mr. Ramakant Rai	Convener, NCE

Other Dignitaries Present in the hearing:

Sl. No.	Name	Designation
1.	Mr. Ramawatar Meena	CEO, Bundi
2.	Mr. Dataram	Dy. Director, ICDS, Kota
3.	Mr. Om Prakash	SDO, Bundi
4.	Mrs. Shobha Pathak	DDICDS
5.	Mrs. Mohini Vijay	CDPO, Taleda Block
6.	Mrs. Aruna Humad	DEO, Elementary, Bundi
7.	Mr. Kailash Barolia	BDO Talera
8.	Sanjay Narayan Rathore	ABEEO, Talera
9.	Mr. D.P. Gaur	Mining Engineer, Mined Department, Bundi
10.	Mr. Narendra Bhali	BPM Talera
11.	Dr. R.N. Yadav	CM & HO
12.	Mr. A.A. Ansaari	F.O NCLP, Bundi
13.	Mr. Gopal Verma	Labour Inspector, Bundi
14.	Bhanwar Lal Meghwal	U.P.S, Kanwanpura
15.	Mr. Zakir Hussain Ansaari	P.A, SSA, BUNDI
16.	Mr. Hemant Sudhansu	R.P, SSA, Talera
17.	Mr. Ram Pratihari	APS, SSA, Bundi

Mr. **Kumar Ratan**, National Advocacy Coordinator of National Coalition for Education (NCE) welcomed all the members of the jury and the participants for their presence in the public hearing. He also delineated the objectives of the public hearing and stated that national Coalition for Education is trying its level best to ensure right to education for every children.

Further **Mr. Rajnath**, from Bal Kalyan Awam Sodh Sansthan (BKSS), also welcomed the participants on behalf of BKSS.

Presiding the public hearing **Mr. Rama Kant Rai**, Convener, briefing about the objectives of the hearing mentioned that hearing aims at fact finding to assess the implementation of RTE Act and also said that it nowhere aims at fault finding. He discussed the status of implementation of RTE Act 2009 in Rajasthan. Quoting the DISE data, **Mr. Rai** said that Rajasthan is lagging behind almost on all the indicators of the Act. He informed that as against the national average of female literacy rate 65.46%, Rajasthan ranks lowest in the female literacy rate with an abysmally low rate of 52.66%. He also stated that number of days teachers are involved in non teaching assignment (2011-12) in Rajasthan was 23 days where as the national language is 19 days only. He brought to the focus one of the cases about a school which was shut down by people of the village with dissatisfaction due to lack of teachers, which was widely covered by local media.

He also discussed the major problems in achieving right to education in mining areas. Addressing the gathering Mr. Rama Kant Rai explained the purpose of public hearing was to know the real problems in implementing RTE Act. Though the act has completed more than three years, still cases like teachers vacancies, out of school children, dropout children are remaining alarmingly high in most of the regions of the country. He also revealed that these cases will be collected and will be tabled before appropriate authorities for immediate redressal.

The Highlights

The hearing highlighted appalling state of interventions of Right to education, Act in the district. As per the study conducted by NCE and BKSS following issues emerged in the mining areas of Bundi district of Rajasthan:

- School Management Committees members were not effectively trained and oriented regarding their roles and responsibilities.
- Specific hand holding exercises were not made to demonstrate the way forward for the proper functioning of SMCs.
- There have not been open Gram Sabha meetings to discuss the issue of out of school children, girl children and dropped out children.
- The teachers and government workers are lacking coordination in implementation of this important Act in a convergent manner to implement. Needless to say that there is a clear role of Primary Education Department, Labour Department, Revenue Department, WCD, Social Welfare Department, Judiciary and Police.
- There has not been a single open Gram Sabha meeting to discuss the issue of formation of SMCs in the villages
- None of the children have been spotted as malnourished in early childhood care system of ICDS in the same vicinity. However, as per presentation of cases many

children were seen malnourished.

- The AWW could not present any data on out of ICDS children for those villages she caters.

Hearing of Cases and Direction from Jury

The cases were presented before the jury members by the participants. Different cases from categories were presented before the jury which had cases from children belonging to the age group of 0-6, children who are in the age group of 6-14 who have dropped out or are out of school, cases pertaining to health issues of children in the mining areas, cases of children of migrant workers and children who are engaged as child labour, cases of lack of teachers in schools, cases related to lack of infrastructure as per norms of RTE were also presented by parents. Cases from different categories were presented one by one and was discussed within the jury members. After the discussions, direction to the concerned authorities and department were given. Written complaints were also filed by the parents and children regarding their problems.

The cases in following categories were presented before the jury members and appropriate direction were given to the concerned authorities to redress the issues.

Case I: Children in the age group of 0-6 yrs.

A group of Saharia Tribe women from Saraiya basti, complained about non-availability of Aanganwaadi (ICDS) center in their village.

- **Direction from Dr. Yogesh Dube:** Dr. Dube directed that a survey of children in age group of 0-6 years in the mining areas must be conducted by the district administration. Appropriate measure must be taken. If the place requires an Aanganbaadi centers to be opened, an application must be given to the concerned authority for opening a new aanganbadi center.
- **Responsible officer:** It was directed that Mrs. Sobha Pathak, Deputy Director, ICDS, Bundi and Mrs. Mohini Vijay, CDPO, Taleda block, Bundi will be responsible for sending an action taken report to NCPCR.

Dr. Yogesh Dube, Hon'ble Member,
NCPCR, giving Direction to Officials

Case II: Health of the children in Mining areas

A group of women complained that there is no health facilities in their hamlet/villages adjacent to mining areas. They also complained that their child have not been vaccinated.

- **Direction from Dr. Yogesh Dube:** Dr. Dube directed that

- i) Health camps should be organized in the mining areas by the health department for vaccination and immunization of children.
- ii) Mobile van for health check up of children should be arranged.
- iii) It must be ensured that there are Crèches in the mines for children of working mothers.
- iv) A list of visit of ASHA workers to the concerned village to be prepared for the period of past 3 years.
- **Responsible officer:**
 - i) Chief Medical officer (CMO), Bundi will responsible for organizing Health Camp and Mobile Van for Health Checkups.
 - ii) Mining Engineer, Mines Department, Bundi will be responsible for crèches in mines.
 - iii) SDM, Bundi should personally monitor these works.

Case III: Issue of Migrants workers children's education

A group of migrant workers complained that their children do not get education as they keep migrating from Bundi to their native place. Due to this their children do not go to school regularly.

- Direction/suggestion from Dr. Yogesh Dube:
 - i) The 'Child Welfare Committee' of Mining areas should check that whether 'Children Home' and 'Observation Centers' are working properly.
 - ii) A proposal for setting up 'Hostel for Migrating Workers Children' should be developed and it should be sent to state Government and Government of India.

Case IV: Lack of teachers in school

A group of parents complained that in the Government Secondary School of Dhaneswar there are 170 children. There is only one teacher and one vidyarthi mitra to teach 170 children. This school is not accessible in all weather, as the condition of road is worse. There is problem of water logging also.

- Direction from Dr. Yogesh Dube: The District Education Officer, Bundi look into the matter and resolve the issue in a time bound manner.

Case V: Out of School Children

A list of out of school children was presented to hon'ble jury members and district administration officials, which consisted name of 101 children from villsges/kasba named Silca, Dhaneswar, Barda ka Jhopda, Sutda(Bhil Basti).

- **Direction from Dr. Yogesh Dube:** A survey to be conducted in the mining areas to identify out of school children and all the out of school should be admitted in the school.
- **Responsible officer:** District Education Officer will be responsible for this work.

Case VI: Lack of drinking water in Primary School, Sutda, Bundi

- There is no drinking water facility in the Rajkiya Prathmik Vidyalaya, Sutda. Due to this the teachers have to fetch water from long distance. The MDMS (Mid Day Meal Scheme) is being affected due to lack of water facility in this school. Apart from this the toilets for girls and boys are also non-functional. A complain in this regard was lodged by a group of students of this schools.
- **Direction from Dr. Dube:** The District Education officer was directed to solve this problem as soon as possible.
- **Responsible officer:** District Education officer.

The meeting concluded with vote of thanks to judges and the participants by **Mr. Ram Pal Singh, President, AIPTF and General Secretary**, National Coalition for Education and words of gratitude by Mr. Chauthmal Sanadhya.

Following the public hearing an important meeting with Government officials took place at Toll plaza, Dhaneswar. All officials of Bundi district administration participated in this meeting. The meeting focused on the issues emerged during the public hearing.

Day 2: KOTA: 13th August, 2013

Action meeting

On August 13, 2013 a meeting with **District Magistrate, Kota** and other officials took place at circuit house to discuss (i) initiate campaign against child labour (ii) Child labour scenario in mining & quarries of Kota division, (iii) implementation of various provisions of NCLP Schools, (iv) implementation of RTE Act 2009

The participants in this meeting were following:

Sl. No.	Name	Designation
1.	Mr. Joga Ram	Collector, Kota
2.	Mr. Rama Kant Rai	Convener, National Coalition for Education (NCE)
3.	Mr. Sunil Kumar Sharma	Labour Superintendent, Kota
4.	Mr. G.S Rathore	Assistant Labour commissioner, Kota
5.	Ms. Nirmala Kanwta	Labour Enforcement Officer, Kota
6.	Mr. Gopal Prasad Verma	Labour Superintendent, Bundi
7.	Mr. Akeel Ahmad	F.O.
8.	Mr. Dharmchand Aggrawal	JWE
9.	Mr. Ashwini Kumar Malab	F.O.
10.	Ms. Antia Sharma	F.O.
11.	Mr. Sambhu Dayal Sharma	F.O.
12.	Mr. Bhagwan Sahay Sharma	D.P & S.W.O (SJE)
13.	Mr. Ajay Vyas	Labour Superintendent
14.	Mr. C.L. Verma	Labour superintendent
15.	Mr. Jairaj Gupta	P.A to Dy.C.I.F.B, Kota
16.	Dr. P.K Sindhak	Joint Director, Public Relations
17.	Mr. M.M.K Vyas	Labour Superintendent
18.	Mr. A.K.Aggrawal	Labour Superintendent
19.	Mr. Data Ram	DD FCDS, Kota
20.	Mr. Rajnath	Director, Bal Kalyan Awam Sodh Sansthan (BKSS)

The second meeting took place with officials of Kota division in presence of Mr. Yogesh Dube for taking stock of implementation of RTE Act in Bara, Bundi, Kota and Jhalawar district. In this meeting, NCE convener Mr. Rama Kant also shared his views on the issue. He elaborated on the report that came out of the field visits and data that was collected by NCE over the period of more than a month. Also based on the observations made in the public hearing, Mr. Rai suggested on certain areas . He pointed towards strengthening of SMC by training and hand holding exercises for its members, about mainstreaming out of schools children in a time bound manner, providing infrastructure in the schools as per the norms of RTE Act. Certain directions and orders were given to officials (District collector Kota, Assistant Labour Commissioner, Labour Enforcement officer, Kota, District Education Officer, DP & SWO) by Mr. Dube, Member, NCPDR in the meeting and being discussed as outcome of public hearing.

Information regarding the rescue operation of child labour being very low was shared and it was also informed that the task force has not been able to give results as per objectives behind the formation. In such a situation, formation of a new task force was required and joint task force must be formed which would consist of representatives from the departments of administration, police, education, health, labour, central labour department, social welfare department, NGO, CWC, and other experts must be included. This task force will undertake the task of rescuing child labour and bringing them to school. Target must be fixed regarding this. Survey in the first three months regarding this must be undertaken and must be sending. Government services must be made available to the families which are financially weak. Concerned department must take this task.

Outcomes of the Public Hearing (Direction given to Officials)

Education department:

- Education for children coming from families working in mines must be taken care of by the School Management Committees
- Order for making separate toilet for girls and boys in 1723 schools available was passed.
- A survey of all dropout children in mines must be undertaken and these children must be mainstreamed into education by enrolling them into school.
- Children admitted to private schools under the RTE Act must not be made to sit separately
- Monitoring of schools which haven't given admissions under RTE Act should be done
- Children from migrated families and families working in mining areas must be admitted to schools facilitated by SMCs
- Children must not be detained in class
- Ramp for differently able children must be made available in all schools
- If needed, a proposal for migrated children hostels must be send to the concerned authority
- A suggestion box must be put in all schools

Integrated Child Development Scheme:

- Discussion on the number of schools in Bundi district, which numbers to 400 and number of aanganbadi , which numbers to 555 was undertaken and direction regarding the retention of these children in school and aanganwadi was given.

Health Department:

- Details regarding the human resource in MTC center were taken. It was also informed that last month 278 malnourished children were reported and further information was given that they will be put into the category of over malnourished only after the recommendation of medical officer. Order to present on the number of deaths from mal nourishment was made.

- Order to send proposal to the concerned department regarding opening of 5 new NRC. Information about 278 children with details and the place they have been admitted to must be send within 30 days.
- An order to conduct survey in the district regarding the mal nourished must be conducted and a list must be send within 30 days to the commissioner ICDS.

Social welfare department:

- An order was given to the department to send a proposal for opening child line and Home for girl child in the district.
- Order to Department of child labour to conduct a survey in the mining areas and rescue children who are engaged in child labour was passed.

Mines Department:

- Dhaneshwar, Dhabi, Parana, Rajpura, Garadada, sutra has more than 100 mines where 20-25 children are residents. Order for protection of these children must be taken care by the mines department.
- Information regarding lease of 782 mines within 6 km and which has almost 8000 workers working in those mines was presented. An order to mainstream these children to schools was passed.
- There is one CDPO for eight panchayats which requires services from Women and Child department. Order to send a proposal regarding Sabla yojna must to the concerned department with the help of Women and child development department was passed.

Direction to Labour Inspector of Bara:

Direction to Labour Inspector of Bara district, Rajasthan, was given to prepare a detail report under BOCW, consisting of all the registered beneficiaries and the benefits that they have

been availing. Also details of those who are entitled to be benefited but haven't received it. Also a campaign to register every labour must be undertaken.

It was informed that a survey has already been conducted with the help of civil society organizations regarding functioning of schools under national child labour programme and soon orders regarding abidance of rules will be passed to these schools. Survey showed 1133 children working as child labour and after verification 602 were found to be working as child labour.

- Direction was given that the number which has been surveyed by NGOs should be taken into account and schools should be run accordingly.

Direction to Assistant labour commissioner, Kota:

Chairperson of the meeting directed assistant labour commissioner (central)that details of all the supervision work and filed cases in labour court along with work done for the welfare of labours, covered by different labour Acts should be send to commission. More importantly ALC (center), Kota, will be sending the information regarding families of workers for eg vaccination and immunization of children, providing education to the children of workers, received from different sources must be send to the commission.

Direction to Social justice and empowerment

Officials of this department were directed that all the child Home, women shelter, and rehabilitation centers should be visited by concerned officers time to time. It must be insured that all the basic facilities like food, safe drinking water, and separate toilets for boys and girls etc be provided. Special attention must be given to differently able and mentally challenged children welfare. A survey must be done in this regards. Special educator for mentally challenged children must be arranged.

Direction to factory Inspectors and Boilers:

In their supervision visit, the concerned officer must check whether the safety measures and welfare schemes for labour working in factory and stone quarries, is being implemented or not. A report on this regard must be send.

Direction to the Women and Child Development Department:

- a) A new survey for aanganwadi centers should be conducted
- b) Vaccination and immunization of children and women must be completed and verified.
- c) A record of especially able children must be maintained and special measures must be taken to ensure their welfare.

Concluding Directions

- The Principal of Rajkiya Prathmik Vidyalaya, Dhaneswar, was directed to take admission of 8 out of school children who belong to Sharia Tribe immediately (The name of the out of school children was noted by the education officer).
- The Office of the District Education Officer was directed that in place of non residential course for mining area, new proposal for opening of new schools, as per the provisions of Right to Education Act 2009, to be sent to the department and a copy of this to be sent to NCPCR.
- The Office of the District Education Officer was directed to conduct a survey of 'out of school' children in the mining areas and all the out of school children to be enrolled in the nearest school within a week.
- The labour department was directed to recommission the 'Task Force' for rescuing child labour. It was also directed that a joint task force to be commissioned, in which representatives from all the departments (Education, Police, Medical, Labour, Social Justice) will be invited.
- It was directed that all the members of Task Force will be jointly conducting rescue operation to free child labours. After rescue all the department will jointly work for rehabilitation of rescued child labours and to be enrolled in schools. Target must be fixed for this task force.
- A survey of child labour to be conducted by the labour department within three months in Kota Division. Direction was made that the report must be sent to NCPCR. After survey of child labour, out of school children to be rehabilitated and enrolled in schools. If the economic condition of family is bad, the benefit of appropriate schemes to be provided to the concerned family.
- It was directed that at the construction sites of brick-kilns the information regarding the rights of child to be arranged.
- It was also directed that all the concerned departments of Kota Division will survey the status of child labour in construction of brick kilns and send the report to NCPCR.
- Deputy Director, Women and Child Development, Bundi was directed to develop a proposal for MTC Centre at Taleda and send it to Directorate.
- In the MTC Centre of Bundi, kapren and Nainwa there are 6, 3 and 3 beds available. No bed should remain vacant.
- Deputy Director, Women and Child Development, Bundi has been directed that to admit most malnourished children at MTC centers on the basis of roster system a plan to be developed and a report on daily basis to be sent to NCPCR by Deputy Director, WCD, Bundi.
- Mapping of Mining Areas to be done by Women and Child Development Department, Bundi, and proposal for opening of new aanganwaadi centers to be developed and sent within 7 days, to directorate. The proposal of Sabla scheme also to be sent to directorate within 30 days.
- Out station migrant workers aren't registered with PRIs, Labour Department or with Local Authorities so they must be registered
- Meeting of all concerned department (Education department, about department, panchayati raj department, social welfare department, mining department, women

and child welfare department, police) for implementation of RTE Act should be conducted to increase coordination for achieving the proper implementation of RTE Act.

- Monthly review meeting at district level to should be conducted for reporting about the improvement in the implementation of the RTE Act.
- Mines which are not registered under Factory Act, Mines Act or Shop and Commercial
- Establishment Act must be registered and reviewed in quarterly review meeting.

In the Media

राजस्थान पत्रिका

कोटा, बुधवार
14.08.2013

‘हालातों में सुधार करो’

राष्ट्रीय बाल संरक्षण
आयोग के सदस्य ने
ली बैठक

जौजुदा स्थित पर
असंतोष जताया

कोटा

बाल श्रमिकों के कल्याण को लेकर जिम्मेदार विभागों की ओर से की जाने वाली कार्यवाही और कानूनों की पालन करने में हो रही कोटाहो भद्र राष्ट्रीय बाल संरक्षण आयोग के सदस्य, योगेश दुबे ने असंतोष जताया है। उन्होंने मंगलवार को टैगोर हॉल में अधिकारियों की बैठक लेकर समीक्षा करते हुए हालातों में सुधार करने के निर्देश दिए। उन्होंने कहा, ऐसे स्थानों को चिह्नित करें, जहां बड़ी संख्या में बाल श्रमिक कार्य कर रहे हैं, वहां कानून के अनुसार कार्यवाई सुनिश्चित करें। दुबे ने बैठक में बाल श्रम अधिनियम के क्रियान्वयन में पुलिस, प्रशासन

टैगोर हॉल में आयोजित बैठक को सम्बोधित करते लक्ष्मी बाल संरक्षण आयोग के सदस्य योगेश दुबे।

शिक्षा विभाग, महिला एवं बाल विकास, सामाजिक न्याय एवं अधिकारिता विभाग सहित स्वयंसेवी संस्थाओं एवं प्रवासन सेवा संस्थाओं की प्रागोचारी सुनिश्चित करने पर जोर दिया। उन्होंने अधिकारियों को बाल श्रमिकों के लिए प्रभावी निरीक्षण करने, 14 वर्ष के बच्चों को स्कूल से जोड़ने, खानों में श्रम, अधिकार से संबंधित बोर्ड लगाने, टास्क फोर्स

का शीघ्र पुनर्गठन कर नियमित बैठकें आयोजित करने समीक्षा करने एवं श्रमिकों का पंजीयन करने के निर्देश भी दिए। बैठक में जिला कमिश्नर जोगाराम, बाल संरक्षण समिति की अध्यक्ष पुरुषोत्तम पांडेय, जिला परिषद के सीईओ पी.सी. पटेल, महिला एवं बाल विकास विभाग के उप निदेशक दत्ताराम सहित कई अधिकारी उपस्थित थे।

(कर्मलिन संवाददाता)

यह भी दिए निर्देश

जनजाति छात्रावासों एवं आश्रम विद्यालयों में भोजन की गुणवत्ता की जांचक जॉन खास निरीक्षक से कराए जाने के प्राप्ति व विद्यालयों की उपयुक्त व्यवस्था रखें, बालक-बालिकाओं के लिए प्रत्येक शौचालय की व्यवस्था की जाए।

विशेषकर बालकों तथा मानसिक विप्लवित बच्चों के जीवन स्तर में सुधार लाए, शिक्षा से जोड़ने सहायक कुशल उपकरण उपलब्ध कराने के लिए विशेष कार्य योजना बनकर तैयार लागू।

किसी संस्था में बच्चों के साथ हिंसक व्यवहार या यौन शोषण होता है तो अखिलभारतीय अधीक्षक को रिपोर्ट की जाए।

स्कूली बच्चों के स्वास्थ्य काई जारी करने के लिए विशेष अभियान चलाए।

आरटीई में प्रदेश पीछे, सुधार की जरूरत

एनसीई के संयोजक का आकलन

कोटा राजस्थान में शिक्षा का अधिकार (आरटीई) कानून की स्थिति अन्य राज्यों के आगे काफी लचर है। राज्य सरकार को इसमें सुधार लाने के लिए खास काम करने की जरूरत है। यह आकलन कोटा क्षेत्र पर आए नेशनल कोऑर्डिनेशन फॉर एज्युकेशन (एनसीई) के संयोजक रमकान्त राय का है। वे आरटीई की जमीनी हकीकत जानने के लिए राज्य के 7 भागों में जनसुनवाई कर चुके हैं। उनका मानना है कि शिक्षा के अधिकार को लेकर प्रदेश में जागरूकता की कमी है, क्योंकि स्कूल इसे लागू करने में अधिक दिलचस्पी नहीं दिखा रहे हैं।

साक्षरता में भी काफी अंतर राय ने 'पत्रिका' से बातचीत में कहा कि प्रदेश में महिला और पुरुष साक्षरता में काफी अंतर है, जो उसे देश के अन्य प्रदेशों के मुकाबले अंतिम पांवचान पर पहुंचाता है। उन्होंने कहा कि सबसे महत्वपूर्ण बात यह है कि आरटीई लागू होने से पहले प्रदेश में 13 हजार से ज्यादा शिक्षकों के पद खाली थे। यह अंश बढ़कर 50 हजार तक पहुंच गए हैं। राय के अनुसार आरटीई कानून के बाद निजी स्कूलों में सभी अध्यापकों के टैड होना अनिवार्य किया, लेकिन सबसे महत्वपूर्ण विषयों को कोई भी नहीं मिला। उन्होंने कहा कि आरटीई को प्रभावी बनाने के लिए राजस्व के लिए खर्च से आए परिक्षों, बाल श्रमिकों एवं स्टूट चिल्ड्रन को शिक्षा से जोड़ना जरूरी है।

(कर.सं.)

जिले में सरकारी शिक्षण संस्थाओं के हाल बहाल हैं। कभी प्रयोगी गिषक नहीं है तो कभी विद्यालय भवन बच्चों के लिए खतरा बने हुए हैं। सोमवार का दिन कुछ ऐसी ही अवस्थाओं की विलापन में बीता। बरह क्षेत्र के धनेश्वर स्थित भाष्यामिक विद्यालय में शिक्षकों की कमी को लेकर अभिभावकों ने विद्यालय में लुट्टी करा दी। चर्दी क्षेत्र के सरसौली गांव में बैंक-काले मारी को अवजुब करा दिया। लालरी कस्बे में छपर काले गांव के विद्यालय में खुरी में ताले जड़े दिए। उपर पागणकालाजी क्षेत्र के दौलदाज में जररी भवन बच्चों के लिए खतरा बना हुआ है। पागजा क्षेत्र के रूनाथपुर में विद्यालय की छतें टपकने से बच्चों को मड़ई खाने की रही है।

शिक्षकों की कमी से
उपजा आक्रोश

दावी

[illegible]

रादेरी, राजकीय माध्यमिक विद्यालय रेलवे स्टेशन के ऊपर भवन को नया
जाने की मांग को लेकर कना कक्षा के ताला लगाते बसीयादी। पत्रिका

डाबी क्षेत्र के राजकीय न्यायिक विद्यालय एनेस्वर को बंद कर खड़े ग्रामीण।

ग्रामीणों ने विद्यालय परिसर में ही बैठक कर निर्णय किया कि जब तक अध्यापकों की व्यवस्था नहीं होती, तब तक बच्चों को विद्यालय नहीं भेजे।

जर्जर भवन के ताले लगाए

दुर्घटना की आशंका

● दुधटना का आराका

कार्यरत शिक्षकों ने प्रतिरोध भी किया। लेकिन बदौलतीवासी नहीं मोहो। क्षेत्र के अमित बस्तीवासी, बाई पार्षद योगेश्वराम का पुर्नर्ग, लक्ष्मण सिंह हाड़ा आदि का कहना था कि विद्यालय जबरन होने को लेकर फुल में भी सभी विद्यार्थी अधिकांशों को अवगत करा चुके हैं। एक पखवाड़ा पूर्व उपखण्ड अधिकारी द्वारा समीप के सामुदायिक भवन में कक्षाएं संचालित करने का आग्रहसम दिया गया था, जिस पर आज तक भी कोई अमल नहीं हो पाया है। (पर)

गणराज्य क्षेत्र के समुदायगत मंत्रालयों की कार्यवाही। परिभाषा

टपक रहे कक्षा कक्ष, आवागमन दुश्वार
 मापजा करवाला ग्राम पंचायत के
 युवाकथय उच्च प्राथमिक विद्यालय
 रणनाथपुर के छात्रों को बिरसात में
 कक्षा कक्ष टपकने के कारण काफी
 परेशानी की सामना करना पड़े रहा
 है। ग्रामीणों में बताया कि गांव के
 एक और स्थित स्कूल तक पहुंचने
 के लिए बच्चों को कीचड़ में से
 निकर गुजरना पड़ता है। वहीं स्कूल

फिर उतरे सड़क पर

देई। बहलौरी गाँव से सोमवार मार्ग को पकड़कर शिवर छावनी में शिवरात्री की मंगल की होलकर देई-कायरा मार्ग पर आम लाग दिया, लेकिन कोई अधिकारी मौके पर नहीं पहुँचा। कार में एक रोणी जवान आता था, उसका सामानों में ही छात्रों को सम्झाकर मार्ग खुलवा दिया। विद्यालयों के शिक्षकों ने जिला शिक्षा अधिकारी, उपखण्ड अधिकारी, श्री जी मैथवा से डेढ़ पुलिस की सूचना दी कि अधिकारी, ने सोमवार को खरिद आयेगा। कौन भी गाँव को होकर दिखलौरी के साथ आया। करतूत से ही सामानों की चोरी हो गई। फिर भी कोई अधिकारी नहीं आया। डिल्लीखोला में ही छात्रों ने इस मार्ग पर दो घंटे आम लाग डिल्लीखोला था।

पुराने भवन के गिरने का अंदेशा

रामायण-अध्यायकीर्ति : दैत्यराज के राजकीय अर्थव्यवस्था विचारधारा का चुनाव अर्जुन धनुष हाथसे करे जगता दे रहा है। जनकाजी के अपुत्रस्य भवन को गिराने के लिए पुरुषोत्तम व निरुद्धिपुत्र युधामन्यु समिति ने काई धार प्रस्थान गौरी के सारा पितृव्य से हासिल कर लिया। अर्जुन के हाथसे दैत्यराज के आदर को कायम नहीं हो सका। जबकि विचारधारा में सारी शिक्षा अधिपत्य के सारा नया धनुष बन चुका है। वर्तमान में भवन की काई पहिला टूटकर नीचे गिरी हुई है। भवन के आधारस्य भवने छिलेले है। (रस)

राजमन्त्रजगन्नाथजी
शेष के दोलाड़ा
प्राथमिक
विद्यालय का
पुराना ऊर्जर
भवन। प्रतिष्ठा

1

Public Hearing at a glance

