
Asha-Delhi Meeting minutes:

Date: 6th November 2005

Venue: Ravi and Sangeeta's place

Volunteers present: Ravi, Rohini, Sangeeta,Uday, Danny, Srivastava

5. MCD school project- Danny Kedem has joined us for a period of 6 months as an intern. An upshot of Right to Information

bill was the thought of using the bill to improve MCD schools. However, we also found out that Center for Civic society

has done extensive research on MCD schools and the report is available to the public. Therefore, an action item has been

charted out for the next 6 months:

a. To identify an MCD school that we would like to improve- As Danny is going to live somewhere near Vasant Kunj and as

many of us are located in this area, a school in this vicinity will in all probablity be chosen.

b. Identify the lacunae in the school- Sangeeta pointed out that the major problem are the teachers. An excellent training

program is available through DIET. However, the existing teachers rarely ever allow the younger and newer teachers to

implement all that they have learnt. So teacher motivation might be the way to go. She also informed the chapter about

how IIT brought down ragging levels through workshops, suggesting that a teachers workshop might help. Danny has therefore

been requested to find out about teachers training programs/workshops in and around Delhi.

c. To talk with authorities in order to facilitate a public-private partnership- adoption of schools.

----- Weitergeleitete Mail ----
Von: "Kabir Vajpeyi, VINYAS" <vinyas@nda.vsnl.net.in>
An: Uday Gosain <uday_gosain@yahoo.com>
CC: parivartan india <parivartan_india@rediffmail.com>
Gesendet: Dienstag, den 9. August 2005, 13:37:36 Uhr
Betreff: RE: [asha-delhi] Re: RTI meeting minutes

Dear Uday and Arvind,

Education is an uphill task...
I saw the minutes.

I agree with Arvind- in the final analysis, it is not the infrastructure but the quality of education that matters. However, any qualitative change, including motivated teachers is a long term goal.
Any education system has four distinct yet interrelated domains – physical (read infrastructure), cognitive (read teacher, curriculum, content areas, what and how it is being taught and learnt, etc.), Institutional (read admin, edu. Management, etc) and Social (the community who is going to benefit). All the four may be at very different levels of refinement and understanding. (As Arvind said, you may have a nice building but a de-motivated teacher- so what will you do?). The tragedy is that these domains never get to interact and work cohesively, which is why the state of affairs is the way it is. Now the point is at any intervention must address in some way all these distinct domains.

Uday – you have picked up one thread- infrastructure-to begin with. It is tangible, visible to public, etc. hence easier to tackle to start with. So, you may take this but with an intelligently conceived Trojan horse that addresses other domains as well. In other words, all infrastructure issues must arise within the context of the larger goal of qualitative education, so that those connections can be made effectively at any time.

Another point: There are already too many cooks in this messy kitchen. – Pratham, Round table, ETS, and numerous NGOs, etc. Are we going to provide yet another recipe? Can there be a more responsible network of all like-minded cooks atleast?

Regards
Kabir

From: Uday Gosain [mailto:uday_gosain@yahoo.com]
Sent: 08 August 2005 21:49
To: Parivartan India; Kabir Bajpayi
Cc: Rohini Muthuswami
Subject: WG: [asha-delhi] Re: RTI meeting minutes

Hello Arvind/Kabir,

Below are the minutes of the meeting we had last monday.

Rohini: Arvinds other email might to be working so please note his other rediffmail id. Please mark all emails to him on this id.

Regards

Uday

Rohini Muthuswami <rmuthuswami@yahoo.com> schrieb:

An: Danny Kedem <daniel.kedem@gmail.com>, uday_gosain@yahoo.com,
parivartan@parivartan.com
CC: Asha Delhi Core <asha-delhi-core@yahoogroups.com>,
asha-delhi@yahoogroups.com
Von: Rohini Muthuswami <rmuthuswami@yahoo.com>
Datum: Mon, 8 Aug 2005 09:05:07 -0700 (PDT)
Betreff: [asha-delhi] Re: RTI meeting minutes

Dear All:

Please find the meeting minutes of the meeting that
Uday and I had with Arvind.

Meeting minutes
Using Right to Information for improving MCD schools:

Attendees: Uday, Rohini, and Arvind (Parivartan)
Venue: Arvind’s residence
Date: 1st August 2005

Topics Discussed:

1. We started with the model that Pratham has adopted
wherein they provide monetary assistance to the
government schools in order to improve them. The
monetary assistance has been primarily to provide
salary to hire extra teachers. Over the years this
has been reduced to the fact that the government
teachers do not teach at all and all the burden falls
on the extra teachers hired by Pratham.
2. We moved on to discuss the adoption of government
schools by Asha. Again we have been providing
assistance for improving infrastructure and hiring
extra teachers.
3. Arvind felt that this kind of assistance to one or
two schools is not going to bring about drastic
changes in the school system. What he would like to
see is a global change in the school system. He also
said that he believed that the priority was not so
much infrastructure as much as teacher motivation is.
There is no point in having a beautiful structure if
the teachers are not there to teach.
4. Uday pointed that infrastructure is the easiest to
change. And maybe if the school infrastructure is
improved then we might be able to motivate the
teachers. The current scenario is that the teachers
complain that the infrastructure is not available. So
we provide it and thus, remove it as an excuse.
5. Arvind then suggested that we focus at this point
on one aspect and that is infrastructure. However, we
do not provide monetary assistance or promise one at
this stage. We force the government to change the
infrastructure. To do so:
a. We prepare a complete report that contains:
i. The set of minimum requirements that a MCD school
should have- this is a high court order
ii. What is the minimum infrastructural requirement of
a school that we would like
iii. We prepare a questionnaire for the schools. Do a
random survey and ask the principal and the teachers
what they would like infrastructure wise.
b. Study the budget allocated by the government.
Offhand Arvind had these figures: total allocation is
Rs 430 crores. Of this, Rs 400 crores goes off as
teachers salaries. Of the remaining about Rs 1 crore
is spent on maintaining school buildings. There are
about 1800 MCD schools in Delhi . So that comes to an
average of Rs 5000 per school.
c. What is the budget of a private school?
d. Survey teachers and principals and identify
bottlenecks.
e. Find out with whom the financial power is vested.
Who can make the financial decisions needed for
running a school?
f. All the above items should be tabulated in the
report.
g. Once the report is ready we go public and to the
government to see if we can bring about a change.
h. Finally, to do all this we need a full-time
volunteer who can spend 6 months to a year with us to
work on these issues.
i. For the full-time volunteer, it was suggested, that
we would pool in money to pay an honorarium.

--

Meeting: Sanjay, Uday, Rohini
Venue: Uday’s residence
Date: 24th July 2005

Uday has been involved with Right to Information campaign issue on Delhi Roads with another organization called Parivartan. He proposed that we use the act to:
1. Get information about the MCD schools
2. Use the information to bring about improvement in
the schools.

Topics discussed:
1. We would focus on one zone. As most of us are living in South Delhi zone, we thought of focusing on schools in this zone. The application therefore needs
to be made to Deputy Commissioner, South Delhi zone.

2. List of information that we would like to get from the officials. At one time we can ask maximum of 5-6 questions (this is the number for which we can reasonably expect an answer). The questions could be divided into categories:
 a. Building infrastructure- Is there a building plan?
Who is the architect? When are repairs done and how many times? Is there a disability access for special children- it was felt that often times children with physical disability keep away from school as access is not there. How many classrooms per school? Blackboards and other infrastructure needed in a classroom. Toilet facility?
 b. Playground/play facility
c. Teachers- How many teachers per school? Teacher: student ratio? Teacher’s salary – Is there any discrepancy between the records and what they are actually paid? Teacher’s training? Teaching aides?
d. Mid-day meal scheme- how and where are the mid-day meals prepared?
e. Vocational training?
f. Lab equipment especially in middle and high schools.
g. Library facility

3. It was suggested that we should read up on the norms at the Delhi government web site regarding MCD schools- Sanjay to post this information.

4. It was also suggested that we compare the norms with a state like Kerala.

5. Get more inputs from other Asha chapters who have been working with government schools with respect to what needs to be done, what can be realistically expected, and how to approach the issue.

6. It should be multi-group approach- Ideally we would like to work with Parivartan, ex-MCD officials if possible as they will have more inputs on the problems faced by MCD schools.

7. Rohini to talk to Mrs. Bhanot, ex-principal of a government school, to get her inputs.
8. Inputs from Asha –government yahoogroup?

--

From: "uday_gosain" <uday_gosain@yahoo.com>

Date: Mon Jul 4, 2005 5:43 pm

Subject: Usage of Right to Information in Asha...

Folks,

Working with both RTI and education, it struck me that we might be able

to use the RTI for Education. We can file RTI applications in various

departments related to education and try to bring about some policy

changes.

I had finally attended the Asha Delhi meeting and have proposed that

this is one area they can look into. They can look into the operations

of the Municipal Corporation of Delhi (MCD) education dept and can

possibly suggest some improvements and check corruption.

I think if have a proper strategy we might be able to get somewhere

with this. And Asha could stick to using RTI only for education.

Cheers

Uday

Asha-Delhi Meeting minutes:

Date: 3rd July 2005

Venue: Ravi and Sangeeta's place

Volunteers present: Uday Gosain, Ajay Dalmia, Meenakshi, Sangeeta, Ravi, Sanjay, Venika, Rohini

7. Right to Information- Uday updated us about Right to Information and how Parivarthan is using this act to get information

 about the status of the Delhi Roads. He suggested that we use this act to get information and to bring about changes

in the local MCD schools. Sanjay to take the lead on it.

