MoM of KGBV Project â€“ 18th Sept 06 15:00 hrs to 20:30 hrs
 
Attendees:

-         Kabir Vajpayi (Vinyas): Architect, from Delhi

-         Subir Shukla (Independent Educational Consultant to the GoI): Pedagogical Consultant to KGBV, from Delhi

-         Rashmi Sinha (Mahila Samakhya): UP State Project Director, from Lucknow

-         Nisha Chaudhary (Mahila Samakhya): Saharanpur District Project Coordinator, from Saharanpur 

-         Gaurav (VDesignPurple): Bamboo Architecture Specialist, from Chandigarh

-         Parun Pradhan (VDesignPurple): Bamboo Interiors Specialist, from Bangalore

-         Uday Gosain (Asha Delhi/Project Manager, Wireless Grp, HCL Tech, Noida): Asha Project contact for India, from Delhi

Venue: 

Kabirâ€™s (Vinyas) Studio, C-74, Plot B-13, Anupam Apts, Vasundhara Enclave, Delhi

 

Minutes:

 
Highlights: Kabir was pleasantly surprised to see Subir walking into the studio. Both of them knew each other and have worked on several projects including Kabirâ€™s last research â€“ BaLA (Building as a Learning Aid).
 
Rashmi and Subir had come from a meeting with Director NCERT, Krishna Kumar. When Rashmi told him that Kabir is the Architect, Krishna Kumar assured Rashmi that she has got â€˜theâ€™ right architect in her team and now she should not worry on that front.
 

1. Introductions: 

a. Mahila Samakhya (MS) and then brief overview of KGBV by Rashmi 

b. Kabir told about the expertise of VINYAS

                                                               i.      Many years working experience in many states with governments with school projects - AP, Karnataka, MP, J&K & Delhi.

                                                             ii.      Training the labourers to bring expertise in their craft and basic building techniques and,

                                                            iii.      Research â€“ he has developed the concept of BaLA which is being adopted by many states in India. Karnataka and Delhi (though NDMC)

c. Gaurav (& Parul) gave a presentation on the various uses of bamboo. He has been working in this field for the past 5 years (started off in Naxalite infested area in Assam), worked with the governments of Uttaranchal, Manipur, and 3 more.

                                                               i.      How it is being used as alternative building material

                                                             ii.      Bamboo Handicrafts

                                                            iii.      For income generation by bamboo plantation and for usage for 

                                                           iv.      about purposes

d.                                                              v.      Gave a good overview of where all bamboo has been used and how can it be integrated in the present school. Bamboo can be made fire retardant, etc etc. One of the oldest bamboo structures is in FRI, Dehra Dun.

e. Uday explained about Asha for Education â€“

                                                               i.      Involvement of Delhi and Munich Chapters so far

                                                             ii.      Its experience of working with the government, 

                                                            iii.      Research done on  making a residential school in Parijat, Barabanki â€“ in terms of getting implemented various technologies â€“ Rain Water Harvesting, Waste Water Management, Solar Cooking, etc., and, 

                                                           iv.      Its present role in the project as a funding agency and getting together various groups in the project.

e. Subir Shukla has been working in the field of Education for the last 20 yrs and is presently the one who is preparing the pedagogy for the KGBV curriculum. He has been involved in 

                                                               i.      the Eklaya project, 

                                                             ii.      DPEP Quality Improvement, 

                                                            iii.      (Recently) Educational consultant in Afghanistan, 

                                                           iv.      National Book Trust

                                                             v.      Authoring many books (Khushi Khushi). 

                                                           vi.      He gave insights into the pedagogical approach being applied to KGBV. It would mainly be activity based teaching with 2 hr teaching sessions. An example: There is a concept of â€œMan ka Samayâ€�, where the girls have 1-2 hrs to them and decide what they would like to do but, there should be a reason for doing only then the activity would be permitted. (It was quite interesting to hear all what he had to say it did seem very ambitious)

 

(For more information of each of the participants please Google them)
UP KGBV: MoM 18th Sept 06 (Part 2: Understanding of KGBV) 

2. Understanding of KGBV

a. Rashmi (with inputs from Nisha) explained in detail the objectives of KGBV. Itâ€™s about mainstreaming primary school dropout girls in the age range of 12-18. This is the first time MS is undertaking such an ambitious project of getting KGBVs constructed. Before Rashmi took over the KGBV construction was to be done by MS. Later, seeing MSâ€™s enthusiasm and when they expressed their desire to do it the UP Govt gave them the project. 

b. She showed photos of the recently inaugurated KGBV schools by the District Magistrates (DMs). In that she got a commitment from each DM for the land she required for the KGBV school. There is a uniform for the girls and the teachers and the colour is light violet. 

c. 10 KGBVs are already running in rented buildings. The Govt has only sanctioned Rs 40,000 per year per school for rent of the building, which is too low. The current buildings they are occupying are rented between Rs 6000-8000. (So they are already short of fund here). These 10 KGBVs have to be moved to new buildings at the earliest. 

d. The present KGBVs are running in areas where MS already has a reputation. Naturally parents and girls had to be convinced and assurances given to get them in a residential hostel. 

e. A problem which MS faces for first month is that these girls want to go back home. They are not used to being confined to a building as they love to go out to the farms, where they have a lot of freedom to do whatever they would like. Girls have at jumped from the roofs to escape and gone home. Interesting ghost stories are told about what make them run away  (It is for this reason a decent boundary wall is required and for general security as all). But at the end of the year they generally donâ€™t want to go back. Many join the MSâ€™s Kishori Sangh. 

f. It was noticed that as the girls join their food intake suddenly increases and the maximum ration is used in the first couple of months. This leads to a weight increase of the girls. 

g. KGBV is going to be made a life changing experience for the girls so that when they go back they have all what it takes to start their lives in a new way. (I thought this was similar to the statements made by B-Schools ) 

h. KGBV is being coordinated from Lucknow. There are two project coordinators Smriti and Rubina. (Smriti was to come for the meeting but could not make it due to sprain in the leg). 

i. The District Project Coordinators (DPCs) of the various districts would be looking at implementation of the schemes. Trainings will have to be held for everyone. (This was as discussed in an earlier meeting with Kabir). 

j. She has got clearances from the Ministries to be able to make any changes or fresh designs and do whatever else is required only on the assurance that Asha will get her the right architect and the funds respectively. So a heavy dependence on Asha in this regard. Though scouting for funds from other will be done â€“ corporate houses and other institutions, Asha is the main source of funds for the first 10 schools. 

k. They are planning a small isolation ward in the school to take care of the sick girls as they have had problems in the regard. 

l. (Then came the bomb) The timeline â€“ Rashmi said by 20th March 2007 all schools will be ready! â€“ end of the financial year and the money has to be spent.

UP KGBV: MoM 18th Sept 06 (Part 3: Expectations and Constraints from all parties) 

3. Expectations and Constraints from all parties (Budget/fees, Time, People, etc)

a. Rashmi reiterated: 20th March, 20 lakhs for construction + more from Asha or wherever. That she has to get clearance of the costing, parties. agencies involved scope of work, the Terms of References, etc in the next Executive Committee (EC) i.e. around the 15th Oct 06. 

b. It had been previously agreed that Rashmi needs 2 site specific designs and rest can be a modification on the 2 designs. 

c. Kabir then explained the process of making a design in very detail 

                                                               i.      Started from working with the sites on preparing the design â€“ taking into consideration the geographical, topographical and the climatic conditions of the area. All this information and more has to be collected from various government agencies and then processed in some proprietary software which VINYAS has prepared. All the required documents where shown to us. Every site would have a different nature.

                                                             ii.      Site visits have to be done on a regular basis.

                                                            iii.      Availability of raw materials and local labour. 

                                                           iv.      Then the activities of the occupiers have to be considered. Very detailed discussions will have to be held with Subir as to what is in his mind in terms of the requirements of space for the curriculum he is preparing. All these inputs are very much a part of the design.

                                                             v.      Application of the BaLA concept in these buildings.

d. In the end he â€˜indicatedâ€™ that he is very busy for the coming months and it might not possible for him to meet the current deadlines. 

e. Gaurav indicated that as the whole project is very complex to add bamboo as a hybrid structure might make it a big more difficult, so a bamboo structure could be considered as a separate entity and a separate execution in the campus.

 

This meeting broke of at 18:10 hrs as Rashmi had to go for another meeting. It was agreed to meet next day 19th Sept at 13:30 hrs to complete the Agenda. Rashmi, Nisha, Uday, Kabir to meet.

 

The next 2 Â½ hrs from 18:20 hrs to 20:40 hrs was a round of brainstorming and negotiations between Uday, Kabir, Gaurav and Parul on how to get this done with the present deadlines!! (Minutes follow)
--------------------------------

 

Venue: Kabir's Studio

Time: 13:45 hrs

Date: 19th Sept

Attendees:

Kabir Vajpayi, Rashmi Sinha, Nisha Chaudhary, Uday Gosain

 

After all the head breaking the night before to make Rashmi move the deadline from 20th March to the start of the academic session i.e. somewhere around June/July, we started the meeting with apprehensions.

 

Kabir, again went though the entire process and explained to us the details which needed to be taken care of and why a deadline of 20 th March was not feasilble.

 

Rashmi agreed to the start of session date. (That we figured out was a ploy for us to rake our brains :-) )

 

So we have settled to 10 districts in 4 groups:

 

1. Muzzaffarnagar, Saharanpur & Mathura

2. Allahbad & pratapgarh

3. Jaunpur, Banaras, Mau, Gorakhpur

4. Sitapur

 

In these distircts the MS Sanghas are very strong so these were shortlisted.

 

How to get the work done:

Either by hiring contractors from any government agency. Kabir said this would mean that 20% cost goes direct to contractors pockets. He reocmmended that the MS hire or employ its own structure of Executive Engineers (EE), Assitant Engineers (AE) and Junior Engineers (JE). The rest of the staff can be from the MS cadre only.

 

This way MS has its own set of people to do future work, employee force and commissions are also saved. Salareies will have to be paid, of course :-)

 

We start with Capacity building.

MS starts hiring these engineers, puts the structure in place. VINYAS guides them wherever required: Hiring, etc.

 

The Timelines shared with every one was based on the discussion. 

 

After the designs are made there would be a vision workshop in which all the team members would be put together to understand where we are all heading.

 

There would be 2 site specific designs with a core that would be modified as per the sites. 

 

-------

