

EduVision Report to MIAT, UK 2016-2017

Sanitation (Environment Cup Project)


The image features a map of Nepal with its districts outlined. Several districts are highlighted in different colors: Kailali (blue), Kanchanpur (dark blue), Dhaulagiri (green), Lamjung (dark green), Gorkha (light blue), Chitwan (yellow), Makarandur (orange), Bara (pink), and Sindhupalchok (dark blue). The map is divided into five development regions: Far Western, Mid Western, Western, Central, and Eastern. To the right of the map are two photographs. The top photograph shows a group of people gathered around a large, circular, concrete-lined pit filled with organic waste, which is being used as a composting system. The bottom photograph shows a group of people, including children, gathered around a similar circular pit, possibly participating in an educational activity or a community project related to sanitation and waste management.

We are very happy to have made our expansion campaign to others districts of Nepal where we have friends interested in our awareness campaign to heal mother Earth by educating the next generation to be highly sensitive to climate change issues.


Conducting classes section by section by EduVision youth team became one of the better motivating tool in attracting schools into the project. Since most schools did not have powerpoint presentation capability, we had to devise motivating classes with colored visuals. We put together color printing of necessary materials and prepared two sets of visuals for two teams to be able to take classes in any school on any given day. The youth team also looked professional with their own team uniform, blue youth team t-shirts.

Expenses for Sanitation (Environment) Project 2015-2017 in Hetauda and outer districts

Cloth (Banners)-COP 21 (2015)	5,850.00
School Fee (Top Volunteers)	2,200.00
Uniform (Campaign mobilizers)	4,130.00
Text book Study guide (Prize)	1,320.00
Story books (Prize) @Rs. 100/Ea.	2,500.00
Stickers (Prizes) @Rs. 10/pc	300.00
Ball pens/colors (Prizes)	400.00
Color printer ink refill	3,400.00
Supplies (Fabric paints)	1,800.00
Medical (First aid box)	600.00
Music speakers (Repair)	1,500.00
Sacks (70) Recycled	500.00
Flex banners (3) in 2017	400.00
Laminating messages for trees	500.00
Snacks volunteers (school visit)	5,129.00
Travel (Outside district)	13,525.00
Expense (total)	44,054.00

Income from Interest:	36,475.00
E-Rikhsaa savings	32,010.00
Total fund collected	68,485.00
Expenses last year	-(44,054.00)
Balance for next year	24,431.00

Fund for academic year starting May 2018

E-Rikhsaa income school project	50,000.00
Interest from deposit	40,000.00
Expected fund for project	90,000.00
Balance from this year	24,431.00
Total fund available	114,431.00

Next year we will be able to expand our awareness for sanitation to two mountain, tourist districts, possibly three-Manana, Mugu and Dolakha. Reaching these places will be feasible from available fund.


Sindhuli district is one of ten districts visited.


EduVision youth in blue campaign uniform


Graffiti covered desks shows the littered mindset.


Learn and share through creative expression


Saturday community service taking care of the tree saplings planted on the side streets, but left uncared for.


Student motivation worked much better than teacher motivation in many schools. Giving them extra curricular activities to show their skills, learn new ones and work in school groups with students from other schools has been important part of the project. Both the private and public schools campaigned together and participated on picnic and singing activities.


Awareness classes for different schools depended on the availability of large halls each school.


Dissuading open burning of plastics and organic


Empty sacks purchases to use as trash collection


Evidence that people used the sacks to throw litter


Laminated sheets with message, an economical way

LESSONS LEARNED FROM MANKAMANA

Positive	Negative
1. People came to help and join the campaign	1. Some people stole sacks every week
2. Some did what they thought was helpful	2. Some sacks were untied from the trees and thrown in the bushes.
3. Some people donated to the fundraising	3. Laminated awareness messages were torn
4. People used the sacks to throw litter	4. A sack was burnt.
5. Many schools came to campaign and built friendship with others.	5. Litter was thrown into the ground when the sacks were stolen.


CAMPAIGN ON THE MOST POPULAR TEMPLE ATOP A HILL


Campaign was conducted to study the reaction of devotees and local residents. 46 sacks were placed.


Plastic bottles made into brooms


Campaigning with picnic for fun


Demo broom


Younger students enthusiastic for campaign on Saturdays


Prizes for contests and participation

Glimpses
Of
2017
surveys,
activities


Banner display during campaign period


Collecting litter to take to the city


Youth team on Saturday campaign


EduVision participated in the campaign in local play ground on Saturday in March, 2017.


Signature campaign not to litter the community

EduVision Youth Meets Action Challenge

EduVision youth Jasmina Pradhan spent few months to go volunteer for VSO Nepal to get experience of another part of Nepal. After her stint there, she had a challenge to mobilize the students in our area. She visited the schools where we are running the environment classes and activities and invited them to participate in the campaign consisting of following activities:

- 1) Tree plantation
- 2) Clean up and Hand Washing method
- 3) art competition
- 4) Signature Campaign
- 5) Singing and public speaking
- and 6) Prize distributions


Demo of hand washing technique to students


Boys after planting and watering their tree

INVESTMENT OPPORTUNITY for PROJECT


EduVision International Hostel (2012-2014)

As a part of sustainability measure, we would like to generate revenues to finance the social works. In the past, we had couple of partners to identify and solicit volunteers in Spain, Germany and USA. The benefits were multifold.

- 1) Helping with school projects,
- 2) Teaching our kids and youth,
- 3) Raising international awareness and,
- 4) Practice to speak English, or learn Spanish,
- 5) Spanish and German dance performances,


Volunteers making home visit of our children


Spanish volunteers after painting a school with EduVision.

INTERNSHIP


French grad student of International Development became the first intern in summer 2017.


Alumni from the first three batches gathering for AGM, 2016

BUDHANILKANTHA SCHOOL

HOW TO EXPAND THE CAMPAIGN NATIONWIDE?

It is the only school with top students recruitment from all 77 districts of Nepal. Forming a club to train students from all the districts and having them do academic project to take the movement to their areas during the annual vacation would be a good way.


Principal and vice principal facilitate the Award success.

NATIONAL MISSION


Taprang is a remote village in Western Nepal. A level students took their help to offer books and laptops to the school library. This prompts us to expand such sentiment to other areas of Nepal.

-Coordinated by EduVision

