

Action Proposal

Name: Denise

Field	Response
Who is my/our target group is	Muara Baru slum community Underprivileged people
What I/we will do and how we will do it	I will build a toilet for the community I will need to find builders I will pay for the cost My church pastor and my family supports this plan
When I/ we will implement our action plan	I have already started my action plan during week 2 of Exhibition. I contacted the head of the community who has approved my plan. We are in the process of finding builders. I hope to complete my plan by the end of May.
Where this action plan will take place	The community of Muara Baru
How much money and other resources I/ we need and what the money will be used for	I anticipate that I will need about Rp1 – 5 juta, which will be used for building the toilet.
Why this is a worthwhile or beneficial action plan	This is a worthwhile action because this community needs clean toilets. Their toilets near the sea are very dirty, unhygienic and not effective. Some people there share toilets between houses, so building a public toilet would help them a lot. One thing is very obvious; when I asked what they need, they immediately said “toilet”. Therefore this is a beneficial plan.
How my/ our target group can continue what I/ we have started	They will use the toilet on a daily basis, and having access to a clean toilet will improve their everyday life, and hopefully contribute to a healthier lifestyle.
How I/ we know I/ we have achieved my/ our goal	When the toilet is built and when they are able to use it. They have to be able to use it well. My church friend goes to this community often, so I can ask him for reports of the toilet. It is also when people do not have difficulty pee-ing and poo-ing like what they are experiencing now.