

Activity Design

Title of Activity: Community Meeting

1. Introduction

The Community Meeting is first post-Camp activity implemented by the Campers themselves. This is where the ecological camp graduates present their action plans and pilot projects crafted during the Youth Ecological Camp, to solicit the support of the school, local government and the community. Further, the event also showcases the learnings of the Campers since they are tasked to give simple lectures about certain topics that were discussed in the Camp. It also provides a venue for the stakeholders to come together to make sure that the Action Plan of the Campers complement activities being undertaken by the LGUs, specifically the Barangay.

2. Objectives

-) To present the Action Plan and solicit the support of the schools, LGU and community;
-) To share the learnings, activities and experiences at the Eco-Camp

3. Total Activity Time:

Two and a half (2.5) hours

4. Mode of Delivery:

Community Meeting or Forum

5. Target Audience and Number

LGU Officials, teachers, Principal, parents, Campers, community members (encourage a multi-sectoral audience); Usually there are more or less fifty (50) participants.

6. Materials and Equipment

Venue for at least 50 people, Flip-Chart or manila paper with the Action Plan, lecture aides such as manila paper with illustrations of the lecture, or if available, laptop, projector and powerpoint presentation with script.

7. Procedure

Below is a typical program of the Community Meeting.

Time	Activities	Resource Persons
9:00am	Registration	
9:30 – 9:45	Opening Programme Invocation National Anthem Welcome Remarks	Eco-camp graduates Eco-camp graduates LGU or School

9:45-9:50	Audio-visual presentation on wetlands and/or Ramsar convention	
9:50-10:10	Snacks	
10:10-10:30	Discussion of Seven Environmental Principles	Eco-camp graduates
10:30-10:40	Sharing of Experiences and Learning from the Youth Ecological Camp	Eco-camp graduates
10:40-11:10	Presentation of Action Plans and Projects	Eco-camp graduates
11:10-11:30	Open Forum and Next Steps	Project Officer/Teacher-trainer/Eco-camper graduates
11:30am	Closing Remarks	LGU or School