


**SARVAJANI COLLEGE OF ENGINEERING AND  
TECHNOLOGY**


**राष्ट्रीय सेवा योजना**  
**(NATIONAL SERVICE SCHEME –SCET)**

**SWACHTA PAKHWADA**

Ministry of HRD, Government of India initiated the Swachhta abhiyan in various educational institutes by celebrating SWACHTA PAKHWADA, Our college organized “SWACHHATA PAKHWADA” from 1st - 15th September 2017

SWACHTA PAKHWADA is an occasion to pledge the support of the higher educational institutions for spreading the message of cleanliness not only among the students but also in the surrounding areas because the higher educational institutions have a crucial role in shaping the public views

The NSS Unit of SCET had contributed in celebration **SWACHTA PAKHWADA** by creating the awareness in public places and surrounding areas of the college.

The NSS Unit visited

- (1) Nearby slums
- (2) Vegetable Market Place
- (3) Civil Hospital
- (4) Blind School.

<b>Sr No</b>	<b>Date Of Visit</b>	<b>Place Visited</b>	<b>NSS Volunteers</b>
1	8 <sup>th</sup> September 2017	Near by Slums Areas	Parth Gohil Prince Ghoghari Brijesh Dungrani Aaksh Chovatiya Seema thandani Keyuri Padsala Sanket Songara Raj dhanani Kamlesh Choudhri
2	9 <sup>th</sup> September 2017	Vegetable Market	MohitRaninga MayurJivani Harikrushna Guna Pooja mehta HiralSoni Shweta Dalal Rujal Patel Reshma Tharakan Simran Kalra Rinkal Singh
3	10 <sup>th</sup> September 2017	Government Hospital ( Civil hospital )	Kushang Mistry Neha Parneriya Shrenik Vaidhya Nidhi Pastagiya Hetel Patel Shraddha Modi Kajal Patel Palak Dixit Krishna Savaliya
4	11 <sup>th</sup> September 2017	Blind School	Prince Kasundra Reena Shah Nevil Kaswala Vishva Shah Ruchita Kaneriya Khushi Bhale Priyanshi Koladiya Prapti Shah Ruchita patel Kevin Gohil

**Day 1 : (8<sup>th</sup> September 2017 )**

**Venue : Nearby Slums**

**Current scenario in nearby slums**

Problems faced by the people living in slums :

- Dumping truck or vehical doesn't come to the area to collect the garbage and so far they have to go too far to dump these garbage on daily basis.
- There are no facilities of Toilet.
- Gutters/drains facilities are available but these drainages are open and there place is too dirty.
- They have complaints many time to SMC but no actions are taken till date.


**Interaction and awareness for cleanliness and hygiene with people living in slums**


**Interaction and awareness for cleanliness and hygiene with people living in slums**

## **Day 2 (12<sup>th</sup> September 2017 ) Venue : Vegetable market place**

### **Current Scenario**

- The Market place is a common place where dust and garbage is found in very unhygienic manner. The vendors as well as the customers do not care about the cleanliness of the place.
- The vendors lag a general awareness on cleanliness and providing them with so would help improving the conditions to a great extent,

### **Feasible Solution:**

- 1) General awareness regarding the Cleanliness must be spread in the people using the market on the regular basis.
- 2) Their Opinions on the situation and in case any help required must be reported.

### **Field Implementation :**

- ➔ The team volunteers visited the place, and observed the situation.

Points Observed:

- 1) Garbage directly thrown away.
- 2) No proper management of Garbage.
- 3) No use of dustbins.
- 4) Polythene and organic waste in large amounts,

- ➔ The team then made an action plan, i.e. how they can improve the situation and the following points were decided:

- 1) Consult the Vendors for the situation.
- 2) Explain the advantages of using dustbins.
- 3) Need to maintain the Cleanliness.
- 4) Proper usage of cleaning services available.


**Suggestions :**

- 1) Vendors and customers were requested to use the dustbins, for dumping the waste materials and garbage things.
- 2) The vendors were requested not to dump the waste vegetables and other materials directly proper collection in a bag was recommended.
- 3) Cleaning the path nearby their shop was advised to the vendors.
- 4) Dumping the waste materials regularly in the garbage collection vehicles was recommended.
- 5) Usage of jute bags was recommended to the customers.
- 6) Usage of rotten vegetables as organic fertilizers was recommended to the vendors.
- 7) Basic awareness regarding the diseases caused by unhygienic environment was given.


**Day 3 : (10<sup>th</sup> September 2017 ) Venue : Government Hospital ( Civil)**

### **Current scenario in Government Hospitals**

- The roads to all infrastructure and whole premises of Civil Medical college and Hospital are well maintained in cleanliness
- It's pleasure to share that, DEAN of the college was very supportive and helped us a lot.
- In our observation of college, we observed very good cleanliness everywhere excepting some roughly thrown plastic bags and bio waste
- Hence we volunteers aware them about the causes of that small mistake
- They totally agreed happily and took an oath not to do this in premises as well anywhere with the slogan of **“Swachh Bharat – Swasth Bharat**

### **Activity photos :-**


**Found in college premises (Plastic and Bio-hazardous Waste)**


**Interaction and awareness for clean campus with administrative staff of Civil Hospital and Civil Medical College**

**Day 4 : 11<sup>th</sup> September 2017**

**Venue : Blind School**

**Current Scenario at Blind School :**

- Sufficient dustbins are not provided in the campus, because of which students throw their dirt here and there.
- The drainage facility looked faulty, as dirty water was gathered in the ground.
- All the waste was dumped just outside the campus,
- Which accelerates the growth of mosquitoes.
- Proper cleanliness was not found even in the offices  
Which makes surrounding undesirable.

**Suggestive Action Plan**

- First and initial step is that sufficient number of dustbins should be placed in the campus.
- Sanitation and drainage system should be made efficient.
- More plants should be planted in the campus.
- Dumping of wastes should be far enough from the school and hostel building


Visit to Blind School


Interaction of Volunteer with  
Administrative staff of Blind School

**Faculty Coordinators :**

**Prof Niket Shastri**

**Mr Dilip Patel**

**Prof Amit Mehta**

**Prof Satish Dokiparti**