Society for Sustainable Operating Systems (SSOS)
February 14, 2008
Dana Messick
Global Giving

1816 12th Street, N.W.

Washington, D.C. 2009, USA

Ref. Final report on use of 2nd tranche (US$950) of Wayalayeng Project
Dear Dana

The following report is in regards to the liquidation of the 2nd tranche (US$950.00) received by SSOS from Global Giving for maintenance and follow up of the Wayalayeng Project executed in November 2006.
This sub-activity was executed successfully resulting in:

· Replacement of the electrical controller/inverter in the school;

· Wiring of the church with two light blubs;

· Supply of one storage battery to operate the church sub-system;

· Creation of an SSOS support and maintenance fund with the remaining balance of $235.66 (Table 1), and
· Confirmation in November 2007 that all systems were still working.

This final report includes:

1. Summary of expenditures realized, Table 1;

2. Official Receipt (Attachment 1) for materials delivered to Toushao, Van Henderson on September 18, 2008, and
3. Receipts for expenditures realized (Attachment 2).

Table 1: Expenditures Realized in Phase Two of Wayalayeng Project
	Receipt #
	Date
	Description
	Cost G$
	Cost US$

	01
	09/20/07
	Farfan & Mendes: electrical supplies for controller/inverter and materials and battery for installation of electricity in community church
	126,869
	634.34

	02
	09/20/07
	Payment to Van Henderson for air transport of electrical materials and battery to Kamarang/Wayalayeng (95 lbs @ $105)
	10,000
	50.00

	03
	09/05/08
	Giftland Office Max 16 videos
	4,000
	20.00

	04
	07/19/08
	Giftland Office Max 8 videos
	2,000
	10,00

	Balance of funds for future maintenance of project
	
	235.66

	Total Received
	
	950.00

	Total Liquidated
	
	950.00

To minimize transportation costs to the project site, the electrical materials were purchased in Georgetown and held until the village chief (Toushao) of Phillipai (closest village to Wayalayeng) visited Georgetown on official business. This occurred on Sept 21, 2007. A meeting was held with the Toushao at the Rainforest B&B where a member of SSOS instructed the Toushao in the appropriate installation of the new equipment. These materials permitted the replacement of a faulty controller in the school’s electrical system and the installation of two low-voltage light bulbs in the church. The Alleluia church lighting system is powered by a portable battery charged periodically at the solar powered Wayalayeng school.
A copy of the Official Receipt signed by Toushao, and two members of SSOS, is attached to this report (Attachment 1). This signed receipt includes summary of items purchased, their respective values and the diagram and instructions for the installation of the equipment. Copies of receipts for purchases made are included in Attachment 2.
The main concern of the two technical persons installing the solar electrical system at Wayalayeng was the community’s ability to keep the system operational over time. As a result of this concern, the two specialists formed the non-governmental organization; the Society for Sustainable Operating Systems (SS0S). This NGO of 10 specialists executed this second stage of the Wayalayeng solar electric project. The main objective of SSOS is to help hinterland people identify, install and maintain appropriate technologies.

In November 2007, a three person scientific team of herpetologists spent the night at the very isolated and difficult to reach Wayalayeng community (on their way up Mt. Marima). They later stayed at Rainforest B&B and confirmed that the lighting systems in the Wayalayeng school and church were operational (one year after installation).

On behalf of the community of Wayalayeng, SSOS wishes to thank Global Giving for its financial support to this Region 7 hinterland community. Hopefully by now you have had the opportunity to see the DVD (Legends of the Lost World), that documents the installation of the solar panels and electrical system with radio and TV/DVD player in the community of Wayalayeng. If you have seen this excellent movie, you will realize the significance of Global Giving’s contributions.

Please feel free to request any additional information.

Sincerely,

Jerry La Gra

Executive Officer, SSOS

cc:
· Hon Prime Minister Hines;

- CRodrigues, Minister of Amerindian Affairs
- Hon. MPrashad, Minister of Tourism, Industry & Commerce

- Angus Yates, Catch & Release Communications

Global Giving

1816 12th Street NW

Washington, D.C. 2009, USA

Telephone: 202-232-5784

Fax: 202-232-0534
September 20, 2007

Attachment 1
Official Receipt
Background:

During the period November 5 to 26, 2006 a Team of American climbers and photographers successfully scaled and filmed the Prow of Mt. Roraima. This extreme effort could not have been accomplished without the support of many Guyanese, especially the competent and hard workers of Wayalayeng. In gratitude for their services, Global Giving provided a grant of US$10,000 to purchase and install a solar electrical system in this community. As a result, by November 10, 2006, the 120 residents of Wayalayeng had radio contact with the outside world and were able to watch documentaries and movies on a TV in their electrified school.

Considering:

1. The desire of residents of Wayalayeng to install electricity in their community church,

2. The excess capacity of the Wayalayeng solar electric system,

3. Global Giving’s willingness to provide additional financing,

4. The willingness of SOS to provide technical support and training for the purchase of materials and installation of electricity in the community church, and

5. The willingness of the Toshao of Phillipia (Van Henderson) to transport and supervise the installation of the equipment, do hereby agree as follows:

Agreement:

1. Global Giving agrees to provide US$950 to SSOS for the purchase of additional materials for the Wayalayeng solar energy project.

2. SSOS agrees to purchase the materiales listed in Annex 1 and to provide instructions (Annex 2) and diagrams(Annex 3) for the wiring of the church and the operation of the new system, and to submit receipts to Global Giving.

3. The Toushao of Phillipia (Van Henderson) agrees to coordinate the transport of the materials to Wayalayeng, to supervise their proper installation, and to train local persons in their operation and maintenance.

4. The Community Council of Wayalayeng agrees to monitor and maintain their solar energy system to the best of their ability.

Signatures of Agreement on this 18th day of September, 2007:

Jerry La Gra,

Activity Coordinator on behalf of SOS

Martin Carto,

Solar Energy Specialist on behalf of Farfan & Mendes

Van Henderson,

Toshao of Phillipai, on behalf of the community of Wayalayeng

Annex 1

Expenditures Realized for 2nd Stage, Wayalayeng Project

	Description of Item
	Number of Units
	Unit Price
	Estimate of Cost

	20 AMP pilot switch with light
	2
	2,600
	5,200

	19 AMP pilot switch with deep base
	2
	880
	1,760

	Crimp eyes # 2AWG
	3
	260
	780

	Crimp eyes # 4AWG
	5
	260
	1,300

	3/8 cable clamp (romex connector)
	8
	220
	1,760

	ES socket
	2
	530
	1,060

	2 x 1.5 flex
	1
	7,290
	7,290

	2 x 2.5 flex
	1
	3,726
	3,726

	#9 round clip
	1
	918
	918

	#8 round clip
	1
	810
	810

	Deka Dominator 100AH battery 12v Gel
	1
	45,435
	45,435

	Duo Controller – sunsaver 12v
	1
	54,290
	54,290

	Total purchases from Farfan & Mendes Ltd
	
	
	124,329

	Less Discount of 15%
	
	
	-14,959

	Balance Due
	
	
	109,370

	Vat (16%)
	
	
	17,499

	Total paid to Farfan & Mendes Ltd
	
	
	126,869

	Air Transport: 95lbs to Kamarang @ $105
	
	
	10,000

	DVDs sent to Wayalayeng *
	24
	250
	6,000

	Total Spent to Date: December 6, 2007
	
	
	142,869

	Total Funds Received from Global Giving
	
	
	190,000

	Balance remaining for Wayalayeng expenses
	
	
	47,131

	Total in US$ ($1US=G$200)
	
	
	950

Annex 2

Instructions for the Installation of the New Wayalayeng

Charge Controller (Regulator)

1. Disconnect the two wires coming from the solar panel at the old charge controller (ensure that the wires DO NOT touch each other).

2. Disconnect the batteries

3. Disconnect the Inverter from the old charge controller

4. Take the old charge controller off the wall and send to Edgar Daniels

5. Replace it with the new charge controller

6. Secure the switches and wire to the wall (ensure that the switches are in the off position)

7. Connect the ends of wire coming from the charge controller to the batteries as shown in the drawing (ensure that the batteries are connected first, also be sure to connect positive red wire to positive of the battery)

8. Turn on the switches going to the battery

9. Connect the positive red wire from the panel to the (+) on the charge controller and the negative (-) black wire from the panel to the (-) on the charge controller

10. Connect the inverter (regulator) to Battery Bank 1 as shown in the drawing

11. Connect Battery Bank 2 as shown in the drawing (Note: battery 2 is to be used for lights in the church)

12. Important: When disconnecting Battery 2 ensure that the Switch is in the OFF position.

Annex 3

Electrical Diagram of Wayalayeng Project

