

The DBS-NUS Social Venture Challenge is an Asia-wide competition for social enterprises open to any member of the public. Launched by DBS and NUS Enterprise, the competition aims to identify and support new social ventures that have the potential to generate scalable and sustainable social impact. The programme aims to raise awareness and build a culture of social entrepreneurship in Asia and provides multi-dimensional support for budding social entrepreneurs.

Sharing a common vision to foster social entrepreneurship in Asia, DBS and NUS aim to build a robust community of social entrepreneurs and capacity builders across Asia. With such a network, the increased awareness and support for budding social entrepreneurs will accelerate the impact of these ventures to solve today's most pressing social problems.

Organised by:

Main Partner:

TIMELINE

ENTRIESHow they stacked up

418 Complete Entries

now did they know? of the challenge?

Strengthened by JUDGES & MENTORS

10 Academia

PARTNERS who added to the reach

Global/Regional

China

Indonesia

Malaysia ·

Singapore

NUS Business School

Asia Centre for Social Entrepreneurship & Philanthropy
NUS Business School

South Korea

Taiwan

Thailand ·

India -

Events that created THE BUZZ

2013

Social Venture Week 2013 547 participants

NOV 2013

Local Events 210 participants

Overseas Workshops 268 participants

JUN 2014

SVCA Awards Ceremony 196 attendees 🚢

MEDIA THAT AMPLIFIED

Website

Reach:

43,000 users

59,000 views

1494 likes

Total Reach: 216,551 | Page Visits: 9061

Local Mainstream Media THE STRAITS TIMES

THE BUSINESS TIMES

BERITA HARIAN

TODAY

MyPaper我报

MONTH									
9	10	11	12	1	2	3	4	5	6
••	•	•	••		•	•		•	
						•			
	•								•
		•							
			•						
									•

Wild card voting spiked the public engagement The 6 videos of semifinalists received:

11,632 likes on Facebook

clicks on Facebook & Google

2,275,465 impressions in total

The Awards Ceremony dissolved boundaries The Awards Ceremony posts on Facebook received:

likes on Facebook

102,301 clicks on Facebook & Google

2,197,099 impressions in total

1,500 people watched the event online

participated in the audience choice award poll

INSPIRING FINALISTS

Bodhi Health Education

www.bodhihealthedu.org

Bodhi Health Education leverages low cost mobile technology coupled with eLearning to provide scalable, high quality skill based medical education for the bottom of pyramid health workers in India and other developing countries.

Interclo Designs

www.interclodesigns.com

Created the Survival Plus jacket - a single, multi-functional item that replaces other essential aid by serving as a jacket, blanket, shawl, mat and sleeping bag. Can be air dropped to any location within 24-48 hours.

Kitabisa

www.kitabisa.co.id

Kitabisa is Indonesia's first online crowdfunding collaboration platform (in local language) for social causes that brings together people with ideas and people who have resources.

Local Alike

www.localalike.com

Local Alike is a social enterprise with a mission to promote community-based tourism which contributes to the preservation of local culture while providing economic opportunities to the native people. Through this it will also enable tourists to gain the valuable experience through connecting with other cultures to move towards a truly sustainable society.

Maya Universe Academy www.mayauniverseacademy.org

Maya Universe Academy is a non-profit, community supported primary school in Nepal that provides quality education free of cost to rural children. Their innovative funding method allows the parents of the students to work at the school for two days of every month instead of paying fee to the school.

Science of Life Studies 24/7

www.kh.sols247.org

SOLS Cambodia brings educational innovations to underserved communities in Cambodia through its 63 centers, located nationwide. Having impacted 100,000 Cambodians, its operations have scaled to 4 countries, providing every individual with opportunities to develop their potential and a positive change for their future.

Zaya Learning Labs

www.zaya.in

A network of low-cost schools empowered by blended learning model delivering a high-quality learning experience to underprivileged children across the developing world.

PARTICIPANT FEEDBACK

How did you benefit from SVCA?

Access to, and interaction with mentors, speakers and coaches

Peer support from other participants

14% – Feedback from the judges

Media interest and publicity of my venture

Networking and community building

12% Learning from the Bootcamp and the coaching sessions

How was your overall experience of the competition?

Awards Ceremony

It's encouraging to see the corporate sector step up to promote entrepreneurship and social well-being.

DBS-NUS collaboration has allowed 12 of us to be spotted, nurtured and possibly blossom as a result of this competition.

Mateen Kirmani Interclo Designs The DBS-NUS bootcamp was a great platform for early-stage venture like ours to showcase our ideas, our work, get valuable feedback from entrepreneurs, mentors and most importantly become visible among the investor community, whom we can tap in the near future. The network that we build here will help us scale up in other south-east Asian countries, besides our country of work.

Shrutika Girdhar Bodhi Health Education DBS-NUS bootcamp equipped us with all these tools that guide us to strategically look back on our model and to improve. It is nice that the program linked us who are almost at the same pace and stage of business. We have learned a lot from each other.

Pai Somsak Local Alike

Next round of DBS-NUS Social Venture Challenge will open curtains in January 2015. Stay tuned for updates on www.socialventurechallenge.asia or

@DBSNUS

