

Youth in School Safety Programme Report

SUAMPRIPAD

Venue/date:

SUAMPRIPAD, HALL
4TH DECEMBER 2017

Lead Facilitator:

ESTHER

Co-Facilitators:

FARWI
SYAKILA
ZUBAIDAH
ZARINA
NOOREN
ASMA

Contents

1.	LIST OF PARTICIPANTS (STUDENTS, TEACHERS, RC YOUTH, PARENTS)	3
2.	RISK -ASSESSMENT	3
3.	SCHOOL INFORMATION.....	3
4.	SCHOOL SAFETY ACTIONS BY PARTICIPANTS	4
5.	SCHOOL SAFETY PLAN OF ACTION.....	5
6.	PHOTOS GALLERY ON BASELINE AND FEEDBACK (SELECT 3-5 BEST PICTURES)	6
7.	FOLLOW UP BY SCHOOL (KEY MESSAGE FROM HEADMASTER).....	6

1. List of Participants (Students, Teachers, RC Youth, Parents)

No.	Name	Sex	Age	Remarks
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				

2. Risk -Assessment

- 1) School layout (Insert Annex 1)
- 2) Checklist (insert checklist)

3. School Information

1	Date of completing the form (pre-visit day)	
	Basic data	
2	School name	
3	Postal address	
4	Headmaster's Name	
5	Email address (Headmaster of school)	
6	Telephone number	
7	Date of establishment	
	Information	
8	# of teachers (gender disaggregated data)	
9	# of Students (gender disaggregated data)	
10	Main challenging students such as disability, migrants, with special needs	
11	Partner Organizations/agencies work with the school (who doing what) and their contact details	

	Number of RC Youth volunteers if any (gender disaggregated data)		
12	active volunteers	Male:	Female:
13	Do you have a current School Safety plan	Yes / No	
14	Do you have a connection with branch?	Yes / No	

4. School Safety Actions by Participants

<p>GROUP 1</p>			<p>Group 1 identified the tangled wires and the broken socket</p>
<p>GROUP 2</p>			<p>Group 2 arranged chairs around the broken tiles and identified the cracked wall</p>
<p>GROUP 3</p>			<p>Group 3 warned everyone to watch for their steps and their head</p>

5. School Safety Plan of Action

A (Please copy of the Session 7)				
Action Planning	Teachers' Group	Students' Group	Parents Group	Red Cross Youth Group
Action	1. Security 2. Specialised First aider	1. Fire Drill Training 2. Earthquake Drill Training	Plant more Flowers and Trees	Providing First Aid Training
Target	-Student -Staffs	-Students -Teachers -Parents	-Students -Teachers	One student for each Level
When	Next year (as soon as possible)	Twice a year every Friday	1 st or 2 nd day of School Holidays (Next Year)	(Duration: 2-3 days) Using ECA period for First Aid Training
Where	-School Compound - Hostel (For Security)	SUAMPRIPAHS	SUAMPRIPAHS	Every School
Resources available	-Nurses from MOH -Security from JPI	-First Aider -Specialist NDMC	-Flowers -types of trees -Shovel -Planting Equipment	-First Aid Kit -Dummies

B (Please copy of the Session 7)				
Action Planning	Teachers' Group (T)	Students' Group (S)	Parents Group (P)	Red Cross Youth Group (R)
Action	1. Security 2. Specialised First aider	1. Fire Drill Training 2. Earthquake Drill Training	Plant more Flowers and Trees	Providing First Aid Training
Supporting Plan	S: Helps providing First Aid Care	T: Monitor the participants	T: Help plant flowers and trees	T: Encourage students to join the training
Supporting Plan	P: Parents will sign an attendance provided by the security	P: Will commit when invited to the drills	S: Help plant flowers and trees	S: To be committed to the training
Supporting Plan	R: Help to provide First Aid Training	R:	R: Will provide first aid in case of emergency	P:

6. Photos Gallery on Baseline and Feedback

7. Follow up by school (key message from headmaster)

- Who will be responsible for the follow up actions at school after the training (RCY club at school or school existing committee or this group)
- How will the school support/ expand this programme and report to branches about their implementations (what, when)
- (If agreed by headmaster) headmaster can request a support from branches to invite facilitators to join the monitoring actions of the plans through the speech.

2 copies, signed off by

-1 branch

- 1 School

Signed by Headmaster;