

**Youth in School Safety Programme
Report
<Sekolah Ugama Arab Menengah Pengiran
Raja Isteri Pengiran Anak Damit>**

**Venue/date: Monday, 04th
december 2017**

**Lead Facilitator: Nurul Azimah
Binti A Idris**

Co-Facilitators:

**Farhan Bin Awang Ibrahim
Muhammad Arif Haffizuan Bin
Harun**

**Nurul Haziyah Binti Kepli
Nuurfatimah Binti Arman**

**Siti Nurul Asyiqin Binti Mohd
Yusran**

**Nur Syahirah Mahirah Binti Matali
Afiqah Munirah Binti Haji Abd
Ma'anaf**

Contents

1. LIST OF PARTICIPANTS (STUDENTS, TEACHERS, RC YOUTH, PARENTS)	3
2. RISK -ASSESSMENT	ERROR! BOOKMARK NOT DEFINED.
3. SCHOOL INFORMATION.....	ERROR! BOOKMARK NOT DEFINED.
4. SCHOOL SAFETY ACTIONS BY PARTICIPANTS	3
5. SCHOOL SAFETY PLAN OF ACTION.....	4
6. PHOTOS GALLERY ON BASELINE AND FEEDBACK (SELECT 3-5 BEST PICTURES)	5
7. FOLLOW UP BY SCHOOL (KEY MESSAGE FROM HEADMASTER).....	ERROR! BOOKMARK NOT DEFINED.

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

No.	Name	Sex	Age	Remarks
1	Nursyafiqah Athirah Binti Haji Md Sani	FEMALE		
2	Julita Mirza Masturina Binti Haji Julaili	FEMALE		
3	Ampuan Nur Hariisah Hasyimah Binti Ampuan Othman	FEMALE		
4	Nurmajidah Binti Abdullah Mohammad Saifulrizal	FEMALE		
5	Nor Sahdatul Wahidah Binti Sahremmi	FEMALE		
6	Zeina Nurul Fatin Binti Noor Zernadi Hidayat	FEMALE		
7	Lim Kah Sin	FEMALE		
8	Esther Sia Siew Shien	FEMALE		

2. School Safety Actions by Participants

**** WE DID NOT ATTACH THE PHOTO ****

There were 4 action, the participant are divided into two groups (1 group is 4 person), each group give 2 action.

First group action is :

1. in front the door the caption is “ WATCH YOUR STEP,DON'T PLAY PHONE WHILE YOU WALKING”
2. in the class room the damage fan “LOOK UP AND CAREFULL WITH THE FAN”

Second group action is

1. in the class room “ BECAREFULL WITH THIS WHITEBOARD, ITS DAMAGE”
2. In the class room “DON'T SIT HERE,,THERE HAVE A NEW CHAIR”

A(Please copy of the Session 7)				
Action Planning	Teachers' Group	Students' Group	Parents Group	Red Cross Youth Group
Action	Henry Dunant Motivation Camp	School safe for special need	School safety course for parents and awareness program	BFA program
Target	Parents, Student & BRC Cadet	Special needs student	All parent and teacher	Parents, teacher and student
When	Twice a year	Twice a year	Every school day	Three times a year
Where	Lugu Place	School auditorium (suampripahs)	School main road (selected school)	At the school (changing school)
Resources available	BRCY – First Aider Parent – Food Student – Participate Teachers – Provide everything needed	Qualified teacher in communicate with the special need student. Laptop Donation School safe facilitator	Tool kit and awareness School safe facilitator	Laptop Projector First aid kit Food Train of trainers

B(Please copy of the Session 7)				
Action Planning	Teachers' Group (T)	Students' Group(S)	Parents Group(P)	Red Cross Youth Group(R)
Action <i>(copy above)</i>	Henry Dunant Motivation Camp	School safe for special need	School safety course for parents and awareness program	BFA program
Supporting Plan	S: join the camp as we can	T: Provide everything needed	T: attend and give some help	T: bring student
Supporting Plan	P: give permission to the children to join the camp	P: NIL	S: push parents to come	S: fully attend
Supporting Plan	R: attend to support what you need	R: support by sttend	R: F.A kit catering	P: push their children to join the program

3. School Safety Plan of Action

4. Photos Gallery on Baseline and Feedback (Select 3-5 best pictures)

2 copies, signed off by
- 1 branch
- 1 School

Signed by Headmaster;