

کنترین چندیدیقن
نکارا بروني دارالسلام

KEMENTERIAN PENDIDIKAN
NEGARA BRUNEI DARUSSALAM

GARIS PANDU PROSEDUR OPERASI STANDARD (SOP) AKTIVITI LAWATAN SAMBIL BELAJAR (FIELD TRIP)

BAGI SEKOLAH/ MAKTAB/ INSTITUSI
PENGAJIAN TINGGI SELURUH NEGARA

*“KESIHATAN DAN KESELAMATAN
TANGGUNGJAWAB BERSAMA”*

BAHAGIAN KESIHATAN, KESELAMATAN,
KAWALAN KESELAMATAN DAN ALAM SEKITAR (HSSE),
JABATAN PENTADBIRAN DAN PERKHIDMATAN-PERKHIDMATAN,
KEMENTERIAN PENDIDIKAN

**GARIS PANDU
PROSEDUR OPERASI STANDARD (SOP) :**

**AKTIVITI LAWATAN
SAMBIL BELAJAR (*FIELD TRIP*)
BAGI SEKOLAH / MAKTAB / INSTITUSI
PENGAJIAN TINGGI SELURUH NEGARA**

ISI KANDUNGAN	MUKA SURAT
PENDAHULUAN	I
PENGURUSAN AKTIVITI LAWATAN SAMBIL BELAJAR	3
PENILAIAN RISIKO	11
KAWALAN RISIKO	13
RISIKO YANG BERKAITAN DENGAN AKTIVITI	16
PERLINDUNGAN INSURAN DAN KOS PERBELANJAAN	20
PEMERIKSAAN KESIHATAN	22
KEBENARAN IBU BAPA/PENJAGA	24
PENGAWASAN	29
PENGANGKUTAN	33
KEMALANGAN DAN PELAN KECEMASAN	39
SYARIKAT PELANCONGAN	47
PUSAT AKTIVITI LUAR	49
AMALAN-AMALAN BAIK	51
RUJUKAN	53
PENGHARGAAN	54
LAMPIRAN & TEMPLET BORANG	57

ISI KANDUNGAN	MUKA SURAT
LAMPIRAN 1 : PENYAKIT-PENYAKIT BERJANGKIT DAN TIDAK BERJANGKIT	58
LAMPIRAN 2 : RISIKO DAN KAWALAN BERKAITAN CUACA DAN IKLIM	64
LAMPIRAN 3 : EKONOMI DAN POLITIK	67
LAMPIRAN 4 : HAIWAN DAN HAIWAN PEROSAK	68
LAMPIRAN 5 : KETERANGAN MENGENAI KURSUS-KURSUS YANG BERKAITAN DENGAN HSSE	75
LAMPIRAN 6 : ISI KANDUNGAN KOTAK FIRST AID YANG DISARANKAN	77
LAMPIRAN 7 : TEMPLET BORANG PERMOHONAN BAGI MENGADAKAN AKTIVITI LAWATAN SAMBIL BELAJAR (FIELD TRIP)	78
LAMPIRAN 8 : TEMPLET BORANG PENGESAHAN PENYELARAS AKTIVITI LAWATAN SAMBIL BELAJAR (PALSB)	80
LAMPIRAN 9 : TEMPLET PELAN PENGURUSAN KESELAMATAN AKTIVITI LAWATAN SAMBIL BELAJAR (FIELD TRIP)	81
LAMPIRAN 10 : TEMPLET MAKLUMAT PERIBADI PESERTA	83
LAMPIRAN 11 : TEMPLET MAKLUMAT KECEMASAN	85
LAMPIRAN 12 : LANGKAH-LANGKAH UNTUK DIIKUTI APABILA MELAKSANAKAN PENILAIAN RISIKO	86
LAMPIRAN 13 : TEMPLET BORANG PELAN TINDAKAN BAGI MENGAWAL SITUASI / BAHAYA	87
LAMPIRAN 14 : TEMPLET BORANG KEBENARAN IBU BAPA / PENJAGA	88
LAMPIRAN 15 : TEMPLET BORANG MAKLUM BALAS AKTIVITI LAWATAN SAMBIL BELAJAR	91
AGENSI-AGENSI YANG BERKEPENTINGAN	93
NOMBOR-NOMBOR KECEMASAN	95

Perutusan Menteri Pendidikan

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh dan Salam Sejahtera

SYukur ke hadrat Allah Subhanahu Wa Ta'ala kerana dengan izin dan limpah kurnia-Nya jua, kita telah dapat melaksanakan penerbitan "Garis Pandu Prosedur Operasi Standard (SOP) :Aktiviti Lawatan Sambil Belajar (Field Trip) Bagi Sekolah / Maktab / Institusi Pengajian Tinggi Seluruh Negara Kementerian Pendidikan Negara Brunei Darussalam". Selawat serta salam ke atas Junjungan Besar kita, Nabi Muhammad Sallallahu' Alaihi Wasallam, kerabat, sahabat-sahabat dan pengikut-pengikut Baginda sekalian.

Kita mengalu-alukan penerbitan buku Garis Pandu SOP Aktiviti Lawatan Sambil Belajar (*Field Trip*) ini yang dihasratkan untuk dijadikan sebagai panduan dan rujukan ke arah memastikan mana-mana lawatan sambil belajar (*field trip*) pelajar dan warga pendidikan yang diadakan di dalam maupun di luar negara dapat dilaksanakan dengan baik, teratur dan sentiasa dalam keadaan selamat dan selesa bagi semua peserta. Dengan adanya persiapan awal yang sistematis, khususnya langkah dalam melaksana penilaian risiko bagi mana-mana aktiviti yang direncanakan dan membuat perancangan langkah-langkah bersiap-sedia apabila menghadapi sebarang kecemasan ataupun insiden yang di luar dugaan, in shaa Allah dapat menghindari atau mengurangkan apa jua risiko. Mudah-mudahan dengan terlaksananya usaha ini dan dengan diiringi doa, ikhtiar serta tawakkal, segala aktiviti yang dijalankan mendapat berkah, keselamatan serta perlindungan daripada Allah Subhanahu Wa Ta'ala jua.

Adalah difahamkan penerbitan buku Garis Pandu SOP Aktiviti Lawatan Sambil Belajar (*Field Trip*) ini merupakan langkah permulaan bagi penerbitan beberapa lagi buku panduan berkaitan dengan pelbagai aspek kesihatan, sekuriti dan keselamatan yang disediakan oleh Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan dan Alam Sekitar (HSSE), Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan, Kementerian Pendidikan. Kita penuh berharap Bahagian HSSE akan dapat menubuhkan sebuah sistem kesihatan, sekuriti dan keselamatan berkesan dan membawa impak kepada merubah minda dan sikap warga pendidikan kepada warga yang mengambil perhatian berat terhadap aspek-aspek kesihatan, keselamatan dan sekuriti dan menjadikannya sebagai sebahagian daripada amalan harian dan budaya kerja.

Akhirnya, saya dengan tulus ikhlas sukacita ingin merakamkan setinggi-tinggi tahniah dan penghargaan kepada mereka yang terlibat di dalam menyumbangkan buah fikiran dan tenaga dalam sama-sama menjayakan penerbitan buku Garis Pandu Prosedur Operasi Standard (SOP) :Aktiviti Lawatan Sambil Belajar (*Field Trip*) bagi Sekolah / Maktab / Institusi Pengajian Tinggi Seluruh Negara ini. Di atas usaha gigih dan sumbangan dalam melaksanakan inisiatif yang sangat berkebijakan ini, sama-sama lah kita berdoa semoga Allah Subhanahu Wa Ta'ala akan mengurniakan rahmat dan memberikan ganjaran pahala yang sebaik-baiknya. Amin Ya Rabbal 'Alamin.

وَبِاللَّهِ التَّوْفِيقُ وَالْهَدَايَةُ، وَالسَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

**PEHIN ORANG KAYA SERI KERNA
DATO SERI SETIA HAJI AWANG ABU BAKAR BIN HAJI APONG**
Menteri Pendidikan

Sekapur Sirih

Assalamualaikum Warahmatullahi Wabarakatuh dan Salam Sejahtera

Segala puji kepada Allah Azza Wajalla, Tuhan Pentadbir Sekalian Alam dan kita panjatkan selawat serta salam kepada Junjungan Besar kita, Nabi Muhammad Sallallahu Alaihi Wasallam, para sahabat dan kerabat Baginda hingga ke akhir zaman.

Alhamdulillah, bersyukur kita ke hadrat Allah Subhanahu Wa Ta'ala kerana dengan limpah rahmat serta izin-Nya jua, buku Garis Pandu Prosedur Operasi Standard (SOP) : Aktiviti Lawatan Sambil Belajar (*Field Trip*) bagi Sekolah / Maktab / Institusi Pengajian Tinggi Seluruh Negara telah berjaya dihasilkan oleh Kementerian Pendidikan.

Di kesempatan ini, peramba/koala/saya sukacita merakamkan ucapan tahniah dan syabas kepada Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan, Kementerian Pendidikan, atas usaha, keiltizaman dan keberhasilan jabatan ini khususnya Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan dan Alam Sekitar (HSSE) dalam menyediakan buku Garis Pandu Prosedur Operasi Standard (SOP) : Aktiviti Lawatan Sambil Belajar (*Field Trip*) bagi Sekolah / Maktab / Institusi Pengajian Tinggi Seluruh Negara edisi tahun 2014.

Kementerian Pendidikan sememangnya komited dalam memastikan kesihatan, keselamatan serta kesejahteraan pendidik, pelajar, dan kakitangannya yang terlibat dalam aktiviti lawatan sambil belajar. Komitmen ini terserlah melalui penerbitan buku garis pandu ini oleh Bahagian HSSE.

Lawatan sambil belajar boleh didefinisikan sebagai sebarang aktiviti yang diadakan di luar persekitaran sekolah, sama ada di dalam atau luar negara. Ia merangkumi aktiviti-aktiviti seperti menghadiri aktiviti sukarelawan dan juga termasuk aktiviti-aktiviti yang melibatkan kajian dan tinjauan.

Dokumen ini disediakan bagi mewujudkan dasar dan prosedur bagi membolehkan tenaga kerja, pendidik, pelajar dan kakitangan lain dapat menjalankan aktiviti lawatan sambil belajar dengan selamat. Oleh hal yang demikian, ke semua pendidik, pelajar dan kakitangan adalah dinasihatkan untuk memahami dan mengaplikasikan mana-mana yang berkenaan, garis pandu yang digariskan di dalam dokumen ini sebelum memulakan aktiviti lawatan sambil belajar.

Akhirnya, peramba / koala / saya sekali lagi mengucapkan tahniah kepada Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan, Kementerian Pendidikan, khususnya Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan dan Alam Sekitar (HSSE) atas penerbitan buku Garis Pandu Prosedur Operasi Standard (SOP) : Aktiviti Lawatan Sambil Belajar (*Field Trip*) bagi Sekolah / Maktab / Institusi Pengajian Tinggi Seluruh Negara ini.

Semoga usaha yang bermanfaat seperti ini akan mendapat hidayah dan rahmat daripada Allah Subhanahu Wa Ta'ala jua, Amin Ya Rabbal 'Alamin.

Wassalam

(DR. HAJI JUNAIDI BIN HAJI ABDUL RAHMAN)

Setiausaha Tetap (Pendidikan Teras)

Kementerian Pendidikan

Pra-Kata

Assalamualaikum Warahmatullahi Wabarakatuh dan Salam Sejahtera

Alhamdulillah, bersyukur kita ke hadrat Allah Subhanahu Wa Ta'ala kerana dengan limpah rahmat dan inayah-Nya maka sebuah buku hasil Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan dan Alam Sekitar (HSSE), Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan, Kementerian Pendidikan, Negara Brunei Darussalam edisi pertama yang bertajuk, "Garis Pandu Prosedur Operasi Standard (SOP) :Aktiviti Lawatan Sambil Belajar (*Field Trip*) bagi Sekolah / Maktab / Institusi Pengajian Tinggi Seluruh Negara" dapat diterbitkan. Penerbitan buku ini menunjukkan sebagai satu usaha murni ke arah menyediakan persekitaran pembelajaran yang sihat dan selamat untuk stakeholders Kementerian Pendidikan, selaras dengan visi Kementerian Pendidikan amnya dan Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan khasnya.

Penerbitan buku ini melambangkan komitmen padu dan menyeluruh bagi keseluruhan pegawai dan kakitangan di Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan khususnya Bahagian HSSE yang terlibat dalam merangka dasar keselamatan bagi tujuan untuk memastikan aktiviti-aktiviti yang dilaksanakan adalah bebas atau mempunyai risiko bahaya yang sangat rendah.

Buku ini menggariskan metodologi penilaian risiko dan aspek keselamatan yang perlu diambil kira semasa lawatan sambil belajar (*field trip*) dan aktiviti-aktiviti yang berkaitan dengannya bagi memudahkan aktiviti-aktiviti tersebut dijalankan walaupun di dalam kondisi atau persekitaran yang mencabar khusus bagi Ketua-Ketua Institusi Pengajian Tinggi / Sekolah / Maktab yang bertanggungjawab dalam pembuatan dasar serta Ketua-Ketua Program Lawatan / Aktiviti yang memikul tanggungjawab ke atas aspek kesihatan, keselamatan, dan kesejahteraan pendidik, pelajar dan kakitangan lain semasa aktiviti dijalankan.

Dalam kesempatan ini, saya ingin mengucapkan setinggi penghargaan dan berbanyak terima kasih kepada pegawai-pegawai, kakitangan dan individu yang telah bekerja keras memberikan sumbangan ide dan terlibat, sama ada secara langsung atau tidak langsung, kerana dapat menghasilkan buku yang amat tinggi nilainya. Semoga sumbangan dan usaha yang diberikan hingga selesai mendapat balasan yang setimpal dan hidayah dari Allah Subhanahu Wa Ta'ala juga.

Akhir kata, selain sebagai bahan rujukan, semoga buku garis pandu ini akan dapat memberi kesedaran kepada seluruh warga Kementerian Pendidikan akan pentingnya aspek kesihatan, keselamatan, kawalan keselamatan dan alam sekitar bukan sahaja khusus apabila menjalankan sebarang aktiviti tetapi dalam kehidupan seharian.

Sekian. Wabillahit taufiq walhidayah, wassalamualaikum warahmatullahi wabarakatuh.

Wassalam

(PENGIRAN HAJI ROSLI BIN PENGIRAN HAJI HALUS)
Pemangku Pengarah Pentadbiran dan Perkhidmatan
Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan
Kementerian Pendidikan

Kumpulan Penyelidik dan Sidang Editorial

Penasihat

Yang Mulia Pengiran Haji Rosli bin Pengiran Haji Halus
Pemangku Pengarah Pentadbiran dan Perkhidmatan
Kementerian Pendidikan

Yang Mulia Pengiran Shahminan bin Pengiran Haji Md. Salleh
Mantan Pengarah Pentadbiran dan Perkhidmatan
Kementerian Pendidikan

Yang Mulia Haji Awang Ramli bin Awang Ismail
Penolong Pengarah Pentadbiran dan Perkhidmatan
Kementerian Pendidikan

Ketua

Yang Mulia Pengiran Haji Md Hasnan bin Pengiran Haji Ali Hassan
Pegawai Pentadbir Kanan
Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan
Kementerian Pendidikan

Setiausaha

Yang Mulia Dayang Nur Amalina binti Haji Sidik

Unit Kesihatan, Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan dan Alam Sekitar

Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan

Kementerian Pendidikan

Ahli-Ahli

Yang Mulia Awang Haji Hazilan bin Haji Ramli

Ketua Pejabat Keselamatan, Kesihatan dan Alam Sekitar (OSHE)

Universiti Brunei Darussalam

Yang Mulia Pengiran Md Ameer Mubaarak bin Pengiran Haji Hashim

Pegawai Pentadbir Pelatih

Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan

Kementerian Pendidikan

Yang Mulia Dayangku Amalina binti Pengiran Haji Kamaludin

Ketua Unit Kesihatan, Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan dan Alam Sekitar

Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan

Kementerian Pendidikan

Yang Mulia Awang Haji Hassan bin Haji Shamsuddin

Ketua Unit Kawalan Keselamatan, Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan dan Alam Sekitar

Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan

Kementerian Pendidikan

Yang Mulia Pengiran Haji Abd Rahman bin Pengiran Haji Mohammad
*Unit Kawalan Keselamatan, Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan dan Alam Sekitar
Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan
Kementerian Pendidikan*

Yang Mulia Awang Haji Emran bin Haji Ibrahim
*Unit Kawalan Keselamatan, Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan dan Alam Sekitar
Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan
Kementerian Pendidikan*

Yang Mulia Awang Bahrin bin Baha
*Unit Pentadbiran, Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan dan Alam Sekitar
Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan
Kementerian Pendidikan*

PENDAHULUAN

Membawa pelajar ke luar kawasan sekolah meliputi pelbagai aktiviti dari mengawasi pelajar masuk ke dalam bas sewaktu hari persekolahan bagi mengikuti acara/pertandingan sehingga ke aktiviti lawatan sambil belajar (*educational field trip*) ke luar negara.

Syukur Alhamdulillah, sebilangan besar aktiviti-aktiviti lawatan sambil belajar bukan sahaja dapat dilaksanakan dengan sempurna bahkan mencapai objektif-objektif lawatan yang dihasratkan. Sungguhpun demikian, Kementerian Pendidikan dari masa ke semasa akan sentiasa memperkuatkan aspek-aspek yang berhubungkait dengan keselamatan, kesihatan dan kesejahteraan warga Kementerian Pendidikan termasuk para pelajar. Insiden yang tidak diingini boleh dihindari dengan melaksanakan satu sistem pengurusan yang bersepadu dengan menekankan perlu mustahaknya aspek kesihatan dan keselamatan.

Dokumen ini menggariskan aspek kesihatan dan keselamatan yang perlu diambil kira semasa mengadakan aktiviti lawatan sambil belajar dan seterusnya memperlihatkan bahawa sekolah/maktab/institusi pengajian tinggi (IPT) dapat memimpin pelaksanaan aktiviti lawatan sambil belajar dengan selamat melalui perancangan yang rapi.

PENGURUSAN AKTIVITI LAWATAN SAMBIL BELAJAR

TANGGUNGJAWAB KEMENTERIAN PENDIDIKAN

Kementerian Pendidikan mempunyai tanggungjawab untuk memastikan keselamatan dipraktikkan secara munasabah bagi perkara-perkara berikut :

- Kesihatan, keselamatan dan kesejahteraan warga kerja;
- Kesihatan dan keselamatan pelajar, dan;
- Kesihatan dan keselamatan pelawat seperti ibu bapa, penjaga dan sukarelawan yang terlibat di dalam menjayakan aktiviti lawatan sambil belajar.

TANGGUNGJAWAB WARGA KERJA KEMENTERIAN PENDIDIKAN

Warga kerja Kementerian Pendidikan hendaklah bersama-sama bertanggungjawab dan mendukung dasar Kementerian Pendidikan di dalam menjamin kesihatan dan keselamatan seperti berikut :-

- Menjaga keselamatan diri sendiri dan kesihatan dan keselamatan orang di sekeliling;
- Memberi kerjasama di dalam hal ehwal keselamatan dan kesihatan;
- Menjalankan dan melaksanakan aktiviti lawatan berdasarkan latihan dan arahan, dan;
- Melaporkan bahaya dan kekurangan yang terdapat di tempat kerja.

TANGGUNGJAWAB SETIAUSAHA TETAP (PENDIDIKAN TERAS) DAN SETIAUSAHA TETAP (PENGAJIAN TINGGI) DAN KETUA-KETUA JABATAN

Setiausaha Tetap (Pendidikan Teras) dan Setiausaha Tetap (Pengajian Tinggi) memikul tanggungjawab utama dalam melindungi kesihatan dan keselamatan pendidik, pelajar dan kakitangan Kementerian Pendidikan. Walau bagaimanapun, mereka boleh membahagikan kuasa dan tanggungjawab tersebut kepada Timbalan Setiausaha Tetap (Pendidikan Teras) dan Timbalan Setiausaha Tetap (Pengajian Tinggi) dan Ketua-Ketua Jabatan yang berkenaan bagi menjalankan pemantauan dan pelaksanaan dasar itu.

Kebenaran daripada Setiausaha Tetap (Pendidikan Teras dan/atau Pengajian Tinggi) serta Ketua-Ketua Jabatan hendaklah diperolehi dan dirujuk terlebih dahulu terutama sekali bagi aktiviti lawatan yang melibatkan perjalanan melalui udara, laut dan aktiviti-aktiviti lawatan ke luar negara. Maklumat berikut hendaklah diberikan kepada Setiausaha Tetap (Pendidikan Teras) dan/atau Setiausaha Tetap (Pengajian Tinggi) apabila menghadapkan permohonan:

- Tujuan, jenis aktiviti, dan jangka masa lawatan;
- Keramaian dan umur pelajar yang terlibat;
- Keramaian kakitangan dan sukarelawan yang terlibat;
- Pengalaman kakitangan, dan;
- Nama dan pengalaman Ketua Program Lawatan/Aktiviti.

Ketua-Ketua Jabatan seterusnya bertanggungjawab dalam memastikan dasar kesihatan dan keselamatan serta cadangan-cadangan yang bersesuaian di Kementerian Pendidikan dipatuhi.

TANGGUNGJAWAB KETUA-KETUA INSTITUSI PENGAJIAN TINGGI / PENGETUA / GURU BESAR

Ketua Institusi Pengajian Tinggi / Pengetua / Guru Besar bertanggungjawab di dalam pengurusan organisasi dalaman, pengurusan dan disiplin di institusi pengajian tinggi (IPT) / maktab / sekolah serta memastikan persiapan bagi aktiviti lawatan sambil belajar

adalah memenuhi piawaian. Kementerian Pendidikan menyedari bahawa para Ketua IPT / Pengetua / Guru Besar boleh membahagikan tugas dan tanggungjawab tersebut kepada Ketua Program / Penyelia Lawatan Aktiviti (KPLA). Namun, pembahagian tugas tersebut hendaklah munasabah dan KPLA yang dilantik itu hendaklah mempunyai pelbagai kemahiran dan telah menjalani latihan yang khusus di dalam aspek keselamatan dan kesihatan serta mendapat sokongan yang padu bagi memastikan beliau mampu menjalankan tugas dan tanggungjawabnya dengan kompeten.

Perkara-perkara berikut hendaklah dipastikan :

- Kesemua persiapan termasuk rancangan perjalanan dan penilaian risiko telah lengkap diisikan;
- Langkah berjaga-jaga bagi memastikan keselamatan dan perlindungan pelajar tersedia;
- KPLA mempunyai pengalaman yang mencukupi bagi mengawal peserta program berdasarkan keramaian dan umur peserta serta mempunyai masa untuk merancang aktiviti lawatan;
- KPLA hendaklah mempunyai kompetensi bagi memantau risiko-risiko yang bakal dihadapi semasa menjalankan aktiviti lawatan;
- Keperluan latihan telah diteliti dan dicadangkan oleh pegawai dan kakitangan yang berkemahiran dan kompeten;
- Kebenaran telah diperolehi daripada pihak-pihak yang berkenaan;
- Nisbah di antara Guru Pengawas dan peserta program adalah wajar dan bersesuaian;

- Keperluan dan fasiliti bagi pertolongan cemas adalah mencukupi;
- Keperluan bagi pelajar yang berkeperluan khas atau yang memerlukan perubatan khusus telah diaturkan;
- Perlindungan insuran telah diperolehi;
- Kesemua surat / borang kebenaran telah diperolehi;
- KPLA dan Guru Pengawas mempunyai senarai peserta program (pelajar dan kakitangan), maklumat terperinci bagi setiap individu dan salinan prosedur pelan kecemasan yang akan dilaksanakan jika terjadinya sesuatu insiden;
- Alamat, nombor telefon dan nama orang yang perlu dihubungi (*contact person*) di lokasi aktiviti lawatan telah diperolehi, dan;
- Pelan kontingensi telah diaturkan bagi memenuhi sebarang perubahan / kelewatan di dalam jadual perjalanan.

KOMPETENSI TERAS (CORE COMPETENCIES) SELAKU KETUA PROGRAM / PENYELIA LAWATAN AKTIVITI (KPLA)

- I. Penyelaras Aktiviti / Ketua Program / Penyelia Lawatan Aktiviti (KPLA) perlu memiliki kemahiran asas dalam kepimpinan seperti berikut :
 - Mempunyai kemahiran komunikasi yang baik;
 - Mempunyai keyakinan diri yang tinggi;
 - Berkebolehan untuk merancang dan membahagikan tugas kepada ahli kumpulan dengan efektif;

- Bijak menguruskan masa terutama sekali dalam perancangan melakukan *field trip*;
- Mampu membuat keputusan secara spontan (jika perlu);
- Berkebolehan untuk menyelesaikan sesuatu masalah apabila perkara berbangkit di sepanjang lawatan;
- Mempunyai sikap terbuka dan mudah didekati (*approachable*), dan;
- Mempunyai kemahiran asas dalam kaunseling dan berupaya untuk mengawal keadaan dan emosi ahli kumpulan (jika sekiranya terjadi sebarang kecemasan / insiden).

2. Selain daripada kemahiran asas dalam kepimpinan yang dinyatakan di atas, KPLA adalah dimestikan untuk mengetahui tatacara pertolongan kecemasan (*first aid*) dengan syarat:
 - Sekurang-kurangnya pernah mengikuti kursus pertolongan cemas dan mempunyai sijil penyertaan yang masih sah (tidak melebihi 2 tahun), dan;
 - Mempunyai sijil *First Aider* adalah merupakan satu kelebihan.
3. Sekurang-kurangnya pernah menghadiri kursus yang berkaitan dengan Kesihatan, Keselamatan Kawalan Keselamatan dan Alam Sekitar (HSSE) termasuk bengkel keselamatan seperti Bengkel Penilaian Risiko Aktiviti Lawatan (*Field Trip*) yang diungkayahkan oleh Bahagian HSSE, Kementerian Pendidikan atau mana-mana entiti yang diiktiraf oleh Bahagian HSSE, Kementerian Pendidikan.

4. Adalah menjadi kelebihan bagi mana-mana KPLA yang mempunyai pengalaman mengetuai aktiviti lawatan sambil belajar serta pernah menjadi ahli kepada persatuan-persatuan / kelab-kelab seperti Pengakap, Pandu Puteri, Kadet Askar, Kadet Polis, Kadet Bomba, Kelab Mengembara (*Hiking Club*), Kelab Geografi dan sebagainya.
5. Di samping itu, adalah juga menjadi satu kelebihan sekiranya KPLA pernah menghadiri kursus-kursus seperti berikut :
 - NEBOSH (*National Examination Board in Occupational Safety and Health*)
 - IOSH (*Institution of Occupational Safety and Health*), dan;
 - Fire Marshal / Fire Warden
 - Survival / Wilderness Course (*Outward Bound School*)

Nota : Keterangan lanjut mengenai isi kandungan kursus-kursus berkenaan boleh dirujuk di LAMPIRAN 5 buku ini.

TANGGUNGJAWAB PENYELARAS AKTIVITI LAWATAN SAMBIL BELAJAR (PALSB) DI SEKOLAH / MAKTAB / INSTITUSI PENGAJIAN TINGGI

Setiap sekolah/maktab/institusi pengajian tinggi dikehendaki untuk melantik seorang PALSB yang telah menjalani latihan dan mempunyai sumber serta kemahiran bagi membolehkan beliau mampu untuk menjalankan dan melaksanakan tugas dan tanggungjawab yang diberikan.

Di antara tugas dan tanggungjawab PALSB adalah seperti berikut :-

- Berhubung dengan pihak yang mempunyai kuasa membenarkan melaksanakan aktiviti lawatan bagi memastikan lawatan tersebut memenuhi kehendak keselamatan termasuklah pelaksanaan penilaian risiko;
- Mendukung Ketua IPT / Pengetua / Guru Besar di dalam membuat keputusan;
- Menugaskan Guru Pengawas yang kompeten bagi mengetuai atau menyelia aktiviti lawatan;
- Memastikan senarai semak mengenai keselamatan peserta program telah dilaksanakan;
- Bekerjasama dengan Ketua Guru Pengawas bagi mendapatkan kebenaran daripada ibu bapa / penjaga;
- Mengaturkan pelan kecemasan, dan;
- Menyimpan rekod bagi setiap aktiviti lawatan (termasuk laporan kejadian kemalangan atau insiden yang nyaris menyebabkan kemalangan).

TANGGUNGJAWAB BAHAGIAN KESIHATAN, KESELAMATAN, KAWALAN KESELAMATAN DAN ALAM SEKITAR (HSSE)

Di antara tanggungjawab Bahagian HSSE, Kementerian Pendidikan adalah seperti berikut :-

- Meneliti dasar dan prosedur serta menerapkan amalan-amalan baik yang telah dipraktikkan dalam isu kesihatan dan keselamatan,
- Memberi nasihat mengenai aspek HSSE di dalam aktiviti lawatan sambil belajar; dan;
- Sebagai badan penyelaras yang akan menjalankan siasatan bagi sebarang kejadian atau insiden.

TANGGUNGJAWAB KETUA PROGRAM / PENYELIA LAWATAN / AKTIVITI (KPLA)

Seorang KPLA adalah bertanggungjawab dan dipertanggungjawabkan (*accountable*) bagi keselamatan kumpulan aktiviti lawatan pada setiap masa. Sebelum aktiviti lawatan dijalankan, seorang KPLA atau PALSB hendaklah memastikan perkara-perkara berikut :-

- Mendapatkan kebenaran bagi melaksanakan aktiviti lawatan;
- Melaksanakan penilaian risiko bagi aktiviti lawatan tersebut termasuklah penyediaan pelan kecemasan dan kontingensi (*contingency plan*);
- Mencadangkan dan membuat keputusan mengenai keramaian, jumlah guru / kakitangan pengawas dan keperluan latihan bagi peserta program;
- Memastikan setiap peserta program mempunyai pelan insurans yang sesuai;
- Aktiviti lawatan tidak bercanggah dengan dasar Kementerian Pendidikan;
- Merancang keperluan kenderaan / pengangkutan;

- Memaklumkan dan mendapatkan kebenaran daripada ibu bapa/ penjaga termasuk kebenaran pemberian ubat kepada peserta program jika keadaan memerlukan
- Melawat lokasi aktiviti lawatan terlebih dahulu (jika boleh);

- Memastikan pelajar mempunyai persediaan yang bersesuaian sebelum aktiviti lawatan;
- Memastikan pelajar mempunyai dokumen perjalanan (seperti paspot dan visa) yang sah jika aktiviti lawatan melibatkan perjalanan ke luar negara;
- Memberhentikan aktiviti lawatan jika terdapat sebarang bahaya yang berisiko tinggi terhadap kesihatan atau keselamatan peserta dan mempunyai prosedur tertentu jika ini berlaku, dan;
- Mengeluarkan mana-mana peserta atau guru pengawas yang kelakuannya dianggap boleh mendatangkan bahaya kepada diri sendiri dan orang di sekeliling.

Sewaktu menjalankan aktiviti lawatan sambil belajar, KPLA hendaklah memastikan :

- Beliau memimpin dan mengetuai aktiviti lawatan tersebut dan mempertimbangkan risiko-risiko yang terlibat di dalam membuat keputusan sama ada mengikuti perancangan aktiviti lawatan tersebut atau memilih alternatif yang lainnya;

- Guru Pengawas atau mana-mana sukarelawan memahami tugas dan tanggungjawab mereka dalam mengawas pelajar-pelajar;
- Pengiraan jumlah peserta (*head count*) hendaklah dilaksanakan dari masa ke semasa. Pemakaian baju / topi / tudung yang berwarna terang dapat membantu mengenalpasti peserta program dengan mudah;
- Pengawasan adalah berterusan : sebelum, sewaktu, dan selepas aktiviti lawatan dijalankan sehingga pelajar-pelajar tersebut selamat pulang di bawah penjagaan ibu bapa/penjaga masing-masing;
- Tempat tinggal peserta program adalah selamat dan terjamin;
- Penilaian risiko dijalankan secara berterusan;
- Setiap peserta program memahami dan bersetuju dengan pelan kecemasan yang telah disediakan;
- Keperluan dan fasiliti bagi pertolongan cemas adalah mencukupi;
- Keperluan bagi peserta yang berkeperluan khas atau yang memerlukan perubatan khusus telah diaturkan;
- Perlindungan insuran telah diperolehi;
- Kesemua surat / borang kebenaran telah diperolehi;
- KPLA dan Guru Pengawas mempunyai senarai peserta program (pelajar dan kakitangan), maklumat terperinci bagi setiap individu seperti alamat tempat tinggal, nombor telefon, nombor paspot, jenis darah, rekod perubatan, dan nombor telefon ahli keluarga terdekat yang mudah dihubungi, dan salinan prosedur pelan kecemasan yang akan dilaksanakan jika terjadinya sesuatu insiden;
- Alamat, nombor telefon, dan nama orang yang perlu dihubungi (*contact person*) di lokasi aktiviti lawatan telah diperolehi, dan;
- Pelan kontingensi telah diaturkan bagi memenuhi sebarang perubahan / kelewatan di dalam jadual perjalanan.
- Keperluan latihan telah diteliti dan dicadangkan oleh pegawai dan kakitangan yang berkemahiran dan kompeten;

TANGGUNGJAWAB PESERTA PROGRAM LAWATAN

KPLA hendaklah memastikan peserta program mematuhi perkara-perkara berikut :

- Tidak mengambil sebarang risiko yang boleh mendatangkan bahaya kepada diri sendiri dan orang di sekeliling;
- Mematuhi arahan daripada KPLA dan guru pengawas lain termasuk pengawas yang bertugas di lokasi aktiviti lawatan;
- Memakai pakaian yang bersesuaian, berkelakuan baik dan bertanggungjawab;
- Jika berada di luar negara, hendaklah peka dan sensitif kepada tatasusila, peradaban dan budaya hidup orang tempatan, dan;
- Berwaspada terhadap apa juar yang boleh menyakitkan atau menyebabkan kecederaan kepada diri sendiri atau orang di sekeliling dan memaklumkan kepada KPLA atau guru pengawas mengenai perkara tersebut.

ALIRAN PROSES KERJA BAGI PERMOHONAN UNTUK MENGADAKAN AKTIVITI LAWATAN SAMBIL BELAJAR (FIELD TRIP)

SUT - Setiausaha Tetap

CE - Pendidikan Teras (Core Education)

HE - Pengajian Tinggi (Higher Education)

KPLA - Ketua Program / Penyelia Lawatan Aktiviti

PALSB - Penyelaras Aktiviti Lawatan Sambil Belajar

IPT - Institut Pengajian Tinggi

Guru Pengawas / Pengajur selaku KPLA menghadapkan permohonan untuk mengadakan aktiviti lawatan sambil belajar kepada PALSB dengan menyertakan keterangan seperti tujuan lawatan, cadangan tarikh, keramaian, kos perbelanjaan, penilaian risiko dan seumpamanya. PALSB seterusnya akan memastikan bahawa KPLA melaksanakan penilaian risiko dan ianya telah diteliti secara komprehensif bagi aktiviti lawatan tersebut.

PALSB akan memanjangkan permohonan tersebut kepada Ketua IPT / Pengetua / Guru Besar mengenai sokongan bagi melaksanakan aktiviti lawatan tersebut.

Ketua IPT / Pengetua / Guru Besar akan menghadapkan permohonan tersebut kepada Ketua Jabatan masing-masing jika perlu tertakluk kepada jenis aktiviti yang akan dilaksanakan.

Jika aktiviti tersebut berskala besar seperti melibatkan agensi-agensi kerajaan atau aktiviti lawatan ke luar negeri (pertandingan, program pertukaran pelajar antarabangsa (*student exchange*) dan lain-lain, permohonan hendaklah dihadapkan kepada Setiausaha Tetap yang berkenaan (Pendidikan Teras / Pengajian Tinggi) untuk ketetapan dan kebenaran.

PENILAIAN RISIKO

LIMA (5) LANGKAH DALAM MELAKSANAKAN PENILAIAN RISIKO

1. Kenal pasti bahaya;
2. Kenal pasti pihak-pihak yang boleh tercedera dan bagaimana;
3. Tentukan pelan tindakan bagi mengawal risiko-risiko berkenaan kepada tahap yang munasabah;
4. Rekod dan dokumentasikan hasil penemuan, dan;
5. Rebiu penilaian risiko dari masa ke semasa.

Antara faktor yang perlu dikaji sewaktu melaksanakan penilaian risiko adalah seperti berikut:-

- Kawasan dan kedudukan aktiviti lawatan (sama ada di dalam atau di luar negeri) - alitud, suhu, kelembapan dan sebagainya;
- Kegiatan aktiviti yang akan dilaksanakan (menyelam, pendakian, pembabitan haiwan, penggunaan peralatan dan sebagainya ;
- Umur / kompetensi / kecergasan / tingkah laku (*behaviour*) pelajar-pelajar;
- Keperluan perubatan yang khusus bagi pelajar;
- Nisbah di antara Guru Pengawas dan pelajar;
- Kompetensi / Pengalaman / Kelayakan Guru Pengawas;
- Jenis kenderaan, laluan perjalanan dan lokasi aktiviti lawatan, dan;
- Pelan kecemasan.

PENILAIAN RISIKO

Penilaian risiko merupakan aktiviti yang dilakukan untuk mengurangkan dan mengawal kemalangan dari berlaku. Penilaian risiko seringkali digunakan bagi mengenal pasti penerimaan risiko terhadap sesuatu aktiviti. Setelah risiko-risiko dikenal pasti, langkah seterusnya ialah untuk mengkategorikan kekerapan dan tahap keparahan (*severity*) bahaya tersebut dengan menilai, menganalisa, dan seterusnya membentuk tindakan pencegahan kemalangan yang sewajarnya dilakukan.

Perkara-perkara berikut hendaklah dipertimbangkan sewaktu melaksanakan penilaian risiko mengenai lokasi aktiviti lawatan :

- Keperluan perubatan bagi pelajar: Pastikan keperluan perubatan adalah mencukupi dan pelan kontingensi disediakan lebih awal umpamanya jika Guru Pengawas diperlukan untuk menemani pelajar ke hospital atau tindakan yang perlu diambil apabila kenderaan mengalami kerosakan semasa pertengahan perjalanan terutama sekali jika aktiviti dilaksanakan di luar negeri;

- Kawasan dan kedudukan program lawatan sambil belajar sama ada di dalam atau di luar negara (keadaan ekonomi, politik, budaya sesebuah negara harus diambil kira (PEST Analysis);
- Pastikan juga tidak ada pandemik atau wabak / epidemik penyakit berjangkit berlaku di lokasi aktiviti lawatan diadakan. Sila layari laman sesawang Pertubuhan Kesihatan Sedunia (WHO) bagi maklumat mengenai Maklumat Kesihatan dan Pelayaran Antarabangsa (International Travel and Health) di :

<http://www.int/ith/updates/20110427/en/inter/html>

- Maklumat lanjut juga boleh diperolehi daripada Talian Healthline, Kementerian Kesihatan melalui talian 145 atau laman sesawang Kementerian Kesihatan di alamat berikut :

www.moh.gov.bn

- Tingkah Laku (*behaviour*) pelajar-pelajar, langkah kawalan dan peraturan-peraturan yang mesti dipatuhi setiap pelajar;
- Perubahan cuaca dan langkah kawalannya : Hendaklah mengandungi maklumat tempatan mengenai risiko banjir, gempa bumi, tsunami, tanah susur, air pasang dan kebarangkalian perubahan cuaca yang mendadak serta boleh menimbulkan fenomena seperti kemarau, kebakaran hutan, jerebu dan sebagainya;
- Membabitkan para pelajar dalam perancangan lawatan dan penilaian risiko adalah digalakkan agar para pelajar tahu selok belok lawatan / aktiviti serta lebih bersedia;
- Dapatkan maklumat / nasihat daripada pihak yang pernah mengadakan lawatan di tempat yang sama atau daripada syarikat pelancongan yang boleh diharap (*reliable*), dan;
- Peserta yang mengikuti program lawatan berkemungkinan terdedah kepada ketidakstabilan politik. Maklumat mengenai isu ekonomi dan politik bagi kawasan di mana program lawatan akan dijalankan bolehlah didapati daripada Kementerian Hal Ehwal Luar Negeri dan Perdagangan, Suruhanjaya Tinggi / Kedutaan Besar / Konsul Agung Negara Brunei Darussalam di luar negeri serta Suruhanjaya Tinggi / Kedutaan Besar negara-negara sahabat di Negara Brunei Darussalam.

KAWALAN RISIKO

Setelah risiko tersebut dikenal pasti, langkah seterusnya adalah bagi menentukan pelan tindakan kawalan risiko yang bersesuaian. Tujuannya adalah bagi membolehkan KPLA merancang, memperkenalkan dan memantau langkah pencegahan untuk memastikan risiko tersebut dikawal secukupnya sepanjang masa. Kaedah kawalan yang sesuai hendaklah mengambil kira perkara-perkara berikut:-

- Menilai dan memilih kawalan jangka pendek dan jangka panjang;
- Melaksanakan langkah jangka pendek untuk melindungi peserta program sehingga kawalan kekal dan dapan dilaksanakan, dan;
- Melaksanakan kawalan jangka panjang apabila dapat dilaksanakan dengan munasabah.

Kaedah kawalan yang digunakan oleh Bahagian HSSE dipanggil *Hierarchy of Control* atau Hierarki Kawalan seperti berikut :

1. Penghapusan bahaya (*Elimination*);
2. Penggantian atau Pengurangan;
3. Kawalan kejuruteraan;
4. Kawalan pentadbiran (termasuklah prosedur operasi standard), dan;
5. Peralatan Perlindungan Peribadi atau *Personal Protective Equipment (PPE)*.

Dalam kebanyakan kes, kesemua hierarki kawalan tersebut hendaklah dipertimbangkan dalam penyediaan pelan tindakan bagi mengawal risiko-risiko kemalangan dengan berkesan. Bagi program lawatan sambil belajar, pelan tindakan kawalan risiko bagi senario kecemasan juga perlu dikaji dan dirancang.

Nota : Elemen penghapusan bahaya diberi keutamaan manakala penggunaan peralatan perlindungan peribadi digunakan apabila langkah kawalan lain tidak dapat dilaksanakan dan apabila perlindungan tambahan diperlukan.

PENGHAPUSAN BAHAYA (*ELIMINATION*)

Menyingkirkan kerja, alatan, proses, mesin atau bahan yang berbahaya adalah cara yang terbaik untuk melindungi peserta program.

Sebagai contoh, aktiviti program hendaklah dijalankan pada waktu siang dan bukannya pada waktu malam dan seterusnya menghapuskan risiko bahaya yang mungkin terjadi akibat menjalankan aktiviti di waktu malam. Maklumat yang diperolehi daripada penyelaras hendaklah juga dipertimbangkan dalam menilai keperluan bagi mengadakan lawatan/ aktiviti sambil belajar tersebut.

PENGGANTIAN ATAU PENGURANGAN

Menggantikan bahaya yang ada dengan sesuatu yang kurang berisiko. Misalnya penggantian atau pengurangan bahaya dapat dilaksanakan melalui pemilihan kawasan program yang kurang berisiko untuk mengakibatkan kemalangan seperti kawasan yang kurang terdedah kepada perubahan iklim cuaca yang teruk, melaksanakan aktiviti pada waktu siang dan bukannya pada waktu malam serta menggunakan bot berenjin dan bukannya menggunakan pengayuh.

KAWALAN KEJURUTERAAN

Memasukkan ciri-ciri keselamatan ke dalam peralatan, mesin atau kelengkapan. Sebagai contoh kawalan kejuruteraan dalam mengawal bahaya dapat dilaksanakan melalui penggunaan perangkap mekanik sebagai ganti kepada menggunakan tangan sewaktu menangkap binatang yang akan digunakan untuk kajian.

KAWALAN PENTADBIRAN

Kawalan pentadbiran adalah prosedur kerja seperti dasar keselamatan,

peraturan keselamatan dan penyeliaan, prosedur operasi standard (SOP), latihan dan kursus kecekapan kakitangan dan peserta program, penyediaan keperluan peti kecemasan dan sebagainya.

Prosedur-prosedur kerja ini hendaklah disemak secara berkala bersama peserta program dan sentiasa dikemas kini.

Setelah penilaian risiko dilaksanakan, prosedur operasi standard (SOP) hendaklah disediakan bagi mengurangkan dan mengawal risiko-risiko tersebut serta menentukan peranan dan tanggungjawab dalam menguruskan risiko-risiko berkenaan.

Persediaan adalah kunci! - Dalam situasi di mana risiko adalah tinggi, pelan tindakan langkah hendaklah dilaksanakan terlebih dahulu sebelum program lawatan dijalankan.

Kawalan pentadbiran lain juga termasuk mendapatkan vaksinasi dan imunisasi seperti yang diperlukan.

PERALATAN PERLINDUNGAN PERIBADI (PPE)

Pakaian dan kelengkapan pelindung diri (PPE) digunakan apabila perlindungan tambahan diperlukan selepas semua kaedah kawalan di atas telah diambil kira dan dilaksanakan. Peserta program mestilah dilatih untuk menggunakan dan menyelenggarakan kelengkapan dengan betul. Peserta juga perlu tahu batasan kelengkapan pelindung diri ini. PPE ini termasuk menggunakan jaket keselamatan semasa berada di dalam bot, menggunakan krim sunblok, topi keselamatan, kasut yang bersesuaian, lampu picit untuk aktiviti malam atau mana-mana PPE yang khusus dan sesuai bagi bahaya yang telah dikenal pasti.

RISIKO YANG BERKAITAN DENGAN AKTIVITI

AKTIVITI DI DALAM ATAU BERDEKATAN DENGAN AIR

Risiko kemalangan yang boleh mengancam nyawa adalah lebih tinggi apabila pelajar mengikuti aktiviti di dalam atau berhampiran dengan air. Oleh itu, adalah penting bagi pelaksanaan penilaian risiko mengambil kira perkara-perkara berikut :-

- Tahap kompetensi KPLA / Ketua Penyelidik dan Guru Pengawas lain;
- Nisbah di antara Guru Pengawas dan peserta program;
- Kebarangkalian peserta program untuk jatuh ke dalam air;
- Kebarangkalian peserta program merasa panik sewaktu berenang (*panic swimmer*);

- Bahaya di dalam air (batu, *under water current*, haiwan merbahaya dan lain – lain);
- Keadaan ombak arus, dan;
- Perubahan cuaca.

Bagi aktiviti air yang melibatkan aktiviti menyelam, sediakan satu pelan tindakan *float plan* yang mengandungi maklumat seperti destinasi tujuan, titik permulaan perjalanan, laluan perjalanan dan waktu terakhir ketibaan. Pelan tindakan tersebut hendaklah disimpan oleh seorang yang perlu dihubungi (*contact person*) yang berstesen sama ada di pejabat atau pada titik permulaan perjalanan.

Aktiviti menyelam juga perlu dirujuk kepada Bahagian Keselamatan Kerja, Kementerian Kesihatan. Peserta yang mengikuti aktiviti menyelam hendaklah disahkan sihat dan *fit* untuk melaksanakan aktiviti menyelam. Aktiviti-aktiviti lasak yang lain juga mungkin memerlukan pemeriksaan kesihatan dan KPLA bertanggungjawab dalam menilai kondisi peserta program secara am sebelum melaksanakan aktiviti program.

KPLA bertanggungjawab untuk memaklumkan kepada Polis Marin, Pasukan Polis Diraja Brunei dan Jabatan Laut secara bertulis sekiranya melaksanakan aktiviti lawatan di kawasan persisiran dan perairan Negara Brunei Darussalam agar pihak yang berkenaan dapat mengawasi kawasan aktiviti dari masa ke semasa. Sebarang perubahan di dalam tarikh atau jam aktiviti hendaklah dimaklumkan melalui telefon, faks atau mana-mana bentuk perhubungan yang bersesuaian.

LAWATAN KE LADANG TERNAKAN

Apabila bercadang untuk membuat lawatan ke ladang ternakan, ambil kira risiko yang mungkin dihadapi seperti kes-kes jangkitan penyakit seperti *Avian Influenza H7N9*, *Mers-COV* dan *Ebola* (penyakit-penyakit yang boleh terjangkit hasil dari pendedahan kepada binatang atau memakan

produk binatang yang tidak dimasak dengan sempurna), bahaya pencemaran terhadap *E.Coli 0157* dan penggunaan alat jentera yang merbahaya. Amalkan langkah berjaga-jaga seperti berikut :-

- Pastikan peserta program menggunakan pakaian dan but / kasut yang sesuai;
- Pastikan peserta program menutup segala luka di tangan (jika ada) dengan plaster yang kalis air;
- Peserta program hanya dibenarkan untuk makan dan minum di kawasan yang dibenarkan sahaja. Jangan makan dan minum (termasuk gula-gula) di kawasan ladang;
- Mengingatkan peserta program untuk tidak menghisap jari atau memasukkan tangan, pen, pensil, pensil berwarna dan sebagainya ke dalam mulut;
- Tidak membenarkan peserta program untuk mencium haiwan atau mendekatkan wajah mereka ke binatang tersebut;
- Pastikan peserta program mencuci tangan dengan air dan sabun sebelum dan selepas makan, setelah mengendalikan haiwan dan selepas meninggalkan ladang, dan;
- Pastikan peserta program tidak menggunakan mana-mana peralatan yang sedia ada seperti cangkul atau mana-mana jentera kecuali apabila di bawah pengawasan pekerja ladang dan Guru Pengawas.

Jika terdapat peserta program yang menunjukkan simptom-simptom penyakit seperti yang dilampirkan di Lampiran I, dapatkan rawatan perubatan dengan segera dan maklumkan bahawa peserta program pernah mengendalikan haiwan baru-baru ini (*recent contact*).

KESELAMATAN MAKANAN

Jika melawat ke negara yang ketidakbersihan makanan, pastikan peserta program membawa bekalan seperti air, makanan tin dan lain-lain. Rancang perjalanan terlebih dahulu dengan melayari laman sesawang seperti berikut :

www.fitfortravel.nhs.uk/advice.aspx

Selain itu, dapatkan maklumat daripada Suruhanjaya Tinggi / Kedutaan Besar / Konsul Agung Negara Brunei Darussalam di luar negeri bagi nasihat yang lebih khusus. Jika berkenaan, maklumkan kepada pihak penganjur mengenai keperluan makanan (halal, alergi dan lain-lain) seawal mungkin sebelum bertolak daripada Negara Brunei Darussalam. Pastikan peserta program mematuhi perkara-perkara berikut bagi memastikan makanan dan minuman yang diambil adalah selamat:-

1. Cuci tangan sekurang-kurangnya selama 20 saat dengan menggunakan sabun dan air suam sebelum makan, selepas makan, selepas ke tandas dan lain-lain;
2. Pastikan bekas yang digunakan seperti pinggan, mangkuk, cawan, gelas, sudu dan garpu adalah bersih;
3. Jika membeli makanan daripada pasar atau warung-warung di jalanan pastikan di mana munasabah makanan adalah segar dan diolah dengan sempurna;

4. Jangan sesekali memakan makanan yang terbiar di suhu bilik selama lebih empat (4) jam;
5. Makan makanan yang telah dimasak dengan sempurna;
6. Minum daripada sumber air yang dirawat sahaja;
7. Elakkan minuman yang mengandungi ais, dan;
8. Elakkan memakan makanan laut seperti kerang, udang, sotong dan lain-lain.

Untuk mengetahui maklumat lanjut mengenai amalan terbaik dalam pengendalian / keselamatan makanan, bolehlah dirujuk kepada manual “5 Keys to Safer Food” yang boleh dilayari melalui :

[www.who.int/foodsafety/publications/consumer/
manual_keys.pdf](http://www.who.int/foodsafety/publications/consumer/manual_keys.pdf)

PERUBAHAN CUACA

Risiko utama berkaitan dengan bahaya yang disebabkan oleh iklim cuaca adalah komplikasi yang disebabkan oleh dehidrasi. Peserta program lawatan hendaklah mengawasi dan memastikan pengambilan air yang mencukupi walaupun program lawatan dijalankan di dalam keadaan yang sejuk. Cuaca yang terlalu panas boleh menyebabkan tubuh berasa lemah atau *heat stroke* manakala hipotermia boleh terjadi pada suhu yang

dingin dan sejuk. Selain dari dehidrasi atau hipotermia, elemen lain yang perlu dipertimbangkan adalah mabuk laut, mabuk udara, terdedah kepada elemen-elemen beracun dan mungkin juga elemen jenayah.

PERLINDUNGAN INSURANS & KOS PERBELANJAAN

KAKITANGAN DAN PESERTA PROGRAM HENDAKLAH DIBEKALKAN PERLINDUNGAN INSURANS YANG ASAS APABILA MEMBUAT SEBARANG AKTIVITI LAWATAN SAMBIL BELAJAR. JENIS PERLINDUNGAN TERTAKLUK KEPADA TAHP RISIKO YANG AKAN DINILAI. BAGI PROGRAM LAWATAN YANG BERISIKO TINGGI, KAKITANGAN DAN PESERTA PROGRAM ADALAH DIGALAKKAN UNTUK MENDAPATKAN PERLINDUNGAN INSURANS YANG LEBIH KOMPREHENSIF TERMASUKLAH PERLINDUNGAN BAGI KEMALANGAN DIRI.

Perlindungan Insuran

Dengan pelbagai pelan perlindungan insurans yang diperkenalkan oleh syarikat-syarikat insurans, adalah mustahak bagi PALSB atau KPLA menganalisa dasar syarikat tersebut sebelum bersetuju dan membuat pembayaran bagi perlindungan insurans yang berkenaan. Perkara-perkara yang perlu diambil kira adalah seperti berikut :-

- Liabiliti awam;
- Liabiliti pihak ketiga (perlindungan bagi Guru Pengawas yang mengawasi pelajar-pelajar);
- Tuntutan bagi kecuaian;
- Perlindungan kemalangan peribadi bagi kesemua Guru Pengawas dan pelajar-pelajar;
- Kos rawatan perubatan;
- Perbelanjaan di kala kecemasan;
- Pembatalan dan kelewatan penerbangan / perjalanan;
- Aktiviti yang berisiko tinggi atau aktiviti yang khusus;
- Kerosakan atau kehilangan peralatan yang disewa,
- Kehilangan bagasi dan barang peribadi.

ANGGARAN KOS-KOS PERBELANJAAN

Anggaran perbelanjaan hendaklah disediakan terlebih dahulu sebelum melaksanakan aktiviti lawatan. Senarai tersebut hendaklah merangkumi aspek-aspek seperti pengangkutan, tempat tinggal, insurans, kos tambahan kakitangan, bayaran bagi kemasukan (*entrance fee*) dan yang paling penting hendaklah mengandungi belanjawan bagi pelan kontingen dan pelan kecemasan. Salah seorang daripada Guru Pengawas hendaklah dilantik sebagai Bendahari yang akan mengawal urusan kewangan.

Catatan kewangan hendaklah mengandungi perkara-perkara berikut :-

- Tarikh setiap transaksi;
- Kepada atau daripada siapa pembayaran dibuat / diterima;
- Nombor cek, dan;
- Catatan baki wang.

Adalah lebih baik untuk melebihkan anggaran perbelanjaan bagi setiap aktiviti lawatan sambil belajar daripada menagih lebihan pembayaran setelah aktiviti tersebut selesai dilaksanakan. Setiap IPT / sekolah / maktab haruslah mempunyai dasar bertulis masing-masing bagi kos setiap aktiviti lawatan.

KPLA hendaklah memastikan ibu bapa / penjaga menerima maklumat bertulis mengenai kos perbelanjaan lawatan termasuk kos yang dibiayai oleh pihak sekolah dan kos yang perlu ditanggung oleh ibu bapa / penjaga. Ibu bapa / penjaga perlu diberi masa yang cukup untuk menyediakan jumlah yang diperlukan tersebut. Ia mungkin berguna untuk menyenaraikan anggaran kos-kos tersebut mengikut pecahan yang ditetapkan seperti tiket, perlindungan insurans, tempat penginapan, makan dan seumpamanya.

PEMERIKSAAN KESIHATAN

KPLA/Penjelia perlu meneliti dan menilai keperluan kesihatan peserta program lawatan. Dari aspek kesihatan juga, adalah sangat penting bagi memastikan status kesihatan para peserta program adalah baik dan pemeriksaan kesihatan bolehlah dilakukan di klinik-klinik kesihatan. Doktor perubatan atau Bahagian Kesihatan Kerja, Kementerian Kesihatan boleh dirujuk bagi:-

1. Menilai kelayakan kesihatan khusus bagi aktiviti yang akan dilaksanakan sewaktu program lawatan;
2. Membekalkan vaksinasi atau chemoprophylaxis yang sesuai bagi tempat di mana program lawatan dijalankan. Adalah penting bagi peserta program lawatan untuk mendapatkan suntikan vaksin atau ubat pencegahan yang berpatutan terutamanya apabila mengunjungi negara-negara lain di mana penyakit berjangkit adalah endemik. Suntikan vaksin boleh didapatkan di Pusat Vaksinasi, Kementerian Kesihatan di Jalan Ong Sum Ping, Bandar Seri Begawan;
3. Memberikan nasihat mengenai peserta program lawatan yang terlibat melakukan aktiviti-aktiviti luar seperti pendakian dan menyelam (*diving*) dan sebagainya. Dalam perkara ini, peserta program lawatan hendaklah melakukan pemeriksaan kesihatan di Bahagian Keselamatan Kerja, Kementerian Kesihatan dan juga mendapatkan lesen menyelam yang diiktiraf;
4. Memberikan ulasan mengenai persediaan dalam pertolongan cemas dan pelan kecemasan;
5. Mendapatkan khidmat nasihat berkaitan kecemasan perubatan (atau memberikan rawatan jika aktiviti dijalankan di Brunei);

6. Mendapatkan kerjasama daripada Bahagian Kawalan Penyakit Berjangkit, Kementerian Kesihatan untuk memberikan taklimat mengenai risiko penyakit “zoonosis” (penyakit berjangkit yang boleh menular antara spesis dari haiwan termasuk vektor kepada manusia) terutama sekali jika program lawatan melibatkan haiwan liar, dan;
7. Mendapatkan nasihat mengenai wanita yang mengandung sebelum mengikuti program lawatan terutama sekali jika program lawatan tersebut melibatkan pengendalian haiwan dan aktiviti-aktiviti luar.

KEBENARAN IBU BAPA/ PENJAGA

Kadang-kadang membawa pelajar yang mempunyai masalah disiplin untuk mengikuti aktiviti lawatan boleh mendatangkan tekanan kepada sekolah / maktab / IPT. Ketua IPT / Pengetua / Guru Besar haruslah mempertimbangkan dengan sewajarnya risiko yang mungkin timbul kepada peserta program di dalam kumpulan tersebut, Guru Pengawas dan orang di sekeliling. Jika KPLA merasakan tekanan di dalam membenarkan pelajar yang berpotensi untuk mendatangkan masalah di dalam aktiviti lawatan tersebut, mereka dikehendaki untuk mendapatkan nasihat daripada PALSB, Ketua IPT / Pengetua / Guru Besar atau Bahagian HSSE.

Saya bapa/ibu kepada Ahmad Dhanni bin Zul
menbenarkan/ tidak menbenarkan anak saya
mengikuti lawatan sambil belajar (*Field Trip*).

Dibenarkan

(Zul bin Hj Lidin)

Setiap ibu bapa / penjaga hendaklah dimaklumkan secara bertulis mengenai perancangan bagi mengadakan aktiviti lawatan sambil belajar sebelum ibu bapa / penjaga tersebut mengisikan dan menandatangani borang kebenaran. Ini bererti, setiap ibu bapa / penjaga diberi maklumat mengenai risiko yang terkandung di dalam aktiviti lawatan tersebut serta langkah kawalan yang telah dan akan dilaksanakan bagi mengawal risiko tersebut.

Maklumat yang diberikan kepada ibu bapa / penjaga hendaklah mengandungi :-

- Tarikh dan tujuan aktiviti lawatan dilaksanakan;
- Waktu bertolak dan waktu ketibaan;
- Lokasi tempat berkumpul sebelum bertolak dan lokasi mengambil anak-anak setelah aktiviti lawatan selesai;
- Urusan perjalanan (dan nama syarikat pelancongan, jika ada);
- Keramaian pelajar di dalam kumpulan tersebut dan tatacara pengawasan;
- Maklumat tempat tinggal (termasuklah kawalan keselamatan (*security*) dan tatacara pengawasan di tempat tinggal);
- Keperluan yang telah disediakan bagi pelajar berkeperluan khas atau mempunyai keperluan perubatan yang khusus;
- Prosedur yang telah disediakan bagi pelajar yang jatuh sakit;

- Nama dan nombor telefon KPLA dan Guru Pengawas yang mengikuti aktiviti berkenaan;
- Nama KPLA, PALSB atau kakitangan yang berkenaan di pejabat / sekolah / maktab / IPT;
- Maklumat mengenai aktiviti yang akan dilaksanakan, risiko yang terlibat dan langkah kawalannya (termasuklah maklumat mengenai Pelan Kontingensi);
- Tingkah laku penuntut yang dikehendaki (di dalam aspek merokok, disiplin dan barang-barang yang tidak boleh dibawa sewaktu aktiviti lawatan). Ibu bapa / penjaga dikehendaki untuk menandatangani borang *Code of Conduct* dan hendaklah dimaklumkan mengenai akibat ketidakpatuhan terhadap perkara ini (contoh: dikeluarkan daripada mengikuti aktiviti lawatan, ibu bapa / penjaga dikehendaki untuk mengambil anak mereka lebih awal daripada sepatutnya, dan lain-lain);
- Pelan perlindungan insurans bagi kehilangan bagasi, kemalangan, perlindungan perubatan dan sebarang pengecualian daripada dasar dan jika ibu bapa / penjaga perlu untuk mendapatkan perlindungan insurans yang lebih komprehensif;
- Imunisasi yang diperlukan;

- Keperluan pakaian, peralatan, duit yang perlu dibawa oleh setiap pelajar;
- Maklumat mengenai keluarga hos (*host families*) bagi Program Pertukaran pelajar Antarabangsa (*International Student Exchange*), dan;
- Kos perbelanjaan dan apa yang diliputi kos tersebut.

lanya merupakan satu amalan yang baik bagi menjemput ibu bapa / penjaga untuk menghadiri taklimat/mesyuarat sebelum memulakan aktiviti lawatan sambil belajar (terutama sekali jika ianya diadakan di luar negeri).

MENDAPATKAN MAKLUMAT MENGENAI PELAJAR

Mana-mana maklumat mengenai pelajar yang relevan bagi pengurusan aktiviti lawatan hendaklah diberikan oleh ibu bapa / penjaga.

Keperluan bagi pelajar berkeperluan khas dan / atau pelajar yang memerlukan keperluan perubatan yang khusus hendaklah dipertimbangkan apabila membuat keputusan untuk melantik jumlah Guru Pengawas dan keperluan-keperluan khusus (*special skills*) yang mungkin diperlukan.

Ibu bapa / penjaga hendaklah memberikan maklumat-maklumat seperti berikut:-

- Jika anak mereka mempunyai alahan / alergi terhadap sebarang makanan atau ubat;

- Jika anak mereka menghidapi sebarang fobia;
- Jika anak mereka memerlukan keperluan perubatan (jika ya, maklumkan tatacara mengenai pelaksanaannya seperti dos ubat, siapa yang dibenarkan untuk memberikan perubatan tersebut, waktu perubatan tersebut diberikan dan lain-lain); Ini termasuklah mengelakkan aktiviti-aktiviti yang boleh mendatangkan sakit (*trigger*);
- Senarai suntikan imunisasi yang telah diambil oleh peserta program berserta tarikh imunisasi terutama sekali bagi program lawatan sambil belajar di luar negeri;
- Jika anak mereka jatuh sakit dalam masa terdekat sebelum aktiviti ini;
- Maklumat mengenai doktor perubatan anak tersebut;
- Maklumat mengenai jenis kumpulan darah anak tersebut;
- Jika anak mereka mempunyai keperluan diet yang khusus (*dietary needs*) seperti makanan halal, *lactose intolerance*, *gluten intolerance* dan lain-lain;
- Jika anak mereka mempunyai tabiat tidur yang khusus atau berlainan (contoh: mengigau atau *sleep walking*, ke tandas sebelum tidur dan lain-lain);
- Kebolehan anak mereka untuk berenang atau mana-mana kebolehan yang dirasakan sesuai (seperti berski, *rollerblade*, *skating* dan sebagainya);

- Memberikan maklumat perhubungan (nombor telefon bimbit) ibu bapa / penjaga, dan;
- Maklumat-maklumat lain yang dirasakan relevan oleh ibu bapa / penjaga;

**KES KEJADIAN
YANG PERNAH TERJADI
DI LUAR NEGERI**

Pada satu aktiviti lawatan sambil belajar yang melibatkan bermalam di sebuah tempat penginapan, seorang pelajar telah mengigau dan berjalan-jalan dari kawasan dormitori dan seterusnya terhantuk dinding; ibu bapa pelajar tersebut tidak memaklumkan lebih awal bahawa anak mereka mempunyai masalah mengigau (*sleep walking*). Ibu bapa / penjaga mempunyai tanggungjawab untuk memberikan maklumat seumpama ini kepada PALSB, KPLA, dan Guru Pengawas.

PENGAWASAN

Berapa ramaikah Guru Pengawas yang perlu ditugaskan untuk mengawasi sebuah kumpulan apabila mengadakan aktiviti lawatan? Tidak ada nisbah yang khusus di antara Guru Pengawas dan peserta program. Sungguhpun demikian, pengawasan haruslah berdasarkan penilaian perbandingan di antara peserta program dan Guru Pengawas dengan mengambil kira perkara-perkara berikut:-

- Bahaya yang mungkin ditemui;
- Keadaan persekitaran lokasi lawatan;
- Keramaian peserta program;
- Umur peserta program;
- Keperluan peribadi peserta program terutamanya bagi pelajar berkeperluan khas, dan;
- Kompetensi Guru Pengawas.

Nisbah yang *ideal* di antara Guru Pengawas dan peserta program adalah seperti berikut :

- Bagi pelajar di Tahun 1 hingga Tahun 3; nisbahnya adalah 1:6 (bagi pelajar yang berumur lima (5) tahun ke bawah, jumlah Guru Pengawas hendaklah ditingkatkan mengikut kesesuaian);
- Bagi pelajar di Tahun 4 hingga Tahun 6; nisbahnya adalah 1:10-15, dan;

- Bagi pelajar di Tahun 7 ke atas, nisbahnya adalah 1:15-20.

Walau bagaimanapun, bagi aktiviti lawatan yang dilaksanakan di luar negara, Bahagian HSSE mencadangkan untuk meningkatkan jumlah Guru Pengawas. Ini mengambil kira jika sekiranya ada di antara peserta program jatuh sakit atau berlakunya insiden kecemasan, sekurang-kurangnya Guru Pengawas tambahan tersebut dapat membantu mengawal situasi kecemasan tersebut atau menjaga peserta program yang jatuh sakit. Adalah juga dinasihatkan sekurang-kurangnya seorang Guru Pengawas lelaki dan seorang Guru Pengawas wanita ditugaskan untuk mengawas kumpulan program yang mempunyai peserta lelaki dan wanita (*mixed gender*) terutama sekali jika peserta program tersebut adalah dari golongan remaja.

PROGRAM PERTUKARAN BELIA (YOUTH EXCHANGE PROGRAM)

Program yang berbentuk pertukaran pelajar yang melibatkan negara-negara luar seringkali diadakan bagi berkongsi budaya dan sejarah di antara kedua buah negara. Dalam hal ini, terdapat keimbangan mengenai keselamatan peserta program apabila tinggal bersama keluarga angkat. Bagi mengurangkan risiko-risiko, pihak yang berkenaan hendaklah mempertimbangkan perkara-perkara berikut :-

- Pemilihan rakan sekolah bagi program pertukaran belia tersebut hendaklah dilaksanakan dengan berhati - hati;
- Bersetuju dengan modus operandi yang jelas mengenai jangka masa dan kekerapan aktiviti lawatan;
- Pastikan perbelanjaan adalah betul dan tepat;

- Setiap Guru Pengawas dan peserta program hendaklah diberi taklimat secara komprehensif mengenai program ini;
- Pastikan setiap peserta program sama ada peserta program yang berada di Negara Brunei Darussalam atau di luar negara mempunyai peta serta apa jua maklumat yang relevan mengenai negara-negara berkenaan;
- Pertukaran nombor telefon / e-mel / persuratan di antara keluarga angkat di kedua belah pihak akan membina keyakinan di antara satu sama lain;
- Maklumkan keluarga angkat (*host family*) secara bertulis mengenai keperluan makanan (contoh: makanan halal, alahan, alergi, *gluten intolerance*, *lactose intolerance* dan lain-lain) dan peserta program tidak dibenarkan untuk mengikuti sebarang aktiviti sukan yang merbahaya seperti meluncur salji tanpa kebenaran daripada ibu bapa / penjaga peserta program;
- Pastikan pelan kecemasan disediakan, dan;
- Sentiasa berhubung dengan rakan sejawat di negara hos di sepanjang tempoh program pertukaran belia tersebut sehingga selesai dan peserta program telah selamat sampai ke Negara Brunei Darussalam.
- KPLA adalah dikehendaki mendapatkan dokumen-dokumen berikut daripada Unit Antarabangsa, Jabatan Sekolah-Sekolah, Kementerian Pendidikan :
 1. Garis Pandu Keselamatan Bagi Peserta Program Pengantarabangsaan Keluar Negeri Yang Dikendalikan oleh Unit Antarabangsa, Jabatan Sekolah-Sekolah, dan;
 2. Buku Panduan: Pelajar Pertukaran Pelajar-Pelajar Peringkat Antarabangsa.

PENGANGKUTAN

“Kajian menunjukkan kanak-kanak di bawah umur 12 tahun tidak sepatutnya merentas jalan seorang diri tanpa diawasi oleh orang dewasa. Mereka belum dapat membuat jangkaan (judgement) mengenai kelajuan kereta serta jarak antara diri mereka dengan kereta untuk melintas jalan dengan selamat.”

~ Road Safety Council, United Kingdom ~

Pengenalpastian jenis kenderaan yang bersesuaian adalah diperlukan sewaktu merangka program lawatan. Dapatkan nasihat daripada agensi-agensi kerajaan yang berkenaan seperti Jabatan Pengangkutan Darat, Jabatan Laut, Jabatan Kastam dan Eksais Diraja, Jabatan Penerangan Awam, Kementerian Kesihatan dan lain-lain dalam menentukan jenis pengangkutan peserta program dan/atau barang-barang bahaya.

Jenis kenderaan yang digunakan hendaklah melalui penilaian risiko terlebih dahulu dan hendaklah mementingkan aspek-aspek berikut :-

- Memastikan setiap kenderaan adalah selamat dan layak dipandu (*road worthy*) dan mempunyai permit yang sah (terutama sekali bagi kenderaan bas);
- Keselamatan penumpang;
- Kompetensi dan latihan yang telah dilalui oleh pemandu kenderaan seperti kusus *Defensive Driving*;
- Jumlah jam pemanduan;
- Kapasiti dan pengalaman pemandu untuk mengekalkan tumpuan pemanduan;
- Jika perjalanan adalah melebihi 300Km atau melebihi tempoh empat (4) jam perjalanan, pemandu kedua adalah diperlukan bagi mengelakkan keletihan;
- Jenis perjalanan (tempatan atau perjalanan jauh yang melibatkan lintas batas ke negeri jiran);
- Keadaan trafik;

- Tidak melebihi had penumpang dan had muatan;
- Dana kontingenzi dan pengurusan jika sekiranya terjadi kecemasan atau kemalangan;
- Perlindungan insurans;
- Cuaca;
- Pengawasan, dan;
- Tempat persinggahan bagi perjalanan jauh.

PERJALANAN DARAT

Berikut adalah langkah kawalan yang boleh digunakan bagi mengurangkan risiko dan memastikan keselamatan semasa menggunakan perjalanan darat:-

- Bawa peti pertolongan cemas dan alat pemadam api di dalam kenderaan pada setiap masa;
- Ketahui laluan perjalanan dan gunakan aplikasi seperti *Google Map* atau sistem *Global Positioning System (GPS)* jika perlu;
- Pastikan terdapat bilangan pemandu yang diiktiraf dan mencukupi untuk perjalanan jauh bagi membolehkan pemandu-pemandu mendapatkan rehat yang optima;
- Adalah juga disarankan bagi pemandu-pemandu yang terlibat dalam aktiviti ini seboleh-bolehnya mengikuti kursus *Defensive Driving* dan menjalani pemeriksaan kesihatan dari masa ke semasa (termasuk pemeriksaan penglihatan);

- Pastikan kenderaan tidak melebihi had tumpangan. Pastikan penumpang tidak berdiri di dalam kenderaan yang bergerak terutama sekali sewaktu berjalan di atas jalan raya yang rosak dan tidak rata kecuali di dalam pengangkutan awam yang khusus seperti bas;
- Untuk keselamatan penumpang-penumpang, pastikan tali kaledar keselamatan digunakan pada setiap masa di sepanjang perjalanan sehingga menerima isyarat daripada pemandu;
- Elakkan memandu di antara tengah malam dan jam 6.00 pagi. Pemandu harus berhati-hati di kawasan tertentu dan sebolehnya hanya memandu pada waktu siang;
- Tidak memandu apabila mengambil perubatan yang boleh menjajaskan konsentrasi memandu (menyebabkan mengantuk dan seumpamanya);
- Mematuhi garis pandu dan peraturan yang ditetapkan oleh pihak-pihak berkuasa;
- Jika kenderaan yang digunakan mengusung sebuah treler, pastikan lampu isyarat dan lampu brek berfungsi dengan baik;
- Jika bergerak secara berkumpulan, peserta seharusnya dapat berkomunikasi di antara sesama sendiri atau menetapkan suatu tempat sebagai tempat perkumpulan jika ada kenderaan yang sesat;

- Peralatan yang berat dan besar seperti tong gas hendaklah dipastikan selamat ditempatkan di dalam kenderaan pengangkutan umum dengan memasang jaring supaya peralatan tersebut kukuh penempatannya, dan;
- Pastikan aspek-aspek teknikal kenderaan berfungsi dengan baik seperti brek, tayar, bateri dan lain-lain.

PERJALANAN MENGGUNAKAN BOT / TEMUAI

Program lawatan mungkin memerlukan pengangkutan melalui sungai, laut dan sebagainya. KPLA perlu menilai keperluan pengangkutan yang diperlukan dan pastikan peserta program telah menjalani latihan yang mencukupi untuk menjalankan aktiviti yang telah dirancang, mengetahui bahaya yang terlibat dengan aktiviti tersebut serta keperluan keselamatan seperti mengetahui lokasi escape route, tidak membawa barang merbahaya dan seumpamanya.

Bot/Temuai tersebut hendaklah mempunyai peralatan-peralatan keselamatan seperti berikut :-

- Alat-alat pelampung;
- Peti Kecemasan, manual penggunaannya dan lokasi penyimpanannya;
- Tali;
- Alat pemadam api - lokasi penyimpanan dan tatacara pemakaian;

- Manual pelan kecemasan;
- Isyarat / penanda kecemasan seperti *distress flares*;
- Jaket keselamatan bagi setiap penumpang dan dipakai pada setiap waktu;
- Peta nautika atau GPS;
- Telefon bimbit, telefon satelit atau radio marin;
- Senarai semak sebelum menaiki bot / temuai, dan;
- Lampu (*Beacon*).

Pemandu bot / temuai hendaklah juga dipastikan:

- Tidak memandu apabila mengambil perubatan yang boleh menjajaskan konsentrasi memandu (menyebabkan mengantuk dan seumpamanya);
- Mematuhi garis pandu dan peraturan yang ditetapkan oleh pihak-pihak berkuasa, dan;
- Menjalankan pemeriksaan kesihatan dari masa ke semasa (termasuk pemeriksaan penglihatan).

PENGANGKUTAN MELALUI UDARA (HELIKOPTER / KAPAL TERBANG)

Program lawatan mungkin memerlukan pengangkutan melalui udara. Peserta adalah dikehendaki untuk mengamati dan mematuhi syarat-syarat dan keperluan tempatan dan antarabangsa bagi memastikan kesihatan dan keselamatan peserta dan peserta yang di bawah tanggungannya adalah terjamin.

BAS DI LUAR KAWASAN SEKOLAH

Apabila pelajar-pelajar sekolah / maktab / IPT merentasi jalan untuk menuju ke kawasan sekolah, perhatian yang khusus hendaklah diberikan kepada aspek keselamatan pelajar-pelajar tersebut. Hanya polis mempunyai kuasa undang-undang untuk mengawal trafik. Bagi yang memikul tanggungjawab untuk memastikan pelajar merentasi jalan dengan selamat dikehendaki untuk melaksanakan tugas dan tanggungjawabnya dengan munasabah dan dengan sebaik-baik yang boleh.

Kebanyakan kumpulan pelajar (terutama pelajar sekolah rendah) mungkin memerlukan lebih daripada seorang dewasa untuk mengawasi pelajar-pelajar tersebut merentasi jalan.

TALI PINGGANG KELEDAR

Tali pinggang keledar hendaklah digunakan dan dipasang apabila menggunakan kenderaan. Ia merupakan tanggungjawab pemandu kenderaan tersebut untuk mengingatkan penumpang akan perkara-perkara berikut :

- Bagi penumpang berumur di bawah tiga (3) tahun untuk menggunakan tali pinggang keledar yang bersesuaian;
- Berkelakuan baik dan munasabah;
- Tempat dan pelan evakuasi jika sekiranya terjadi kecemasan kemalangan.

Bahagian HSSE menyarankan agar setiap sekolah / mакtab / IPT memaklumkan dasar sekolah / mакtab / IPT kepada para pelajar jika sekiranya mereka tidak memasang tali pinggang keledar memandangkan perkara ini bukan sahaja mendatangkan bahaya kepada diri mereka sendiri tetapi juga kepada orang lain.

OFF-ROAD DRIVING

Berhati-hati dengan bahaya yang disebabkan oleh jalan raya yang rosak dan tidak rata seperti berikut :-

- I. Binatang (lembu, rusa, kerbau dan lain-lain) terutamanya pada waktu malam;

2. Batu, kayu balak dan lain-lain yang boleh mendatangkan kerosakan pada kenderaan;
3. Tanah lumpur, jalan licin, tanah tidak rata dan lain-lain;
4. Sentiasa peka melalui jalan sewaktu berlaku ribut petir, dan;
5. Jika merancang melalui kawasan pedalaman, bawalah bersama peralatan *survival* seperti *sleeping bag* dan makanan yang mencukupi.

KEMALANGAN DAN PELAN KECEMASAN

Pelan kecemasan merupakan salah satu komponen penting apabila merancang sesebuah aktiviti lawatan. Ia harus dinyatakan dengan jelas dan secara bertulis bagi setiap aktiviti lawatan. Sediakan pelan kecemasan bagi lokasi di luar negara yang akan dilawati sewaktu melaksanakan program lawatan. Pelan kecemasan tersebut perlu menitikberatkan prosedur evakuasi (evacuation), komunikasi, klinik, dan pusat kesihatan yang berdekatan dan contact (terutama sekali apabila melawat ke tempat atau kawasan pedalaman).

Perkara-perkara berikut juga perlu diambil kira di dalam penyediaan pelan kecemasan:-

1. Kontak informasi tempatan (seperti Polis, Ambulans dan Bomba serta Suruhanjaya Tinggi / Kedutaan Besar / Konsul Agung Negara Brunei Darussalam di luar negeri). Sebelum memulakan sebarang aktiviti, hendaklah mendapatkan nombor-nombor penting jika terjadi sebarang kecemasan. Kontak informasi berkenaan hendaklah dimasukkan ke dalam jadual program aktiviti dan perlu dimaklumkan maklumat perhubungan andainya peserta-peserta aktiviti tidak balik pada waktu yang ditetapkan. Senaraikan lokasi dan informasi klinik dan pusat kesihatan yang berdekatan jika terjadinya kecemasan.
2. Sediakan senarai keperluan komponen-komponen seperti kecemasan. Keperluan mungkin berlainan bergantung kepada kondisi, situasi dan risiko di mana program lawatan tersebut dijalankan.

3. Senaraikan keperluan keselamatan untuk program lawatan seperti berikut :-

- Peti pertolongan kecemasan berserta manualnya (LAMPIRAN 6);
- Perubatan yang sering diambil;
- Perubatan bagi alahan;
- Sunblock;
- Water Purification Tablet / Filter Devices;
- Lampu suluh;
- Isyarat / penanda kecemasan seperti distress flare;
- Bateri tambahan;
- Kad sim jika berada di luar negeri. Peserta dikehendaki untuk memaklumkan ibu bapa / penjaga nombor telefon berkenaan setelah kad sim tersebut diaktifkan;
- Telefon satelit / walkie talkie, dan;
- Peralatan Perlindungan Peribadi (PPE) seperti jaket keselamatan, pelindung wajah, sarung tangan, kasut yang sesuai, topi keledar keselamatan dan lain-lain).

4. Pelan dan prosedur tindakan kecemasan.
 5. Lantik seorang peserta di kalangan peserta-peserta aktiviti untuk bertanggungjawab bagi hal ehwal pertolongan cemas (*first aider*). Lantik sekurang-kurangnya seorang lagi peserta sebagai simpanan / pembantu, atau lantik beberapa orang peserta aktiviti untuk bertanggungjawab dalam pertolongan cemas jika sekiranya program lawatan diadakan di beberapa tempat dan lokasi. *First aider* berkenaan hendaklah dilatih di dalam bidang *first aid*, CPR dan berkebolehan untuk mengenal pasti situasi kecemasan.
 6. Ambil maklum jika peserta aktiviti mempunyai keperluan perubatan yang khusus dalam persediaan sewaktu kecemasan seperti keperluan bagi penyakit asma, alahan, penyakit darah tinggi, penyakit kencing manis dan lain-lain.
 7. Pastikan peserta aktiviti mempunyai insurans termasuk perlindungan kecemasan apabila aktiviti dijalankan di luar negara.
 8. Kakitangan yang mengikuti aktiviti lawatan di luar negara hendaklah mematuhi syarat dan garis pandu Kementerian Pendidikan bagi perjalanan ke luar negeri:-
 - Senaraikan kontak informasi tempatan seperti Polis, Bomba dan Penyelamat, Perkhidmatan Perubatan Kecemasan, Suruhanjaya Tinggi / Kedutaan Besar / Konsul Agung Negara Brunei Darussalam di luar negeri, Ketua Kampung di mana aktiviti dijalankan dan lain-lain.
- Pastikan setiap peserta membawa senarai kecemasan tersebut pada setiap masa.
- Aktiviti lawatan seharusnya menggunakan *buddy system* di mana setiap perkumpulan hendaklah mempunyai sekurang-kurangnya dua orang terutama sekali dalam situasi kecemasan.
- Pastikan setiap peserta membawa pengenalan diri yang bergambar seperti IC pada setiap masa. Jika membawa pelajar yang di bawah umur 12 tahun, sediakan pas badan yang bukan sahaja mengandungi maklumat peribadi pelajar tetapi juga nombor telefon KPLA yang mudah dihubungi. Perkara ini adalah sebagai satu langkah berjaga-jaga sekiranya pelajar tersebut hilang.
- Lantik dua atau tiga peserta bagi menemani peserta yang tercedera ke klinik atau hospital. Tugas peserta tersebut adalah untuk memberi maklumat terkini serta sejarah perubatan mengenai peserta yang tercedera tersebut kepada KPLA dan juga Kementerian Pendidikan di Negara Brunei Darussalam. Peserta-peserta berkenaan hendaklah juga mengetahui maklumat dan nombor perhubungan yang relevan.

- Kakitangan yang akan ke luar negara dikehendaki untuk mengetahui maklumat mengenai agensi-agensi kerajaan dan nombor perhubungan agensi-agensi berkenaan jika sekiranya berlaku kecemasan. Senarai Suruhanjaya Tinggi / Kedutaan Besar / Konsul Agung Negara Brunei Darussalam di luar negeri bolehlah didapati daripada laman web Kementerian Hal Ehwal Luar Negeri dan Perdagangan, Negara Brunei Darussalam di alamat berikut :-

<http://www.mofat.gov.bn/index.php.diplomatic-missions>

JIKA TERJADI INSIDEN YANG TIDAK DIINGINI

Adalah menjadi tanggungjawab sekolah / maktab / institusi pengajian tinggi untuk berkongsi maklumat-maklumat yang relevan termasuk aktiviti, lokasi, tarikh, masa, keramaian rombongan dan maklumat peribadi peserta dengan agensi-agensi yang berkenaan seperti Suruhanjaya Tinggi / Kedutaan Besar / Konsul Agung Negara Brunei Darussalam di luar negeri jika program lawatan dijalankan di luar negeri atau kepada pihak Polis Renjer dan Jabatan Perhutanan jika program dilaksanakan di dalam negeri.

Situasi kecemasan boleh saja terjadi pada bila-bila masa. Oleh itu, setiap peserta program hendaklah mengetahui pelan kecemasan yang telah disediakan dan ditetapkan oleh KPLA sebelum memulakan aktiviti program. Jika terjadi insiden yang tidak diingini, PALSB dan setiap KPLA hendaklah mempunyai senarai semak (*checklist*) untuk tindakan pantas jika terjadinya kecemasan / kemalangan. Senarai semak tersebut hendaklah mengandungi perkara-perkara berikut:-

1. Maklumkan orang lain dengan segera! Bersikap tenang dan berasa awas dengan persekitaran;
2. PALSB / KPLA merupakan *focal person* jika sekiranya terjadi kecederaan / kemalangan;
3. Pastikan setiap peserta program selamat. Jika terjadi kecederaan, dapatkan rawatan perubatan dengan segera.

Hubungi Ambulans, Polis, dan Bomba dan Penyelamat jika diperlukan.

Maklumkan agensi-agensi yang disebutkan di atas perkara-perkara berikut:-

- Lokasi peserta program yang tercedera;
- Keramaian peserta yang tercedera;
- Keadaan Kenderaan;
- Waktu Kecederaan;

- Jika peserta yang tercedera memerlukan pengusung (stretcher);
 - Nama PALSB / KPLA dan nombor telefon yang mudah dihubungi.
4. Arahkan seseorang untuk menunggu bantuan kecemasan di pintu / kawasan yang berdekatan;
5. Jika memberikan bantuan kecemasan :-
- Dapatkan kebenaran daripada mangsa, jika boleh;
 - Pastikan nyawa orang yang memberikan bantuan tidak terjejas, dan;
 - Orang yang memberi bantuan kecemasan hendaklah berkemahiran (sekurang-kurangnya dalam kemahiran (*First Aid*) di dalam memberi rawatan dan mengetahui bahaya-bahaya terbabit.
6. Maklumkan sekolah / maktab / institusi pengajian tinggi mengenai insiden tersebut. Ahli Jawatankuasa HSSE di sekolah / maktab / institusi pengajian tinggi hendaklah sentiasa mudah dihubungi (*accessible*) melalui telefon pada setiap masa sewaktu aktiviti lawatan dijalankan. Maklumat tersebut hendaklah mengandungi butir-butir seperti berikut :-
- Lokasi dan waktu kejadian;
 - Keramaian dan nama peserta yang tercedera;
 - Maklumat kejadian dan langkah-langkah yang telah diambil;
 - Keperluan bagi mendapatkan bantuan lanjut;
 - Bagaimana KPLA boleh dihubungi, dan;
 - Bagaimana untuk memaklumkan ahli keluarga terdekat peserta yang tercedera.
7. Maklumkan Suruhanjaya Tinggi / Kedutaan Besar / Konsul Agung Negara Brunei Darussalam jika aktiviti program dilaksanakan di luar negeri.
8. Sebarang perhubungan dengan pihak media hendaklah diselaraskan dengan Unit Perhubungan Awam, Kementerian Pendidikan. KPLA ditegah sama sekali untuk memberikan sebarang maklumat mengenai kejadian / insiden berkenaan termasuk mendedahkan nama mangsa yang terlibat. Kesedaran dan akauntabiliti dalam menyalurkan maklumat mengenai kejadian/insiden yang tidak diingini hendaklah dirujuk terlebih dahulu ke pihak atasan yang berkenaan. Ini termasuklah penggunaan media-media sosial yang lain seperti Facebook, Twitter, Instagram, Whatsapp dan seumpamanya.
9. Jika kejadian tersebut dikategorikan sebagai serius, di mana ianya melibatkan pelajar mengalami trauma, perkara ini hendaklah dirujuk kepada Bahagian Kaunseling dan Kerjaya, Jabatan Sekolah-Sekolah, Kementerian Pendidikan bagi membantu memberikan nasihat profesional dan khidmat kaunseling.

PERKHIDMATAN PERUBATAN DAN PERTOLONGAN CEMAS

Sebarang kecederaan hendaklah dilaporkan dengan segera oleh *first aider* yang dipertanggungjawabkan. *First aider* tersebut hendaklah membuat keputusan jika peserta program memerlukan pertolongan kecemasan di hospital berhampiran atau evakuasi kecemasan diperlukan jika kecederaan tidak dapat ditangani di tempat kejadian. Jika peserta memerlukan pertolongan kecemasan, *first aider* tersebut hendaklah menghubungi Talian Kecemasan 991 dengan segera.

Apabila perlu, persuratan secara bertulis hendaklah dihadapkan kepada Kementerian Kesihatan terlebih dahulu sebelum program lawatan dilaksanakan bagi mendapatkan pertolongan dalam bentuk bantuan kakitangan paramedik untuk memberi bantuan perubatan di sepanjang aktiviti dijalankan dan kemudahan bagi rawatan perubatan kecemasan.

Peti pertolongan kecemasan adalah diperlukan bagi setiap aktiviti luar. Ketua Program adalah dipertanggungjawabkan untuk membeli dan memelihara peti pertolongan kecemasan (*mobile first aid kit*) dengan memastikan ia adalah dalam keadaan teratur. Pusat Resusitasi Kebangsaan, Kementerian Kesihatan bolehlah dirujuk untuk memastikan peti pertolongan cemas yang ada adalah mematuhi piawaian dan kehendak HSE dan untuk mengikuti kursus Asas Pertolongan cemas.

Gigitan, sengatan atau kecederaan yang disebabkan oleh serangga / haiwan boleh menyebabkan luka dan seterusnya mendedahkan kepada pencemaran (*infection*). Laksanakan prosedur pertolongan cemas dengan segera dan laporkan kepada KPLA dengan serta merta. Jika peserta program jatuh sakit seperti demam atau mempunyai simptom-simptom jangkitan selepas menangani haiwan, maklumkan *first aider* atau doktor perubatan tempatan.

Jika kecederaan tersebut memerlukan peserta untuk ditahan secara bermalam di hospital atau terjadi kemalangan jiwa, KPLA hendaklah memaklumkan Bahagian HSSE mengenai perkara tersebut dengan segera. Kejadian tersebut perlu didokumentasikan bagi memastikan prosedur perubatan yang teratur dilaksanakan dan jika perlu, ianya akan digunakan bagi tuntutan insurans bagi peserta tersebut.

MELAPORKAN KECEDERAAN DAN KEMALANGAN

Setiap kemalangan dan kejadian yang tidak diingini hendaklah disiasat bagi mengetahui punca kejadian dan penyebabnya. Pasukan siasatan adalah terdiri daripada wakil Bahagian HSSE, Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan, Jabatan Sekolah-Sekolah atau mana-mana pihak yang berkepentingan.

Perkara-perkara berikut hendaklah dilaporkan:

- Kemalangan jiwa;
- Kecederaan serius;
- Kemalangan yang menyebabkan peserta program tidak berdaya selama lebih tiga (3) hari berturut-turut, dan;
- Kemalangan yang menyebabkan peserta program dan Guru Pengawas diantar dari tempat kemalangan ke hospital;

PALSB dan KPLA adalah dikehendaki untuk menyediakan laporan mengenai kejadian tersebut. Sekembalinya peserta program dari program lawatan, kejadian tersebut hendaklah dilaporkan kepada Bahagian HSSE. Setiap kecederaan yang memerlukan pertolongan kecemasan hendaklah didokumentasikan dalam Buku Log Pertolongan Cemas (*First Aid Log Book*).

WASPADA TERHADAP KEBAKARAN (FIRE PRECAUTION) DAN KAWALAN KESELAMATAN

Jika aktiviti lawatan melibatkan persinggahan untuk bermalam di tempat penginapan, PALSB atau KPLA hendaklah membiasakan diri dengan susunatur bangunan dan persekitarannya. KPLA juga hendaklah memastikan terdapat cara tertentu untuk evakuasi. Pertimbangkan latihan kebakaran (*fire drill*) ketika tiba di tempat penginapan.

SYARIKAT PELANCONGAN

MERANCANG AKTIVITI LAWATAN SAMBIL BELAJAR

Tidak ada yang menghalang sekolah / maktab / IPT untuk merancang aktiviti lawatan sambil belajar. Sungguhpun demikian, setiap aktiviti lawatan hendaklah dikaji dan diteliti sebelum memulakannya, terutama sekali bagi aktiviti lawatan sambil belajar yang dilakukan di luar negeri. KPLA yang merancang aktiviti lawatan ini hendaklah mempunyai pengalaman dalam hal ini.

Untuk menjadi seorang pengajur aktiviti / lawatan, sekolah / maktab / IPT disarankan untuk membeli pakej perkhidmatan seperti tiket penerbangan, feri, bilik hotel dan lain-lain terus daripada syarikat yang menawarkan perkhidmatan tersebut.

Bahagian HSSE menasihatkan agar setiap sekolah / maktab / IPT menyediakan dokumen dan penerbitan yang bersangkut paut dengan aktiviti lawatan tersebut sebagai sumber rujukan untuk peserta dan ibu bapa / penjaga. Perhatian yang khusus hendaklah diberikan kepada maklumat-maklumat kecil (*small print*) yang terkandung di dalam pelan perlindungan insurans dan brosur (*brochures*).

PUSAT AKTIVITI LUAR

Bagi aktiviti luar yang melibatkan aktiviti sukan yang lasak seperti berkayak, *rock climbing*, *para-sailing* dan lain-lain, pastikan syarikat / agensi yang menawarkan perkhidmatan berkenaan mempunyai lesen yang sah untuk beroperasi. Di antara perkara-perkara yang perlu dikenal pasti adalah seperti berikut :-

- Kelayakan dan kompetensi kakitangan;
- Saluran tanggungjawab pengurusan keselamatan (*lines of responsibility for safety management*);
- Pengawasan;
- Prosedur kecemasan dan kemalangan;
- Kondisi dan kesesuaian peralatan yang disediakan;
- Meneliti keselamatan diadakan dari masa dan semasa;
- Membawa air bersih yang mencukupi;
- Melakukan aktiviti secara berkumpulan;
- Memastikan status kesihatan adalah di tahap baik;
- Memakai pakaian yang bersesuaian;
- Menggunakan khemah atau mengamalkan tidur di bawah kelambu dan menggunakan *insect repellent* bagi mengelak gigitan binatang dan serangga seperti nyamuk;
- Memeriksa dan memastikan peralatan yang diperlukan dalam kondisi baik dan berfungsi dengan sempurna, dan;
- Mengetahui tahap cuaca dan suhu.

AMALAN-AMALAN BAIK

I. KAJI DESTINASI AWDA

Ketahui destinasi awda, pastikan tempahan kenderaan disahkan, pilihan tempat letak kereta, peraturan, tempat pertemuan, kawalan keselamatan dan lain-lain. Pertimbangkan juga impak fasiliti-fasiliti yang disediakan terhadap peserta program dan Guru Pengawas terutama sekali bagi pelajar yang berkeperluan khas. Jika boleh, KPLA hendaklah melawat lokasi program tersebut terlebih dahulu. Ambil gambar dan kongsikan kepada peserta-peserta program mengenai bahaya dan risiko yang mungkin dihadapi sewaktu aktiviti lawatan dilaksanakan serta tetapkan langkah kawalan bagi mengawal risiko berkenaan.

2. DAPATKAN KEBENARAN IBU BAPA / PENJAGA SECARA BERTULIS

Dapatkan kebenaran daripada ibu bapa/penjaga lebih awal daripada tarikh perjalanan aktiviti. Bawa surat kebenaran tersebut berserta nombor perhubungan ibu bapa/penjaga. Meneliti borang bagi pelajar yang menghidap alahan, bagi pelajar berkeperluan khas atau yang memerlukan rawatan perubatan.

3. TAKLIMAT KESELAMATAN

Beri peringatan kepada peserta program mengenai isu-isu keselamatan yang perlu dipatuhi. Ingatkan mereka untuk tidak menolong orang yang kehilangan haiwan peliharaan (pets), mencari orang yang hilang, jangan mengambil barang daripada orang yang tidak dikenali, jangan sewenang-wenangnya memberitahu orang yang tidak dikenali maklumat peribadi seperti nama, umur, tempat tinggal dan lain-lain.

4. TAKLIMAT PRA BELAYAR (PRE-DEPARTURE BRIEFING)

Bagi aktiviti lawatan keluar negeri, adalah disarankan untuk memberikan sesi taklimat pra belayar bagi semua peserta program termasuk guru pengawas dan ibu bapa / penjaga mengenai etika dan hal ehwal ketika berada di luar negeri. Taklimat tersebut hendaklah mengandungi maklumat-maklumat seperti *do's and don'ts* ketika berada di lapangan terbang, penggunaan telefon bimbit, perlindungan insurans, tugas dan tanggungjawab Guru Pengawas, prosedur operasi standard jika kehilangan bagasi, ketinggalan pesawat dan sebagainya.

5. MAKANAN

Pastikan makanan yang disediakan atau dibeli untuk aktiviti lawatan ini memenuhi keperluan peserta program dengan munasabah seperti aspek kehalalannya, alergi, *lactose intolerance*, *glucose intolerance* dan lain- lain keperluan. Pastikan peserta program mempunyai akses terhadap minuman bagi mengelakkan masalah dehidrasi.

6. BAWA GAMBAR PENGENALAN DIRI DAN SALINAN DOKUMEN PERJALANAN

Pertimbangkan untuk membawa gambar pengenalan diri pelajar sekolah seperti pas badan bergantung (terutama sekali jika pelajar berumur di bawah 7 tahun). Jika ianya tidak menjaskarkan keselamatan pelajar, pertimbangkan untuk meletakkan nombor telefon sekolah/ Guru Pengawas / ibu bapa /penjaga pelajar tersebut. Perkara ini adalah sebagai langkah berjaga-jaga jika sekiranya pelajar tersebut tercerai daripada kumpulan lawatan.

Peserta program adalah juga disyorkan untuk membawa salinan bergambar dokumen perjalanan seperti salinan paspot dan visa sebagai langkah berjaga-jaga dalam menghadapi sebarang insiden seperti kecurian, kecinciran atau kehilangan dokumen perjalanan asal.

7. GURU PENGAWAS DAN KOMUNIKASI

Pelan dan rancang kaedah komunikasi di antara pelajar dan Guru Pengawas jika terjadi sesuatu kecemasan / kemalangan.

8. PERINGATAN BUAT IBU BAPA / PENJAGA

Beri peringatan kepada ibu bapa / penjaga sehari sebelum aktiviti lawatan sambil belajar diadakan mengenai waktu bertolak, waktu dijangka tiba, keperluan-keperluan yang perlu dibawa (contoh : pasport, sunblock, keperluan peribadi dan lain-lain).

9. SENTIASA BERSEDIA

Bawa peti pertolongan kecemasan (*mobile first aid kit*), pelan kecemasan, pelan perlindungan insurans dan lain-lain.

10. GUNAKAN TEKNOLOGI UNTUK MENINGKATKAN KESELAMATAN

Gunakan teknologi yang ada untuk meningkatkan keselamatan. Pastikan telefon bimbit awda dicaj, mempunyai bateri simpanan atau *power bank* dan nombor telefon penting seperti ambulans, bomba dan penyelamat, polis di Negara Brunei Darussalam dan negeri yang dilawati diprogramkan ke dalam telefon awda.

11. MOTIVASI

Peserta diberikan program dan aktiviti motivasi sebelum perjalanan, contohnya :

- **Kemahiran membuat keputusan**

Jikalau berlaku sesuatu yang memerlukan Guru Pengawas dan peserta membuat keputusan serta merta, kemahiran membuat keputusan ini boleh diaplikasikan.

- **Konsep kendiri**

Peserta bersedia menghadapi cabaran dan situasi sepanjang aktiviti lawatan dengan cara pengukuhan konsep kendiri.

12. DOA

Adalah menjadi hasrat kita semua agar setiap aktiviti yang akan kita lakukan adalah dalam keadaan aman dan selamat. Di samping usaha kita untuk memastikan bahawa setiap aktiviti yang dirancang adalah dalam keadaan selamat dari segenap aspek sayugialah kita mulakan setiap perjalanan dan aktiviti dengan doa, memohon daripada Allah Subhanahu Wa Ta'ala agar kita semua sentiasa dilindungi, jauh dari segala kesusahan dan sentiasa berada dalam keadaan selamat serta sejahtera hendaknya.

Rujukan

1. *Taking Students Off Site*, The Education Union, Legal Advice Series, United Kingdom;
2. *Health and Safety of Pupils on Educational Visits*, Crown Copyright, DfES Publications, Suffolk, United Kingdom;
3. *Panaga School : Health and Safety Policy Plan*;
4. *UBD Safety & Health Manual for Study / Field Trips*, Universiti Brunei Darussalam;
5. *Buku Panduan Asas Kecemasan dan Keselamatan Awam*, Pusat Pengurusan Bencana Kebangsaan (NDMC), Edisi 2013, dan;
6. *Garis Panduan bagi Pengenalan Hazard, Penaksiran Risiko dan Kawalan Risiko (HIRARC)*, Jabatan Keselamatan dan Kesihatan Pekerjaan, Kementerian Sumber Manusia, Malaysia, 2008.

PENGHARGAAN

Pejabat Peguam Negara
Jabatan Perdana Menteri

Pasukan Polis Diraja Brunei
Jabatan Perdana Menteri

Jabatan Protokol dan Hal Ehwal Konsular
Kementerian Hal Ehwal Luar Negeri dan Perdagangan

Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan
Kementerian Pendidikan

Jabatan Sekolah-Sekolah
Kementerian Pendidikan

Jabatan Pendidikan Kokurikulum
Kementerian Pendidikan

Jabatan Perkembangan Kurikulum
Kementerian Pendidikan

Unit Perhubungan Awam
Kementerian Pendidikan

Pejabat Keselamatan, Kesihatan dan Alam Sekitar
Universiti Brunei Darussalam

Pusat Resusitasi Kebangsaan
Kementerian Kesihatan

Bahagian Kawalan Kualiti dan Keselamatan Makanan
Kementerian Kesihatan

Bahagian Kesihatan Kerja
Kementerian Kesihatan

Perkhidmatan Ambulans
Kementerian Kesihatan

Pusat Imunisasi Kebangsaan
Kementerian Kesihatan

Jabatan Alam Sekitar, Taman dan Rekreasi
Kementerian Pembangunan

Jabatan Laut
Kementerian Perhubungan

Jabatan Pengangkutan Darat
Kementerian Perhubungan

Jabatan Penerbangan Awam
Kementerian Perhubungan

Jabatan Pertanian dan Agrimakanan
Kementerian Perindustrian dan Sumber-Sumber Utama

Jabatan Perhutanan
Kementerian Perindustrian dan Sumber-Sumber Utama

Pusat Pengurusan Bencana Kebangsaan
Kementerian Hal Ehwal Dalam Negeri

Jabatan Bomba dan Penyelamat
Kementerian Hal Ehwal Dalam Negeri

Pejabat-Pejabat Daerah
Kementerian Hal Ehwal Dalam Negeri

Jabatan Belia dan Sukan
Kementerian Kebudayaan, Belia dan Sukan

Dewan Bahasa dan Pustaka
Kementerian Kebudayaan Belia dan Sukan

Lampiran & Templet Borang

LAMPIRAN I : PENYAKIT-PENYAKIT BERJANGKIT DAN TIDAK BERJANGKIT

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Demam Denggi	Afrika, Asia Tenggara dan Cina, India, Timur Tengah, Amerika Selatan dan Amerika Tengah, Australia dan Kepulauan Pasifik	Melalui gigitan nyamuk Aedes.	Sakit Kepala Demam Panas yang berpanjangan Ruam Kulit Sakit otot dan sendi Sakit di bahagian mata.	Dapatkan rawatan dengan segera jika merasakan diri terkena jangkitan.	Gunakan baju berlengan panjang dan seluar panjang. Gunakan penghalau serangga. Gunakan kelambu menghalau nyamuk.
Demam Kepialu	Seluruh dunia terutama di kawasan hutan	Melalui gigitan daripada kutu.	Demam panas Ruam Sakit kepala	Boleh dirawat melalui antibiotik.	Gunakan baju berlengan panjang. Gunakan alat penghalau serangga.

LAMPIRAN I : PENYAKIT-PENYAKIT BERJANGKIT DAN TIDAK BERJANGKIT

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Hantavirus dan Arenavirus	Amerika Selatan dan Amerika Tengah dan Asia	Melalui sedutan habuk atau aerosol daripada air kencing, air liur dan najis tikus yang dijangkiti. Vektor : Tikus terutama sekali spesis “Neotoma dan Peromyscus”	Sakit Kepala Demam Panas. Sakit Otot, Batu. Masalah Pernafasan.	Dapatkan rawatan dengan segera jika merasakan diri terkena jangkitan.	Jauhkan diri daripada menghampiri tikus.
Leptospirosis	Seluruh dunia terutama di kawasan banjir dan kawasan paya (kawasan air terjun, air sungai, tasik, kolam dan lain-lain)	Pendedahan kepada air, makanan atau tanah yang dicemari dengan air kencing haiwan yang terjangkit seperti tikus, kucing, anjing, lembu, kambing, babi, kuda dan haiwan liar yang lain	Demam panas Sakit kepala, jaundis (penyakit kuning), menggigil (chills), sakit otot, radang mata, sakit perut, cirit birit, batuk, ruam di kulit	Dapatkan rawatan dengan segera bagi mendapatkan diagnosis yang betul.	Elakkan aktiviti-aktiviti rekreasi melibatkan air sewaktu hujan dan selepasnya sehingga keadaan air kembali seperti biasa. Elakkan bermain air sewaktu musim banjir. Elakkan bermain air atau bermandi manda di sungai atau kolam jika terdapat luka atau kudis di kulit.

LAMPIRAN I : PENYAKIT-PENYAKIT BERJANGKIT DAN TIDAK BERJANGKIT

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Malaria (Boleh dihindari melalui ubat)	Amerika Selatan dan Amerika Tengah, Hispaniola, Afrika, India, Asia Tenggara, Timur Tengah dan Oseania.	Melalui gigitan daripada nyamuk Anopheles	Demam panas yang berpanjangan. Simptom-simptom mungkin mengambil masa dua (2) minggu untuk muncul. Simptom-Simptom seperti flu. Kurang darah. Jaundis (penyakit kuning) Boleh menyebabkan kematian.	Dapatkan rawatan dengan segera jika merasakan diri terkena jangkitan.	<p>Jumpai doktor perubatan empat (4) keenam (6) minggu sebelum memulakan perjalanan bagi mendapatkan ubat mencegah malaria.</p> <p>Gunakan baju berlengan panjang dan seluar panjang.</p> <p>Gunakan penghalau serangga.</p> <p>Gunakan kelambu bagi menghalau nyamuk.</p>

LAMPIRAN I : PENYAKIT-PENYAKIT BERJANGKIT DAN TIDAK BERJANGKIT

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Penyakit keracunan makanan (Kolera, Hepatitis A, Demam Kepialu)	Seluruh dunia, terutamanya kawasan terpencil	Melalui makanan (ayam, daging, makanan laut, sayuran yang tidak dimasak dengan sempurna dan tercemar dan lain-lain) dan air	Cirit birit Muntah-muntah Rasa mual Sakit Perut Demam Panas	Minum air bagi mengelakkan dehidrasi / kekurangan cecair dan ketidak-seimbangan elektrolit dalam badan. Dapatkan rawatan dengan segera sekiranya gejala penyakit berlarutan melebihi tiga (3) hari.	Masak semua air dan makanan dengan sempurna. Cuci sayur-sayuran dan buah-buahan dengan sempurna sebelum dimasak atau dimakan. Minum air daripada sumber yang dirawat. Imunisasi / vaksinasi bagi sesetengah penyakit seperti Hepatitis A dan Demam Kepialu boleh juga boleh didapati melalui Kementerian Kesihatan. Jangan minum air dari sumber yang tidak dirawat.

LAMPIRAN I : PENYAKIT-PENYAKIT BERJANGKIT DAN TIDAK BERJANGKIT

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Penyakit Kencing Gigi (Tetanus) Imunisasi boleh didapatkan melalui Klinik-Klinik Persendirian (<i>private</i>)	Seluruh dunia	Melalui jangkitan luka yang dicemari oleh Bakteria Clostridium Tetani. Clostridium Tetani dijangkiti melalui manusia, kuda dan haiwan berdarah panas (mamalia)	Lesu. Kekejangan atau ketegangan. Kesukaran untuk mengunyah. Otot semakin mengeras dan sakit.	Dapatkan rawatan dengan segera jika merasakan diri terkena jangkitan.	Mendapatkan rawatan imunisasi bagi penyakit kencing gigi setiap sepuluh (10) tahun.
Rabies (Penyakit anjing gila) Imunisasi bagi Rabies sebagai pencegahan hanya diberikan di klinik-klinik swasta (<i>Private</i>)	Seluruh dunia terutama di daerah endemik	Melalui gigitan daripada haiwan yang tercemar dengan jangkitan Lyssavirus seperti anjing, kelawar dan sebagainya.	Tubuh menjadi kaku. Kejang otot pernafasan.	Dapatkan rawatan dengan segera daripada doktor perubatan jika digigit oleh haiwan yang membawa jangkitan ini.	Mendapatkan imunisasi jika tinggal di kawasan endemik lebih daripada dua (2) minggu. Elakkan dari diggit haiwan liar.

LAMPIRAN I : PENYAKIT-PENYAKIT BERJANGKIT DAN TIDAK BERJANGKIT

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Schistomiasis	Brazil, Mesir, Afrika, Cina Selatan, Filipina dan Asia Tenggara	Melalui aktiviti berenang di air yang tercemar	<p>Demam panas. Kurang selera makan. Kurang berat badan. Sakit perut. Lesu. Sakit kepala. Sakit otot. Cirit birit.</p> <p>Boleh menyebabkan penyakit kronik pada paru-paru, hati, usus atau pundi kencing.</p>	Dapatkan rawatan dengan segera jika merasakan diri terkena jangkitan.	<p>Panaskan air yang digunakan untuk mandi pada suhu 50 darjah selsius sekurang-kurangnya lima (5) minit sebelum digunakan.</p>
Tumbuhan Beracun	Seluruh dunia	Pendedahan kepada tumbuhan beracun seperti racun ivy.	<p>Gatal dan ruam. Boleh menyebabkan kulit melecur.</p>	<p>Cuci pakaian dan kulit selepas pendedahan kepada racun ivy.</p> <p>Elakkan menggaru bahagian kulit yang terkena jangkitan.</p> <p>Tekan tuala basah yang telah disapukan cuka, baking soda atau balm salap pada kulit yang terkena jangkitan.</p>	<p>Jauhkan diri daripada tumbuhan yang tidak dikenali,</p> <p>Gunakan pakaian yang bersesuaian.</p>

LAMPIRAN 2 : RISIKO DAN KAWALAN BERKAITAN CUACA DAN IKLIM

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Altitud tinggi	Seluruh dunia Kawasan beraltitud tinggi	Kekurangan oksigen. Pernafasan yang tidak teratur,	Sakit kepala. Pening. Lesu.	Gunakan supplemental oksigen dan kurangkan altitud.	Berikan masa pada tubuh untuk mengimbangi impak yang disebabkan oleh keadaan yang beraltitud tinggi.
Cuaca buruk dan bencana alam	Seluruh dunia	Musim tengkujuh, puting beliung, banjir, gempa bumi dan sebagainya. Kilat	Cuaca buruk dan bencana alam boleh menyebabkan kecederaan fisikal dan / atau kematian. Boleh menyebabkan kecederaan dan / atau kematian.	Dapatkan perlindungan dengan segera. Jika dimaklumkan lebih awal, kosongkan kawasan yang terlibat (evakuasi)	Bawa peralatan yang khusus dan sesuai untuk menangani cuaca buruk. Dapatkan perlindungan di bangunan atau kenderaan. Jika ini tidak boleh dilaksanakan, dapatkan perlindungan di kawasan tanah rendah seperti ‘crouch into a ball on the ground’ Elakkan menyentuh barang yang diperbuat daripada besi. Elakkan berdiri di bawah pokok, pagar besi dan paip. Elakkan menggunakan telefon, peralatan elektronik.

LAMPIRAN 2 : RISIKO DAN KAWALAN BERKAITAN CUACA DAN IKLIM

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Hypotermia	Seluruh dunia Kawasan yang berudara sejuk. Bekerja dalam air.	Pendedahan yang berterusan pada cuaca sejuk.	Menggigil. Panat (Numbness) Keletihan yang luar biasa. Percakapan yang tidak difahami.	Tanggalkan pakaian yang sejuk dan basah. Memakai pakaian kering dan selimut untuk memanaskan badan. Ambil minuman panas dan dapatkan rawatan dengan segera.	Gunakan pakaian yang berlapis. Gunakan pakaian yang bersesuaian. Elakkan diri daripada terkena basah akibat peluh.
Keletihan/Kepenatan akibat panas	Seluruh dunia Kawasan panas	Pendedahan kepada udara yang panas secara berlanjutan.	Keletihan Dahaga yang melampau. Kuat berpeluh.	Minum air dengan banyak tanpa mengira tahap aktiviti. Jangan tunggu dahaga. Minum minuman isotonik.	Tingkatkan pengambilan air. Ambil rehat yang mencukupi. Elakkan melaksanakan aktiviti apabila panas terik/ Hadkan aktiviti luar.

LAMPIRAN 2 : RISIKO DAN KAWALAN BERKAITAN CUACA DAN IKLIM

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Sunburn / Selaran Matahari	Seluruh dunia	Pendedahan kepada cahaya matahari secara berlebihan	Kulit mengelupas. Boleh menyebabkan kulit melecur.	Sapukan air sejuk, daun lidah buaya atau losen penyejuk pada tempat yang berkenaan.	Gunakan baju berlengan panjang dan topi bagi menutup kepala. Gunakan <i>sunblock</i> yang mempunyai SPF 30 atau yang lebih tinggi lagi. Jauhkan daripada melaksanakan aktiviti-aktiviti pada waktu matahari terik.

LAMPIRAN 3 : EKONOMI DAN POLITIK

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Kekacauan akibat ketidakstabilan politik	Seluruh dunia	N/A	N/A	<p>Tindakan Pertahanan :</p> <p>Tinggalkan tempat yang terlibat dengan segera jika selamat untuk berbuat demikian.</p> <p>atau</p> <p>Tinggalkan tempat tersebut setelah mendapat arahan dari pihak yang relevan seperti Kementerian Hal Ehwal Luar Negeri dan Perdagangan, Suruhanjaya-Suruhanjaya Tinggi / Kedutaan Besar</p>	Kenalpasti kawasan / tempat yang terlibat dengan kekacauan akibat ketidakstabilan politik, konflik pertahanan atau tempat yang menjadi sasaran pengganas. Ambil perhatian mengenai tempat / kawasan larangan.

LAMPIRAN 4 : HAIWAN DAN HAIWAN PEROSAK

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Anjing liar, kucing dan monyet	Seluruh dunia	Spesis yang membawa penyakit “zoonosis”	Jangan menyentuh haiwan tersebut sama ada yang masih hidup, cedera atau yang sudah mati.	Bersihkan luka dengan bersih jika digigit. Dapatkan rawatan perubatan dengan segera. Dapatkan imunisasi bagi penyakit “rabies”	Elakkan diri daripada mendekati kucing, anjing liar. Jauhkan diri daripada monyet.
Buaya	Seluruh dunia	Buaya Estuarine, Buaya Nile, Buaya Amerika	Jangan memprovokasi buaya.	Dapatkan rawatan segera bagi kecederaan yang serius.	Elakkan perairan di tempat yang diketahui terdapat buaya.

LAMPIRAN 4 : HAIWAN DAN HAIWAN PEROSAK

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Beruang	Seluruh dunia	Beruang Hitam Asia	Jangan sesekali berlari. Bergerak dengan perlahan dan elakkan pertemuan mata (eye contact). Jika diserang “play dead”.	Dapatkan rawatan segera untuk kecederaan yang serius,	Jangan sesekali menghampiri beruang atau cuba untuk memberi beruang makan terutama sekali anak beruang. Jauhkan diri daripada makanan beruang. Pastikan kawasan berkhemah bersih daripada longgokan sampah dan sisa makanan.
Gajah, Singa, Harimau dan lain-lain	Asia dan Afrika	Gajah Asia, Bengal dan Siberian Tigers, Rhinos, Hippos dan lain-lain	Jauhkan diri daripada haiwan tersebut. Elakkan diri daripada memprovokasi haiwan-haiwan tersebut	Dapatkan rawatan segera bagi kecederaan yang serius.	Pastikan diri sentiasa berada di dalam kenderaan apabila menjelajahi kawasan-kawasan tersebut. Sentiasa bersikap awas.

LAMPIRAN 4 : HAIWAN DAN HAIWAN PEROSAK

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Haiwan lautan yang merbahaya	Seluruh dunia	Blue Ringed Octopus, Box jellyfish, Irukandji, Stonefish, Sea Snakes dan lain-lain	Jangan sentuh sotong atau obor-obor. Elakkan daripada terpijak binatang-binatang tersebut.	<p>Sengatan Obor : Gunakan air laut untuk mengeluarkan "nematocysts".</p> <p>Gunakan cuka untuk membersihkan sengatan tersebut.</p> <p>Dapatkan rawatan perubatan dengan segera.</p> <p>Sengatan Stonefish : Bilas dengan air suam (45°C) dan dapatkan rawatan perubatan.</p> <p>Sengatan Blue Ringed Octopus : Lakukan CPR dan dapatkan rawatan perubatan dengan segera.</p>	<p>Elakkan berenang / menyelam di perairan yang diketahui terdapat haiwan seperti obor-obor dan sotong.</p> <p>Gunakan selipar di dalam air untuk mengelakkan daripada terpijak haiwan lautan yang merbahaya.</p>

LAMPIRAN 4 : HAIWAN DAN HAIWAN PEROSAK

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Jerung	Seluruh dunia Persisiran laut	Putih, Bull, Tiger, Oceanic Whitetip	Dapatkan bantuan. Berenang ketepian. Tumbuk atau tendang jerung tersebut jika perlu.	Dapatkan rawatan segera bagi kecederaan yang serius.	<p>Elakkan berenang di perairan yang diketahui terdapat jerung.</p> <p>Jangan berenang bersendirian.</p> <p>Jangan gunakan perhiasan yang berkilau.</p> <p>Jangan berenang jika terdapat luka pada badan.</p>
Kala Jengking	Seluruh Dunia terutamanya di kawasan Afrika Utara, Timur Tengah, Amerika Utara dan Amerika Selatan, India	Semua	Jauhkan diri daripada kala jengking	<p>Bersihkan luka</p> <p>Hantar pesakit ke hospital jika perlu.</p> <p>Ambil perubatan seperti panadol, ibuprofen atau antihistamin jika perlu.</p>	<p>Kibaskan pakaian dan tempat tidur digunakan.</p> <p>Berhati-hati apabila menggunakan tandas, bangunan yang sudah lama, batu batu dan sebagainya.</p>

LAMPIRAN 4 : HAIWAN DAN HAIWAN PEROSAK

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Kelawar	Seluruh dunia	Spesis yang membawa penyakit “zoonosis”	Jangan menyentuh kelawar sama ada yang masih hidup, cedera atau yang sudah mati.	Bersihkan luka dengan bersih jika digigit. Dapatkan rawatan perubatan dengan segera. Dapatkan imunisasi bagi penyakit “rabies”	Jika kajian melibatkan kelawar, pastikan peserta mempunyai latihan yang mencukupi untuk menangani haiwan tersebut.
Kutu	Seluruh Dunia	Tertakluk kepada spesis dan tempat	Elakkan dan jauhkan dari haiwan dan kawasan di mana terdapat kutu.	Alihkan kutu dengan menggunakan tisu dan bersihkan luka dengan menggunakan cecair antiseptik. Hantar pesakit ke hospital jika perlu.	Gunakan pakaian yang bersesuaian. Hindari berjalan pada rumput yang panjang. Pastikan kutu tidak hinggap pada badan.

LAMPIRAN 4 : HAIWAN DAN HAIWAN PEROSAK

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Laba-laba	Seluruh dunia	Funnel web, Redback, Spiders, Brazilian Wandering Spider, Brown Recluse dan Tarantula	Jangan mengacau atau cuba menangkap laba-laba	Bersihkan luka Hantar pesakit ke hospital jika perlu.	Kibaskan pakaian dan tempat tidur sebelum digunakan. Berhati-hati apabila menggunakan tandas, bangunan yang sudah lama, batu batu dan sebagainya.
Lebah	Seluruh dunia	Bees, Wasps, hornets and yellow jackets	Jauhkan diri daripada lebah.	Keluarkan sengatan secepat mungkin. Tampalkan ais. Ambil perubatan seperti panadol, ibuprofen atau antihistamin jika perlu.	Bawa perubatan yang sesuai jika diketahui mempunyai alahan terhadap lebah. (Ambil perhatian sengatan daripada lebah boleh membawa maut) Pastikan makanan seperti daging tertutup dan sampah juga ditutup dengan sempurna.

LAMPIRAN 4 : HAIWAN DAN HAIWAN PEROSAK

BAHAYA	KAWASAN	PUNCA	GEJALA PENYAKIT	APA YANG PERLU DILAKUKAN	LANGKAH PENCEGAHAN
Nyamuk	Seluruh dunia terutama sekali di kawasan yang basah.	Punca pelbagai jenis penyakit tertakluk kepada spesis nyamuk tersebut.	Elakkan daripada digigit nyamuk.	Gunakan balm salap untuk melegakan kegatalan.	Gunakan penghalang nyamuk dan kelambu nyamuk.
Tikus	Seluruh dunia	Spesis yang membawa penyakit “zoonosis”	Jangan menyentuh tikus sama ada yang masih hidup, cedera atau yang sudah mati,	Bersihkan luka dengan bersih jika digigit.	<p>Pastikan kawasan adalah bersih daripada sisa makanan atau sampah untuk mengelakkan tikus.</p> <p>Simpan makanan pada bekas makanan yang tertutup dan di tempat yang sesuai.</p> <p>Jika kajian melibatkan tikus liar, pastikan peserta mempunyai latihan yang mencukupi untuk menangani haiwan tersebut.</p>

LAMPIRAN 5

nebosh

LAMPIRAN 5 : KETERANGAN MENGENAI KURSUS-KURSUS YANG BERKAITAN DENGAN HSSE

1) NEBOSH

Kursus NEBOSH adalah sesuai untuk dihadiri oleh pengurus, penyelia dan kakitangan dari pelbagai jenis organisasi yang memerlukan kefahaman yang luas berkenaan isu-isu yang berkaitan dengan kesihatan dan keselamatan.

Kursus ini akan membantu dalam mengenal pasti serta mengurus risiko dengan berkesan. Dengan adanya kemahiran ini digunakan sepenuhnya dalam mana-mana aktiviti. In shaa Allah risiko bahaya sepanjang aktiviti tersebut dijalankan boleh dikurangkan ke tahap minima.

Dengan menghadiri dan lulus peperiksaan yang ditetapkan melalui kursus ini, ianya akan membolehkan peserta diiktiraf sebagai Pegawai Keselamatan (*Certified Safety Officer*).

2) IOSH

Kursus IOSH adalah kursus yang fleksibel bagi pengurus, pemimpin pasukan dan penyelia dalam mana-mana organisasi. Kursus ini membantu ketua-ketua untuk mengambil keputusan dan tindakan praktikal yang cepat dan tepat untuk mengawal mana-mana risiko kesihatan dan keselamatan, insiden mahupun kemalangan yang berlaku dalam organisasi ataupun pasukan masing-masing.

Kursus ini tidak akan menjadikan peserta seorang yang pakar, walau bagaimanapun kursus ini akan memberikan peserta pengetahuan dan pendedahan menggunakan tools untuk menangani isu-isu yang berkaitan dengan aspek kesihatan dan keselamatan. Dalam masa yang sama, kursus ini juga memberi kesedaran kepada peserta akan pentingnya aspek kesihatan dan keselamatan dalam apa pun pekerjaan sehari-hari ataupun aktiviti yang dijalankan.

3) FIRE WARDEN

Kursus ini adalah untuk memastikan semua kakitangan yang dilantik sebagai fire warden yang bekerja di pejabat dapat memahami peranan mereka sekiranya terjadinya kejadian kecemasan atau kebakaran yang berkaitan dan bagi menepati rutin tanggungjawab sebagai fire warden dengan cekap.

Untuk menjadi seorang fire warden yang efektif :

- Mengenalpasti keadaan bangunan seperti kawasan yang terbuka dan akses keluar dari bangunan;
- Fire warden bertanggungjawab memastikan peralatan keselamatan seperti fire extinguisher adalah dalam keadaan baik dan tidak mansuh;
- Mereka haruslah membantu kakitangan lain untuk mengambil tindakan yang betul ketika hendak keluar ke tempat yang selamat;
- Menghubungi pihak bomba jika sekiranya terjadi kebakaran di kawasan berkenaan;

- Fire warden haruslah berwaspada pada setiap masa dengan tidak meletakkan diri mereka dalam bahaya.

4) SURVIVAL COURSE

Survival Course memberi peluang untuk merasai sendiri cabaran tinggal berhampiran kawasan kehidupan liar, bekerja sepasukan di sungai, merentasi perjalanan kanopi yang tinggi semasa kursus dan berhadapan dengan cabaran di atas sungai atas jambatan gantung paras 81 meter.

Ia bertujuan membantu pelbagai lapisan masyarakat terutamanya para belia di dalam menanam, membina dan memantapkan pelbagai aspek nilai jati diri serta ciri keperibadian mereka melalui konsep ‘Pembelajaran Melalui Pengalaman (*Experiential Learning*)’ dan ‘Latihan Pengembaraan (*Adventure Training*)’ dengan memanfaatkan environmen hutan tropika, lautan dan sungai yang penuh mencabar.

LAMPIRAN 6

ISI KANDUNGAN KOTAK 'FIRST AID' YANG DISARANKAN

BIL.	KANDUNGAN	KOTAK A (bagi keramaian di bawah 10 orang)	KOTAK B (bagi keramaian 11-50 orang)	KOTAK C (bagi keramaian melebihi 50 orang)
1	Small individual medicated sterilized dressing for fingers	6	12	24
2	Medium sized individual medicated or non-medicated sterilized dressing for hands and feet	3	6	12
3	Large sized individual medicated or non-medicated sterilized dressing for other injured parts	3	6	12
4	Assorted adhesive wound dressings. Pressure bandage No. 15	5	10	15
5	Triangular bandages 90x90x130cm	5	10	15
6	Roller bandages 1 inch Roller bandages 2 inches	6	9	12
7	Adhesive plaster	Dibekalkan secukupnya		
8	Absorbent sterilized cotton wool, in $\frac{1}{2}$ oz packets	6	6	6

9	Suitable splints and wool or other material for padding	Dibekalkan secukupnya		
10	Approved eye wash (eye ointment or eye drops)	Dibekalkan secukupnya		
11	Individual Sterilized eye pads in separate sealed packets	2	4	8
12	Rubber or pressure bandages	1	1	1
13	Blunt nosed surgical scissors	1	1	1
14	Safety pins	12	24	36
15	Crepe bandage 5cm 7.5cm	6 6	12 12	24 24
16	Surgical tapes 3M (Hypoallergenic) 5 cm	2	4	8
17	Gloves (disposable) free size	6	12	24
18	CPR Mask	Dibekalkan secukupnya		
19	Torch Light	1	2	4
20	First Aid Guide Booklet	1	2	4

Rujukan : Guidelines on First Aid Facilities in the Workplace / Industrial Products and First Aid Kits stations, school or hotels.

Sebarang pertanyaan boleh dirujuk kepada :

Bahagian Kesihatan Kerja

Kementerian Kesihatan

Jalan Ong Sum Ping

BSB BA1311

Negara Brunei Darussalam

No.Tel. : 2230043

LAMPIRAN 7 - TEMPLET BORANG PERMOHONAN BAGI MENGADAKAN AKTIVITI LAWATAN SAMBIL BELAJAR (FIELD TRIP)

Nota : Tidak semua seksyen adalah relevan kepada tujuan lawatan

Nama sekolah/Kumpulan : _____

Nama KPLA : _____

KPLA dikehendaki untuk melengkapkan borang ini dengan secepat mungkin setelah segala persiapan mengenai aktiviti lawatan telah dilaksanakan. Pada dasarnya, KPLA hendaklah mendapatkan kebenaran daripada ketua IPT/pengetua/guru besar/ atau mana-mana pihak yang berkenaan terlebih dahulu dan memaklumkan peserta program mengenai status permohonan aktiviti yang dirancang tersebut. KPLA juga hendaklah mendapatkan kebenaran daripada ibu bapa/penjaga.

Setelah kebenaran diberikan untuk mengadakan aktiviti lawatan sambil belajar diterima daripada pihak yang berkenaan, salinan kebenaran tersebut hendaklah disimpan oleh ketua IPT/pengetua/guru besar dan KPLA. Ketua IPT/Pengetua/Guru Besar hendaklah dimaklumkan jika terdapat sebarang perubahan di dalam mana-mana perancangan, organisasi dan kakitangan yang terlibat. Jika diperlukan, KPLA hendaklah mendapat kebenaran daripada Setiausaha Tetap/Timbalan Setiausaha Tetap/Ketua Jabatan atau mana-mana pegawai yang diberi kuasa oleh Setiausaha Tetap melalui ketua IPT/Pengetua/Guru Besar masing-masing.

1.Tujuan / Objektif lawatan		6. Jumlah kos dan peruntukan kewangan	
2.Tempat yang akan dilawat		i. Kos Perbelanjaan :	
3.Tarikh dan waktu lawatan :		7. Pelan Insurans	
i. Tarikh bertolak :	ii. Tarikh kembali :	i. Nama Syarikat Pembekal :	No. polisi :
iii. Jam :	iv. Jam :	8. Tempat Penginapan	
4. Jenis Pengangkutan (Nyatakan jenis kenderaan, syarikat pengangkutan dan lesen kenderaan)		i. Nama :	ii. Alamat :
5. Syarikat pengurusan (jika ada) :		iii. No.Telefon :	iv. Alamat e-mel :
i. Nama	ii.Alamat :	9. Maklumat mengenai program aktiviti lawatan :	
iii. No.Tel :	iv. No. lesen seksyen 16/17 :		

10. Maklumat sebarang bahaya yang mungkin dihadapi sewaktu menjalankan aktiviti dan perancangan, organisasi dan kakitangan yang terlibat.	
11. Nama, pengalaman, kelayakan dan tugas khusus kakitangan yang mengikuti program lawatan ;	
12. Nama, pengalaman, kelayakan dan tugas khusus orang dewasa yang turut mengikuti program lawatan.	
13. Nama, Alamat dan No.Telefon orang yang mudah dihubungi di sekolah/maktab/institusi pengajian tinggi yang memegang segala maklumat mengenai lawatan program jika terjadi sebarang kecemasan	
i. Nama :	ii. Alamat :
iii. No.Telefon :	iv. E-mel :
14. Pengetahuan am mengenai tempat program lawatan dan keperluan bagi mengadakan lawatan awal bagi KPLA untuk menerokai tempat tersebut (jika perlu):	
15. Jumlah keramaian peserta program :	
i. Lingkungan umur :	ii. Jumlah peserta lelaki :
iii. Jumlah peserta perempuan :	iv. Nisbah di antara guru pengawas dan pelajar
16. Maklumat mengenai kebenaran ibu bapa :	

Adakah KPLA dan ketua kumpulan telah menerima surat pengesahan kebenaran bagi mengikuti program daripada ibu bapa/penjaga? Ya/Tidak. (Sila lampirkan salinan informasi mengenai program aktiviti lawatan yang diberikan kepada ibu bapa/penjaga, salinan borang kebenaran ibu bapa/penjaga dan borang penilaian risiko)	
17. Senarai nama pelajar yang berkeperluan khas atau memerlukan keperluan perubatan :	
18. Tandatangan :	Tarikh :
19. Nama KPLA :	

LAMPIRAN 8 - TEMPLET BORANG PENGESAHAN PALSB

Untuk diisikan oleh PALSB

Untuk KPLA :

- I. Saya telah meneliti permohonan ini dan berpuas hati dengan setiap aspek termasuk persediaan, organisasi dan kakitangan yang terlibat serta penilaian risiko di dalam melaksanakan program lawatan ini. Kebenaran adalah diberikan bagi melaksanakan program lawatan ini. Sila pastikan perkara-perkara berikut diberikan kepada ketua IPT/pengetua/guru besar:-
 - a. Pastikan kesemua informasi yang relevan termasuklah senarai penuh peserta program lawatan, maklumat mengenai kebenaran ibu bapa/penjaga dan jadual perjalanan yang terperinci sekurang-kurangnya tujuh (7) hari sebelum tarikh program lawatan ini bakal dilaksanakan, dan;
 - b. Laporan dan penilaian terhadap program lawatan termasuk maklumat mengenai sebarang insiden atau kejadian hendaklah dimuatkan ke dalam laporan tersebut selewat-lewatnya empat belas (14) hari selepas program lawatan tersebut selesai.

Tandatangan :

Tarikh :

Nama penuh PALSB :

Cop Sekolah :

Salinan borang permohonan (Lampiran 7) bagi mengadakan program lawatan yang telah lengkap diisikan dan butir-butir maklumat mengenai sebarang perubahan hendaklah disimpan oleh PALSB.

LAMPIRAN 9 - TEMPLET PELAN PENGURUSAN KESELAMATAN AKTIVITI LAWATAN SAMBIL BELAJAR (FIELD TRIP)

PELAN PENGURUSAN KESELAMATAN LAWATAN SAMBIL BELAJAR

BORANG INI BERTUJUAN UNTUK MEMBANTU KPLA / PENYELIA MEMBENTUK PELAN KESELAMATAN DAN JUGA UNTUK MENYEDIAKAN GARIS PANDUAN MENGENAI PERSIAPAN DAN PERSEDIAAN MEREKA SEBELUM MELAKSANAKAN AKTIVITI LAWATAN SAMBIL BELAJAR.

PELAN INI BOLEH DIGUNAKAN UNTUK AKTIVITI LAWATAN YANG BERULANG-ULANG KE LOKASI YANG SAMA. WALAU BAGAIMANAPUN, PELAN INI HENDAKLAH DIKEMASKINI APABILA TERDAPAT PERUBAHAN YANG SIGNIFIKAN DI DALAM LOKASI ATAU SKOP AKTIVITI YANG AKAN DILAKUKAN.

BAGI MEREKA YANG MENGIKUTI AKTIVITI LAWATAN BER-JANGKA PENDEK, SELAIN DARIPADA MEMPUNYAI PELAN PENGURUSAN KESELAMATAN LAWATAN SAMBIL BELAJAR, KETUA PENYELIDIK / KETUA PROGRAM / PENYELIA ADALAH BERTANGGUNGJAWAB DALAM MEMANTAU DAN MENGHASILKAN CARTA PERGERAKAN PESERTA TERMASUK UNTUK DIRINYA SENDIRI SEUMPAMANYA APABILA PESERTA PROGRAM DIKEHENDAKI UNTUK MENGAMBIL SAMPEL SPESIMEN DI LUAR MAKMAL.

PELAN PENGURUSAN KESELAMATAN LAWATAN SAMBIL BELAJAR	
Nama Ketua Penyelidik / Penyelia	Nama Sekolah / Maktab / Institusi Pengajian Tinggi
No.Talian	Alamat E-mel
Pejabat : Bimbit :	
Tarikh Perjalanan	Jumlah Peserta
	Kakitangan : Peserta :
Negara yang dilawat	Lokasi lawatan
Cara Pengangkutan	Iklim
Politik / Air / Makanan Kawasan Persekutuan	Bandar Terdekat
Kemudahan Perubatan Terdekat	No.Telefon Kemudahan Perubatan
No. Perhubungan Agensi - Agensi Kerajaan Kebawah Duli Yang Maha Mulia Yang Terdekat seperti Suruhanjaya Tinggi, Kedutaan Besar, Konsul Agung dan lain-lain	

Penyelidikan Bidang / Kerja (jika ada) Penerangan ringkas mengenai penyelidikan yang dijalankan	
No.Talian Jawatankuasa HSSE	No.Talian Kecemasan (Tempatan / Luar Negara)
No.Talian Hotline Bahagian HSSE, Kementerian Pendidikan	
Pelan Operasi Kecemasan (Pelan terperinci bagi lokasi lapangan, pemindahan yang diperlukan dan pelan komunikasi kecemasan perlu dinyatakan)	

LAMPIRAN 10 - TEMPLET MAKLUMAT PERIBADI PESERTA

MAKLUMAT PERIBADI PESERTA YANG MENGIKUTI AKTIVITI LAWATAN SAMBIL BELAJAR

MAKLUMAT PERIBADI MERUPAKAN RUJUKAN PERTAMA
BAGI KPLA / PENYELIA JIKA TERJADI SESUATU
PERKARA YANG TIDAK DIINGINI. ADALAH PENTING
BAGI IBU BAPA / PENJAGA MENGISIKAN BORANG
TERSEBUT DENGAN LENGKAP. KEGAGALAN IBU BAPA /
PENJAGA UNTUK MENGISIKAN BORANG TERSEBUT
DENGAN LENGKAP BOLEH MENYEBABKAN
KELAMBATAN DALAM MENYAMPAIKAN
MAKLUMAT-MAKLUMAT PENTING KEPADA
IBU BAPA / PENJAGA

Maklumat tambahan yang mungkin diperlukan :

1. Adakah ibu bapa / penjaga mempunyai kebimbangan yang khusus mengenai aktiviti lawatan sambil belajar ini?
2. Adakah terdapat perkara-perkara yang berkaitan dengan keselesaan anak-anak awda yang perlu diketahui oleh KPLA/ Penyelia? (Contoh : Keperluan perubatan, sleep walking, takut tinggi (*afraid of heights*) dan lain-lain?)

Bil.	Nama penuh	Tarikh Lahir	No. IC	Tahun / Kelas	Keperluan Perubatan atau Sejarah Perubatan (alergi, asma, coeliac disease dll)	No.Telefon	Nama ahli keluarga terdekat yang mudah dihubungi	Hubungan pertalian ahli keluarga (ibu bapa, penjaga, abang, kakak, dll)	Alamat dan No.Telefon ahli keluarga terdekat yang mudah dihubungi

LAMPIRAN II - TEMPLET MAKLUMAT KECEMASAN**MAKLUMAT KECEMASAN UNTUK DIHUBUNGI**

Untuk diisi sebelum aktiviti lawatan. Salinan borang hendaklah disimpan oleh KPLA dan pihak sekolah

Nama Sekolah :				
Nama KPLA :		No.Telefon :		
Tarikh berlepas :				
Tarikh ketibaan :		Waktu ketibaan :		
Keramaian Kumplan	Jumlah Keramaian :	Dewasa :	Pelajar :	
Adakah awda mempunyai senarai nombor kecemasan untuk semua orang di dalam kumpulan tersebut ? (Jika tidak, dapatkan senarai tersebut. Jika ya, lampirkan bersama borang ini)				
Nombor konteks kecemasan:				
a. Dalam waktu persekolahan				
Nama Ketua IPT/Pengetua/Guru Besar :		No.Tel :		
Nama Penolong/Guru Kanan :		No.Tel :		
b. Di luar waktu persekolahan				
Nama Guru :		No.Tel :		
Nama penolong guru :		No.Tel :		
c. Tempat Penginapan				
Nama Tempat Penginapan :				
Alamat Tempat Penginapan :				
No.Tel.		No. Fax.	No.Telefon Yang Lain	

LAMPIRAN 12 - LANGKAH-LANGKAH UNTUK DIIKUTI APABILA MELAKSANAKAN PENILAIAN RISIKO (TEMPLET)

LANGKAH-LANGKAH UNTUK DIIKUTI APABILA MELAKSANAKAN PENILAIAN RISIKO

1. Tempat untuk dilawati e.g. Paris	
Bahaya yang mungkin dihadapi :	
• Berjalan di bandaraya	• Menggunakan feri
• Kehilangan paspot	• Hotel yang tidak sesuai
2. Senarai peserta program yang berisiko terhadap bahaya yang telah dikenalpasti :	
• Pelajar	• Kakitangan
• Guru Pengawas	• KPLA
3. Senarai langkah kawalan bagi mencegah bahaya atau nota di mana informasi tersebut boleh didapati :	
• Pastikan pengawasan adalah mencukupi	• Melaksanakan lawatan awal
• Panduan yang jelas diberikan kepada peserta Program	• Mengetahui maklumat dan No. perhubungan Suruhanjaya Tinggi / Kedutaan Besar / Konsul Agung Negara Brunei Darussalam
4. Bagaimanakah cara KPLA untuk menangani bahaya yang pada masa ini tidak dapat dikawal dengan sepenuhnya : Senaraikan bahaya dan langkah kawalan yang diambil bagi mengawalnya :	

LAMPIRAN 13 - TEMPLET BORANG PELAN TINDAKAN BAGI MENGAWAL SITUASI / BAHAYA

Untuk diisikan setelah borang di lampiran 12 lengkap diisikan

Bil.	Aktiviti / Situasi / Bahaya	Pelan Tindakan	Tarikh Sasaran
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			

Penilaian dan pelan tindakan disediakan oleh :	
Tarikh :	
Tarikh penilaian seterusnya :	

LAMPIRAN 14 - TEMPLET BORANG KEBENARAN IBU BAPA / PENJAGA

BORANG KEBENARAN IBU BAPA / PENJAGA BAGI AKTIVITI LAWATAN SAMBIL BELAJAR (FIELD TRIP)

Nama Sekolah :	
Keterangan Aktiviti Lawatan :	
Tempat bertolak :	Jam :
Destinasi :	Jam :
Saya bersetuju agar anak saya _____ (nama) yang belajar di kelas _____ untuk mengikuti aktiviti lawatan ini dan saya juga telah meneliti dan memahami maklumat yang diberikan oleh sekolah. Saya juga memahami agar _____ (nama) untuk berkelakuan baik dan penuh bertanggungjawab.	
Keperluan perubatan	
Adakah anak awda mempunyai kondisi kesihatan yang memerlukan keperluan perubatan? Sila berikan maklumat terperinci jika ada.	
Sila senaraikan keperluan makanan yang khusus yang diperlukan oleh anak awda dan jenis perubatan yang boleh diberikan kepada anak awda jika keadaan memerlukan.	

Untuk aktiviti lawatan yang melibatkan keluarga hos (host family) dan program pertukaran antarabangsa (student exchange program)
Adakah anak awda dalam masa empat (4) minggu kebelakangan ini menghidap penyakit berjangkit? Sila berikan maklumat terperinci jika ada.
Adakah anak awda alergik kepada sebarang perubatan? Sila nyatakan perubatan tersebut, jika ya.
Sila nyatakan tarikh terakhir anak awda diberi suntikan tetanus?

Saya bersetuju untuk memaklumkan pihak sekolah terhadap sebarang perubahan di dalam keperluan perubatan atau apa jua kondisi dari mula saya membaca borang ini sehingga tarikh bertolak ke lokasi lawatan.

Deklarasi :

Saya bersetuju agar anak saya diberi perubatan seperti yang diarahkan dan apa jua sebarang bentuk kecemasan yang memerlukan keperluan medikal. Saya juga memahami akan perlindungan insuran yang diberikan / dibekalkan oleh syarikat berkenaan.

No.Telefon :	
--------------	--

Tempat kerja :	Rumah :
----------------	---------

Alamat rumah :

No alternatif yang dapat dihubungi :

Nama :	No. telefon :
--------	---------------

Alamat :

Borang ini hendaklah dibawa oleh KPLA sewaktu menjalankan aktiviti lawatan sambil belajar. Salinan borang ini hendaklah disimpan oleh pihak sekolah sebagai rujukan jika sekiranya terjadi sebarang insiden yang tidak diingini.

**MAKLUMAT PERHUBUNGAN KECEMASAN
ALTERNATIF (SELAIN IBU BAPA / PENJAGA)**

Nama :

Hubungan :

Alamat :

No.Telefon : _____

Untuk aktiviti yang melibatkan aktiviti bermalam dan / atau aktiviti lawatan sambil belajar (*field trip*) di luar negara, ibu bapa / penjaga mesti menandatangani di bawah :

Saya, selaku ibu bapa / penjaga yang sah bagi pelajar yang disenaraikan di atas, dengan ini bersetuju dengan penyertaannya dalam aktiviti yang disenaraikan. Saya, selaku ibu bapa / penjaga pelajar dan bagi pihak pelajar, dengan ini menanggung rugi dan melindungi Kementerian Pendidikan daripada liabiliti bagi apa-apa kecederaan fizikal, mental atau emosi kekal atau mana-mana

kehilangan nyawa, atau kerugian atau kerosakan harta peribadi yang saya atau pelajar mungkin alami, atau di mana pelajar boleh dikenakan mana-mana orang, yang berkaitan dengan pelajar yang menyertai dalam aktiviti (termasuk tempoh di tempat transit ke atau dari destinasi aktiviti ini).

Ditandatangani :

Nama (dicetak) :

Tarikh : _____

**LAMPIRAN 15 - TEMPLET BORANG MAKLUM BALAS
AKTIVITI LAWATAN SAMBIL BELAJAR**

Borang Maklum Balas Aktiviti Lawatan Sambil Belajar
(Untuk diisikan oleh KPLA sebagai sumber rujukan di masa hadapan)

Nama Sekolah :			
Nama KPLA :			
Keramaian Kumpulan :	Pelajar Lelaki	Pelajar Perempuan	Guru Pengawas
Tarikh Lawatan :			
Tujuan Lawatan :			
Tempat :			
Organisasi yang terlibat :			

Sila berikan maklum balas akan perkara-perkara berikut :

Bil.	Perkara	Markah (1 hingga 10)	Ulasan
1	Lawatan awal ke tempat lawatan		
2	Pengurusan perjalanan		
3	Isi kandungan program		
4	Arahan yang diberikan		
5	Peralatan yang disediakan		
6	Kesesuaian persekitaran		
7	Tempat penginapan		
8	Makanan		
9	Aktiviti malam		
10	Lain-lain hal termasuklah "close calls" yang tidak melibatkan kemalangan atau kecederaan yang sebenar		

Nama KPLA : _____

Tandatangan : _____

Tarikh : _____

AGENSI-AGENSI YANG BERKEPENTINGAN

Jabatan Perdana Menteri
Pasukan Polis Diraja Brunei
2423901

Polis Renjer
2770578

Polis Marin
2770548

**Kementerian Hal Ehwal Luar Negeri
dan Perdagangan**
Jabatan Protokol dan Hal Ehwal Konsular
2262183

Kementerian Pendidikan
Jabatan Pentadbiran dan Perkhidmatan-Perkhidmatan
2381133

Jabatan Sekolah-Sekolah
2230511

Jabatan Pendidikan Ko-Kurikulum
2333053
2333041

Bahagian Kesihatan, Keselamatan, Kawalan Keselamatan
dan Alam Sekitar (HSSE)
2235578

Unit Perhubungan Awam
2381301

Pejabat Keselamatan Kesihatan dan Alam Sekitar
Universiti Brunei Darussalam
2463001

Kementerian Kesihatan
Pusat Resusitasi Kebangsaan
2230011
2230005

Bahagian Kawalan Kualiti dan Keselamatan Makanan
2331005
2331006
2331007

Bahagian Kesihatan Kerja
2230043

Pusat Imunisasi Kebangsaan
2230028

Perkhidmatan Ambulans
2222366

Kementerian Pembangunan
Jabatan Alam Sekitar, Taman dan Rekreasi (JASTRE)
2383222

Kementerian Perhubungan
Jabatan Laut
2771290
8981347

Jabatan Pengangkutan Darat
2451979
2384561

Jabatan Penerbangan Awam
2383838

**Kementerian Perindustrian dan Sumber-Sumber
Utama**
Jabatan Pertanian dan Agrimakanan
2382559

Jabatan Perhutanan
2381013

Kementerian Hal Ehwal Dalam Negeri
Pejabat Daerah Brunei dan Muara
2380468
2381581

Pejabat Daerah Belait
3331848

Pejabat Daerah Tutong
4222497

Pejabat Daerah Temburong
5221110

Jabatan Bomba dan Penyelamat
2380402

Pusat Pengurusan Bencana Kebangsaan (NDMC)
2380308
2380324

Kementerian Kebudayaan Belia dan Sukan
Jabatan Belia dan Sukan
2381903

Nombor-Nombor Kecemasan

Ambulans
991

Polis
993

Bomba dan Penyelamat
995

Jika abiskita ada sebarang komen mengenai garis pandu ini, sila hubungi Bahagian HSSE melalui alamat, telefon, faks, e-mel berikut:

Bahagian HSSE
Jabatan Pentadbiran dan Perkhidmatan-
Perkhidmatan
Kementerian Pendidikan
Tingkat 5, Bangunan Kondominium Ong Sum Ping
Bandar Seri Begawan

No. tel: 2235578
No faks: 2235579
hsse@moe.gov.bn

