

UMS

UNIVERSITI MALAYSIA SABAH

FACULTY MEDICINE AND HEALTH SCIENCE (FMHS)

HEALTH PROMOTION (EC1773)

TITLE: REPORT ON HEALTH PROMOTION IN KAMPUNG TENGAH

GROUP 8

NO	NAME	MATRICS NO
1.	MYRON PITON	BM15110066
2.	OBERNI BINTI ROBERT @CLIFTRICH	BM15110070
3.	DHANASRREE LOGANATHAN	BM15110009
4.	VINCENT TIO CHUNG	BM15110048
5.	ADLIN LIYANA BINTI JOHARI	BM15110002
6.	NOORIN BINTI AB NASIR	BM15110087
7.	SULAIMAN BIN SUNIL	BM15110081
8.	FATIN NAJIEHA BINTI MOHD AFFINDEE	BM15110056
9.	SANTARINA JOSEPHER	BN14110050
10.	NURUL HIDAYATHULZAKIYAH	BN14110010
11.	MICHELLE CLARA BENJAMIN	DN13110040
12.	SITI ROHANI ASRAKAL	BN13110059
13.	VIVIEN VANESSA PEE LEE XIN	BM15110049

PERPUSTAKAAN
UNIVERSITI MALAYSIA SABAH

SUPERVISOR'S NAME : DR. CHE ISMAIL

DATE OF SUBMISSION : 19TH SEPTEMBER 2016

UMS

UNIVERSITI MALAYSIA SABAH

1.1 Summary of Health Promotion

Health Promotion is a collaborative program between medical and nursing students of Faculty of Medicine and Health Science (FMHS), University Malaysia Sabah.

Group 8 consists of 13 group members; 9 first year medical students and 4 second year nursing students. The group was supervised by Dr. Che Ismail. Ten days of Health Promotion was conducted in *Kampung Tengah*, Bongawan starting from 24th August 2016 until 2nd September 2016. The presence of the students was well accepted henceforth provide a great help in maintaining the success of the program.

During our stay, rapid rural appraisal was done to obtain the general overview about the village regarding their health status and to identify the cause of problems which may jeopardize the people's health. Therefore, solutions were taken in order to promote health in the village. Besides that, the group had organized many activities aiming to provide knowledge and increase awareness among the people as well as empowering them to take control of their own health and practice healthy living. All of the activities are as such:

1. Rapid Rural Appraisal (RRA) which includes the house-house visit, direct or field observation, key informant interview, individual interview, group meeting interview and discussion, health screening and also the social mapping.
2. Health education and health awareness by the means of organising medical check-up, health talk and exhibitions which involve participation from the villagers with various age groups.
3. Lifestyle and behavioural changes. For example, talk regarding hand washing and first aids. It is to promote proper hygiene and provide knowledge regarding simple bandaging technique and wound cleaning among students.
4. Sports activities. Aerobic exercises and Sports day in both school and *Kampung Tengah* respectively.
5. Environmental modification by organizing focus group interview and discussion among elderly of the villagers to propose the best ways for the management of the waste in the village.