

Tun Syed Sheh Shahabudin Science Secondary School 2014

We need to live up to the expectation of our school motto

“Tun Syed Bersih, Hijau dan Cemerlang”

Meaning “a cleaner, greener and excellent school”

Why do we need to protect our environment?

Our earth is facing many challenges

- (a) Global Warming**
- (b) Depletion of Resources**
- (c) Food & Water Crisis**
- (d) All Kinds of Pollution**
- (e) Extinction of Animal and Plant Species**

‘Protecting our Earth’

is the responsibility of everyone in our school.

PLANNING & GOVERNANCE

VISION

To create a cleaner and greener environment for the community

MISSION

To promote Sustainable Education through actions and enculturation

STRATEGIES

1. Incorporating values of sustainable environment in everyday life
2. Providing platform for green school activities through competitions
3. Providing skill training in green school activities
4. Collaborate with local agencies to carry out community service
5. Mobilize Eco Rangers to handle various environmental problems
6. Participate in international competitions to hone the skills on solving environmental problem

AIM

To produce knowledgeable and caring citizens for sustainable living

Objectives:

- To involve all stakeholders in Green School Activities
- To create awareness and eco-friendly practices
- To manage the resources in school wisely
- To improve the environment of the school
- To participate in green activities in collaboration with the local communities

COMMITTEE MEMBERS

Pengerusi	Tuan Haji Jamaludin b Yaacob	Pengetua Cemerlang
Naib Pengerusi 1	En. Harris Ganae b Nainar	Penolong Kanan
Naib Pengerusi 2	Y. M. Raja Nor Hazima bt Raja Aman	PK HEM
Naib Pengerusi 3	En. Mohd Affendi b Md. Noor	PK Kokurikulum
Penyelaras	En. Tan Khan Aun	Guru Cemerlang
Setiausaha 1	Pn. Saniah bt. Matt Lazim	
Setiausaha 2	En Ahmad Fakhrul Zaman b Zawawi	
Bendahari	En Abdul Rahim bin Napiah	Guru Cemerlang
Wakil PIBG	En Muhamad Idris bin Sulaiman	(SU PIBG)
AJK	Cik Nor Nor Afizah bt Mohd Rejab	(GK Sains & Matematik)
	Tn Hj Ghazali bin Ismail	(GK Bahasa)
	Pn. Chan Siew Thoe	(GK Teknik & Vokasional)
	Pn. Haliza bt Abdul Halim	(GK Kemanusiaan)
	Pn. Norazlina bt Zainon	(SU JK 3 K)
	En. Krishna Kumar a/l Krishnan	(Laman Web & Gambar foto)
	Pn Hjh Zabidah bt Ismail	(KPT)
	Pn Rosita bt Yatim	(SU M.P. Kokurikulum)
	En. Faizul b Ahmad	(Juruteknik)
	Pn. Shakirah bt Ramli	(Penyelia Asrama)
	Semua Staf Sokongan	
	Semua Pengerusi Kelab / Persatuan / Unit Beruniform	

ACTION PLAN 2014

MONTH	ACTIVITIES	INVOLVEMENTS
JAN & FEB	<ul style="list-style-type: none">-Launching of MPSP Green School-Visit by Japanese-Green Run-Tree Planting	<ul style="list-style-type: none">-MPSP & schools in Seb Perai-UNEP / MPSP-All students-ECO Rangers /PIBG / Delima
MAC & APRIL	<ul style="list-style-type: none">-SEAMEO Search for Young Scientists-Malaysian Young Inventors Olympiad	<ul style="list-style-type: none">-Won Outstanding Performance Award-Won Bronze Medal
MAY & JUN	<ul style="list-style-type: none">-Launching E-Waste	<ul style="list-style-type: none">-Department of Environment

ACTION PLAN 2014

MONTH	ACTIVITIES	INVOLVEMENTS
JUL & OGOS	<ul style="list-style-type: none"> -RCE International Symposium -Visit by Mr Louis Raynaud -Empty Plates (Zero Food Waste) 	<ul style="list-style-type: none"> -As advisory Committee & presenting papers -UNEP -All students
SEP & OCT	<ul style="list-style-type: none"> -Aqua-Horticulture -Launching 60 Earth Hour -Korean Friendship City -Launching “bring Containers to school” 	<ul style="list-style-type: none"> -Institute of Fishery Research -All Students -Gwangju / MPSP -All students
NOV & DEC	<ul style="list-style-type: none"> -Competition -Year End Review -Planning for 2015 	<ul style="list-style-type: none"> -MPSP / Penang State -All stake-holders

COMMITTEE MEETINGS

Meetings	Main Agenda
(1) 15/02/2014	Forming the Green School Committee & Refining the Plan of 2014
(2) 19/06/2014	Monitoring of projects. Receiving reports from various sub-committees and dealing with problem raised.
(3) 11/08/2014	Mid-term review of the program & further improvements
(4) 18/08/2014	Preparation for Korean Friendship City Program
(5) 29/10/2014	Reflection & Planning for 2014

BUDGET 2014

INCOME	RM
-Monetary reward from Competition in 2013 (RM3k from Penang Government + 2 k from MPSP)	5,000
- Sponsor of Eco Rangers T Shirt by MPSP	1605.00
- Sponsored by PTA/ PIBG (Friends of ECO Rangers)	1605.00
-Selling of recyclables	360.00
TOTAL	8570.00

BUDGET 2014

EXPENSES	RM
- T-Shirt for Eco Rangers	2,500
- Setting up of "Friends of Eco Rangers"	1,000
-Animal Feeds	900
-Tools & Equipment	500
-Repair and Maintainence	500
- Renovation for Cat's Cabin	1600
- Renovation for Rabbit Farm	1200
- Miscellaneous expenses	300
	8500
TOTAL	