
ROAD SAFETY AWARENESS CAMPAIGN - HIGHLANDS REGION ROAD IMPROVEMENT INVESTMENT PROGRAM

POGERA-LAIAGAM & MENDI-KANDEP REPORT

JUNE 20, 2016

National Road Safety Council

Contents

Executive Summary	3
1. Introduction.....	4
1.1 Background	4
1.2 Purpose and Objectives	5
2. The Preparatory Work	5
2.1 Internal Training-Purpose.....	5
2.2 Internal Training -Laiagam-Pogera.....	5
2.3 Internal Training -Mendi-Kandep.....	6
3. Key Messages & Skills Employed.....	6
3.1 Key Road Safety Messages.....	6
3.2 Appropriate Presentation Skills Employed at Each Level of Audience.....	7
4. The Accounts of Actual Road Safety Awareness Campaign.....	8
4.1 Awareness At Schools, Villages & Road-Side Markets at Laiagam Area	8
4.2 Awareness At Schools, Villages & Road-Side Markets at Pogera Area	8
4.3 Awareness At Schools, Villages & Road-Side Markets at Mendi Area.....	10
4.4 Awareness Schools, Villages & Road-Side Markets at Kandep Area.....	11
5. The Engagement of Kandep Youths.....	13
5.1 Road Safety Awareness Campaign By Kandep Youths For Kandep Area.....	13
5.2 Coordination by the Team Leader.....	14
6. The Problems that Affected the Road Safety Awareness Campaign	14
7. Staging of Rallies.....	15
7.1 Rally at Pogera Station.....	15
7.2 Rally at Kandep (Marrent Primary School).....	16
7.3 Rally at Mendi Town (Momie Ova).....	17
8. Promoting Road Safety Through Media	19
8.1 The Engagement of Two Daily Newspapers -The Post Courier & The National.....	19
8.2 The Engagement of EM TV for the Telecast of Road Safety Rally Activities.....	19
9. The General Reaction from the Public.....	20
9.1 Positive Feedback	20
9.2 Issues and Concerns.....	20
10. Discussions/Recommendations.....	21
10.1 Observations	21

10.2 NRSC Enforcement Unit Complimenting Edu. & Awareness.....	21
10.3 NRSCs views on the Issues and Concerns raised above.....	21
10.4 Recommendations.....	22
11. Appendix	23
11.1 Appendix A Selected Pictures-Laiagam-Pogera.....	23
11. 2 Appendix B Selected Pictures- Mendi-Kandep.....	24
11. 3 Appendix C Selected Pictures -Pogera Rally.....	25
11.4 Appendix D Selected Pictures-Mendi-Kandep Rally.....	26
11.5 Appendix E Daily Reports-Laiagam-Pogera.....	27
11.6 Appendix F Daily Reports-Mendi-Kandep.....	99

Executive Summary

The Road Safety Awareness Campaign (RSAC) undertaken by the National Road Safety Council (NRSC) along the corridors of Pogera-Laiagam and Kandep-Mendi highways were part of the Highlands Region Road Improvement Investment Program (HRRRIIP) funding sourced by Asian Development Bank (ADB). The Pogera-Laiagam RSAC was completed on the 23rd of September 2015 while the month of June of 2016 saw the completion of Mendi-Kandep highway. A total of three (3) rallies were staged, one in Pogera as the lead up event for the entire RSAC for the Laiagam-Pogera areas. The other two were in Kandep and Mendi respectively as the lead-up events for the RSAC for Mendi-Kandep areas.

It is estimated that the campaigns had reached half of the population living along the Pogera-Laiagam and Mendi-Kandep Highways. Mostly the school students, teachers and those that frequent the roadside markets were privileged to receive the road safety messages. Well over twenty thousand posters have been distributed. About a thousand T-Shirts with road safety slogans printed on have been distributed amongst the school children and teachers. Many of the posters have been taken home to be displayed at the walls of their houses. The classrooms walls are covered with posters and teachers are currently using some of those posters as teaching aid.

In fact, the impact the campaigns and the rallies had in the lives of people is overwhelming. In Pogera alone, passengers themselves are telling other passengers not to overload, raised serious road safety issues and they are even willing to give their land if the government wants to expend the road. Similarly, the people of Kandep and Mendi expressed the same views.

The songs by The Josephs and the individual speakers drove the messages into the minds of people. The schools kids were told by the artist to repeat the chorus of one of the road safety songs. It is believed that the chorus is being sung by the students as it is a catch-phrase. The impact is expected to last a bit longer. The reactions and concerns raised indicated that they really wanted a solution to the road safety problems. The absence of enforcement was noticed by the people and raised this concern almost at every location. According to some older people road safety practices in the 70s and 80s were different to the present road safety practices. For example, back then there were driver trainings and testing where road rules, laws, regulations were made known before the driving licenses were issued. It is observed that people want to change for better. The road facilities with enforcement and education, there is a greater chance of people improving their lifestyle.

During the campaign problems were encountered but the good Lord helped us complete it. The road safety awareness team was consisted of traffic police officers, road safety officers, youth representative and a community relations officer. The efforts being put into the work was of notable standard. Some even worked tirelessly for the joy of seeing people equipped with road safety skills and knowledge.

1. Introduction

1.1 Background

The road safety awareness campaign exercise was contracted to the NRSC through a Single Source Selection using the ADB's web-based Consultant Management System (CMS) followed by a binding contract sealed between NRSC and the Executing Agent (DoW). The month of March 2015 saw the awarding of the contract to NRSC to do road safety awareness campaign along the corridors of Mendi-Kandep and Laiagam-Porgera roads constructed and sealed under this program (HRRIP).

On behalf of the Government of Papua New Guinea and the National Road Safety Council (NRSC) I would like to take this time to thank Asian Development Bank for making the funds available through the Department of Works (DoW). Institutions like ADB have been part and puzzle of infrastructure developments in this country and as such it is only logic to acknowledge the efforts of the bank. I also extend my sincere 'thank you' to DoW for facilitating this project. They have been instrumental in seeing the project getting off the ground, a great contribution in the effort to educate people about real dangers that exist on the road.

Promoting road safety is one of the main functions of NRSC and over the years we have been doing what we could with the limited funds since the establishment of this statutory body in 1999. The NRSC on the other hand has the capacity and the technical experts under its Technical Division but, funding constrains become the hindrance. The NRSC has two funding sources, one is the 5% levy from Motor Vehicle Insurance Limited (MVIL) and the other one is Traffic Infringement Notice (TIN) fines. The daily operational costs are met by the monies that come from those two sources, and to constructively and effectively promote road safety country wide is limited as a result of funding constrains.

Taking road safety messages to the people of Enga and Southern Highlands Provinces through the funds from ADB is indeed another mile stone for NRSC in extending its boundaries. In 2012 PNG LNG funded five Highlands Provinces, Jiwaka, Western Highlands Province, Southern Highlands Province and Hella Province. As the custodian of road safety matters in PNG, we want to partner with agencies, stakeholders and other government & non-government organizations to coordinate and promote road safety with a hope to minimize road accidents and have a road safety educated generation.

.....
.....

1.2 Purpose and Objective

The purpose of the road safety awareness is an attempt to minimize the number of road traffic accidents and severity. The key objectives of the road safety awareness campaigns are;

- (i). increasing and raising the level of awareness and basic road safety knowledge and skills, amongst the people, particularly school children, market goers, and other road users; and
- (ii). Addressing the risks and severity of road accidents along the road corridors and communities within, where the potential for speed and volume of traffic would be increased due to the road improvements.

2. The Preparatory Work.

2.1 Internal Training-Purpose

Training was one of the main preparatory work NRSC undertook as it appeared essential component of the Road Safety Awareness Campaign Project for both Pogera-Laiagam and Kandep-Mendi.

- I. The traffic police were trained as the observation was that the education and awareness section of the traffic police seemed dormant for some time. Thus, the training aimed to refresh their memories of road safety skills and knowledge for better outcome.
- II. The local recruited staff (Community Relations Officer (CRO) & Youth Rep) were to be equipped with road safety skills and knowledge with basic presentation skills.
- III. The Kandep Youths of Keso Apostolic Church were trained to carry out road safety awareness campaign in Kandep area from Kokas Village towards Wake area.

The Traffic Police of Enga Province were engaged for Pogera-Laiagam RSAC while Southern Highlands Province (SHP) Traffic Police were engaged for Mendi-Kandep RSAC. The CRO and the Youth Rep were engaged for both Pogera-Laiagam and Mendi-Kandep as they are bilinguals. They know both Mendi and Kandep (Enga) languages which enabled us to propagate the road safety messages in the languages that people know.

2.2 Internal Training- Laiagam- Pogera

The Team Leader was at the site, Pogera on the 8th of June 2015 to organise the training. On the 22nd of June the internal training was conducted by the Project Manager. The training covered the basic road safety messages with targeting specific issues identified in the inception study. The training presentation consisted of lectures and group discussions. Figures 1-2 show some of those training activities.

Figure 1. *Discussing messages in the Posters during the training session.*

Figure 2. *Taking a shoot after the training with the Road Safety Awareness Campaign Banner.*

2.3 Internal Training-Mendi-Kandep

The Team Leader and the Project Manager arrived on site (Mendi Town-SHP) on the 26th January 2016. During the next few days, the police personnel and the Youth Representative were met and necessary discussions were made concerning the project to set the phase of the entire Road Safety Awareness Campaign for both Kandep and Mendi.

By the 4th of February the locations were identified and work schedule was finalised. We also caught up with the Kandep Youth Leader and informed him that his youths were going to be trained for the purpose of equipping them with road safety skills and knowledge so that they could disseminate them amongst the people of Kandep.

On the 11th of February the internal training was conducted for the police at Mendi and the Youth Leaders of Kandep at Kandep. The basic road safety messages were shared. The training for police was held at one of their conference rooms in the morning part of the day while the Youth Leaders' was at Kandep station Apostolic Church in the afternoon.

The training consisted of lectures, discussions and going through posters. The participants appreciated the presentations and commented that they had learned something new. The Kandep Youth Leaders were very excited. They said they had messages to tell people. Figures 3-6 show pictures of those trainings.

Figure 3. *Discussing messages in the Posters during the training session. (Police Training)*

Figure 4. *Taking a shoot after the training with the Road Safety Awareness Campaign Banner.*

Figure 5. *Discussing messages in the Posters during the training session. (Kandep Youth)*

Figure 6. *Taking a shoot after the training with the Road Safety Awareness Campaign Banner.*

3. Key Messages and Skills Employed

3.1 Key Road Safety Messages

The key road safety issues we delivered are as follows:

- (i) Related to Drivers:

1. Speed;
 2. Inattention
 3. Drink driving;
 4. Overloading
 5. Seat Belts
 6. Getting enough Sleep
 7. Acquire appropriate driver's license for different types of vehicles
 8. Road environmental factors,
- (ii) Related to Passengers:
1. Seat belts;
 2. Boarding and alighting concerns;
 3. Standing, sitting etc. on open back trucks and utes;
 4. People hanging on side-rails of trucks
 5. Choosing Correct PMVs for their travel
- (iii) Related to Pedestrian:
1. Crossing at wrong sections of the roads;
 2. Walking on road shoulders;
 3. Walking in the middle of the road;
 4. Wearing bright colored clothes at night;
 5. Marketing right into the road shoulder and formation width;
 6. New buildings within 10 to 20 meters from road center;
 7. Sitting and sleeping on road verges seeking sun's heat (especially in the mornings);
 8. Pigs and other animals roaming free;
 9. Walking without facing oncoming vehicle;
 10. Be alert when using road.
- (iv) Related to Vehicles:
1. Not maintaining vehicles
 2. Not doing regular checks before driving
 3. unregistered vehicles
 4. Not inspected vehicles
- (v) Related to Road Environmental Factors.
1. Observe & take care of the Road Signs.
 2. Take care of the Road itself.
 3. Crusts/bends/curve
 4. Wet bridge for the drivers
 5. Beware of flying stones from the speeding vehicles

3.2 Appropriate Presentation Skills Used at Each Level of Audience.

The approach used varied depending on the type of audience and setting. When visiting the schools, we adopted classroom teaching methods. The students were taught road safety skills and knowledge using posters as teaching aids. Hence the level of interaction between the students and the presenters was quite high and learning took place effectively. Sometimes, questions were asked at the end of the presentation to see whether they had understood what was being presented or not. Time was also allowed for the students to ask questions. However, with big schools we congregated them in one place and talked to them using a loud hailer. To our advantage, we had some very skilful road safety officers who employed variety of presentational skills to drive the messages into the lives of those students. The presentational skills employed are as follows:

- Changing the tone of the voice
- Voice projection was at the level that they could enjoy hearing it, not too loud and not too low.
- Incorporating short jokes, especially related to road safety.
- Prayed before presenting as we believed God would help them understand.
- Stressing important points by way of repeating words, phrases and sentences using intonation.

- Using real road accident stories, which in fact created interest.

When going to the public places such as markets, villages, bus stops and shopping centres we used public addressing which was the only methodology available. To put the presentation into perspective when presenting, Road Accident Statistics and other background information were given as the introduction then followed by the road safety messages. Real short stories were also employed to give effect to the messages, which in fact appeared to be effective, as noting it from the reactions of the audience such as shrinking their shoulders, facial expressions and the level of attention they gave.

At the broader extent, the delivery of road safety messages was done in the following manner:

- (a) We enlisted all locations along the Popgera-Laiagam such as markets, villages, schools and communities; likewise with Kandep-Mendi area.
- (b) Local leaders such as councillors and church leaders were asked to assist in gathering people. For schools, appointments were done with headmasters and principals which no school refused.
- (c) Then each day, we went as per the plan and started talking to the people. The officers took turns to talk to the people.
- (d) We allowed people to comment and even ask questions as pointed out earlier which were recorded in daily report form (attached in the Appendix).
- (e) After the presentations, posters were issued to people as per Tables 1 & 2.

4. The Accounts of Actual Road Safety Awareness Campaign

4.1 Awareness at Schools, Villages and Road-Side Market at Laiagam Area

On the 29th of June the road safety awareness campaign commenced, attending mainly the villages and road-side markets at Laiagam area. Two to three locations were covered daily. By 29th July, most of the public venues (road side markets and villages) along Laiagam to Porgera Highway were covered except one or two locations due to tribal conflicts. At few other locations along the Highway, the police were afraid to go due to police raid and shoot-out killings in past times.

We tried very hard to find opportunities to talk to people. It was quite hard to get many people together in one place due to the way of life people lead. For instance, morning people are mostly in gardens and jungles. The only time they converge at markets and roadsides might be around afternoons and weekends. Thus, the awareness team used weekends and afternoon to reach out to many people as possible.

Problems were encountered when attending schools. End of term tests and term breaks affected our program by causing delays but the team managed to reach many students as possible. The largest crowd at Laiagam Primary School.

4.2 Awareness At Schools, Villages and Road-Side Markets at Porgera Area.

On the 4th of August the road safety awareness campaign at Porgera Area commenced. Porgera Station (Main Market) was the first location, the people were interested to know about what was being presented. By the 10th of August 2015 most of the central locations of Porgera were covered.

By the 5th of September the road safety awareness campaign was completed at Pogera Area. From the 6th September to 22nd preparation for rally was being done. The tables 1 and 2 bellow show the schools and public venues which were attended for both Laiagam and Porgera with estimated population and the number of posters distributed.

Table 1 – Approximate Number of people reached and gender distribution at Schools

Schools					
Laiagam Area					
No.	Name	No. of Posters distributed	Approximate Number of Students attended	Gender in %	
				Male	Female
1	Kombus Primary School	100	300	55	45
2	Leop Elementary School	48	100	65	35

3	Aiyak Primary School	120	400	60	40
4	Logina 1 Elementary School	12	60	45	55
5	Aiyak Elementary School	190	60	62	38
6	Kaubanis Ele. School	30	70	53	47
7	Louge Elementary School	12	60	54	46
8	Pokalip Primary School	120	140	58	42
9	Pokalip Elementary School	50	40	67	33
10	Pakum Elementary School	30	20	51	49
11	Koimal SDA Primary School	100	300	59	41
12	Koimal SDA Ele. School	62	113	52	48
13	Misiepaka Ele. School	60	10	56	44
14	Tamakale Ele. School	48	105	80	20
15	Tumudan Ele. School	48	60	60	40
16	Kasap Primary School	120	313	54	46
17	Tumundan Primary School	120	311	51	49
18	Yaku Elementary School	48	120	58	42
19	Laiagam Primary School	120	600	54	46
20	Komap Elementary School	84	286	70	30
21	Mulitake Primary School	120	300		
Porgera Area					
21	Tipinin Community School	80	200	57	43
22	Karick SDA Elementary	20	40	51	49
23	Paiyam Elementary School	50	150	67	33
24	Karik SDA Primary School	50	60	55	45
25	Mt. Kare Elementary School	120	70	65	35
26	Suyan ACE School	120	100	51	49
27	Pogera Primary School	300	600	54	46
28	Paiam Primary School	240	500	51	49
29	Pogera High School	240	700	52	48
30	Pogera International School	120	200	54	46
31	Aumbi 1 Elementary School	70	50	59	41
32	Pogera PNGBC ACE School	80	100	50	50
33	Apamapigi Ele. School	120	200	60	40
34	Pogera Technical Collage	120	100	58	42
Total		3372	6838	58	42

Table 2 – Approximate Number of people reached and gender distribution at Public Venues

Public Venues					
Laiagam Area					
No.	Name	Posters distributed	Approximate Number of People attended	Gender (%)	
				Male	Female
1	Niuk Junction	100	300	55	45
2	Laiagam Station	50	150	65	35
3	Water Cresent Market	40	50	50	50
4	Pakum Village	37	50	59	41
5	Covec Gate	84	150	49	51
6	Kaubanis Village	84	150	55	45
7	Lakai Village	85	40	46	54
8	Tau Ipaka Market	110	100	60	40

9	Puipaka Market	103	500	55	45
10	Waimas Village	46	200	69	31
11	Miso Ipaka Village	150	200	60	40
12	Maip Boom Gate	47	400	50	50
13	Manal Road Side Market	77	150	49	51
14	Kasap Village	84	200	67	33
15	Yambali Market	84	60	60	40
16	Aiyak Road Side-Market	103	400	64	36
17	Kera Bridge	130	100	50	50
18	Leap Village	83	70	46	54
19	Paitagas Village	77	150	30	70
20	Yakenda	50	100	58	42
21	Tumudan Road Side Market	120	200	70	30
Porgera Area					
22	Porgera Station (Main Market)	200	500	50	50
23	Paiyam Main Bus Stop	150	300	57	43
24	Karick Village (Airport)	84	200	60	40
25	Suyan Buia Market	150	500	50	50
26	Tipinini Vilage	100	150	56	44
27	Porgera Station	250	1000	50	50
28	Paiyam Police Station	240	400	60	40
29	Palipaka Village	84	150	55	45
30	Aumbi 1 Village	140	200	59	41
31	Kulapi 4 Vilage	60	100	57	43
32	Pogera Station (Yans' Kone)	213	500	55	45
33	Paiyam Village 2	100	150	45	55
34	Anawe 1 Village	100	170	60	40
35	Kulapi 1 Village	120	200	45	55
36	Alpis Village	100	170	60	40
Total		3835	8 410	55	45

4.3 Awareness at Schools, Villages and Road-Side Market at Mendi Area

The actual road safety awareness campaign commenced on the 15th of February 2016. Nol road-side Market was the first location. The team then proceeded to Marara elementary and Marara primary schools right at the border of Mendi and Kandep. Two to three locations were covered daily except on times when the weather was not favourable and when unplanned events occurred.

For convenience sake Mendi area was divided into two zones, the town area from Tende where the newly sealed road joins with Mendi town up to Marara, the border between Kandep and locations within the vicinity of Mendi town. In the first one and half month i.e. from 15th February to March, the locations at Marara down to Tende were covered, the schools, the villages and the road-side markets. The students, teachers, and the general public alike appreciated the initiative. To show how happy they were, some village leaders volunteered to translate the messages into their local vernacular for the benefit of the old and those that do not understand Tok Pisin. Some even assisted us by carrying our Hailer and the posters, especially when we had to walk a kilometre into schools from the main road. Figures 7 & 8 below show some of those place that the team went.

Figure 7. Team Leader on a bridge connected by one log.

Figure 8. Youth Rep with locals giving a helping Hand, carrying the posters.

For the joy of seeing people equipped with the road safety messages, the road safety officers climbed mountains, crossed very dangerous bridges and withstood the scorching heat of the sun and overcame the supercilious cold of Kandep climate. In fact, most of the team members were passionate about delivering the road safety messages. They did the work from their heart as a matter of fact.

The locations within the vicinity of Mendi Township were untended in those initial months. The reason being that we wanted to do them in the last month of the entire campaign period leading up to the rallies. We wanted to build momentum towards hosting the rallies to effectively drive the messages into the minds of people.

4.4 Awareness At Schools, Villages and Road-Side Markets at Kandep Area.

Beginning in April, the awareness team advanced into Kandep area covering the locations starting at Winja Health Centre all the way to Kokas Village near Kandep High School. The largest crowd ever was at Winja Health Centre as that day was the occasion when the Village Councillors of Kandep Local Level Government (LLG) had their presidential election. Almost all the people in the Kandep valley gathered to witness and hear the result of the election. While the election was going in the chamber, the people were marketing, discussing and gambling around that area. We consulted their village leaders for the possibility of conducting road safety awareness campaign and they were very happy to hear the presentation. In that location, one village leader volunteered to translate the messages into their local vernacular.

The next largest crowd was at Kandep Station. People were hypnotised by the charismatic way of presenting road safety messages by some very experienced road safety officers. A lot of questions were asked for the purpose of clarification. Some leaders deliberately asked so that we could stress the point and its relevance. Evidently, they were keen about road safety and a lot of concerns were raised which were noted in the daily reports and attached as Appendix of this report. In every location attended, we explained plainly in the introduction part of the speech/awareness that the funding came from Asian Development Bank (ADB).

We tried very hard to find opportunities to talk to people, since it is quite hard to get many people together in one place due to the way of life people lead. For instance, mornings and afternoons, people are mostly in gardens and jungles. The only time they converge at markets and roadsides might be around afternoons and weekends. Unfortunately we could not do it during weekends as many of the officers go to churches, we made use of the afternoons nonetheless. The tables 3 and 4 below show the schools and public venues which were attended for both Kandep and Mendi with estimated population and the number of posters distributed.

Table 3.

Schools					
Mendi Area					
No.	Name	Number of Students attended	No. of Posters distributed	Gender in %	
				Male	Female
1	Marara Primary School	125	147	60	40
2	Marara Elementary School	134	100	55	45
3	Monte Primary School	145	147	60	40
4	Monte Elementary School	383	221	51	49
5	Nol Primary School	478	147	62	38
6	Nol Elementary School	261	147	53	47
7	Injed Catholic Pri School	208	147	54	46
8	Sopa Ward 1 Ele. School	200	147	58	42
9	Tap Primary School	400	147	60	40
10	Map Primary School	414	147	51	49
11	Tulum Primary School	473	221	59	41
12	Tulum Elementary School	200	74	52	48
13	Tente Elementary. School	356	147	56	44
14	Tente Primary School	600	147	53	47
15	Hub Elementary School	51	147	60	40
16	Esmol Elementary School	133	147	54	46
17	Map 1 Elementary School	62	147	51	49
18	Tura Elementary School	56	74	58	42
19	Map 2 Elementary School	60	73	54	46
20	Topa Elementary School	137	147	65	35
21	Mendi SDA Ele. School	300	147	51	49
22	AOG Compound Ele. School	400	147	51	49
23	Kumin Primary School	1000	147	52	48
24	North Mendi Primary School	1167	147	51	49
25	Magani Nazarebe Ele School	40	80	60	40
26	Mendi Day Sec. School	1217	200	51	49
27	Twinkywinky Ele. School	50	55	70	30
28	North Kagua ACE	180	80	55	45
Kandep Area					
29	Winje Elementary School	50	73	57	43
30	Lakalap Primary School	348	147	51	49
31	Kondo Elementary School	200	147	67	33
32	Kandep SDA Primary School	73	147	55	45
34	Kandep Primary School	667	147	60	40
35	Kandep High School	567	147	70	30
Total		11010	4632	1927	1473

Table 4

Public Venues					
Mendi Area					
No.	Name	Number of People attended	Posters distributed	Gender (%)	
				Male	Female
1	Nol Road Side Market	130	147	50	50
2	Sopa 2 Road Side Market	100	147	55	45
3	Marara Road Side Market	100	147	60	40
4	Homail Road Side Market	150	147	57	43
5	Malant Market	150	147	56	44
6	Wambip Market	200	294	51	49
7	Hum Service Station	150	147	56	44
8	Monte Road Side Market	80	50	49	51
9	Mosup Road Side Market	80	40	50	50
10	Mangani Main Market	300	108	55	45
11	Tende Hospital Gate	250	108	51	49
12	Magani Buia Market	500	108	50	50
13	Tupiri Gate Market	200	108	50	50
14	Mendi Town (Sun Set)	100	108	60	40
15	Mendi Quarry	100	108	54	46
16	Main Town Market	500	216	48	52
Kandep Area					
17	Kokas Village	100	147	60	40
18	Kandep Station	500	147	51	49
19	Kimblam Village	300	147	60	40
20	Lakalap Road Side Market	500	221	51	49
21	Winja Road Side Market	200	140	57	43
22	Marara Health Centre	1500	147	59	41
Total		6190	3079	1190	1010

5. The Engagement of Kandep Youth.

5.1 Road Safety Awareness Campaign by Kandep Youths.

Kokas Village near Kandep High School was the final location at which the main Road Safety Awareness Campaign team stopped. From there towards Yakum and from Lower Wake to Upper Wake the Kandep Youths led by Pastor John Angake did as agreed between National Road Safety Council and Kandep Youth of Keso Apostolic Church. They covered school churches, villages and public venues such as road-side markets. As Kandep is a vast area, the villages, churches and market places are scattered all over and they had to walk from one end to another for hours to get to the locations. It was a new experience for them but they managed to do the road safety awareness campaign as they are used to walking long distances. It started in the middle of the month of February and was completed in April 2016. The table 5 below shows the locations, numbers of posters and approximate number of attendees.

Table 5 – Approximate Number of people reached and posters distribution.

Schools			
Toward Wake Area (Kandep)			
No.	Name	No. of Posters distributed	Approximate Number of Students attended
1	Tendele Elementary School	72	167
2	Murip Primary School	90	380
3	Kakename Elementary School	34	167
4	Matala Elementary School	31	60
5	Kiripiso Elementary School	36	150
Public Venues			
6	Lyambi Islands Apostolic	45	40
7	Lyambi Lutheran Church	45	41
8	Keso Apostolic Church	63	97
9	Murip Market	90	42
10	Takeme Market	20	26
11	Keso Market	72	90
12	Matala Market	32	50
13	Yapute Apostolic	45	70
14	Lopate CAF	45	50
15	Lakis Market	45	80
16	Kiripiso Market	90	140
17	Kokas Market	90	140
18	Kakaliak	90	300
Total		1035	2090

5.2 Coordinating Awareness By Kandep Youths By The Team Leader.

The coordination was done by the Team Leader in the following manner:

- (i) Training/equipping them with road safety messages.
- (ii) Providing the posters.
- (iii) Providing a loudhailer and its batteries.
- (iv) From time to time visiting them.
- (v) Providing advice and direction.
- (vi) Collecting/compiling reports.

6. Problems that Affected Road Safety Awareness Campaign.

Problems did affect the smooth flow of the road safety awareness campaign. Following were the main factors among others:

- A. Tribal fights.
- B. Unfavorable weather condition.
- C. Police-shoot out (Only in Pogera).

The tribal fights affected the students who attend the schools that located at the enemy territories. We relied on the teachers to disseminate the information when they return to school. The market goers were also affected but we attended those locations when the fight ceased.

Police shoot-out only occurred in Pogera which affected the police personnel but things came to normality when the police hierarchy came and addressed the problems. They imposed curfew and instituted investigations into the problems.

The unfavorable weather condition was common in both areas, i.e. Pogera-Laiagam area and Mendi-Kandep area. Sometimes it rained all day. We could not do much. The other times, the afternoons which were the best times when people congregate, were affected by rain. Few times, it rained heavy when awareness was in progress. We couldn't complete the presentation. However, the awareness team used the weekends to cater for times lost as remedial actions.

7. Staging of Rallies

7.1 Rally at Pogera-Pogera Station

On the 23rd of September the rally was staged at Pogera station as the lead-up event for the entire awareness campaign. The rally components comprised of the following activities:

- I. Hiring a band (The Josephs) to perform intending to lure the crowd.
- II. Organizing Selected School Students for the Road Safety March. (Paiam Primary School)
- III. Inviting Provincial and District Authorities to affirm the work of educating people about dangers that exist on the roads and other precautionary measures.
- IV. Delegation from NRSC Headquarters led by The Project Manager officiated the ceremony.
- V. The Media Personnel, the Daily Newspapers (Post Courier & The National) and EM TV were invited for reporting. Details are found in a separated clause in this report.
- VI. Distribution of Posters at the end of the rally.

At around 10 o'clock the students march commenced. The Paiam Primary School students in their new uniforms (t-shirts and caps with road safety slogans printed on) marched from Suyan Buai Market towards the main station where the rally was staged. The traffic vehicle maneuvered ahead of the students to clear the way. The other two vehicles filled with police and NRSC officers followed the march behind for the safety of the students. Pogera station came to a complete standstill when the road safety slogans filled the air. It was eventful indeed and to the people of Pogera, an interesting event to watch. Before making into the rally area, the march encircled Pogera station. While the march was in progress, The Josephs put up some breathtaking performances. The crowd was already overwhelming. As soon as the march reached the rally area, the master of ceremony proceeded with the rally program. Following were the guests who officiated the rally:

- I. NRSC Deputy Director (Project Manager) - Mr. Wilson Wariaka
- II. Pogera District Administrator - Mr. Iarume Mori
- III. Egan Provincial Works Manager- Moses Lai.
- IV. Provincial Police Commander represented by OIC-Traffic Police -Steven Pakunara
- V. Barrick Niugini Cooperation Representative- Timothy Andabo

After the welcome, acknowledgement speech and the opening prayer, the microphone was handed over to Mr. Wilson Wariaka the NRSC Deputy Director and the Project Manager. He highlighted the road safety issues that are affecting the people in PNG and all around the globe. He went further to give the statistic of road accidents in PNG and around the world. The precautionary measures were also given as concluding remarks.

The rally saw road safety messages presented in different ways, The Josephs came into the scene when he completed his speech. A song titled *Aiyo Sore* was performed and it was moving. In preparation for the rallies, The Josephs were tasked by the NRSC to compose songs and they did two songs. *Aiyo Sore* touched many people and some cried, literally tears came down from their eyes. The song described two situations where one was about speeding resulted in a father losing his son while the other was about a drunkard losing his drinking mate because of drink and drive. The words in the lyrics of the song were so powerful and with the kind of music tempo and melody the artist employed the road safety message were

driven into the hearts and minds of the people. We believe that the road safety messages were heard far and wide and the impact is expected to last a bit longer.

Every guest invited had a chance to talk about road safety. In between those speeches, The Josephs performed songs (road safety songs) to keep the audience in lively manner. All the speakers made remarkable speeches and stressed the point that road safety was a killer and that people had to take necessary precautionary measures to minimize road accidents. About 2 000 posters distributed, the rally end at around 2 o'clock. Figures 9-10 show some of the highlights of the event.

Figure 9. *Students March in Progress*

Figure10. *Everyone congregating at the rally venue.*

7.2 Rally at Kandep (Marrent Catholic Primary School)

On the 19th of May, the rally at Kandep was held. Again, it was the lead-up event of the entire road safety campaign along Mendi-Kandep Highway for the Kandep area. The components of the rally were very much similar to that of Pogera.

The venue of the rally was about several metres in from the Kandep-Mandi Road. At about 10 o'clock the selected students with their new uniform (T-shirt with road safety slogans) marched from the road towards the school, the rally venue. The distance was about one and half a kilometer. The traffic vehicle maneuvered ahead of the students to clear the road. With the assistance of the teachers and the NRSC officers the students marched along the road holding up cardboards with safety slogans written on. The onlookers and the public who were travelling along that road either by foot or vehicle were astonished and amazed. They got the message, many of them followed all the way to the rally area.

While the march was in progress the Josephs (Band group) did some spectacular songs and entertained the crowd. As soon as the students entered the school, the delegation joined in and all of them moved to the rally area. The team leader was already on the stage directing them where to sit, especially the invited guests. He then proceeded to welcome the dignitaries. The rally commenced. Following were the guests who officiated the rally:

- I. The Director Traffic of PNG
- II. NRSC Deputy Director (Project Manager),
- III. Kandep District Administrator
- IV. OIC-Traffic Police (Mendi) with the traffic members
- V. Kandep Police Station Commander
- VI. Kandep Community Representative
- VII. CEO-Kandep District Development Authority

The crowd was overwhelming. The school's playing field was packed to its capacity. People from nearby villages came when they heard the singing by The Josephs. The awareness team also did the publicity prior to the rally date. After the welcome and acknowledgement speech, the introduction part of the rally was done, the background information such as where the funding came i.e. ADB, the

duration of road safety awareness campaign in Kandep area and the objectives of the rally were highlighted.

Right after that the Director Traffic of PNG Royal Constabulary, Acting Chief Superintendent Joe Joseph highlighted the road safety issues that are affecting the people all around the globe. He went further to give the statistic of road accidents in PNG and around the world. The speaker poured out what he believes as far as road safety issues are concerned. As the Head of the Police Traffic, he spoke with passion and concern that road accidents are real and that the people must take precautionary measures while using the roads as pedestrians, passengers and drivers.

Like it was done in Pogera the road safety messages were presented in different ways, The Josephs performed the song 'Aiyo Sore' as soon as he finished his speech. It was moving. The song touched many people and some cried just like they did in Pogera in 2015. Those that had some smart phones recorded those songs. Again, we believe that the road safety messages were heard far and wide and the impact is expected to last a bit longer.

In between the speeches, The Josephs performed songs to keep the audience in lively manner. All the speakers made remarkable speeches and stressed the point that road accident is a killer and that people must take necessary precautionary measures to minimize it. In their speeches most of the speakers acknowledged ADB and the government for providing vital services such as roads and funding such events. The people were grateful of the developments that are taking place through the assistance of ADB. About 3 000 posters were distributed. The rally ended in the afternoon at about 3 o'clock. Figures 11-14 show some highlights of the event.

Figure 11. Getting Ready for the March

Figure 12. March in Progress.

Figure 13. Dignitaries & Marching Students Entering the Rally Area

Figure 14. Performance by The Josephs at the Rally Area.

7.3 Rally At Mendi Town (Momie Oval)

The next day, the 20th of May saw the staging of rally in Mendi at Momie Oval right in the centre of Mendi town. The provincial government built the stage for the social events like this so they lent to us for a very low cost. Here, the provincial authorities were invited to speak to their own people but many of them never turned up. The only person who came was the Provincial Works Engineer who represented the Works Manger-Mendi, Southern Highlands Province (Department of Works)

The rally followed the same pattern as was in Kandep. Students were selected from two schools, the grade 7s of North Mendi Primary and the grades 2-3s of Mendi SDA Elementary School. Since both schools are located at the same area, it was easy to get them assembled. At around 9 o'clock the students started marching from North Mendi (Wakwak) to the main town area and encircled it before going into the oval for the rally.

As usual, the traffic vehicle maneuvered ahead of the students to clear the way. The NRSC vehicle was at the back guiding the march in case of accidents. Mendi Town came to a standstill, they were wondering what was happening especially those who never heard the publicity. They learned from the slogans written on the banners and the cardboards students were displaying and the utterance of road safety slogans that it was road safety awareness campaign. Those that knew from the awareness that we did prior to the rally were not surprised.

The green t-shirts worn by the students were so colorful and attractive. The teachers of those grades with the deputy head teacher of North Mend primary assisted the march. When the march progressed to the entrance of the oval, The Josephs put up some breathtaking performances. The crowd from Mendi town was drawn into the field for the occasion. It was another successful rally.

The speeches were done by the following guests;

- A. The Director Traffic, the Acting Chief Superintend Joe Joseph, highlighted road safety issues and presented basically the same things that he did during the Kandep rally.
- B. The Provincial Works Engineer talked from engineering perspective of road safety and highlighted issues related to road signs, road designs etc. and commanded the work of NRSC partnering with ADB through DOW making this road safety awareness campaign possible.
- C. The OIC Traffic Mendi Chief Sergeant Lea Waleget represented the Provincial Police Commander gave helpful and supportive speeches.
- D. The Deputy Director who is also the Project Manger did the acknowledgements and concluding remarks. He pointed out the funding source, i.e. the ADB and made it clear that such organizations are important in terms of infrastructure development in this country.

As usual, the speeches were complimented by road safety songs which were composed by the Josephs. They were contracted by NRSC to compose songs in preparation for the rallies. In 2015. They did two songs which we used in Pogera Rally for Pogera-Laiagam Road Safety Awareness Campaign. Those songs really touched the hearts and souls of people of Mendi including the students. As pointed out earlier, it is anticipated that the impact should last a bit longer. About 3000 posters were distributed. The rally ended at around 1 o'clock in the afternoon. Figures 15-16 show some of the highlights.

Figure 15. Marching into Momie Oval

Figure 16. The Josephs Moving the Crowd

8. Promoting Road Safety through Media.

8.1 The Engagement of Two Daily Newspapers – Post Courier & The National

The daily newspapers, The National and the Post Courier were invited to do the reporting on the rally events. The costs of their travel were met by NRSC including lodging. The background information such as the source of funding, the purpose of conducting road safety awareness and the lead-up event such as the rally and any information that felt to be reported, we provided during the news conference. In our opinion they never did fairly a good job as the reporting was not about the rally but they did about road accidents or any other related road safety issues and included the rally activities as part of these stories. Figures 17-20 are the newspaper cuttings for the story covered.

Figure 17. Post-Courier - 25th Sept 2015

Figure 18. The National -25th Sept 2015

Figure 19. The National 25th Sept 2015

Figure 20. Post-Courier 31st May 2016

The National Newspaper reporter never showed up in 2016 for Kandep and Mendi Rallies. Post-Courier however was available and included the rally story using the road safety Curriculum story. Unfortunately, they deviated from the rally events which we never had any control over their work of reporting.

8.2 The Engagement of EM TV for the Telecast of Road Safety Rally Activities

EM TV on the other hand did a good job by reporting Laiagam-Pogera Rally in 2015 and Mendi-Kandep rally in 2016. They also covered part of the story in their *Olsem Wanem* program in 2015. It was quite impressive to see some of the rally activities telecasted when they covered the 2016 rally at Mendi and Kandep. Currently, the copy of the news is available on youtube titled 'Road Safety important'. The reporter covered funding source, i.e. ADB funding the construction and sealing of roads in Enga and SHP as well as the campaign, highlighted road safety issues and the government's actions to address these

issues by way of introducing Road Traffic Authority. Figures 9-10 show the EM TV Camera man capturing the rally activities in Pogera and Kandep.

Figures 9-10 show the EM TV Camera man capturing the rally activities in Pogera and Kandep.

Figure 21. EM TV Capturing Rally at Pogera -2015

Figure 22. EM TV Capturing March at Kandep -2016

9. The General Reaction From the People

9.1 Positive Comments.

At every location we went people were not only very happy and excited to hear the road safety messages, but they were also very thankful that the road was constructed and sealed. It was their dream to see a new road linking the urban centers. They could not believe that they have a road which makes their lives easier than ever before. As such they grabbed the messages and said it was first of its kind also to see a road safety awareness campaign team to talk about the realities. The schools on the other were also overwhelmed by our going to their schools. Teachers made some remarkable comments as they felt that the program was educational and helpful to the students in terms of road safety skills and knowledge. In fact, there is a need to incorporate road safety into their existence education curriculum.

They really appreciated the initiative and raised serious road safety issues. Following are some of the positive comments from both the public venues and schools.

- I. It is for the good of the community. People must take heed.
- II. Teachers said they would remind the students.
- III. More of this awareness should be conducted.
- IV. It is good that this initiative was taken.
- V. New things were learnt from the presentation.
- VI. Thank you very much for coming to our school.
- VII. It is very timely that the messages were received.
- VIII. As the road is new, the awareness is beneficial to the people.

Many of those positive comments made by the recipients have been video-taped. They are kept for reference sake.

9.2 Issues and Concerns

The concerns and issues raised by the people after the presentations or rather awareness were almost the same as the concerns raised by the people of Pagera and Laiagam. As usual we recorded and took note of what they had to say. We have summarized our observations (what were heard over time and again) hence we have summarized as follows:

- i. The road is too narrow.
- ii. There is no footpath for people to use.
- iii. There are no footbridges for people to use
- iv. There are no road signs for pedestrians and drivers
- v. Speeding is a common occurrence.
- vi. Drink and drive is also a problem.
- vii. Un-roadworthy vehicles being used on public roads.
- viii. Drivers and traffic registry officers abuse the process of obtaining driving license

- ix. Enforcement is needful to combat the use of unregistered motor vehicle, un-roadworthy vehicles and unlicensed public motor vehicles

10. Discussion/Recommendations

10.1 Observations.

From the observations and the interactions with the people through the awareness campaigns, it was evident that the level of road safety knowledge and skills is very low whether as a pedestrian, passenger or driver. Some road users do display wrong attitudes such as drivers speeding the vehicles, sometimes, coupling up drink and drive. Pedestrians do not take precautionary measures by facing the on-coming traffic, walk within the road shoulders and etc. Passengers riding on open back vehicles (unrestrained) or overloading in PMVs.

Despite the human errors and ignorance, it is equally important for authorities to provide facilities such as footpaths, walkways and bus stops. Moreover, regular and routine enforcement by Traffic Police can instill some level of deterrence for offenders. With the awareness being conducted, people were made awareness of consequences and penalties if they brake traffic laws, rules and regulations.

Another observable road safety concern is the lack of enforcement. When community leaders raised road safety issues, enforcement issue was mentioned almost every location. They talked from their daily experiences and observation that enforcement is not option. Most of the vehicle that travel along the newly sealed roads, especially along Mendi-Kandep Highway are un-roadworthy and unlicensed Public Motor Vehicles. The awareness team also observed this and NRSC is of the firm view that remedial actions are essential.

10.2 NRSC Enforcement Unit Complimenting Education & Awareness

The NRSC's Enforcement Unit could be used especially after the awareness is conducted as a reinforcement. That is to see whether the people practically apply those road rules, regulations and precautionary measures or not. We have an enforcement unit under Safety Development Division that conducts road blocks to inspect vehicle for un-roadworthiness for the safety of the general public. We have been doing Christmas and Easter Operations with the help of Papua New Guinea Royal Constabulary for a very long time. In National Capital District, we do it regularly. In the coming road safety awareness campaigns, there is an option available to include enforcement, subject to further negotiation and discussion nevertheless.

10.3 NRSC's Views on the Issues and Concerns Raised above.

Our views with regards to each of the issues above (clause 7.2) are as follows:

- i. The issue of narrow road can be viewed from pedestrian perspective since the road width we understand is standard. That is, the absence of footpath and sufficient shoulder for people to walk forces people to use the road formation hence competing with the vehicles. People feel they do not have enough room for their mobility since most people walk to nearby villages, gardens etc.
- ii. Again the lack of smooth interconnectivity between road shoulders and the actual formation width in most places make people say such. People feel that the raised road formation at certain sections make their movements hard.
- iii. Bridges have no separate walkway for pedestrians. Therefore, pedestrians have to risks their lives by competing for the same space along the bridges.
- iv. As anyone would expect, improved road conditions increase the tendency for drivers to speed. This is beyond engineering, especially for highways of such nature. Police has to come in to conduct regular checks to penalize drivers driving at excessive speeds.
- v. Again, drink driving is an enforcement issue hence police has to take charge.
- vi. Un-roadworthy vehicles are the responsibility of police as well as Provincial Traffic Registries. However, in remote areas, it is hard to pin down on such expect routine and continuous enforcements are executed as a deterrence.
- vii. Driving license issuance is a big issue hence the observations are true. Traffic police and provincial registries need to improve the integrity of the driver training and licensing process.

10.4 Recommendations

The following have been highlighted and on numerous occasions raised by the people hence they are worth noting;

- The Department of Works must look into pedestrian accessibility issues on the road, such as footpaths, side walkways on bridges and installation of key road signs.
- The Traffic Registry with Traffic Police must look into the driver's license system including driver training and issuance of license, and policing to look into drink & drive and speeding.
- The NRSC to do road safety awareness on regular bases.
- Strongly enforcing traffic laws by the Traffic Police, with the availability of funds NRSC can initiate.

The above recommendations should not be treated lightly as they are not the options. They are priority areas if the government is serious about the safety of the people in relation to road accidents.

11. Appendix

11.1 Appendix A Selected Pictures –Awareness for Laiagam-Pogera

11.2 Appendix B Selected Pictures –Awareness for Mendi-Kandep

11.3 Appendix C Selected Pictures-Rally Pogera

11.4 Appendix D Selected Pictures-Rally Both Kandep & Mendi

11.5 Appendix E Daily Report –Pogera-Laiagam.

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Niunk Junction

Date: 29th June 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 100

Population: 300

Feedback /Comments

Well received by the people, made complimentary comments and a lot of road safety issues were raised. A community Leader asked a question so that we could emphasize the importance of walking safely along the road. He stood inside the road shoulders and asked us whether that was safety or not. The awareness team responded by saying that walking along the road shoulders was not safe. Michael Toup: Another community leader made positive remarks after the presentation. People were very happy about the awareness we conducted.

Challenges/Concerns

The road safety concerns raised were:

- a. The vehicles are speeding increasing the level of risks.*
- b. Many young drivers toady are obtaining drivers without going through proper training resulting in numerous road accidents.*
- c. Level of road safety knowledge is low*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Laiagam Station

Date: 29th June 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speeding is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 50

Population: 150

Feedback /Comments

Well received by the people, made complimentary comments and ask a lot of questions. They admitted that because of their careless attitude, unwarranted accidents do occur.

Challenges/Concerns

Road issue raised were:

- a. Speeding
- b. Drink and Drive
- c. Young drivers obtaining drivers' licenses without proper training resulted in a lot of road accidents.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Water Crescent Market

Date: 29th June 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 40

Population: 50

Feedback /Comments

Well received by the people, made complimentary comments and a lot of road safety issues were raised. The people said that they were willing to offer the land for the purpose of widening the road. They expressed this as they realise that the current size (narrow) of the road poses a lot of risks.

Challenges/Concerns

Road safety issues raised in this location were:

- a. The road is narrow posing a lot of risks*
- b. There is no footpath*
- c. Speeding is causing a lot of road accidents.*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pakum Village

Date: 30th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 37

Population: 50

Feedback /Comments

Well received by the people, made complimentary comments and a lot of road safety issues were raised. A community representative by the name of Micheal Kaima said they were willing to give their land for road construction. They want the road construction companies to widen the road.

Challenges/Concerns

Road safety issues raised were:

- a. There is no road sign
- b. The road is too narrow
- c. Speeding is becoming a problem causing a lot of road accidents
- d. There is no footpath
- e. Some bridges have no footbridges

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Covec Gate

Date: 30th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 84

Population: 150

Feedback /Comments

The people were reluctant to corporate as there was a raid previously by the defence force and police due to some trouble they caused. However, when we explained the reason why we were there, they accepted us. They paid full attention and interested and commented afterwards that it was very good, informative and beneficial to the community.

Challenges/Concerns

The road safety issues raised were:

- a. The road is too narrow*
- b. They want humps to slow down the speeding vehicles*
- c. There is no road sign*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Kaubanis

Date: 30th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 84

Population: 150

Feedback /Comments

The people there were very welcoming. They listened patiently as they realised that the campaign was something that would benefit them. It was informative and something to think about when it comes to using road. The community leaders were very happy and expressed gratitude for the initiative.

Challenges/Concerns

The road safety issues raised were;

- a. Seatbelt, many vehicles do not have seatbelts.
- b. Drink and drive
- c. Speeding

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Lakai Village

Date: 01st July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 85

Population: 140

Feedback /Comments

The people were very curious to explore what we were to present. Well received by the people, made complimentary comments and raised road safety issues or concerns. Moses Rome was happy about the campaign because it will help people understand the risks that associate with sealed roads. The current Village Court Magistrate of that area stated that their village is located between the mountain ranges making it difficult to move away from the road, and thus hump is necessary to reduce speed.

Challenges/Concerns

Road safety concerns raised:

- a. Erecting hump should be done.
- b. There is no Road signs

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Tou Ipaka Village

Date: 1st July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 110

Population: 100

Feedback /Comments

The people were very happy that road safety awareness campaign was conducted in their area. They raised a lot of road safety issues and stated that already small children were killed in that section of the road.

Challenges/Concerns

The road safety issues raised were;

- a. Need a footbridge,
- b. No road signs
- c. Corrupt ways to obtain driver's license which means that drivers never go through training
- d. The road is narrow

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Puipaka

Date: 1st July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 103

Population: 500

Feedback /Comments

The people were very happy about the visit and stated that already number of people died from road accident in that section of the road. Rodney Sowai, a community leader said that the road safety knowledge amongst the people was low and it was hoped that this campaign would raise the level of road safety knowledge.

Challenges/Concerns

- a. Road safety Concerns raised were:
- b. There is no footbridge
- c. There is no road sign
- d. Speeding
- e. Drink and drive
- f. The road is narrow and lifted

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Waimas Village

Date: 2nd July 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 46

Population: 200

Feedback /Comments

Well received by the people, made complimentary comments and raised road safety issues which have been affecting them. The councillor of that community said that there should be hump to reduce the speed.

Challenges/Concerns

The road safety issues raised were:

- a. *There is a need of a hump to reduce*
- b. *The road is narrow*
- c. *There is no footpath*
- d. *There is no footbridge*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Miso Ipaka

Date: 2nd July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 150

Population: 200

Feedback /Comments

Well received by the people, made complimentary comments.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Maip Boom Gate

Date: 2nd July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 47

Population: 400

Feedback /Comments

As soon as we told them that road safety awareness was going to be conducted, the people themselves took the lead by calling others to come and listen to what we were to present. They listened patiently. Well received and a lot of positive comments were made about the initiative and raised some serious road safety issues which have been affecting their lives since the sealing of the road.

Challenges/Concerns

- a. Speeding is a common problem
- b. The road is narrow
- c. There is no footpath
- d. Drink and drive

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Mamal

Date: 6th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 77

Population: 150

Feedback /Comments

Well received by the people, made complimentary comments. Titus Piapul, the Councilor of Manal area acknowledged the campaign and asked a question so that we could emphasize the importance of walking safely along the road. Another community leader by the name of Enoch Raipa raised some serious road safety issues which are listed below. They said a big failure was the construction company never taking into consideration the safety aspect of the road.

Challenges/Concerns

- a. *The road is narrow-no way to stand and give way to the vehicles.*
- b. *Road is for everyone and not for vehicles only. There are a lot of churches, schools and villages along the road side. Thus, the people need to use the road. He said that they were treated like animals.*
- c. *There is no road sign for the drivers as well as the pedestrians*

Report By: Signature:

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Kasap Village

Date: 6-July-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

1. Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 84

Population: 200

Feedback /Comments

Well received by the people, made complimentary comments. Tony Bin, a community leader said that many people were not familiar with road safety measures and that this initiative is vitally important to the community. Generally people were very happy about the awareness we conducted. According to Kaspar Lemi, another elderly man, 11 people already died at their section of the road when he expressed the concerns they have regarding road safety issues.

Challenges/Concerns

Road safety issues raised:

- a. No footpath
- b. No footbridge
- c. The road is narrow and lifted
- d. Drivers obtaining driver's licence without proper training

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Yambali

Date: 6th July 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 84

Population: 60

Feedback /Comments

Well received by the people, made complimentary comments. A very experienced long time PMV driver expressed concerns regarding safe driving. He said they went through proper driving test and know the safety measures and since then he never got involved in any accidents. It is very sad situation for some young drivers today who have never been to this and accidents are occurring frequently.

Challenges/Concerns

The road safety issues raised were:

- a. Obtaining drivers licence without proper training results in a lot of road accidents.*
- b. Speeding*
- c. The road is narrow and lifted*
- d. There is no footpath*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Aiyak Road-Side Market

Date: 6th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 103

Population: 400

Feedback /Comments

Well received by the people, quite a number of community leaders spoke the dangers encountered on the road since the sealing of the road. According to them some people were already killed, many domestic animals died as result of speeding and the condition of the road.

Challenges/Concerns

Road safety issues raise are as follow:

- a. *The road is too narrow*
- b. *There is no footpath*
- c. *There is no road sign*
- d. *Many drivers obtained driver's license without proper training and they cause a lot of road accidents.*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Kera Bridge

Date: 8th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 130

Population: 100

Feedback /Comments

Well received by the people, made complimentary comments. One of the community Leaders who is also a driver by the name of Aglop Peter said the road is too high which becomes dangerous for children and other road users. At most times the school children become the victims of the high pavement. He added that there is abuse of process of issuing license. A very young man who is not qualify for class 6 has one and that is a very frightening thing.

Challenges/Concerns

The road safety issues raised are:

- a. *The road is narrow and lifted, has a high pavement making it difficult for the pedestrians.*
- b. *The process of obtaining driver's license is abused*
- c. *There is no footpath for pedestrians*
- d. *There is no road signs*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Leope Village

Date: 8th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 83

Population: 70

Feedback /Comments

Well received by the people, made complimentary comments. Jacob Lome, a leader and a former councillor claimed that they gave land enough for a wider road but the construction companies are narrowing the road. Road signs are vitally important for the safety of the people. Mr. Lome is also a driver got his license in 1969 and stated the today the process of obtaining driver's license is abused.

Challenges/Concerns

Road safety issues raised

- a. *The road is narrow and lifted, has high pavement posing a lot of risk for the pedestrians*
- b. *There is no road sign*
- c. *There is no footpath*
- d. *There is no footbridge*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Paitagas Village

Date: 8th July 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 77

Population: 150

Feedback /Comments

Well received by the people, made complimentary comments. A woman spoke about the high pavement of the road saying it is not safe for pedestrians. Many children were victims of this kind of road condition. A community leader by the name of Kopaka Nip suggested if the elementary schools could be trained to teach road safety in schools. A former driver expressed the concern regarding the abuse of process of obtaining driver's license.

Challenges/Concerns

The road safety issues raised are

- a. *The road is narrow and lifted having high pavement imposing a lot of risks for pedestrians.*
- b. *The road is narrow*
- c. *There is no footpath*
- d. *Speeding couple up with drink and drive.*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Yakenda

Date: 15th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 50

Population: 100

Feedback /Comments

Well received by the people and made complimentary comments.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Tunudan Road-side Market

Date: 23th July 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 120

Population: 200

Feedback /Comments

Well received by the people, made complimentary comments.

Challenges/Concerns

Road safety issues raised

- a. *The road is narrow*
- b. *Drink and drive coupling up with Speeding*
- c. *There is no footpath for pedestrians*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Kombus Primary School

Date: 22th July 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing rules

✓ **Passenger Safety**

8. Body protruding is not safe
9. Standing on the moving vehicle is not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated.
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 100

Population: 300

Feedback /Comments

The messages were well received by the students, teachers and parents alike, as many of them were present that time as well. The head-teacher, Ms. Linda was very impressed with campaign and she stated they would teach them again in the classes.

Challenges/Concerns

The concerns or road safety issues raised by the teachers are as follows:

- a. Inexperienced drivers cause a lot of road accidents*
- b. The road is narrow and lifted.*
- c. There is no footpath for pedestrians*
- d. The vehicles are speeding imposing a lot of risks.*

Report By: Signature:

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Leap Elementary School

Date: 22th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Never Cross the road with obstructions

✓ Passenger Safety

6. Body protruding is i not safe
7. Standing on the moving vehicle not safe
8. Seat securely in the vehicle while being a passenger
9. Use seatbelt while being seated
10. Enter and exit vehicle when the vehicle comes to a complete stop.
11. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 84

Population: 100

Feedback /Comments

Well received, teachers made complimentary comments. The teachers admitted that the kids are venerable to the road accidents and that this road safety awareness campaign is timely.

Challenges/Concerns

The concerns or road safety issues raised by the teachers are as follows:

- a. The road is narrow and lifted.*
- b. There is no footpath for pedestrians*
- c. The vehicles are speeding imposing a lot of risks.*

Report By: Signature:

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Aiyak Primary School

Date: 22th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions.
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

A bit of safe driving as teenagers were there.

No. of Posters: 120

Population: 400

Feedback /Comments

Well received by the students and teachers alike, Mr. Kipungi Kandota, the headmaster of the school was very impressed about the initiative. In fact, he met the awareness team the previous day when one was conducted in a market close to his school. Instead of us making the appointment, he requested that the other could be done at his school the next day and bought soft drinks for each one in the team. After presentation in his school the next day, he brought soft drinks again for us.

Challenges/Concerns

The Headmaster was very serious and raised a lot of road safety issues: He even stated them down in a piece of paper and gave it to the team. Following are the main points:

- a. There is no footpath for the students to walk*
- b. There is no road sign, e.g. school signs indicating speed limit*
- c. There is no hump so that the drivers can slow down*
- d. The road is high and lifted making it hard for pedestrians to walk.*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Logina 1 Elementary School

Date: 27th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules.

✓ Passenger Safety

8. Body protruding is not safe
9. Standing on the moving vehicle is not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 12

Population: 60

Feedback /Comments

The teacher Peam Yalan appreciated initiative and commented that she used to teach road safety when it comes to transport. She further admitted that when the road was unsealed, it was quite safe but now that the road is sealed and the level risk has increased as well and doing awareness is something beneficial to the students.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Aiyak Elementary School

Date: 28th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 190

Population: 60

Feedback /Comments

Well received the teachers and students alike, made complimentary comments.

Challenges/Concerns

The raised concerns about the way the company constructed the road.

- a. There is no footpath for people to walk*
- b. the road is narrow and has a high wall (lifted)*

Report By: Signature:

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Louge Elementary School

Date: 28th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 62

Population: 63

Feedback /Comments

Well received by the school, Ami Amos one of the teachers made complimentary comments and raised concerns students safety is her concern every day.

Challenges/Concerns

- a. *There is no road signs indicating schools,*
- b. *Speed is a problem,*
- c. *Level of road safety knowledge is low, e.g. the safe ways to cross road.*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Kaubanis Elementary School

Date: 28st July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 30

Population: 70

Feedback /Comments

Well received by the school, the Teacher- In Charge of the school, Ms. Cathy Kakas made complimentary comments. She said she would use the posters and teach the students about road safety during class time.

Challenges/Concerns

Nil

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pokalip Primary School

Date: 28th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 120

Population: 140

Feedback /Comments

Well received by the students and teachers alike, the headmaster commented that it was important because the mandated body coming to talk about road safety weighed more than what they used to tell them. Thus, the campaign was beneficial to the students and hoping that it would raise the level of awareness and minimise road traffic accidents.

Challenges/Concerns

The deputy headmaster raised road safety issues saying:

- a. Road accident is a real problem*
- b. The road is narrow and lifted*
- c. There is no road sign*
- d. There is no footpath*

Report By: Signature:

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pokalip Elementary School

Date: 28th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions.
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 50

Population: 40

Feedback /Comments

Well received by students and teachers alike.

Challenges/Concerns

Not recorded.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pakum Elementary School

Date: 29th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 30

Population: 20

Feedback /Comments

Well received by both the teachers and students. According to them, it was good that the awareness was conducted as it would benefit the students.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Koimal SDA Primary School

Date: 29th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 100

Population: 380

Feedback /Comments

According to the Deputy Headmaster, it was good that the road safety awareness team went there and did the road safety awareness campaign. It will help the student avoid unwarranted road accidents.

Challenges/Concerns

- a. *The road is narrow and high and lifted*
- b. *There is no road sign*
- c. *There is no footpath*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Koimal SDA Elementary School

Date: 29th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 62

Population: 113

Feedback /Comments

Not recorded

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Misipaka Elementary School

Date: 29th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 60

Population: 10

Feedback /Comments

Well received by the school, made complimentary comments.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Tamakale Elementary School

Date: 30th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 48

Population: 105

Feedback /Comments

A teacher there expressed gratitude regarding the initiative.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Tumudan Elementary School

Date: 30th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

14. Body protruding is illegal and not safe
15. Standing on the moving vehicle is illegal and not safe
16. Seat securely in the vehicle while being a passenger
17. Use seatbelt while being seated
18. Enter and exit vehicle when it comes to a complete stop.
19. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 48

Population: 60

Feedback /Comments

Well received by the school children and the teachers.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Kasap Primary School

Date: 30th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 120

Population: 313

Feedback /Comments

A teacher by the name of Joe John said that the awareness team coming to the school was beneficial to the school especially the students.

Challenges/Concerns

Not recorded

Report By: Signature:

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Tumundan Primary School

Date: 30th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 120

Population: 311

Feedback /Comments

A teacher by the name of Tamao Jack said that the awareness team coming to the school was beneficial to the school as well as the general public.

Challenges/Concerns

- a. The road is narrow
- b. There is no road signs
- c. There is no footpath

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Yaku Elementary School

Date: 30th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions.
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 48

Population: 120

Feedback /Comments

Well received by the school and made complementary comments.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Laiagam Primary School

Date: 31th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 120

Population: 600

Feedback /Comments

Both teachers and students alike appreciated the initiative, one teacher commented that prevention is better than cure, the other by the name of Albert Apala said that what we presented was more than gold or silver for that matter. Another teacher by the name of Ms. Joyce raised a concern that there should be road signs indicating schools and other important features of the road. The headmaster, Mr. Nick Landi said stressed that students must not forget road safety.

Challenges/Concerns

The road safety issues raised by the teachers:

- a. There is no road sign indicating that there is a school*
- b. The road is too narrow and lifted*
- c. There is no footpath for students to walk home and back to school*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Komap Elementary School

Date: 31th July 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 84

Population: 286

Feedback /Comments

Not recorded

Challenges/Concerns

Not recorded

Report By: Signature:

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Main Market (Pogera Station)

Date: 4th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 200

Population: 500

Feedback /Comments

Well received by the people, made complimentary comments and raised a lot of road safety concerns. One talked strongly about how the driving licenses are being obtained. They get the licenses through corrupt means meaning that no proper testing and training was given before the licenses were being issued. Such practices contribute a lot to the many unwarranted road accidents. The other person blamed the police for not performing traffic duties and as such accidents are happening. All in all, people want safe driving, accident free travel from various destinations.

Challenges/Concerns

The road safety issues raised were:

- a. Abusing the process of obtaining the driver's license
- b. Speeding coupling up with drive and drive
- c. There is no footpath

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Paiyam Bus Stop

Date: 4th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 150

Population: 300

Feedback /Comments

Well received by the people, made complimentary comments. Road safety issues raised by the public were: driver's license issues, lack of police patrol (High Patrol) bus fare is too excessive, wearing dark spectacles, answering phone while driving, speed etc.

Challenges/Concerns

Road safety issues raised

- a. *Driver's dark spectacles, answering phones while driving*
- b. *Police patrolling is lacking*
- c. *Speeding with drink and drive*
- d. *Abusing the process of obtaining license*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Karick Village (Airport)

Date: 4th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 84

Population: 200

Feedback /Comments

Well received by the people, made complimentary comments and road safety issues were by the public were: driver's license issues, bus fare is too excessive, wearing dark spectacles, answering phone while driving, speed etc. They need safety rail at the road shoulders.

Challenges/Concerns

The road safety issues raised are:

- a. Drivers driving with dark spectacles, hearing phones, answering phones while driving
- b. There should safety rails for protection
- c. The road is narrow
- d. There is no footpath

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Suyan Bui Market

Date: 4th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 150

Population: 500

Feedback /Comments

Well received by the people, made complimentary comments and road a lot of road safety issues. One talked about bus fare saying drivers and crews charging passengers as they wish at times.

Challenges/Concerns

Road safety issues raised were:

- a. Speeding*
- b. Luck of road signs*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Tipinini Village

Date: 4th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 100

Population: 150

Feedback /Comments

Well received by the people, made complimentary comments and raised a lot of road safety issues. One community leader by the name of Masol reiterated what was presented.

Challenges/Concerns

Road safety issues raised were:

- a. Lack of road signs*
- b. The road is narrow*
- c. There are no footpaths.*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pogera Station

Date: 5th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 250

Population: 1000

Feedback /Comments

Well received by the people, made complimentary comments. Road safety issues raised by the public were: driver's license issues, bus fare is too excessive, and according to Tom Ako identified himself as 'crime stopper' wanted the PMV buses which are serving in Pogera area must be allocated route numbers.

Challenges/Concerns

The road safety issues raised were:

- a. Abusing the process of obtaining driver's license, as a result, a lot of accidents are happening.*
- b. Speeding coupling with drink and drive*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Paiyam Police Station

Date: 5th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 240

Population: 400

Feedback /Comments

Well received by the people, made complimentary comments and raised road a lot of road safety issues.

Challenges/Concerns

Road safety issues raised by the public were:

- a. Abusing the process of obtaining driver's license
- b. Lack of footpath

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Palipaka Village

Date: 5th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 84

Population: 150

Feedback /Comments

Well received by the people, made complimentary comments and raised a lot of Road safety issues

Challenges/Concerns

Road safety issues raised by the public were:

- a. driver's license issues,
- b. no footpath,
- c. Un-roadworthy vehicles are on the road and no inspection is done.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Aumbi 1 Village

Date: 5th August 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 140

Population: 200

Feedback /Comments

Well received by the people, made complimentary comments and raised a lot of road safety issues. They claimed that people are dying from road accidents in the night at an alarming rate. Many vehicles which are on the road are not serviced. The proper thing to do is have the vehicle serviced and place the certificate on the windscreen so that the general public can see it.

Challenges/Concerns

The road safety issues raised were

- a. Un-road worthy vehicles are on the public roads*
- b. Road accidents are happening in nights at an alarming rate.*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Kulapi 4

Date: 6th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 60

Population: 160

Feedback /Comments

Well received by the people, made complimentary comments and a lot of road safety issues were raised.

Challenges/Concerns

Road safety raised were

- a. Speeding*
- b. Drink and drive*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pogera Station (Yans Kona)

Date: 6th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 213

Population: 500

Feedback /Comments

Well received by the people, made complimentary comments. Road safety issues raised by the public were: among others some young drivers sometimes have a female seated close to the driver's seat. This behaviour sometimes causes distraction and the driver many times loses concentration and results in road accidents. They also stated that night travelling known as 'tulait tulait' bus causes a lot of accidents.

Challenges/Concerns

The road safety issues raised were:

- a. Drivers are distracted by females*
- b. Night travel is a concern*

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Paiyam Village two

Date: 6th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 100

Population: 150

Feedback /Comments

Well received by the people, made complimentary comments and road safety issues were raised. They further commented that traffic police were not performing their tasks.

Challenges/Concerns

Road safety issues raised were:

- a. Drink and drive
- b. Police not performing their traffic duties.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Anawe One

Date: 6th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 100

Population: 170

Feedback /Comments

The people were very happy to hear road safety messages. A community leader from that area reiterated the safety message in their local vernacular for the benefit of the old people and for those who do not understand Tok Pisin.

Challenges/Concerns

Road safety issues raised were:

- a. Speeding coupling up with drink and drive
- b. There are no road signs.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Kulapi 1 Village

Date: 7th August 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 120

Population: 200

Feedback /Comments

The people were happy to learn road safety skills and knowledge. They appreciated the initiative and raised road safety issues, mainly the drivers' behaviors that pose risks.

Challenges/Concerns

- a. Drink and drive
- b. Speeding

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Tipinini Community School

Date: 10th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 80

Population: 200

Feedback /Comments

The teachers and students alike were very happy because the campaign concerned their safety. Complementary comments were made.

Challenges/Concerns

The common road safety issues were raised which very much similar to other schools

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Karik SDA Elementary School

Date: 10th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 20

Population: 40

Feedback /Comments

Well received by the people, made complimentary comments and ask a lot of questions. They admitted that because of their careless attitude, unwarranted accidents do occur.

Challenges/Concerns

Similar road safety issues were raised.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Paiyam Elementary School

Date: 11th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 50

Population: 150

Feedback /Comments

The only teacher in the school was very happy that the awareness team went there to conduct road safety awareness campaign.

Challenges/Concerns

NIL

Report By: Signature:

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Mt. Kare Elementary School

Date: 17th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 120

Population: 70

Feedback /Comments

Not recorded

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Suyan ACE School

Date: 17th August 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ **Passenger Safety**

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 120

Population: 100

Feedback /Comments

Not recorded

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Paiam Primary School

Date: 18th August 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ **Passenger Safety**

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 240

Population: 500

Feedback /Comments

Both teachers and students were very happy that the awareness was conducted in their school. They said it was beneficial to them and raised road safety issues.

Challenges/Concerns

- (a) School crossings needed
- (b) Drivers speeding vehicles
- (c) Drink and driving

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pogera Primary School

Date: 18th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 300

Population: 600

Feedback /Comments

The school was very happy to receive the team. The head teacher appreciated the initiative and commanded the team, the sponsors etc. They also raised road safety issues that affected them especially as pedestrians

Challenges/Concerns

- a) School crossing
- b) Road signs
- c) No footpaths
- d) Some bridges have no footbridges

Report By: Signature:

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pogera International School

Date: 19th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 120

Population: 200

Feedback /Comments

Both the teachers and students were happy to receive the road safety messages. They made positive comments and raised road safety issues.

Challenges/Concerns

- a) Speeding
- b) Road signs
- c) Drink and drive

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Aumbi 1 Apostolic Elementary School

Date: 19th August 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ **Passenger Safety**

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 70

Population: 50

Feedback /Comments

The teachers and the Chairman of the school were very happy. The pupils had learned something for their lives.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pogera High School

Date: 19th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

14. Be alert while driving
15. Never overtake at the corner/crest etc.
16. Never Drink and Drive
17. Speed is dangerous
18. Road-worthiness of the vehicles
19. Must have a current driver's license

No. of Posters: 240

Population: 700

Feedback /Comments

The school was very happy to have us presenting the road safety messages. They made complimentary comments and commended us for the good work, beneficial to the students as well as the teachers.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pogera PNG Bible Church ACE School

Date: 20th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 80

Population: 100

Feedback /Comments

The school made complimentary comments and commended us for the good work, beneficial to the students as well as the teachers.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Paiyam SDA Elementary School

Date: 20th August 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 150

Population: 200

Feedback /Comments

The school was happy to receive the road safety messages. They did complimentary comments and commended the team for the good work.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Upamapigi Elementary School

Date: 24th August 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ **Passenger Safety**

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

No. of Posters: 120

Population: 200

Feedback /Comments

The students were excited and curious to learn what was being presented. The teachers thanked the team for the good work.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Pogera Technical College

Date: 25th August 2015

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ **Passenger Safety**

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

14. Be alert while driving
15. Never overtake at the corner/crest etc.
16. Never Drink and Drive
17. Speed is dangerous
18. Road-worthiness of the vehicles
19. Must have a current driver's license

No. of Posters: 120

Population: 100

Feedback /Comments

The teachers and students alike like the presentation. Their facial expressions and the way they paid attention showed clearly that were impressed about what was being presented.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Mulitake Primary School

Date: 2nd September 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions
7. Safe Crossing Rules

✓ Passenger Safety

8. Body protruding is illegal and not safe
9. Standing on the moving vehicle is illegal and not safe
10. Seat securely in the vehicle while being a passenger
11. Use seatbelt while being seated
12. Enter and exit vehicle when it comes to a complete stop.
13. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

14. Be alert while driving
15. Never overtake at the corner/crest etc.
16. Never Drink and Drive
17. Speed is dangerous
18. Road-worthiness of the vehicles
19. Must have a current driver's license

No. of Posters: 120

Population: 300

Feedback /Comments

The school was very happy to have us presenting the road safety messages. They made complimentary comments and commended us for the good work, beneficial to the students as well as the teachers.

Challenges/Concerns

Not recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Alpis Village

Date: 5th September 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 100

Population: 170

Feedback /Comments

The audiences were impressed with the presentation. They raised a lot of road safety issues which were videotaped.

Challenges/Concerns

- a. PMV drivers speeding
- b. The vehicle owners covering the seatbelts with seat covers.
- c. Road checks must be done
- d. Drivers must be responsible for the passengers.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign. Daily Report

Location: Kulapi 1 Village

Date: 5th September 2015

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

No. of Posters: 100

Population: 150

Feedback /Comments

The people listened attentively. They asked few questions for clarification.

Challenges/Concerns

Road safety issues raised were:

- c. Speeding coupling up with drink and drive
- d. There are no road signs.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Nol Market

Date: 15-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 130

Number of Posters: 147

Feedback /Comments

The people were excited and keen to hear what was presented. Even though it was raining people were still standing to hear the road safety messages. A community leader raised some road safety issues such as driver behaviour especially drink & drive, and queried for bus fares thinking that were the right authority. We explained that we were not the right people and that road safety is our only mission.

Challenges/Concerns

- Driver behaviour, especially drink and drive that leads to vehicle crash, putting people's life at risk and cause accidents etc.
- Busfare issue was raised.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Marara Primary School

Date: 15-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 125

Number of Posters: 147

Feedback /Comments

The teachers and students alike appreciated the road safety awareness. The head teacher of the school was very happy that the road safety awareness team went to his school. According to him, the kids were not exposed to the road and the precautionary measures prior to the building of the road. As such, the campaign was timely and that he was happy that the kids learned something new that will help avoid road accidents.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Sopa 2 Road-side Market

Date: 15-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being sea3df3dfted
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never overtake at the corner/crest etc.
15. Never Drink and Drive
16. Speed is dangerous
17. Road-worthiness of the vehicles
18. Must have a current driver's license

Number of People attended: 100

Number of Posters: 147

Feedback /Comments

The road safety messages were well received by the people by the way they paid attention. On behalf of the people, Delo Nelson the councillor of the community expressed gratitude and commented that the initiative was helpful for the people

Challenges/Concerns

NIL.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Marara Elementary School

Date: 16-02-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Playing on the road is not safe.
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 134

Number of Posters: 100

Feedback /Comments

The teachers and pupils alike were happy about the campaign. The Teacher In Charge, Mrs. Margret Kisambo says she is very concerned about the safety of the kids and warns the kids occasionally. Now, this campaign is a boost to what she has been doing and that she is very happy that the kids received the road safety messages.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Monte Primary School

Date: 16-02-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 145

Number of Posters: 147

Feedback /Comments

The road safety messages were received by the students and teachers as well. They were excited to see the posters, their head teacher, Mr. Simon Nu made complimentary remarks and stated that the students had learned something new. He further commented that many of them were not exposed to the road and dangers that exist so this campaign had made them be aware of the dangers.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Monte Elementary School

Date: 16-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 383

Number of Posters: 221

Feedback /Comments

Not recorded

Challenges/Concerns

Not Recorded

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Nol Primary School

Date: 17-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 478

Number of Posters: 147

Feedback /Comments

The teachers and students alike appreciated the campaign. The Head Teacher by the name of Penge Pandal expressed gratitude for the initiative undertaken by NRSC for the good of the students as the road is newly constructed and that the people including the students have no idea about road rules and the dangers that exist on the road. It is very timely that this campaign was initiated.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Nol Elementary School

Date: 17-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 261

Number of Posters: 147

Feedback /Comments

The school appreciated the campaign and the TIC wanted more of this kind of campaign be done on regular bases to not only students but to the parents and other villagers.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Injed Catholic Primary School

Date: 17-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 208

Number of Posters: 147

Feedback /Comments

The students and teachers alike were excited to receive the road safety messages. They paid close attention. According to their head master, the road is new and that the students need this awareness for their benefit. There was nothing done in the past and that this campaign explored a lot of dangers that exist on the road for the benefit of the students. They raised a concern that a school crossing or a hump is needed for the safety of the students.

Challenges/Concerns

- Hump
- School Crossing

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Sopa Word 1 Elementary School

Date: 18-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 200

Number of Posters: 147

Feedback /Comments

The teachers and pupils were keen to learn the road safety messages. The TIC, Mrs. Dorothy Jeffrey asked the team on behalf the pupils to explain the crossing rules again. The Team Leader illustrated the crossing rules to make it clear to the students. It was well received by the teachers and students. The teachers said nothing was done in the past and that this awareness was good for the students.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Tap Primary School

Date: 18-02-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 400

Number of Posters: 147

Feedback /Comments

The teachers and students enjoyed the presentation from the way they paid attention. According to Patrick Yope, a senior teacher, the campaign was good for both students and teachers. He thanked the awareness team for taking the road safety messages to their school and raised some road safety issues.

Challenges/Concerns

- The road is narrow
- No footpath for pedestrians
- No school crossing
- No speed hump

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Map Primary School

Date: 22-02-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 414

Number of Posters: 147

Feedback /Comments

The road safety messages were received by the teachers and students. They enjoyed the presentation from the way they paid attention. Students admitted learning something new that will them when using the road. According to Matthew Wagep, a senior teacher, the campaign was good for both students and teachers. He thanked the awareness team for taking the road safety messages to their school and raised some road safety issues.

Challenges/Concerns

- No footpath for pedestrians
- No school crossing
- No speed hump
- Road signs are not original (not standard, according to a parent)
- Crews /unlicensed drivers are driving and causing accidents
- Un-roadworthy vehicle are used putting people's lives at risk.
- PMVs are not using Blue Plates-unlicensed PMVs.
- Uninsured vehicles.
- Speeding

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Tulum Primary School

Date: 22-02-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 473

Number of Posters: 221

Feedback /Comments

The school received the road safety messages. A lot of questions were asked and road safety issues were raised by both teachers and Parents. The parents were there because of community work. The head teacher of the school, Mr. Pos Kuriar acknowledged the campaign and stated that it was very important and beneficial for everyone, further raised some road safety issues saying that there were a lot of un-roadworthy vehicle using the highway so the enforcement was necessary. He suggested road block at Mt. Wiri to check the vehicles. He reiterated that it was for the safety of the people that this road check should be conducted.

Challenges/Concerns

- The road is narrow
- No footpath for pedestrians
- Crews /unlicensed drivers are driving and causing accidents
- Un-roadworthy vehicle are used putting people's lives at risk.
- Uninsured vehicles.
- Speeding

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Tulum Elementary School

Date: 22-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 200

Number of Posters: 74

Feedback /Comments

The small kids were excited to learn road safety with pictures. It was something new for them. The teachers were very happy that the kids were given some tools in life to help themselves when using the roads. The teachers thanked the awareness team for coming to their school.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Marara Road Side Market

Date: 23-02-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 100

Number of Posters: 147

Feedback /Comments

The community was very responsive to the campaign. As soon as the awareness team arrived, people left what they were doing and came close to learn road safety messages. They listened attentively and showed eagerness as the road is new and that they must learn the rules. After the presentation, a lot of questions were asked which the team had answers for them. The community leaders acknowledged the campaign saying that it was beneficial to the people as the road was something new to them. The people were not exposed to the road with its dangers and the coming was very helpful and something of value. Wanpis Lap is one of the community leaders who raised several road safety issues.

Challenges/Concerns

- Overloading
- Inexperienced drivers
- Speeding

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Homail Road Side Market

Date: 23-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 150

Number of Posters: 147

Feedback /Comments

The community was very responsive to the campaign. As soon as the awareness team arrived, people started calling for other people to come. After a few minutes, a crowd about 150 people was ready to hear the road safety messages. They listened attentively and showed eagerness as the road is new and that they must learn the rules. After the presentation, a lot of questions were raised which the team had answers for them.

Challenges/Concerns

- Overloading
- Inexperienced drivers
- Road signs were to be looked after.
- Punish those people who damage the road signs.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Tente Elementary School

Date: 25-2-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 356

Number of Posters: 147

Feedback /Comments

The school was very happy that the road safety awareness team went to their school. On behalf of the school, the teacher in charge said the awareness was good and that it strengthened what they used to tell them the precautionary measures. He further raised some road safety issues including hump, school crossing, road signs etc. and stated that these were very important road features needed for the safety of the students.

Challenges/Concerns

- Hump
- School sign
- Road signs

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Tente Primary School

Date: 26-02-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 600

Number of Posters: 147

Feedback /Comments

The students and teachers alike were very happy that the awareness team had visited their school. They listened attentively and asked questions regarding some things that they were not sure of. They were clarified. The head teacher raised some road safety issues saying that in the past the drivers used to be very careful. They got their traffic rules right and made it priority when they drove but today many drivers are careless, some are even inexperienced drivers driving on the public roads causing a lot of accidents. And she concluded by saying the awareness was helpful to the students

Challenges/Concerns

- Overloading
- Inexperienced drivers
- Road signs

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Hub Elementary School

Date: 26-02-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 51

Number of Posters: 147

Feedback /Comments

The teachers and pupils were happy. According to a teacher it was helpful for the students.

Challenges/Concerns

- Speeding vehicles pose a lot of risks
- Hump

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Esmol Elementary School

Date: 26-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 133

Number of Posters: 147

Feedback /Comments

It was overwhelming. The teachers and students were very happy. The teacher in charge, Tewa Yaps acknowledged the team and stated that the coming was good for students as the road is new to them. She further said that the teachers used to tell students to be cautious when using the road and the coming of the road safety team put more weight.

Regarding the road, the general public are happy about the road as it is an essential service. In fact, it is a dream-come-through.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Malant Road Side Market

Date: 27-02-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ Driver Safety.

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 150

Number of Posters: 147

Feedback /Comments

The community was very responsive to the campaign. They listened attentively and at the end of the presentation some questions were asked as they were not sure of certain aspects of precautionary measures. They were clarified. According to a former councillor by the name of Wessis, that section of the road needs road signs indicating market, church and village.

Challenges/Concerns

- Overloading
- Inexperienced drivers
- Road signs
- Speeding
- Un-roadworthy vehicles used on public roads.
- PMVs with no registrations.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Wambip Road Side Market

Date: 27-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 200

Number of Posters: 294

Feedback /Comments

The people were curious to know what was being presented that afternoon. They welcomed the messages and a lot of questions were asked and supportive comments were made. A community leader by the name of Tom Komba raised several road safety issues including speed, no footpath, un-roadworthy vehicles being used on the public roads, road signs and hump.

Challenges/Concerns

- Hump to reduce speed
- Road signs indicating markets
- Road is narrow
- Un-roadworthy vehicles being used on public roads.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Hum Service station Market

Date: 27-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 150

Number of Posters: 147

Feedback /Comments

The people acknowledged the campaign and raised several road safety issues including overloading and un-road worthy vehicles. They recommended road checks for the sake of safety of the general public.

Challenges/Concerns

- Overloading
- Un-road worthy vehicles being used on the public road.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Map 1 Elementary School

Date: 29-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 62

Number of Posters: 147

Feedback /Comments

The teachers appreciated the campaign and raised several road safety issues including speed, hump and road signs indicating school.

Challenges/Concerns

- Hump
- Speed
- Road sign indicating school

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Tura Elementary School

Date: 29-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 56

Number of Posters: 74

Feedback /Comments

The only teacher by the name of Nancy appreciated the campaign.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Map 2 Elementary School

Date: 29-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 60

Number of Posters: 73

Feedback /Comments

The TIC of the school made positive comments. He said it was good the kids were told of the dangers that exit on the road, putting more weight to what they tell them on daily bases.

Challenges/Concerns

- School crossing

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Topa Elementary School

Date: 29-02-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 137

Number of Posters: 147

Feedback /Comments

The students were eager to learn. The teachers made positive comments and commanded the work.

Challenges/Concerns

- Speed
- Crossing
- Footpath
- Road is narrow

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Mendi SDA Elementary School

Date: 02-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe.
8. Standing on the moving vehicle is illegal and not safe.
9. Seat securely in the vehicle while being a passenger.
10. Use seatbelt while being seated.
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 300

Number of Posters: 147

Feedback /Comments

The students were excited to receive road safety messages. According to the TIC, the presentation was very informative and beneficial to both the teachers and the students. Furthermore, she said she wanted road safety to be taught in their Sabbath School Class and that she would come back to us when they are ready.

Challenges/Concerns

- Speed
- Crossing
- Footpath

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: AOG Compound Elementary School

Date: 02-03-2016

Key Messages

✓ Pedestrian Safety

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ Passenger Safety

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 400

Number of Posters: 147

Feedback /Comments

The school was receptive to the team. They stopped their classes and quickly gathered all the students into their church building. The team presented road safety measures at the level they could understand, using posters as aids. They students and teachers like enjoyed the presentation. According to Rose Yasi, it was a good initiative for the benefit of the students.

Challenges/Concerns

- Speed
- Crossing
- Footpath
- Road signs, esp. school crossing signs.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kumin Primary School

Date: 03-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 1000

Number of Posters: 147

Feedback /Comments

It was another exciting outdoor event for the students. The presentation made them realised the dangers that exist on the road. Both teachers and students alike appreciated the initiative. The duty teacher thanked the team for the good work.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: North Mendi Primary School

Date: 04-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 1167

Number of Posters: 147

Feedback /Comments

The school welcomed the team. After the presentation, they asked questions regarding some road safety issues which they felt needed clarification. On behalf of the school, the teachers thanked the team for making time available to visit their school.

Challenges/Concerns

- Vehicle Road-worthiness
- Driver's License
- Overloading

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Winje Elementary School

Date: 15-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 50

Number of Posters: 73

Feedback /Comments

The students were keen to learn new things presented by some visitors. The teachers appreciated the initiative and made positive comments. They did raise some concerns regarding the new road.

Challenges/Concerns

- A lot of dangerous sharp corners
- Speed by careless drivers.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Lakalap Primary School

Date: 15-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 348

Number of Posters: 147

Feedback /Comments

The reception was overwhelming. Both the teachers and students appreciated the initiative. They asked questions and raised few road safety issues. The team answered and explained those issues in detail. On the behalf of the school, the head-teacher Mrs. Erika Titus thanked the team and expressed her wish that the all of Kandep people learnt road safety precautionary measures would be a good thing.

Challenges/Concerns

- The road was narrow
- Dangerous corners.

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Lakalap Road-Side Market

Date: 16-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 500

Number of Posters: 221

Feedback /Comments

The reception was overwhelming. The people were very eager to hear road safety messages. They left what they did and gathered around the team. As the messages were presented, the people nodded their head to show they got the messages. Quite a number of community leaders made positive comments and reiterated some of the road safety points. They commended the work as was beneficial to the community.

Challenges/Concerns

- The road was narrow
- Dangerous corners.
- Speeding
- Inexperienced drivers
- Unregistered vehicles using the road.
- Unlicensed drivers driving on the public road

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kondo Elementary School

Date: 17-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 1000

Number of Posters: 147

Feedback /Comments

It was another exciting outdoor event for the students. The presentation made them realised the dangers that exist on the road. Both teachers and students alike appreciated the initiative. The duty teacher thanked the team for the good work.

Challenges/Concerns

NIL

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kandep SDA Primary School

Date: 17-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's

Number of People attended: 73

Number of Posters: 147

Feedback /Comments

The teachers were very happy that the students were told in detail the road safety messages which will guide their lives while using the road. Mr. Michael Gele, one of the senior teachers expressed gratitude saying that the specialists who have the in-depth knowledge of road safety addressing the students had a lot of weight.

Challenges/Concerns

- Speed Hump
- Reckless driving
- Drink and drive
- Sign signs

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Marara Healthy Centre

Date: 18-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

18. Be alert while driving
19. Never Drink and Drive
20. Speed is dangerous
21. Road-worthiness of the vehicles
22. Must have a current driver's license

Number of People attended: 1500

Number of Posters: 147

Feedback /Comments

There was a social event and people mostly from Kandep gathered together and crowd was good. They were interested to know about road safety since the newly sealed road was a new thing for them. During the presentation, one village leader volunteered to translate the road safety messages into their local vernacular. After the presentation, quite a number of village leaders made positive comment about the initiative raised some road safety issues.

Challenges/Concerns

- Unlicensed drivers
- Overloading
- Speeding
- Inexperienced drivers
- Vehicle road-worthiness

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kandep Primary School

Date: 21-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

23. Be alert while driving
24. Never Drink and Drive
25. Speed is dangerous
26. Road-worthiness of the vehicles
27. Must have a current driver's license

Number of People attended: 667

Number of Posters: 147

Feedback /Comments

Both the teachers and students were very happy to listen to the road safety messages as that was concerning their lives. They listened attentively and excitedly received the posters. Few teachers asked questions regarding certain road safety issues and answers were provided by the team. On behalf of the school, the principal Mr. Levi Nepa thanked the team for making time available to come to the school to educate the students some life-skills.

Challenges/Concerns

- Humps to reduce speed
- School crossing needed

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kandep High School

Date: 21-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 516

Number of Posters: 147

Feedback /Comments

The students were curious to know what the strangers were to present. They listened attentively and excitedly received the posters. Several students asked questions regarding certain road safety issues and answers were provided by the team. On behalf of the school, the deputy principal thanked the team for making time available to come to the school to educate the students what they need to know when they are using the road.

Challenges/Concerns

- The road is narrow
- No footpaths
- No footbridge

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kokas Village

Date: 24-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 100

Number of Posters: 147

Feedback /Comments

The people appreciated the campaign. A village Court Clerk was amongst them, who thanked the team and said he would relay the messages to others who were not there.

Challenges/Concerns

- The road is narrow
- No footpaths
- No footbridge

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kandep Station

Date: 25-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 500

Number of Posters: 147

Feedback /Comments

The people were curious to learn from the team the skills that would need to use the road. Quite a number of leaders asked a lot of questions for the purposes of clarifications and others so that we could stress the importance of what was presented to the people.

Challenges/Concerns

- The road is narrow -Unregistered vehicles
- No footpaths -unsilenced vehicles
- No footbridge -un-roadworthy vehicles

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Winja Road Side Market

Date: 26-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 200

Number of Posters: 140

Feedback /Comments

The people showed a lot of concern as the road was something new for them. They asked questions for clarification purposes and raised some road safety issues.

Challenges/Concerns

- The road is narrow
- No footpaths
- No footbridge
- Too Many curves/bends

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Monte Road-Side Market

Date: 29-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

18. Be alert while driving
19. Never Drink and Drive
20. Speed is dangerous
21. Road-worthiness of the vehicles
22. Must have a current driver's license

Number of People attended: 50

Number of Posters: 80

Feedback /Comments

The crowd mostly mothers and children were curious to know what these policemen and women had to say regarding the road. Positive response from the innocent and primitive mothers, children, few old men with handful of young man. A young man requested that the team should go back to the same location on Sunday when there is normally a lot of people gather.

Challenges/Concerns

- The road is narrow
- No footpaths
- No footbridge

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Mosup Road-Side Market

Date: 29-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 40

Number of Posters: 80

Feedback /Comments

The villagers stood still when the vehicle pulled over. The onlookers were just watching what was to be said about their dream road. It was precautionary measures, good for them. Appreciative comments were made and admitted they had been careless in many instances and thus, the rules would be followed for their good.

Challenges/Concerns

- The road is narrow
- No footpaths
- No footbridge
- Overloading
- Un-registered motor vehicles using the road

Report By: **Signature:**

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Magani Nazarene Elementary School

Date: 30-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Wear bright clothes while walking in the night
4. Never Cross the road with obstructions
5. Never play on the road.

✓ **Passenger Safety**

6. Body protruding is illegal and not safe
7. Standing on the moving vehicle is illegal and not safe
8. Seat securely in the vehicle while being a passenger
9. Use seatbelt while being seated
10. Enter and exit vehicle when it comes to a complete stop.
11. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 40

Number of Posters: 80

Feedback /Comments

The small kids were quiet and curious to know what these strangers were going to present. They listened attentively. The teachers and parents who were there asked questions on behalf of the students so that the team could clarify on those topics that were presented. The parents expressed some concerned regarding certain road safety issues.

Challenges/Concerns

- Inexperienced drivers.
- Un-registered motor vehicles using the road
- Unlicensed drivers.
- Un-road worthy.

Report By:Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kimblam road-side Market

Date: 30-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Beware of the Flying stones from the speeding vehicles
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

13. Be alert while driving
14. Never Drink and Drive
15. Speed is dangerous
16. Road-worthiness of the vehicles
17. Must have a current driver's license

Number of People attended: 300

Number of Posters: 147

Feedback /Comments

It was overwhelming to see the warm reception. The people were very happy that at least the road authorities had laid out the rules for their dream road. Several village leaders expressed their gratitude and stated they had learnt a lot from the presentation and that they would take precautionary measures as they use the road. Anthony Paul (Leader) told his people about the important of the project and that it must be taken into consideration what has been said.

Challenges/Concerns

- Corners
- Unregistered vehicles using the road.
- Speed

Report By:Signature

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Mendi Day Secondary School

Date: 30-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

✓ **Driver Safety.**

12. Be alert while driving
13. Never Drink and Drive
14. Speed is dangerous
15. Road-worthiness of the vehicles
16. Must have a current driver's license

Number of People attended: 1217

Number of Posters: 200

Feedback /Comments

Since it was in the afternoon, students were tired but the way the team presented the road safety messages made the students awake. A bit of human and at the same time, road accident statistics were given to make them realise that road accident is an issue affecting the lives of people. They got interested and appreciated the initiative and on behalf of the school, one of the deputy principals Mrs. Margaret Tawina thanked the team and raised some road safety issues.

Challenges/Concerns

- Road Safety should be taught in schools
- Unlicensed drivers

Report By:Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Twinkiwinky Elementary School

Date: 31-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 50

Number of Posters: 55

Feedback /Comments

The small kids were curious to know what these police had to say. They listened attentively. The teachers thanked the team for visiting the school with road safety messages. They commented the officers with soft drinks.

Challenges/Concerns

- School signs
- Hump needed to slow down the speeding vehicles

Report By:Samson Kil (Team Leader)Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: North Kagua ACE School

Date: 31-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 80

Number of Posters: 180

Feedback /Comments

According to the principal, it was a good initiative that reinforced what he used to tell the students.

- Many of the drivers, esp. PMV drivers are careless
- Unlicensed drivers

Report By:Samson Kil (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Magani Main Market

Date: 18-04-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 300

Number of Posters: 108

Feedback /Comments

People responded positively. A woman raised road safety issues and stated that it was important to address them. They directly affect the people, the road users.

Challenges/Concerns

- PMV drivers are careless
- Unlicensed drivers

Report By:Samson Kil (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Tende Hospital Gate

Date: 18-04-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 250

Number of Posters: 108

Feedback /Comments

The audience got the messages. They were serious about addressing road safety issues. The comments made by the audience showed that they were serious. One of the elderly men from the audience said that in the past the potential drivers were tested and made known the road rules before driving licenses were issued. Now it's the thing of the past.

Challenges/Concerns

- Many of the drivers today are careless
- Unlicensed drivers
- Inexperienced drivers

Report By:Samson Kil (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Margani Buai Market

Date: 19-04-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions.

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 500

Number of Posters: 108

Feedback /Comments

People were curious to know what the team presented. Quite a number of people made comments and appreciated the work we did.

Challenges/Concerns

Not recorded

Report By:Samson Kil (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Tupiri Gate Market

Date: 19-04-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 200

Number of Posters: 108

Feedback /Comments.

People listened attentively. Their facial expression showed the eagerness to learn road safety skills and knowledge presented to them.

Challenges/Concerns

Not recorded

Report By:Samson Kil (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Mendi Town (Sunset Lodge)

Date: 20-04-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 1000

Number of Posters: 144

Feedback /Comments

The reactions from the crowd was both positive and negative. As a result of police personnel neglected some of their mandated duties, one man from the crowd shouted back by saying that a road accident was not attended by police in which he was involved. However, another person made positive comments and went on further to talk about road safety issues such road signs in the town, the driver behaviours, ways to better the vehicle registration system and the convenience of tracking down the traffic offenders by way of compulsory registration of land etc. He said he travelled several countries which have the better systems and suggested we should adapt them.

Challenges/Concerns

- Many of the drivers drive carelessly
- Unlicensed drivers
- Road signs
- Drink & drive

Report By:Samson Kil (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Mendi Quarry

Date: 21-04-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 100

Number of Posters: 74

Feedback /Comments

Four (4) of the community leaders expressed their gratitude on behalf of their people. One of them reiterated the messages that we presented raised several road safety issues that were threatening to the people.

Challenges/Concerns

- Unlicensed vehicles being used the road
- Un-roadworthy vehicles being used the road.
- Many of the drivers, esp. PMV drivers are careless
- Unlicensed drivers
- Speeding

Report By:Samson Kil (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Main Town Market

Date: 22-04-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 500

Number of Posters: 216

Feedback /Comments

The crowd gathered around the team members as they wanted to listen to what was being presented. They appreciated the messages and made a positive comments and raised serious road safety issues.

Challenges/Concerns

- Potholes causing accidents
- School Crossings
- Road Signs missing in Mendi town
- Un-roadworthy vehicles being used the road.
- Many of the drivers, esp. PMV drivers are careless
- Unlicensed drivers
- Speeding

Report By:Samson Kil (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Lyambi Apostolic Church

Date: 28-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 40

Number of Posters: 45

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Lyambi Lutheran Church

Date: 28-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 41

Number of Posters: 45

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Keso Apostolic Church

Date: 29-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 97

Number of Posters: 63

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Tendele Elementary School

Date: 29-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 165

Number of Posters: 72

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Murip Primary School

Date: 02-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 330

Number of Posters: 90

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Murip Market

Date: 28-02-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 42

Number of Posters: 90

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Takename Elementary School

Date: 3-3-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 167

Number of Posters: 34

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Takename Market

Date: 3-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 26

Number of Posters: 20

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Keso Market

Date: 12-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 90

Number of Posters: 72

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Matala Market

Date: 14-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 50

Number of Posters: 32

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Matala Elementary School

Date: 14-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 60

Number of Posters: 31

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Yapute Apostolic Church

Date: 17-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 70

Number of Posters: 45

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Lopate CAF

Date: 17-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 50

Number of Posters: 45

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Lakis Market

Date: 17-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 80

Number of Posters: 45

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kiripiso Market

Date: 18-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 32

Number of Posters: 36

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kiripiso Elementary School

Date: 18-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 150

Number of Posters: 36

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kokas Market

Date: 22-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 140

Number of Posters: 90

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....

HRRIP-Road Safety Awareness Campaign.

Daily Report

Location: Kakaliak Market

Date: 23-03-2016

Key Messages

✓ **Pedestrian Safety**

1. Be alert all the time when using the road
2. Face on-coming traffic while walking along the road
3. Never play on the road.
4. Wear bright clothes while walking in the night
5. Dangerous to do commercial activities beside the road
6. Never Cross the road with obstructions

✓ **Passenger Safety**

7. Body protruding is illegal and not safe
8. Standing on the moving vehicle is illegal and not safe
9. Seat securely in the vehicle while being a passenger
10. Use seatbelt while being seated
11. Enter and exit vehicle when it comes to a complete stop.
12. Never seat on the side-rail of the vehicle with the open-back vehicles.

Number of People attended: 300

Number of Posters: 90

Feedback /Comments

The people were happy to hear the road safety messages.

Challenges/Concerns

Not recorded

Report By:Ps John Angake (Team Leader).....Signature.....