
SEKTOR KEBERSIHAN, KESELAMATAN,
PENGURUSAN STRATA

&
BERKAITAN MLGH dan KPKT

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

KEBERSIHAN

Aktiviti Tidak Dibenarkan

Merangkumi

Pembangunan kemudahan pengurusan sisa

pepejal:

• Pembinaan tapak pelupusan sisa pepejal sanitari;

• Pembinaan stesen pemindahan sisa pepejal;

• Penutupan selamat tapak pelupusan;

• Pembinaan kemudahan rawatan sisa pepejal seperti

Insinerator, Anaerobic Digester (AD), kemudahan

pengkomposan, Material Recovery Facility (MRF) dan

sebagainya; dan

• Pembinaan fasiliti-fasiliti infrastruktur lain seperti jalan masuk

tapak pelupusan, menaiktaraf kemudahan tapak pelupusan

dan sebagainya.

Sila rujuk kepada perkara yang disenaraikan
dalam senarai aktiviti yang dilarang

• Tertakluk kepada arahan JPBN dari masa ke semasa

• Sentiasa mematuhi SOP berkaitan projek pembinaan yang

dikeluarkan oleh pihak Kerajaan Persekutuan dari semasa ke

semasa.

• Mematuhi Garis Panduan Amalan Langkah Pencegahan

COVID-19 di Tapak Bina Bil. 1/2020 yang dikeluarkan oleh

Lembaga Pembangunan Industri Pembinaan Malaysia

(CIDB)

Penjarakan sosial Memastikan penjarakan sosial 1 meter setiap masa di tapak bina.

Kebersihan Tangan Menyediakan hand sanitizer atau kawasan mencuci tangan dengan

sabun

Mengambil dan merekod

suhu badan pekerja serta

saringan simptom

• Mengambil dan merekod suhu badan pekerja dan melakukan

saringan simptom pada awal waktu bekerja

• Pekerja yang mempunyai suhu melebihi 37.5 celcius dan

menunjukkan simptom seperti sakit tekak, batuk, selsema, susah

bernafas tidak dibenarkan bertugas.

Pembersihan dan sanitasi

pejabat mengikut saranan KKM

Menggunakan cecair pencuci yang sesuai, setiap hari (sebelum

atau selepas operasi)

Mesyuarat Tapak Dibenarkan dengan penjarakan sosial 1 meter

Penggunaan topeng muka Mewajibkan pemakaian topeng muka kepada pekerja

Penggunaan jentera dan kenderaan Pelaksanaan pembersihan dan disinfeksi sebelum masuk dan keluar

tapak bina.

Aplikasi MySejahtera dan CovidTrace Pekerja dan pelanggan perlu memuat turun dan mendaftar aplikasi

MySejahtera dan CovidTrace ke dalam telefon bimbit masing-masing

untuk pengesanan kontak rapat.

100 Normal Normal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

KESELAMATAN

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

Urusan Pemeriksaan Dan Pemantauan:

• Pemeriksaan Pengeluaran Sokongan

CCC/OP

• Projek Pembangunan Jabatan

• Perakuan Bomba

• Penyiasatan Kebakaran

• Tertakluk kepada arahan JPBN dari masa ke
semasa

• Perlu sentiasa mematuhi SOP KKM dan
CIDB

• Perlu sentiasa mematuhi Safe Work
Instruction – MCO (MKN & KKM)

Protokol Pencegahan Penyakit &

Sekatan

• Penyediaaan protokol di tempat kerja yang meliputi pengawasan

penyakit dan pencegahan penyebaran jangkitan mengikut

saranan KKM.

Keselamatan tapak • Kawalan kemasukan ke tapak

• Menyediakan alat saringan suhu badan atau thermal scanner (suhu

badan 37.5 darjah celcius dan ke atas tidak dibenarkan masuk)

• Melaksanakan saringan umum bagi mengesan gejala berkaitan

COVID-19 seperti demam, batuk, sakit tekak atau sesak nafas.

• Saringan perlu dilakukan di pintu masuk projek

• Kakitangan yang mempunyai suhu melebihi 37.5 Celsius dan

menunjukkan symptom seperti sakit tekak,batuk,selsema,susah

bernafas tidak dibenarkan bertugas.

• Menyediakan hand sanitizer

• Mewajibkan pemakaian topeng muka

• Memastikan penjarakan sosial 1 meter setiap masa

Penyelenggaraan tapak • Memastikan tapak projek selamat dan bersih untuk pekerja dan

persekitaran

Aplikasi MySejahtera dan CovidTrace • Pekerja dan pelanggan perlu memuat turun dan mendaftar aplikasi

MySejahtera dan CovidTrace ke dalam telefon bimbit masing-masing

untuk pengesanan kontak rapat.

Dihadkan Normal Normal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

Seluruh rantaian sektor pembinaan perumahan

di bawah JPN, PRIMA, SPNB, PPAM, Bahagian

Pembangunan KPKT, HDC dan MLGH yang

telah mendapat permit dan lesen pembangunan.

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan CIDB serta MKN

bagi projek yang diluluskan

Rumah pekerja di tapak

Penghantaran bahan

Pembuangan bahan buangan

Simptom ditemui

Pelawat

• Mengambil suhu badan pekerja (suhu badan 37.5 darjah celcius

dan ke atas tidak dibenarkan masuk)

• Mewajibkan pemakaian topeng muka

• Menyediakan hand sanitizer

• Kawalan pergerakan hanya dalam kawasan pembinaan

• Sentiasa kawalan jarak dan pembersihan kawasan

• Memastikan penjarakan sosial 1 meter setiap masa

• Kawalan pergerakan pemandu dan kenderaan di kawasan

penerimaan

• Bahan buangan di kawasan buangan dikawal selia oleh pekerja

binaan

• Lori sampah hanya mengutip tanpa turun

• Pekerja dikenal pasti ada simptom selepas pengambilan suhu atau

bergejala diletakkan di bawah jagaan sendiri dan dirujuk ke pihak

klinik kesihatan atau hospital

• Pekerja bergejala diwajibkan untuk mengunakan topeng muka

• Pengambilan suhu badan (suhu badan 37.5 darjah celcius dan ke

atas tidak dibenarkan masuk)

• Menyediakan hand sanitizer; dan

• Mewajibkan pemakaian topeng muka

PEMBINAAN

Sila rujuk kepada perkara yang disenaraikan

dalam senarai aktiviti yang dilarang

100 Normal Normal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

PENGURUSAN STRATA (1/7)

1) Langkah Pencegahan Covid19

2) Operasi Pejabat Pengurusan

3) Mesyuarat Jawatankuasa

4) Pengurusan

Pos/Courier/Pengurusan

Penghantaran

5) Pengurusan Penyelenggaran

kerosakan/Pengubahsuaian

6) Pengurusan Perpindahan

7) Pengurusan Short Term Rental

Accomandation (STRA) (Terhad)

8) Pengurusan Pelawat

9) Pembekalan Perkhidmatan (Service

Provider)

10) Pengurusan Kontraktor

11) Pengurusan Penghuni dan Harta

Bersama (Terhad)

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan MLGH

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

100 Normal Normal

1) Langkah Pencegahan Covid-19 • Menjalankan saringan suhu badan pekerja dan pelawat di pintu

masuk sebelum memasuki pejabat suhu badan melebihi 37.5◦C

dan keatas adalah tidak dibenarkan masuk)

• Mengamalkan penjarakan sosial sejauh 1meter diantara individu

• Basuh tangan dengan sabun dan air atau handsanitizer

• Pemakaian topeng muka (facemask)

• Melaksanakan proses pembersihan dan disinfeksi pada

permukaan yang mudah dicemar.

2) Pengoperasian Pejabat

Pengurusan

• Beroperasi sepenuhnya. Tempoh pengoperasian dalam skim strata

adalah seperti yang berikut:

a) Skim strata komersial – mengikut waktu operasi masing-

masing; dan

b) Skim strata perumahan – bermula dari jam 8.00pagi

hingga 5.00 petang sahaja

• Dibuka kepada orang awam dengan mengamalkan Langkah

Pencegahan COVID-19

3) Mesyuarat

AGM/EGM/Jawatankuasa

Pengurusan

• Mesyuarat secara fizikal dibenarkan dengan mematuhi SOP

Khusus Mesyuarat AGM/EGM/Jawatankuasa Pengurusan

(dalam SOP Pengoperasian Mesyuarat)

• Melaksanakan Langkah Pencegahan COVID-19

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

PENGURUSAN STRATA (2/7)

1) Langkah Pencegahan Covid19

2) Operasi Pejabat Pengurusan

3) Mesyuarat Jawatankuasa

4) Pengurusan

Pos/Courier/Pekerja

Penghantaran

5) Pengurusan Penyelenggaran

kerosakan/Pengubahsuaian

6) Pengurusan Perpindahan

7) Pengurusan Short Term Rental

Accomandation (STRA) (Terhad)

8) Pengurusan Pelawat

9) Pembekalan Perkhidmatan (Service

Provider)

10) Pengurusan Kontraktor

11) Pengurusan Penghuni dan Harta

Bersama (Terhad)

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan MLGH

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

100

4) Pengurusan

Pos/Courier/Pekerja

Penghantaran

• Dibenarkan menghantar pesanan/barang setakat pondok

pengawal/kaunter kawalan keselamatan/tempat yang ditetapkan

oleh pihak pengurusan JMB/MC/PengurusHarta

• Perlu mematuhi tatacara Pengurusan Pelawat

5) Pengurusan penyelenggaraan

kerosakan/Pengubahsuaian

• Urusan penyenggaraan kerosakan dan pengubahsuaian adalah

dibenarkan

• Perlu mendapat kebenaran bertulis pihak pengurusan

• Membuat semakan dengan Pihak Berkuasa Tempatan (PBT) dan

mendapatkan kelulusan apabila perlu

6) Pengurusan Perpindahan • Dibenarkan urusan perpindahan disemua skim strata

• Bilangan pekerja perpindahan (movers) yang dibenarkan tertakluk

kepada kelulusan pihak pengurusan dan tertakluk kepada tatacara

Pengurusan Pembekal Perkhidmatan (service provider)

7) Pengurusan Short Term Rental

Accomandation (STRA)

• Dibenarkan STRA bagi skim strata komersil dan landed strata

• Perlu memaklumkan pihak pengurusan mengenai kehadiran

tetamu/pelanggan untuk tujuan rekod

• Pemilik perlu memastikan unit dilakukan pembersihan dan

disinfeksi sebelum kehadiran tetamu/pelanggan baru

• Tetamu/pelanggan perlu mematuhi tatacara Pengurusan Pelawat

Normal Normal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

PENGURUSAN STRATA (3/7)

1) Langkah Pencegahan Covid19

2) Operasi Pejabat Pengurusan

3) Mesyuarat Jawatankuasa

4) Pengurusan

Pos/Courier/Pekerja

Penghantaran

5) Pengurusan Penyelenggaran

kerosakan/Pengubahsuaian

6) Pengurusan Perpindahan

7) Pengurusan Short Term Rental

Accomandation (STRA) (Terhad)

8) Pengurusan Pelawat

9) Pembekalan Perkhidmatan (Service

Provider)

10) Pengurusan Kontraktor

11) Pengurusan Penghuni dan Harta

Bersama (Terhad)

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan MLGH

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

100

8) Pengurusan Pelawat • Hanya pelawat yang mempunyai urusan yang dibenarkan sahaja

boleh memasuki skim strata

• Pelawat dikehendaki mematuhi Langkah Pencegahan COVID-19

dipos kawalan keselamatan atau mana-mana tempat lain yang

ditetapkan serta membekalkan maklumat kepada pihak

pengurusan untuk kegunaan contact tracing sekiranya diperlukan

• Pergerakan pelawat individu dalam skim strata dibatasi terhad ke

unit atau kawasan tujuan asal yang didaftarkan akan dihadirinya

sahaja

• Bilangan pelawat yang dibenarkan untuk tujuan aktiviti

ziarah/kunjungan semasa perayaan tidak boleh melebihi daripada

20 orang dalam satu hari dan bukan serentak.(terhad kepada

keluarga terdekat)

• Bilangan pelawat dalam satu-satu masa hendaklah ditentukan oleh

pihak pengurusan bergantung kepada saiz kediaman dengan

melaksanakan penjarakan sosial.

Normal Normal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

PENGURUSAN STRATA (4/7)

1) Langkah Pencegahan Covid19

2) Operasi Pejabat Pengurusan

3) Mesyuarat Jawatankuasa

4) Pengurusan

Pos/Courier/Pekerja

Penghantaran

5) Pengurusan Penyelenggaran

kerosakan/Pengubahsuaian

6) Pengurusan Perpindahan

7) Pengurusan Short Term Rental

Accomandation (STRA) (Terhad)

8) Pengurusan Pelawat

9) Pembekalan Perkhidmatan (Service

Provider)

10) Pengurusan Kontraktor

11) Pengurusan Penghuni dan Harta

Bersama (Terhad)

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan MLGH

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

100

9) Pembekalan perkhidmatan

(Service Provider)

• Semua Pembekal Perkhidmatan adalah dibenarkan untuk

memasuki skim strata

• Setiap pekerja Pembekal Perkhidmatan dikehendaki mematuhi

Langkah Pencegahan COVID-19 dipos kawalan keselamatan

atau mana-mana tempat lain yang ditetapkan serta membekalkan

maklumat kepada pihak pengurusan untuk kegunaan contact

tracing sekiranya diperlukan

• Pemilik/Pembekal Perkhidmatan perlu mendapat kebenaran

bertulis pihak pengurusan bagi urusan perpindahan yang

melibatkan penggunaan harta bersama,kerja-kerja pemasangan

atau hacking

• Pergerakan Pembekal Perkhidmatan adalah terhad di unit atau

Kawasan yang didaftarkan akan dihadiri sahaja dan tertakluk

kepada prosedur pengurusan pelawat.

Normal Normal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

PENGURUSAN STRATA (5/7)

1) Langkah Pencegahan Covid19

2) Operasi Pejabat Pengurusan

3) Mesyuarat Jawatankuasa

4) Pengurusan

Pos/Courier/Pekerja

Penghantaran

5) Pengurusan Penyelenggaran

kerosakan/Pengubahsuaian

6) Pengurusan Perpindahan

7) Pengurusan Short Term Rental

Accomandation (STRA) (Terhad)

8) Pengurusan Pelawat

9) Pembekalan Perkhidmatan (Service

Provider)

10) Pengurusan Kontraktor

11) Pengurusan Penghuni dan Harta

Bersama (Terhad)

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan MLGH

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

100

10) Pengurusan Kontraktor (1-2) • Semua Kontraktor/vendor/pekerja dibenarkan untuk memasuki

skim strata untuk melaksanakan kerja penyenggaraan

kerosakan/pengubahsuaian. Pergerakan

Kontraktor/vendor/pekerja adalah terhad di unit atau Kawasan

yang terlibat sahaja.

• Kontraktor/vendor/pekerja dikehendaki membekalkan maklumat

kepada pihak pengurusan untuk kegunaan contact tracing

sebelum memasuki skim strata. Kontraktor/vendor/pekerja yang

merupakan warganegara Malaysia hendaklah mengemukakan

maklumat pengenalan diri, manakala Kontraktor/vendor/pekerja

bukan warganegara hendaklah mengemukakan Salinan paspot

dan permit kerja yang sah serta nombor telefon terkini.

Kontraktor/vendor/pekerja perlu mematuhi SOP Sektor Pembinaan

yang dikeluarkan KKR dengan menjalani saringanCOVID-19

dipusat kesihatan yang diluluskan.

• Kontraktor/vendor/pekerja hendaklah mematuhi Langkah

Pencegahan COVID-19 di pos kawalan keselamatan atau mana-

mana tempat lain yang ditetapkan.

Normal Normal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

PENGURUSAN STRATA (6/7)

1) Langkah Pencegahan Covid19

2) Operasi Pejabat Pengurusan

3) Mesyuarat Jawatankuasa

4) Pengurusan

Pos/Courier/Pekerja

Penghantaran

5) Pengurusan Penyelenggaran

kerosakan/Pengubahsuaian

6) Pengurusan Perpindahan

7) Pengurusan Short Term Rental

Accomandation (STRA) (Terhad)

8) Pengurusan Pelawat

9) Pembekalan Perkhidmatan (Service

Provider)

10) Pengurusan Kontraktor

11) Pengurusan Penghuni dan Harta

Bersama (Terhad)

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan MLGH

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

100

 Pengurusan Kontraktor

(sambungan 2-2)

• Kontraktor/vendor/pekerja hendaklah melaksanakan kerja

mengikut tempoh masa yang ditetapkan. Semua kerja-kerja

pengubahsuaian dalam skim strata boleh dilaksanakan dengan

ketetapan seperti berikut:

a) Skimstratakomersial(retail)-bermula dari jam10.00 malam hingga

9.00 pagi pada hari Isnin hingga Ahad termasuk cuti umum yang

diwartakan;

b) Skim strata komersil (pejabat)-bermula dari jam 6.00 petang

hingga 9.00 pagi pada hari Isnin hingga Ahad termasuk cuti

umum yang diwartakan ; dan

c) Skim strata kediaman-bermula dari jam 8.00 pagi hingga 5.00

petang pada hari Isnin hingga Jumaat kecuali cuti umum yang

diwartakan. Semua kerja yang menghasilkan bunyi yang kuat

seperti penggerudian hanya boleh dilakukan antara jam 9.00pagi

hingga 1.00 petang sahaja.

Normal Normal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

PENGURUSAN STRATA (7/7)

1) Langkah Pencegahan Covid19

2) Operasi Pejabat Pengurusan

3) Mesyuarat Jawatankuasa

4) Pengurusan

Pos/Courier/Pekerja

Penghantaran

5) Pengurusan Penyelenggaran

kerosakan/Pengubahsuaian

6) Pengurusan Perpindahan

7) Pengurusan Short Term Rental

Accomandation (STRA) (Terhad)

8) Pengurusan Pelawat

9) Pembekalan Perkhidmatan (Service

Provider)

10) Pengurusan Kontraktor

11) Pengurusan Penghuni dan Harta

Bersama (Terhad)

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan MLGH

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

100

11) Pengurusan penghuni dan

Harta Bersama (Common

Property) (Terhad)

• Penghuni boleh bergerak diskim strata dengan mengamalkan

penjarakan sosial sekurang-kurangnya satu(1)meter

• Sebarang pergerakan sempena perayaan dan aktiviti keagamaan

adalah tertakluk kepada arahan dan SOP yang dikeluarkan oleh

Kerajaan.

• Aktiviti berbentuk outdoor dan indoor adalah dibenarkan tertakluk

kepada SOP yang dikeluarkan oleh Kerajaan.Sebarang aktiviti

yang dilarang oleh MKN,KKM atau lain-lain agensi adalah tidak

dibenarkan.

• Fasiliti yang terdapat didalam harta Bersama (common property)

boleh digunakan tertakluk kepada SOP yang dikeluarkan oleh

Kerajaan.

Perkhidmatan atas talian

• Penghuni, pekerja dan pelawat perlu memuat turun dan mendaftar

aplikasi MySejahtera dan CovidTrace ke dalam telefon bimbit

masing-masing untuk pengesanan kontak rapat.

Normal Normal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

PENGURUSAN STRATA (Pengoperasian Mesyuarat)

Pengurusan Mesyuarat AGM/ EGM/ Jawatakuasa

Secara Fizikal

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan MLGH

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

100

Pengoperasian Mesyuarat

(Sebelum)

• Notis mesyuarat hendaklah dikeluarkan sewajarnya dan disalinkan

kepada Pesuruhjaya Bangunan.

• Pembeli/pemilik/proksi yang ingin menyertai mesyuarat hendaklah

memuat turun aplikasi MySejahtera kedalam telefon bimbit bagi

tujuan contact tracing

• Kapasiti kehadiran mesyuarat adalah bergantung kepada saiz

tempat mesyuarat dengan mengambilkira penjarakan sosial

• Pihak pengurusan hendaklah membuat penandaan di tempat

mesyuarat dengan jarak 1meter dan memaklumkan lebih awal

kapasiti tempat mesyuarat kepada pembeli/pemilik

• Pihak pengurusan hendaklah membuat penandaan ditempat

pendaftaran dengan jarak 1meter

• Penyertaan mesyuarat adalah berdasarkan first come first serve

basis sekiranya tempa tmesyuarat tidak dapat menampung

bilangan peserta

• Hanya peserta yang telah memuat turun aplikasi MySejahtera

dibenarkan untuk menghadiri mesyuarat

• Pembeli/pemilik yang tidak menjelaskan caj(pemungkir) tidak

digalakkan hadir dan hanya dipertimbangkan untuk memasuki

tempat mesyuarat jika ada kekosongan selepas peserta memasuki

tempat mesyuarat

• Peserta dengan umur 60tahun dan keatas atau mempunyai

penyakit kronik tidak digalakkan untuk menyertai mesyuarat

• Tempat mesyuarat perlu dibersihkan atau disinfeksi sebelum

mesyuarat berlangsung

Normal Normal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

PENGURUSAN STRATA (Pengoperasian Mesyuarat)

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan MLGH

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

100

Pengoperasian Mesyuarat

(Semasa)

• Menjalankan saringan suhu badan peserta sebelum memasuki

tempa tmesyuarat dan merekod kehadiran peserta.(peserta

dengan suhu badan melebihi 37.5◦C dan keatas atau mempunyai

gejala demam,sakit tekak,batuk,sesak nafas dan selsema adalah

tidak dibenarkan masuk)

• Pihak pengurusan perlu menyediakan sabun dan air atau

handsanitizer semasa mesyuarat

• Peserta hendaklah mengaktifkan Aplikasi MySejahtera Ketika

mesyuarat

• Mengamalkan penjarakan sosial sejauh 1meter di antara individu

• Peserta hendaklah memakai topeng muka(facemask) dan peserta

yang gagal tidak dibenarkan memasuki tempat mesyuarat

• Jamuan semasa dan selepas mesyuarat adalah tidak dibenarkan

• Mesyuarat hendaklah dilaksanakandengan kadar segera dan

tempoh mesyuarat tidak boleh melebihi 4jam

• Hanya usul penting dibincangkan dan diputuskan dalam

mesyuarat dan keputusan hendaklah direkodkan

• Pihak pengurusan hendaklah memastikan mesyuarat berlangsung

dalam keadaan harmoni dan teratur. Mesyuarat hendaklah

ditamatkan jika penjarakan sosial tidak dipatuhi dan keadaan

menjadi tidak terkawal.

Normal Normal

Pengurusan Mesyuarat AGM/ EGM/ Jawatakuasa

Secara Fizikal

SEKTOR:
Waktu
Dibenarkan

Waktu
Operasi

Kapasiti %

Merangkumi

Aktiviti Tidak Dibenarkan

Arahan Tetap

Aktiviti & Protokol

Tindakan Penerangan Ringkas

PENGURUSAN STRATA (Pengoperasian Mesyuarat)

• Tertakluk kepada arahan JPBN dari masa ke

semasa

• Mengikut SOP KKM dan MLGH

Sila rujuk kepada perkara yang
disenaraikan dalam senarai aktiviti yang
dilarang

100

Pengoperasian Mesyuarat

(Selepas)

• Semua peserta tidak dibenarkan berkumpul didalam atau di luar

tempat mesyuarat setelah mesyuarat selesai

• Tempat mesyuarat hendaklah ditutup kepada umum dan

perludibersihkan dan disinfeksiselepasmesyuarat

• Minit mesyuarat hendaklah disediakan dan keputusan

dimaklumkan kepada umum

• Minit mesyuaratAGM hendaklah dikemukakan kepada

Pesuruhjaya Bangunan

Normal Normal

Pengurusan Mesyuarat AGM/ EGM/ Jawatakuasa

Secara Fizikal

