

SOALAN LAZIM (FAQ)

BERKAITAN PERINTAH KAWALAN PERGERAKAN

JABATAN KESELAMATAN DAN KESIHATAN PEKERJAAN (JKKP)

BILANGAN 8

(Dikemaskini pada 4 Februari 2021)

Kandungan

Bil.	Perkara	Muka Surat
1	Tanggungjawab Am Majikan	2
2	Perkhidmatan MyKKP dan MySKUD	3
3	Pemeriksaan Pertama / Ulangan Kilang Dan Jentera	4
4	Kemalangan, Kejadian Berbahaya, Penyakit Pekerjaan Dan Keracunan Pekerjaan	5
5	Orang Yang Kompeten	7
6	Firma Yang Kompeten	12
7	Pusat Pengajar	13
8	Penaksiran, Pemonitoran Dan Pengujian	19
9	Jawatankuasa Keselamatan dan Kesihatan	22
10	Tindakan Punitif	23

TANGGUNGJAWAB AM MAJIKAN

1. Apakah tanggungjawab majikan dan pekerja untuk memastikan Langkah langkah pencegahan COVID-19 di tempat kerja?

Pihak majikan dan pekerja hendaklah sentiasa mematuhi arahan dan Prosedur Operasi Standard (SOP) pencegahan COVID-19 yang ditetapkan oleh Majlis Keselamatan Negara (MKN) dan Kementerian Kesihatan Malaysia (KKM) dari semasa ke semasa. Selain itu, syarikat juga perlu mematuhi Prosedur Kerja Selamat Pencegahan COVID-19 di Tempat Kerja yang dikeluarkan oleh JKPP³.

Rujukan:

- 1) <https://www.mkn.gov.my/web/ms/sop-pkp-pemulihan/>
- 2) <http://covid-19.moh.gov.my/faqsop/sop-pkp-pemulihan>
- 3) <https://www.dosh.gov.my/index.php/prosedur-kerja-selamat-pencegahan-covid-19-di-tempat-kerja-2020?own=0>

PERKHIDMATAN MYKKP DAN MYSKUD

2. Adakah perkhidmatan helpdesk MyKKP dan MySKUD beroperasi dalam tempoh PKP/ PKPB/ PKPP?

Perkhidmatan helpdesk MyKKP dan MySKUD beroperasi seperti biasa melalui telefon, e-mail dan laman web berikut:

Perkara	MyKKP	MySKUD
No. Telefon	03 8886 6496 03 8886 6497	03 8886 6459 (Pejabat) 017 7644 776 (Hotline)
Email	mykkp@mohr.gov.my	myskud.support@mohr.gov.my
Laman Web	http://mykkp.dosh.gov.my	http://mykkp.dosh.gov.my

PEMERIKSAAN PERTAMA / ULANGAN KILANG DAN JENTERA

- 3. Apakah status pemeriksaan ulangan kilang yang tarikhnya jatuh dalam tempoh PKP/ PKPB/ PKPP atau jentera berperakuan yang tarikh sah laku sijil perakuan kelayakannya (CF) tamat sepanjang tempoh PKP?**

Pemeriksaan ini perlu dilaksanakan untuk industri yang dibenar beroperasi dalam tempoh PKP/PKPB/PKPP. Kaedah pemeriksaan alternatif seperti yang dinyatakan di dalam **Surat Pemakluman Pelaksanaan Kaedah Alternatif Bagi Pemeriksaan Pertama dan Pemeriksaan Ulangan Bagi Kilang dan Jentera Berperakuan**, bertarikh 4 Januari 2021, boleh digunakan bagi tujuan ini.

Permohonan pelanjutan tempoh CF boleh dibuat menerusi Modul Pelanjutan CF Jentera di dalam sistem MyKKP di pautan <http://mykkp.dosh.gov.my>.

KEMALANGAN, KEJADIAN BERBAHAYA, PENYAKIT PEKERJAAN DAN KERACUNAN PEKERJAAN

4. Bagaimana cara penghantaran borang JKPP 6 bagi melaporkan kemalangan pekerjaan semasa tempoh PKP/ PKPB/ PKPP?

Notifikasi JKPP 6 perlu dihantar melalui sistem MyKPP sahaja, di pautan <http://mykpp.dosh.gov.my>.

5. Adakah COVID-19 merupakan penyakit pekerjaan yang perlu dilaporkan kepada Jabatan Keselamatan dan Kesihatan Pekerjaan (JKKP)?

Berdasarkan Peraturan-Peraturan Keselamatan Dan Kesihatan Pekerjaan (Pemberitahuan Mengenai Kemalangan, Kejadian Berbahaya, Keracunan Pekerjaan Dan Penyakit Pekerjaan) 2004 (NADOPOD), COVID-19 boleh dikategorikan sebagai penyakit pekerjaan sebagaimana dinyatakan dalam Item 7, Jadual 3.

Pekerjaan yang termasuk dalam Item 7, Jadual 3 adalah bekerja dengan aktiviti melibatkan pendedahan secara langsung kepada virus COVID-19. Contoh pekerjaan dalam kategori ini termasuklah: doktor, jururawat, pekerja makmal dan penyelidik.

Sehubungan dengan itu majikan dan pengamal perubatan wajib melaporkan kepada JKKP kes penyakit COVID-19 yang berlaku di kalangan pekerja yang bekerja dengan aktiviti kerja yang melibatkan pendedahan secara langsung kepada virus COVID-19. Pelaporan hendaklah dibuat secara atas talian menerusi pautan berikut: <http://ejkkp7.dosh.gov.my/ejkkp7>

6. Pekerja A dan Pekerja B merupakan operator pengeluaran di sebuah kilang elektronik. Pekerja A telah dijangkati COVID-19 berpunca daripada pendedahan di luar tempat kerja. Pekerja B pula telah mendapat jangkitan berpunca daripada pekerja A melalui interaksi di tempat kerja. Adakah kedua-dua kes ini merupakan penyakit pekerjaan?

Kedua-dua kes tersebut bukan merupakan penyakit pekerjaan di bawah Peraturan NADOPOD kerana skop kerja mereka tidak melibatkan pendedahan secara langsung kepada virus penyebab COVID-19.

ORANG YANG KOMPETEN (OYK)

7. Bagaimana kaedah pelaksanaan pembentangan laporan, temuduga atau verifikasi Orang Yang Kompeten (OYK) pada tempoh PKP/ PKPB/ PKPD?

Bagi kompetensi berikut:

- Pengapit CHRA
- Penaksir IAQ
- Juruteknik Higien 1
- Juruteknik Higien 2
- Pegawai Keselamatan dan Kesihatan (SHO)
- Penaksir Risiko Bising
- Penguji Gas Bertauliah dan Penyelia Kemasukan (AGTES)

Kaedah pembentangan laporan, temuduga atau verifikasi menggunakan kaedah alternatif yang sesuai seperti telesidang atau temubual menerusi telefon dalam tempoh PKP/ PKPB/ PKPD.

8. Saya berhasrat membuat permohonan pembaharuan sijil kompetensi saya sebagai OYK yang berdaftar dengan JKJP semasa tempoh PKP/ PKPB/ PKPP. Salah satu syarat pembaharuan perlu mengumpul mata 30 Program Pendidikan Berterusan (CEP) setiap tahun. Adakah sebarang kelonggaran diberikan terhadap syarat ini?

Bagi tujuan pembaharuan kompetensi tertentu untuk memastikan OYK berkenaan sentiasa mempunyai pengetahuan yang selaras dengan perkembangan semasa KKP maka OYK disyaratkan untuk mengumpul mata CEP menerusi kaedah yang telah ditetapkan.

Memandangkan kemungkinan terdapat kesukaran untuk OYK mengumpul mata CEP lanjutan daripada PKP/ PKPB/ PKPP, maka jabatan membuat ketetapan mata

CEP bagi mana-mana tahun pendaftaran yang melibatkan tempoh PKP/ PKPB/ PKPP dikurangkan kepada 10 mata sahaja.

Kelonggaran ini hanya terpakai untuk OYK yang tempoh mula dan tamat sah sijilnya termasuk di dalam tempoh PKP/ PKPB/ PKPP.

Contoh A:

Tempoh pendaftaran En. Arumugam adalah dari 1 Ogos 2017 hingga 31 Julai 2020.
Jumlah mata CEP yang perlu dikutip ialah;

Tahun	Tempoh	Bil mata CEP perlu dikutip
1	1 Ogos 2017 – 31 Julai 2018	30
2	1 Ogos 2018 – 31 Julai 2019	30
3	1 Ogos 2019 – 31 Julai 2020	10*
Jumlah		70

*Termasuk dalam tempoh PKP/ PKPB/ PKPP

Contoh B:

Tempoh pendaftaran En. Bakar adalah dari 1 April 2018 hingga 31 Mac 2021.
Jumlah mata CEP yang perlu dikutip ialah;

Tahun	Tempoh	Bil mata CEP perlu dikutip
1	1 April 2018 – 31 Mac 2019	30
2	1 April 2019 – 31 Mac 2020	10*
3	1 April 2020 – 31 Mac 2021	10*
Jumlah		50

* Termasuk dalam tempoh PKP/ PKPB/ PKPP

9. Adakah latihan secara dalam talian mendapat mata CEP dari JKKP?

Ya, dengan syarat latihan secara dalam talian tersebut mendapat kelulusan daripada JKKP.

10. Bagaimana cara untuk mendapat kelulusan JKKP bagi melaksanakan latihan secara dalam yang bertujuan mendapatkan mata CEP?

Pemohon hendaklah mengemukakan borang permohonan dan dokumen sokongan sebagaimana permohonan mata CEP sedia ada. Selain itu, pemohon juga perlu mengemukakan maklumat berikut:

- i. Prosedur bertulis berserta carta alir menjalankan latihan online;
- ii. Video demo latihan;
- iii. Jenis platform dalam talian yang digunakan;
- iv. Prosedur kawalan kehadiran peserta latihan;
- v. Prosedur kawalan data peribadi peserta;
- vi. Kaedah penilaian, ujian atau kertas tugas (mana yang berkenaan); dan.
- vii. Kriteria pemberian sijil kepada peserta.

Permohonan perlu dihantar kepada Pengarah Bahagian Keselamatan Industri, JKKP Ibu Pejabat.

11. Tempat kerja saya tidak beroperasi sepanjang tempoh PKP/ PKPB/ PKPP menyebabkan saya tidak mempunyai bukti-bukti menjalankan tugas yang boleh disertakan bersama pemohonan pembaharuan SHO saya. Apa yang perlu saya lakukan?

Pemohon boleh menyertakan bukti menjalankan tugas sebagai SHO bagi 3 bulan terkini sebelum tempoh PKP.

12. Adakah Orang Yang Kompeten (OYK) Operator Kren yang tidak mempunyai majikan boleh memperbaharui sijil kompetensi Operator Kren?

Ya, boleh. Permohonan hendaklah dibuat melalui Modul Operator Kren di dalam sistem MyKKP, dengan mengemukakan Surat Akuan Tidak Bekerja.

13. Sijil kompetensi saya sebagai AGTES tamat semasa tempoh PKP dan saya tidak dapat memperbaharui sijil tersebut?

AGTES yang tamat tempoh sah laku sijil kompetensinya bermula 1 Januari 2020 dan semasa tempoh PKP/ PKPP/ PKPB adalah dianggap dilanjutkan secara automatik sehingga 30 Jun 2021. Walaubagaimanapun, AGTES perlu memaklumkan kepada pihak JKKP untuk tujuan rekod.

14. Bagaimana untuk saya maklumkan notifikasi di atas kepada JKKP?

Bagi notifikasi kepada JKKP, AGTES dikehendaki untuk mengisi maklumat berkaitan di dalam Google Form yang boleh dicapai melalui pautan <https://forms.gle/fgd6hxQXKE6gvoEE6>

15. Selepas tamat tempoh PKP, adakah AGTES boleh meneruskan kerja saya?

AGTES yang tamat tempoh sah sijilnya bermula 1 Januari 2020 dan semasa tempoh PKP/ PKPP/ PKPB, dibenarkan meneruskan aktiviti kerja sehingga 30 Jun 2021. Pada masa yang sama, AGTES dikehendaki untuk hadir kursus ulangkaji AGTES jika sijil kelayakan kursus telah tamat tempoh dan mengemukakan permohonan pembaharuan pendaftaran melalui sistem MyKKP.

16. Adakah AGTES yang telah tamat tempoh pendaftaran sebelum tempoh PKP dibenarkan menjalankan kerja?

Tidak dibenarkan kecuali AGTES yang tamat tempoh sijil kompetensinya bermula 1 Januari 2020 dan semasa tempoh PKP/ PKPP/ PKPB diberikan lanjutan secara automatik ini sehingga 30 Jun 2021.

17. Kursus refresher AGTES tidak dapat dihadiri atau dibatalkan kerana PKP. Adakah pembaharuan OYK AGTES boleh dibuat tanpa sijil kursus refresher?

Tidak boleh. AGTES perlu mendapatkan sijil kursus refresher AGTES terlebih dahulu sebelum membuat permohonan pembaharuan.

18. Kad Perakuan AESP saya tamat semasa tempoh PKP dan saya tidak dapat hadiri kursus refresher AESP.

Kad Perakuan AESP yang tamat tempoh sah bermula 1 Januari 2020 dan semasa tempoh PKP/ PKPP/ PKPB adalah dianggap dilanjutkan secara automatik sehingga 30 Jun 2021.

19. Bagi AESP, adakah saya perlu maklumkan kepada JKKP?

Tidak perlu. Majikan bertanggungjawab memastikan pematuhan program masuk ruang terkurung yang ditetapkan di bawah Tataamalan Industri Bekerja Selamat di Dalam Ruang Terkurung 2010 dipenuhi sebelum memberi kebenaran kepada AESP menjalankan kerja.

FIRMA YANG KOMPETEN

- 20. Bagaimakah cara Firma Yang Kompeten (FYK) yang ingin membuat permohonan pengiktirafan FYK dalam tempoh PKP?**

Permohonan lengkap hendaklah dibuat melalui sistem MySKUD di pautan <http://mykkp.dosh.gov.my>.

PUSAT PENGAJAR

21. Adakah kursus kompetensi secara dalam talian boleh dilaksanakan?

Ya, dengan syarat kursus kompetensi secara dalam talian tersebut mendapat kelulusan daripada JKKP dan dikendalikan oleh pusat pengajar yang diberi kebenaran oleh JKPP bagi melaksanakan kursus berkenaan.

22. Apakah syarat-syarat yang perlu dipatuhi oleh pusat pengajar untuk menjalankan kursus kompetensi secara dalam talian?

Syarat-syarat yang perlu dipatuhi oleh pusat pengajar untuk menjalankan kursus kompetensi secara dalam talian adalah seperti berikut:

- i. Jenis pembelajaran adalah gabungan *online live* learning dan sesi praktikal / lawatan tapak serta penilaian;
- ii. Modul dan bahan pembelajaran adalah sepertimana yang telah diluluskan sebelum ini;
- iii. Tempoh masa kursus dijalankan adalah 6 jam maksimum sehari (*online live*);
- iv. Jumlah keseluruhan masa kursus hendaklah mematuhi bilangan jam yang diperuntukkan (*learning contact hours*) sepertimana yang telah diluluskan sebelum ini;
- v. Jumlah maksimum peserta kursus adalah 20 orang;
- vi. Penilaian secara waktu sebenar (*real time assessment*) hendaklah dilaksanakan selepas tamat setiap topik pada hari yang sama. Penilaian hendaklah juga dijalankan selepas tamat setiap modul. Contoh penilaian adalah tetapi tidak terhad kepada kuiz, pembentangan berkumpulan, pembentangan individu dan kerja kursus;
- vii. Latihan praktikal di lapangan dan lawatan tapak hendaklah dijalankan mengikut modul yang diluluskan dan mengikut SOP COVID-19 yang ditetapkan;

- viii. Tenaga pengajar yang dibenarkan adalah tenaga pengajar yang telah diluluskan sebelum ini;
- ix. Mematuhi jadual pembelajaran kursus setiap hari;
- x. Memberitahu JKPP dua (2) minggu sebelum kursus dijalankan;
- xi. Menjalankan, merekod dan menganalisis penilaian keberkesanannya kursus selepas tamat kursus; dan
- xii. Mematuhi kriteria pemberian sijil peserta seperti berikut:
 - a) Sekurang-kurangnya 85% kehadiran atas talian secara langsung (*online live*);
 - b) Memperoleh sekurang-kurangnya 85% jumlah markah penilaian secara waktunya sebenar (*real time assessment*) yang dinyatakan pada para vi;
 - c) Sijil hendaklah menyatakan bahawa kursus dijalankan secara dalam talian; dan
 - d) Lain-lain kriteria yang ditetapkan oleh pusat pengajar.

23. Apakah dokumen-dokumen yang perlu dihantar untuk memohon kelulusan JKPP bagi melaksanakan kursus kompetensi secara dalam talian?

Pemohon hendaklah membuat permohonan untuk menjalankan kursus kompetensi secara dalam talian kepada JKPP dengan mengemukakan maklumat seperti berikut:

- i. Salinan surat kelulusan sebagai pusat pengajar yang diiktiraf oleh JKPP bagi menjalankan kursus berkaitan;
- ii. Prosedur bertulis berserta carta alir menjalankan kursus atas talian;
- iii. Video demonstrasi kursus;
- iv. Jenis platform dalam talian yang digunakan (Perincian mengenai kesesuaian jenis kursus dengan pemilihan platform perlulah dinyatakan)
- v. Prosedur kawalan kehadiran peserta kursus;
- vi. Prosedur kawalan data peribadi peserta;

- vii. Kaedah penilaian, ujian atau kertas tugasan (mana yang berkenaan) meliputi contoh soalan kuiz, tajuk pembentangan berkumpulan, pembentangan individu, kerja kursus dan lain-lain);
- viii. Perincian jenis pembelajaran yang diubahsuai bagi setiap kursus termasuk:
 - a) Jadual pembelajaran kursus setiap hari;
 - b) Bilangan jam yang diperuntukkan (*learning contact hours*);
 - c) Jumlah keseluruhan masa kursus; dan
 - d) Senarai tenaga pengajar;
- ix. SOP latihan praktikal di lapangan dan lawatan tapak mengikut SOP COVID-19 yang ditetapkan;
- x. Prosedur pemberian sijil peserta merangkumi:
 - a) Contoh sijil;
 - b) Ciri-ciri keselamatan pada sijil (termasuk kod QR, watermark, nombor siri dan lain-lain); dan
 - c) Prosedur penyimpanan rekod kebolehkesanan (traceability).

24. Bagaimana untuk menghantar permohonan kursus kompetensi secara dalam talian?

Permohonan kursus kompetensi secara dalam talian boleh dihantar melalui emel berikut:

Bil	Kompetensi	Bahagian Bertanggungjawab
1.	Pegawai Keselamatan dan Kesihatan (SHO)	Encik Ahmad Nazri Bin Abd Kader Pengarah Bahagian Keselamatan Industri Tel: 03-8871 1318 Emel: ahmadnazri_k@mohr.gov.my
2.	Pengapit	Ts. Hazlina binti Yon
3.	Juruteknik Higien I	Pengarah Bahagian Pengurusan Kimia
4.	Penaksir Kualiti Udara Dalaman	Tel: 03-8886 5088 Emel: hazlina@mohr.gov.my
5.	Penyelia Keselamatan Tapak Bina (SSS)	Ts. Nazruddin bin Mat Ali Pengarah Bahagian Keselamatan Tapak Bina
6.	Operator Kren	Tel: 03-8886 6451
7.	Pengendali Perancah	Emel: nazruddin@mohr.gov.my
8.	Doktor Kesihatan Pekerjaan (OHD)	Dr. Ahmad Fitri b. Abdullah Hair Pengarah Bahagian Kesihatan Pekerjaan Tel: 03-8886 5370 Emel: ahmadfitri@mohr.gov.my
9.	Penaksir Risiko Bising	Puan Hajah Habibah binti Supoh
10.	Juruteknik Higien II	Pengarah Bahagian Higien Industri dan Ergonomik
11.	Penguji Gas Bertauliah dan Penyelia Kemasukan (AGTES)	Tel: 03-8886 5616 Emel: habibah@mohr.gov.my

25. Adakah kursus *Ergonomic Trained Person* (ETP) dan Penyelaras Keselamatan dan Kesihatan (OSH-C) boleh dilaksanakan secara dalam talian?

Ya, dengan syarat kursus tersebut mendapat kelulusan daripada JKKP dan dikendalikan oleh pusat pengajar yang diberi kebenaran oleh JKKP bagi melaksanakan kursus berkenaan.

26. Bagaimana cara untuk pusat pengajar mendapat kelulusan JKKP bagi melaksanakan kursus *Ergonomic Trained Person* (ETP) dan Penyelaras Keselamatan dan Kesihatan (OSH-C) secara dalam talian?

Pengurusan pusat pengajar perlu mengemukakan surat permohonan menjalankan Ergonomic Trained Person (ETP) dan Penyelaras Keselamatan dan Kesihatan (OSH-C) kepada Ketua Pengarah JKKP melalui emel dengan menyertakan maklumat berikut:

- i. Salinan surat kelulusan sebagai pusat pengajar yang diiktiraf oleh JKKP bagi menjalankan kursus ETP atau OSH-C;
- ii. Prosedur bertulis berserta carta alir menjalankan latihan online;
- iii. Video demo latihan;
- iv. Jenis platform dalam talian yang digunakan;
- v. Prosedur kawalan kehadiran peserta latihan;
- vi. Prosedur kawalan data peribadi peserta;
- vii. Kaedah penilaian, ujian atau kertas tugasan (mana yang berkenaan); dan.
- viii. Kriteria pemberian sijil kepada peserta.

27. Adakah Pusat Pengajar (AESP/AGTES) boleh menjalankan latihan sepanjang tempoh PKP/ PKPB/ PKPP?

Pusat Pengajar tidak dibenarkan menjalankan latihan sepanjang tempoh PKP/ PKPB.

Walau bagaimanapun, sepanjang tempoh PKPP, Pusat Pengajar (AESP/ AGTES) dibenarkan menjalankan latihan dan hendaklah mematuhi segala SOP yang telah dikeluarkan oleh MKN serta mengambil langkah kawalan yang sewajarnya bagi mengelak risiko serta pendedahan kepada jangkitan COVID-19.

Selain itu, Pusat Pengajar bertanggungjawab memastikan keselamatan dan kesihatan pekerjaan (KKP) bagi semua individu yang terlibat termasuk staff, tenaga pengajar dan peserta.

28. Kelulusan Pusat Pengajar (AESP/AGTES) yang dikendalikan oleh syarikat saya tamat semasa tempoh PKP. Apa yang perlu saya lakukan?

Pusat Pengajar (AESP/AGTES) boleh mengemukakan permohonan pembaharuan melalui emel kepada Bahagian Higien Industri dan Ergonomik (BHIE), JKPP.

PENAKSIRAN, PEMONITORAN DAN PENGUJIAN

- 29. Penaksiran Risiko Bahan Kimia Berbahaya Kepada Kesihatan (CHRA) / Penaksiran Risiko Bising (NRA) / Permonitoran Pendedahan kepada Bahan Kimia Berbahaya kepada Kesihatan (CEM) / Pemeriksaan dan Pengujian LEV tidak dapat dijalankan mengikut masa yang sepatutnya, kerana penutupan premis berikut PKP/ PKPB/ PKPP?**

Bagi tempat kerja yang tidak beroperasi sepanjang tempoh PKP, CHRA / NRA / CEM / Pemeriksaan dan Pengujian LEV perlu dilaksanakan sebaik sahaja tempoh PKP berakhir.

Manakala bagi tempat kerja yang beroperasi pada tempoh PKP, CHRA / NRA / CEM / Pemeriksaan dan Pengujian LEV hendaklah dilaksanakan mengikut masa yang ditetapkan dalam perundangan berkaitan, dengan mematuhi SOP yang ditetapkan oleh MKN.

Jika ianya tidak dapat dilaksanakan, majikan hendaklah mengemukakan sebab secara bertulis kepada Pengarah JKKP negeri dengan menyertakan pelan tindakan susulan selepas tamat tempoh PKP.

- 30. Adakah Jabatan Keselamatan dan Kesihatan Pekerjaan (JKKP) menjalankan pemeriksaan/verifikasi peralatan ke atas pendaftaran baharu pusat ujian audiometrik (PUA) dalam tempoh PKP?**

Tidak. Walau bagaimanapun kelulusan bersyarat akan diberikan.

- 31. Adakah Jabatan Keselamatan dan Kesihatan Pekerjaan (JKKP) menjalankan pemeriksaan/verifikasi peralatan ke atas pusat ujian audiometrik (PUA) yang menukar peralatan audiometrik dalam tempoh PKP?**

Tidak. Walau bagaimanapun kelulusan bersyarat akan diberikan.

32. Adakah pengujian audiometrik boleh dilaksanakan semasa tempoh PKP/ PKPB/ PKPP?

Pengujian audiometrik boleh dilaksanakan dalam tempoh ini mengikut SOP yang telah ditetapkan oleh MKN. Pusat ujian audiometrik perlu memastikan sistem pengalihudaraan berfungsi dengan baik sama ada di dalam bilik senyap atau pun persekitaran luar bilik senyap.

33. Adakah ujian spirometri masih perlu dijalankan ketika pandemik COVID-19 bagi memenuhi keperluan perundangan keselamatan dan kesihatan pekerjaan misalnya bagi pemeriksaan kelayakan kesihatan bekerja di ruang terkurung?

Ujian spirometri yang bersifat rutin bagi penentuan tahap kesihatan untuk memenuhi kehendak perundangan keselamatan dan kesihatan pekerjaan adalah dinasihatkan untuk ditangguhkan sehingga suatu tempoh yang akan dimaklumkan kelak bagi mengurangkan risiko penularan penyakit tersebut melainkan jika terdapat keperluan klinikal.

Doktor Kesihatan Pekerjaan (OHD) boleh menggunakan maklumat daripada pemeriksaan fizikal bahagian dada dan ujian lain yang boleh membantu dalam membuat keputusan tahap kesihatan pekerja untuk melakukan kerja berkenaan.

34. Adakah majikan atau syarikat perlu menggunakan alat pengukuran suhu (*thermometer*) yang berdaftar dengan Medical Device Authority untuk pengambilan suhu harian di tempat kerja?

Majikan atau pihak syarikat disarankan untuk membeli atau menggunakan alat pengimbas suhu badan (*thermometer*) yang telah didaftarkan dengan pihak Medical Device Authority/ Pihak Berkuasa Peranti Perubatan (MDA), selaras dengan keperluan pendaftaran peranti perubatan tersebut bawah Akta Peranti Perubatan 2012 dan peraturan-peraturan di bawahnya.

Walau bagaimanapun, pihak MDA telah memberi pengecualian pendaftaran terhadap pendaftaran peranti perubatan termasuk pengimbas suhu badan bagi pengesanan dan rawatan penyakit COVID 19 untuk kuantiti dan tempoh yang terhad.

Oleh itu, majikan masih perlu memastikan pengimbas suhu badan yang ingin digunakan memenuhi keperluan pengecualian pendaftaran MDA tersebut bagi memastikan alat yang digunakan selamat dan dapat melakukan pengukuran suhu yang lebih tepat sesuai dengan tujuan penggunaannya.

Untuk keterangan lanjut sila layari pautan berikut:

- i. Pengumuman Rasmi MDA Berkenaan Pengimbas Suhu Infrared Tanpa Sentuh (*Non-Contact Infrared Thermometers*)
<https://www.mda.gov.my/announcement/558-kenyataan-akhbar-pengimbas-suhu-infrared-tanpa-sentuh-non-contact-infrared-thermometers.html>
- ii. Semakan bagi peralatan perubatan yang berdaftar dengan MDA
<https://mmdr.mda.gov.my/public/index.php>

JAWATANKUASA KESELAMATAN DAN KESIHATAN (JKK)

35. Bolehkah Mesyuarat Jawatankuasa Keselamatan dan Kesihatan (JKK) ditangguhkan dalam tempoh PKP/ PKPB/ PKPP?

Sekiranya mesyuarat JKK terpaksa ditunda kerana PKP/ PKPB/ PKPP, majikan boleh melaksanakan mesyuarat menggunakan kaedah alternatif seperti telesidang;

Namun, majikan perlu memastikan mesyuarat JKK dijalankan sekurang-kurangnya 1 kali dalam tempoh 3 bulan, dan diminitkan setiap satu.

TINDAKAN PUNITIF

36. Notis Perbaikan (NOI) saya tamat tempoh dalam tempoh PKP/ PKPB/ PKPP. Bagaimana saya boleh batalkan notis tersebut?

Bukti pembaikan perlu dikemukakan melalui e-mail. Pegawai akan menilai tahap pembaikan yang dilakukan dan jika beliau berpuashati, pegawai akan memberi maklumbalas secara bertulis. Penutupan notis secara fizikal akan dilakukan selepas tempoh PKP/ PKPB/ PKPP.