

**KLUSTER SOSIAL
KEMENTERIAN PERPADUAN NEGARA**

**SOP PEMBUKAAN RUMAH IBADAT BUKAN
ISLAM DALAM TEMPOH PERINTAH KAWALAN
PERGERAKAN BERSYARAT [PKPB]**

MULAI 19 FEBRUARI HINGGA 4 MAC 2021

KLUSTER SOSIAL KEMENTERIAN PERPADUAN NEGARA

Merangkumi

- Aktiviti keagamaan/sembahyang di rumah ibadat

Semua aktiviti dibenarkan kecuali

- Senarai Aktiviti Yang Tidak Dibenarkan seperti berikut:
 - Bersalaman dan bersentuhan
 - Perarakan keagamaan
 - Pergerakan rentas daerah dan negeri dalam kawasan PKP, PKPB dan PKPP tanpa kebenaran PDRM

Arahan Tetap

- Peraturan 16 P.U.(A) 65/2021
- Tertakluk kepada ketetapan yang dikeluarkan oleh MKN serta pertimbangan Kerajaan Negeri dan Kementerian Wilayah Persekutuan
- Arahan, peraturan dan SOP di bawah Kementerian / Jabatan / Agensi
- Lain-lain arahan dari semasa ke semasa yang dikeluarkan oleh Ketua Pengarah Kesihatan

AKTIVITI DAN PROTOKOL AKTIVITI KEAGAMAAN / SEMBAHYANG DI RUMAH IBADAT DALAM TEMPOH PKPB

Tindakan	Penerangan Ringkas
Kawasan terlibat	Rumah Ibadat Bukan Islam yang terletak di dalam kawasan yang ditetapkan sebagai Kawasan Perintah Kawalan Pergerakan Bersyarat (PKPB) di Negeri Sabah, Pahang, Negeri Sembilan, Terengganu, Kelantan, Perak, Melaka, Kedah, WP Labuan dan WP Putrajaya mulai 19 Februari hingga 4 Mac 2021 .
Kawalan pergerakan	Aktiviti di rumah ibadat bukan Islam DIBENARKAN dengan had kehadiran tidak melebihi 50% daripada saiz ruang rumah ibadat dan tertakluk kepada ketetapan MKN serta pertimbangan Kerajaan Negeri dan Kementerian Wilayah Persekutuan bagi rumah ibadat di Wilayah Persekutuan.
Kerja sanitasi	Menjalankan kerja-kerja sanitasi selama 30 minit sebelum dan selepas aktiviti keagamaan/sembahyang.
Aktiviti pemantauan	Pemantauan pematuhan SOP dipantau oleh Pegawai-Pegawai Perpaduan yang telah dilantik dibawah Seksyen 3 Akta Pencegahan dan Pengawalan Penyakit Berjangkit 1988 [Akta 342].

KLUSTER SOSIAL KEMENTERIAN PERPADUAN NEGARA

Merangkumi

- Aktiviti keagamaan/sembahyang di rumah ibadat

Semua aktiviti dibenarkan kecuali

- Senarai Aktiviti Yang Tidak Dibenarkan seperti berikut:
 - Bersalaman dan bersentuhan
 - Perarakan keagamaan
 - Pergerakan rentas daerah dan negeri dalam kawasan PKP, PKPB dan PKPP tanpa kebenaran PDRM

Arahan Tetap

- Peraturan 16 P.U.(A) 65/2021
- Tertakluk kepada ketetapan yang dikeluarkan oleh MKN serta pertimbangan Kerajaan Negeri dan Kementerian Wilayah Persekutuan
- Arahan, peraturan dan SOP di bawah Kementerian / Jabatan / Agensi
- Lain-lain arahan dari semasa ke semasa yang dikeluarkan oleh Ketua Pengarah Kesihatan

AKTIVITI DAN PROTOKOL AKTIVITI KEAGAMAAN / SEMBAHYANG DI RUMAH IBADAT DALAM TEMPOH PKPB : TANGGUNGJAWAB PETUGAS/PIHKAK PENGURUSAN RUMAH IBADAT

Tindakan	Penerangan Ringkas
<p>Langkah Pencegahan Penularan COVID-19</p> <p>Sebelum upacara sembahyang</p>	<ol style="list-style-type: none"> Membuka kaunter saringan kesihatan penganut di pintu masuk bertujuan menghadkan bilangan kehadiran, membuat pemeriksaan suhu badan dan saringan gejala seperti demam, batuk, sesak nafas dan selesema. Hanya penganut yang sihat sahaja dibenarkan masuk. Penganut dengan suhu melebihi 37.5° celcius tidak dibenarkan masuk. Semua ahli Jawatankuasa Pengurusan Rumah Ibadat, Ketua Agama dan Petugas perlu menjalani saringan kesihatan sebelum memulakan tugas. Penggunaan aplikasi MySejahtera diwajibkan di kawasan capaian internet yang luas. Pengecualian diberikan bagi rumah-rumah ibadat yang tidak mempunyai capaian internet. Jawatankuasa Pengurusan Rumah Ibadat hendaklah memastikan kehadiran penganut di rumah ibadat menggunakan MySejahtera atau menulis secara manual nama dan nombor telefon di dalam buku kehadiran. Pengecualian imbasan kod MySejahtera dibenarkan kepada penganut yang hadir ke rumah ibadat bukan Islam yang berumur 60 tahun ke atas dan tidak mempunyai telefon pintar. Menyediakan <i>hand sanitizer</i> di kaunter pendaftaran. Memastikan pengunjung yang bergejala tidak masuk ke rumah ibadat. Melakukan pembersihan ruang dan kawasan sekitarnya termasuk tandas dan semua ruang sebelum acara keagamaan (sembahyang) serta kerja-kerja sanitasi.

KLUSTER SOSIAL KEMENTERIAN PERPADUAN NEGARA

Merangkumi

- Aktiviti keagamaan/sembahyang di rumah ibadat

Semua aktiviti dibenarkan kecuali

- Senarai Aktiviti Yang Tidak Dibenarkan seperti berikut:
 - Bersalaman dan bersentuhan
 - Perarakan keagamaan
 - Pergerakan rentas daerah dan negeri dalam kawasan PKP, PKPB dan PKPP tanpa kebenaran PDRM

Arahan Tetap

- Peraturan 16 P.U.(A) 65/2021
- Tertakluk kepada ketetapan yang dikeluarkan oleh MKN serta pertimbangan Kerajaan Negeri dan Kementerian Wilayah Persekutuan
- Arahan, peraturan dan SOP di bawah Kementerian / Jabatan / Agensi
- Lain-lain arahan dari semasa ke semasa yang dikeluarkan oleh Ketua Pengarah Kesihatan

AKTIVITI DAN PROTOKOL AKTIVITI KEAGAMAAN / SEMBAHYANG DI RUMAH IBADAT DALAM TEMPOH PKPB : TANGGUNGJAWAB PETUGAS/PIHK PENGURUSAN RUMAH IBADAT

Tindakan	Penerangan Ringkas
Langkah Pencegahan Penularan COVID-19 Sebelum Upacara Sembahyang	<p>7. Secara am, pastikan tempat beribadat adalah mempunyai pengudaraan yang baik.</p> <p>8. Penggunaan tandas perlu dihadkan mengikut jumlah bilik tandas yang ada pada satu-satu masa.</p> <p>9. Pintu rumah ibadat hanya dibuka untuk penganut mengikut waktu operasi yang telah dipersetujui.</p> <p>10. Petugas hendaklah mengawal pintu masuk dan memantau kehadiran penganut. Jika tempat menjadi terlalu sesak, kemasukkan penganut hendaklah dihentikan sementara.</p> <p>11. Tidak dibenarkan upacara atau aktiviti yang melibatkan sentuhan.</p> <p>12. Sekiranya ada Ahli Jawatankuasa termasuk Ketua Agama didapati demam dan tidak sihat, mereka tidak dibenarkan untuk bertugas .</p>

KLUSTER SOSIAL KEMENTERIAN PERPADUAN NEGARA

Merangkumi

- Aktiviti keagamaan/sembahyang di rumah ibadat

Semua aktiviti dibenarkan kecuali

- Senarai Aktiviti Yang Tidak Dibenarkan seperti berikut:
 - Bersalaman dan bersentuhan
 - Perarakan keagamaan
 - Pergerakan rentas daerah dan negeri dalam kawasan PKP, PKPB dan PKPP tanpa kebenaran PDRM

Arahan Tetap

- Peraturan 16 P.U.(A) 65/2021
- Tertakluk kepada ketetapan yang dikeluarkan oleh MKN serta pertimbangan Kerajaan Negeri dan Kementerian Wilayah Persekutuan
- Arahan, peraturan dan SOP di bawah Kementerian / Jabatan / Agensi
- Lain- lain arahan dari semasa ke semasa yang dikeluarkan oleh Ketua Pengarah Kesihatan

AKTIVITI DAN PROTOKOL AKTIVITI KEAGAMAAN / SEMBAHYANG DI RUMAH IBADAT DALAM TEMPOH PKPB : TANGGUNGJAWAB PETUGAS/PIHAK PENGURUSAN RUMAH IBADAT

Tindakan	Penerangan Ringkas
Langkah Pencegahan Penularan COVID-19	<ol style="list-style-type: none"> Rumah ibadat hendaklah ditutup dengan kadar segera bagi mengelakkan penganut melengahkan masa dan berkumpul. Membuat rondaan dan pemeriksaan di dalam, di luar dan sekitar perkarangan rumah ibadat untuk memastikan penganut telah beredar. Melakukan pembersihan ruang dan kawasan sekitarnya termasuk tandas dan semua ruang selepas acara keagamaan (sembahyang) serta kerja-kerja sanitasi. Sebarang pemberian makanan adalah secara berbungkus (<i>packed-food</i>) dan TIDAK DIBENARKAN makan di dalam kawasan rumah ibadat.
Selepas Upacara Sembahyang	

KLUSTER SOSIAL KEMENTERIAN PERPADUAN NEGARA

Merangkumi

- Aktiviti keagamaan/sembahyang di rumah ibadat

Semua aktiviti dibenarkan kecuali

- Senarai Aktiviti Yang Tidak Dibenarkan seperti berikut:
 - Bersalaman dan bersentuhan
 - Perarakan keagamaan
 - Pergerakan rentas daerah dan negeri dalam kawasan PKP, PKPB dan PKPP tanpa kebenaran PDRM

Arahan Tetap

- Peraturan 16 P.U.(A) 65/2021
- Tertakluk kepada ketetapan yang dikeluarkan oleh MKN serta pertimbangan Kerajaan Negeri dan Kementerian Wilayah Persekutuan
- Arahan, peraturan dan SOP di bawah Kementerian / Jabatan / Agensi
- Lain- lain arahan dari semasa ke semasa yang dikeluarkan oleh Ketua Pengarah Kesihatan

AKTIVITI DAN PROTOKOL AKTIVITI KEAGAMAAN / SEMBAHYANG DI RUMAH IBADAT DALAM TEMPOH PKPB : TANGGUNGJAWAB PENGANUT

Tindakan	Penerangan Ringkas
Langkah Pencegahan Penularan COVID19 Sebelum Upacara Sembahyang	<ol style="list-style-type: none"> 1. Penganut TIDAK berkumpul atau berhimpun di luar rumah ibadat sebelum upacara keagamaan. 2. Akur dan patuh serta memahami kepada garis panduan yang disediakan. 3. TIDAK HADIR jika mempunyai gejala seperti demam, batuk, sesak nafas dan selesema 4. Penganut yang berumur 60 tahun ke atas dan kanak-kanak di bawah umur 12 tahun TIDAK DIGALAKKAN hadir.

KLUSTER SOSIAL KEMENTERIAN PERPADUAN NEGARA

Merangkumi

- Aktiviti keagamaan/sembahyang di rumah ibadat

Semua aktiviti dibenarkan kecuali

- Senarai Aktiviti Yang Tidak Dibenarkan seperti berikut:
 - Bersalaman dan bersentuhan
 - Perarakan keagamaan
 - Pergerakan rentas daerah dan negeri dalam kawasan PKP, PKPB dan PKPP tanpa kebenaran PDRM

Arahan Tetap

- Peraturan 16 P.U.(A) 65/2021
- Tertakluk kepada ketetapan yang dikeluarkan oleh MKN serta pertimbangan Kerajaan Negeri dan Kementerian Wilayah Persekutuan
- Arahan, peraturan dan SOP di bawah Kementerian / Jabatan / Agensi
- Lain-lain arahan dari semasa ke semasa yang dikeluarkan oleh Ketua Pengarah Kesihatan

AKTIVITI DAN PROTOKOL UPACARA KEAGAMAAN / SEMBAHYANG DI RUMAH IBADAT DALAM TEMPOH PKPB : TANGGUNGJAWAB PENGANUT

Tindakan	Penerangan Ringkas
<p>Langkah Pencegahan Penularan COVID-19</p> <p>Semasa Upacara Sembahyang</p>	<ol style="list-style-type: none"> Penganut hendaklah dengan tertib berada di tempat yang telah disediakan oleh Jawatankuasa Pengurusan Rumah Ibadat. DILARANG berkumpul dalam ruang atau dewan beribadat serta patuh kepada SOP yang telah disediakan. Sentiasa mengekalkan jarak fizikal 1 meter dan memakai pelitup muka (<i>face mask</i>) sepanjang masa. Tidak bersalaman atau bersentuhan di antara satu sama lain.

KLUSTER SOSIAL KEMENTERIAN PERPADUAN NEGARA

Merangkumi

- Aktiviti keagamaan/sembahyang di rumah ibadat

Semua aktiviti dibenarkan kecuali

- Senarai Aktiviti Yang Tidak Dibenarkan seperti berikut:
 - Bersalaman dan bersentuhan
 - Perarakan keagamaan
 - Pergerakan rentas daerah dan negeri dalam kawasan PKP, PKPB dan PKPP tanpa kebenaran PDRM

Arahan Tetap

- Peraturan 16 P.U.(A) 65/2021
- Tertakluk kepada ketetapan yang dikeluarkan oleh MKN serta pertimbangan Kerajaan Negeri dan Kementerian Wilayah Persekutuan
- Arahan, peraturan dan SOP di bawah Kementerian / Jabatan / Agensi
- Lain- lain arahan dari semasa ke semasa yang dikeluarkan oleh Ketua Pengarah Kesihatan

AKTIVITI DAN PROTOKOL UPACARA KEAGAMAAN / SEMBAHYANG DI RUMAH IBADAT DALAM TEMPOH PKPB : TANGGUNGJAWAB PENGANUT

Tindakan	Penerangan Ringkas
Langkah Pencegahan Penularan COVID-19 Selepas Upacara Sembahyang	<ol style="list-style-type: none"> Penganut terus bersurai selepas selesai melaksanakan upacara keagamaan dalam keadaan tenang dan keluar melalui pintu yang ditetapkan secara tertib. DILARANG berkumpul atau berhimpun di luar rumah ibadat selepas selesai upacara keagamaan.