

**MAJLIS KESELAMATAN NEGARA
JABATAN PERDANA MENTERI**

PARAMETER PELAKSANAAN PELAN PEMULIHAN NEGARA BERFASA

#Parameter ini akan diteliti dari semasa ke semasa berdasarkan kepada penilaian risiko semasa penularan COVID-19

PERINCIAN BAGI SETIAP SEKTOR/PARAMETER

SEKTOR UTAMA

- PEMBUATAN
- PEMBINAAN
- PERDAGANGAN PENGEDARAN
- PERTANIAN DAN KOMODITI
- PERLOMBONGAN DAN KUARI
- LAIN-LAIN PERKHIDMATAN

LAIN-LAIN

- KAWALAN PERGERAKAN
- KEBERADAAAN DI PEJABAT – AWAM DAN SWASTA
- MESYUARAT, SEMINAR, BENGKEL, KURSUS, LATIHAN DAN CERAMAH / MICE
- AKTIVITI PERNIAGAAN
- PASAR
- PENDIDIKAN
- TABIKA, TASKA, TADIKA DAN PUSAT JAGAAN KEDIAMAN
- KEAGAMAAN, PERKAHWINAN DAN PENGKEBUMIAN
- AKTIVITI SOSIAL
- SUKAN, RIADAH DAN REKREASI
- INDUSTRI KREATIF
- AKTIVITI PELANCONGAN DAN KEBUDAYAAN

SEKTOR PEMBUATAN

Fasa 1

PKP 3.0: SENARAI PERKHIDMATAN PERLU (POSITIVE LIST)

1. Aeroangkasa
2. Makanan dan minuman
3. Pembungkusan dan percetakan bahan makanan
4. Penjagaan diri
5. Barangan kesihatan dan perubatan
6. Peralatan perlindungan peribadi (PPE) dan peralatan keselamatan kebakaran;
7. Peranti perubatan
8. Elektrik & Elektronik
9. Minyak & gas termasuk petrokimia dan produk petrokimia
10. Mesin dan peralatan
11. Tekstil (PPE sahaja)
12. Bahan api & pelincir

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 60%
2. Bagi sektor Makanan dan Minuman **terhadap kepada barang keperluan asas** seperti beras, gula, tepung dan lain-lain, kapasiti bekerja dibenarkan 80%

Fasa 2

PKP 3.0: SENARAI PERKHIDMATAN PERLU (POSITIVE LIST)

Tambahan kepada senarai Perkhidmatan Perlu Fasa 1 :

1. Automotif (kenderaan dan komponen)
2. Seramik
3. Simen
4. Getah
5. Besi dan keluli
6. Kilang Perabot bagi tujuan eksport

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 80%

Fasa 3

AKTIVITI YANG DIBENARKAN

Semua sub-sektor pembuatan dibenarkan beroperasi

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 80%

Fasa 4

AKTIVITI YANG DIBENARKAN

Semua aktiviti sektor dibenarkan beroperasi

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 100%

SEKTOR PEMBINAAN

Fasa 1

AKTIVITI YANG DIBENARKAN

1. Kerja-kerja penyelenggaraan dan pembaikan kritikal
2. Kerja-kerja pembinaan infrastruktur awam yang utama diperluas meliputi projek-projek kecil oleh kontraktor G1 dan G2
3. Kerja-kerja pembinaan bangunan yang menyediakan penginapan pekerja yang lengkap di tapak bina atau pekerja yang ditempatkan di Kwarters Pekerja Berpusat (CLQ)

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan **60%**

Fasa 2

AKTIVITI YANG DIBENARKAN SEPERTI DI FASA 1 DAN DIPERLUAS KEPADA:

1. Kerja-kerja pembinaan yang menempatkan pekerja di CLQ
2. Kerja-kerja pengubahsuaian rumah kediaman perseorangan/bangunan komersial

KAPASITI BEKERJA

1. Kapasiti bekerja boleh **ditingkatkan sehingga 80%** sekiranya majikan telah memberikan vaksinasi kepada semua pekerja dan mematuhi semua syarat pengangkutan dan tempat tinggal

Fasa 3

AKTIVITI YANG DIBENARKAN:

Dikekalkan seperti di Fasa 2

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan **80%**

Fasa 4

AKTIVITI YANG DIBENARKAN:

Semua aktiviti sektor dibenarkan beroperasi

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan **100%**

SEKTOR PERDAGANGAN PENGEDARAN

Fasa 1

SENARAI SEKTOR PERKHIDMATAN PERLU

(Positive List)

1. Kompleks membeli belah terhadap kepada barangan perlu seperti makanan, pasaraya, farmasi, dsb.
2. Kedai Serbaneka, Kedai runcit, *mini mart*
3. Restoran (hanya *takeaway*)
4. Servis dobi
5. Stesen petrol
6. Kedai haiwan
7. Kedai cermin mata
8. Kedai *hardware*
9. *Workshops*
10. *E-commerce*
11. Pemborongan dan pengedaran untuk produk perkhidmatan perlu sahaja

MASA OPERASI

1. 8.00 pagi ke 8.00 malam

Fasa 2

AKTIVITI YANG DIBENARKAN

Aktiviti peruncitan dalam Fasa 1 diperluas kepada:

1. Kedai buku dan alat tulis
2. Komputer & Telekomunikasi
3. Barangan elektrik
4. Kedai gunting rambut (perkhidmatan gunting rambut asas sahaja)
5. Kedai cuci kereta

MASA OPERASI

1. 8.00 pagi ke 8.00 malam

Fasa 3

AKTIVITI YANG DIBENARKAN

Semua sektor perdagangan pengedaran beroperasi dengan sepenuhnya **KECUALI** aktiviti berisiko tinggi / menyebabkan berhimpun/ jarak dekat/sentuhan seperti:

- i. *Spa*
- ii. *Pedicure & manicure*
- iii. Pub & kelab malam

MASA OPERASI:

1. 8.00 pagi ke 10.00 malam

Fasa 4

AKTIVITI YANG DIBENARKAN

Semua aktiviti sektor perdagangan pengedaran beroperasi dengan sepenuhnya kecuali pub dan kelab malam

MASA OPERASI:

1. Mengikut syarat dan permit lesen masing-masing.

SEKTOR PERTANIAN DAN KOMODITI

Fasa 1

AKTIVITI YANG DIBENARKAN

1. Pertanian, perikanan dan penternakan serta rantaianya
2. Perladangan dan komoditi serta rantaianya kelapa sawit, getah, lada dan koko

KAPASITI BEKERJA

1. Kapasiti pekerja dibenarkan **100%**

Fasa 2

AKTIVITI YANG DIBENARKAN

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1 dengan tambahan :

Pembukaan aktiviti pembalakan berskala kecil, industri berasaskan kayu dan kenaf serta pensijilan

KAPASITI BEKERJA

1. Dikekalkan seperti di Fasa 1

Fasa 3

AKTIVITI YANG DIBENARKAN

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 2

KAPASITI BEKERJA

1. Dikekalkan seperti di Fasa 1

Fasa 4

AKTIVITI YANG DIBENARKAN
Semua aktiviti sektor
dibenarkan beroperasi

KAPASITI BEKERJA

Dikekalkan seperti di Fasa 1

PERLOMBONGAN DAN PENGKUARIAN

Fasa 1

AKTIVITI YANG DIBENARKAN

1. Pembekalan mineral, bahan batuan dan simen hanya daripada simpanan stok (*stockpile*) sedia ada dibenarkan.
2. Pergerakannya dari lombong atau kuari ke premis atau tapak projek pembinaan infrastruktur awam yang utama dan kerja-kerja pembinaan kritikal dibenarkan
3. Pengeksportan Pasir Laut Pelantar Benua berdasarkan *case by case*
4. Pengoperasian lombong dan kuari berdasarkan kepada keperluan yang ditetapkan oleh CIDB

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 60%

Fasa 2

AKTIVITI YANG DIBENARKAN

Semua aktiviti dikekalkan seperti di Fasa 1

KAPASITI BEKERJA

1. Pembekalan mineral, bahan batuan dan simen daripada simpanan stok (*stockpile*) dan pengoperasian lombong dan kuari dengan **kapasiti pekerja sehingga 80%**.

Fasa 3

AKTIVITI YANG DIBENARKAN

Operasi semua sektor seperti kilang/ pembinaan/ lombong dibenarkan.

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 80%

Fasa 4

AKTIVITI YANG DIBENARKAN

Semua aktiviti sektor dibenarkan **beroperasi**

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 100%

LAIN-LAIN PERKHIDMATAN

Fasa 1

AKTIVITI YANG DIBENARKAN DALAM PERKHIDMATAN PERLU

1. Penjagaan kesihatan, perubatan
2. Air & Tenaga
3. Keselamatan, pertahanan, kecemasan, kebajikan dan bantuan kemanusiaan
4. Pengurusan sisa pepejal, pembersihan awam, pembedung
5. Pengangkutan
6. Firma Guaman
7. Pelabuhan, limbungan dan lapangan terbang
8. Komunikasi
9. Perbankan, insuran, takaful, pasaran modal dan kredit komuniti
10. Pajak gadai
11. E-dagang, teknologi maklumat
12. Bahan api dan pelincir
13. Perhutanan dan hidupan liar
14. Logistik (perkhidmatan perlu)
15. Hotel dan penginapan bagi tujuan kuarantin, pengasingan, pekerjaan (perkhidmatan perlu)

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 60%

MASA OPERASI

1. 8.00 pagi ke 8.00 malam atau tertakluk kepada syarat permit/ lesen

Fasa 2

AKTIVITI YANG DIBENARKAN DALAM PERKHIDMATAN PERLU

Semua senarai perkhidmatan seperti di Fasa 1

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 80%

MASA OPERASI

1. 8.00 pagi ke 8.00 malam atau tertakluk kepada syarat permit/ lesen

Fasa 3

AKTIVITI YANG DIBENARKAN

Semua sektor dibenarkan beroperasi **kecuali** aktiviti yang tersenarai dalam **senarai negatif**

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 80%

MASA OPERASI

1. 8.00 pagi ke 10.00 malam atau tertakluk kepada syarat permit/ lesen

Fasa 4

AKTIVITI YANG DIBENARKAN

Semua sektor dibenarkan beroperasi **kecuali** aktiviti yang tersenarai dalam **senarai negatif**

KAPASITI BEKERJA

1. Kapasiti bekerja dibenarkan 100%

MASA OPERASI

1. Mengikut syarat permit/ lesen

KAWALAN PERGERAKAN (UTAMA)

Fasa 1

PERGERAKAN UTAMA:

1. Rentas sempadan negeri dan daerah **TIDAK DIBENARKAN**
2. Hanya **dua (2)** orang wakil sahaja untuk mendapatkan barang keperluan harian (radius 10 km dari kediaman)
3. Hanya **tiga (3)** orang sahaja untuk mendapatkan **perkhidmatan kesihatan, keselamatan atau kecemasan (radius 10 km dari kediaman/tempat yang paling hampir dengan kediaman)**
4. Rentas negeri bagi suami dan isteri jarak jauh **tidak dibenarkan**

Fasa 2

PERGERAKAN UTAMA:

1. Dikekalkan seperti di Fasa 1 kecuali **pergerakan pelajar dan guru sekolah untuk kelas-kelas peperiksaan**
2. Dikekalkan seperti di Fasa 1
3. Dikekalkan seperti di Fasa 1
4. Rentas negeri bagi suami dan isteri jarak jauh dibenarkan **bagi kes kecemasan dan keperluan khas dengan kelulusan PDRM**

Fasa 3

PERGERAKAN UTAMA:

1. Rentas daerah **dibenarkan**. Rentas negeri kekal **tidak dibenarkan**.
2. Hanya **tiga (3)** orang wakil sahaja untuk mendapatkan barang keperluan harian dan **tiada had 10 km** dari kediaman
3. Hanya **tiga (3)** orang sahaja untuk mendapatkan **perkhidmatan kesihatan, keselamatan atau kecemasan dan tiada had 10km** dari kediaman
4. Rentas negeri bagi suami dan isteri jarak jauh dibenarkan dengan **kelulusan PDRM**

Fasa 4

PERGERAKAN UTAMA

1. Rentas sempadan negeri dan daerah **dibenarkan** berdasarkan syarat-syarat yang ditetapkan
2. Dibenarkan keluar rumah **mengikut kapasiti kenderaan**

KAWALAN PERGERAKAN (PENGANGKUTAN AWAM)

Fasa 1

PENGANGKUTAN AWAM:

1. Terhad **Dua (2) orang** termasuk pemandu teksi dan *e-hailing*
2. Pelabuhan dan lapangan terbang **dibenarkan** beroperasi
3. Perkhidmatan pengangkutan awam laut dan darat (terhad 50% kapasiti kenderaan dengan **frekuensi tertakluk kepada MOT**)

Fasa 2

PENGANGKUTAN AWAM:

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1
3. Dikekalkan seperti di Fasa 1

Fasa 3

PENGANGKUTAN AWAM:

1. Terhad **tiga (3) orang** termasuk pemandu teksi dan *e-hailing*
2. Dikekalkan seperti di Fasa 1
3. Kapasiti **100% penumpang** pengangkutan awam boleh dipertimbangkan berdasarkan kepada **penilaian risiko semasa**

Fasa 4

PENGANGKUTAN AWAM:

1. Penumpang teksi dan e-hailing berdasarkan **kapasiti kenderaan**
2. Dikekalkan seperti di Fasa 1
3. Perkhidmatan pengangkutan awam laut dan darat beroperasi dengan **100% kapasiti**

KAWALAN PERGERAKAN (PERGERAKAN PEKERJA)

Fasa 1

PERGERAKAN BEKERJA:

1. Kenderaan membawa pekerja **terhad** 50% kapasiti kenderaan
2. Bilangan orang dalam **Kenderaan Perdagangan** dan mengangkut barangan mengikut kepada lesen pendaftaran kenderaan
3. Bilangan orang dalam Kenderaan Jabatan atau Kereta Rasmi Jawatan adalah berdasarkan kapasiti kenderaan
4. Ahli Parlimen dan Ahli Dewan Undangan Negeri dibenarkan merentas negeri dan daerah untuk melawat kawasan masing-masing.

Fasa 2

PERGERAKAN BEKERJA:

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1
3. Dikekalkan seperti di Fasa 1
4. Dikekalkan seperti di Fasa 1

Fasa 3

PERGERAKAN BEKERJA:

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1
3. Dikekalkan seperti di Fasa 1
4. Dikekalkan seperti di Fasa 1

Fasa 4

PERGERAKAN BEKERJA:

1. Kenderaan membawa pekerja berdasarkan kepada **kelulusan lesen dan kapasiti kenderaan**
2. Dikekalkan seperti di Fasa 1
3. Dikekalkan seperti di Fasa 1
4. Dikekalkan seperti di Fasa 1

KEBERADAAAN DI PEJABAT – AWAM DAN SWASTA

Fasa 1

PERKHIDMATAN AWAM

1. **Bekerja Dari Rumah (BDR) sepenuhnya** kecuali perkhidmatan *frontliners*, keselamatan, pertahanan dan penguatkuasaan;
2. Kehadiran di pejabat bagi perkhidmatan perlu **tidak melebihi 20%**

Tertakluk kepada arahan semasa Ketua Setiausaha Negara (KSN)

PERKHIDMATAN SWASTA

1. Kapasiti kehadiran pekerja bagi sektor swasta **dalam perkhidmatan perlu** terhad kepada **60%**

Fasa 2

PERKHIDMATAN AWAM

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1

Tertakluk kepada arahan semasa KSN

PERKHIDMATAN SWASTA

1. Kapasiti kehadiran pekerja bagi sektor swasta **dalam perkhidmatan perlu** sehingga **80%**

Fasa 3

PERKHIDMATAN AWAM

1. 60% BDR
2. 40% Pejabat

Tertakluk kepada arahan semasa KSN

PERKHIDMATAN SWASTA

1. Kapasiti kehadiran pekerja sehingga **80%**
2. Digalakkan BDR

Fasa 4

PERKHIDMATAN AWAM

1. 100% Pejabat

Tertakluk kepada arahan semasa KSN

PERKHIDMATAN SWASTA

1. Kapasiti kehadiran pekerja penuh

MESYUARAT, SEMINAR, BENGKEL, KURSUS, LATIHAN DAN CERAMAH /MICE

Fasa 1

MESYUARAT

1. Mesyuarat bersemuka tidak dibenarkan dan perlu dilaksanakan secara sidang video.

SEMINAR, BENGKEL, KURSUS, LATIHAN DAN CERAMAH, PAMERAN DAN AKTIVITI BERKAITAN DENGAN **MEETING, INCENTIVES, CONVENTIONS (MICE)**

1. Tidak dibenarkan secara bersemuka.

LATIHAN DALAM PERKHIDMATAN

1. Latihan dalam perkhidmatan menerusi kaedah *Camp Based Training dan* secara dalam talian (*online*) **dibenarkan**

6/27/2021 2040h

Fasa 2

MESYUARAT

1. Dikekalkan seperti di Fasa 1

SEMINAR, BENGKEL, KURSUS, LATIHAN DAN CERAMAH, PAMERAN DAN AKTIVITI BERKAITAN DENGAN **MEETING, INCENTIVES, CONVENTIONS (MICE)**

1. Dikekalkan seperti di Fasa 1

LATIHAN DALAM PERKHIDMATAN

1. Dikekalkan seperti di Fasa 1

Fasa 3

MESYUARAT

1. Mesyuarat bersemuka agensi Kerajaan dan swasta **dibenarkan tetapi tidak melibatkan kehadiran wakil agensi luar.** Mesyuarat membabitkan agensi luar dilaksanakan secara **sidang video**

SEMINAR, BENGKEL, KURSUS, LATIHAN DAN CERAMAH, PAMERAN DAN AKTIVITI BERKAITAN DENGAN **MEETING, INCENTIVES, CONVENTIONS (MICE)**

1. Dikekalkan seperti di Fasa 1

LATIHAN DALAM PERKHIDMATAN

1. Dikekalkan seperti di Fasa 1

Fasa 4

MESYUARAT

1. Mesyuarat bersemuka agensi Kerajaan dan swasta **melibatkan kehadiran wakil agensi luar** dibenarkan dengan **50% kapasiti ruang bilik mesyuarat**

SEMINAR, BENGKEL, KURSUS, LATIHAN DAN CERAMAH, PAMERAN DAN AKTIVITI BERKAITAN DENGAN **MEETING, INCENTIVES, CONVENTIONS (MICE)**

1. Dibenarkan secara bersemuka dengan **50% kapasiti ruang dan SOP Semasa**

LATIHAN DALAM PERKHIDMATAN

1. Latihan dalam perkhidmatan boleh dilaksanakan mengikut norma baharu.

AKTIVITI PERNIAGAAN

Fasa 1

PREMIS MAKANAN/ RESTORAN

1. Restoran, kedai makan, gerai makan, kenderaan bersaji (*food truck*), penjaja tepi jalan, penjaja beredar, medan selera, pusat penjaja, gerai makan tepi jalan atau kiosk **dibenarkan** beroperasi **secara bawa pulang, pandu lalu atau penghantaran**
2. Aktiviti ***Dine-in*** dan **perkhidmatan *park & dine*** tidak dibenarkan

MASA OPERASI

1. 6.00 pagi hingga 10.00 malam

KEDAI RUNCIT DAN KEDAI SERBANEKA

1. Kedai runcit dan kedai serbaneka **dibenarkan** beroperasi

MASA OPERASI

1. 8.00 pagi hingga 8.00 malam

Fasa 2

PREMIS MAKANAN/ RESTORAN

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1

MASA OPERASI

1. 6.00 pagi hingga 10.00 malam

KEDAI RUNCIT DAN KEDAI SERBANEKA

1. Dikekalkan seperti di Fasa 1

MASA OPERASI

1. 8.00 pagi hingga 8.00 malam

Fasa 3

PREMIS MAKANAN/ RESTORAN

1. Dikekalkan seperti di Fasa 1
2. Aktiviti ***Dine-in*** **dibenarkan** terhadap kepada **dua (2) orang satu meja** dengan penjarakan fizikal

MASA OPERASI

1. 6.00 pagi hingga 10.00 malam

KEDAI RUNCIT DAN KEDAI SERBANEKA

1. Dikekalkan seperti di Fasa 1

MASA OPERASI

1. 8.00 pagi hingga 10.00 malam

Fasa 4

PREMIS MAKANAN/ RESTORAN

1. Semua aktiviti perniagaan makanan beroperasi mengikut SOP
2. Aktiviti ***Dine-in*** dengan penjarakan fizikal **dibenarkan**

MASA OPERASI

1. Tertakluk kepada **syarat lesen dan permit**

KEDAI RUNCIT DAN KEDAI SERBANEKA

1. Dikekalkan seperti di Fasa 1

MASA OPERASI

1. Tertakluk kepada **syarat lesen dan permit**

Fasa 1

AKTIVITI YANG DIBENARKAN

1. Pasar harian dan pasar awam **dibenarkan** beroperasi dari **6.00 pagi hingga 2.00 petang**
2. Pasar Segar Terkawal (PST) **dibenarkan** beroperasi dari **7.00 pagi sehingga 12.00 tengah hari**.
3. Pasar Tani Kekal (PTK), *MyFarm Outlet* (MFO) dan Komplek Pertubuhan Peladang Kawasan (PPK) **dibenarkan** beroperasi dari **6.00 pagi hingga 4.00 petang**.
4. Pasar borong **dibenarkan** beroperasi dari jam **12.01 pagi sehingga 6.00 pagi dan 11.00 pagi sehingga 4.00 petang**

AKTIVITI YANG TIDAK DIBENARKAN

1. Pasar malam, pasar tani, pasar pagi, pasar minggu dan pasar tamu **tidak dibenarkan** beroperasi.

Fasa 2

AKTIVITI YANG DIBENARKAN

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1
3. Dikekalkan seperti di Fasa 1
4. Dikekalkan seperti di Fasa 1
5. Pasar tani dan pasar pagi **dibenarkan** beroperasi dari **7.00 pagi sehingga 11.00 pagi** terhadap kepada 6 komoditi iaitu sayur, buah, barangan runcit, ayam proses, ikan dan daging

AKTIVITI TIDAK DIBENARKAN

1. Pasar minggu, pasar malam dan pasar tamu

Fasa 3

AKTIVITI YANG DIBENARKAN

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1
3. Dikekalkan seperti di Fasa 1
4. Dikekalkan seperti di Fasa 1
5. Pasar malam, pasar tani, pasar pagi, pasar minggu dan pasar tamu **dibenarkan** beroperasi mengikut SOP Semasa

Fasa 4

AKTIVITI YANG DIBENARKAN

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1
3. Dikekalkan seperti di Fasa 1
4. Dikekalkan seperti di Fasa 1
5. Dikekalkan seperti di Fasa 3

PENDIDIKAN

Fasa 1

1. Semua sekolah dan institusi pendidikan termasuk IPTA dan IPTS **ditutup**
2. Semua aktiviti Pengajaran dan Pembelajaran (PdP) secara **bersemuka tidak dibenarkan** dan perlu diteruskan **secara dalam talian**
3. Pelajar yang berada di asrama **dibenarkan** berada di asrama, universiti atau institusi Pendidikan
4. Murid sekolah antarabangsa dan sekolah ekspatriat yang terlibat dengan peperiksaan antarabangsa **dibenarkan** hadir untuk menduduki peperiksaan
5. Peperiksaan antarabangsa dan badan profesional serta aktiviti penyelidikan yang memerlukan kemudahan makmal di IPT dibenarkan

Fasa 2

1. Dikekalkan seperti Fasa 1 dengan penambahan berikut:
 - i. Sekolah dibuka bagi menjalankan PdP bersemuka **terhad** kepada **kelas-kelas peperiksaan**
 - ii. Tertakluk kepada ketetapan Takwim KPM dan KPT beserta penilaian risiko semasa

Bagi pelajar yang memerlukan rentas negeri daripada Semenanjung Malaysia ke Sabah dan Sarawak atau sebaliknya perlu mematuhi peraturan kuarantin yang sedang berkuat kuasa

Fasa 3

Pembukaan sekolah, Institut Pengajian Tinggi Awam dan Swasta, Latihan Kemahiran dan institusi-institusi pendidikan lain di bawah KPM, KPKT dan KPLB serta agensi-agensi lain tertakluk kepada Takwim KPM dan KPT beserta penilaian risiko semasa.

Fasa 4

Pembukaan sekolah, Institut Pengajian Tinggi Awam dan Swasta, Latihan Kemahiran dan institusi-institusi pendidikan lain di bawah KPM, KPKT dan KPLB serta agensi-agensi lain tertakluk kepada Takwim KPM dan KPT beserta penilaian risiko semasa.

TABIKA, TASKA, TADIKA DAN PUSAT JAGAAN BERKEDIAMAN

Fasa 1

TABIKA, TASKA, SERTA PUSAT PERKEMBANGAN MINDA

1. **Tidak dibenarkan** beroperasi kecuali untuk anak-anak kepada ibu bapa dan penjaga petugas barisan hadapan dan bekerja dalam perkhidmatan perlu.

PUSAT JAGAAN BERKEDIAMAN ATAU PUSAT REHABILITASI

1. **Dibenarkan** beroperasi mengikut SOP yang ditetapkan.

Fasa 2

TABIKA, TASKA, SERTA PUSAT PERKEMBANGAN MINDA

1. Dikekalkan seperti di Fasa 1

PUSAT JAGAAN BERKEDIAMAN ATAU PUSAT REHABILITASI

1. Dikekalkan seperti di Fasa 1

Fasa 3

TABIKA, TASKA, SERTA PUSAT PERKEMBANGAN MINDA

1. **Dibenarkan beroperasi** selaras dengan pembukaan sektor ekonomi secara berfasa

PUSAT JAGAAN BERKEDIAMAN ATAU PUSAT REHABILITASI

1. Dikekalkan seperti di Fasa 1

Fasa 4

TABIKA, TASKA, SERTA PUSAT PERKEMBANGAN MINDA

1. Dikekalkan seperti di Fasa 3

PUSAT JAGAAN BERKEDIAMAN ATAU PUSAT REHABILITASI

1. Dikekalkan seperti di Fasa 1

KEAGAMAAN, PERKAHWINAN DAN PENGKEBUMIAN (ISLAM)

Fasa 1

AKTIVITI KEAGAMAAN

1. Aktiviti solat dihadkan kepada maksima 12 orang AJK masjid dan surau sahaja. Aktiviti lain **tidak dibenarkan**

PERNIKAHAN

1. Upacara pernikahan (akad nikah) Islam **dibenarkan** hanya di Pejabat / Jabatan Agama Islam dengan kehadiran mengikut ketetapan pihak Berkuasa Agama Negeri

PENGEBUMIAN JENAZAH

1. Pengurusan pengebumian jenazah orang Islam adalah **dibenarkan** dengan mengikut ketetapan pihak Berkuasa Agama Negeri

6/27/2021 2040h

Fasa 2

AKTIVITI KEAGAMAAN

1. Dikekalkan seperti di Fasa 1.

PERNIKAHAN

1. Dikekalkan seperti di Fasa 1

PENGEBUMIAN JENAZAH

1. Dikekalkan seperti di Fasa 1

Fasa 3

AKTIVITI KEAGAMAAN

1. Aktiviti Solat **dibenarkan terhadap kepada 50% kapasiti surau/masjid mengikut mana yang terendah serta tertakluk kepada ketetapan pihak Berkuasa Agama Negeri**. Aktiviti lain **tidak dibenarkan**.

PERNIKAHAN

1. Upacara pernikahan (akad nikah) Islam **dibenarkan** hanya di Pejabat / Jabatan Agama Islam dan masjid/ surau dengan kehadiran mengikut ketetapan pihak Berkuasa Agama Negeri.

PENGEBUMIAN JENAZAH

1. Dikekalkan seperti di Fasa 1

Fasa 4

AKTIVITI KEAGAMAAN

1. Aktiviti agama Islam seperti Solat Jumaat, solat berjemaah serta aktiviti lain seperti majlis ilmu di masjid / surau adalah **dibenarkan mengikut keluasan ruang masjid/ surau dengan penjarakan fizikal serta mengikut ketetapan pihak Berkuasa Agama Negeri**

PERNIKAHAN

2. Upacara pernikahan (akad nikah) Islam dibenarkan hanya di Pejabat / Jabatan Agama Islam dan masjid/ surau tertakluk kepada had **50% kapasiti premis dan penjarakan fizikal** serta mengikut ketetapan pihak Berkuasa Agama Negeri.

PENGEBUMIAN JENAZAH

2. Dikekalkan seperti di Fasa 1

KEAGAMAAN, PERKAHWINAN DAN PENGKEBUMIAN (SELAIN ISLAM)

Fasa 1

AKTIVITI KEAGAMAAN

1. Aktiviti Rumah Ibadat Selain Islam (RISI) adalah dihadkan kepada maksima 12 orang AJK rumah ibadat sahaja dan kehadiran penganut adalah **tidak dibenarkan**

PERKAHWINAN

1. Upacara perkahwinan di Jabatan Pendaftaran Negara (JPN), Rumah Ibadat dan Persatuan Agama **dihadkan** kepada 10 orang termasuk Pegawai Pendaftar Perkahwinan tertakluk kepada keluasan ruang dan penjarakan fizikal

Fasa 2

AKTIVITI KEAGAMAAN

Dikekalkan seperti di Fasa 1

PERKAHWINAN

Dikekalkan seperti di Fasa 1

Fasa 3

AKTIVITI KEAGAMAAN

1. Aktiviti RISI adalah dibenarkan **terhad kepada 50% kapasiti RISI mengikut mana yang terendah serta tertakluk kepada ketetapan oleh Kementerian Perpaduan Negara (KPN)**

PERKAHWINAN

1. Upacara perkahwinan bagi selain orang Islam di JPN, Rumah Ibadat dan Persatuan Agama **dihadkan** kepada 30 orang termasuk Pegawai Pendaftar Perkahwinan tertakluk kepada keluasan ruang dan penjarakan fizikal

Fasa 4

AKTIVITI KEAGAMAAN

1. Aktiviti RISI adalah **dibenarkan mengikut keluasan ruang Rumah Ibadat dengan penjarakan fizikal serta tertakluk kepada ketetapan oleh KPN**

PERKAHWINAN

1. Dikekalkan seperti di Fasa 3

KEAGAMAAN, PERKAHWINAN DAN PENGKEBUMIAN (SELAIN ISLAM)

Fasa 1

PENGURUSAN PENGKEBUMIAN

1. Pengurusan pengkebumian selain orang Islam adalah **dibenarkan** dengan mengikut ketetapan Kementerian Perpaduan Negara (KPN) seperti berikut:

i. Rumah Kediaman, Rumah Ibadat Selain Islam dan Tanah Perkuburan

- Pengurusan persiapan mayat - tidak melebihi 5 ahli keluarga
- Penghormatan terakhir - tidak melebihi 10 ahli keluarga

ii. Upacara Melepaskan Abu Mayat

- Tidak melebihi 5 ahli keluarga

Fasa 2

PENGURUSAN PENGKEBUMIAN

1. Dikekalkan seperti di Fasa 1

Fasa 3

PENGURUSAN PENGKEBUMIAN

1. Dikekalkan seperti di Fasa 1

Fasa 4

PENGURUSAN PENGKEBUMIAN

1. Pengurusan pengkebumian selain orang Islam adalah **dibenarkan** dengan mengikut ketetapan KPN seperti berikut:

i. Rumah Kediaman, Rumah Ibadat Selain Islam dan Tanah Perkuburan

- Pengurusan persiapan mayat - tidak melebihi 5 ahli keluarga
- Penghormatan terakhir - tidak melebihi 20 ahli keluarga

ii. Upacara Melepaskan Abu Mayat

- Tidak melebihi 5 ahli keluarga

AKTIVITI SOSIAL

Fasa 1

MAJLIS RASMI DAN TIDAK RASMI

1. Majlis Rasmi atau Tidak Rasmi Kerajaan dan swasta secara bersemuka **tidak dibenarkan**

MAJLIS SOSIAL

1. Majlis sosial seperti kenduri-kendara, majlis sambutan perayaan, majlis meraikan pernikahan atau pertunangan, majlis perkahwinan, resepsi, majlis aqiqah, doa selamat, tahlil, sambutan ulang tahun, sambutan hari kelahiran, *reunion*, *retreat* dan lain-lain majlis sosial **tidak dibenarkan**

TETAMU DAN PELAWAT

1. Menerima tetamu atau pelawat di kediaman **tidak dibenarkan** kecuali kes-kes kecemasan dan perkhidmatan penghantaran (*delivery*)

Fasa 2

MAJLIS RASMI DAN TIDAK RASMI

1. Dikekalkan seperti di Fasa 1

MAJLIS SOSIAL

1. Dikekalkan seperti di Fasa 1

TETAMU DAN PELAWAT

1. Dikekalkan seperti di Fasa 1

Fasa 3

MAJLIS RASMI DAN TIDAK RASMI

1. Dikekalkan seperti di Fasa 1

MAJLIS SOSIAL

1. Dikekalkan seperti di Fasa 1

TETAMU DAN PELAWAT

1. Menerima tetamu atau pelawat di kediaman dibenarkan **terhad kepada 10 orang dalam satu-satu masa**

Fasa 4

MAJLIS RASMI DAN TIDAK RASMI

1. Majlis Rasmi dan Tidak Rasmi **dibenarkan** tertakluk kepada **had 50% kapasiti premis dan penjarakan fizikal**

MAJLIS SOSIAL

1. Majlis sosial seperti kenduri-kendara, majlis sambutan perayaan, majlis meraikan pernikahan atau pertunangan, majlis perkahwinan, resepsi, majlis aqiqah, doa selamat, tahlil, sambutan ulang tahun, sambutan hari kelahiran, *reunion*, *retreat* dan lain-lain majlis sosial **dibenarkan** tertakluk kepada **had 50% kapasiti premis dan penjarakan fizikal**

TETAMU DAN PELAWAT

1. Menerima tetamu atau pelawat di kediaman **dibenarkan** tertakluk kepada had **50% kapasiti premis dan penjarakan fizikal**

SUKAN, RIADAH DAN REKREASI (AKTIVITI)

Fasa 1

1. Aktiviti sukan dan rekreasi yang dibenarkan secara individu di kawasan terbuka tanpa bersentuhan fizikal **TERHAD kepada jogging dan senaman sahaja** dengan mematuhi penjarakan fizikal sekurang-kurangnya 2 - 3 meter
2. Hanya boleh dilakukan di **kawasan kejiranan**
3. Aktiviti sukan dan rekreasi yang dijalankan secara berkumpulan atau melibatkan sentuhan fizikal **tidak dibenarkan**
4. Waktu aktiviti bermula **7.00 pagi hingga 8.00 malam**

Fasa 2

1. Semua aktiviti sukan dan rekreasi secara individu **tidak bersentuhan fizikal** bagi tujuan kesihatan, kecergasan dan kemahiran sendiri dengan mematuhi penjarakan fizikal sekurang-kurangnya **2 hingga 3 meter**
2. Aktiviti hendaklah dilakukan di kawasan **TERBUKA (outdoor) SAHAJA** dalam lingkungan **10 km** dari kediaman
3. Aktiviti secara individu **contohnya** jogging, senaman, taichi, berbasikal, *skate boarding*, memancing, equestrian, memanah, mendaki, tenis (*single*), golf, permotoran dan seumpamanya
4. Waktu dibenarkan bagi melakukan aktiviti adalah bermula dari **jam 6.00 pagi sehingga 8.00 malam**

Fasa 3

1. Semua aktiviti sukan dan rekreasi secara individu **tidak bersentuhan fizikal** bagi tujuan kesihatan, kecergasan dan kemahiran sendiri dengan mematuhi penjarakan fizikal sekurang-kurangnya **2 hingga 3 meter**
2. Aktiviti boleh dilakukan di kawasan **terbuka (outdoor)** atau **tertutup (indoor)** **TERTAKLUK** kepada arahan kawalan pergerakan yang sedang berkuat kuasa
3. Aktiviti secara individu **contohnya** jogging, senaman, taichi, berbasikal, *skate boarding*, memancing, equestrian, memanah, mendaki, tenis (*single*), golf, permotoran, **renang, jetski, badminton (single), boling, aktiviti gimnasium** dan seumpamanya
4. Aktiviti secara individu yang dilakukan dalam kumpulan kecil adalah **TERTAKLUK** kepada kapasiti yang ditetapkan (pengoperasian) atau tidak melebihi 50 orang (**TERTAKLUK** kepada kawasan/ penggunaan dan kesesuaian). Contoh: senamrobik, zumba dan seumpamanya
5. Waktu dibenarkan bagi melakukan aktiviti adalah bermula dari **jam 6.00 pagi sehingga 10.00 malam**

Fasa 4

1. Semua aktiviti sukan dan rekreasi adalah dibenarkan
2. Aktiviti boleh dilakukan di kawasan **terbuka (outdoor)** atau **tertutup (indoor)** **TERTAKLUK** kepada arahan kawalan pergerakan yang sedang berkuat kuasa
3. Aktiviti-aktiviti melibatkan perkumpulan ramai (*mass gathering*) dibenarkan dengan penyertaan **TERHAD** mengikut kapasiti kawasan atau tidak melebihi 500 orang (mana-mana yang lebih rendah) pada satu-satu masa
4. Tiada had masa ditetapkan bagi melakukan aktiviti

SUKAN, RIADAH & REKREASI (PENGOPERASIAN FASILITI)

Fasa 1

1. Pengoperasian semua **fasiliti sukan dan rekreasi** tidak dibenarkan **KECUALI** taman-taman awam **TERTAKLUK** kepada PBT

Fasa 2

1. Pengoperasian fasiliti sukan dan rekreasi awam terbuka (**outdoor**) **TERTAKLUK** kepada Pihak Berkuasa Tempatan (PBT)
2. Pengoperasian fasiliti sukan dan rekreasi komersial di kawasan terbuka (**outdoor**) **DENGAN** kawalan penyeliaan. Penggunaan secara tempahan **SAHAJA** (tidak dibenarkan *walk-in*)
3. Masa operasi adalah bermula **6.00 pagi hingga 8.00 malam**
4. Pengoperasian fasiliti sukan dan rekreasi terbuka (**outdoor**) adalah **TERTAKLUK** kepada kapasiti penggunaan dengan mematuhi penjarakan fizikal sekurang-kurangnya 2-3 meter
5. Pengoperasian semua fasiliti sukan dan rekreasi tertutup (**indoor**) dan kolam renang tidak dibenarkan **KECUALI** bagi tujuan pengurusan perlu (kewangan dan penyelenggaraan) sahaja

Fasa 3

1. Pengoperasian fasiliti sukan dan rekreasi **AWAM** terbuka (**outdoor**) dan tertutup (**indoor**) termasuk kolam renang **TERTAKLUK** kepada Pihak Berkuasa Tempatan (PBT)
2. Pengoperasian fasiliti sukan dan rekreasi **KOMERSIAL** di kawasan terbuka (**outdoor**) dan tertutup (**indoor**) termasuk kolam renang **DENGAN** kawalan penyeliaan. Penggunaan secara tempahan **SAHAJA** (tidak dibenarkan *walk-in*)
3. Masa operasi adalah bermula **6.00 pagi hingga 10.00 malam**
4. Pengoperasian fasiliti sukan dan rekreasi terbuka (**outdoor**) adalah **TERTAKLUK** kepada kapasiti penggunaan dengan mematuhi penjarakan fizikal sekurang-kurangnya 2-3 meter
5. Pengoperasian fasiliti sukan dan rekreasi tertutup (**indoor**) dan kolam renang adalah **TERTAKLUK** kepada **50%** kapasiti kawasan/penggunaan

Fasa 4

1. Pengoperasian **SEMUA** fasiliti sukan dan rekreasi adalah dibenarkan
2. Masa operasi adalah **TERTAKLUK** kepada PBT dan syarat lesen
3. Kapasiti penggunaan/kawasan secara **optima**

SUKAN, RIADAH DAN REKREASI (PENGANJURAN KEJOHANAN)

Fasa 1

1. Penganjuran kejohanan atau pertandingan tertutup secara kuarantin mengikut model gelembung sukan anjuran Majlis Sukan Negara (MSN) dan sahaja

Fasa 2

1. Dikekalkan seperti di Fasa 1 dengan tambahan (secara kuarantin/ gelembung sukan) **TERHAD** kepada:
 - i. Anjuran Kementerian Belia dan Sukan (KBS)
 - ii. Liga Bolasepak Malaysia (MFL)
 - iii. Kejuaraan PETRONAS Cub Prix

KEHADIRAN PENONTON / PENYOKONG

1. Tidak dibenarkan

Fasa 3

1. Penganjuran kejohanan atau pertandingan peringkat kebangsaan dan antarabangsa mengikut model **GELEMBUNG SUKAN DENGAN** mendapat kebenaran KBS

KEHADIRAN PENONTON / PENYOKONG

1. Tidak dibenarkan

Fasa 4

1. Semua penganjuran kejohanan atau pertandingan peringkat kebangsaan dan **antarabangsa** dengan kelulusan KBS **dibenarkan**
2. Penganjuran kejohanan atau pertandingan peringkat negeri/ daerah/ komuniti **DENGAN** mendapat kebenaran KBS
3. Kehadiran penonton/ penyokong dibenarkan dengan 25% kapasiti atau 8,000 orang (mana-mana yang lebih rendah)
4. Penganjuran kejohanan / pertandingan / sukan massa dibenarkan dengan kelulusan KBS terhad dengan penyertaan tidak melebihi 500 orang dalam satu-satu masa

SUKAN, RIADAH DAN REKREASI (LATIHAN DAN PENYERTAAN ATLET)

Fasa 1

PROGRAM LATIHAN BERPUSAT

1. Program latihan berpusat secara kuarantin oleh MSN, MSN Negeri dan kelab-kelab bola sepak MFL **menggunakan konsep *camp based* DIBENARKAN**

PENYERTAAN KELUAR NEGARA

1. Penyertaan atlet / pegawai Malaysia ke kejohanan / pertandingan / perlawanan antarabangsa di luar negara dibenarkan tertakluk kepada kebenaran Jabatan Imigresen Malaysia (JIM) dengan sokongan KBS/ MSN

KEMASUKAN ATLET/ PEGAWAI ASING KE MALAYSIA

1. Kemasukan atlet/ pegawai asing ke Malaysia **TERTAKLUK** kepada kebenaran Jabatan Imigresen Malaysia dengan sokongan KBS/ MSN

Fasa 2

PROGRAM LATIHAN BERPUSAT

1. Dikekalkan seperti di Fasa 1

PENYERTAAN KELUAR NEGARA

1. Dikekalkan seperti di Fasa 1

KEMASUKAN ATLET/ PEGAWAI ASING KE MALAYSIA

1. Dikekalkan seperti di Fasa 1

Fasa 3

PROGRAM LATIHAN BERPUSAT

1. Dikekalkan seperti di Fasa 2 dengan tambahan:
Camp based training atau home based training

PENYERTAAN KELUAR NEGARA

1. Dikekalkan seperti di Fasa 1

KEMASUKAN ATLET/ PEGAWAI ASING KE MALAYSIA

1. Dikekalkan seperti di Fasa 1

Fasa 4

PROGRAM LATIHAN BERPUSAT

1. Program latihan atlet **dibenarkan tertakluk kepada SOP sedia ada**

PENYERTAAN KELUAR NEGARA

1. Dikekalkan seperti di Fasa 1

KEMASUKAN ATLET/ PEGAWAI ASING KE MALAYSIA

1. Dikekalkan seperti di Fasa 1

Fasa 1

1. Aktiviti industri kreatif dan acara langsung **tidak dibenarkan kecuali program bual bicara dan live streaming** secara individu
2. Penyiaran secara rakaman atau siaran langsung program berbentuk **penyampaian maklumat** (selain daripada hiburan) seperti berita, forum, bual bicara **dibenarkan**
3. Aktiviti *indoor / outdoor busking* **tidak dibenarkan kecuali yang dibenarkan di Pusat Pemberian Vaksin (PPV)**
4. Persembahan di *lounge* hotel **tidak dibenarkan**

6/27/2021 2040h

Fasa 2

1. Semua Aktiviti Industri Kreatif dikekalkan seperti di Fasa 1

Fasa 3

1. Aktiviti industri kreatif dan acara langsung **dibenarkan tanpa penonton**
2. Jumlah kehadiran pengurusan dan kru terhadap kepada **70%**
3. Aktiviti Pembangunan Kandungan Kreatif **di dalam studio adalah dibenarkan**
4. Aktiviti *indoor / outdoor busking* **tidak dibenarkan kecuali yang dibenarkan di Pusat Pemberian Vaksin (PPV)**
5. Persembahan di *lounge* hotel **tidak dibenarkan**
6. Aktiviti pawagam pandu masuk **dibenarkan**
7. Aktiviti panggung wayang **tidak dibenarkan.**

Fasa 4

1. Aktiviti industri kreatif dan acara langsung **dibenarkan dengan had penonton 50%**
2. Aktiviti Pembangunan Kandungan Kreatif di **dalam dan luar studio adalah dibenarkan.**
3. Aktiviti *indoor / outdoor busking* **dibenarkan.**
4. Persembahan di *lounge* hotel/ **dibenarkan.**
5. Aktiviti pawagam pandu masuk **dibenarkan**
6. Aktiviti panggung wayang **dibenarkan** dengan penjarakan fizikal

PELANCONGAN DAN KEBUDAYAAN

Fasa 1

PELANCONGAN DOMESTIK

1. Aktiviti pelancongan ke luar daerah dan negeri **tidak dibenarkan**

PELANCONGAN ANTARABANGSA

1. Aktiviti pelancongan ke luar negara oleh warganegara **tidak dibenarkan**.
2. Aktiviti pelancongan dalam negara melibatkan kemasukan pelancong asing ke Malaysia **tidak dibenarkan**

Fasa 2

PELANCONGAN DOMESTIK

1. Dikekalkan seperti di Fasa 1

PELANCONGAN ANTARABANGSA

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1

Fasa 3

PELANCONGAN DOMESTIK

1. Aktiviti pelancongan dalam negeri yang sama sahaja dibenarkan

PELANCONGAN ANTARABANGSA

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1

Fasa 4

PELANCONGAN DOMESTIK

1. Aktiviti pelancongan domestik melibatkan rentas negeri **dibenarkan** dengan pematuhan SOP yang ketat

PELANCONGAN ANTARABANGSA

1. Aktiviti pelancongan antarabangsa tertakluk kepada penilaian risiko semasa dan persetujuan dengan negara-negara berkaitan

PELANCONGAN DAN KEBUDAYAAN

Fasa 1

1. Produk tarikan pelancong awam seperti zoo, farms, akuarium, pusat edutainment, *extreme, adventure, nature parks* dan lain-lain **tidak dibenarkan**
2. Premis hasil seni, budaya dan warisan seperti muzium, perpustakaan, galeri seni, pusat atau kampung seni warisan budaya, pentas persembahan budaya dan lain-lain **tidak dibenarkan**
3. Taman Tema, Pusat Hiburan Keluarga, *indoor playground* dan karaoke termasuk karaoke keluarga **tidak dibenarkan**

Fasa 2

1. Dikekalkan seperti di Fasa 1
2. Dikekalkan seperti di Fasa 1
3. Dikekalkan seperti di Fasa 1

Fasa 3

1. Pembukaan produk tarikan pelancongan awam tertakluk kepada penilaian risiko semasa dan SOP yang ketat
2. Pembukaan premis hasil seni, budaya dan warisan tertakluk kepada penilaian risiko semasa dan SOP yang ketat
3. Pembukaan Taman Tema, Pusat Hiburan Keluarga, *indoor playground* dan karaoke tertakluk kepada penilaian risiko semasa dan SOP yang ketat

Fasa 4

1. Pembukaan semua produk tarikan pelancongan awam dengan SOP yang ketat
2. Pembukaan semua premis hasil seni, budaya dan warisan dengan SOP yang ketat
3. Pembukaan semua Taman Tema, Pusat Hiburan Keluarga, *indoor playground* dan karaoke dengan SOP yang ketat