
AKTIVITI DAN PROTOKOL

SEKTOR SOSIAL

Arahan Tetap

1. Akta 342

2. Undang-undang yang sedang

berkuatkuasa

Tindakan Penerangan Ringkas

Pembersihan dan disinfeksi Melaksanakan proses pembersihan dan disinfeksi setiap hari bagi pondok

dan peralatan. Wisel tidak boleh diguna oleh orang yang berlainan.

Saringan kesihatan • Melakukan saringan suhu badan dan gejala bagi semua AJKRT sebelum

bertugas.

• Kakitangan yang mempunyai suhu melebihi 37.5 Celcius dan

menunjukkan simptom seperti batuk, selesema, sakit tekak, atau sesak

nafas tidak dibenarkan bertugas.

Penggunaan face mask AJKRT hendaklah memakai face mask.

Amalan cuci tangan Mencuci tangan menggunakan sabun dan air atau hand sanitizer.

Jarak antara anggota Jarak antara AJKRT sekurang – kurangnya 1 meter.

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

MySejahtera ke dalam telefon bimbit masing-masing untuk pengesanan

kontak rapat.

Waktu 

Beroperasi Normal
Waktu

Kehadiran

JKRT
Normal

Kapasiti AJKRT

Normal
• Pengurusan Aktiviti Rukun Tetangga

(KRT).

• Mesyuarat Jawatankuasa Induk boleh

dibuat di premis KRT.

• Pusat Rukun Tetangga, Bilik Rukun

Tetangga, Kabin, peralatan dan ruang

premis perlu dinyahkuman.

Merangkumi

Semua aktiviti dibenarkan kecuali

Sila rujuk kepada perkara yang

disenaraikan dalam senarai aktiviti yang

dilarang.

Dikemaskini pada 24 Jun 2020


AKTIVITI DAN PROTOKOL RONDAAN

SEKTOR SOSIAL

KEMENTERIAN PERPADUAN NEGARA 

TINDAKAN PENERANGAN RINGKAS

SEBELUM

RONDAAN

1. Ketua Peronda SRS hendaklah menyediakan jadual rondaan dan menyerahkan

sesalinan kepada Pegawai Perpaduan Daerah untuk makluman Ketua Polis

Daerah.

2. Ketua Peronda SRS hendaklah memastikan peralatan rondaan (wisel, vest, topi,

flash baton dan lampu picit) dibuat pembersihan dan disinfeksi sebelum

penggunaan setiap kali rondaan dilaksanakan.

3. Ketua Peronda SRS hendaklah memastikan anggota peronda menggunakan

pelitup muka (mask) dan hand sanitizer semasa rondaan.

4. Ketua Peronda SRS yang mempunyai gejala seperti demam, batuk, sesak nafas

dan selesema tidak dibenarkan hadir bertugas.

KETUA PERONDA SRS

Merangkumi

Semua aktiviti dibenarkan kecuali

Arahan tetap

Waktu 
Beroperasi 

9.00 malam hingga
5.00 pagi

Waktu
Kehadiran
SRS 

9.00 malam hingga 
5.00 pagi

Kapasiti 
Anggota 
Peronda

Normal

SEKTOR SOSIAL – SKIM RONDAAN SUKARELA (SRS) 

• Pengurusan Skim Rondaan Sukarela

(SRS)

• Umur peronda hendaklah tidak kurang

18 tahun dan tidak melebihi 60 tahun.

Sila rujuk kepada perkara yang disenaraikan

dalam senarai aktiviti yang dilarang

1. Akta 342

2. Anggota SRS hendaklah mematuhi

Bahagian III, Akta Rukun Tetangga

2012 (Skim Rondaan Sukarela).

3. Mematuhi SOP Rondaan dan Kawalan

oleh Anggota SRS. 

Dikemaskini pada 24 Jun 2020


AKTIVITI DAN PROTOKOL RONDAAN

TINDAKAN PENERANGAN RINGKAS

SEMASA

RONDAAN

1. Ketua Peronda SRS hendaklah memastikan setiap anggota peronda

mendaftar kehadiran bertugas dalam Buku Rekod Kehadiran.

2. Ketua Peronda SRS hendaklah memastikan kaunter saringan kesihatan

dibuka di Pos Kawalan untuk membuat pemeriksaan suhu badan dan saringan

gejala seperti demam, batuk, sesak nafas dan selesema ke atas anggota

peronda.

3. Ketua Peronda SRS menyampaikan taklimat kepada anggota peronda tentang

pematuhan kepada Prosedur Pengendalian Standard (PPS) sedia ada dan

SOP Perintah Kawalan Pergerakan Pemulihan (PKPP) sebelum setiap

rondaan.

4. Ketua Peronda SRS hendaklah memastikan setiap anggota peronda

mempunyai tahap disiplin yang tinggi dan tidak mencetuskan sebarang

provokasi semasa bertugas. Mana-mana anggota yang tidak mematuhi SOP

akan digugurkan daripada senarai peronda.

KETUA PERONDA SRS

Merangkumi

Semua aktiviti dibenarkan kecuali

Arahan tetap

Waktu 
Beroperasi 

9.00 malam hingga 
5.00 pagi

Waktu 
Kehadiran 
SRS 

9.00 malam hingga 
5.00 pagi

Kapasiti 
Anggota 
Peronda

SEKTOR SOSIAL – SKIM RONDAAN SUKARELA (SRS) 

Normal
• Pengurusan Skim Rondaan Sukarela

(SRS)

• Umur peronda hendaklah tidak kurang

18 tahun dan tidak melebihi 60 tahun.

Sila rujuk kepada perkara yang disenaraikan

dalam senarai aktiviti yang dilarang

1. Akta 342

2. Anggota SRS hendaklah mematuhi

Bahagian III, Akta Rukun Tetangga

2012 (Skim Rondaan Sukarela).

3. Mematuhi SOP Rondaan dan Kawalan

oleh Anggota SRS. 

Dikemaskini pada 24 Jun 2020


AKTIVITI DAN PROTOKOL RONDAAN

TINDAKAN PENERANGAN RINGKAS

SELEPAS

RONDAAN

1. Ketua Peronda SRS hendaklah memastikan semua anggota peronda yang

bertugas mendaftar diri semula di Pos Kawalan setelah selesai waktu

bertugas untuk membuat laporan rondaan dan menyerahkan semula

peralatan.

2. Ketua Peronda SRS sentiasa memastikan pembersihan dan disinfeksi dibuat

di Pos Kawalan selepas sesi pertukaran syif berikutnya.

3. Semua peralatan rondaan perlu dibuat pembersihan dan disinfeksi sebelum

disimpan di tempat yang selamat.

4. Ketua Peronda SRS hendaklah menyediakan laporan rondaan dan

melengkapkan Borang Pelaporan Semasa PKPP bagi setiap syif dan

diserahkan kepada Pegawai Perpaduan Daerah untuk dilaporkan kepada

Ketua Polis Daerah / Ketua Balai berhampiran dan Pengarah Perpaduan

Negeri dalam tempoh 24 jam.

KETUA PERONDA SRS

Merangkumi

Semua aktiviti dibenarkan kecuali

Arahan tetap

Waktu 
Beroperasi 

9.00 malam hingga 
5.00 pagi

Waktu 
Kehadiran 
SRS 

9.00 malam hingga 
5.00 pagi

Kapasiti 
Anggota 
Peronda

SEKTOR SOSIAL – SKIM RONDAAN SUKARELA (SRS) 

Normal
• Pengurusan Skim Rondaan Sukarela

(SRS)

• Umur peronda hendaklah tidak kurang

18 tahun dan tidak melebihi 60 tahun.

Sila rujuk kepada perkara yang disenaraikan

dalam senarai aktiviti yang dilarang

1. Akta 342

2. Anggota SRS hendaklah mematuhi

Bahagian III, Akta Rukun Tetangga

2012 (Skim Rondaan Sukarela).

3. Mematuhi SOP Rondaan dan Kawalan

oleh Anggota SRS. 

Dikemaskini pada 24 Jun 2020


AKTIVITI DAN PROTOKOL RONDAAN 

TINDAKAN PENERANGAN RINGKAS

SEBELUM

RONDAAN

1. Anggota peronda yang mempunyai gejala seperti demam, batuk, sesak nafas

dan selesema tidak dibenarkan hadir bertugas dan perlu memaklumkan

kepada Ketua Peronda SRS.

2. Anggota peronda hendaklah memakai pelitup muka (mask) dan hand sanitizer

serta memastikan kelengkapan peralatan telah dibuat pembersihan dan

disinfeksi sebelum memulakan rondaan.

ANGGOTA PERONDA SRS

Merangkumi

Semua aktiviti dibenarkan kecuali

Arahan tetap

Waktu 
Beroperasi 

9.00 malam hingga 
5.00 pagi

Waktu 
Kehadiran 
SRS 

9.00 malam hingga 
5.00 pagi

Kapasiti 
Anggota 
Peronda

SEKTOR SOSIAL – SKIM RONDAAN SUKARELA (SRS) 

Normal
• Pengurusan Skim Rondaan Sukarela

(SRS)

• Umur peronda hendaklah tidak kurang

18 tahun dan tidak melebihi 60 tahun.

Sila rujuk kepada perkara yang disenaraikan

dalam senarai aktiviti yang dilarang

1. Akta 342

2. Anggota SRS hendaklah mematuhi

Bahagian III, Akta Rukun Tetangga

2012 (Skim Rondaan Sukarela).

3. Mematuhi SOP Rondaan dan Kawalan

oleh Anggota SRS. 

Dikemaskini pada 24 Jun 2020


AKTIVITI DAN PROTOKOL RONDAAN

TINDAKAN PENERANGAN RINGKAS

SEMASA

RONDAAN

1. Anggota peronda akan melaksanakan tugas rondaan mengikut arahan masa / syif

yang ditetapkan oleh Ketua Peronda SRS.

2. Rondaan tidak lebih dari 4 jam (2 syif setiap malam) dan masa rondaan bermula

jam 9.00 malam hingga 5.00 pagi untuk dua kali seminggu.

3. Anggota peronda perlu sentiasa mengekalkan penjarakan sosial (1 meter) semasa

melakukan tugas rondaan.

4. Anggota peronda hendaklah berkelakuan tertib, berbudi bahasa, sopan dan tidak

melakukan provokasi serta memastikan keselamatan diri semasa melaksanakan

tugas rondaan.

5. Semasa rondaan, anggota peronda hendaklah melaporkan jika terdapat mana-

mana individu yang menunjukkan gejala seperti demam, batuk dan selesema.

Sebarang aktiviti yang mencurigakan perlu dilaporkan segera kepada Ketua

Peronda SRS untuk tindakan susulan.

ANGGOTA PERONDA SRS

Merangkumi

Semua aktiviti dibenarkan kecuali

Arahan tetap

Waktu 
Beroperasi 

9.00 malam hingga 
5.00 pagi

Waktu 
Kehadiran 
SRS 

9.00 malam hingga 
5.00 pagi

Kapasiti 
Anggota 
Peronda

SEKTOR SOSIAL – SKIM RONDAAN SUKARELA (SRS) 

Normal
• Pengurusan Skim Rondaan Sukarela

(SRS)

• Umur peronda hendaklah tidak kurang

18 tahun dan tidak melebihi 60 tahun.

Sila rujuk kepada perkara yang disenaraikan

dalam senarai aktiviti yang dilarang

1. Akta 342

2. Anggota SRS hendaklah mematuhi

Bahagian III, Akta Rukun Tetangga

2012 (Skim Rondaan Sukarela).

3. Mematuhi SOP Rondaan dan Kawalan

oleh Anggota SRS. 

Dikemaskini pada 24 Jun 2020


AKTIVITI DAN PROTOKOL RONDAAN

TINDAKAN PENERANGAN RINGKAS

SELEPAS

RONDAAN

1. Anggota peronda hendaklah kembali semula ke Pos Kawalan untuk

pertukaran syif berikutnya serta mencatatkan laporan dalam Buku Rekod

Pelaporan.

2. Penjarakan sosial (Social Distancing) perlu sentiasa diamalkan di dalam Pos

Kawalan dan sebarang sentuhan antara satu sama lain hendaklah dielakkan.

3. Anggota peronda hendaklah memastikan Pos Kawalan dibuat pembersihan

dan disinfeksi sebelum beredar setelah selesai waktu bertugas.

4. Setiap peralatan yang digunakan hendaklah dibuat pembersihan dan

disinfeksi setiap kali selepas meronda.

ANGGOTA PERONDA SRS

Merangkumi

Semua aktiviti dibenarkan kecuali

Arahan tetap

Waktu 
Beroperasi 

9.00 malam hingga 
5.00 pagi

Waktu 
Kehadiran 
SRS 

9.00 malam hingga 
5.00 pagi

Kapasiti 
Anggota 
Peronda

SEKTOR SOSIAL – SKIM RONDAAN SUKARELA (SRS) 

• Pengurusan Skim Rondaan Sukarela

(SRS)

• Umur peronda hendaklah tidak kurang

18 tahun dan tidak melebihi 60 tahun.

Sila rujuk kepada perkara yang disenaraikan

dalam senarai aktiviti yang dilarang

1. Akta 342

2. Anggota SRS hendaklah mematuhi

Bahagian III, Akta Rukun Tetangga

2012 (Skim Rondaan Sukarela).

3. Mematuhi SOP Rondaan dan Kawalan

oleh Anggota SRS. 

Normal

Dikemaskini pada 24 Jun 2020


