

**GARIS PANDUAN DAN
PERATURAN BAGI
PERANCANGAN BANGUNAN**

OLEH

**JAWATANKUASA
STANDARD DAN KOS**

EDISI TAHUN 2008

Unit Perancang Ekonomi
Jabatan Perdana Menteri
Putrajaya, Malaysia.

ISI KANDUNGAN

MUKA SURAT

Glosari Akronim	iv
Senarai Jadual	vi
PENDAHULUAN	1
1. Tujuan Garis Panduan	1
2. Skop	1
3. Proses Kelulusan	2
4. Pematuhan	3
5. Capaian	4
BAB 1- <u>GARIS PANDUAN KELUASAN RUANG BANGUNAN</u>	5
1. Pengenalan	5
2. Jenis Bangunan	5
BAHAGIAN A - PEJABAT	7
A1 - Bangunan Pejabat	7
A2 - Pejabat Menteri, Timbalan Menteri Dan Kakitangan Di Bawahnya	11
A3 - Auditorium/Dewan Besar/Pusat Sivik/Dewan Serba Guna	13
BAHAGIAN B - PENDIDIKAN	15
B1 - Garis Panduan Keluasan Bangunan Pendidikan	15
B2 - Pra Sekolah, Sekolah Rendah Dan Menengah	17
B3 - Sekolah Berasrama Penuh (SBP)	28
B4 - Bengkel	31
B5 - Bangunan Akademik Dan Bukan Akademik IPTA	34
BAHAGIAN C - KESIHATAN	37
C1 - Hospital Kuala Lumpur/Hospital-Hospital Negeri	39
C2 - Pusat Rawatan Harian	45
C3 - Klinik Kesihatan	46
C4 - Makmal	48
C5 - Kolej Latihan	50
C6 - Pejabat Kesihatan	50
C7 - Klinik Desa	50
C8 - Asrama Dan Kediaman	51
BAHAGIAN D - KESELAMATAN	53
D1 - Bangunan Polis DiRaja Malaysia (PDRM)	54
D2 - Bangunan Angkatan Tentera	68
D3 - Bangunan Jabatan Penjara	74
D4 - Bangunan Jabatan Bomba Dan Penyelamat	78
BAHAGIAN E - KUARTERS	82
BAHAGIAN F - ASRAMA	85
F1 - Asrama Pelajar/Pelatih/Kakitangan	86
F2 - Asrama Pegawai	91

BAHAGIAN G - PERPUSTAKAAN	94
G1 - Perpustakaan Negeri	97
G2 - Perpustakaan Metropolitan	99
G3 - Perpustakaan Wilayah	100
G4 - Perpustakaan Cawangan	101
G5 - Perpustakaan Pekan	103
G6 - Perpustakaan Desa	105
BAHAGIAN H - MASJID	107
H1 - Masjid	107
H2 - Surau	109
BAHAGIAN I - KEMUDAHAN SUKAN	110
BAHAGIAN J - BANGUNAN KEDUTAAN	146
BAHAGIAN K - BANGUNAN MAHKAMAH	154
<u>BAB 2 - GARIS PANDUAN BAHAN BINAAN DAN KEMASAN</u>	158
1. Pengenalan	158
2. Penetapan Kategori Bangunan	159
BAHAGIAN A - JADUAL BAHAN BINAAN DAN KEMASAN	164
<u>BAB 3 - GARIS PANDUAN PERKHIDMATAN DALAMAN</u>	225
1. Pengenalan	225
2. Kriteria Perancangan Awal Perkhidmatan Dalaman	225
3. Ruang-ruang Perkhidmatan Dalaman Di Dalam Bangunan	227
4. Perolehan, Pemasangan dan Penjagaan	228
BAHAGIAN A - PERKHIDMATAN MEKANIKAL	230
A1 - Penyamanan Udara	230
A2 - Mesin Angkat (Lif, Eskalator, <i>Dumbwaiter</i>)	241
A3 - Bangunan Cepak Tenaga	244
A4 - Bekalan Air Sejuk Dan Saluran Sisa Air Buangan	244
A5 - Pencegah Kebakaran	245
A6 - Pencemaran Alam Sekitar	245
BAHAGIAN B - PERKHIDMATAN ELEKTRIK	246
B1 - Sistem Pencahayaan	246
B2 - Lampu Kawasan, Lampu Limpah Dan Lampu Pagar	253
B3 - Sistem Bunyi	253
B4 - Sistem Keselamatan Dalam Bangunan	254
B5 - <i>Extra Low Voltage System</i>	254
B6 - Janakuasa Tunggu Sedia	255
B7 - Sistem Bekalan Hibrid	256
B8 - Kecekapan Tenaga	256

BAB 4 - <u>GARIS PANDUAN KECEKAPAN TENAGA</u>	257
1. Pengenalan	257
2. Panduan Perancangan dan Reka Bentuk Bangunan Cekap Tenaga	257
3. Pertimbangan Asas Reka Bentuk Bangunan Cekap Tenaga	258
4. Proses Kelulusan	259
5. Pengecualian	260
BAB 5 - <u>GARIS PANDUAN KERJA-KERJA LUAR</u>	261
1. Pengenalan	261
2. Kerja-kerja Luar	261
3. Penyediaan Tempat Letak Kereta	266
4. Reka Bentuk Landskap	266
5. Pematuhan	268
BAB 6 - <u>GARIS PANDUAN PENGGUNAAN SISTEM BINAAN BERINDUSTRI (IBS) DAN KORDINASI MODULAR</u>	269
1. Pengenalan	269
2. Dasar Penggunaan <i>IBS</i> dan <i>MC</i>	271
3. Pematuhan	272
BAB 7 - <u>GARIS PANDUAN KEMUDAHAN ORANG KURANG UPAYA</u>	274
1. Pengenalan	274
2. Elemen-elemen Kritikal Berkaitan Keperluan Orang Kurang Upaya Di Dalam Bangunan	274
3. Pematuhan	278
PENGHARGAAN	279

GLOSARI AKRONIM

AC	- <i>Alternating Current</i>
ACMV	- <i>Air-conditioning and Mechanical Ventilation</i>
ASHRAE	- <i>American Society of Heating, Refrigerating and Air-Conditioning Engineers</i>
ATM	- Angkatan Tentera Malaysia
BAKA	- Bahagian Agama dan Kaunseling
BBG	- Biro Bantuan Guaman
BBT	- Besin Basuh Tangan
BD	- Bilik Darjah
BEI	- Indeks Tenaga Dalam Bangunan (<i>Building Energy Index</i>)
CBT	- <i>Close Battle Trench</i>
CCC	- <i>Command Control Centre</i>
CFC	- <i>Chloro Fluoro-carbon</i>
CIDB	- Lembaga Pembangunan Industri Pembinaan (<i>Construction Industry Development Board</i>)
COP	- <i>Coefficient of Performance</i>
CPU	- Unit Pemprosesan Berpusat (<i>Central Processing Unit</i>)
CQB	- <i>Close Quarter Battle</i>
CSI	- <i>Crime Scene Investigation</i>
EDP	- Pemprosesan Data Elektronik (<i>Electronic Data Processing</i>)
EE	- <i>Kecekapan Tenaga (Energy Efficiency)</i>
GFA	- Keluasan Kasar Ruang Lantai (<i>Gross Floor Area</i>)
IAQ	- <i>Indoor Air Quality</i>
IBS	- Sistem Binaan Berindustri (<i>Industrialised Building System</i>)
ICT	- Teknologi Maklumat dan Komunikasi (<i>Information and Communication Technology</i>)
IKM	- Institut Kemahiran Mara
IMR	- Institut Penyelidikan Perubatan (<i>Institute of Medical Research</i>)
IP	- Kertas Siasatan (<i>Investigation Paper</i>)
IPTA	- Institusi Pengajian Tinggi Awam
JAS	- Jabatan Alam Sekitar
JBA	- Jabatan Bekalan Air
JBPM	- Jabatan Bomba dan Penyelamat Malaysia
JIM	- Jabatan Insolvensi Malaysia
JKKP	- Jabatan Keselamatan dan Kesihatan Pekerja
JSK	- Jawatankuasa Standard dan Kos
JSJ	- Jabatan Siasatan Jenayah
JPJ	- Jabatan Pengangkutan Jalan
JPS	- Jabatan Pengairan dan Saliran
JPPN	- Jawatankuasa Perancang Pembangunan Negara
JKR	- Jabatan Kerja Raya
JUSA	- Jawatan Utama Sektor Awam
KBSM	- Kurikulum Baru sekolah Menengah
KBSR	- Kurikulum Baru Sekolah Rendah
KKM	- Kementerian Kesihatan Malaysia
KPKT	- Kementerian Perumahan dan Kerajaan Tempatan
KTAK	- Kementerian Tenaga, Air dan Komunikasi

**GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI**

LAN	- <i>Local Area Network</i>
LLP	- Lain-lain Pangkat (Tentera)
LSF	- <i>Light Strike Force</i>
LxWxH	- Panjang X Lebar X Tinggi (<i>Length X Width X Height</i>)
MAMPU	- Unit Pemodenan Tadbiran Dan Perancangan Pengurusan Malaysia
MATV	- Master Antenna TV
M&E	- Mekanikal dan Elektrik
MIDA	- Lembaga Kemajuan Perindustrian Malaysia (<i>Malaysian Industrial Development Authority</i>)
m. p.	- meter persegi
MS	- Piawaian Malaysia (<i>Malaysian Standard</i>)
N/A	- Tidak berkaitan (<i>Not Applicable</i>)
OKT	- Orang Kena Tuduh
OKU	- Orang Kurang Upaya
PABX	- <i>Private Automatic Branch Exchange</i>
p & p	- Pembelajaran dan Pengajaran (Pendidikan)
PASKAL	- Pasukan Khas Laut Tentera Laut DiRaja Malaysia
PC	- <i>Police Class</i>
p. c.	- <i>personal computer</i>
PDA	- Cabutan Butiran Permulaan (<i>Preliminary Detailed Abstract</i>)
PDRM	- Polis DiRaja Malaysia
PERKEP	- Persatuan Kebajikan Keluarga Polis
PGA	- Pasukan Gerakan Am
PMP	- Pam Minyak Petrol
POL	- <i>Petrol Oil Lubricant</i>
PU	- <i>Polyurethane</i>
PVC	- <i>Polyvinyl Chloride</i>
RBS	- <i>Radio-based Station</i> atau <i>Radio Broadcasting System</i>
RHS	- <i>Rectangular Hollow Sections</i>
RTV	- <i>Radio Television</i>
SBP	- Sekolah Berasrama Penuh
sda	- seperti di atas
SDF	- <i>Secondary Distribution Frame</i>
SMATV	- Satellite Master Antenna TV
SPA	- Suruhanjaya Perkhidmaan Awam
TDC	- Perbadanan Kemajuan Pelancongan (<i>Tourist Development Corporation</i>)
TMT	- Teknologi Maklumat dan Telekomunikasi
TNB	- Tenaga Nasional Berhad
UBBL	- Undang-undang Kecil Bangunan Seragam (<i>Uniform Building By-Laws</i>)
UPS	- <i>Uninterrupted Power Supply</i>
uPVC	- <i>Unplasticised Polyvinyl Chloride</i>
VIP	- Orang Kenamaan (<i>Very Important Person</i>)
w.c	- <i>water closet</i>

SENARAI JADUAL

BIL.	TAJUK JADUAL	M.S
Jadual 1A-(i)	Keluasan Bilik Pejabat	7
Jadual 1A-(ii)	Keluasan Ruang Kerja (<i>Working Space</i>) Bagi Pegawai Yang Tidak Disediakan Bilik	8
Jadual 1A-(iii)	Keluasan Ruang Sokongan Di Dalam Pejabat	8
Jadual 1A-(iv)	Keluasan Ruang Sokongan/Guna Sama	9
Jadual 1B-(i)	Norma Keluasan Ruang Lantai	15
Jadual 1B-(ii)	Modul Bilik Darjah (BD) Dalam Sekolah	17
Jadual 1B-(iii)	Ruang-Ruang Utama Dalam Sekolah	17
Jadual 1B-(iv)	Keluasan Kasar Maksimum Ruang-Ruang Sekolah Rendah	20
Jadual 1B-(v)	Keluasan Kasar Maksimum Ruang-Ruang Sekolah Menengah	23
Jadual 1B-(vi)	Norma Keluasan Kasar Ruang Lantai Per Pelajar Bagi Sekolah Rendah Dan Menengah	26
Jadual 1B-(vii)	Norma Keluasan Ruang Lantai Bilik-Bilik Di Dalam Kompleks Sekolah Menengah / Rendah	27
Jadual 1B-(viii)	Keluasan Kasar Maksimum Ruang-Ruang Bagi SBP – (900 Pelajar/30 BD)	29
Jadual 1B-(ix)	Norma Keluasan Ruang Lantai SBP	30
Jadual 1B-(x)	Norma Keluasan Ruang Lantai Bengkel Per Pelajar/Pelatih	31
Jadual 1B-(xi)	Norma Keluasan Ruang Lantai IPTA Mengikut Kursus	34
Jadual 1C-(i)	Keluasan Ruang Lantai Kasar Bagi Jabatan-Jabatan Di Hospital Negeri	43
Jadual 1C-(i)	Norma Keluasan Ruang Lantai Klinik Kesihatan	47
Jadual 1D-(i)	Keluasan Kasar Maksimum Pondok Polis	54

**GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI**

BIL.	TAJUK JADUAL	M.S
Jadual 1D-(ii)	Keluasan Kasar Maksimum Balai Polis Bandar	55
Jadual 1D-(iii)	Keluasan Kasar Maksimum Ibu Pejabat Polis Daerah (IPD)	56
Jadual 1D-(iv)	Keluasan Kasar Maksimum Ibu Pejabat Polis Kontinjen	59
Jadual 1D-(v)	Keluasan Kasar Maksimum Bagi Batalion PGA	63
Jadual 1D-(vi)	Keluasan Kasar Bagi Pangkalan Hadapan Polis Marin	64
Jadual 1D-(vii)	Keluasan Ruang Bilik Pejabat Dan Ruang Kerja Piawai Bagi PDRM	66
Jadual 1D-(viii)	Keluasan Ruang Bilik Pejabat Dan Ruang Kerja Piawai Bagi ATM	68
Jadual 1D-(ix)	Keluasan Kasar Ruang Kompleks Penjara	75
Jadual 1D-(x)	Keluasan Kasar Ruang Balai Bomba 2-Petak	79
Jadual 1D-(xi)	Keluasan Kasar Ruang Balai Bomba 3-Petak	80
Jadual 1E-(i)	Keluasan Kasar Maksima Ruang Lantai Dan Kemasan Kuarters	84
Jadual 1F-(i)	Piawai Untuk Asrama	92
Jadual 1G-(i)	Jadual Keperluan Ruang Perpustakaan Negeri	97
Jadual 1G-(ii)	Jadual Keperluan Ruang Perpustakaan Metropolitan	99
Jadual 1G-(iii)	Jadual Keperluan Ruang Perpustakaan Wilayah	100
Jadual 1G-(iv)	Jadual Keperluan Ruang Perpustakaan Cawangan A	101
Jadual 1G-(v)	Jadual Keperluan Ruang Perpustakaan Cawangan B	102
Jadual 1G-(vi)	Jadual Keperluan Ruang Perpustakaan Pekan A	103

BIL.	TAJUK JADUAL	M.S
Jadual 1G-(vii)	Jadual Keperluan Ruang Perpustakaan Pekan B	104
Jadual 1G-(viii)	Jadual Keperluan Ruang Perpustakaan Desa A	105
Jadual 1G-(ix)	Jadual Keperluan Ruang Perpustakaan Desa B	105
Jadual 1G-(x)	Jadual Keperluan Ruang Perpustakaan Desa C	106
Jadual 1I-(i)	Spesifikasi Gelanggang Dan Padang Permainan - Angkat Berat	114
Jadual 1I-(ii)	Spesifikasi Gelanggang Dan Padang Permainan - Badminton	115
Jadual 1I-(iii)	Spesifikasi Gelanggang Dan Padang Permainan - Bola Jaring	116
Jadual 1I-(iv)	Spesifikasi Gelanggang Dan Padang Permainan - Bola Keranjang	117
Jadual 1I-(v)	Spesifikasi Gelanggang Dan Padang Permainan - Bola Tampar	118
Jadual 1I-(vi)	Spesifikasi Gelanggang Dan Padang Permainan - Bola sepak	119
Jadual 1I-(vii)	Spesifikasi Gelanggang Dan Padang Permainan - Boling Padang	121
Jadual 1I-(viii)	Spesifikasi Gelanggang Dan Padang Permainan - Futsal	122
Jadual 1I-(ix)	Spesifikasi Gelanggang Dan Padang Permainan - Gimnastik	123
Jadual 1I-(x)	Spesifikasi Gelanggang Dan Padang Permainan - Hoki	124
Jadual 1I-(xi)	Spesifikasi Gelanggang Dan Padang Permainan - Judo	125
Jadual 1I-(xii)	Spesifikasi Gelanggang Dan Padang Permainan - Karate	126
Jadual 1I-(xiii)	Spesifikasi Gelanggang Dan Padang Permainan - Lawan Pedang	127
Jadual 1I-(xiv)	Spesifikasi Gelanggang Dan Padang Permainan - Memanah	128

**GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI**

BIL.	TAJUK JADUAL	M.S
Jadual 1I-(xv)	Spesifikasi Gelanggang Dan Padang Permainan - Olahraga	129
Jadual 1I-(xvi)	Spesifikasi Gelanggang Dan Padang Permainan - Ping Pong	131
Jadual 1I-(xvii)	Spesifikasi Gelanggang Dan Padang Permainan – Ragbi	132
Jadual 1I-(xviii)	Spesifikasi Gelanggang Dan Padang Permainan - Renang	133
Jadual 1I-(xix)	Spesifikasi Gelanggang Dan Padang Permainan - Sepak Takraw	134
Jadual 1I-(xx)	Spesifikasi Gelanggang Dan Padang Permainan - Skuasy	135
Jadual 1I-(xxi)	Spesifikasi Gelanggang Dan Padang Permainan - Taekwondo	136
Jadual 1I-(xxii)	Spesifikasi Gelanggang Dan Padang Permainan - Tenpin Boling	137
Jadual 1I-(xxiii)	Spesifikasi Gelanggang Dan Padang Permainan - Tennis	138
Jadual 1I-(xxiv)	Spesifikasi Gelanggang Dan Padang Permainan - Tinju	139
Jadual 1I-(xxv)	Spesifikasi Gelanggang Dan Padang Permainan - Wushu	140
Jadual 1K-(i)	Norma Ruang-ruang Mahkamah Tinggi	154
Jadual 1K-(ii)	Norma Ruang-ruang Mahkamah Rendah	155
Jadual 1K-(iii)	Norma Ruang-ruang Sokongan Mahkamah	156
Jadual 2-(i)	Kategori Bangunan	161
Jadual 2A-(i)	Gred Kemas untuk Bangunan-Bangunan Kategori I –Pejabat: Pusat Pentadbiran	165
Jadual 2A-(ii)	Gred Kemas untuk Bangunan-Bangunan Kategori II – Pejabat: Kementerian, Ibu Pejabat	168
Jadual 2A-(iii)	Gred Kemas untuk Bangunan-Bangunan Kategori III – Pejabat: Pejabat-pejabat Lain	171

**GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI**

BIL.	TAJUK JADUAL	M.S
Jadual 2A-(iv)	Gred Kemasan Untuk Bangunan-Bangunan Kategori II – Pendidikan: Bangunan Pentadbiran Universiti, Institut Latihan	174
Jadual 2A-(v)	Gred Kemasan Untuk Bangunan-Bangunan Kategori III – Pendidikan: Universiti, Institut Latihan	177
Jadual 2A-(vi)	Gred Kemasan Untuk Bangunan-Bangunan Kategori III – Pendidikan: Asrama	180
Jadual 2A-(vii)	Gred Kemasan Untuk Bangunan-Bangunan Kategori II – Pendidikan: Dewan Serbaguna	182
Jadual 2A-(viii)	Gred Kemasan Untuk Bangunan-Bangunan Kategori I – Kesihatan: Wad DiRaja	184
Jadual 2A-(ix)	Gred Kemasan Untuk Bangunan-Bangunan Kategori II – Kesihatan: Hospital, Klinik Kesihatan Negeri	186
Jadual 2A-(x)	Gred Kemasan Untuk Bangunan-Bangunan Kategori III – Kesihatan: Klinik Kesihatan Daerah	189
Jadual 2A-(xi)	Gred Kemasan Untuk Bangunan-Bangunan Kategori III – Kesihatan: Kediaman Pegawai, Asrama Jururawat	192
Jadual 2A-(xii)	Gred Kemasan Untuk Bangunan-Bangunan Kategori I – Bangunan Lain: Masjid Negara/Wilayah/Negeri	194
Jadual 2A-(xiii)	Gred Kemasan Untuk Bangunan-Bangunan Kategori II – Bangunan Lain: Masjid Lain	197
Jadual 2A-(xiv)	Gred Kemasan Untuk Bangunan-Bangunan Kategori III – Bangunan Lain: Surau	199
Jadual 2A-(xv)	Gred Kemasan Untuk Bangunan-Bangunan Kategori I – Bangunan Lain: Mahkamah Agung	201
Jadual 2A-(xvi)	Gred Kemasan Untuk Bangunan-Bangunan Kategori II – Bangunan Lain: Mahkamah Negeri	205
Jadual 2A-(xvii)	Gred Kemasan Untuk Bangunan-Bangunan Kategori III – Bangunan Lain: Mahkamah Daerah	208
Jadual 2A-(xviii)	Gred Kemasan Untuk Bangunan-Bangunan Kategori III – Bangunan Lain: Pusat Kegiatan Masyarakat, Tadika	211
Jadual 2A-(xix)	Gred Kemasan Untuk Bangunan-Bangunan Kategori II – Keselamatan: Ibu Pejabat Kontinjen Polis	213
Jadual 2A-(xx)	Gred Kemasan Untuk Bangunan-Bangunan Kategori III – Keselamatan: Bangunan Polis Lain	216
Jadual 2A-(xxi)	Gred Kemasan Untuk Bangunan-Bangunan Kategori II – Keselamatan: Ibu Pejabat Bomba Negeri	219

**GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI**

BIL.	TAJUK JADUAL	M.S
Jadual 2A-(xxii)	Gred Kemasan Untuk Bangunan-Bangunan Kategori III – Keselamatan: Bangunan Bomba Lain	222
Jadual 3-(i)	Ruang-Ruang Perkhidmatan Dalaman	227
Jadual 3A-(i)	Definisi Jenis Ruang Yang Digunapakai Dalam Garis Panduan JSK (Untuk Tujuan Penyamanan Udara)	233
Jadual 3A-(ii)	Ruang Khusus Yang Dibenarkan Untuk Penyamanan Udara Mengikut Kategori Kegunaan Bangunan	236
Jadual 3A-(iii)	Pemasangan Alat Penyaman Udara Dan Bilangan Mata Kuasa Untuk Alat Penyaman Udara Yang Dibenarkan Di Kuarters	240
Jadual 3A-(iv)	Kriteria Pemilihan Lif Untuk OKU	243
Jadual 3B-(i)	Bilangan Dan Jenis Mata Elektrik Bagi Kuarters Kelas C	247
Jadual 3B-(ii)	Bilangan Dan Jenis Mata Elektrik Bagi Kuarters Kelas D	248
Jadual 3B-(iii)	Bilangan Dan Jenis Mata Elektrik Bagi Kuarters Kelas E	249
Jadual 3B-(iv)	Bilangan Dan Jenis Mata Elektrik Bagi Kuarters Kelas F	250
Jadual 3B-(v)	Bilangan Dan Jenis Mata Elektrik Bagi Kuarters Kelas G	251
Jadual 3B-(vi)	Bilangan Dan Jenis Mata Elektrik Bagi Kuarters Kelas H	252
Jadual 4-(i)	Norma Kerja Luar	263
Jadual 5-(i)	<i>IBS Roadmap 2003 – 2010</i>	271

BIL.	TAJUK RAJAH	M.S
Rajah 1	Prinsip-Prinsip Pengurusan Aset	229

PENDAHULUAN

PENDAHULUAN

1. TUJUAN GARIS PANDUAN

Tujuan Garis Panduan ini disediakan ialah:

- a) untuk menerangkan secara terperinci tentang kaedah pelaksanaan Surat Pekeliling Am Bil. 4 Tahun 2005. Garis Panduan ini menggantikan garis panduan terdahulu yang dikenali sebagai Garis Panduan dan Peraturan bagi Perancangan Bangunan oleh Jawatankuasa Kecil Piawaian dan Kos (JKPK) Edisi Tahun 2005;
- b) sebagai panduan kepada semua agensi pelaksana/ Kementerian/Jabatan/Badan Berkanun yang mengendalikan projek-projek bangunan Kerajaan semasa membuat permohonan untuk mendapatkan kelulusan Urus Setia Jawatankuasa Standard dan Kos – JSK (yang sebelum ini dikenali sebagai Jawatankuasa Kecil Piawaian dan Kos - JKPK) selaras dengan kehendak Surat Pekeliling Am di atas.;
- c) untuk memberi penjelasan tentang kriteria dan piawaian umum dalam merekabentuk bangunan Kerajaan supaya ianya dirancang dan dilaksanakan dengan penggunaan kos yang berkesan, tanpa menjejaskan keperluan-keperluan fungsinya - (*cost effective and functional*).

2. SKOP

- a) Garis Panduan ini merangkumi bangunan Kerajaan sama ada projek bangunan baru yang bernilai RM5.0 juta ke atas, atau kerja-kerja pengubahsuaian kepada bangunan yang sedia ada atau bangunan swasta yang disewa yang nilai kerja ubahsuainya melebihi RM1.0 juta..
- b) Garis Panduan ini dibahagikan kepada beberapa bab yang menyentuh aspek-aspek berikut:

- i. garis panduan bagi merancang sesuatu bangunan Kerajaan dengan berdasarkan kepada norma keluasan ruang lantai (*floor space norms*);
 - ii. garis panduan penggunaan bahan binaan dan kemasan yang telah ditetapkan, berdasarkan kepada kategori bangunan mengikut kepentingan, fungsi dan implikasi kewangannya;
 - iii. garis panduan bagi keperluan kerja-kerja mekanikal dan elektrik;
 - iv. garis panduan berkaitan kecekapan penggunaan tenaga;
 - v. garis panduan kerja-kerja luar bangunan (*external works*);
 - vi. garis panduan penggunaan *IBS*; dan
 - vii. garis panduan keperluan akses untuk OKU di dalam bangunan.
- c) Garis Panduan ini disediakan dengan mengambil kira jenis bangunan secara umum (*generic*) untuk memudahkan penggunaannya secara menyeluruh dan merangkumi apa juga jenis projek bangunan.
- d) Garis Panduan ini disediakan supaya ianya dapat saling digunapakai untuk satu kategori bangunan dengan kategori bangunan yang lain di dalam projek yang sama.

3. PROSES KELULUSAN

- a) Sebelum merujuk kepada JSK untuk kelulusan seperti yang diperlukan oleh Surat Pekeliling Am Bil. 4 Tahun 2005, semua Agensi Pelaksana/Kementerian/Jabatan/Badan Berkanun hendaklah memastikan bahawa skop keseluruhan projek telah dipersetujui/diluluskan secara dasarnya terlebih dahulu oleh pihak yang memberi kelulusan.
- b) Setiap Kementerian/Jabatan/Badan Berkanun adalah bertanggungjawab melalui Bahagian/Unit Teknikal masing-masing atau melalui juruperunding swasta yang dilantik, untuk merujuk kepada Garis Panduan ini dan memastikan maklumat/dokumen yang lengkap dikemukakan kepada JSK seperti mana yang dinyatakan di dalam Surat Pekeliling Am tersebut.

- c) Garis Panduan ini tidak boleh dianggap sebagai keputusan atau kelulusan JSK kerana ia hanyalah merupakan panduan asas bagi agensi pelaksana di dalam proses merancang projek-projek bangunan.
- d) Keputusan berkaitan kelulusan/penolakan saiz ruang, penggunaan kemasan dan lain-lain keputusan berkaitan yang dikeluarkan oleh JSK adalah muktamad.
- e) Semua permohonan hendaklah dikemukakan dengan mematuhi prosedur yang telah ditetapkan di dalam Surat Pekeliling Am Bil. 4 Tahun 2005 kepada:

**Urus Setia Jawatankuasa Standard dan Kos,
Seksyen Standard dan Kos, Aras 5 Blok B6,
Unit Perancang Ekonomi, Jabatan Perdana Menteri,
Pusat Pentadbiran Kerajaan Persekutuan,
62502 Putrajaya.**

4. PEMATUHAN

- b) Semua agensi pelaksana/Kementerian/Jabatan/Badan Berkanun hendaklah memastikan reka bentuk bangunan mematuhi kehendak Akta-Akta, Undang-Undang Kecil, Pekeliling-Pekeliling, piawaian, kod-kod amalan dan dasar-dasar Kerajaan yang sedang berkuatkuasa.
- c) Memandangkan kecekapan penggunaan tenaga di dalam bangunan telah menjadi satu aspek yang penting pada masa ini, semua pereka bentuk yang terlibat di dalam sesebuah projek bangunan Kerajaan mestilah mengamalkan pendekatan 'kecekapan penggunaan tenaga' di dalam reka bentuk mereka.
- d) Selain dari itu, Kerajaan juga telah menetapkan supaya bangunan-bangunan dirancang dan dibina menggunakan teknologi pembinaan yang moden seperti *IBS* di samping menyediakan kelengkapan dan kemudahan yang mesra pengguna; terutamanya pengguna-pengguna dari golongan OKU.

- e) Sebuah bangunan yang efisien dengan kos pembinaan dan kos penyenggaraan yang berkesan boleh dicapai melalui usaha dan koordinasi kerja yang mantap antara semua perekabentuk (*designers*) daripada peringkat awal sehingga bangunan tersebut siap.
- f) Selain daripada mengambil kira keberkesanan kos perancangan dan pembinaan, bangunan Kerajaan juga perlu dilaksanakan dengan menitikberatkan aspek keberkesanan kos operasi dan penyenggaraan selepas penyiapannya.
- g) Urus Setia JSK akan melaksanakan audit terhadap projek-projek yang sedang atau telah siap dilaksanakan bagi memastikan Kementerian/Jabatan/Badan Berkanun mematuhi Garis Panduan ini.

5. CAPAIAN

- a) Garis Panduan ini akan dikemaskini dari semasa ke semasa mengikut keadaan ekonomi negara, keperluan semasa, perubahan teknologi binaan ataupun dasar Kerajaan.
- b) Apa-apa pindaan atau penambahan kepada Garis Panduan ini akan diterbitkan melalui laman web Unit Perancang Ekonomi, Jabatan Perdana Menteri dan salinannya diedarkan kepada semua Kementerian/Jabatan.
- c) Garis Panduan ini boleh dirujuk secara *on-line* menerusi laman web Unit Perancang Ekonomi, Jabatan Perdana Menteri di www.epu.gov.my.

Urus Setia Jawatankuasa Standard dan Kos,
Unit Perancang Ekonomi,
Jabatan Perdana Menteri, Putrajaya.

5hb. November 2008.

BAB 1

GARIS PANDUAN KELUASAN RUANG BANGUNAN

BAB 1 – GARIS PANDUAN KELUASAN RUANG BANGUNAN

1. PENGENALAN

- a) Garis panduan ini bertujuan untuk merancang sesuatu bangunan Kerajaan berdasarkan kepada norma keluasan ruang lantai. Ia merupakan unit keluasan keseluruhan ruang bagi muatan yang dirancang untuk memenuhi keperluan fungsi sesuatu bangunan.
- b) Norma keluasan ruang lantai ini ialah keluasan kasar semua ruang yang terlibat di dalam memenuhi fungsi bangunan tersebut. Norma keluasan setiap jenis bangunan di dalam Garis Panduan ini adalah seperti mana yang dihuraikan di Bahagian A hingga Bahagian K.
- c) Ruang sirkulasi/peredaran (*circulation area*) hendaklah dirancang supaya tidak melebihi 25% jumlah ruang kerja dan ruang sokongan, manakala ruang servis pula tidak melebihi 10% daripada jumlah tersebut.
- d) Penentuan norma keluasan ruang lantai merupakan satu cara yang berkesan bagi mengawal saiz keseluruhan bangunan supaya siling peruntukan (*budget ceiling*) bagi sesuatu projek pembangunan dapat ditentukan.

2. JENIS BANGUNAN

- a) Untuk memudahkan rujukan ketika menentukan norma keluasan ruang, Bab ini telah dibahagikan kepada sebelas bahagian berikut:
 - Bahagian A: Pejabat;
 - Bahagian B: Pendidikan;
 - Bahagian C: Kesihatan;
 - Bahagian D: Keselamatan;
 - Bahagian E: Kuarters;
 - Bahagian F: Asrama;
 - Bahagian G: Perpustakaan;

Bahagian H: Masjid;

Bahagian I: Kemudahan Sukan;

Bahagian J: Kedutaan; dan

Bahagian K: Mahkamah.

- b) Rujukan kepada mana-mana bahagian lain yang berkaitan di dalam Garis Panduan ini boleh dibuat sekiranya terdapat keperluan untuk merekabentuk berbagai jenis bangunan di dalam satu projek yang sama.

BAHAGIAN A

PEJABAT

- A1 - BANGUNAN PEJABAT
- A2 - PEJABAT MENTERI, TIMBALAN MENTERI DAN KAKITANGAN DI BAWAHNYA
- A3 - AUDITORIUM/DEWAN BESAR/PUSAT SIVIK/DEWAN SERBA GUNA

BAHAGIAN A1- BANGUNAN PEJABAT

1. Konsep Pelan Pejabat Terbuka hendaklah diamalkan mengikut Surat Pekeliling Am Bil.14 Tahun 1982.
2. Norma keluasan kasar ruang lantai (*gross floor area*) bagi semua pejabat Kerajaan telah ditetapkan sebanyak 25.00 m. p. untuk seorang kakitangan dengan mengambil kira komponen di Perenggan 4(a) hingga 4(e) di bawah.
3. Jumlah kakitangan yang diambil kira ialah jumlah kesemua kakitangan sedia ada (dari Gred 1 hingga JUSA 'A', mengikut Skim Saraan Malaysia -SSM) yang memerlukan ruang kerja. Jumlah ini juga termasuk unjuran maksimum pertambahan kakitangan sebanyak 25% (untuk 5 tahun ke hadapan).
4. Norma keluasan ruang lantai adalah terbahagi seperti berikut:
 - a) Ruang kerja kakitangan - Mengikut gred jawatan seperti Jadual-jadual di bawah:

JADUAL 1A-(i): KELUASAN BILIK PEJABAT

TINGKATAN TERTINGGI	LUAS BILIK (m. p.)
i. Jawatan Utama (JUSA) "A"	42.0
ii. Jawatan Utama (JUSA) "B" dan "C"	36.0
iii. Gred 53 – 54	36.0
iv. Gred 47 – 52	28.0
v. Ketua-ketua atau Timbalan-timbalan Ketua Jabatan dalam Gred 41 – 46	18.0
vi. Lain-lain pegawai yang layak mendapat bilik	15.0

**JADUAL 1A-(ii): KELUASAN RUANG KERJA (*WORKING SPACE*) BAGI
PEGAWAI YANG TIDAK DISEDIAKAN BILIK**

TINGKATAN TERTINGGI	LUAS RUANG (m. p.)
i. Gred 41 – 46	14.0
ii. Gred 36 – 40	9.0
iii. Gred 17 – 35	5.0
iv. Gred 11 – 16	4.0
v. Gred 1 – 10	3.0

- b) Ruang-ruang sokongan di dalam ruang pejabat yang dibenarkan mengikut keperluan adalah seperti berikut:-

JADUAL 1A-(iii): KELUASAN RUANG SOKONGAN DI DALAM PEJABAT

Jenis Ruang	Keluasan ruang
Bilik Mesyuarat Bilik Perbincangan	1.6 m. p./ kakitangan 1.9 m. p./ kakitangan
Bilik Rehat/ <i>Pantry</i>	15.0 m. p. (untuk muatan 6 orang)
Bilik Fail ¹ Bilik Komputer	20.0 m. p. 1.9 m. p./p.c. (dengan sirkulasi)
Bilik Kebal Stor-stor ²	10.0 m. p. 30.0 m. p.
Ruang Tetamu/Menunggu	20.0 m. p.

Norma ini terpakai juga bagi ruang-ruang yang namanya berbeza tetapi mempunyai fungsi yang hampir sama dengan ruang yang tersenarai.

- c) Ruang sokongan/gunasama yang merangkumi ruang-ruang berikut:

JADUAL 1A-(iv): KELUASAN RUANG SOKONGAN/GUNA SAMA

Jenis Ruang	Keluasan ruang
Bilik Seminar/Persidangan atau yang bersamaan Bilik Sumber/Bilik Bacaan atau yang bersamaan	1.9 m. p./orang 1.9 m. p./orang atau 10% jumlah kakitangan
Bilik Rekreasi atau yang bersamaan	36.0 m. p. (muatan 20 orang)
Kafeteria (termasuk ruang persediaan/dapur)	100.0 m. p. (muatan 50 orang)
Bilik Sembahyang (termasuk ruang wuduk)	18.0 m. p./bilik
Tandas: (bilangan unit ialah 5% daripada jumlah pekerja/pengguna). Garis Panduan Reka Bentuk Bilik Air Awam yang dikeluarkan oleh JKR perlu dipatuhi.	3.5 – 4.50 m. p./ unit (termasuk ruang BBT/ <i>urinal</i>)

- d) Ruang-ruang perkhidmatan Mekanikal dan Elektrik seperti Jadual 3A-(i) di dalam BAB 3 - GARIS PANDUAN PERKHIDMATAN DALAMAN. Keluasan ruang perkhidmatan Mekanikal dan Elektrik tidak boleh melebihi 10 peratus daripada jumlah keluasan ruang di Perenggan 4(a), (b) dan (c) di atas.
- e) Ruang-ruang legar luar seperti:
- Lobi dan Ruang Masuk Utama;
 - Foyer/Galeri, Lobi Lif;
 - Tangga;
 - Ruang/dan Kaunter Penyambut Tetamu/Pas Keselamatan;
 - Laluan-laluan luar, teres;
 - Langkan (*balcony*); dan
 - Lain-lain ruang sepertinya.

Jumlah keluasan ruang-ruang ini hendaklah tidak melebihi 25 peratus jumlah keluasan ruang di Perenggan 4(a), (b) dan (c) di atas.

5. Perlu diambil perhatian bahawa ruang kerja kakitangan adalah tetap (*fixed*), manakala ruang-ruang sokongan di dalam dan di luar pejabat seperti yang dinyatakan di Perenggan 4(b), (c), (d) dan (e) akan berubah, tertakluk kepada keadaan di bawah:
 - a) Fungsi Jabatan yang dirancang sebagai jabatan yang banyak berurusan dengan orang ramai contohnya; Jabatan Pendaftaran, Jabatan Imigresen, Jabatan Pengangkutan Jalan dan lain-lain. Ruang-ruang sokongannya adalah lebih besar mengikut keperluan.
 - b) Bentuk dan keadaan bangunan seperti saiz, bilangan tingkat, keperluan keselamatan dan lain-lain.
6. Bangunan-bangunan Kerajaan tidak dibenar mengadakan ruang tempat letak kereta di dalam bangunan atau di bawah paras tanah (*basement*) kecuali dengan kelulusan JSK dan akan dikira berasingan. Sekiranya disediakan, kemudahan tempat letak kereta di bawah paras tanah perlulah mematuhi peraturan-peraturan dan garis panduan seperti Garis Panduan Reka Bentuk Parkiran Kalis Banjir Di Aras Bawah Tanah yang dikeluarkan oleh JKR dan lain-lain peraturan keselamatan yang sedang berkuatkuasa.
7. Tandas peribadi hanya dibenarkan untuk penjawat awam Gred JUSA "B" ke atas dan Setiausaha Parlimen Kementerian yang setaraf dengannya.
8. Penyediaan tempat letak kereta terbuka di luar bangunan adalah dibenarkan mengikut garis panduan penyediaan tempat letak kereta. (Sila rujuk BAB 5: – PENYEDIAAN TEMPAT LETAK KERETA).

Nota:

- 1 Tidak termasuk pejabat-pejabat yang berurusan dengan penyimpanan fail dan rekod orang awam seperti Lembaga Hasil Dalam Negeri, Arkib, Jabatan Perkhidmatan Awam, Jabatan Pengangkutan Jalan, Mahkamah dan sebagainya.
- 2 Stor untuk kegunaan biasa sahaja yang tidak melibatkan fungsi khusus seperti menyimpan barang-barang tahanan, bahan bukti atau barang rampasan yang besar seperti kenderaan, peralatan, mesin dan lain-lain.

BAHAGIAN A2- PEJABAT MENTERI, TIMBALAN MENTERI DAN KAKITANGAN DI BAWAHNYA

1.	Suit (<i>suite</i>) Menteri	-	202.00 m. p.
	a) Bilik Pejabat	72.00 m. p.	
	b) Bilik Menunggu	18.00 m. p.	
	c) Bilik Mesyuarat	40.00 m. p.	
	d) Bilik Tandas/Salin	12.00 m. p.	
	e) Bilik Setiausaha Sulit Kanan	24.00 m. p.	
	f) Bilik Setiausaha Sulit	18.00 m. p.	
	g) Bilik Pembantu Khas	<u>18.00 m. p.</u>	
		<u>202.00 m. p.</u>	
2.	Suit Timbalan Menteri	-	102.00 m. p.
	a) Bilik Pejabat	48.00 m. p.	
	b) Bilik Tandas/Salin	12.00 m. p.	
	c) Bilik Setiausaha Sulit Kanan	24.00 m. p.	
	d) Bilik Setiausaha Sulit	<u>18.00 m. p.</u>	
		<u>102.00 m. p.</u>	
3.	Suit Setiausaha Parlimen	-	60.00 m. p.
	a) Bilik Pejabat	42.00 m. p.	
	b) Bilik Setiausaha Sulit	<u>18.00 m. p.</u>	
		<u>60.00 m. p.</u>	
4.	Setiausaha Politik	-	24.00 m. p.
5.	Setiausaha Akhbar	-	15.00 m. p.
6.	Pembantu Khas	-	15.00 m. p.
7.	Pelayan Pejabat (dua orang)	-	12.00 m. p.

8.	Ruang sokongan pusat yang digunakan oleh semua pihak.	-	92.00 m. p.
a)	Kaunter Penyambut Tetamu	20.00 m. p.	
b)	Bilik Mesyuarat	30.00 m. p.	
c)	Ruang Menunggu	30.00 m. p.	
d)	Bilik Minuman	<u>12.00 m. p.</u>	
		<u>92.00 m. p.</u>	
		<i>Jumlah</i>	<u>522.00 m. p.</u>
9.	Ruang Legar Luar (30%)		<u>156.60 m. p.</u>
		<i>Jumlah Besar</i>	<u>678.60 m. p.</u>
		<i>Katakan</i>	<u>679.00 m. p.</u>

Purata ruang pejabat Menteri, Timbalan Menteri dan kakitangan lain adalah sebanyak 48.5 m. p. untuk setiap kakitangan.

BAHAGIAN A3- AUDITORIUM/DEWAN BESAR/PUSAT SIVIK/DEWAN SERBA GUNA

1. Norma keluasan ruang lantai bagi auditorium, dewan besar, pusat sivik atau dewan serba guna adalah berdasarkan kepada jumlah tempat duduk yang dirancang dan terbahagi kepada ruang-ruang berikut:
 - (a) Ruang tempat duduk;
 - (b) Ruang sokongan;
 - (c) Ruang bilik air;
 - (d) Ruang perkhidmatan mekanikal dan elektrik; dan
 - (e) Ruang legar.

2. Auditorium, dewan besar, pusat sivik atau dewan serba guna dibezakan mengikut reka bentuk, kapasiti muatan orang, jenis penggunaan, kemudahan yang terdapat di dalamnya serta lokasi di mana ia dibina. Auditorium biasanya mempunyai reka bentuk khas seperti lantai bertingkat, tempat duduk tetap serta kemudahan sistem pandang dengar yang khusus manakala dewan besar dan pusat sivik lazimnya menyediakan sebuah ruang besar yang digunakan untuk pelbagai fungsi mengikut keperluan. Dewan serba guna pula mempunyai fungsi yang sama tetapi saiz yang lebih kecil. Penentuan saiz dan kemudahan di dalam dewan serba guna boleh dirujuk di BAHAGIAN I – KEMUDAHAN SUKAN.

3. Tempat duduk yang digunakan di dalam bangunan-bangunan ini boleh disediakan daripada jenis tetap (*fixed*) atau sementara (*moveable*) bergantung kepada perancangan ruang.

4. Ruang sokongan pula terdiri daripada ruang-ruang seperti stor, pentas, bilik persalinan, bilik penyenggaraan, bilik lampu, *audio*, *dimmer*, *public address*, *production room*, bilik wartawan, bilik pengacara, bilik alat-alat teknikal dan lain-lain bergantung kepada fungsi auditorium/dewan. Keperluan dan saiz ruang-ruang sokongan ini perlu mengikut fungsi bangunan tersebut.

5. Norma keluasan ruang lantai bagi auditorium/dewan besar/pusat sivik/dewan serba guna adalah sebanyak 1.80 - 2.35 m. p./tempat duduk. Butirannya adalah seperti di bawah:

a)	Ruang tempat duduk	-	0.70 m. p./tempat duduk
b)	Ruang Sokongan	-	0.45 - 0.75 m. p./tempat duduk
c)	Ruang Legar	-	0.45 - 0.60 m. p./tempat duduk
d)	Bilik Air	-	0.10 - 0.15 m. p./tempat duduk
e)	Ruang Perkhidmatan Mekanikal dan Elektrik	-	0.10 - 0.15 m. p./tempat duduk

Jumlah 1.80 - 2.35 m. p./tempat duduk³

Nota:

³ Norma 1.80 m. p./tempat duduk dan ke atas adalah bagi projek-projek di bawah Kategori II dan III, manakala norma maksimum 2.35 m. p./tempat duduk adalah bagi bangunan-bangunan di bawah Kategori I. (Untuk maklumat Kategori Bangunan, sila rujuk BAB 2: GARIS PANDUAN BAHAN BINAAN DAN KEMASAN BANGUNAN).

BAHAGIAN B

PENDIDIKAN

- B1 - GARIS PANDUAN KELUASAN
BANGUNAN PENDIDIKAN
- B2 - PRA SEKOLAH, SEKOLAH
RENDAH DAN MENENGAH
- B3 - SEKOLAH BERASRAMA PENUH
- B4 - BENGKEL
- B5 - BANGUNAN AKADEMIK DAN
BUKAN AKADEMIK IPTA

BAHAGIAN B1- GARIS PANDUAN KELUASAN BANGUNAN PENDIDIKAN

1. KEPERLUAN UMUM REKA BENTUK

- a) Bangunan-bangunan Pendidikan dirancang dan direka bentuk berpandukan kepada Dasar Pendidikan Negara. Garis panduan ini mengawal kesinambungan reka bentuk bangunan-bangunan pendidikan agar selaras dengan Falsafah Pendidikan Negara.
- b) Bangunan-bangunan pendidikan adalah dalam bentuk kompleks di mana terdapat gabungan beberapa buah bangunan yang berlainan fungsi di dalam satu tapak. Kompleks ini akan berpandukan kepada norma-norma yang ditentukan di dalam garis panduan ini.
- c) Bangunan-bangunan Pendidikan (kecuali IPTA) terbahagi mengikut Jadual 1B-(i).

JADUAL 1B-(i): NORMA KELUASAN RUANG LANTAI

	JENIS BANGUNAN	CATATAN	NORMA KELUASAN (m. p./pelajar)
1.	Pra-Sekolah (Kementerian Pelajaran Malaysia)	SR 6 & 12 BD – 1 BD Pra- Sekolah, SR 18 & 24 BD – 2 BD Pra- Sekolah, SR 30 & 36 BD – 3 BD Pra- Sekolah	10.50 8.35 7.60
2.	Sekolah Rendah (SR)	6 – 36 BD	7.74 – 18.80 (tanpa Pra Sekolah)
3.	Sekolah Menengah (SM)	12 – 42 BD	10.43 - 21.09
4.	Maktab Rendah Sains MARA (MRSM)	35BD	35.45
5.	Sekolah Berasrama Penuh (SBP)	30 BD	40.18
6.	Sekolah Pendidikan Khas		bergantung kepada jenis kursus yang ditawarkan
7.	Kolej Matrikulasi		32.93
8.	Institut Pendidikan Guru (IPG)		bergantung kepada jenis kursus yang ditawarkan
9.	Institut Latihan Perindustrian		bergantung kepada jenis kursus yang ditawarkan

	JENIS BANGUNAN	CATATAN	NORMA KELUASAN (m. p./pelajar)
10.	Politeknik		bergantung kepada jenis kursus yang ditawarkan
11.	Institut Latihan/Pusat Latihan		bergantung kepada jenis kursus yang ditawarkan

- d) Norma keluasan asrama adalah bergantung kepada jenis asrama sama ada sistem dormitori, dua orang sebilik atau satu orang sebilik. (Sila rujuk Jadual 1F- (i): - PIAWAI UNTUK ASRAMA).
- e) Kedudukan bangunan-bangunan dengan kemudahan-kemudahan pusat adalah disyorkan berhampiran di antara satu sama lain supaya jaraknya adalah di dalam jangkauan berjalan kaki.
- f) Norma keluasan bagi berbagai jenis bengkel adalah seperti di BAHAGIAN B4.
- g) Keperluan reka bentuk dan norma keluasan bagi IPTA adalah seperti di BAHAGIAN B5.

BAHAGIAN B2- PRA SEKOLAH, SEKOLAH RENDAH DAN MENENGAH

1. KEPERLUAN AM

- a) Reka bentuk bangunan Pra Sekolah, Sekolah-sekolah Rendah dan Menengah di dalam Garis Panduan ini adalah berasaskan kepada sukatan pelajaran KBSR dan KBSM, Kementerian Pelajaran Malaysia (KPM).
- b) Pembinaan bangunan Pra Sekolah, Sekolah Rendah dan Sekolah Menengah dibahagikan mengikut modul Bilik Darjah (BD) seperti Jadual 1B-(ii).

JADUAL 1B-(ii): MODUL BILIK DARJAH (BD) DALAM SEKOLAH

Pra Sekolah	1 BD	1 BD	2 BD	2 BD	3 BD	3 BD	N/A
Sekolah Rendah	6 BD	12 BD	18 BD	24 BD	30 BD	36 BD	N/A
Sekolah Menengah	N/A	12 BD	18 BD	24 BD	30 BD	36 BD	42 BD

Bilangan BD bagi Pra Sekolah adalah bergantung kepada modul BD Sekolah Rendah yang akan dibina.

- c) Ruang utama adalah piawai untuk semua sekolah, manakala ruang pilihan dibina mengikut keperluan sekolah atau kawasan setempat. Keperluan ruang utama dan ruang pilihan bagi Sekolah Rendah dan Menengah adalah seperti Jadual 1B-(iii).

JADUAL 1B-(iii): RUANG-RUANG UTAMA DALAM SEKOLAH

	SEKOLAH MENENGAH	SEKOLAH RENDAH
RUANG	<p><u>Pentadbiran</u> Pejabat Pengetua, Pejabat Ketua Bidang, Pejabat Guru, Bilik Mesyuarat Utama, Bilik Pengurusan Peperiksaan, Pusat Sumber, Bilik Kesihatan/Pergigian, Bilik Bimbingan dan Kaunseling, Kedai Koperasi, Bilik Pengawas, Bilik Keselamatan.</p>	<p><u>Pentadbiran</u> Pejabat Pengetua, Pejabat Guru, Bilik Mesyuarat Utama, Bilik Pengurusan Peperiksaan, Pusat Sumber, Bilik Kesihatan/Pergigian, Bilik Bimbingan dan Kaunseling, Kedai Buku, Bilik Pengawas, Bilik Keselamatan.</p>

<p>RUANG</p>	<p><u>Akademik</u> Bilik Darjah, Bilik Sejarah dan Geografi, Surau, Bilik Pendidikan Seni, Bengkel Kemahiran Hidup, Bilik Muzik, Bengkel Ekonomi Rumah tangga, Makmal Komputer, Makmal Kimia, Makmal Sains Integrasi, Bilik Matematik, Makmal Bahasa, Bilik “Self Access Learning - (SAL)”</p> <p><u>Kemudahan Lain</u> Bilik Persalinan, Tandas, Bilik Peralatan Sukan, Bilik Gerakan Kurikulum, Stor Am, Bilik Suis Elektrik, Bilik Operasi Buku Teks, Ruang Serba guna, Kantin</p>	<p><u>Akademik</u> Bilik Darjah, Surau (ruang sembahyang & j-QAF), Bilik Kelas Pemulihan, Bilik Pendidikan Seni, Bilik Sains, Bilik Kemahiran Hidup, Bilik Muzik, Bilik Komputer, Bilik “Self Access Learning - (SAL)”</p> <p><u>Kemudahan Lain</u> Bilik Persalinan, Tandas, Bilik Pengurusan Sukan, Bilik Gerakan Kurikulum, Stor Am, Bilik Suis Elektrik, Bilik Operasi Buku Teks, Ruang Serba guna, Kantin</p>
<p>RUANG PILIHAN</p>	<p><u>Kemudahan Lain</u> Dewan Sekolah, Bilik Kebal</p> <p><u>Akademik</u> Bengkel Matapelajaran Vokasional, Bengkel Pertanian, Bilik Lukisan Kejuruteraan, Bengkel Teknologi Kejuruteraan, Studio Rekacipta, Makmal Sains Sukan</p> <p><u>Pendidikan Khas</u> Masalah Pembelajaran, Masalah Penglihatan, Masalah Pendengaran, Disleksia</p>	<p><u>Kemudahan Lain</u> Dewan Sekolah, Bilik Kebal</p> <p><u>Pendidikan Khas</u> Masalah Pembelajaran, Masalah Penglihatan, Masalah Pendengaran, Disleksia</p>

- d) Bangunan-bangunan yang didirikan tidak dibenarkan melebihi empat (4) tingkat. Sekolah-sekolah bagi kategori *highrise* adalah dikecualikan.
- e) Kemudahan-kemudahan pusat yang berasingan yang dibenarkan adalah seperti berikut :
- i. Dewan Serba Guna;
 - ii. Kantin;
 - iii. Surau; dan
 - iv. Pra sekolah
- f) Kemudahan tandas yang disediakan bagi Sekolah Rendah dan Menengah adalah di dalam nisbah 1 unit untuk 20 orang pelajar. Norma keluasan kasar unit tandas (termasuk ruang BBT dan *urinal*) ialah 3.50 – 4.50 m. p./unit. Garis Panduan Reka Bentuk Bilik Air Awam yang

dikeluarkan oleh JKR perlu dipatuhi di dalam mereka bentuk kemudahan ini.

- g) Pembinaan Dewan Serba Guna hanya dibenarkan di dalam keadaan berikut:
- i. bagi sekolah rendah dan menengah yang mempunyai 24 BD ke atas; dan
 - ii. Dewan yang diguna sama oleh Sekolah Rendah dan Menengah yang dibina secara kompleks (di dalam satu kawasan).
- h) Kemudahan-kemudahan berikut **tidak** dibenarkan:-
- i. Dewan Kuliah;
 - ii. Auditorium/Dewan Besar;
 - iii. Theaterette; dan
 - iv. Tandas VIP
- i) Bagi kemudahan asrama Sekolah Menengah dan Rendah, sistem dormitori hendaklah digunakan dengan menggunakan katil dua tingkat. (Sila rujuk Jadual 1F-(i): - PIAWAI UNTUK ASRAMA).
- j) Bilik sembahyang di dalam asrama adalah dibenarkan jika tiada surau yang berasingan disediakan. Jika sebuah surau berasingan telah disediakan, maka ruang bilik sembahyang di asrama tidak lagi dibenarkan.
- k) Keluasan tapak projek yang diperlukan untuk sekolah menengah ialah di antara 8 – 12 ekar manakala sekolah rendah ialah di antara 6 – 8 ekar.
2. NORMA KELUASAN RUANG LANTAI SEKOLAH RENDAH DAN MENENGAH

Norma ruang-ruang di dalam Sekolah Rendah dan Sekolah Menengah adalah seperti Jadual 1B-(iv) dan Jadual 1B -(v); manakala norma keluasan ruang lantai mengikut bilangan pelajar adalah seperti di Jadual 1B-(vi):

GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI

JADUAL 1B –(iv): - KELUASAN KASAR MAKSIMUM RUANG-RUANG SEKOLAH RENDAH																			
Perkara		6 BD			12 BD			18 BD			24 BD			30 BD			36 BD		
		Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)
1	PENTADBIRAN																		
1.1	Bilik Guru Besar		1	22.50		1	22.50		1	22.50		1	22.50		1	22.50		1	22.50
1.2	Bilik Penolong Kanan		1	18.00		1	18.00		1	18.00		1	18.00		1	18.00		1	18.00
1.3	Bilik Guru	11	1	67.50	25	1	150.00	30	1	180.00	42	1	247.50	48	1	292.50	58	1	348.00
1.4	Bilik Alat Bantu Mengajar (ABM)		1	22.50		1	22.50		1	33.75		1	45.00		1	45.00		1	45.00
1.5	Bilik Mesyuarat Utama	17	1	28.00	28	1	56.25	36	1	57.60	46	1	74.25	55	1	90.00	66	1	105.60
1.6	Bilik Pengurusan Peperiksaan (ruang kerja)		1	39.40		1	50.65		1	50.65		1	67.50		1	67.50		1	67.50
1.7	Pusat Sumber (ruang buku/ bacaan)	50	1	80.00	108	1	170.00	160	1	247.50	210	1	315.00	250	1	337.50	320	1	495.00
1.8	Bilik Pergigian		1	11.25		1	11.25		1	11.25		1	11.25		1	11.25		1	11.25
1.9	Bilik Pemeriksaan Kesihatan		1	11.25		1	11.25		1	11.25		1	11.25		1	11.25		1	11.25
1.10	Bilik Bimbingan dan Kaunseling			0.00			40.50			40.50			40.50			51.75			51.75
1.11	Kedai Buku		1	45.00		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50
1.12	Bilik Pengawas		1	22.50		1	22.50		1	22.50		1	33.75		1	33.75		1	33.75
1.13	Bilik Keselamatan		1	45.00		1	45.00		1	45.00		1	67.50		1	67.50		1	67.50
2	AKADEMIK																		
2.1	Bilik Darjah	30	6	405.00	30	12	810.00	30	18	1215.00	30	24	1620.00	30	30	2025.00	30	36	2430.00
2.2	Surau (ruang solat, wuduk dan j-QAF)		1	135.00		1	135.00		1	135.00		1	202.50		1	202.50		1	202.50

GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI

JADUAL 1B –(iv): - KELUASAN KASAR MAKSIMUM RUANG-RUANG SEKOLAH RENDAH ...samb/.																			
Perkara		6BD			12 BD			18 BD			24 BD			30 BD			36 BD		
		Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)
2.3	Bilik Kelas Pemulihan	15	1	67.50	15	1	67.50	15	1	67.50	15	1	67.50	15	1	67.50	15	1	67.50
2.4	Bilik Pendidikan Seni (ruang seni lukis)	30	1	67.50	30	1	90.00	30	1	90.00	30	1	90.00	30	1	90.00	30	1	90.00
2.5	Bilik Sains (ruang p & p)	30	1	90.00	30	1	90.00	30	2	180.00	30	2	180.00	30	3	270.00	30	3	270.00
2.6	Bilik Kemahiran Hidup (ruang p & p)	30	1	112.50	30	1	112.50	30	1	112.50	30	1	112.50	30	1	112.50	30	1	112.50
2.7	Bilik Muzik (ruang p & p)	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50
2.8	Bilik Komputer (ruang p & p)	30	1	90.00	30	1	90.00	30	1	90.00	30	2	180.00	30	2	180.00	30	2	180.00
2.9	Bilik 'Self Access Learning' (SAL)	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50
3	KEMUDAHAN-KEMUDAHAN LAIN																		
3.1	Bilik Persalinan Murid (L)		1	22.50		1	45.00		1	45.00		1	45.00		1	45.00		1	45.00
3.2	Bilik Persalinan Murid (P)		1	22.50		1	45.00		1	45.00		1	45.00		1	45.00		1	45.00
3.3	Bilik Pengurusan Sukan		1	78.75		1	78.80		1	78.80		1	78.80		1	78.80		1	78.80
3.4	Bilik Gerakan Ko-Kurikulum		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50
3.5	Bilik Operasi Buku Teks		1	45.00		1	45.00		1	45.00		1	67.50		1	67.50		1	67.50
3.6	Ruang Serba guna		1	180.00		1	270.00		1	270.00		1	270.00		1	270.00		1	270.00
3.7	Kantin		1	216.00		1	409.50		1	409.50		1	504.50		1	504.50		1	504.50

GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI

JADUAL 1B- (iv): - KELUASAN KASAR MAKSIMUM RUANG-RUANG SEKOLAH RENDAH...samb/.																			
Perkara		6BD			12 BD			18 BD			24 BD			30 BD			36 BD		
		Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)
4	PRASEKOLAH																		
4.1	Ruang Aktiviti Pembelajaran (p & p)	25	1	67.50	25	1	67.50	25	2	135.00	25	2	135.00	25	3	202.50	25	3	202.50
4.2	Ruang Penyediaan Makanan dan Dapur		1	16.88		1	16.88		1	22.50		1	22.50		1	22.50		1	22.50
4.3	Ruang Makan		1	33.75		1	33.75		1	67.50		1	67.50		1	78.75		1	78.75
4.4	Ruang Wuduk Umum		1	11.25		1	11.25		1	11.25		1	11.25		1	11.25		1	11.25
4.5	Ruang Permainan Terbuka Berbumbung			50.00			50.00			50.00			50.00			50.00			50.00
5	RUANG OPSYEN																		
5.1	Dewan Sekolah	-	-	-	-	-	-	-	-	-	-	1	738.80	-	1	738.80	-	1	738.80
5.2	Bilik Kebal	-	-	-	-	-	-	-	-	-	-	-	-	-	1	67.50	-	1	67.50

GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI

JADUAL 1B -(v): - KELUASAN KASAR MAKSIMUM RUANG-RUANG SEKOLAH MENENGAH

Perkara	12 BD			18 BD			24 BD			30 BD			36 BD			42 BD		
	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)
1 PENTADBIRAN																		
1.1 Bilik Pengetua		1	28.00		1	28.00		1	28.00		1	28.00		1	28.00		1	28.00
1.2 Bilik Penolong Kanan		1	18.00		1	18.00		1	18.00		1	18.00		1	18.00		1	18.00
Bilik Ketua Bidang		1	13.50		1	13.50		1	13.50		1	13.50		1	13.50		1	13.50
1.3 Bilik Guru	21	1	126.00	30	1	180.00	42	1	247.50	48	1	290.00	60	1	360.00	66	1	396.00
1.4 Bilik Alat Bantu Mengajar (ABM)		1	45.00		1	45.00		1	45.00		1	45.00		1	45.00		1	45.00
1.5 Bilik Mesyuarat Utama	29	1	56.25	38	1	63.00	50	1	80.00	58	1	94.50	70	1	112.50	80	1	128.00
1.6 Bilik Penguru-san Peperiksaan (ruang kerja)		1	39.40		1	50.65		1	56.25		1	67.50		1	67.50		1	67.50
1.7 Pusat Sumber (ruang buku/ bacaan)	110	1	168.75	160	1	247.50	210	1	315.00	270	1	405.00	320	1	495.00	370	1	560.00
1.8 Bilik Pergigian		1	11.25		1	11.25		1	11.25		1	11.25		1	11.25		1	11.25
1.9 Bilik Pemeriksaan Kesihatan		1	11.25		1	11.25		1	11.25		1	11.25		1	11.25		1	11.25
1.10 Bilik Bimbingan dan Kaunseling		1	40.50		1	51.75		1	51.75		1	51.75		1	63.00		1	63.00
1.11 Kedai Koperasi		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50
1.12 Bilik Pengawas		1	33.75		1	33.75		1	45.00		1	45.00		1	56.25		1	56.25
1.13 Bilik Keselamatan		1	45.00		1	45.00		1	67.50		1	67.50		1	67.50		1	67.50
2 AKADEMIK																		
2.1 Bilik Darjah	30	12	810.00	30	18	1215.00	30	24	1620.00	30	30	2025.00	30	36	2430.00	30	42	2835.00
2.2 Surau (ruang solat dan wuduk)	108	1	123.75	160	1	157.50	210	1	202.50	270	1	261.00	320	1	306.00	350	1	351.00

GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI

JADUAL 1B -(v): - KELUASAN KASAR MAKSIMUM RUANG-RUANG SEKOLAH MENENGAH ...samb/.

Perkara	12BD			18 BD			24 BD			30 BD			36 BD			42 BD		
	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)
2.3		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50
2.4	30	1	114.00	30	1	114.00	30	1	114.00	30	1	114.00	30	1	114.00	30	1	114.00
2.5	30	1	370.50	30	1	370.50	30	1	370.50	30	1	370.50	30	1	370.50	30	1	370.50
2.6		1	399.10		1	399.10		1	399.10		1	399.10		1	399.10		1	399.10
2.7	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50
2.8	30	1	114.00	30	1	114.00	30	2	228.00	30	2	228.00	30	3	342.00	30	3	342.00
2.9	30	1	142.50	30	1	142.50	30	1	142.50	30	2	285.00	30	2	285.00	30	2	285.00
2.10	Makmal Sains Integrasi																	
2.10.1	30	2	285.00	30	3	427.50	30	3	427.50	30	3	427.50	30	3	427.50	30	3	427.50
2.10.2	30	1	142.50	30	1	142.50	30	1	142.50	30	2	285.00	30	2	285.00	30	2	285.00
2.10.3	30	1	142.50	30	1	142.50	30	1	142.50	30	2	285.00	30	2	285.00	30	2	285.00
2.11	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50	30	1	67.50
2.12	30	1	85.50	30	1	85.50	30	1	85.50	30	1	85.50	30	1	85.50	30	1	85.50
2.13		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50

GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI

JADUAL 1B-(v): - KELUASAN KASAR MAKSIMUM RUANG-RUANG SEKOLAH MENENGAH ...samb/.																			
Perkara		12BD			18 BD			24 BD			30 BD			36 BD			42 BD		
		Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)	Kap.	Unit	Luas (m. p.)
3	KEMUDAHAN-KEMUDAHAN LAIN																		
3.1	Bilik Persalinan Murid (L)		1	45.00		1	45.00		1	45.00		1	45.00		1	45.00		1	90.00
3.2	Bilik Persalinan Murid (P)		1	45.00		1	45.00		1	45.00		1	45.00		1	45.00		1	45.00
3.3	Bilik Pengurusan Sukan		1	78.80		1	78.80		1	78.80		1	78.80		1	78.80		1	78.80
3.4	Bilik Gerakan Ko-Kurikulum		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50		1	67.50
3.5	Bilik Operasi Buku Teks		1	45.00		1	45.00		1	45.00		1	67.50		1	67.50		1	67.50
3.6	Ruang Serba guna		1	270.00		1	270.00		1	270.00		1	270.00		1	270.00		1	270.00
3.7	Kantin		1	409.50		1	409.50		1	409.50		1	504.50		1	504.50		1	504.50
4.	RUANG OPSYEN																		
4.1	Dewan Sekolah	-	-	-	-	-	-	-	1	738.80	-	1	738.80	-	1	738.80	-	1	738.80
4.2	Bilik Kebal	-	-	-	-	-	-	-	-	-	-	1	67.50	-	1	67.50	-	1	67.50

JADUAL 1B-(vi): - NORMA KELUASAN KASAR RUANG LANTAI PER PELAJAR BAGI SEKOLAH RENDAH DAN MENENGAH

JENIS SEKOLAH	6 BD (m. p.)	12 BD (m. p.)	18 BD (m. p.)	24 BD (m. p.)	30 BD (m. p.)	36 BD (m. p.)	42 BD (m. p.)
Sekolah Rendah - (m. p./pelajar)	18.80	13.35	10.42	9.38	8.40	7.74	-
Sekolah Menengah - (m. p./pelajar)	-	21.09	15.87	13.49	12.55	11.48	10.43

**JADUAL 1B-(vii): - NORMA KELUASAN RUANG LANTAI BILIK-BILIK DI
DALAM KOMPLEKS SEKOLAH MENENGAH / RENDAH**

PERKARA	LUAS (m. p./pelajar)	
	SEKOLAH MENENGAH	SEKOLAH RENDAH
Bilik Darjah	2.25	2.25
Bilik Guru (<i>secara work station</i>)	6.00	6.00
Bilik Mesyuarat Utama	1.60	1.60
Bilik Pengurusan Peperiksaan (ruang kerja)		
Bilik Kesihatan/Pergigian	2.00	2.00
Bilik Bimbingan dan Kaunseling (bilik runding cara)	1.50	-
Kedai Buku/Koperasi	3.75	3.75
Bilik Pengawas	1.25	1.25
Bilik Keselamatan	4.50	4.50
Bilik Kelas Pemulihan	4.50	4.50
Bilik Pendidikan Seni (Ruang Seni Lukis, Bilik Kerja dan stor/utiliti)	3.00	3.00
Bilik Sejarah dan Geografi	2.25	-
Bilik Sains (ruang p & p, bilik persediaan dan stor)	-	4.00
Bilik Kemahiran Hidup (ruang p & p, bilik utiliti/stor)	4.50	4.50
Bilik Muzik (ruang p & p, utiliti /stor)	2.60	2.60
Bilik/Makmal Komputer	4.00	4.00
Bilik "Self Access Learning"	2.25	2.25
Bilik Peralatan Sukan	2.60	2.60
Bilik Gerak Kokurikulum	2.25	2.25
Bilik Operasi Buku Teks	4.50	4.50
Kantin	1.20	1.20
Bengkel Ekonomi Rumah Tangga (bilik masakan, pengurusan kediaman, jahitan dan ICT)	13.30	-
Makmal Kimia	6.17	-
Makmal Sains Integrasi (ruang p & p sains, fizik, biologi, bilik persediaan dan stor)	7.28	-
Bilik Matematik	2.25	-
Makmal Bahasa (ruang p & p, bilik rakaman dan kerja)	3.80	-

BAHAGIAN B3- SEKOLAH BERASRAMA PENUH (SBP)

1. KEPERLUAN AM

- a) Keluasan tanah yang diperlukan untuk sekolah berasrama penuh yang lengkap ialah lebih kurang 20 hektar (50 ekar).
- b) Bangunan-bangunan yang didirikan tidak dibenarkan melebihi empat (4) tingkat.
- c) Kemudahan-kemudahan pusat berasingan yang dibenarkan adalah seperti berikut :
 - i. Dewan Serba Guna;
 - ii. Kantin;
 - iii. Surau; dan
 - iv. Bilik Sakit.
- d) Kemudahan-kemudahan Dewan Kuliah, Auditorium/Dewan Besar, *Theaterette* dan tandas VIP **tidak** dibenarkan di dalam perancangan SBP.
- e) Bagi kemudahan asrama, sistem dormitori hendaklah digunakan dengan menggunakan katil dua tingkat. (Sila rujuk Jadual 1F-(i): PIAWAI UNTUK ASRAMA).
- f) Bilik sembahyang di dalam asrama adalah dibenarkan jika tiada surau berasingan disediakan. Jika sebuah surau berasingan telah disediakan, maka bilik sembahyang di asrama tidak lagi dibenarkan.

2. KELUASAN KASAR MAKSIMUM RUANG-RUANG DAN NORMA KELUASAN RUANG LANTAI SEKOLAH BERASRAMA PENUH (SBP)

Sila rujuk kepada Jadual 1B-(viii) bagi keluasan kasar maksimum ruang lantai SBP.

**JADUAL 1B-(viii): - KELUASAN KASAR MAKSIMUM RUANG-RUANG
BAGI SBP – (900 PELAJAR/30 BD)**

BIL.	PERKARA	KAPASITI	BIL. UNIT	LUAS (m. p./unit)
1	PENTADBIRAN			
1.1	Bilik Pengetua	1	1	36.00
1.2	Bilik Penolong Kanan	1	4	27.00
1.3	Bilik Guru Kanan Mata Pelajaran	1	4	20.00
1.4	Pejabat Guru (Berkelompok)	54	1	162.00
1.5	Ruang Istirehat		2	33.75
1.6	Bilik Alat Bantu Mengajar		2	22.50
1.7	Bilik Mesyuarat Utama	80	1	130.00
1.8	Bilik Urusetia Peperiksaan & Ruang Kerja			60.00
1.9	Pusat Sumber (ruang buku/bacaan)	300	1	570.00
1.10	Bilik Capaian Kendiri dan Pusat Akses	10	1	30.00
1.11	Makmal Komputer	31	1	140.00
1.12	Bilik Pemeriksaan Kesihatan		1	11.25
1.13	Bilik Pergigian		1	11.25
1.14	Bilik Bimbingan & Kaunseling		1	90.00
1.15	Kedai Koperasi		1	67.50
1.16	Bilik Pengawas		1	78.80
1.17	Bilik Keselamatan		1	67.50
1.18	Bilik Urusetia PIBG		1	22.50
2	AKADEMIK			
2.1	Bilik Darjah	30	30	75.00
2.2	Bilik Pendidikan Seni (Ruang Kerja)			120.00
2.3	Bilik Sejarah		1	67.50
2.4	Bilik Geografi		1	67.50
2.5	Bilik Kemahiran Hidup			
	2.5.1	Bengkel Logam dan Kayu	1	114.00
	2.5.2	Bengkel Kerja Paip dan Injin	1	99.75
	2.5.3	Bengkel Elektrik dan Elektronik	1	128.25
2.6	Bilik Ekonomi Rumah Tangga			
	2.6.1	Bilik Masak	1	123.00
	2.6.2	Bilik Pengurusan Kediaman	1	105.00
	2.6.3	Bilik Mandi	1	9.00
	2.6.4	Bilik Jahitan	1	133.50
2.7	Bilik Muzik (Ruang Latihan dan Choral)		1	120.00
2.8	Makmal Sains (Integrasi)	30	1	171.00
2.9	Studio Rekacipta (Ruang p & p)	30	1	142.00
2.10	Makmal Bahasa (Ruang p & p)	30	2	114.00

**JADUAL 1B-(viii): - KELUASAN KASAR MAKSIMUM RUANG-RUANG
BAGI SBP – (900 PELAJAR/30 BD)...samb/.**

BIL.	PERKARA	KAPASITI	BIL. UNIT	LUAS (m. p./unit)
2.11	Makmal Matematik	30	1	67.50
2.12	Bilik Aktiviti Kelas Agama		1	90.00
3	RUMAH KAKITANGAN			
3.1	Rumah Kelas C (2 tingkat)		1	290.00
3.2	Rumah kelas D (2 tingkat berangkai 4)		4	220.00
3.3	Pangsapuri Kelas F		32	120.00
3.4	Pangsapuri Kelas G (3 bilik)		12	110.00
3.5	Rumah Warden (Kelas F)		8	120.00
4.	KEMUDAHAN-KEMUDAHAN LAIN			
4.1	Bilik Operasi Buku Teks (SPBT)		1	90.00
4.2	Bilik Gerakan Ko-Kurikulum		1	67.50

JADUAL 1B-(ix): - NORMA KELUASAN RUANG LANTAI SBP

BIL	PERKARA	LUAS (m. p./pelajar)
1	Bilik Darjah	2.50
2	Kantin	0.95
3	Astaka (tempat duduk berbumbung)	1.00
4	Surau	1.00
5	Dewan Serbaguna	1.80
6	Bilik Dormitori (Bilik Tidur)	
	6.1.1 Tingkatan 1-3 (katil 2 tingkat)	4.75
	6.1.2 Tingkatan 4-5 (katil 1 tingkat)	6.85
7	Dewan Makan	0.95
8	Dapur	0.40

3. KUARTERS KAKITANGAN

Kelayakan kelas kuarters kakitangan hendaklah selaras dengan peraturan di dalam Pekeliling Perkhidmatan yang berkenaan. Untuk maklumat lanjut mengenai norma keluasan dan kelayakan kuarters, sila rujuk Jadual 1E-(i) di BAHAGIAN E: - KUARTERS.

BAHAGIAN B4- BENGKEL

1. Norma keluasan ruang lantai yang dibenarkan untuk bengkel-bengkel kemahiran adalah merupakan keluasan ruang lantai berikut:
 - a) Ruang Kerja Kemahiran - ruang mesin, ruang kerja di sekitar mesin, ruang legar dalam; dan
 - b) Ruang Sokongan - ruang stor, bilik guru, bilik pembantu pengajar, tandas, ruang persediaan, ruang legar dalam.
2. Keluasan yang dirancang bagi sesebuah bengkel adalah berbeza-beza, bergantung kepada jenis kursus dan amalan peserta.

Muatan yang optimum bagi sesebuah bengkel adalah seramai 30 pelatih dalam sesuatu masa. Norma keluasan ruang lantai bengkel ini boleh digunapakai bagi semua kategori pengguna di semua peringkat latihan.
3. Norma keluasan ruang lantai bengkel bagi jenis-jenis kursus adalah seperti Jadual 1B -(x).

JADUAL 1B-(x): - NORMA KELUASAN RUANG LANTAI BENGKEL PER PELAJAR/PELATIH

JENIS KURSUS		LUAS (m. p./pelajar)
i)	<i>Electrical Installation</i>	18.20
ii)	Radio/TV	15.60
iii)	<i>Instrument Maintenance</i>	15.60
iv)	<i>Instrumentation and Control</i>	18.20

v)	<i>Industrial Electronic</i>	18.20
vi)	<i>Mechanical Fitting</i>	18.20
vii)	<i>Machinist</i>	18.20
viii)	<i>Arc Welding</i>	18.20
ix)	<i>Tool and Die Making</i>	20.00
x)	<i>Mechanical Drafting</i>	15.60
xi)	<i>Refrigeration and Air Conditioning</i>	15.60
xii)	<i>Spray Painting and Panel Beating</i>	18.20
xiii)	<i>Motor Mechanic</i>	18.20
xiv)	<i>Plumbing</i>	15.60
xv)	<i>Bricklaying</i>	15.60
xvi)	<i>Furniture Making</i>	15.60
xvii)	<i>Civil Drafting</i>	15.60
xviii)	<i>Woodwork</i>	10.00
xix)	Kejuruteraan Ladang	8.00
xx)	Kursus Jahitan Kusyen dan Kanvas	13.00
xxi)	Anyaman	18.00

xxii)	Latihan Batik	16.50
xxiii)	<i>Silk Screen</i>	20.00
xxiv)	Perak/Logam	16.50
xxv)	<i>Heat Treatment Shop</i>	72.00
xxvi)	<i>Turning/Milling Shop</i>	29.00
xxvii)	<i>Tool and High Precision Shop</i>	29.00

4. Paras siling bagi bengkel-bengkel yang dibenarkan adalah lebih kurang 4.0 meter hingga 6.0 meter dari aras tanah. Bilangan tingkap dan pintu yang memadai perlu disediakan di kedua belah bangunan untuk penggantian/ pengedaran udara bersih dan meminimumkan pengumpulan haba dari mesin yang terdapat di dalam bengkel.

BAHAGIAN B5- BANGUNAN AKADEMIK DAN BUKAN AKADEMIK IPTA

1. Kompleks bangunan IPTA biasanya mengandungi bangunan-bangunan akademik dan bangunan-bangun bukan akademik. Bangunan Akademik adalah seperti bangunan fakulti yang meliputi bilik kuliah, makmal dan bengkel, dewan kuliah, perpustakaan dan sebagainya dimana fungsinya adalah khusus untuk proses pembelajaran.
2. Bangunan bukan akademik pula adalah seperti bangunan pentadbiran, dewan perhimpunan dan sebagainya yang diperlukan untuk menyokong tugas-tugas pentadbiran IPTA tersebut.
3. Norma keluasan ruang lantai berikut adalah merupakan jumlah kasar ruang lantai bagi setiap pelajar sepenuh masa sahaja dan telah mengambil kira ruang laluan dan ruang untuk urusan perkhidmatan mekanikal dan elektrik.
4. Norma keluasan ruang lantai ini juga tidak termasuk bangunan-bangunan yang dibina berasingan seperti Bangunan Pentadbiran, Perpustakaan Pusat, Kompleks Dewan Kuliah, Dewan Perhimpunan/Panggung Percubaan, Pusat Bahasa, Pusat Komputer, Pejabat Harta Benda, Pusat Pelajar, Pusat Kakitangan, Masjid, Kompleks Sukan dan Rumah Tetamu.
5. Norma keluasan kasar ruang lantai mengikut fakulti-fakulti yang dibenarkan adalah seperti Jadual 1B-(xi). Keluasan ini termasuk 50% keperluan Dewan/Bilik Kuliah.

**JADUAL 1B-(xi): NORMA KELUASAN RUANG LANTAI IPTA
MENGIKUT KURSUS**

KURSUS	LUAS (m. p./pelajar)
Perubatan	50.00 - 55.00
Pergigian	36.00 - 40.00

Kejuruteraan	22.00 - 27.00
Alam Bina	18.00 - 20.00
Sains	16.00 - 20.00
Pertanian	16.00 - 20.00
Undang-undang, Ekonomi/Perniagaan,	7.00 - 9.00
Pengajian Islam, Kesusasteraan	7.00 - 9.00
Pengurusan Hotel dan Penyediaan Makanan	10.00

6. Kadar keluasan ruang lantai pejabat bagi pegawai-pegawai dan kakitangan akademik yang dibenarkan adalah mengikut gred jawatan seperti di BAHAGIAN A: – BANGUNAN PEJABAT.

7. Bagi ruang-ruang fungsi lain, norma keluasan ruang lantai yang dibenarkan adalah seperti berikut :

- a) Dewan Kuliah - 0.90 - 1.00 m. p. seorang
- b) Bilik Kuliah - 0.95 m. p. seorang
- c) Bilik Tutorial - 1.90 m. p. seorang
- d) Bilik Seminar - 1.90 m. p. seorang
- e) Makmal - Am - 7.90 m. p. seorang
- Kajian - 11.0 m. p. seorang
- f) Studio Senibina - 7.50 m. p. seorang
- g) Bilik Lukisan Kejuruteraan - 5.90 m. p. seorang

h) Perpustakaan

Norma keluasan bagi ruang bacaan dan ruang buku bagi kemudahan perpustakaan di Institut Pengajian Tinggi Awam adalah seperti berikut:

- i. Ruang Membaca
 - terbuka - 1.90 m. p. seorang
 - jenis *cubicle* - 2.30 m. p. seorang
 - jenis karrel - 2.80 m. p. seorang
- ii. Muatan (kapasiti) - 30% jumlah pelajar dan
untuk ruang membaca 20% jumlah kakitangan

Keterangan lanjut mengenai keperluan reka bentuk perpustakaan boleh dirujuk melalui BAHAGIAN G: PERPUSTAKAAN.

i) Masjid atau Surau

Sila rujuk BAHAGIAN H: - MASJID untuk keterangan lanjut berkaitan norma keluasan ruang lantai masjid dan surau. Muatan yang diambil kira ialah 50% dari jumlah kakitangan dan pelajar.

j) Kediaman

- i. Pelajar
Sila rujuk BAHAGIAN F: - ASRAMA untuk keterangan lanjut.
- ii. Unit *Fellows* - 75.00 m. p./unit
- iii. Kakitangan

Sila rujuk BAHAGIAN E: - KUARTERS untuk keterangan lanjut.

k) Dewan Makan dan Dapur/Persediaan

Sila rujuk BAHAGIAN F: - ASRAMA untuk keterangan lanjut.

BAHAGIAN C

KESIHATAN

- C1 - HOSPITAL KUALA LUMPUR/
HOSPITAL-HOSPITAL NEGERI
- C2 - PUSAT RAWATAN HARIAN
(*AMBULATORY CARE CENTRE*)
- C3 - KLINIK KESIHATAN
- C4 - MAKMAL
- C5 - KOLEJ LATIHAN
- C6 - PEJABAT KESIHATAN
- C7 - KLINIK DESA
- C8 - ASRAMA DAN KEDIAMAN

BAHAGIAN C- KESIHATAN

1. PENDEKATAN PEMBANGUNAN KEMUDAHAN KESIHATAN

- a) Selaras dengan hasrat Kerajaan untuk mencapai taraf kesihatan yang lebih baik, tumpuan adalah diberi kepada penambahbaikan penyampaian penjagaan kesihatan melalui integrasi yang lebih kukuh, peningkatan kualiti perkhidmatan dan mengoptimumkan penggunaan sumber. Beberapa pendekatan untuk mewujudkan skop-skop perkhidmatan kesihatan khusus seperti Pusat Jagaan Harian, kemudahan khusus rawatan kanser, kardiologi, rehabilitasi dan unit-unit penjagaan kritikal telah dibuat.
- b) Berpandukan kepada pendekatan di atas, norma bangunan kesihatan yang dinyatakan di dalam Garis Panduan ini akan merangkumi Bangunan Hospital, Pusat Rawatan Harian, Klinik-klinik Kesihatan, Makmal Kesihatan Awam, Kolej Latihan dan juga Asrama Kediaman.
- c) Bangunan hospital merupakan antara komponen yang paling penting di dalam menyediakan perkhidmatan kesihatan; dengan itu Garis Panduan ini akan memberikan tumpuan kepada perancangan kemudahan tersebut.

2. PERANCANGAN BANGUNAN HOSPITAL

Perancangan dan susun atur bangunan-bangunan di dalam projek hospital pada dasarnya mengikut konsep berikut :

- a) Bangunan hospital yang mempunyai empat komponen utama iaitu:
 - i. Kemudahan pesakit dalam (*in-patient*);
 - ii. Kemudahan pesakit luar (*out-patient*);
 - iii. Perkhidmatan sokongan klinikal; dan
 - iv. Perkhidmatan sokongan bukan klinikal.

Keempat-empat komponen ini boleh berada di dalam satu bangunan atau di bangunan berasingan yang dihubungkan dengan laluan penyambung.

- b) Secara prinsipnya, kemudahan-kemudahan sokongan adalah bersifat guna sama atau berpusat bagi mengoptimumkan penggunaan sumber dan reka bentuk hospital perlulah mengambil kira prinsip ini.
- c) Norma keluasan ruang lantai yang dibenarkan untuk hospital adalah seperti di dalam Jadual 1C-(i).
- d) Bangunan hospital yang dijelaskan di dalam Garis Panduan ini terbahagi kepada enam kategori iaitu:
 - i. Hospital Kuala Lumpur dan Hospital-hospital Negeri;
 - ii. Hospital Pakar (*Major*);
 - iii. Hospital Pakar (*Minor*);
 - iv. Hospital Bukan Pakar (*Non-Specialist Hospitals*);
 - v. Hospital/Institusi Khas; dan
 - vi. Hospital Pengajar.

BAHAGIAN C1- HOSPITAL

1. HOSPITAL KUALA LUMPUR (HKL) / HOSPITAL-HOSPITAL NEGERI

- a) HKL dan Hospital-hospital Negeri menyediakan kesemua lima belas (15) bidang perkhidmatan kepakaran serta beberapa sub-kepakaran tertentu yang ditetapkan mengikut lokasi wilayah hospital tersebut.
- b) 15 bidang kepakaran utama yang disediakan adalah Perubatan Am, Pembedahan Am, Pediatrik, Ortopedik, Obstetrik dan Ginekologi, Anestesiologi (bius), Pengimejan Diagnostik, Patologi dan *mortuary*, Oftalmologi, ENT (Otorinolaringologi), Kecemasan (*Emergency Medicine*), Psikiatri, *Dental (Oro-Maxillo-Facial)* termasuk *Pediatrik Dental*, Dermatologi (sub-kepakaran) dan Nefrologi (sub-kepakaran)
- c) Hospital Kuala Lumpur dan hospital-hospital negeri juga menyediakan perkhidmatan bidang sub-kepakaran tertentu yang dikenal pasti dan dilaksanakan secara berperingkat berdasarkan perancangan peningkatan program rawatan perubatan dan kemampuan menyediakan anggota terlatih di bidang-bidang berkenaan.
- d) Contoh bidang-bidang sub-kepakaran tersebut adalah seperti kardiologi, kardiotorasik operasi, *neurosurgery*, *plastic surgery*, urologi, *hematology*, *vascular surgery*, onkologi & radioterapi, perubatan nuklear dan lain-lain lagi.
- e) Ruang-ruang utama di kompleks hospital dapat dikategorikan seperti berikut:
 - i. Kemudahan Pesakit Luar Pakar serta Kecemasan - (*Specialists Clinics, Emergency Services*);
 - ii. Kemudahan Pesakit Dalam (wad-wad) - (*In-Patient Services*);
 - iii. Kemudahan Diagnostik dan Rawatan termasuk:
 - Pengimejan

- *Delivery suite*
 - Dewan Bedah
 - Patologi dan *mortuary*;
- iv. Kemudahan Sokongan Perubatan – (*Medical Support Services*) seperti:
- Stor perubatan dan Farmasi
 - *Central Sterile Services Department (CSSD)*
 - Rekod Perubatan
 - Rehabilitasi (fisioterapi dan *occupational therapy*);
- iv. Kemudahan Sokongan Bukan Perubatan - *Non-Medical Support Services* seperti:
- Sajian
 - Pengangkutan (kenderaan dan *Porterage*)
 - Perkhidmatan Sokongan yang diswastakan;
- v. Pentadbiran;
- vi. Kemudahan Pembelajaran Berterusan - *Continuous Medical Education*;
- vii. *Research and Quality Assurance*; dan
- viii. *Public Amenities* seperti Kafeteria, Balai Pelawat dan sebagainya.

2. HOSPITAL PAKAR (*MAJOR*)

- a) Hospital Pakar (*major*) merupakan hospital-hospital selain dari HKL dan Hospital Negeri, yang menyediakan rawatan kepakaran di 15 bidang utama serta bidang sub kepakaran tertentu. Contoh kumpulan hospital ini termasuklah Hospital Serdang, Hospital Sungai Buloh, Hospital Ampang, Hospital Putrajaya, Hospital Sungai Petani, Hospital Taiping dan Hospital Sultan Ismail Johor Bahru.

- b) Ruang-ruang utama adalah seperti Hospital Negeri dengan ruang tambahan/khas yang diperlukan oleh bidang-bidang sub-kepakaran. Antaranya ialah ruang untuk klinik-klinik sub-kepakaran, peralatan khas untuk diagnostik dan rawatan, ruang khas rawatan dan wad-wad khas.

3. HOSPITAL PAKAR (*MINOR*)

- a) Hospital Pakar Minor menyediakan perkhidmatan kepakaran terhad kepada 5 hingga 6 bidang kepakaran utama seperti Perubatan Am, Pembedahan Am, Pediatrik, Ortopedik, Anestesiologi, Obstetrik dan Ginekologi
- b) Oleh itu komponen ruang yang diperlukan adalah sama dengan Hospital Pakar (*Major*), tetapi lebih kecil keluasan disebabkan oleh skop perkhidmatan yang lebih kecil.

4. HOSPITAL BUKAN PAKAR

- a) Hospital bukan pakar adalah hospital yang menyediakan perkhidmatan rawatan pesakit luar serta pesakit dalam yang dikendalikan oleh pegawai perubatan. Terdapat juga hospital bukan pakar yang menyediakan rawatan pakar melalui lawatan doktor pakar secara berkala dari hospital pakar yang berdekatan.
- b) Komponen ruang yang diperlukan adalah sama dengan lain-lain hospital tetapi keluasan lantai keseluruhannya lebih kecil selaras dengan pengurangan ruang yang terlibat dengan fungsi klinikal.

5. HOSPITAL/INSTITUSI KHAS

- a) Hospital khas atau Institusi Khas adalah hospital yang menyediakan perkhidmatan rawatan pesakit luar serta pesakit dalam di bidang pengkhususan seperti Hospital Psikiatri, Hospital Rehabilitasi, Hospital Wanita dan Kanak-kanak dan Institut Kanser Negara.

- b) Terdapat perbezaan komponen ruang yang diperlukan dalam aspek fungsi klinikal berbanding hospital-hospital lain. Walau bagaimana pun, ruang perkhidmatan sokongan (perubatan dan bukan perubatan) adalah hampir sama.
- c) Perbezaan keperluan ruang klinikal adalah mengikut pengkhususan dan perlu disesuaikan dengan skop dan tahap perkhidmatan, tahap kerumitan serta teknologi peralatan yang diperlukan.
- d) Selain itu terdapat Institusi Khas yang tidak menyediakan rawatan pesakit secara langsung (*out-patient* atau *in-patient care*) iaitu Institut Penyelidikan Perubatan dan Pusat Darah Negara. Keperluan ruang bagi kedua-dua institusi ini adalah amat khusus kepada institusi sahaja.

6. HOSPITAL PENGAJAR

- a) Hospital Pengajar adalah hospital yang menjalankan *core business* menyediakan latihan perubatan di samping perkhidmatan rawatan. Oleh itu komponen ruang perlu disesuaikan dengan keperluan program pengajarannya selain dari komponen klinikal dan sokongan.

7. NORMA KELUASAN RUANG LANTAI HOSPITAL

- a) Norma keluasan ruang lantai bagi sesebuah Jabatan di dalam hospital adalah seperti Jadual 1C-(i). Jadual ini telah ditentukan dengan berpandukan kepada keperluan sebuah Hospital Negeri (antara 700 hingga 1,000 katil).
- b) Oleh itu, norma keluasan lantai setiap Jabatan di dalam hospital-hospital lain tidak boleh melebihi norma yang dinyatakan di bawah.

**JADUAL 1C-(i): KELUASAN RUANG LANTAI KASAR BAGI JABATAN-
JABATAN DI HOSPITAL NEGERI**

JABATAN	LUAS (m.p.)
1. <i>Mortuary</i>	939
2. Stor perubatan	1,261
3. Katering	1,262
4. <i>Privatised Support Services (Linen, Engineering and Maintenance, Waste Management, Porterage and Security, Bio-Medical and Cleaning, Cleansing)</i>	1,938
5. Farmasi Pesakit Dalam	1,174
6. <i>Rehabilitation</i>	2,281
7. <i>Pathology and Blood Bank</i>	3,500
8. <i>Haemodialysis (16 bay)</i>	905
9. Kemudahan Pembelajaran Berterusan (termasuk auditorium, bilik-bilik seminar dan perpustakaan)	1,604
10. Kecemasan	3,501
11. Pengimejan	2,112
12. <i>Admission and Revenue</i>	358
13. Klinik Pesakit Luar (per klinik)	1,100
14. Farmasi Pesakit Luar	490
15. Klinik Pakar (per klinik)	490
16. <i>Labour and Delivery</i> (untuk 10 bilik bersalin)	1,586
17. <i>Neonatal Intensive Care Unit</i> (24 katil)	1,026
18. <i>Intensive/cardiac Care Unit</i> (16 katil)	709
19. <i>Day care (medical, surgical dan endoscopy)</i>	3,350
20. <i>Centralised Sterile Service Department (CSSD)</i>	1,303
21. Pentadbiran Am	1,313
22. Dewan Bedah (untuk 10 dewan bedah serta ruang sokongannya)	2,965
23. <i>Anaesthetist Unit</i>	150

JABATAN	LUAS (m.p.)
24. <i>Haemo-Dynamic Unit</i>	130
25. <i>Information Technology</i>	600
26. Rekod perubatan	1,092
27. Wad (keluasan per wad)	
- Biasa (28 katil)	1,000
- Pediatrik (20 katil)	1,168
- Kelas Satu (20 katil)	1,237

- c) Walau bagaimana pun keluasan ruang-ruang ini tidak mengambil kira ruang-ruang guna sama (seperti kafeteria, surau dan lain-lain), ruang legar luar (seperti lobi, tangga, foyer, teres dan lain-lain) serta ruang-ruang M & E.
- d) Untuk norma keluasan ruang pejabat dan lain-lain ruang sokongan, sila rujuk BAHAGIAN A: - PEJABAT.
- e) Untuk norma keluasan lantai kediaman kakitangan penting, sila rujuk BAHAGIAN E:
- KUARTERS untuk butiran lanjut.

BAHAGIAN C2 - PUSAT RAWATAN HARIAN (*Ambulatory Care Centre - ACC*)

1. Pusat Rawatan Harian disediakan untuk menampung keperluan rawatan perubatan yang sentiasa bertambah. Objektif pusat rawatan harian memenuhi keperluan penduduk dengan menyediakan kaedah penyampaian rawatan secara lebih kos-efektif. Ini dapat dicapai melalui penyediaan rawatan tertentu secara *day-care* dan pesakit tidak perlu dimasukkan ke wad untuk rawatan. Matlamatnya adalah untuk mengurangkan keperluan bilangan katil pesakit dalam (*in-patient*), di samping menjimatkan perbelanjaan pengurusan para pesakit tersebut.
2. Ruang-ruang utama adalah seperti di bawah:
 - a) Unit Jagaan Harian (*Day-care Unit*); yang terdiri dari dewan bedah *day-care*, *endoscopy suites*, wad-wad *day-care* (*surgical* dan *medical* secara berasingan) serta bilik-bilik sokongan lain;
 - b) Perkhidmatan Pesakit Luar/Klinik Pakar;
 - c) Perkhidmatan Rawatan Diagnostik (*Diagnostic Service*);
 - d) Farmasi pesakit luar dengan kemudahan *Cytotoxic Drug Reconstitution - CDR*;
 - e) Pembelajaran Berterusan (*Continuous Medical Education*);
 - f) Jabatan Pentadbiran;
 - g) *Research and Quality Assurance*; dan
 - h) Jabatan Rekod dan *EDP*
3. Bagi pembangunan projek hospital baru hanya komponen Unit Jagaan Harian sahaja yang perlu ditambah kepada komponen ruang hospital.
4. Komponen (b) hingga (h) yang disenaraikan adalah sebahagian dari skop hospital biasa. Senarai tersebut adalah merupakan pilihan (*option*) dan mungkin berbeza dari sebuah hospital ke sebuah hospital yang lain.

BAHAGIAN C3 - KLINIK KESIHATAN

1. Klinik Kesihatan dibahagikan kepada enam kategori mengikut unjuran kedatangan pesakit sehari seperti berikut:
 - a) Klinik Kesihatan Jenis 1 - (KK1) – 800 hingga 1,000 orang pesakit
 - b) Klinik Kesihatan Jenis 2 - (KK2) – 500 hingga 800 orang pesakit
 - c) Klinik Kesihatan Jenis 3 - (KK3) – 300 hingga 500 orang pesakit
 - d) Klinik Kesihatan Jenis 4 - (KK4) – 150 hingga 300 orang pesakit
 - e) Klinik Kesihatan Jenis 5 - (KK5) – 50 hingga 150 orang pesakit
 - f) Klinik Kesihatan Jenis 6 - (KK6) – kurang dari 50 orang pesakit

2. Ruang-ruang utama di dalam Klinik Kesihatan dibahagikan mengikut program perkhidmatan kesihatan yang disediakan seperti berikut:
 - a) Perkhidmatan kesihatan keluarga/rawatan pesakit luar am (termasuk unit kecemasan);
 - b) Perkhidmatan kesihatan ibu dan anak/klinik ibu mengandung dan kanak-kanak (termasuk imunisasi);
 - c) Program rawatan pergigian/*dental clinic* dan pasukan pergigian bergerak;
 - d) Rehabilitasi;
 - e) Sokongan perubatan (pengimejan, makmal klinikal, farmasi);
 - f) Pendidikan kesihatan;
 - g) Pentadbiran/pejabat;
 - h) *Health Surveillance*;
 - i) Ruang kemudahan kakitangan (seperti pantri, bilik sembahyang, *change room*); *dan*
 - j) Kemudahan awam (seperti ruang letak kereta, tempat menunggu dan kafeteria).

JADUAL 1C-(ii): - NORMA KELUASAN RUANG LANTAI KLINIK KESIHATAN

JENIS	LUAS (m. p.)
1. Klinik Kesihatan Jenis 1 - (KK 1)	12,000 - 8,500
2. Klinik Kesihatan Jenis 2 - (KK 2)	8,000 - 7,500
3. Klinik Kesihatan Jenis 3 - (KK 3)	6,000 - 2,650

-
-
3. Bagi klinik-klinik yang lebih kecil (contohnya KK 4, KK 5 dan KK 6) keluasan ruang adalah lebih kecil walaupun skop perkhidmatan yang disediakan adalah sama. Ini dilakukan dengan mewujudkan ruang guna sama. Walaupun begitu, terdapat keperluan ruang tambahan (terutamanya di kawasan pedalaman) bagi perkhidmatan unit bersalin alternatif serta wad pemerhatian/*sick bay* sebagai mengatasi masalah kesukaran akses ke hospital.

BAHAGIAN C4 - MAKMAL

1. Objektif penyediaan makmal adalah untuk menyediakan perkhidmatan patologi di hospital serta klinik kesihatan untuk diagnosis penyakit, perkhidmatan pencegahan dan kawalan penyakit (*disease control*) bagi program kesihatan awam serta menyediakan kemudahan untuk *research and development* bagi sistem kesihatan secara keseluruhan.

2. Perkhidmatan makmal boleh dikategorikan seperti berikut:

a) Makmal Perkhidmatan Patologi

Penyediaan makmal patologi perlu disediakan mengikut skop serta tahap perkhidmatan yang akan diberikan di kemudahan tersebut. Skop perkhidmatan boleh dibahagikan kepada lima (5) komponen iaitu *Chemical pathology*, *Histopathology/cytology*, *Microbiology*, *Hematology and transfusion medicine* dan *Forensic pathology*.

Setiap komponen perkhidmatan adalah berbeza dan memerlukan ruang dan peralatan yang berbeza bergantung kepada jenis perkhidmatan, lokasi dan bilangan kakitangan dan anggota yang akan ditempatkan.

- i. Makmal Patologi Tahap I; disediakan di klinik kesihatan, jabatan pesakit luar hospital dan dianggotai oleh juruteknologi makmal perubatan. Ujian yang dijalankan adalah ujian yang ringkas sahaja;
- ii. Makmal Patologi Tahap II; ialah makmal utama di hospital yang diketuai oleh pegawai sains, sama ada *biochemist*, *microbiologist* atau *medical laboratory technologist*. Ujian yang dijalankan adalah meliputi ujian ringkas serta ujian yang lebih terperinci melibatkan penggunaan *analyzer machines* serta teknik-teknik yang lebih rumit;
- iii. Makmal Patologi Tahap III; merupakan makmal utama di hospital yang diketuai oleh pakar patologi dengan dibantu oleh pegawai sains, sama ada *biochemist*, *microbiologist* atau *medical laboratory technologist*. Selain dari skop ujian dua makmal di atas, makmal ini mempunyai tambahan bidang-bidang pengkhususan yang lebih kompleks; dan

- iv. Makmal Patologi Tahap IV; adalah makmal utama di HKL, IMR dan hospital-hospital rujukan yang diketuai oleh pakar patologi serta dibantu oleh pakar-pakar lain dan biasanya mempunyai kepakaran *sub-specialty* di bidang patologi. Ujian yang dijalankan meliputi semua ujian dijalankan oleh makmal tahap yang lebih rendah serta ujian-ujian khas yang lebih rumit, melebihi kerumitan ujian-ujian di Makmal Tahap III.

Selain 5 komponen ujian yang telah dinyatakan di atas, komponen lain termasuklah ujian-ujian *Immunology, Virology, Cytogenetics* dan *Mycology*.

b) Makmal Kesihatan Awam

Fungsi utama Makmal Kesihatan Awam ialah sebagai pusat rujukan bagi pengawasan dan pemantauan penyakit berjangkit. Ruang-ruang utama bagi keperluan makmal tersebut adalah dibahagikan seperti berikut:

- i. Seksyen Kawalan Penyakit; khasnya penyakit-penyakit tropika yang memerlukan ruang makmal *vector*, makmal *serology*, makmal *biochemistry*, *microbiology* dan *cytology* (bagi *cancer screening*);
- ii. Seksyen Kawalan Mutu Makanan; yang menjalankan aktiviti melalui *food microbiology laboratory, chemical pollution and food additive lab, pesticide remnant laboratory, industrial and environmental contamination, natural toxin* dan *mycotoxin laboratory*;
- iii. Seksyen Alam Sekitar; mengkaji kesan persekitaran terhadap kesihatan. Analisis dan diagnosis dijalankan di makmal-makmal patologi, *biochemistry*, dan mikrobiologi terhadap spesimen yang diterima dari agensi di daerah atau negeri;
- iv. Seksyen Epidemiologi; menjalankan pengawasan dan pemantauan penyakit dan kualiti makanan secara keseluruhan; dan
- v. Seksyen Kawalan Kualiti; yang menjalankan ujian pengawalan kualiti terhadap tahap kebersihan dan kesihatan tempat-tempat awam.

Selain daripada ruang-ruang fungsi seperti di atas, ruang-ruang pentadbiran dan sokongan berpusat juga diperlukan. Sila lihat BAHAGIAN A: - PEJABAT sebagai rujukan.

BAHAGIAN C5- KOLEJ LATIHAN

1. Kolej-kolej latihan yang terdapat di bawah KKM merangkumi Kolej Sains Kesihatan Bersekutu, Kolej Kejururawatan, Kolej Jururawat Masyarakat, Kolej Pembantu Perubatan, Kolej Inspektor Kesihatan dan Kolej Juruteknologi Makmal Perubatan.
2. Kolej Sains Kesihatan Bersekutu mempunyai kombinasi beberapa kategori pelatih termasuk jururawat, juru x-ray, jurupulih anggota, jurupulih cara kerja dan lain-lain bidang seperti senarai di atas.
3. Keperluan dan norma ruang bagi bangunan-bangunan di atas adalah seperti yang terdapat di dalam BAHAGIAN B: – PENDIDIKAN.

BAHAGIAN C6- PEJABAT KESIHATAN

1. Pejabat Kesihatan terbahagi kepada Jabatan Kesihatan Negeri dan Pejabat Kesihatan Daerah.
2. Ruang-ruang yang disediakan adalah mengikut norma seperti yang terdapat di dalam BAHAGIAN A: – PEJABAT.

BAHAGIAN C7- KLINIK DESA

1. Klinik Desa adalah kemudahan yang menyediakan perkhidmatan kesihatan asas terutamanya di kawasan luar bandar. Luas lantai bagi Klinik Desa adalah di dalam lingkungan 420.00 m. p. hingga 450.00 m. p.
2. Komponen piawai sesebuah klinik desa adalah terdiri dari bangunan klinik dengan 2 buah kuarters untuk jururawat masyarakat. Klinik ini dianggotai oleh jururawat masyarakat. Untuk norma keluasan kuarters sila rujuk BAHAGIAN E: - KUARTERS.

BAHAGIAN C8 - ASRAMA DAN KEDIAMAN

1. Terdapat 3 kategori pelatih/kakitangan/pegawai yang menggunakan kemudahan asrama yang dilaksanakan oleh KKM seperti berikut:

KATEGORI KAKITANGAN	TAHAP PERKHIDMATAN
1. Pegawai Perubatan Pelatih	Anggota profesional yang telah memasuki perkhidmatan.
2. Jururawat Terlatih	Anggota yang sedang dalam perkhidmatan
3. Pelatih (Jururawat/Pembantu Perubatan/ Anggota Sains Kesihatan Bersekutu)	Anggota pelatih yang belum memasuki perkhidmatan

2. Untuk norma keluasan dan kelayakan asrama bagi ketiga-tiga kategori kakitangan dan pegawai di atas, sila rujuk BAHAGIAN F: - ASRAMA.

3. KEDIAMAN JURURAWAT

- a) Norma keluasan ruang lantai bagi kediaman jururawat yang menempatkan jururawat dari berbagai pangkat (*combination*) adalah terbahagi kepada dua (2) bahagian iaitu:

- i. Ruang Kediaman (*living quarters proper*); dan
- ii. Ruang Sokongan Yang Berkongsi (*common user*)

- b) Ruang Kediaman

- i. *Sisters' Suite* = 42.00 m. p.
(termasuk tandas)
- ii. *Housekeeper's Suite* = 110.00 m. p.

- iii. Satu orang sebilik (*single room*)
untuk *Staff Nurse*/Jururawat Masyarakat = 14.00 m. p.
 - iv. *Houseman Quarters* = 50.00 m. p.
- c) Ruang Sokongan Berkongsi:
- i. Ruang-ruang ini berubah mengikut keperluan dan campuran pangkat jururawat yang akan ditempatkan;
 - ii. Ruang-ruang ini termasuk dewan makan, dapur, ruang rekreasi (seperti bilik bacaan dan ruang rehat), ruang menunggu, pejabat am, bilik sembahyang, stor, dormitori tugas malam (*night duty dormitory*), ruang ampaian, utiliti, bilik air, ruang legar, laluan, tangga, lobi dan lain-lain.
- c) Norma keluasan ruang lantai bagi ruang-ruang sokongan adalah sebanyak 16.50 m. p. seorang.

BAHAGIAN D

KESELAMATAN

- D1 - BANGUNAN POLIS DIRAJA
MALAYSIA
- D2 - BANGUNAN ANGKATAN TENTERA
- D3 - BANGUNAN JABATAN PENJARA
- D4 - BANGUNAN JABATAN BOMBA
DAN PENYELAMAT

BAHAGIAN D: KESELAMATAN

1. JENIS-JENIS BANGUNAN KESELAMATAN:

- a) Bangunan-bangunan keselamatan dalam Bahagian ini meliputi bangunan-bangunan bagi perkhidmatan seperti berikut:
 - i. Polis DiRaja Malaysia (PDRM);
 - ii. Angkatan Tentera Malaysia (ATM);
 - iii. Jabatan Penjara; dan
 - iv. Jabatan Bomba dan Penyelamat.

- b) Secara amnya, projek-projek PDRM, ATM, dan Jabatan Bomba dan Penyelamat adalah terbentuk di dalam satu kompleks, di mana bangunan-bangunan tersebut boleh dibahagikan kepada lima kategori, iaitu:
 - i. bangunan pentadbiran;
 - ii. bangunan-bangunan sokongan/operasi dan stor;
 - iii. bangunan kediaman;
 - iv. bangunan rekreasi; dan
 - v. bangunan kemasyarakatan/keagamaan.

- c) Projek-projek penjara pula biasanya mempunyai tiga komponen besar iaitu:
 - i. zon pentadbiran;
 - ii. zon penjara; dan
 - iii. zon penempatan perumahan kakitangan dan kemudahan.

- d) Walau bagaimanapun, sesuatu kompleks itu akan berbeza dari segi saiz dan kemudahan yang disediakan, bergantung kepada jenis projek, keperluan dan lokasinya.

BAHAGIAN D1- BANGUNAN POLIS DIRAJA MALAYSIA (PDRM)

1. Bangunan-bangunan PDRM boleh dibahagikan kepada beberapa jenis mengikut fungsi, keperluan serta lokasi. Keperluan perkhidmatannya boleh dipecahkan kepada beberapa jenis seperti berikut:
 - a) **Pondok Polis**; dengan keluasan tapak kira-kira 0.8 hektar (2 ekar) bagi kawasan dengan kepadatan penduduk seramai 5,000 - 10,000 orang. Ianya mengandungi komponen-komponen seperti pejabat pentadbiran, kuarters dan kemudahan keselamatan (lokap, stor senjata dan stor barang kes).

JADUAL 1D-(i): - KELUASAN KASAR MAKSIMUM PONDOK POLIS

PERKARA	LUAS (m. p.)
Pentadbiran merangkumi Pejabat Ketua Polis, Pejabat Timbalan Ketua Polis, bilik mesyuarat, bilik maklumat, pejabat pentadbiran, pantri dan bilik fail	135
Elemen Penyiasatan termasuk bilik Pegawai Penyiasat, bilik Penolong Pegawai Penyiasat dan Pejabat Detektif	44
Elemen Pejabat Pertanyaan yang terdiri dari kaunter dan pejabat aduan/pertanyaan, ruang menunggu, bilik Cawangan Khas, bilik soal siasat dan bilik tahanan/bilik pemeriksaan	96
Logistik dan Kebajikan merangkumi bilik senjata api dan ruang mengosong senjata, bilik persalinan/ruang solat, tempat barang kes, tandas dan pantri	62
Stor Am (bangunan berasingan)	50
Kediaman mengikut keperluan (seperti kuarters Kelas F)	-
Rekreasi (kawasan lapang seperti gelanggang permainan)	-
JUMLAH KELUASAN BANGUNAN (termasuk ruang M & E)	387
Tambahan 25% (ruang sirkulasi)	484
JUMLAH KELUASAN	Katakan 485

- b) **Balai Polis Bandar**; dengan keluasan tapak kira-kira 2 - 4 hektar (5 - 10 ekar) bagi kawasan tadahan penduduk seramai 10,000 - 15,000 orang, yang mengandungi komponen-komponen seperti Bangunan Balai dengan ruang pejabat laporan, unit pentadbiran, bilik penerangan dan bilik gerakan, kuarters, berek bujang dan surau.

JADUAL 1D-(ii): KELUASAN KASAR MAKSIMUM BALAI POLIS BANDAR

PERKARA	LUAS (m. p.)
Bangunan Balai Polis termasuk pejabat pertanyaan, bilik TMT, ruang menunggu, ruang menulis laporan, bilik pegawai perhubungan awam, bilik pegawai penyiasat (tugas 24-jam), stor senjata, stor <i>Light Strike Force (LSF)</i> , ruang mengosong senjata, bilik Ketua Polis Balai dan bilik Penolong Ketua Polis Balai, bilik pengecaman/pemerhati, bilik soal siasat, bilik salinan laporan dan bilik melawat	396
Ruang/Bilik Tahanan termasuk bilik dokumentasi, bilik pemeriksaan OKT (lelaki dan perempuan), bilik rawatan, bilik peguam, bilik pengawal lokap, bilik tahanan (lelaki dan perempuan), ruang senaman, bilik tahanan juvenil dan ruang solat	204
Pejabat Pentadbiran yang mengandungi pejabat am, pejabat pegawai penyiasat, bilik detektif, bilik pegawai siasatan Bahagian Jenayah, bilik mesyuarat/gerakan, stor/pantri, bilik persalinan, bilik pegawai Cawangan Khas, bilik pegawai Trafik, bilik pegawai Narkotik, bilik sarjan <i>Multi Purpose Vehicle (MPV)</i> , makmal forensik, stor kebal forensik, bilik sarjan bit/rondaan dan bilik rehat/ <i>stand-by</i>	480
Logistik dan Kebajikan iaitu bilik-bilik sokongan seperti tandas, persalinan, solat dan barang kes	40
Kediaman seperti kuarters Kelas F dan berek bujang mengikut keperluan	-
JUMLAH KELUASAN BANGUNAN (termasuk ruang M & E)	1,120
Tambahan 25% (ruang sirkulasi)	1,400
JUMLAH KELUASAN	Katakan 1,400

- c) **Ibu Pejabat Polis Daerah (IPD)**; dengan keluasan tapak kira-kira 4 - 6 hektar (10 - 15 ekar) dan bilangan kakitangan seramai 520 orang terletak di setiap daerah dan mengandungi komponen-komponen di bawah:
- i. Bangunan Ibu Pejabat yang mengandungi pejabat pentadbiran/pengurusan, bilik penerangan, bilik gerakan, pejabat siasatan jenayah, pejabat logistik dan pejabat cawangan khas;
 - ii. Bangunan Balai dengan ruang pejabat laporan; dan
 - iii. Garaj dan stesen minyak, bengkel semboyan, kemudahan sukan, kemudahan keselamatan, pejabat kenderaan/bengkel, kuarters, berek bujang dan surau.

JADUAL 1D-(iii): KELUASAN KASAR MAKSIMUM IBU PEJABAT POLIS DAERAH (IPD)

PERKARA		LUAS (m. p.)
1. BANGUNAN PENTADBIRAN		
1.1	Bahagian Trafik yang mengandungi pejabat pertanyaan, ruang menunggu, bilik laporan, bilik pegawai, bilik bayaran kompaun, ruang menunggu, pejabat am trafik, pejabat daftar kertas siasatan (<i>investigation papers - IP</i>), bilik fail <i>IP</i> , bilik fail, penyelia komputer, bilik komputer/server, bilik pegawai penyiasat trafik, bilik gerakan trafik, bilik jurugambar trafik, pejabat am penyiasatan trafik, bilik gerakan trafik, penguatkuasaan trafik dan lain-lain.	450
1.2	One-Stop-Centre mengandungi bilik trauma, elemen balai, bilik pegawai, elemen <i>back-up</i> (siasatan jenayah); <i>kiosk</i> dan ruang menunggu	315
1.3	Balai Polis mengandungi bilik Ketua Polis Balai, bilik Penolong Ketua Polis, bilik pegawai, pejabat am, bilik maklumat balai, bilik persalinan (lelaki dan perempuan), bilik detektif dan bilik mesyuarat.	216
1.4	Lokap mengandungi bilik tahanan lelaki, tahanan perempuan/ kanak-kanak, tahanan cawangan khas, ruang senaman cawangan lelaki/ perempuan dan cawangan khas, ruang sembahyang, ruang pengawal lokap, ruang gerobok lokap, bilik pengecaman/pemerhati, bilik soal siasat, bilik melawat, ruang <i>black maria</i> dan <i>CCTV Intercom Security</i> (pegawai lokap)	1,331
1.5	Kafeteria mengandungi ruang makan, dapur dan stor.	124
1.6	Stor Transit mengandungi stor am, bilik pegawai, pejabat am bekalan dan ruang pemunggaran barang.	157
1.7	Persenjataan mengandungi bilik pegawai, pejabat am, ruang menunggu, bilik senjata balai, ruang mengosongkan senjata, bilik senjata daerah, bengkel senjata, bilik <i>LSF</i> , bilik am, bilik sarjan stor persenjataan, dan stor balai	250
1.8	Lapang Sasar Dalaman mengandungi bilik kawalan, lapang sasaran menembak (<i>8-lane</i>), ruang menunggu, bilik <i>VIP</i> , ruang pejabat bilik simulasi dan bilik utiliti.	533

1.9	<p>Bahagian Jenayah mengandungi bilik Ketua Bahagian Siasatan Jenayah, bilik pegawai, ruang menunggu, bilik mesyuarat, bilik rehat/ solat.</p> <ul style="list-style-type: none"> - Siasatan jenayah mengandungi bilik-bilik pegawai penyiasat, ruang tahanan sementara, bilik operasi taklimat, bilik siap sedia, bilik soal siasat, bilik foto - Pentadbiran jenayah mengandungi pejabat am, bilik sarjan D1/D2, bilik komputer, bilik stor, pejabat <i>CSI</i>, stor <i>CSI</i>, bilik fotostat, bilik kebal - Risikan jenayah mengandungi pegawai pentadbiran, sarjan D4/D10, pejabat am, bilik komputer, bilik utiliti, stor, bilik fotostat, pejabat <i>CSI</i>, stor <i>CSI</i> - Bahagian teknik/foto mengandungi pejabat am, makmal forensik, bilik gelap, utiliti. - Kongsi gelap mengandungi bilik pegawai, sarjan D7, pejabat am - Pengawal Pengiring iaitu Bilik pengawal pengiring, pejabat am, utiliti. 	1,015
1.10	<p>Cawangan Mahkamah mengandungi bilik Ketua Pegawai Pendakwa, bilik pegawai dan pejabat am, stor barang kes, bilik fail, pejabat daftar kertas dan bilik fotostat.</p>	129
1.11	<p>Cawangan Narkotik mengandungi Ketua Bahagian Narkotik, bilik-bilik pegawai, pejabat am, bilik siasatan, bilik fail, bilik kebal, bilik ujian air kencing, ruang tahanan sementara, bilik operasi taklimat, pejabat daftar kertas, bilik siap sedia, bilik fotostat dan bilik gerakan/mesyuarat</p>	300
1.12	<p>Bahagian Logistik mengandungi bilik Ketua Bahagian Logistik daerah, bilik ketua kerani (kewangan), bilik komputer, server, bilik penyelia, stor fail (doket), bilik mesyuarat, pejabat am, ruang serba guna, bilik fotostat.</p> <p>-Teknologi maklumat seperti bilik inspektor IT, pejabat am, stor selenggara.</p>	258
1.13	<p>Cawangan Khas merangkumi bilik ketua bahagian khas daerah, bilik inspektor dan sarjan mejar/sarjan, bilik detektif, bilik mesyuarat/taklimat, ruang tahanan sementara, pejabat daftar <i>IP</i>, bilik gerakan dan bilik gerakan/mesyuarat khas</p>	290
1.14	<p>Pejabat KPD Dan Timbalan KPD mengandungi pejabat Ketua Polis Daerah (KPD), bilik mesyuarat, ruang menunggu, bilik Timbalan KPD, ruang serba guna, bilik fotostat, bilik air, bilik peti besi.</p>	173
1.15	<p>Pejabat Bahagian Pengurusan mengandungi bilik Ketua Bahagian Pengurusan Daerah, ruang menunggu, bilik DSP, ASP, inspektor pentadbiran, bilik mesyuarat/taklimat, bilik fotostat, bilik-bilik Pegawai Kebajikan Perkep, bilik pegawai Pelesenan, Inspektor dan Sarjan Pelancongan, pejabat am pentadbiran, bilik ASP dan Inspektor Hal Ehwal Awam, bilik ASP dan Inspektor Tatatertib, bilik ASP dan Inspektor Latihan/sukan, pejabat am pengurusan, bilik fail, bilik kebal, bilik latihan dalam perkhidmatan, bilik ASP dan Inspektor BAKA, bilik kaunseling, pejabat am BAKA, stor fail BAKA dan lain-lain.</p>	738
1.16	<p>Bahagian Gerakan merangkumi bilik Ketua Bahagian Ketenteraman Awam Daerah, bilik pegawai pentadbiran/penyelarasan, bilik sarjan Gerakan, stor peta dan bilik Gerakan, pejabat am, ruang menunggu, <i>C4I</i> dan lain-lain.</p>	273
1.17	<p>Bahagian Komunikasi merangkumi <i>one-stop-centre</i>, bilik Inspektor, sarjan mejar dan sarjan operasi, pejabat am, konsol operator, <i>PABX</i>/Bilik bateri, Bilik</p>	

	<i>SDF</i> , Konsol <i>VHF</i> bersepadu, Bilik <i>UPS/CEB/CIU</i> , <i>KMC/Mini IGC</i> , Bilik <i>RBS</i> , pusat saifer, ruang kerja dan pemasangan radio <i>mobile</i> , bilik penyenggaraan, penyelia juruteknik siap-sedia, bilik alat tulis dan lain-lain.	422
1.18	Tandas (Lelaki Dan Perempuan)	150
2. BANGUNAN BERASINGAN		
2.1	Stor Barang Kes: merangkumi ruang perkakas, pelupusan, bilik <i>sample</i> , bilik dadah, dokumen dan kaunter pejabat	300
2.2	Pejabat Pound Trafik:	300
3. KENDERAAN DAN BENGKEL		
3.1	Bengkel: merangkumi bilik ketua bengkel, penyelia stesen, pejabat am, pejabat mencuci kenderaan, ruang gegas, bilik <i>panel heating</i> , bilik tayar, bilik barang ganti terpakai, bilik peralatan am, bilik <i>air-compressor</i> , rawatan bateri, bilik elektrik, ruang kerja pemeriksaan, ruang kerja kimpalan dan mengecat.	390
3.2	Multi Purpose Vehicle (MPV) merangkumi bilik Sarjan Mejar dan Sarjan MPV, pejabat am dan utiliti	64
3.3	Cawangan Kenderaan: merangkumi bilik pegawai, penolong pegawai pengangkutan, bilik penyelia pemandu, bilik tidur, bilik pemandu tunggu sedia 24 jam, ruang menunggu, pejabat am, bilik mesyuarat dan lain-lain.	110
3.4	Garaj simpanan kenderaan (kawasan terbuka) -Kenderaan ringan - untuk 30 buah = 345 m. p. -Kenderaan berat - untuk 10 buah = 240 m. p.	
3.5	Pam cuci kenderaan -Pam air tekanan tinggi (8 m. p.) -3 ruang kosong (40.5 m. p. setiap satu) = 121 m. p.	
4. LAIN-LAIN		
4.1	Magazine house: untuk 54 m. p.	54
4.2	Stesen PMP: untuk 100 m. p.	
4.3	Tangki sedut dan rumah pam	-
4.4	Pondok pengawal: merangkumi kaunter, bilik rehat dan tandas	24
4.5	Pusat depoh sampah	-

5. KEDIAMAN		
5.1	Kuarters: Rumah kediaman kelas C, D, E dan F mengikut kelayakan	-
5.2	Mes pegawai: merangkumi 3 bilik tidur dan ruang rehat Kuarters Transit	265
5.3	Surau (untuk 250 jemaah): merangkumi dewan sembahyang, mihrab, bilik imam/siak, bilik kitab, wuduk lelaki dan perempuan, bilik jenazah, bangsal, tandas lelaki dan perempuan, serambi, stor.	400
6. BANGUNAN KEMASYARAKATAN		
6.1.	Dewan Serba Guna: merangkumi pentas, pejabat tandas lelaki dan perempuan, bilik persalinan lelaki, perempuan dan bilik kawalan. Dihadkan untuk jenis 2-gelanggang badminton sahaja	960
6.2.	Tadika dan Perkep: merangkumi lobi, bilik serba guna, tandas lelaki dan perempuan, kelas, bilik guru, kafeteria/dapur, bilik utiliti, pejabat	-
JUMLAH KELUASAN BANGUNAN (termasuk ruang M & E) Tambahan 25 % (ruang sirkulasi)		9,991 12,488
JUMLAH KELUASAN		Katakan 12,500

- d. **Ibu Pejabat Polis Kontinjen (IPK);** dengan keluasan tapak kira-kira 6 - 8 hektar (15 - 20 ekar) di setiap ibu negeri, IPK mengandungi komponen seperti di dalam Jadual 1D(iv).

JADUAL 1D-(iv): KELUASAN KASAR MAKSIMUM IBU PEJABAT POLIS KONTINJEN

PERKARA		LUAS (m.p)
1. BANGUNAN PENTADBIRAN		
1.1	Pejabat Ketua Polis Negeri dan Timbalan Ketua Polis Negeri mengandungi pejabat KP Negeri, pejabat setiausaha, bilik mesyuarat, bilik perpustakaan, bilik rehat, ruang menunggu, bilik air, pantri, bilik dokumen, bilik TKP Negeri, pejabat setiausaha, bilik perpustakaan, bilik rehat, ruang menunggu, bilik air dan bilik dokumen	311
1.2	Jabatan Pengurusan mengandungi bilik Ketua Jabatan Pengurusan, ruang menunggu, bilik Penolong KJP, bilik mesyuarat/taklimat, bilik jamuan dan juga bilik-bilik Pegawai Cawangan Perkhidmatan/Perjawatan, Cawangan Pendaftaran Terbuka/Sulit, Cawangan Tatatertib, Cawangan Latihan, Bahagian Pelesenan,	

**GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI**

	Bahagian Hal Ehwal Awam, Cawangan Kebajikan, Unit Polis Pelancong, Cawangan Kem Komandan, pejabat-pejabat am dan pentadbiran berkaitan, bilik-bilik fail, bilik-bilik kebal dan lain-lain.	3,295
1.3	Jabatan Ketenteraman Awam mengandungi bilik Ketua Jabatan Ketenteraman Awam/KTN, Bilik Rekod, ruang tamu, bilik pegawai-pegawai gerakan, bilik CCC, bilik pegawai-pegawai CCC, bilik mesyuarat, bilik CMT Pengurusan Krisis, bilik komputer dan lain-lain	1,020
1.4	Bahagian Trafik yang mengandungi pejabat pentadbiran, pejabat am, bilik Ketua Trafik Negeri, bilik-bilik pegawai trafik, bilik pejabat HPMV, bilik statistik, ruang menunggu, pejabat siasatan, pejabat logistik, bilik trafik <i>cops</i> , pejabat waran tangkap, pejabat <i>point duty</i> , pejabat rondaan, pejabat eskot, stor HPMV, setor statistik, ruang menunggu, bilik gerakan trafik/ mesyuarat/taklimat dan lain-lain.	638
1.5	Jabatan Logistik (JL) yang mengandungi bilik Ketua Jabatan Logistik (KJL), bilik perekod, bilik mesyuarat KJL, pejabat pentadbiran JL, bilik komputer, bilik-bilik pegawai turus dan ruang-ruang untuk Bahagian Persenjataan, Bahagian Komunikasi, Bahagian Bangunan, Bahagian Teknologi Maklumat, Bahagian Bekalan, Bahagian Kewangan, Bahagian Pengangkutan, bilik-bilik fail, konsol VHF Bersepadu, bilik-bilik mesyuarat bahagian berkenaan, pejabat am, setor dan lain-lain (termasuk lapang sasar dalaman 8-lorong seluas 533 m. p.)	2,173
1.6	Jabatan Siasatan Jenayah (JSJ) mengandungi bilik Ketua JSJ, bilik Timbalan Ketua JSJ, bilik-bilik perekod, bilik pegawai/ASP Pendakwaan, bilik pejabat risikan jenayah D4, pejabat pentadbiran, bilik komputer, ruang pentadbiran am, bilik gerakan JSJ. - Bilik Pejabat D5/D7/D9 mengandungi bilik-bilik pegawai penyiasat, bilik tahanan sementara, bilik operasi taklimat, bilik siap sedia, bilik soal siasat - Bilik Proses Foto dan Peralatan Lengkap mengandungi pejabat jurufoto, pejabat soal siasat, bilik UTK, lokap tahanan, bilik rehat pegawai, bilik pengasingan dan lain-lain	1,172
1.7	Jabatan Siasatan Jenayah Narkotik (JSJN) mengandungi bilik Ketua JSJN, bilik perekod, bilik-bilik pegawai, pejabat pentadbiran, bilik mesyuarat, bilik soal siasat, stor, bilik kebal dan lain-lain.	611
1.8	Jabatan Siasatan Jenayah Komersil (JSJK) mengandungi bilik Ketua JSJK, Timbalan Ketua JSJK, bilik perekod, bilik-bilik pegawai, pejabat pentadbiran, bilik gerakan, bilik soal siasat, stor, bilik mesyuarat, bilik makmal mini, bilik tahanan sementara dan lain-lain.	1,478
1.9	Cawangan Khas (CK) merangkumi pejabat Ketua Cawangan Khas (KCK), pejabat Timbalan KCK 1 dan 2, bilik-bilik perekod, bilik-bilik pegawai Cawangan Khas, bilik mesyuarat/taklimat, lokap, bilik soal siasat, pejabat daftar <i>I.P.</i> , bilik gerakan, bilik kebal dan lain-lain.	1,804
1.10	Lokap mengandungi ruang-ruang seperti yang terdapat di IPD	1,331
1.11	Kafeteria mengandungi ruang makan, dapur dan stor.	124

1.12	Tandas (Lelaki dan Perempuan)	150
2. BANGUNAN BERASINGAN		
2.1	Stor Barang Kes merangkumi ruang-ruang seperti di IPD	300
2.2	Pejabat Pound Trafik	20
3. KENDERAAN DAN BENGKEL		
3.1	Bengkel merangkumi bilik/ruang seperti di IPD	390
3.2	MPV merangkumi bilik SM dan Sarjan MPV, pejabat am dan utiliti	64
3.3	Cawangan Kenderaan merangkumi ruang-ruang seperti di IPD	110
3.4	Garaj simpanan kenderaan -Kenderaan ringan – (11.52 m. p./kenderaan) -Kenderaan berat – (24.0 m. p./kenderaan)	-
3.5	Pam cuci kenderaan -Pam air tekanan tinggi (8 m. p.) -3 ruang kosong (40.5 m. p. setiap satu atau 121.0 m. p.)	-
3.6	Ruang letak kenderaan kemalangan (kereta dan motorsikal)	-
4. LAIN-LAIN		
4.1	Magazine House untuk 54.0 m. p.	-
4.2	Stesen PMP untuk 100.0 m. p.	-
4.3	Tangki sedut dan rumah pam	-
4.4	Pondok Pengawal merangkumi kaunter, bilik rehat dan tandas	24
4.5	Pusat Depoh Sampah	-
5. KEDIAMAN		
5.1	Kuarters: Rumah kediaman kelas C, D, E dan F mengikut kelayakan	-
5.2	Mes Pegawai/Kuarters Transit merangkumi 3-bilik tidur dan ruang rehat	265

5.3	Surau (untuk 250 orang) merangkumi dewan sembahyang, mihrab, bilik kitab, ruang wuduk lelaki dan perempuan, bilik jenazah, bangsal, tandas lelaki dan perempuan, serambi dan stor	
6. BANGUNAN KEMASYARAKATAN		
2.13	Dewan Serba Guna merangkumi pentas, pejabat, tandas lelaki dan perempuan, bilik persalinan lelaki dan perempuan dan bilik kawalan. Dihadkan untuk memuatkan 2 gelanggang badminton.	960
2.14	Tadika dan PERKEP merangkumi lobi, bilik serba guna, tandas lelaki dan perempuan, bilik darjah, bilik guru, kafetaria/dapur, bilik utiliti, pejabat.	-
	JUMLAH KELUASAN BANGUNAN (termasuk ruang M & E) Tambahan 25 % (ruang sirkulasi)	16,240 20,300
	JUMLAH KELUASAN	Katakan 20,300

- e. **Kem Pasukan Polis Hutan – Batalion PGA**; mempunyai keanggotaan seramai 800 orang dan mengandungi komponen-komponen di bawah iaitu:
- i. **Bangunan Pentadbiran** – yang merangkumi ruang-ruang seperti Pejabat Komander, Pejabat Pentadbiran Batalion, Pejabat Cawangan Tatatertib, Pejabat Cawangan Latihan, Cawangan Teknologi Maklumat, Pejabat Cawangan Kem Komandan, Pejabat Cawangan Risikan/Gerakan, Pejabat Cawangan Komunikasi dan Pejabat Ketua Kompeni;
 - ii. **Bangunan-bangunan Sokongan, Operasi dan Stor** – yang merangkumi Cawangan Pengangkutan, bengkel komunikasi, garaj simpanan kenderaan, Cawangan Bekalan (Pusat Agihan), pejabat Cawangan Persenjataan, Stesen PMP, kantin dan stor peluru;
 - iii. **Bangunan Kediaman**
Sila rujuk BAHAGIAN E: - KUARTERS untuk maklumat lanjut;
 - iv. **Bangunan Rekreasi** yang mempunyai komponen seperti dewan serbaguna, astaka, padang bolasepak, taman permainan, dewan rekreasi pegawai kanan dan dewan rekreasi anggota pangkat rendah;

- v. **Kemasyarakatan dan Keagamaan** mengandungi kemudahan surau, tadika dan bangunan PERKEP; dan
- vi. **Kemudahan-kemudahan lain** termasuk padang kawad (untuk 500 orang) lengkap dengan Balai Tabik dan *Drill Shed*, pondok pengawal, arked, lapang sasaran terbuka, litar rentas halangan, kuarters transit dan pagar keselamatan.

Keluasan lantai bagi bangunan Batalion PGA adalah seperti Jadual 1D-(v).

JADUAL 1D-(v): KELUASAN KASAR MAKSIMUM BAGI BATALION PGA

PERKARA	LUAS (m. p.)
1. Bangunan Pentadbiran Seperti di Perenggan e(i) di atas	1,730
2 Sokongan, Operasi Dan Stor Seperti di Perenggan e(ii) di atas; tidak termasuk Garaj simpan kenderaan (ruang terbuka 80 bay)	1,400
3 Bangunan Kediaman (Mengikut keperluan dan kelayakan)	-
4 Bangunan Rekreasi Dewan serba guna (keluasan 3-gelanggang badminton) Dewan rekreasi pegawai kanan Dewan rekreasi anggota pangkat rendah Astaka, padang bola sepak, taman permainan (terbuka)	1,600 1,000 750 -
5 Kemasyarakatan Dan Keagamaan Surau (untuk 200 orang) Tadika (untuk 120 orang) PERKEP	250 300 275
6 Kemudahan Lain Aked Padang Kawad Pondok Pengawal, lapang sasaran, kuarters transit dan pagar keselamatan	600
JUMLAH KELUASAN (termasuk ruang M & E) Tambahan 25 % (ruang sirkulasi)	7,032 8,790
JUMLAH KESELURUHAN	Katakan 8,800

- f. **Kem Pasukan Polis Hutan – Briged PGA**; yang mempunyai keanggotaan seramai 900 hingga 2,500 orang mengandungi 1 hingga 3 batalion di dalamnya. Lokasi projek ini terletak di empat zon utama iaitu di Zon Utara, Tengah, Tenggara dan Sabah/Sarawak.
- g. **Pangkalan Hadapan Polis Merin**; mempunyai keanggotaan seramai 60 hingga 80 orang dengan komponen ruang di dalam setiap pangkalan terdiri daripada:
- i. **Bangunan Pentadbiran** yang mengandungi Pejabat Am (Pengurusan dan Pentadbiran), bahagian gerakan, bahagian komunikasi, bahagian bot ronda dan menara kawalan;
 - ii. **Bangunan-bangunan Sokongan, Operasi dan Stor** merangkumi bangunan pengangkutan, bengkel-bengkel, pondok pengawal, stesen PMP, rumah pam/rumah cuci, *floating pontoon*, jeti berbumbung, *explosive store house*, *ammunition administration/workshop*, padang kawad/*helipad*, *skid tank* dan kantin;
 - iii. **Bangunan Kediaman** termasuk kuarters dan kuarters transit;
 - iv. **Bangunan Rekreasi** seperti dewan serbaguna, taman permainan, mes pegawai kanan dan mes pegawai rendah; dan
 - v. **Kemasyarakatan dan Keagamaan** seperti PERKEP, tadika dan surau.

JADUAL 1D-(vi): KELUASAN KASAR BAGI PANGKALAN HADAPAN POLIS MERIN

BIL	PERKARA	LUAS (m. p.)
1	Bangunan Pentadbiran termasuk pejabat Pegawai Pemerintah Pangkalan, Penolong Pegawai Pemerintah, bilik Inspektor Pentadbiran, pejabat am, stor fail terbuka, stor fail tertutup, pejabat tata tertib, bilik rehat dan menara kawalan	160
2	Bahagian Gerakan termasuk Bilik Pegawai Gerakan, bilik gerakan, bilik pegawai petugas, pejabat am /bengkel gerakan, bilik IT/komputer, pantri dan pejabat unit selam	223
3	Bahagian Komunikasi termasuk bilik penyelia, konsul operator, bilik <i>amhasnet</i> , stor/komunikasi	40
4	Bahagian Bot Ronda meliputi Bilik Pegawai Pemerintah, bilik Penolong Pegawai Pemerintah, pandu arah dan teknikal, pejabat guna sama, bilik gunasama ketua ronda, bilik bersedia (24-jam), bilik maklumat/taklimat, bilik solat (lelaki/perempuan), stor am (<i>transit</i>)	504
5	Bangunan Sokongan, Operasi Dan Stor seperti bengkel pembaikan/	

	penyenggaraan kecil, pejabat (teknikal), pejabat ketua bengkel, ruang kerja (<i>technical yard</i>), stor (<i>transit</i>), tandas dan bilik taklimat	121
6	Jeti termasuk jeti berbumbung, <i>floating jetty</i> (8-bot PC), <i>ramp</i> , <i>skid tank</i> untuk 10,000 gelen (disel), 20,000 gelen (petrol), garaj simpanan kenderaan - (kawasan terbuka) Stor POL, pondok pengawal dan kantin (bangunan)	- 200
7	Bangunan Kediaman Mengikut kelayakan (Sila rujuk Bahagian E: - KUARTERS)	-
8	Bangunan Rekreasi Dewan serbaguna (2-gelanggang badminton), padang bola sepak, gelanggang bola tampar, sepak takraw dan taman permainan kanak-kanak (kawasan terbuka)	960 -
9	Kemasyarakatan Dan Keagamaan Tadika, PERKEP dan Surau (untuk muatan 200 orang)	380
	JUMLAH KELUASAN (termasuk ruang M & E) Tambahan 25% (ruang sirkulasi)	2,588 3,235
	JUMLAH KESELURUHAN	Katakan 3,250

- h. **Pangkalan Polis Unit Udara**; yang terletak berhampiran lapangan terbang- lapangan terbang utama mempunyai anggota seramai 80 - 170 orang di setiap pangkalan. Komponen-komponen ruang seperti pejabat pentadbiran/ operasi dan *hangar* serta ruang-ruang sokongan seperti *apron*, *taxiway*, stor minyak, stor bahan kimia, stesen minyak, *aerial farm*, padang kawad, bengkel-bengkel dan rumah pengawal adalah disediakan. Keperluan perumahan tidak semestinya ditempatkan di dalam kompleks yang sama.
- i. **Stor Bekalan Kawasan**; dengan keanggotaan seramai 80 orang mempunyai pejabat pentadbiran selain dari stor-stor bagi setiap keperluan. Komponen sokongan adalah seperti padang kawad dan rumah pengawal. Kuarters disediakan tertakluk kepada kelayakan. Komponen-komponen seperti tadika PERKEP, gelanggang sukan dan padang permainan kanak-kanak juga disediakan untuk tujuan rekreasi.
2. Norma keluasan ruang kerja bagi kakitangan PDRM mengikut Surat Pekeliling Am Bilangan 14 Tahun 1982 yang disesuaikan adalah seperti Jadual 1D-(vii).

JADUAL 1D-(vii): KELUASAN RUANG BILIK PEJABAT DAN RUANG KERJA PIAWAI BAGI PDRM

JAWATAN		LUAS BILIK (m.p)	LUAS RUANG (m. p)
Ketua Polis Negara		42	-
Timbalan Ketua Polis Negara (Gred 54 hingga JUSA B/C)		36	-
Pesuruhjaya Polis	Gred 48 hingga 52	28	-
Timbalan Pesuruhjaya Polis		28	-
Penolong Kanan Pesuruhjaya Polis I		28	-
Penolong Kanan Pesuruhjaya Polis II		28	-
Penolong Pesuruhjaya Polis		28	-
Penguasa Polis	Gred 41 hingga 46	18	-
Timbalan Penolong Penguasa Polis		18	-
Penolong Penguasa Polis		18	-
Kadet Penolong Penguasa Polis		18	-
Ketua Inspektor	Lain-lain pegawai yang layak mendapat bilik disebabkan kepentingan tugas	15.0	-
Inspektor		15.0	-
Inspektor Percubaan		15.0	-
Sub-Inspektor		15.0	-
Sarjan Mejar		15.0	-
Sarjan (AIO/Penyelia)		15.0	-
Lans Koperal		-	5.0
Konstabel		-	5.0
Konstabel Tambahan		-	5.0

3. Norma keluasan ruang khusus bagi bangunan Polis

a) Bilik soal siasat

12.0 m. p./bilik

b)	Bilik Trauma/Sulit	12.0 m. p.
c)	Ruang Mengosong Senjata	12.0 m. p
d)	Bilik tahanan lelaki, perempuan dan juvenil	9.0 m. p./unit
e)	Bilik kawad cam (13.0 meter X 5.0 meter)	65.0 m. p.
f)	Bilik Pemeriksaan OKT	12.0 m. p.
g)	Bilik Rawatan	15.0 m. p.
h)	Makmal Forensik	25.0 m. p.

4. Kwarters

Sila rujuk BAHAGIAN E: – KUARTERS untuk keterangan lanjut.

5. Sukan & Rekreasi

Sila rujuk BAHAGIAN I:– KEMUDAHAN SUKAN untuk keterangan lanjut.

6. Asrama Pelatih, Kakitangan dan Pegawai

BAHAGIAN F: – ASRAMA menerangkan kelayakan bagi ruang-ruang asrama. Bagaimanapun untuk perancangan bangunan Mes Pegawai PDRM dan ATM, perkara-perkara berikut perlu diambil kira:

- a) Bagi bangunan Mes (untuk pegawai kanan dan rendah), keluasan dewan makan dan dapur perlulah dikira dengan berpandukan kepada bilangan sebenar orang yang menggunakan dewan makan tersebut; dan
- b) Komponen lain yang berkaitan dengan mes juga dikira keluasannya secara berasingan (mengikut kategori pengguna).

BAHAGIAN D2- BANGUNAN ANGKATAN TENTERA

1. Perkhidmatan Angkatan Tentera Malaysia (ATM) terbahagi kepada tiga cabang perkhidmatan yang utama iaitu Tentera Darat Malaysia (TDM), Tentera Udara DiRaja Malaysia (TUDM) dan Tentera Laut DiRaja Malaysia (TLDM).
2. Kebiasaannya projek-projek ATM dirancang di dalam satu kompleks yang merangkumi komponen ruang di dalam bangunan pentadbiran, operasi, sokongan, stor, kediaman, latihan, rekreasi dan bangunan kemasyarakatan.
3. Seperti juga bangunan-bangunan PDRM, perancangan dan susunatur bangunan-bangunan di dalam projek ATM adalah berbentuk kompleks di mana bangunan-bangunan di dalamnya boleh dibahagikan kepada 6 kategori:
 - a) Kompleks Pentadbiran;
 - b) Bangunan Operasi, Sokongan dan Stor;
 - c) Bangunan Kediaman;
 - d) Kemudahan Latihan;
 - e) Bangunan Rekreasi; dan
 - f) Kemudahan Kemasyarakatan/Keugamaan.
4. KOMPLEKS PENTADBIRAN
 - a) Norma keluasan ruang lantai bagi semua pejabat hendaklah dirujuk kepada BAHAGIAN A - BANGUNAN PEJABAT.
 - b) Panduan keluasan ruang kerja pegawai dan kakitangan yang disesuaikan mengikut pangkat ATM adalah seperti Jadual 1D-(viii).

**JADUAL 1D-(viii): KELUASAN RUANG BILIK PEJABAT DAN RUANG KERJA
PIAWAI BAGI ATM**

JAWATAN	LUAS BILIK (m. p.)	LUAS RUANG (m. p.)
1. Panglima Perkhidmatan	42.00	-
2. Leftenan Jeneral dan Mejar Jeneral atau setaraf (JUSA B/C)	36.00	-
3. Brigadier Jeneral atau setaraf (Gred 54)	36.00	-

JAWATAN	LUAS BILIK (m. p.)	LUAS RUANG (m. p.)
4. Kolonel atau setaraf (Gred 52)	28.00	-
5. Leftenan Kolonel atau setaraf (Gred 48)	28.00	-
6. Ketua-ketua/Timbangan Ketua Jabatan, Mejar atau setaraf (Gred 41-46)	18.00	-
7. Lain-lain pegawai yang layak mendapat bilik	15.00	-
8. Mejar dan Kapten/Sabaltan atau setaraf (Gred 41-46)	-	14.00
9. Sarjan hingga Pegawai Waran atau Setaraf	-	9.00

- c) Tandas peribadi hanya dibenarkan untuk Leftenan Jeneral (Gred JUSA B) dan ke atas sahaja.

5. BANGUNAN SOKONGAN DAN STOR

- a) Norma keluasan ruang lantai pejabat bangunan sokongan dan stor hendaklah dirujuk kepada BAHAGIAN A: - PEJABAT.
- b) Bangunan sokongan meliputi:
- i. Bengkel;
 - ii. Depot atau Tempat Simpanan Peluru;
 - iii. Garaj; dan
 - iv. Stor Senjata
- c) Bengkel-bengkel yang terdapat di dalam projek ATM termasuklah:
- i. Bengkel pertukangan besi dan pengimpal;
 - ii. Bengkel kerja batu-bata;
 - iii. Bengkel pertukangan kayu;
 - iv. Bengkel kerja-kerja elektrik;
 - v. Bengkel kejuruteraan ringan;
 - vi. Bengkel kerja-kerja cat;
 - vii. Bengkel membaiki peralatan/ mesin; dan
 - viii. Bengkel kenderaan.

Norma keluasan ruang lantai untuk setiap tukang atau artisan (m. p./artisan) bagi ruang-ruang bengkel di atas adalah seperti di BAHAGIAN B4: – BENGKEL.

6. BANGUNAN KEDIAMAN

- a) Bangunan Kediaman ATM dibahagikan kepada dua (2) kategori:
 - i. Kuarters pegawai dan kakitangan
(Untuk kelas dan keluasan kuarters sila rujuk BAHAGIAN E: - KUARTERS)
 - ii. Mes/asrama untuk pegawai bujang, pegawai yang tidak diiringi keluarga atau bertugas sementara

- b) Mes/asrama ATM pada amnya meliputi bangunan-bangunan yang dikenali seperti berikut:

Wisma Perwira

Menempatkan pegawai berpangkat Leftenan dan ke atas. Ianya tidak layak disediakan untuk unit yang keahliannya kurang daripada 10 orang. Bilangan bilik penginapan yang disediakan adalah 30% daripada perjawatan dan tambahan 10% daripada jumlah tersebut diperuntukkan kepada pegawai *transit* yang tidak membawa keluarga.

Wisma Bintara

Menempatkan pegawai berpangkat Sarjan hingga Pegawai Waran. Pada amnya ianya disediakan untuk unit yang mempunyai keahlian melebihi 10 anggota. Bilangan bilik penginapan yang disediakan adalah 20% daripada perjawatan dan tambahan 10% daripada jumlah tersebut diperuntukkan kepada pegawai *transit* yang tidak membawa keluarga.

Kediaman Bujang dan Lain-lain Pangkat (LLP)

Menempatkan anggota bujang yang berpangkat Koperal ke bawah. Bilangan bilik penginapan yang disediakan adalah 40% daripada bilangan perjawatan dan ditambah 10% daripada jumlah tersebut untuk pegawai *transit*.

- c) Norma keluasan ruang lantai yang dibenarkan bagi asrama terbahagi kepada dua bahagian:
 - i. Ruang bilik tidur dan stor setiap pegawai; dan

- ii. Ruang kemudahan pusat

- d) Keluasan bilik tidur yang dibenarkan adalah seperti berikut:
 - i. Suite VIP
 - (a) VIP Diraja - 65.00 m. p.⁴
 - (b) VIP (Mejar Jeneral ke atas) - 50.00 m. p.⁴
 - ii. Sistem Seorang Sebilik
 - (a) Leftenan Jeneral - 42.00 m. p.⁵
 - (b) Mejar hingga Brigadier Jeneral - 30.00 m. p.⁵
 - (c) Pegawai Waran hingga Kapten - 20.00 m. p.⁵
 - (d) Pelatih dalam perkhidmatan - 20.00 m. p.⁵
setaraf (Gred 41-46)
 - iii. Sistem Dua (2) Orang Sebilik
 - iv. Sistem Empat (4) Orang Sebilik
 - v. Sistem Dormitori (15 – 20 orang)

- e) Selain bilik tidur, setiap pegawai juga dilengkapi dengan ruang simpanan peralatan peribadi seperti kasut, pakaian dan lain-lain mengikut kelayakan seperti berikut:
 - i. pegawai di dalam perkhidmatan - 1.50 m. p.
 - ii. pegawai latihan di dalam perkhidmatan - 3.00 m. p.
(seperti pegawai kadet dan sebagainya)

- f) Kemudahan pusat bagi mes/asrama seperti bilik air, bilik basuh, bilik menggosok, bilik rekreasi dan bilik tetamu adalah ruang sampingan yang dibenarkan di dalam perancangan blok asrama.

} Rujuk jadual di
BAHAGIAN F:
ASRAMA

Ruang-ruang yang boleh disediakan adalah seperti berikut:

- i. Dewan Makan - 1.00 m. p. hingga 1.40 m. p. seorang
(Jumlah bilangan kakitangan yang diambil kira adalah berdasarkan kepada kapasiti 100% daripada perjawatan dan ditambah 10% lagi untuk pelawat).

- ii. Dapur dan Ruang Persediaan - 1.5 m. p. seorang
(Jumlah bilangan kakitangan yang diambil kira adalah berdasarkan kepada kapasiti 100% perjawatan dan tambahan 10% untuk pelawat).

- iii. Rekreasi - 0.95 m. p. seorang
Ruang rekreasi adalah meliputi bilik rehat/tetamu, bilik tv dan *karaoke*, bilik bacaan, bilik minuman dan lain-lain bilik yang berkaitan dengan rekreasi.
- iv. Pejabat - 0.40 m. p. seorang
- v. Bagi mes/asrama pegawai, ruang-ruang untuk pekerja seperti berikut adalah dibenarkan:
 - (a) Bilik Rehat Pekerja - 12.00 m. p.
 - (b) Bilik Tidur Pekerja - 14.00 m. p.
 - (c) Bilik Air Pekerja - 12.00 m. p.
- vi. Bilik air dan ruang-ruang lain

7. KEMUDAHAN LATIHAN

- a) Kemudahan latihan ATM adalah seperti berikut:
 - i. Padang Kawad;
 - ii. Lapangasar;
 - iii. Merempuh halangan;
 - iv. Menara *abseiling*;
 - v. Latihan Didikan Ketabahan;
 - vi. Kompleks *CQB*;
 - vii. *CBT*;
 - viii. Kolam Renang dan Kolam Terjun (Penyelam dan PASKAL);
 - ix. Kolam Latihan Ikhtiar Hidup (*Survival Training Pool*);
 - x. Gimnasium;
 - xi. Bilik *Simulator* ;
 - xii. Menara *Exit* Payung terjun;
 - xiii. Menara *Rock Climbing*;
 - xiv. Kompleks Litar Memandu Kenderaan Tentera;
 - xv. *Simulator* Latihan Bomba;
 - xvi. Kompleks Latihan Rumah Asap Bomba;
 - xvii. *Simulator* Pesawat Latihan Anak Kapal;
 - xviii. *Simulator* Penerbangan Pesawat;

- xix. Kompleks Latihan Penerjunan Payung Terjun; dan
- xx. Kompleks *Simulator* Kawalan Pertahanan dan Trafik Udara.

b) Padang Kawad

Terdapat dua (2) kategori padang kawad untuk kegunaan unit besar dan unit kecil ATM. Saiz padang kawad adalah seperti berikut:

- i. Unit besar seperti Batalion Infantri dan
mana-mana unit besar dalam TUDM dan TLDM - 12,045 m. p.

- ii. Unit Kecil seperti Skwadron Jurutera,
Rejimen, Semboyan dan mana-mana unit
kecil dalam TUDM dan TLDM - 6,050 m. p.

- iii. Padang kawad juga disediakan dengan kemudahan-kemudahan berikut:
 - (a) Galeri penonton - 0.60 m. p/
tempat duduk

 - (b) Ruang Sokongan seperti pentas
tabik hormat, tandas, stor peralatan - 0.45 m. p/
padang kawad tempat duduk

 - (c) Padang Kawad Berkenderaan

8. BANGUNAN SUKAN DAN REKREASI

Sila rujuk BAHAGIAN I: – KEMUDAHAN SUKAN untuk keterangan lanjut.

Nota:

- 4 - keluasan keseluruhan ruang dan kemudahan
- 5 - keluasan keseluruhan (termasuk bilik air)

BAHAGIAN D3- BANGUNAN JABATAN PENJARA

1. Organisasi penjara berfungsi untuk memberi perkhidmatan keselamatan dari segi pengurusan hukuman penjara atau tahanan ke atas mereka yang dijatuhkan hukuman bagi menjaga keselamatan dan kesejahteraan Negara juga memberi perkhidmatan pemulihan untuk para banduan dari segi pemulihan akhlak dan latihan kemahiran. Projek penjara biasanya mempunyai tiga komponen besar iaitu:
 - a) Zon Pentadbiran
 - b) Zon Penjara
 - c) Zon Penempatan Perumahan Kakitangan dan Kemudahan.

2. Terdapat empat (4) jenis organisasi penjara iaitu:-
 - a) **Penjara biasa** untuk banduan yang sabit kesalahan dan banduan reman. Jumlah penghuni adalah sekitar 500/1,000/2,000/3,000 orang dan mengandungi komponen di bawah iaitu :
 - i. Tembok dan pagar *anti-climb*;
 - ii. Blok Pentadbiran Luar yang mengandungi Pejabat Pengarah, pejabat pentadbiran dan kewangan, bilik mesyuarat, bilik pentadbiran am dan bilik fail, bilik Timbalan Pengarah, bilik urusetia, stor, pejabat/bengkel kenderaan jabatan;
 - iii. Blok Pentadbiran Dalam yang mengandungi pejabat rekod, tempat lawatan keluarga, pejabat pentadbiran am, bilik amra/kelengkapan keselamatan, bilik peguam dan mahkamah/polis, bilik kaunseling, bilik kebajikan, bilik detil, bilik pegawai bertugas, lokap (penerimaan/ pembebasan), bilik pemeriksaan unit khas penjara kafeteria dan bilik gerakan (*Main Control Room*);
 - iv. Blok tahanan yang mengandungi blok tahanan mahkamah tinggi, blok tahanan mahkamah sesyen, blok tahanan rendah, blok banduan hukuman lama/singkat, blok banduan imigresen, blok banduan pra-bebas, blok asingan, blok penempatan sementara, blok akhir, blok dapur, hospital/klinik, dewan makan, blok hukuman gantung, blok program (Pelan Pembangunan Insan) dan blok kemahiran (dobi, jahitan, mekanik, kimpalan dan perabut); dan

- v. Kemudahan kakitangan dan awam seperti kuarters kelas C, D, E, F dan Asrama Bujang (Lelaki/Wanita), masjid (muatan 500 – 1,000 jemaah) atau surau (100 – 300 jemaah), dewan serbaguna, tempat sukan, kelab/rumah rehat, tadika, padang, gelanggang sukan dan pusat komuniti.

Keluasan ruang yang diperlukan oleh sebuah penjara tipikal bagi muatan 500 banduan dan 2,000 banduan adalah seperti Jadual 1D-(ix).

JADUAL 1D-(ix): KELUASAN KASAR RUANG KOMPLEKS PENJARA

BIL	PERKARA	500 BANDUAN (m. p.)	1,000 BANDUAN (m. p.)	2,000 BANDUAN (m. p.)
1.	1.1 Blok Pentadbiran Luar	870	1,015	3,580
	1.2 Blok Pentadbiran Dalam	2,100	1,865	
	1.3 Komponen Dalam Penjara iaitu Blok Tahanan Mahkamah Tinggi, Blok Tahanan Mahkamah Rendah, Blok Tahanan Mahkamah Sesyen, Blok Banduan Imigresen, Blok Banduan Juvana, Blok Banduan Pra-bebas, Blok Penempatan Sementara, Blok Asingan, Blok Banduan Akhir, Blok Pelaksanaan Hukuman Gantung.	5,860	21,926	26,000
	Jumlah (1)	8,830	24,806	29,580
2.	Hospital/Klinik yang mengandungi Ruang menunggu, <i>Sally port</i> , bilik kawalan, bilik lokap, wad asingan, wad (dormitory), kawasan senaman, bilik doktor, bilik doktor gigi, bilik rawatan, bilik ubat (<i>dispensary</i>), <i>padded cell</i> , klinik gigi, bilik pembantu-pembantu perubatan, stor, wad <i>maternity</i> , ruang merotan, sel penjagaan istimewa, bilik saksi, tandas banduan, tandas pegawai, <i>recovery room</i> dan bilik pengawal	523	529	1,126 (untuk lelaki dan wanita)
	Jumlah (2)	523	529	1,126
3.	Bengkel yang terdiri dari: Bengkel kemahiran lelaki; dan Bengkel kemahiran wanita	1,030 -	1,283 722	3,722 1,136
4.	Dobi	384	-	-
5.	Dapur	171	622	2,722

GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI

BIL	PERKARA	500 BANDUAN (m. p.)	1,000 BANDUAN (m. p.)	2,000 BANDUAN (m. p.)
6.	Surau	100	193	654
	Jumlah (3 - 6)	1,685	2,820	8,234
7.	Kediaman; seperti: Asrama bujang lelaki, Asrama bujang perempuan, Kuarters (mengikut kelayakan)	- - -	752 596 -	1,071 1,071 -
8.	Keagamaan dan Kemasyarakatan seperti: Pejabat perusahaan Tadika, masjid, dan pusat sumber	- -	776	1,080 3,000
9.	Sukan & Rekreasi Dewan serbaguna (2 gelanggang badminton) Tempat bersukan, kelab/rumah rehat dan wakaf	- -	1,400 376	1,400 620
10.	Kemudahan bersama seperti; Stor pusat Pondok pengawal Menara kawalan	864 40 -	900 40 -	1,080 (termasuk unit penyeng- garaan) 40 -
	Jumlah (7 - 10)	904	4,840	9,362
	JUMLAH KELUASAN (TERMASUK M & E) Tambahkan 25% (ruang sirkulasi)	11,942 14,930	32995 41,244	48,302 60,378
	JUMLAH KESELURUHAN	katakan 15,000	katakan 41,000	katakan 60,000

- b) **Pusat Tahanan Perlindungan** untuk tahanan di bawah Akta Keselamatan Dalam Negeri (ISA). Penempatan disediakan untuk 150 hingga 350 penghuni. Ciri-ciri keselamatan adalah sama seperti penjara biasa.
- c) **Pusat Pemulihan Akhlak** untuk menahan orang yang ditahan di bawah Ordinan Darurat (Ketenteraman Awam dan Mencegah Jenayah) 1969 dan Akta Dadah Berbahaya (Langkah-Langkah Pencegahan Khas) 1985. Penempatan yang

disediakan adalah untuk 250 hingga 800 penghuni. Ciri-ciri sama seperti penjara biasa.

- d) **Sekolah Henry Gurney (sekolah budak-budak nakal)** untuk menahan penghuni berusia di antara 14 hingga 21 tahun yang ditahan di bawah perintah Mahkamah Kanak-Kanak. Penempatan yang disediakan adalah untuk 300 hingga 500 orang. Ciri-ciri sekolah ini adalah sama seperti Sekolah Vokasional atau Pusat Latihan Kemahiran di mana Blok Asrama, Blok Pembelajaran, Blok Akademik, Blok Kemahiran, surau dan tempat sukan/riadah disediakan.

3. Norma-norma keluasan ruang bagi bangunan penjara adalah seperti berikut:

- | | |
|---|------------------|
| a) Sel tahanan untuk seorang | 11.0 m. p./sel |
| b) Sel tahanan untuk 3 orang | 15.0 m. p./sel |
| c) Dormitori untuk 10 orang | 50.0 m. p./dorm. |
| d) Lokap (penerimaan dan pembebasan - 20 orang) | 36.0 m. p./lokap |
| e) Blok banduan akhir (sel) | 6.0 m. p./sel |
| f) Blok pelaksanaan hukum gantung (ruang gantung) | 24.0 m. p. |
| g) <i>Sally port</i> | 29.0 m. p. |
| h) Bilik detil/atur tugas | 12.0 m. p. |
| i) Bilik amra/kelengkapan keselamatan | 16.0 m. p. |

4. Kwarters

Sila rujuk BAHAGIAN E: – KUARTERS untuk keterangan lanjut.

5. Sukan dan Rekreasi

Sila rujuk BAHAGIAN I: – KEMUDAHAN SUKAN untuk keterangan lanjut.

6. Asrama Pelatih, Kakitangan dan Pegawai

Sila rujuk BAHAGIAN F: – ASRAMA untuk keterangan lanjut.

BAHAGIAN D4 - BANGUNAN JABATAN BOMBA DAN PENYELAMAT

1. Bangunan Jabatan Bomba dan Penyelamat Malaysia dapat dikategorikan kepada beberapa komponen utama seperti:
 - a. Ibu Pejabat Bomba Negeri;
 - b. Balai Bomba;
 - c. Padang Kawad;
 - d. Menara Latihan;.
 - e. Stor Logistik;
 - f. Bengkel Kejuruteraan; dan
 - g. Dewan Serba Guna.

2. Ibu Pejabat Bomba Negeri terletak di Ibu Negeri-Ibu Negeri dengan diketuai oleh seorang Pengarah Bomba Negeri. Ibu Pejabat Bomba Negeri merupakan kompleks pejabat pentadbiran seperti juga lain-lain bangunan pejabat Kerajaan. Komponen bangunan Ibu Pejabat ini terbahagi kepada dua (2) konsep pembinaan iaitu:
 - a. Ibu Pejabat bersama dengan:
 - i. Balai Bomba 2-Petak;
 - ii. Padang Kawad;
 - iii. Menara Latihan;
 - iv. Stor Logistik (dengan keluasan ruang lantai 400 m. p.);
 - v. Bengkel Kejuruteraan (dengan keluasan ruang lantai 400 m. p.); dan
 - vi. Dewan Serba Guna (jenis 2-gelanggang badminton - 960 m. p.).

 - b. Ibu Pejabat bersama dengan :
 - i. Stor Logistik (dengan keluasan ruang lantai 400 m.p.);
 - ii. Bengkel Kejuruteraan (dengan keluasan ruang lantai 400 m. p.); dan
 - iii. Dewan Serba Guna. (jenis 2-gelanggang badminton - 960 m. p.)

3. Norma keluasan ruang pejabat, ruang sokongan dan ruang-ruang lain yang berkaitan boleh dirujuk melalui BAHAGIAN A - PEJABAT.

4. Balai Bomba 2-Petak

Ruang-ruang Balai Bomba 2-Petak boleh dibahagikan seperti Jadual 1D-(x).

JADUAL 1D-(x): KELUASAN KASAR RUANG BALAI BOMBA 2-PETAK

KETERANGAN RUANG		LUAS (m. p.)
1.	Ruang Kerja yang mengandungi ruang-ruang seperti ruang pejabat, pejabat operasi bertugas, Unit Pili Bomba, bilik pegawai bertugas, bilik kawalan, bilik pemandu, bilik penyelia, bilik Pegawai Penjaga dan bilik Timbalan Pegawai Penjaga	420
2.	Ruang Sokongan yang mengandungi ruang-ruang seperti gimnasium, tandas, stor-stor peralatan, bilik fail, <i>Public Education Centre</i> , ruang tetamu, bilik kuliah, bilik cetak, pantri, bilik mesyuarat, <i>foyer</i> , surau, ruang pameran, lobi, anjung dan kaunter.	870
3.	Ruang Khas iaitu ruang-ruang yang merangkumi ruang jentera bomba, bilik peralatan skuba/ <i>Hazmat</i> , bilik servis alat pemadam api, stor alat hos, bilik persalinan, Mes, bilik <i>Stand-by</i> dan ruang jemuran	780
4.	Menara latihan	180
	JUMLAH KELUASAN Tambahan Ruang Sirkulasi dan Ruang M & E (35%)	2,250 3,037
	JUMLAH KESELURUHAN	Katakan 3,000

5. Balai Bomba 3-Petak

Ruang-ruang yang terdapat di dalam bangunan Balai Bomba 3-Petak boleh dibahagikan seperti Jadual 1D-(xi).

JADUAL 1D-(xi): KELUASAN KASAR RUANG BALAI BOMBA 3-PETAK

KETERANGAN RUANG		LUAS (m. p.)
1.	Ruang Kerja yang mengandungi ruang pejabat, pejabat operasi bertugas, Unit Pili Bomba, bilik pegawai bertugas, bilik kawalan, bilik pemandu, bilik penyelia, bilik Pegawai Penjaga Balai, bilik Timbalan Penjaga Balai, bilik Pegawai Bomba Daerah/Zon, bilik Timbalan Pegawai Bomba Daerah/Zon, pejabat bahagian latihan, pejabat bahagian pencegahan dan keselamatan, pejabat bahagian operasi dan pejabat bahagian siasatan kebakaran.	650
2.	Ruang Sokongan yang mengandungi gimnasium, tandas, stor-stor peralatan, bilik fail, <i>Public Education Centre</i> , ruang tetamu, bilik kuliah, bilik cetak, pantri, bilik mesyuarat, <i>foyer</i> , surau, ruang pameran, lobi, anjung dan kaunter.	1,045
3.	Ruang Khas yang mengandungi ruang jentera bomba, bilik servis alat pemadam api, bilik pernafasan skuba/ <i>Hazmat</i> , bilik stor alat hos, bilik persalinan, bilik <i>Standby</i> dan Mes.	1090
4.	Menara latihan	200
	JUMLAH KELUASAN LANTAI	2,985
	Tambahan Ruang Sirkulasi dan Ruang M & E (35%)	4,029
	JUMLAH KELUASAN KASAR	Katakan 4,000

6. **Padang Kawad;**

Keluasan padang kawad serta kemasannya perlu mengambil kira keperluan pergerakan anggota serta kenderaan. Untuk norma keluasan dan kemudahan berkaitan Padang Kawad sila rujuk BAHAGIAN D2: – ANGKATAN TENTERA MALAYSIA

7. Kuarters

Sila rujuk BAHAGIAN E: – KUARTERS untuk keterangan lanjut.

8. Sukan dan Rekreasi

Sila rujuk BAHAGIAN I: – KEMUDAHAN SUKAN untuk keterangan lanjut.

9. Asrama Pelatih, Kakitangan dan Pegawai

Sila rujuk BAHAGIAN F: – ASRAMA untuk keterangan lanjut.

BAHAGIAN E

KUARTERS

BAHAGIAN E - KUARTERS

1. Selaras dengan hasrat Kerajaan untuk menyediakan kemudahan perumahan kepada kakitangan awam, banyak projek-projek kuarters telah dirancang dan dibangunkan bagi menempatkan kakitangan terutamanya di dalam perkhidmatan perlu. Lokasi pembangunan ini terletak sama ada di bandar-bandar utama atau kawasan terpencil dan kadangkala sebagai sebahagian dari komponen projek utama.
2. Pembahagian kelas kuarters dibuat mengikut kelayakan gaji seperti mana yang terdapat dalam Pekeliling Perkhidmatan Bilangan 4 Tahun 2002.
3. Kuarters Kerajaan dibahagikan kepada lapan (8) jenis kelas dengan keluasan masing-masing seperti berikut:-

a) Kelas A	-	415.00 m. p.	} termasuk tempat letak kereta
b) Kelas B	-	345.00 m. p.	
c) Kelas C	-	265.00 m. p.	
d) Kelas D	-	200.00 m. p.	
e) Kelas E	-	140.00 m. p.	
f) Kelas F	-	120.00 m. p.	
g) Kelas G	-	110.00 m. p.	
h) Kelas H	-	93.00 m. p.	
4. Tempat letak kereta berbumbung adalah dibenarkan untuk kuarters Kerajaan Kelas A, B, C, D dan E.

a) Kelas A dan B	-	tertakluk kepada permohonan
b) Kelas C	-	25.00 m. p.
c) Kelas D dan E	-	20.00 m. p.
5. Jumlah keluasan kasar kuarters Kerajaan Kelas C, D dan E termasuk tempat letak kereta adalah seperti berikut:-

a) Kelas C	-	290.00 m. p. (265.00 + 25.00 m. p.)
b) Kelas D	-	220.00 m. p. (200.00 + 20.00 m. p.)
c) Kelas E	-	160.00 m. p. (140.00 + 20.00 m. p.)

6. Untuk menentukan kelayakan kelas kuarters, Lampiran C7 Pekeliling Perkhidmatan Bil. 4 Tahun 2002 hendaklah dirujuk.
7. Bagi kuarters yang berkonsepkan pembinaan secara bertingkat atau pangsa, keluasan setiap unit adalah seperti di Perenggan 3 di atas; manakala rumah berkonsepkan sebuah, banglo atau teres, keluasan setiap rumah adalah seperti di Perenggan 5 di atas. Butiran terperinci adalah seperti di Jadual 1E-(i) di bawah.
8. Kuarters yang dibina secara bertingkat-tingkat dibenar menggunakan dua (2) aras untuk satu (1) unit (*duplex*), dengan syarat jumlah keluasannya tidak melebihi keluasan maksima seunit yang diluluskan.
9. Pemasangan kekisi (*grilles*) bagi unit-unit kuarters hanya dibenarkan untuk tujuan keselamatan sahaja. Kaedah pemasangan perlulah mematuhi garis panduan dan syarat-syarat yang dikeluarkan oleh JBPM.
10. Ruang kosong di tingkat bawah bangunan bertingkat/pangsa tiga (3) tingkat dan ke atas adalah dibenar untuk dijadikan sebagai ruang serbaguna.
11. Jadual kemasam yang dibenarkan adalah seperti di Jadual 1E-(i).

JADUAL 1E-(i) : KELUASAN KASAR MAKSIMA RUANG LANTAI DAN KEMASAN KUARTERS

KELAS		A	B	C	D	E	F	G	H
LUAS (m.p.)	Kasar	Ada	Ada	265	200	140	120	110	93
	Anjung	Ada	Ada	25	20	20	tiada	tiada	tiada
	Jumlah	415	345	290	220	160	120	110	93
K E M A S A N	Ruang Rehat	Rujuk JADUAL 3	Rujuk JADUAL 3	Marmar/ <i>homogeneous</i>	Marmar/ <i>homogeneous</i>	<i>Homogeneous</i>	<i>Homogeneous</i>	<i>Homogeneous</i>	<i>Homogeneous</i>
	Ruang Makan			Marmar/ <i>homogeneous</i>	Marmar/ <i>homogeneous</i>	<i>Homogeneous</i>	<i>Homogeneous</i>	<i>Homogeneous</i>	<i>Homogeneous</i>
	Ruang Legar			Marmar/ <i>homogeneous</i>	Marmar/ <i>homogeneous</i>	<i>Homogeneous</i>	Lepekan Simen	Lepekan Simen	Lepekan Simen
	Dapur			Seramik/ <i>homogeneous</i>	Seramik/ <i>homogeneous</i>	<i>Homogeneous</i>	Seramik	Seramik	Seramik
	Bilik Tamu			Seramik/ <i>homogeneous</i>	Seramik/ <i>homogeneous</i>	-	-	-	-
	Bilik Pembantu Rumah			Seramik	Seramik	Seramik	-	-	-
	Bilik Air 1			<i>Homogeneous nonslip</i>	<i>Homogeneous nonslip</i>	Seramik nonslip	Seramik nonslip	Seramik nonslip	Seramik nonslip
	Bilik Air 2			<i>Homogeneous nonslip</i>	<i>Homogeneous nonslip</i>	Seramik nonslip	Seramik nonslip	Seramik nonslip	Seramik nonslip
	Bilik Air 3			<i>Homogeneous nonslip</i>	<i>Homogeneous nonslip</i>	Seramik nonslip	Seramik nonslip	Seramik nonslip	Seramik nonslip
	Stor			Seramik	Seramik	Seramik	Seramik	Seramik	Seramik
	Ruang Serbaguna			-	-	-	Lepekan Simen	Lepekan Simen	Lepekan Simen
	Serambi 1			Seramik	Seramik	-	-	-	-
	Serambi 2			Seramik	-	-	-	-	-
	Tempat Letak Kereta			<i>Homogeneous</i>	<i>Homogeneous</i>	Lepekan Simen	-	-	-
	Laluan			-	-	-	Lepekan Simen	Lepekan Simen	Lepekan Simen
	Tangga			Jejalur Kayu/Seramik	Jejalur Kayu/Seramik	Seramik	Lepekan Simen	Lepekan Simen	Lepekan Simen
	Bilik Tidur 1			Jejalur Kayu/Seramik	Jejalur Kayu/Seramik	Seramik	Seramik	Seramik	Seramik
	Bilik Tidur 2			Jejalur Kayu/Seramik	Jejalur Kayu/Seramik	Seramik	Seramik	Seramik	Seramik
	Bilik Tidur 3			Jejalur Kayu/Seramik	Jejalur Kayu/Seramik	Seramik	Seramik	Seramik	Seramik
	Langkan 1			Seramik	Seramik	Seramik	Seramik	Seramik	Seramik
	Langkan 2/ Jemuran			Seramik	Seramik	Seramik	Seramik	Seramik	Seramik
	Bilik Basuh			-	-	-	-	-	-
	Ruang Keluarga			Jejalur Kayu/Seramik	Jejalur Kayu/Seramik	Seramik	-	-	-
L A I N	Tingkap	Kesmen Aluminium							
	Pintu Utama	Pintu kayu panel (<i>panelled door</i>)							
	Pintu-pintu lain	<i>Flush Door</i> /Aluminium gelangсар							
	Dinding	Plaster dan cat, (jubin dinding setinggi 2.10meter untuk bilik air dan dapur semua kelas)							
	Siling	Kepingan <i>cellulose fibre</i> untuk tingkat teratas, plaster dan cat untuk <i>concrete soffit</i>							
	Bumbung	Genting konkrit							

BAHAGIAN F

ASRAMA

- F1 - ASRAMA PELAJAR/PELATIH/
KAKITANGAN SOKONGAN
- F2 - ASRAMA PEGAWAI

BAHAGIAN F- ASRAMA

1. UMUM

- a) Kemudahan asrama disediakan bagi memenuhi keperluan penempatan pelajar, pelatih dan kakitangan di institusi pendidikan dan latihan yang disediakan oleh Kerajaan.
- b) Di peringkat pendidikan rendah, asrama disediakan di SBP serta lain-lain jenis sekolah (termasuk sekolah harian) bergantung kepada keperluan seperti tahap pembelajaran, kriteria pengambilan dan lokasi.
- c) Asrama juga disediakan di peringkat lepasan sekolah, bertujuan untuk menyediakan penginapan bagi pelatih-pelatih yang belum memasuki skim perkhidmatan. Asrama-asrama ini biasanya terletak di Institut Latihan Kemahiran dan Pusat Latihan bagi perkhidmatan Polis, Tentera, Jururawat dan lain-lain.
- d) Bagi pegawai dan kakitangan yang sedang berkhidmat, asrama disediakan sebagai kemudahan penginapan semasa kursus, latihan dalam perkhidmatan dan sebagainya.
- e) Kemudahan asrama yang dinyatakan di dalam Bahagian ini merangkumi semua jenis asrama yang dinyatakan di atas.

2. KRITERIA PEMILIHAN

- a) Pemilihan jenis bilik penginapan dan kemudahan yang akan disediakan di dalam asrama adalah bergantung pada tahap perkhidmatan pegawai, peserta kursus atau pelajar yang akan menggunakan asrama tersebut. Jadual 1F-(i) : **PIAWAI UNTUK ASRAMA** di akhir Bahagian ini menjelaskan tentang perkara tersebut.

BAHAGIAN F1- ASRAMA PELAJAR/PELATIH/KAKITANGAN

1. Asrama pelajar dan pelatih biasanya dari jenis dormitori sementara sistem dua orang atau seorang sebilik adalah untuk pelajar pusat pengajian tinggi dan kakitangan mengikut gred perkhidmatan. Jenis-jenis asrama yang dibenarkan adalah seperti berikut:
 - a) Sistem Dormitori
 - b) Sistem dua (2) orang sebilik (*Double Room*)
 - c) Sistem seorang sebilik (*Single Room*)
 - d) Campuran Sistem (a), (b) dan (c) di atas.
2. Kelayakan Institusi
 - a) Pada amnya, bagi projek-projek Sekolah Rendah dan Sekolah Menengah Biasa Kerajaan, sistem dormitori 14 hingga 20 orang sebilik hendaklah digunakan.
 - b) Bagi Sekolah-sekolah Khas seperti Maktab Rendah Sains MARA dan Sekolah Sukan Negara, sistem dormitori 8 orang hingga 12 orang sebilik adalah dibenarkan.
 - c) Bagi semua Sekolah Rendah dan Sekolah Menengah Rendah, katil yang digunakan hendaklah dari jenis katil dua tingkat (*double decker*). Untuk pelajar-pelajar Tingkatan Enam ke atas, katil jenis satu tingkat boleh digunakan.
 - d) Bagi pelajar-pelajar Universiti, Institut Pendidikan Guru, Kolej Jururawat, Politeknik dan Institusi Latihan, sistem dua orang sebilik (*double room*) adalah dibenarkan. Bilik-bilik seorang sebilik (*single rooms*) hendaklah dikhususkan kepada pensyarah jemputan dan pelawat sahaja; dan bilangannya dihadkan.

- e) Bagi Institusi Latihan di peringkat kebangsaan dan antara bangsa, campuran sistem dua orang sebilik dan seorang sebilik adalah dibenarkan mengikut kelayakan.
 - f) Bilik-bilik seorang (*single rooms*) dibenarkan bagi menampung pelatih-pelatih khas antara bangsa atau bagi tujuan Pensyarah-pensyarah Pelawat sahaja.
 - g) Kelayakan Institusi ada dinyatakan di dalam Jadual 1F-(i): PIAWAI UNTUK ASRAMA.
3. Reka bentuk panjang yang mempunyai laluan dalam di tengah dan bilik-bilik tidur di kiri kanannya adalah reka bentuk paling ekonomik dari segi penggunaan ruang lantai. Laluan tersebut perlu dilengkapi dengan pengudaraan dan pencahayaan yang efisien.
 4. Kemudahan-kemudahan pusat bagi asrama seperti bilik air, bilik basuh, bilik menggosok, bilik rekreasi, bilik tetamu, surau, bilik bacaan, pejabat kecil dan suit *Warden* adalah merupakan ruang lantai sampingan yang dibenarkan di dalam perancangan blok asrama.
 5. Dewan makan dan dapur hendaklah dibina di blok berasingan yang hampir dengan asrama. Sistem sajian makanan adalah berbeza mengikut keadaan. Bagi Sekolah Rendah, Sekolah Menengah Biasa dan Sekolah-sekolah Khas, sistem sajian makanan adalah untuk sistem makan serentak. Oleh itu kapasiti dewan makan adalah untuk menempatkan 100% bilangan pelajar. Bagi Universiti, Maktab Latihan, Politeknik dan Institut Latihan, sistem kafeteria (*self-service*) atau sistem beratur (*queue system*) hendaklah digunakan kerana ia lebih anjal dan menjimatkan ruang berbanding sistem makan serentak.
 6. Norma keluasan ruang lantai yang dibenarkan bagi asrama terbahagi kepada dua bahagian:
 - a) Ruang Bilik Tidur
 - b) Ruang Kemudahan Berpusat
 7. Keluasan bilik tidur yang dibenarkan adalah seperti berikut :
 - a) Sistem Dormitori

- i. 14 hingga 20 orang sebilik - 4.00 m. p. seorang
 - ii. 8 hingga 12 orang sebilik - 4.75 m. p. seorang
 - iii. 4 hingga 6 orang sebilik - 8.25 m. p. seorang
 - b) Sistem Dua (2) Orang Sebilik
 - i. Pelajar - 8.40 m. p. seorang
 - ii. Pelatih - 9.50 m. p. seorang
 - iii. Kakitangan Sokongan - 15.00 m. p. seorang
 - c) Sistem Seorang Sebilik
 - i. Pelajar - 11.20 m. p. seorang
 - ii. Pelatih - 14.00 m. p. seorang
- 8. Sebilangan bilik-bilik asrama dan kemudahan bilik air yang mematuhi keperluan OKU boleh disediakan mengikut kehendak seperti di dalam BAB 7: – GARIS PANDUAN KEMUDAHAN OKU.
- 9. Ruang sirkulasi adalah sebanyak 25% dan ruang Mekanikal dan Elektrik adalah sebanyak 10% dari keluasan bilik tidur dan ruang-ruang sokongan lain.
- 10. Kemudahan-kemudahan pusat yang boleh disediakan adalah seperti berikut:-
 - a) Dewan Makan
 - i. Pelajar - 0.95 m. p. seorang
 - ii. Kakitangan - 1.00 -1.40 m. p. seorang
 - iii. Campuran (i) dan (ii) di atas - 1.00 - 1.20 m. p. Seorang

Jumlah bilangan pelajar/pelatih yang diambil kira bergantung kepada sistem sajian, sama ada serentak atau beratur (*queue system*). Jika sistem beratur digunakan, hanya 65% daripada jumlah pelajar/pelatih akan dikira untuk mendapatkan keluasan ruang lantai dewan makan.

 - b) Dapur/Persediaan
 - i. Bagi jumlah 100 orang ke bawah - 0.75 m. p. seorang
 - ii. Bagi jumlah 101- 400 orang - 0.50 m. p. seorang
 - iii. Bagi jumlah 401 orang ke atas - 0.40 m. p. Seorang

Jumlah bilangan pelajar/pelatih yang diambil kira adalah sama seperti dewan makan.

c) Rekreasi

Ruang ini merangkumi ruang tetamu, bilik permainan, bilik tv, bilik bacaan, pejabat kecil dan lain-lain. Norma keluasan ruang lantai adalah 0.95 m. p. seorang.

d) Pejabat

Sekiranya diperlukan, norma keluasan ruang lantai adalah 0.40 m. p. seorang.

e) Bilik Air dan Ruang-ruang Lain

Bilik air, surau, kedai, stor, bilik basuh, ruang jemuran dan lain-lain ruang disediakan mengikut keperluan projek. Bilik air untuk kemudahan OKU hendaklah disediakan mengikut keperluan piawaian *MS: 1184 – 2002* dan lain-lain piawaian kebangsaan. Norma keluasan ruang lantai adalah 0.40 m. p. seorang.

11. Keluasan kasar ruang lantai purata untuk setiap jenis asrama adalah sebanyak 8.80 m. p. seorang untuk sistem dormitori 14 hingga 20 orang sebilik.
12. Mana-mana komponen keluasan yang tidak diperlukan atau tidak akan dibina hendaklah dikeluarkan dari jumlah keluasan. Contoh perkiraan keluasan ruang lantai adalah seperti yang ditunjukkan di muka surat berikut.
13. Perabot dan kelengkapan lain yang digunakan hendaklah dari jenis dan piawai yang diluluskan oleh Kerajaan dan di mana terdapat, hendaklah diperolehi dari Kontrak Pusat.
14. Kemasan lantai jenis seramik adalah dibenarkan untuk bilik tidur di peringkat Universiti dan Kolej Universiti.

Contoh Perkiraan Keluasan Kasar Ruang Lantai Untuk
Asrama Sekolah Rendah Dengan 980 Orang Pelajar

Berdasarkan Jadual 1F-(i): PIAWAI UNTUK ASRAMA, kelayakan asrama yang dibenarkan ialah sistem dormitori 14 hingga 20 orang sebilik. Perkiraan keluasan kasar ruang lantai dengan semua kemudahan sokongan disediakan ialah :

Bilik Tidur	-	980 pelajar x 4.00 m. p./pelajar	= 3,920.00 m. p.
Dewan Makan	-	980 pelajar x 0.95 m. p./pelajar	= 931.00 m. p.
Dapur	-	980 pelajar x 0.40 m. p./pelajar	= 392.00 m. p.
Bilik Rekreasi	-	980 pelajar x 0.95 m. p./pelajar	= 931.00 m. p.
Pejabat	-	980 pelajar x 0.40 m. p./pelajar	= 392.00 m. p.
Bilik Air dan lain-lain	-	980 pelajar x 0.40 m. p./pelajar	= 392.00 m. p.
Ruang Legar	-	980 pelajar x 1.40 m. p./pelajar	= 1,372.00 m. p.
<i>Jumlah</i>	-	980 pelajar x 8.5 m. p./pelajar	= 8,330.00 m. p.

Sekiranya dewan makan, dapur dan pejabat tidak diperlukan ataupun telah dibina di dalam fasa terdahulu maka perkiraan keluasan kasar ruang lantai adalah seperti berikut :

Bilik Tidur	-	980 pelajar x 4.00 m. p./pelajar	= 3,920.00 m. p.
Bilik Rekreasi	-	980 pelajar x 0.95 m. p./pelajar	= 931.00 m. p.
Bilik Air dan lain-lain	-	980 pelajar x 0.40 m. p./pelajar	= 392.00 m. p.
Ruang Legar	-	980 pelajar x 1.40 m. p./pelajar	= 1,372.00 m. p.
<i>Jumlah</i>	-	980 pelajar x 6.75 m. p./pelajar	= 6,615.00 m. p.

BAHAGIAN F2- ASRAMA PEGAWAI

1. Secara amnya asrama pegawai menyediakan kemudahan penginapan bagi pegawai-pegawai di dalam Gred 41 ke atas.
2. Ia menempatkan peserta-peserta kursus dalam perkhidmatan di peringkat kebangsaan dan antarabangsa dan menggunakan campuran sistem dua orang sebilik dan seorang sebilik.
3. Norma keluasan ruang lantai yang dibenarkan bagi asrama terbahagi kepada dua bahagian:
 - a) Ruang Bilik Tidur
 - b) Ruang Kemudahan Pusat
4. Keluasan bilik tidur berpandukan Sistem Seorang Sebilik yang dibenarkan adalah seperti berikut:
 - a) Pegawai Gred 41 - 53 - 20.00m. p. seorang⁶
 - b) Pegawai Gred 54 ke atas - 30.00m. p. seorang⁶
5. Kemudahan-kemudahan pusat seperti bilik basuh/laundri, bilik menggosok, bilik rekreasi, bilik tetamu, surau, bilik bacaan, pejabat kecil dan suit warden adalah merupakan ruang lantai sampingan yang dibenarkan di dalam perancangan blok asrama pegawai.
6. Seperti juga asrama pelajar/pelatih, dewan makan dan dapur bagi asrama pegawai hendaklah dibina di blok berasingan yang hampir dengan asrama. Sistem kafeteria (*self-service*) atau sistem beratur (*queue system*) hendaklah digunakan kerana ia lebih anjal dan menjimatkan ruang berbanding sistem makan serentak.
7. Butiran kelayakan institusi dan kemudahan-kemudahan asrama ada dinyatakan di dalam Jadual 1F-(i): PIAWAI UNTUK ASRAMA yang berikut.

Nota:

⁶ - keluasan telah mengambil kira ruang bilik air

GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI

JADUAL 1F-(i) : PIAWAI UNTUK ASRAMA

	Jenis Asrama	(i) Sistem Dormitori			(ii) Sistem 2 orang sebilik			(iii) Sistem 1 orang sebilik				
		(a) 14-20 (org./bilik)	(b) 8-12 (org./bilik)	(c) 4-6 (org./bilik)	(a) Pelajar	(b) Pelatih	(c) K/tangan Gred < 40	(a) Pelajar	(b) Pelatih	(c) Pegawai Gred 53-41	(d) Pegawai Gred 54 >	
K E L S A T Y I T U K A S N I	Sekolah Rendah	X										
	Sek. Menengah Rendah/MRSM	X	X									
	Sekolah Menengah Atas/MRSM	X	X	X								
	Politeknik/ILP/IKBN/IKM/Matriks			X	X							
	Universiti			X	X			X				
	Institut Pendidikan Guru/Kolej Jururawat /Institut Latihan Pra- Perkhidmatan				X		X		X			
	Inst. Latihan Dalam Perkhidmatan (Kebangsaan/Antarabangsa)				X			X		X	X	
	Mes dan kuarters <i>transit</i>			X	X			X		X	X	
K E L U A S A N	Bilik Tidur (m. p. seorang)	4.00	4.75	6.85	8.25	8.40	9.50	15.00	11.20	14.00	20.00*	30.00*
	Dewan Makan (m. p. seorang)	(i) Pelajar/Pelatih: 0.95			(ii) Kakitangan: 1.00-1.40			(iii) Campuran (i) & (ii): 1.00-1.20				
	Dapur (m. p. seorang)	(i) < 100 orang: 0.75			(ii) 101-400 orang: 0.50			(iii) > 400 orang: 0.40				
	Bilik Rekreasi (m. p. seorang)	0.95	0.95	0.95	0.95	0.95	0.95	0.95	0.95	0.95	0.95	0.95
	Pejabat (m. p. seorang)	0.40	0.40	0.40	0.40	0.40	0.40	0.40	0.40	0.40	0.40	0.40
	Bilik Air dan lain-lain (m. p. seorang)	0.40	0.40	0.40	0.40	0.40	1.35	1.35	0.40	2.70	0.40	0.40
	Ruang Legar (m. p. seorang)	1.40	1.65	2.4	2.90	2.95	3.35	5.95	3.90	4.90	7.00	10.50
	Jumlah (m. p. seorang)	8.50-9.10	9.50-10.10	12.35-12.95	14.25-14.90	14.45-15.05	16.90-17.50	25.0-25.80	18.20-18.80	24.30-24.90	30.15-30.90	43.65-44.40
	Keluasan Purata (m. p. seorang)	8.80	9.80	12.65	14.55	14.75	17.20	25.45	18.50	24.60	30.55	44.05
	P E R E A N G U T A P & A N	Jenis Katil	2 Tingkat	2 Tingkat	1 Tingkat	1 Tingkat	1 Tingkat	1 Tingkat	1 Tingkat	1 Tingkat	1 Tingkat	1 Tingkat
Loker		X	X	X	X							
Almari Baju						X	X	X	X	X	X	
Meja						X	X	X	X	X	X	
Kerusi						X	X	X	X	X	X	
Setee											X	
Tilam		X	X	X	X	X	X	X	X	X	X	
Bantal		X	X	X	X	X	X	X	X	X	X	
Selimut		X	X	X	X	X	X	X	X	X	X	
Cadar		X	X	X	X	X	X	X	X	X	X	
Sarung Bantal		X	X	X	X	X	X	X	X	X	X	

Nota: X = Kelayakan

* = Termasuk keluasan bilik air

org. = orang

JADUAL 1F-(i) : PIAWAI UNTUK ASRAMA (...samb)

	Jenis Asrama	(i) Sistem Dormitori			(ii) Sistem 2 orang sebilik			(iii) Sistem 1 orang sebilik				
		(a) 14-20 (org./bilik)	(b) 8-12 (org./bilik)	(c) 4-6 (org./bilik)	(a) Pelajar	(b) Pelatih	(c) K/tangan Gred < 40	(a) Pelajar	(b) Pelatih	(c) Pegawai Gred 41-53	(d) Pegawai Gred 54 >	
K E M A S A N	Lantai	Lepekan simen					Seramik	Lepekan simen		Seramik		
	Dinding	"Plaster & paint" untuk semua dinding								"wall paper"		
	Dinding Bilik Air	Jubin seramik bergilap setinggi 2100mm										
	Siling	Kepingan "Cellulose Fibre (Cement sheet, chipboard)" untuk tingkat teratas & "Plaster & Paint" untuk "concrete soffit"								"plain plaster ceiling"		
	Tingkap	Tingkap ram boleh laras/Tingkap kesmen aluminium "natural anodised"										
	Pintu	Flush Door	Flush Door	Flush Door	Flush Door	Flush Door	Flush Door	Flush Door	Flush Door	Flush Door	Flush Door	Panel Door
K E M U D A H A N	Bilik Air	"Common"	"Common"	"Common"	"Common"	"Common"	2 bilik berkongsi 1 blk. air/ "Common"	"Common"	2 blk. kongsi 1 blk. air	"Attached"	"Attached"	
	Pengudaraan	Kipas	Kipas	Kipas	Kipas	Kipas	Kipas	Kipas	Kipas	A/C split unit	A/C split unit	
	Lampu (jenis)	"Bare channel fluorescent fittings"					"Recess/ surface mounted fluorescent fittings"					
	Mata Kuasa (bil. / bilik)	6	4	4	2	2	2	2	2	2	2	2
	TV Outlet										X	X
	Telefon										X	X
	Pemanas Air										X	X
Peti Sejuk											X	

Nota: X = Kelayakan

* = Termasuk keluasan bilik air

org. = orang

blk. = bilik

BAHAGIAN G

PERPUSTAKAAN

- G1 -PERPUSTAKAAN NEGERI
- G2 -PERPUSTAKAAN METROPOLITAN
- G3 -PERPUSTAKAAN WILAYAH
- G4 -PERPUSTAKAAN CAWANGAN
- G5 -PERPUSTAKAAN PEKAN
- G6 -PERPUSTAKAAN DESA

BAHAGIAN G- PERPUSTAKAAN

1. KEPERLUAN AM REKA BENTUK PERPUSTAKAAN:
 - a) Secara amnya keperluan ruang lantai bagi bangunan perpustakaan bergantung kepada faktor-faktor seperti bilangan pengguna, fungsi perpustakaan (contohnya sebagai ibu pejabat) dan juga jenis perpustakaan sama ada perpustakaan cawangan, desa dan sebagainya.
 - b) Bangunan perpustakaan perlu mempunyai ciri-ciri berikut:
 - i. Ruang yang fleksibel; untuk menampung pertambahan atau perubahan keperluan seperti bilangan koleksi, pembaca dan perkhidmatan-perkhidmatan lain;
 - ii. Reka bentuk yang *functional*; yang mengambil kira penggunaan ruang yang efisien di samping ukuran ergonomik peralatan dan kemudahan penyenggaraan;
 - iii. Aliran kerja yang sesuai; yang memudahkan penempatan kakitangan dan pengguna di samping memudahkan pergerakan dan penyaluran bahan di dalam bangunan
 - iv. Persekitaran yang selesa, ceria dan menarik.
 - c) Di samping ciri-ciri di atas, bangunan perpustakaan perlu menimbangkan keperluan dan kehendak-kehendak seperti berikut:
 - i. perkembangan teknologi *ICT*;
 - ii. keperluan dan kemudahan OKU; dan
 - iii. keselamatan bahan, peralatan, kakitangan dan pengguna.
 - d) Ruang-ruang di dalam bangunan perpustakaan boleh dibahagikan seperti berikut:
 - i. Ruang Masuk Utama - yang menempatkan ruang legar, kemudahan penyimpanan barang, papan pengumuman dan pintu keselamatan;
 - ii. Ruang Pameran - yang terdiri dari ruang pameran umum dan ruang pameran Buku Baru;
 - iii. Ruang Pembaca - yang menempatkan tempat membaca serta ruang rujukan bagi pembaca dewasa, penyelidik dan kanak-kanak;

- iv. Ruang Koleksi - bagi berbagai jenis koleksi seperti koleksi negeri/tempatan, koleksi khas, pinjaman (dewasa dan kanak-kanak), rujukan (dewasa dan kanak-kanak), terbitan bersiri, bahan bukan buku dan bahan *hypermedia*, ruang simpanan koleksi (untuk perpustakaan bergerak dan lain-lain), dan bilik *stack* simpanan tetap;
- v. Ruang Sumber Media - menempatkan ruang kawalan, ruang audio/video, ruang proses (*off-air recording*, suntingan dan sebagainya), bilik tayangan, bilik rakaman dan ruang penyelenggaraan bahan media;
- vi. Ruang *Hypermedia* - menempatkan ruang bercerita, ruang kreativiti, ruang melihat dan mendengar dan ruang kawalan *LAN*;
- vii. Ruang Pemprosesan Data - merangkumi ruang kawalan rangkaian komputer, *CPU*, *Storage device*, penyimpanan pita komputer, percetakan berangkai, *UPS*, *stabilizer*, terminal dan pengimbas;
- viii. Ruang untuk Golongan Istimewa – untuk menempatkan peralatan komputer untuk OKU, pencetak *braille* dan alat membaca bagi pengguna cacat penglihatan;
- ix. Pejabat – yang menempatkan bilik-bilik dan ruang pejabat kakitangan serta ruang-ruang sokongan;
- x. Ruang Sirkulasi – untuk kaunter dan laluan, tempat simpan borang, troli, mesin fotokopi dan sebagainya;
- xi. Ruang-ruang lain seperti Ruang Pembaikan Bahan, bilik latihan dan makmal komputer, bilik aktiviti kanak-kanak/remaja, bilik pembelajaran jarak jauh dan *tele-conferencing*, ruang pemunggahan barang dan ruang-ruang pilihan (*optional*) seperti auditorium, kedai buku, taman permainan kanak-kanak, ruang rekreasi dan lain-lain tertakluk kepada keperluan.

2. NORMA KELUASAN RUANG LANTAI PERPUSTAKAAN

Norma ruang-ruang khusus di dalam sebuah perpustakaan adalah seperti berikut:

- a. Ruang Koleksi
 - i. Buku - 10.0 m. p./1,000 item
 - ii. Majalah dan akhbar - 15.0 m. p./1,000 item
 - iii. Bahan sumber multimedia - 15.0 m. p./1,000 item

- b. Ruang Perkhidmatan Pengguna
- i. Kaunter perkhidmatan setempat - 10.0 m. p.
 - ii. Komputer serba guna untuk
CD-ROM, internet dan pangkalan data - 2.0 m. p./komputer
 - iii. Ruang bacaan/rujukan
 - Buku - 2.8 m. p./orang
 - Majalah/surat khabar - 1.5 m. p./orang
 - iv. Bilik karek - 5.0m. p./bilik
 - v. Sistem sirkulasi layan diri - 2.0 m. p./orang
 - vi. Bilik perkhidmatan 24-jam - 40.0 m. p./bilik
 - vii. Bilik perkhidmatan kesetiausahaan - 30.0 m. p./bilik
 - viii. Bilik perbincangan/serba guna - 20.0 m. p./bilik
 - ix. Ruang kemudahan multimedia
 - Bilik persidangan video - 20.0 m. p./bilik
 - Bilik tayangan video/cakera padat - 20.0 m. p./bilik
 - Bilik video atas permintaan - 20.0 m. p./bilik
 - Bilik audio - 20.0 m. p./bilik
 - Bilik kawalan peralatan multimedia - 20.0 m. p./bilik
 - x. Bilik kawalan komputer - 20.0 m. p./bilik
- c. Ruang pejabat, ruang kerja dan ruang sokongan lain
Sila rujuk BAHAGIAN A: - PEJABAT untuk keterangan lanjut.
- d. Keperluan ruang lantai perpustakaan mengikut jenis-jenis yang diguna pakai adalah seperti berikut:
- i. Perpustakaan Negeri - 11,000 m. p.
 - ii. Perpustakaan Metropolitan - 8,300 m. p.
 - iii. Perpustakaan Wilayah - 6,600 m. p.
 - iv. Perpustakaan Cawangan - 2,200 – 3,900 m. p.
 - v. Perpustakaan Pekan - 1,100 – 1,700 m. p.
 - vi. Perpustakaan Desa - 300 – 750 m. p.

BAHAGIAN G1- PERPUSTAKAAN NEGERI

1. Perpustakaan Negeri biasanya ditempatkan di Ibu Negeri yang mempunyai jumlah penduduk melebihi 500,000 orang. Norma keluasan lantai bagi sebuah bangunan perpustakaan negeri adalah seperti Jadual 1G-(i).

JADUAL 1G-(i): JADUAL RUANG PERPUSTAKAAN NEGERI

BIL	RUANG	LUAS (m. p.)
1.0	RUANG PEJABAT	
1.1	Bilik Lembaga Pengarah, Pengerusi, Bilik Mesyuarat Dan Bilik Menunggu	176
1.2	Urus Setia Jawatankuasa Gerakan Membaca	89
1.3	Bahagian Pentadbiran	71
	- Ruang Pentadbiran Am	148
	- Kewangan	34
	- Latihan	263
	- Pembangunan/ Perkhidmatan Luar Bandar	109
2.0	PERKHIDMATAN PERPUSTAKAAN	
2.1	Ruang masuk, lobi dan kaunter	100
2.2	Dewan pameran	100
2.3	Bahagian Perkhidmatan Pengguna	
	- Bahagian Pinjaman/Edaran	1,146
	- Bahagian Rujukan	2,423
	- Bahagian Kanak-kanak	384
	- Bahagian Golongan Istimewa	149
	- Bahagian Sumber Media	838
	- Perkhidmatan <i>Hypermedia</i>	264
	- Perkhidmatan Reprografi	30
3.0	PUSAT PEMROSESAN DAN PENDOKUMENTASIAN BAHAN	
3.1	Bahagian Perolehan	134
3.2	Bahagian Katalog	263

**GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI**

BIL	RUANG	LUAS (m. p.)
4.0	PERKHIDMATAN SOKONGAN	
	Bahagian Pemuliharaan	215
	Bahagian Percetakan / Reprografi	160
5.0	BAHAGIAN TEKNOLOGI MAKLUMAT	
	Ruang kerja, bilik komputer dan stor	119
6.0	Bilik Serba guna	50
7.0	Auditorium untuk 300 (ruang opsyen)	530
8.0	Kafeteria	90
9.0	Lain-lain ruang seperti; bilik rehat, surau, taska, kedai buku, bilik rawatan, bilik pencuci, bilik pengawal keselamatan, lokar pembaca dan ruang pemungghahan	335
	JUMLAH KELUASAN RUANG LANTAI Tambahan 35% Ruang M & E dan ruang sirkulasi	8,220 11,097
	JUMLAH KESELURUHAN	Katakan 11,000

BAHAGIAN G2- PERPUSTAKAAN METROPOLITAN

- Perpustakaan Metropolitan terletak di bandar-bandar besar di mana jumlah penduduknya di dalam lingkungan 200,000 hingga 500,000 orang. Norma keluasan ruang lantai Perpustakaan Metropolitan adalah seperti Jadual 1G-(ii).

JADUAL 1G-(ii)- JADUAL RUANG PERPUSTAKAAN METROPOLITAN

BIL	RUANG	LUAS (m. p.)
1.0	RUANG PEJABAT	
	1.1 Bahagian Pentadbiran/Kewangan	277
	1.2 Perkhidmatan Luar Bandar	69
2.0	PERKHIDMATAN PERPUSTAKAAN	
	2.1 Ruang masuk, lobi dan kaunter	120
	2.2 Bahagian Perkhidmatan Pengguna	
	- Bahagian Pinjaman/Edaran	1,192
	- Bahagian Rujukan	2,130
	- Bahagian Kanak-kanak	514
	- Bahagian Golongan Istimewa	124
	- Bahagian Sumber Media	609
	- Perkhidmatan <i>Hypermedia</i>	216
	- Perkhidmatan Reprografi	30
3.0	Bahagian Teknologi Maklumat	
	- Ruang kerja, bilik komputer dan stor	84
4.0	Auditorium untuk 250 (ruang opsyen)	450
5.0	Kafeteria	50
6.0	Lain-lain ruang seperti; bilik serba guna, surau, taska, kedai buku, bilik rawatan, bilik pencuci, bilik pengawal, lokar pembaca dan ruang pemunggalan	275
7.0	JUMLAH KELUASAN RUANG LANTAI Tambahan 35% Ruang M & E dan ruang sirkulasi	6,140 8,289
	JUMLAH KESELURUHAN	Katakan 8,300

BAHAGIAN G3- PERPUSTAKAAN WILAYAH

Perpustakaan Wilayah terletak di bandar-bandar di mana jumlah penduduknya di dalam lingkungan 100,000 hingga 200,000 orang. Norma keluasan ruang lantai bagi Perpustakaan Wilayah adalah seperti Jadual 1G-(iii).

JADUAL 1G-(iii) – JADUAL RUANG PERPUSTAKAAN WILAYAH

BIL	RUANG	LUAS (m. p.)
1.0	RUANG PEJABAT	
1.1	Bahagian Pentadbiran/Kewangan	240
1.2	Perkhidmatan Luar Bandar	79
2.0	PERKHIDMATAN PERPUSTAKAAN	
2.1	Ruang masuk, lobi dan kaunter	110
2.2	Bahagian Perkhidmatan Pengguna	
	- Bahagian Pinjaman/Edaran	1,003
	- Bahagian Rujukan	1,765
	- Bahagian Kanak-kanak	490
	- Bahagian Golongan Istimewa	91
	- Bahagian Sumber Media	264
	- Perkhidmatan <i>Hypermedia</i>	114
	- Perkhidmatan Reprografi	15
2.3	Bahagian Teknologi Maklumat	59
2.4	Bahagian Percetakan	50
3.0	Auditorium untuk 200 (ruang opsyen)	380
4.0	Kafeteria	40
5.0	Lain-lain ruang seperti; bilik rehat, surau, taska, bilik rawatan, bilik pencuci, bilik pengawal, lokar pembaca dan ruang pemunggaran	210
	JUMLAH KELUASAN LANTAI Tambahan 35% Ruang M & E dan ruang sirkulasi	4,910 6,628
	JUMLAH KESELURUHAN	Katakan 6,600

BAHAGIAN G4- PERPUSTAKAAN CAWANGAN

Perpustakaan Cawangan terbahagi kepada dua jenis iaitu Jenis A dan B. Perpustakaan Cawangan Jenis A adalah bagi jumlah penduduk antara 50,000 hingga 100,000 orang manakala Perpustakaan Cawangan Jenis B pula bagi penduduk seramai 10,000 hingga 50,000 orang.

Norma keluasan ruang lantai bagi Perpustakaan Cawangan Jenis A adalah seperti di Jadual 1G-(iv).

JADUAL 1G-(iv) – JADUAL RUANG PERPUSTAKAAN CAWANGAN A

BIL	RUANG	LUAS (m. p.)
1.0	RUANG PEJABAT	
1.1	Bahagian Pentadbiran	100
2.0	PERKHIDMATAN PERPUSTAKAAN	
2.1	Ruang masuk, lobi, kaunter dan pameran	90
2.2	Bahagian Perkhidmatan Pengguna	
	- Bahagian Pinjaman/Edaran	714
	- Bahagian Rujukan	887
	- Bahagian Kanak-kanak	490
	- Bahagian Golongan Istimewa	96
	- Bahagian Sumber Media	214
	- Perkhidmatan <i>Hypermedia</i>	104
	- Perkhidmatan Reprografi	15
3.0	Lain-lain ruang seperti; bilik serba guna, bilik rehat, surau, bilik pencuci, lokar pembaca dan ruang pemungghahan	170
	JUMLAH KELUASAN LANTAI	2,880
	Tambahan 35% Ruang M & E dan ruang sirkulasi	3,888
	JUMLAH KESELURUHAN	Katakan 3,900

Norma keluasan ruang lantai bagi Perpustakaan Cawangan Jenis B pula adalah seperti Jadual 1G-(v).

JADUAL 1G-(v) – JADUAL RUANG PERPUSTAKAAN CAWANGAN B

BIL	RUANG	LUAS (m. p.)
1.0	RUANG PEJABAT	
1.1	Bahagian Pentadbiran	70
2.0	PERKHIDMATAN PERPUSTAKAAN	
2.1	Ruang masuk, lobi, kaunter dan pameran	60
2.2	Bahagian Perkhidmatan Pengguna	
	- Bahagian Pinjaman/Edaran	499
	- Bahagian Rujukan	488
	- Bahagian Kanak-kanak	279
	- Bahagian Golongan Istimewa	50
	- Bahagian Sumber Media	59
	- Perkhidmatan <i>Hypermedia</i>	50
	- Perkhidmatan Reprografi	10
3.0	Lain-lain ruang seperti; bilik rehat, surau dan lokar pembaca	65
	JUMLAH KELUASAN LANTAI	1,630
	Tambahan 35% Ruang M & E dan ruang sirkulasi	2,200
	JUMLAH KESELURUHAN	Katakan 2,200

BAHAGIAN G5- PERPUSTAKAAN PEKAN

Perpustakaan Pekan juga terbahagi kepada dua jenis iaitu Jenis A dan B. Perpustakaan Pekan Jenis A adalah bagi jumlah penduduk antara 7,000 hingga 10,000 orang manakala Perpustakaan Pekan Jenis B pula bagi penduduk seramai 5,000 hingga 7,000 orang.

Norma keluasan ruang lantai bagi Perpustakaan Pekan Jenis A adalah seperti Jadual 1G-(vi).

JADUAL 1G-(vi) – JADUAL RUANG PERPUSTAKAAN PEKAN A

BIL	RUANG	LUAS (m. p.)
1.0	PERKHIDMATAN PERPUSTAKAAN	
	1.1 Ruang masuk, lobi, kaunter dan pameran	25
2.0	PERKHIDMATAN PENGGUNA	
	- Bahagian Pinjaman/Edaran	499
	- Bahagian Rujukan	264
	- Bahagian Kanak-kanak	293
	- Bahagian Golongan Istimewa	20
	- Bahagian Sumber Media	40
	- Perkhidmatan <i>Hypermedia</i>	39
	- Perkhidmatan Reprografi	10
3.0	Lain-lain ruang seperti; surau dan lokar pembaca	40
	JUMLAH KELUASAN LANTAI	1,230
	Tambahan 35% Ruang M & E dan ruang sirkulasi	1,660
	JUMLAH KESELURUHAN	Katakan 1,700

Norma keluasan ruang lantai bagi Perpustakaan Pekan Jenis B pula adalah seperti Jadual 1G-(vii).

JADUAL 1G-(vii) – JADUAL RUANG PERPUSTAKAAN PEKAN B

BIL	RUANG	LUAS (m. p.)
1.0	PERKHIDMATAN PERPUSTAKAAN	
1.1	Ruang masuk, lobi, kaunter dan pameran	20
2.0	PERKHIDMATAN PENGGUNA	
	- Bahagian Pinjaman/Edaran	359
	- Bahagian Rujukan	191
	- Bahagian Kanak-kanak	150
	- Bahagian Golongan Istimewa	20
	- Bahagian Sumber Media	30
	- Perkhidmatan <i>Hypermedia</i>	30
3.0	Lain-lain ruang seperti; surau dan lokar pembaca	40
	JUMLAH KELUASAN LANTAI	840
	Tambahan 35% Ruang M & E dan ruang sirkulasi	1,134
	JUMLAH KESELURUHAN	Katakan 1,100

BAHAGIAN G6- PERPUSTAKAAN DESA

Perpustakaan Desa terbahagi kepada tiga jenis iaitu Jenis A, B dan C. Perpustakaan Desa menampung jumlah penduduk antara 2,000 hingga 5,000 orang. Norma keluasan ruang lantai Perpustakaan Desa Jenis A adalah seperti Jadual 1G-(viii).

JADUAL 1G-(viii) – JADUAL RUANG PERPUSTAKAAN DESA A

BIL	RUANG	LUAS (m. p.)
1.0	PERKHIDMATAN PERPUSTAKAAN	
1.1	Ruang masuk dan lobi	10
2.0	PERKHIDMATAN PENGGUNA	
	- Bahagian Pinjaman/Edaran	230
	- Bahagian Rujukan	60
	- Bahagian Kanak-kanak	183
	- Bahagian Golongan Istimewa	20
	- Bahagian Sumber Media	20
	- Perkhidmatan <i>Hypermedia</i>	20
3.0	Ruang lokar pembaca	10
4.0	Bilik Sembahyang dan ruang wuduk	30
5.0	Tandas	20
	JUMLAH KELUASAN LANTAI Tambahan 25% Ruang sirkulasi	603 753.7
	JUMLAH KESELURUHAN	Katakan 750

Norma keluasan ruang lantai bagi Perpustakaan Desa Jenis B adalah seperti Jadual 1G-(ix).

JADUAL 1G-(ix) – JADUAL RUANG PERPUSTAKAAN DESA B

BIL	RUANG	LUAS (m. p.)
1.0	PERKHIDMATAN PERPUSTAKAAN	
1.1	Ruang masuk dan lobi	10

BIL	RUANG	LUAS (m. p.)
2.0	PERKHIDMATAN PENGGUNA	
	- Bahagian Pinjaman/Edaran	137
	- Bahagian Rujukan	30
	- Bahagian Kanak-kanak	125
	- Bahagian Golongan Istimewa	20
	- Bahagian Sumber Media	10
	- Perkhidmatan <i>Hypermedia</i>	20
3.0	Ruang lokar pembaca	10
4.0	Bilik Sembahyang dan ruang wuduk	30
5.0	Tandas	20
	JUMLAH KELUASAN LANTAI	412
	Tambahan 25% Ruang laluan	515
	JUMLAH KESELURUHAN	Katakan 515

Norma keluasan bagi Perpustakaan Desa Jenis C adalah seperti Jadual 1G-(x).

JADUAL 1G-(x) – JADUAL KEPERLUAN RUANG PERPUSTAKAAN DESA C

BIL	RUANG	LUAS (m. p.)
1.0	PERKHIDMATAN PERPUSTAKAAN	
	1.1 Ruang masuk dan lobi	5
2.0	PERKHIDMATAN PENGGUNA	
	- Bahagian Pinjaman/Edaran	71
	- Bahagian Rujukan	15
	- Bahagian Kanak-kanak	69
	- Bahagian Golongan Istimewa	10
	- Bahagian Sumber Media	10
3.0	Stor	10
4.0	Bilik Sembahyang dan ruang wuduk	30
5.0	Tandas	20
	JUMLAH KELUASAN LANTAI	240
	Tambahan 25% Ruang laluan	300
	JUMLAH KESELURUHAN	Katakan 300

BAHAGIAN H

MASJID

H1 - MASJID

H2 - SURAU

BAHAGIAN H1- MASJID

1. Fungsi utama masjid adalah sebagai tempat sembahyang dan sebagai tempat umat Islam berkumpul dalam majlis-majlis ilmu, menyelesaikan masalah dan mendengar nasihat/ceramah dan sebagainya.
2. Secara amnya, keperluan ruang masjid perlu dirancang dengan mengambil kira bilangan jemaah di mana masjid tersebut dibina. Selain komponen ruang sembahyang, bangunan masjid juga mempunyai ruang-ruang sokongan perlu.
3. Ruang-ruang di dalam masjid boleh dibahagikan seperti berikut:
 - a) Ruang sembahyang termasuk ruang-ruang lain seperti bilik mayat, tempat wuduk bilik air, stor dan ruang legar - 1.00 m. p./jemaah
 - b) Ruang pentadbiran termasuk bilik Imam, Siak, kerani/ jurutaip, bilik percetakan - Sila rujuk BAHAGIAN A1- PEJABAT
 - c) Bilik Mesyuarat - 1.60 m. p. seorang
- kapasiti maksimum 20 orang
 - d) Dewan Syarahan - 0.95 m. p. seorang
- kapasiti maksimum 500 orang
 - e) Ruang Bacaan - jenis terbuka - 1.85 m. p. seorang
- kapasiti maksimum 2% dari jumlah jemaah
 - f) Bilik Khas (Tetamu Kehormat) - 65.00 m. p.
 - g) Bilik Persediaan (untuk memasak dan menyimpan peralatan)

- i. Bagi jumlah 100 orang ke bawah - 0.75 m. p. seorang
- ii. Bagi jumlah 101- 400 orang - 0.50 m. p. seorang
- iii. Bagi jumlah 401 ke atas - 0.40 m. p. seorang

Jumlah keluasan ruang masjid tidak termasuk ruang pentadbiran ialah sebanyak 1.60 m. p./jemaah.

- 4. Semua masjid dan surau hendaklah direka bentuk dengan mengambil kira kaedah pengudaraan semula jadi (*natural ventilation*).
- 5. RUMAH KEDIAMAN KAKITANGAN MASJID
Untuk butiran rumah kediaman, sila rujuk BAHAGIAN E – KUARTERS
- 6. SEKOLAH
 - a) Tadika - 1.34 m. p./pelajar
 - b) Sekolah Agama - 1.90 m. p./pelajarAnggaran bilangan pelajar untuk sebuah kelas adalah seramai 35 orang.

BAHAGIAN H2- SURAU

1. Bangunan surau biasanya digunakan khusus untuk tujuan sembahyang dan aktiviti-aktiviti yang berkaitan sahaja.
2. Ruang-ruang yang dibenarkan di dalam sesebuah surau boleh dibahagikan seperti berikut:
 - a) Ruang sembahyang termasuk ruang-ruang lain seperti bilik mayat, tempat wuduk bilik air, stor dan ruang legar - 1.00 m. p./jemaah
 - b) Ruang pentadbiran termasuk bilik Imam dan Siak - Sila rujuk BAHAGIAN A1: PEJABAT
 - c) Bilik Persediaan/stor (untuk memasak dan menyimpan peralatan)
 - i. Bagi jumlah 100 orang ke bawah - 0.75 m. p. seorang
 - ii. Bagi jumlah 101- 400 orang - 0.50 m. p. seorang

BAHAGIAN I

KEMUDAHAN SUKAN

BAHAGIAN I - KEMUDAHAN SUKAN

1. PENYEDIAAN KEMUDAHAN SUKAN

Di dalam menimbangkan keperluan kemudahan sukan untuk kegunaan awam, kriteria-kriteria berikut hendaklah diambil kira :

- a) Tujuan kemudahan sukan tersebut disediakan; samada untuk tujuan rekreasi, latihan atau pertandingan di peringkat kebangsaan/antarabangsa.
- b) Bagi kemudahan-kemudahan sukan yang disediakan untuk tujuan rekreasi, pemilihan jenis sukan hendaklah berdasarkan kepada faktor-faktor berikut:
 - i. sukan yang digemari ramai sejajar dengan keperluan setempat.
 - ii. peluang penglibatan secara berkumpulan (*group or mass participation*)
 - iii. sama ada kemudahan telah disediakan oleh pihak-pihak lain seperti pihak swasta atau kelab persendirian di kawasan berdekatan; dan
 - iv. kesesuaian dari segi fizikal dan keadaan cuaca
- c) Peruntukan yang mencukupi, kawasan yang mempunyai keluasan yang memadai dan lokasi yang strategik bagi kemudahan pengguna adalah antara faktor-faktor lain yang perlu diambil kira.
- d) Di dalam mereka bentuk kemudahan sukan, perhatian perlulah diberikan kepada pemilihan bahan binaan/spesifikasi peralatan yang tahan lasak, selamat, jangka hayat yang panjang serta kos yang efektif.

Sukan luar atau sukan yang melibatkan program alam semulajadi seperti *hiking, fishing, camping out, orienteering, mountaineering, dan boating* hendaklah juga digalakkan kerana ia tidak melibatkan banyak perbelanjaan untuk menyediakan kemudahan fizikal.

2. JENIS-JENIS SUKAN YANG DIUTAMAKAN

Antara jenis sukan yang diberi keutamaan dan dibenarkan adalah:

- a) Sukan Dalam seperti Angkat Berat, Badminton, Bola Jaring, Bola Keranjang, Bola Tampar, Futsal, Gimnastik, Judo, Karate, Lawan Pedang,

Pingpong, Renang, Sepaktakraw, Skuasy, Taekwando, *Tenpin Bowling*, Tinju dan Wushu.

- b) Sukan Luaran seperti Bola Sepak, Bola Jaring, Bola Keranjang, Bola Tampar, Boling Padang, Futsal, Hoki, Memanah, Olahraga, Ragbi, Renang, Lumba Basikal dan Tennis.

3. KEPERLUAN AM PERANCANGAN KEMUDAHAN SUKAN

Di antara keperluan-keperluan am di dalam perancangan kemudahan sukan ialah:

- a) Penggunaan yang maksimum kepada kemudahan-kemudahan sukan yang sedia ada untuk mengelakkan pembaziran.
- b) Meningkatkan penggunaan kemudahan dengan mengadakan lebih banyak program-program sukan dan rekreasi.
- c) Mewujudkan pasukan pengurusan dan penyenggaraan kemudahan yang cekap.
- d) Menyediakan kemudahan sukan berdasarkan kepada permintaan dan arah aliran semasa.
- e) Di dalam merekabentuk bangunan-bangunan kemudahan sukan perkara-perkara berikut perlu diutamakan:
 - i. Kos - Elakkan kos modal (*capital cost*) yang tinggi.
 - ii. Lokasi - Lokasi yang strategik supaya mudah dikunjungi ramai.
 - iii. Reka bentuk - Memastikan reka bentuk memenuhi keperluan dan tujuan ia disediakan.
- f) Di dalam menyediakan kemudahan sukan, keperluan bagi OKU hendaklah juga diambil kira. Sila rujuk BAB 7: GARIS PANDUAN KEMUDAHAN OKU.

4. KELAYAKAN DAN PENENTUAN PIAWAIAN

Berdasarkan kepada kriteria dan keutamaan jenis sukan di atas, penentuan saiz dan bilangan gelanggang atau kemudahan-kemudahan sukan yang dibenarkan adalah mengikut panduan seperti berikut:

- a) Gelanggang Luar - Mempunyai beberapa jenis gelanggang di luar bangunan. Ia dilaksanakan di peringkat sekolah rendah dan menengah harian, sekolah menengah berasrama penuh, sekolah sukan, pusat latihan, institut, politeknik, universiti, mukim dan daerah.
- b) Dewan Serba Guna - Sebuah dewan yang mempunyai beberapa jenis gelanggang. Ianya dilaksanakan di peringkat sekolah menengah, sekolah sukan, pusat latihan, institut, politeknik, universiti, mukim dan daerah.
- c) Mini Stadium - Mengandungi padang bola sepak dan astaka untuk penonton. Ianya dilaksanakan di peringkat daerah dengan kapasiti 500 penonton.
- d) Stadium Terbuka - Mengandungi trek olahraga, padang bola sepak dan astaka untuk penonton. Ianya dilaksanakan di peringkat negeri dan persekutuan dengan kapasiti 40,000 penonton.
- e) Stadium Tertutup - Sebuah dewan yang mempunyai beberapa jenis gelanggang dan tempat duduk penonton. Ianya dilaksanakan di peringkat negeri dan persekutuan dengan kapasiti 5,000 penonton.
- f) Mini Kompleks Sukan - Mengandungi dewan serba guna, padang bolasepak, astaka untuk penonton dan gelanggang luar. Ianya dilaksanakan di peringkat pusat latihan, institut, politeknik, universiti, mukim dan daerah (pusat komuniti).
- g) Kompleks Sukan - Mengandungi Stadium Tertutup, Stadium Terbuka dan/atau Kolam Renang. Ianya dilaksanakan, di peringkat negeri dan persekutuan.
- h) Kolam Renang - Mengandungi sebuah kolam utama dan kolam terjun. Ianya dilaksanakan di peringkat sekolah sukan, universiti sukan, negeri dan persekutuan.

5. SPESIFIKASI GELANGGANG PERMAINAN

- a) Semua ukuran gelanggang yang mengadakan pertandingan di peringkat kebangsaan dan antarabangsa hendaklah merujuk kepada piawaian yang telah diluluskan oleh badan sukan antarabangsa yang berkenaan. Rujukan juga boleh dibuat melalui Majlis Sukan Negara (MSN).
- b) Kemudahan yang disediakan dan ukuran adalah tertakluk kepada:
 - i. objektif kemudahan sukan tersebut disediakan; dan
 - ii. perubahan mengikut perkembangan sukan di peringkat negeri, kebangsaan dan antarabangsa.
- c) Bagi tujuan perancangan, spesifikasi bagi gelanggang dan padang permainan adalah seperti Jadual 11-(i) hingga Jadual 11-(xxv) di muka surat berikut:

JADUAL 1I- (i) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Angkat Berat

- i) Persatuan Kebangsaan: Persatuan Angkat Berat Malaysia
- ii) Badan Antarabangsa: *International Weightlifting Federation (IWF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	N/A	N/A	Ukuran <i>platform</i> - 4.0 x 4.0 x 1.5m Tinggi platform- 1.5m Zon bebas- 1.0m	Ukuran <i>platform</i> - 4.0 x 4.0 x 1.5m Tinggi platform- 1.5m Zon bebas- 1.0m
Jenis Permukaan	N/A	N/A	Kayu <i>plywood</i> dan getah yang keras	Kayu <i>plywood</i> dan getah yang keras
Intensiti Kecerahan Lampu Limpah	N/A	N/A	200 – 500/ 1000-1500 <i>lux</i>	1000 – 1500 <i>lux</i>

JADUAL 1I- (ii) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Badminton

- i) Persatuan Kebangsaan: Persatuan Badminton Malaysia (www.bam.org.my)
ii) Badan Antarabangsa: *International Badminton Federation (IBF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Asas ukuran gelanggang: 13.4 x 6.1m Keseluruhan gelanggang: 15.4 x 8.1 x 7.6m Zon bebas- 2m daripada garis akhir	Asas ukuran gelanggang: 13.4 x 6.1m Keseluruhan gelanggang: 15.4 x 8.1 x 7.6m Zon bebas- 2m daripada garis akhir	Asas ukuran gelanggang: 13.4 x 6.1m <u>Ukuran Dewan Latihan:</u> 34.8 x 21x 9.1m- tiada tempat penonton	Asas ukuran gelanggang: 13.4 x 6.1m <u>Ukuran Dewan</u> <u>Pertandingan:</u> 46.0 x 30.0x 9.1m (maksimum) -termasuk tempat penonton
Jarak Gelanggang Ke Dinding	2.0-2.5m	2.0-2.5m	3.8m termasuk meja pengadil	3.0-5.0m
Jenis Permukaan	Di dalam- Kayu Parket Di luar- lepaan simen	Di dalam- Kayu Parket Di luar- lepaan simen	Di dalam- Kayu Lapis Berspring/ <i>Rubberized Mat</i>	Di dalam- <i>Rubberized Mat/ Sports Flooring *</i>
Intensiti Kecerahan Lampu Limpah	300 – 500 lux	300 – 500 lux	300-500/1200 lux	1200 lux

Nota: * Atau jenama dengan spesifikasi yang dipraktikkan badan antarabangsa

JADUAL 11- (iii) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Bola Jaring

- i) Persatuan Kebangsaan: Persatuan Bola Jaring Malaysia
ii) Badan Antarabangsa: *International Federation Netball Association (IFNA)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Di Luar: Asas ukuran gelanggang: 30.5 x 15.25m Keseluruhan gelanggang: 36.6 x 21.35m Jarak zon bebas keliling gelanggng- 3.05m	Di Dalam: Asas ukuran gelanggang: 30.5 x 15.25 x 7.5m Keseluruhan gelanggang: 36.6 x 21.35m Di Luar: Keseluruhan gelanggang: 36.6 x 21.35m	Di Dalam: Asas ukuran gelanggang: 30.5 x 15.25 x 7.5m Keseluruhan gelanggang: 36.6 x 21.35 x 8.3m Jarak zon bebas keliling gelanggng- 3.05m	Di Dalam: Asas ukuran gelanggang: 30.5 x 15.25 x 7.5m Keseluruhan gelanggang: 36.6 x 21.35 x 8.3m Jarak zon bebas keliling gelanggng- 3.05m
Jenis Permukaan	Di luar- lepaan simen	Di dalam- Papan Lapis Berspring Di luar- lepaan simen/ <i>Acrylic</i>	Di dalam- Papan Lapis Berspring Diluar- lepaan simen/ <i>Acrylic</i>	Di dalam- Kayu Parket/ Papan Lapis/ <i>Sports Flooring</i> *
Intensiti Kecerahan Lampu Limpah	Di Luar: 75 - 200 lux	Di Luar: 75 - 200 lux Di Dalam: 750 – 1000 lux	Di Luar:75 – 200/ 500 lux Di Dalam:750 – 1000/ 1000 - 1500 lux	Di Luar: 500 lux Di Dalam: 1000 – 1500 lux

Nota: * Atau jenama dengan spesifikasi yang diprakerukan badan antarabangsa

JADUAL 1I- (iv) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Bola Keranjang

- i) Persatuan Kebangsaan: Persatuan Bola Keranjang Malaysia (www.malaysia.basketball.com)
ii) Badan Antarabangsa: *International Basketball Federation (FIBA)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	<u>Di Luar:</u> Asas ukuran gelanggang: 26.0 x 14.0m Keseluruhan gelanggang: 30.1 x 18.1m	<u>Di Dalam:</u> Asas ukuran gelanggang: 26.0 x 14.0 x 7m Keseluruhan gelanggang: 30.1 x 18.1m <u>Di Luar:</u> Asas ukuran gelanggang: 26.0 x 14.0m Keseluruhan gelanggang: 30.1 x 18.1	<u>Di Dalam:</u> Asas ukuran gelanggang: 28.0 x 15.0 x 7.0m Jarak zon bebas- 2.0m Jarak antara penonton dengan garisan zon bebas- 5.0m	<u>Di Dalam:</u> Asas ukuran gelanggang: 28.0 x 15.0 x 7.0m Jarak zon bebas- 2.0m Jarak antara penonton dengan garisan zon bebas- 5.0m
Jenis Permukaan	Diluar- Lepaan Simen	Di dalam- Papan Lapis Berspring Diluar- Lepaan Simen	Di dalam- Papan Lapis Berspring	Di dalam- Papan Lapis Berspring/ <i>Sports Flooring*</i>
Intensiti Kecerahan Lampu Limpah	Di Luar: 75 - 200 lux	Di Luar: 75 - 200 lux Di Dalam: 1000 lux	Di Luar: 75 – 200/ 500 lux Di Dalam: 1000/ 500 lux	Di Luar: 500 lux Di Dalam: 1500 lux

Nota: * Atau jenama dengan spesifikasi yang diperakukan badan antarabangsa

JADUAL 1I- (v) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Bola Tampar

- i) Persatuan Kebangsaan: Persatuan Bola Tampar Malaysia (www.mava.org.my)
ii) Badan Antarabangsa: *Federation International de Volley Ball (FIVB)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Di Luar: Asas ukuran gelanggang: 18.0 x 9.0m	Di Dalam/ Di Luar: Asas ukuran gelanggang: 18.0 x 9.0m	Di Dalam: Asas ukuran gelanggang: 18.0 x 9.0m	Di Dalam: Asas ukuran gelanggang: 18.0 x 9.0m
Jarak Gelanggang Ke Dinding	3.0m sekeliling	3.0m sekeliling	3.0m sekeliling	Garisan belakang dengan dinding- 8.0m (minimum) Garisan tepi dengan dinding- 5.0m (minimum)
Jenis Permukaan	Diluar- lepaan simen	Di dalam- Papan Lapis Berspring Diluar- lepaan simen	Di dalam- Papan Lapis Berspring	Di dalam- Papan Lapis Berspring/ <i>Sports Flooring</i> *
Intensiti Kecerahan Lampu Limpah	Di Luar: 1000 <i>lux</i>	Di Dalam: 1000 <i>lux</i>	Di Dalam: 1000/ 1000 - 1500 <i>lux</i>	Di Dalam: 1000 - 1500 <i>lux</i>

Nota:

* Atau jenama dengan spesifikasi yang diperakukan badan antarabangsa

JADUAL 1I- (vi) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Bola Sepak

- i) Persatuan Kebangsaan: Persatuan Bola Sepak Malaysia (www.fam.org.my)
ii) Badan Antarabangsa: *The Federation Internationale de Football (FIFA)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	<p><u>Bawah 11 & 12 Tahun:</u> Asas saiz padang: 68.25 x 42.00m (minima) 82.0 x 50.77m (maksima) Keselruhan padang termasuk zon bebas: 71.91 x 45.66m (minima) 88.0 x 56.77m (maksima)</p> <p><u>Bawah 13 & 14 Tahun:</u> Asas saiz padang: 72.8 x 45.5m (minima) 91.0 x 56.0m (maksima) Keselruhan padang termasuk zon bebas: 76.46 x 49.16m (minima) 97.0 x 62.0m (maksima)</p>	<p>Asas saiz padang: 90.0 x 45.0m (minima) 100.0 x 64.0m (maksima) Keselruhan padang termasuk zon bebas: 110.0 x 75.0m (minima) 120.0 x 90.0m (maksima)</p>	<p>Asas saiz padang: 90.0 x 45.0m (minima) 100.0 x 64.0m (maksima) Keselruhan padang termasuk zon bebas: 110.0 x 75.0m (minima) 120.0 x 90.0m (maksima)</p>	<p>Asas saiz padang: 90.0 x 45.0m (minima) 100.0 x 64.0m (maksima) Keselruhan padang termasuk zon bebas: 110.0 x 75.0m (minima) 120.0 x 90.0m (maksimum)</p>

GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI

	<p><u>Bawah 17 & 18 Tahun:</u> Asas saiz padang: 90.0 x 45.5m (minima) 120.0 x 90.0m (maksima) Keselruhan padang termasuk zon bebas: 93.66 x 49.16m (minima) 126.0 x 96.0m (maksima)</p>			
Jenis Permukaan	<i>Axonopus Compressus</i> (Rumput Biasa)	<i>Axonopus Compressus</i> (Rumput Biasa)	<i>Axonopus Compressus</i> (Rumput Biasa)	<i>Axonopus Compressus</i> (Rumput Biasa)
Intensiti Kecerahan Lampu Limpah	200-750 lux	200-750 lux	200-750/ 1500 - 2000 lux	1500-2000 lux

JADUAL 1I- (vii) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Boling Padang

- i) Persatuan Kebangsaan: Persatuan Lawn Bowls Malaysia
- ii) Badan Antarabangsa: *Lawn Bowls Internationall (LBI)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Saiz Padang Segiempat Sama: 34.0 x 34.0m Lebar Longkang (<i>ditch</i>) - 200mm Kedalaman longkang – 50mm Ruang Balingan (<i>Rink</i>)- 6 bilangan Jarak antara ruang balingan – 5.5m	Saiz Padang Segiempat Sama: 34.0 x 34.0m Lebar Longkang (<i>ditch</i>) - 200mm Kedalaman longkang – 50mm Ruang Balingan (<i>Rink</i>)- 6 bilangan Jarak antara ruang balingan – 5.5m	Saiz Padang Segiempat Sama: 34.0 x 34.0m Lebar Longkang (<i>ditch</i>) - 200mm Kedalaman longkang – 50mm Ruang Balingan (<i>Rink</i>)- 6 bilangan Jarak antara ruang balingan – 5.5m	Saiz Padang Segiempat Sama: 40.0 x 40.0m Lebar Longkang (<i>ditch</i>) - 200mm Kedalaman longkang – 50mm Ruang Balingan (<i>Rink</i>)- 6 bilangan Jarak antara ruang balingan – 5.8m
Jenis Permukaan	<i>Axonopus Compressus</i> (Rumput Biasa)	<i>Axonopus Compressus</i> (Rumput Biasa)	Rumput Biasa Tiruan	Rumput Biasa Tiruan
Intensiti Kecerahan Lampu Limpah	300-500 <i>lux</i>	300-500 <i>lux</i>	300-500/ 1200 <i>lux</i>	1200 <i>lux</i>

JADUAL 1I- (viii) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Futsal

- i) Persatuan Kebangsaan: Persatuan Futsal Malaysia
ii) Badan Antarabangsa: *Federation Internationale de Football Association (FIFA)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Asas ukuran gelanggang: 25.0 x 15.0m (minima) 42.0 x 25.0m (maksima)	Asas ukuran gelanggang: 25.0 x 15.0m (minima) 42.0 x 25.0m (maksima)	Asas ukuran gelanggang: 25.0 x 15.0m (minima) 42.0 x 25.0m (maksima)	Asas ukuran gelanggang: 38.0 x 18.0m (minima) 42.0 x 25m (maksima)
Jarak Antara Gelanggang Dan Dinding	2.0m (minima) 3.0m (maksima)	2.0m (minima) 3.0m (maksima)	2.0m (minima) 3.0m (maksima)	2.0m (minima) 3.0m (maksima)
Jenis Permukaan	Di Dalam- Kayu Parket Di Luar- Lepaan Simen	Di Dalam- Kayu Parket Di Luar- Lepaan Simen	Di dalam- Kayu Parket	Di dalam- <i>Sports Flooring*</i>
Intensiti Kecerahan Lampu Limpah	300 – 500 lux	300 – 500 lux	300 – 500/ 1000 -1200 lux	1000 –1200 lux

Nota:

- * Atau jenama dengan spesifikasi yang diperakukan badan antarabangsa

JADUAL 1I- (ix) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Gimnastik

- i) Persatuan Kebangsaan: Persatuan Gimnastik Malaysia
ii) Badan Antarabangsa: *International Gymnastic Federations (FIG)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	-N/A	-N/A	<u>Gimrama</u> Ukuran gelanggang: 18.0 x 18.0 x 8.0m (termasuk zon bebas) <u>Artistik</u> Ukuran gelanggang: 34.0 x 40.0 x 8.0m (termasuk zon bebas)	<u>Gimrama</u> Ukuran gelanggang: 18.0 x 18.0 x 8.0m (termasuk zon bebas) <u>Artistik</u> Ukuran gelanggang: 34.0 x 40.0 x 8.0m (termasuk zon bebas) Jarak antara gelanggang dengan penonton- 4.0m
Jenis Permukaan	-N/A	N/A	Papan Lapis Berspring & <i>Polyethylene foam mat</i>	Papan Lapis Berspring & <i>Polyethylene foam mat</i>
Intensiti Kecerahan Lampu Limpah	-N/A	-N/A	1500 lux	1500 lux

JADUAL 1I- (x) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Hoki

- i) Persatuan Kebangsaan: Persatuan Hoki Malaysia
- ii) Badan Antarabangsa: *International Hockey Federations (FIH)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Saiz Asas Padang 91.4 x 55.0m	Saiz Asas Padang 91.4 x 55.0m	Saiz Asas Padang 91.4 x 55.0m	Saiz Asas Padang 91.4 x 55.0m
Jarak Antara Ukuran Asas Padang Dan Hujung Padang	Garis belakang Dengan Hujung Padang: 3.0m – 5.0m Garis Tepi Dengan Tepi Padang: 2.0m – 4.0m	Garis belakang Dengan Hujung Padang: 3.0m – 5.0m Garis Tepi Dengan Tepi Padang: 2.0m – 4.0m	Garis belakang Dengan Hujung Padang: 3.0m – 5.0m Garis Tepi Dengan Tepi Padang: 2.0m – 4.0m	Garis belakang Dengan Hujung Padang: 3.0m – 5.0m Garis Tepi Dengan Tepi Padang: 2.0m – 4.0m
Jenis Permukaan	<i>Axonopus Compressus</i> (Rumput Biasa)	<i>Axonopus Compressus</i> (Rumput Biasa)	Rumput Tiruan	Rumput Tiruan
Intensiti Kecerahan Lampu Limpah	200-500 lux	200-500 lux	200-500/ 1000 - 2000 lux	1000-2000 lux

JADUAL 1I- (xi) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Judo

- i) Persatuan Kebangsaan: Persatuan Judo Malaysia
- ii) Badan Antarabangsa: *International Judo Federations (IJF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Saiz Gelanggang 8.0 -10.0 x 8.0 – 10.0m Zon bebas- 3.0m (minimum)	Saiz Gelanggang 8.0 -10.0 x 8.0 – 10.0m Zon bebas- 3.0m (minimum)	Saiz Gelanggang 8.0 -10.0 x 8.0 – 10.0m Zon bebas- 3.0m (minimum)	Saiz Gelanggang 8.0 -10.0 x 8.0 – 10.0m Zon bebas- 3.0m (minimum) <u>Dewan Kejohanan:</u> Keseluruhan gelanggang: 14.0 – 16.0 x 14.0 – 16.0m Jarak antara gelanggang: 3.0m
Jenis Permukaan	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>
Intensiti Kecerahan Lampu Limpah	200-500 <i>lux</i>	200-500 <i>lux</i>	200-500/ 1500 - 1800 <i>lux</i>	1500-1800 <i>lux</i>

JADUAL 1I- (xii) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Karate

- i) Persatuan Kebangsaan: Persatuan Karate Malaysia
- ii) Badan Antarabangsa: *World Karate Federations (WKF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	<u>Kumite</u> Saiz Asas Gelanggang 8.0 x 8.0m Zon bebas- 2.0m	<u>Kumite</u> Saiz Asas Gelanggang 8.0 x 8.0m Zon bebas- 2.0m	<u>Kumite</u> Saiz Asas Gelanggang 8.0 x 8.0m Zon bebas- 2.0m	<u>Kumite</u> Saiz Gelanggang 8.0 x 8.0m (asas) 12.0 x 12.0m – termasuk zon bebas
	<u>Kata</u> Saiz Asas Gelanggang 8.0 x 8.0m Zon bebas- 2.0m	<u>Kata</u> Saiz Asas Gelanggang 8.0 x 8.0m Zon bebas- 2.0m	<u>Kata</u> Saiz Asas Gelanggang 8.0 x 8.0m Zon bebas- 2.0m	<u>Kata</u> Saiz Gelanggang 8.0 x 8.0m (asas) 12.0 x 12.0m – termasuk zon bebas
Jenis Permukaan	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>
Intensiti Kecerahan Lampu Limpah	200-500 lux	200-500 lux	200-500/ 1200 lux	1200 lux

JADUAL 1I- (xiii) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Lawan Pedang

- i) Persatuan Kebangsaan: Persatuan Lawan Pedang Malaysia
- ii) Badan Antarabangsa: *International Fencing Federations (FIE)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	N/A	N/A	Saiz <i>Strip</i> : 14.0 x 1.5 x 0.25m	<u>Kejohanan Dunia</u> : Dewan Kejohanan: Saiz <i>strip</i> : 18.0 x 2.0 x 0.25m Bilangan <i>Strip</i> : 20 (minimum) Saiz gelanggang termasuk zon bebas (1 <i>strip</i>): 22.0 x 7.5m Jarak Antara <i>strip</i> dengan zon pengadil- 3.5m Jarak Antara <i>Strip</i> - 4.0m
Jenis Permukaan	N/A	N/A	<i>Aluminium Sheet Strip</i>	<i>Aluminium Sheet Strip</i>
Intensiti Kecerahan Lampu Limpah	N/A	N/A	300-500/ 1000-1500 <i>lux</i>	1000-1500 <i>lux</i>

JADUAL 1I- (xiv) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Memanah

- i) Persatuan Kebangsaan: Persatuan Memanah Malaysia
- ii) Badan Antarabangsa: *International Archery Federations (FITA)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	N/A	N/A	Jarak: 90.0m, 70.0m, 60.0m, 50.0m, 40.0m, 30.0m Jarak garisan menunggu dengan garisan mula memanah- 5.0m	Jarak: 90.0m, 70.0m, 60.0m, 50.0m, 40.0m, 30.0m Jarak garisan menunggu dengan garisan mula memanah- 5.0m
Jenis Permukaan	N/A	N/A	<i>Axonopus Compressus</i> (Rumput Biasa)	<i>Axonopus Compressus</i> (Rumput Biasa)
Intensiti Kecerahan Lampu Limpah	N/A	N/A	200-500/1000-1200 <i>lux</i>	1000-1200 <i>lux</i>

JADUAL 1I- (xv) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Olahraga

- i) Persatuan Kebangsaan: Kesatuan Olahraga Amatur Malaysia (KOAM)
- ii) Badan Antarabangsa: *International Association of Athletics Federations (IAAF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	<u>Keseluruhan Ukuran</u> <u>Lilitan Trek:</u> 400.0m dengan 6 ruang larian berjarak 1.22m antara ruang	<u>Keseluruhan Ukuran</u> <u>Lilitan Trek:</u> 400.0m dengan 6 ruang larian berjarak 1.22m antara ruang	<u>Keseluruhan Ukuran</u> <u>Lilitan Trek:</u> 400.0m dengan 6 ruang larian berjarak 1.22m antara ruang <u>Lontar Peluru-</u> 25.0m radius Saiz bulatan kawasan balingan- 2.135m <u>Lontar Tukul Besi-</u> 80.0m radius Saiz bulatan kawasan balingan- 2.135m <u>Lontar Cakera-</u> 80.0m radius	Jarak: 90.0m, 70.0m, 60.0m, 50.0m, 40.0m, 30.0m Jarak garisan menunggu dengan garisan mula memanah- 5.0m

GARIS PANDUAN DAN PERATURAN BAGI PERANCANGAN BANGUNAN OLEH JAWATANKUASA STANDARD DAN KOS
UNIT PERANCANG EKONOMI, JABATAN PERDANA MENTERI

			<p>Saiz bulatan kawasan balingan- 2.5m</p> <p><u>Lontar Lembing-</u> 95.0m radius</p> <p><u>Lompat Tinggi-</u> Keluasan diperlukan- 20.0 x 9.0m termasuk tempat jatuh 7.0 x 5.0m</p> <p><u>Lompat Bergalah-</u> Jarak- 40.0m – 45.0m - 7.0 x 5.0m tempat jatuh</p> <p><u>Lompat Kijang/Jauh-</u> Jarak- 53.0m – 58.0m - 8.0 x 3.0m tempat jatuh</p>	
Jenis Permukaan	<i>Axonopus Compressus</i> (Rumput Biasa)	<i>Axonopus Compressus</i> (Rumput Biasa)	PU Sintetik trek (sistem <i>sandwich</i>)	PU Sintetik trek (<i>Full</i> PU Sintetik Sistem/ sistem <i>sandwich</i>)
Intensiti Kecerahan Lampu Limpah	300-500 <i>lux</i>	300-500 <i>lux</i>	300-500/ 1000-2000 <i>lux</i>	1000-2000 <i>lux</i>

JADUAL 1I- (xvi) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Ping Pong

- i) Persatuan Kebangsaan: Persatuan Ping Pong Malaysia
- ii) Badan Antarabangsa: *International Table Tennis Federations (ITTF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Saiz meja permainan: 2.74 x 1.52m Gelanggang permainan: 12.0 x 6.0m	Saiz meja permainan: 2.74 x 1.52m Gelanggang permainan: 12.0 x 6.0m	Saiz meja permainan: 2.74 x 1.52m Gelanggang permainan: 12.0 x 6.0m	<u>Kejohanan Olimpik/Dunia</u> <u>Dewan Kejohanan:</u> Saiz meja permainan: 2.74 x 1.52m Gelanggang permainan: 16.0 x 8.0m Minima meja permainan: 4 bilangan
Jenis Permukaan	Kayu Parket	Kayu Parket	Kayu Parket/ <i>Rubberized Mat</i>	<i>Rubberized Mat</i>
Intensiti Kecerahan Lampu Limpah	500-800 <i>lux</i>	500-800 <i>lux</i>	500-800/ 1000-1500 <i>lux</i>	1000-1500 <i>lux</i>

JADUAL 1I- (xvii) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Ragbi

- i) Persatuan Kebangsaan: Persatuan Ragbi Malaysia (www.mru.org.my)
- ii) Badan Antarabangsa: *International Rugby Board (IRB)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Asas saiz padang: 88.0 x 55.0m Keseulruhan padang termasuk zon bebas: 104.0 x 59.0m	Asas saiz padang: 88.0 x 55.0m Keseluruhan padang termasuk zon bebas: 104.0 x 59.0m	Asas saiz padang: 88.0 – 100.0 x 55.0 – 68.0m Keseluruhan padang termasuk zon bebas: 128.0 x 749.0m	Asas saiz padang: 88.0 – 100.0 x 55.0 – 68.0m Keseluruhan padang termasuk zon bebas: 128.0 x 749.0m
Jenis Permukaan	<i>Axonopus Compressus</i> (Rumput Biasa)	<i>Axonopus Compressus</i> (Rumput Biasa)	<i>Axonopus Compressus</i> (Rumput Biasa)	<i>Axonopus Compressus</i> (Rumput Biasa)
Intensiti Kecerahan Lampu Limpah	200-500 lux	200-500 lux	200-500/ 1000-1500 lux	1000-1500 lux

JADUAL 1I- (xviii) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Renang

- i) Persatuan Kebangsaan: Persatuan Renang Amatir Malaysia
- ii) Badan Antarabangsa: *International Swimming Federation (FINA)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	N/A	N/A	Saiz kolam: 50.0 x 25.0m Kedalaman- 2.0m 8 lorong dengan setiap lorong berjarak 2.5m Saiz kolam terjun: 25.0 x 25.0m Kedalaman- 5.0m	Saiz kolam: 50.0 x 25.0m Kedalaman- 2.0m 8 lorong dengan setiap lorong berjarak 2.5m Saiz kolam terjun: 25.0 x 25.0m Kedalaman- 5.0m (minimum) Kejohanan Terjun: Minimum Tempat duduk penonton- 1,000
Jenis Permukaan	N/A	N/A	<i>Concrete and Tile</i>	<i>Concrete and Tile</i>
Intensiti Kecerahan Lampu Limpah	N/A	N/A	200-500/ 1000-1500 <i>lux</i>	1000-1500 <i>lux</i>

JADUAL 1I- (xix) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Sepaktakraw

- i) Persatuan Kebangsaan: Persatuan Sepaktakraw Malaysia
- ii) Badan Antarabangsa: *International Sepak Takraw Federation (ISTAF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Saiz gelanggang: 6.1 x 13.42 x 8.0m Zon Bebas- 3.0m daripada garisan belakang dan garisan tepi gelanggang permainan	Saiz gelanggang: 6.1 x 13.42 x 8.0m Zon Bebas- 3.0m daripada garisan belakang dan garisan tepi gelanggang permainan	Saiz gelanggang: 6.1 x 13.42 x 8.0m Zon Bebas- 3.0m daripada garisan belakang dan garisan tepi gelanggang permainan	Saiz gelanggang: 6.1 x 13.42 x 8.0m Zon Bebas- 3.0m daripada garisan belakang dan garisan tepi gelanggang permainan
Jenis Permukaan	Di dalam- Kayu Parket Diluar- lepaan simen	Di dalam- Kayu Parket Diluar- lepaan simen	Di dalam- Kayu Parket/ <i>Rubberized Mat</i>	Di dalam- Sports Flooring* <i>/ Rubberized Mat</i>
Intensiti Kecerahan Lampu Limpah	300-500 <i>lux</i>	300-500 <i>lux</i>	300-500/1000-1500 <i>lux</i>	1000-1500 <i>lux</i>

Nota:

- * Atau jenama dengan spesifikasi yang diperakukan badan antarabangsa

JADUAL 1I- (xx) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Skuasy

- i) Persatuan Kebangsaan: Persatuan Skuasy Malaysia (www.malaysiasquash.com)
- ii) Badan Antarabangsa: *The World Squash Federation (WSF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	<u>Perseorangan</u> Saiz gelanggang: 9.75 x 6.4 x 8.0 x 5.64m <u>Beregu</u> Saiz gelanggang: 9.75 x 7.62 x 8.0 x 5.64m	<u>Perseorangan</u> Saiz gelanggang: 9.75 x 6.4 x 8.0 x 5.64m <u>Beregu</u> Saiz gelanggang: 9.75 x 7.62 x 8.0 x 5.64m	<u>Perseorangan</u> Saiz gelanggang: 9.75 x 6.4 x 8.0 x 5.64m <u>Beregu</u> Saiz gelanggang: 9.75 x 7.62 x 8.0 x 5.64m	<u>Perseorangan</u> Saiz gelanggang: 9.75 x 6.4 x 8.0 x 5.64m <u>Beregu</u> Saiz gelanggang: 9.75 x 7.62 x 8.0 x 5.64m Kejohanan Dunia: Minima 10 gelanggang
Jenis Permukaan	Kayu Parket	Kayu Parket	Papan Lapis Berspring	Papan Lapis Berspring
Intensiti Kecerahan Lampu Limpah	300-500 lux	300-500 lux	300-500/ 1200 lux	1200 lux

JADUAL 1I- (xxi) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Taekwondo

- i) Persatuan Kebangsaan: Persatuan Taekwondo Malaysia (www.mta.com.my)
- ii) Badan Antarabangsa: *World Taekwondo Federation (WTF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	Saiz Keseluruhan Gelanggang Pertandingan: 12.0 x 12.0m Tinggi platform gelanggang pertandingan: 500 – 600mm	Saiz Keseluruhan Gelanggang Pertandingan: 12.0 x 12.0m Tinggi platform gelanggang pertandingan: 500 – 600mm	Saiz Keseluruhan Gelanggang Pertandingan: 12.0 x 12.0m Tinggi platform gelanggang pertandingan: 500 – 600mm	Saiz Keseluruhan Gelanggang Pertandingan: 12.0 x 12.0m Tinggi platform gelanggang pertandingan: 500 – 600mm
Jenis Permukaan	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>
Intensiti Kecerahan Lampu Limpah	200-500 <i>lux</i>	200-500 <i>lux</i>	200-500/ 750-1200 <i>lux</i>	750-1200 <i>lux</i>

JADUAL 1I- (xxii) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Tenpin Bowling

- i) Persatuan Kebangsaan: Persatuan Tenpin Bowling Malaysia (www.mtbc.org.my)
- ii) Badan Antarabangsa: *World Tenpin Bowling Association (WTBA)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	N/A	N/A	Saiz Lorong: 1.05 x 18.0m	Saiz Lorong: 1.05 x 18.0m 24 bilangan lorong
Jenis Permukaan	N/A	N/A	Papan Kayu Sintetik <i>(polyurethane)</i>	Papan Kayu Sintetik <i>(polyurethane)</i>
Intensiti Kecerahan Lampu Limpah	N/A	N/A	300-500/1000-1200 <i>lux</i>	1000-1200 <i>lux</i>

JADUAL 1I- (xxiii) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Tenis

- i) Persatuan Kebangsaan: Persatuan Lawn Tennis Malaysia (www.ltam.org.my)
ii) Badan Antarabangsa: *International Tennis Federation (ITF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	<u>Di Luar</u> Saiz gelanggang: 23.77 x 10.97m	<u>Di Luar</u> Saiz gelanggang: 23.77 x 10.97m	<u>Di Luar</u> Saiz gelanggang: 23.77 x 10.97m	<u>Di Dalam</u> Saiz gelanggang: 23.77 x 10.97m <u>Di Luar</u> Saiz gelanggang: 23.77 x 10.97m
Jarak Antara Gelanggang Dan Dinding	Garisan belakang dengan dinding- 5.48m Garisan tepi dengan dinding- 3.05m	Garisan belakang dengan dinding- 5.48m Garisan tepi dengan dinding- 3.05m	Garisan belakang dengan dinding- 5.48m Garisan tepi dengan dinding- 3.05m	Garisan belakang dengan dinding- 6.4m Garisan tepi dengan dinding- 3.66m
Jenis Permukaan	Di Luar- lepaan simen	Di Luar - lepaan simen	Di Luar - Rumput Tiruan/ Acrylic	Di Dalam - Rumput Tiruan/ <i>Acrylic</i> Di Luar - Rumput Tiruan/ <i>Acrylic</i>
Intensiti Kecerahan Lampu Limpah	Di Luar: 300-500 <i>lux</i>	Di Luar: 300-500 <i>lux</i>	Di Luar: 300-500/ 750-1500 <i>lux</i>	Di Luar: 750-1500 <i>lux</i> Di Dalam: 750 <i>lux</i>

JADUAL 1I- (xxiv) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Tinju

- i) Persatuan Kebangsaan: Persatuan Tinju Amatir Malaysia (PTAM)
- ii) Badan Antarabangsa: *Amateur International Boxing association (AIBA)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	N/A	N/A	Ukuran Gelanggang: 4.9 x 4.9m (minima)	Ukuran Gelanggang: 4.9 x 4.9m (minima) 6.1 x 6.1m (Kejohanan Dunia) Ketinggian platform- 1.22m
Jenis Permukaan	N/A	N/A	Papan Lapis Sintetik	Papan Lapis Sintetik
Intensiti Kecerahan Lampu Limpah	N/A	N/A	500/ 1000-1500 <i>lux</i>	1000-1500 <i>lux</i>

JADUAL 1I- (xxv) – SPESIFIKASI GELANGGANG DAN PADANG PERMAINAN

Wushu

- i) Persatuan Kebangsaan: Persatuan Wushu Malaysia
- ii) Badan Antarabangsa: *The International Wushu Federation (IWF)*

Padang/Gelanggang	Rekreasi/Mukim/ Sekolah/ Politeknik	Daerah/ Universiti/ Pusat Latihan/Institut	Pusat Latihan Sukan/ Sekolah Sukan/ Universiti Sukan	Pertandingan Peringkat Kebangsaan/ Antarabangsa
Saiz (L x W x H)	<u>Acara Individu</u> Ukuran Gelanggang: 14.0 x 8.0m (2.0m zon bebas) <u>Acara Berpasukan</u> Ukuran Gelanggang: 16.0 x 14.0m (1.0m zon bebas)	<u>Acara Individu</u> Ukuran Gelanggang: 14.0 x 8.0m (2.0m zon bebas) <u>Acara Berpasukan</u> Ukuran Gelanggang: 16.0 x 14.0m (1.0m zon bebas)	<u>Acara Individu</u> Ukuran Gelanggang: 14.0 x 8.0m (2.0m zon bebas) <u>Acara Berpasukan</u> Ukuran Gelanggang: 16.0 x 14.0m (1.0m zon bebas)	<u>Acara Individu</u> Ukuran Gelanggang: 14.0 x 8.0m (2.0m zon bebas) <u>Acara Berpasukan</u> Ukuran Gelanggang: 16.0 x 14.0m (1.0m zon bebas)
Jarak Antara 2 Gelanggang	6.0m	6.0m	6.0m	6.0m
Jenis Permukaan	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>	<i>Tatami Mattress</i>
Intensiti Kecerahan Lampu Limpah	200-500 lux	200-500 lux	200-500/ 1500 lux	1500 lux

6. PEMBINAAN DEWAN SERBA GUNA

- a) Bangunan dewan serba guna adalah bagi permainan sukan untuk rekreasi di mana kemudahan tempat duduk penonton tidak disediakan.
- b) Ianya terbahagi kepada tiga jenis:
 - i. Jenis 2-gelanggang badminton, dengan jumlah keseluruhan keluasan ruang lantai sebanyak 960.00 m. p. (maksimum);
 - ii. Jenis 3-gelanggang badminton dengan jumlah keseluruhan keluasan ruang lantai sebanyak 1,620.00 m. p. (maksimum). Ianya dapat memuatkan tiga gelanggang badminton atau satu gelanggang bola keranjang.
 - iii. Jenis 6-gelanggang badminton dengan jumlah keseluruhan keluasan ruang lantai sebanyak 2,700.00 m. p. (maksimum). Jenis ini dapat memuatkan enam gelanggang badminton atau dua gelanggang bola keranjang atau satu gelanggang bola jaring atau satu gelanggang futsal.
- c) Hanya ruang sokongan asas seperti pentas, stor, tempat persalinan, bilik air, ruang legar dan bilik perkhidmatan mekanikal dan elektrik dibenarkan. Keluasan yang dinyatakan di atas telah mengambil kira ruang-ruang sokongan asas ini.

7. PEMBINAAN STADIUM TERBUKA

- a) Pembinaan stadium terbahagi kepada tiga (3) jenis:
 - i. Jenis Terbuka - Berbumbung di ruang tempat duduk orang kenamaan sahaja dengan Astaka
 - ii. Jenis Separuh - Berbumbung di bahagian tempat Terbuka duduk sekeliling sahaja.
 - iii. Jenis Tertutup

- b) Bagi projek kemudahan sukan awam, hanya stadium jenis terbuka dibenarkan.
- c) Stadium jenis separuh terbuka hanya dibenarkan di peringkat Persekutuan/Kebangsaan sahaja; contohnya Stadium Negara dan Kompleks Sukan Negara.
- d) Jenis-jenis tempat duduk yang dibenarkan bagi stadium adalah seperti berikut :
- i. Stadium Jenis Terbuka
 - teres konkrit
 - teres PVC (plastik)
 - teres *propylene*
 - ii. Stadium Jenis Separuh Terbuka/Tertutup
 - teres PVC
 - teres *propylene*
 - jenis *bucket* PVC (tetap)
 - jenis *bucket upholstered* (tetap)
 - jenis *bucket* yang boleh dilipat (*foldable*)
 - jenis *bleachers* (*manual* atau *automatic*)/
retractable
- Jenis tempat duduk bagi stadium jenis ini adalah bergantung kepada peruntukan dan fungsinya.
- e) Di dalam merekabentuk dan merancang saiz sesebuah stadium, norma keluasan ruang lantai adalah berdasarkan kepada jumlah bilangan tempat duduk yang akan disediakan.
- f) Norma keluasan ruang lantai bagi pembinaan sesebuah stadium adalah terbahagi kepada ruang-ruang berikut :
- i. Ruang tempat duduk
 - ruang tempat duduk sebenar dan ruang legar.

- ii. Ruang gelanggang dan permainan
 - bergantung kepada jumlah gelanggang dan jenis gelanggang yang akan disediakan.

- iii. Ruang sokongan
 - Merupakan ruang asas seperti seperti stor, tempat persalinan, bilik air, pejabat kecil, bilik rawatan, ruang legar dan bilik perkhidmatan mekanikal dan elektrik.

 - ruang sokongan asas ini boleh ditambah dengan ruang sokongan lain seperti bilik mesyuarat, ruang orang kenamaan, bilik wartawan/akhbar, ruang-ruang tv/radio, surau dan ruang legar jika diperlukan, bergantung kepada kepentingannya.

- g) Norma keluasan ruang lantai bagi sebuah stadium terbuka adalah sebanyak 1.85 m. p./tempat duduk dan dirancang dengan pengagihannya seperti di bawah:

Ruang tempat duduk	-	0.60 m. p./tempat duduk
Ruang permainan/gelanggang	-	0.80 m. p./tempat duduk
Ruang sokongan	-	0.45 m. p./tempat duduk
Jumlah		<u>1.85 m. p./tempat duduk</u>

8. PEMBINAAN STADIUM TERTUTUP

- a) Norma keluasan ruang lantai bagi pembinaan sebuah stadium tertutup terbahagi kepada :
 - i. Ruang gelanggang dan permainan
 - bergantung kepada jenis sukan dan ukuran gelanggang sukan tersebut.

- saiz maksimum stadium tertutup hendaklah boleh memuatkan lapan (8) buah gelanggang badminton atau tiga (3) buah gelanggang bola keranjang. Gelanggang lain hendaklah mengikut keperluan sukan.
 - ii. Ruang tempat duduk
 - bergantung kepada cadangan muatan yang dirancang.
 - norma yang digunakan ialah 30% dari jumlah muatan penonton/pelatih.
 - iii. Ruang Sokongan seperti stor, tempat persalinan, bilik air, pejabat kecil, bilik mesyuarat, ruang orang kenamaan, bilik wartawan/akhbar, ruang-ruang tv/radio, surau dan bilik perkhidmatan mekanikal dan elektrik.
 - iv. Ruang legar.
- b) Jenis-jenis tempat duduk yang dibenarkan bagi stadium tertutup adalah seperti berikut :-
- teres PVC
 - teres *propylene*
 - jenis *bucket* PVC (tetap)
 - jenis *bucket upholstered* (tetap)
 - jenis *bucket* yang boleh dilipat (*foldable*)
 - jenis *bleachers (manual atau automatic)/ retractable*

Bagaimana pun, jenis tempat duduk bagi stadium jenis ini bergantung kepada peruntukan yang ada dan fungsinya.

- c) Norma keluasan ruang lantai bagi stadium tertutup adalah seperti berikut:
- i. Ruang gelanggang - mengikut ukuran gelanggang piawai
 - ii. Ruang tempat duduk - 0.5 hingga 0.8 m. p./ tempat duduk

- iii. Ruang sokongan - 0.45 hingga 0.75 m. p/
tempat duduk

Keluasan di atas telah termasuk ruang legar.

- d) Jumlah keluasan kasar ruang lantai adalah 2.80 hingga 3.30 m. p/tempat
duduk.

BAHAGIAN J

BANGUNAN KEDUTAAN

BAHAGIAN J- BANGUNAN KEDUTAAN

1. Bangunan kedutaan adalah bangunan yang unik kerana ia melambangkan budaya dan imej negara kita. Sesebuah bangunan canseri adalah merupakan “*representation*” negara kepada masyarakat setempat di mana ianya dibina.

2. RUANG BANGUNAN PEJABAT KEDUTAAN

Norma keluasan ruang lantai pejabat kedutaan bolehlah dibahagikan seperti berikut:

a) Kawasan Terkawal

(Pejabat Pegawai Tadbir Diplomatik, Pertahanan dan sebagainya)

i. <u>Ruang Kerja</u>	<u>Keluasan</u>
(a) Duta/ Pesuruhjaya Tinggi	48.00 m. p.
(b) Menteri	42.00 m. p.
(c) Menteri/ Penasihat Kedutaan	36.00 m. p.
(d) Penasihat Kedutaan	36.00 m. p.
(e) Setiausaha Pertama	28.00 m. p.
(f) Setiausaha Kedua	18.00 m. p.
(g) Setiausaha Ketiga	18.00 m. p.
(h) Kakitangan <i>Homebased</i> bukan diplomatik (Pembantu Khas, Saifer, Steno, Kerani)	13.00 m. p.
(i) Kerani	8.00 m. p.

ii.	<u>Ruang Sokongan</u>	<u>Keluasan</u>
(a)	Bilik Kebal	14.00 m. p.
(b)	Bilik <i>Telex/Wireless/Cypher</i>	18.00 m. p.
(c)	Bilik <i>Registry</i>	13.00 m. p.
(d)	Bilik Perbincangan	18.00 m. p.
(e)	Bilik Tamu Duta/ Pesuruhjaya Tinggi	18.00 m. p.
(f)	Stor alat tulis terkawal	13.00 m. p.
(g)	Pantri	13.00 m. p.

- b) Kawasan Terbuka
(Ruang Pejabat Penerangan, Perdagangan, MIDA, TDC, Pendidikan, Kastam dan sebagainya).

i.	<u>Ruang Kerja</u>	<u>Keluasan</u>
(a)	Menteri/ Penasihat Kedutaan	36.00 m. p.
(b)	Penasihat Kedutaan	36.00 m. p.
(c)	Setiausaha Pertama	28.00 m. p.
(d)	Setiausaha Kedua	18.00 m. p.
(e)	Setiausaha Ketiga	18.00 m. p.
(f)	Kakitangan <i>Homebased</i> bukan diplomat	13.00 m. p.
(g)	Kakitangan Ambilan Tempatan	8.00 m. p.

ii.	<u>Ruang Sokongan (di mana perlu)</u>	<u>Keluasan</u>
(a)	Lobi dan ruang pameran/ dewan serba guna	45.0 - 75.0 m. p.
(b)	Ruang Menyambut Tetamu, dapur dan <i>bar</i> (direka bentuk bersama lobi dan ruang pameran) – bagi sekurang-kurangnya 500 orang @ 1.1 m. p. bergantung kepada keperluan.	550.0m. p.
(c)	Bilik Menyimpan Kot untuk lelaki dan perempuan (berdekatan Ruang Menyambut Tetamu)	22.0 m. p.
(d)	Bilik Menunggu/ Tetamu	13.0 m. p.
(e)	Bilik Mesyuarat Kakitangan	28.0 m. p.
(f)	Perpustakaan/ Bilik Bacaan	38.0 m. p.

- c) Konsular
(Pintu masuk yang berasingan dari pintu masuk utama)

<u>Ruang Kerja</u>	<u>Keluasan</u>
--------------------	-----------------

i.	Kakitangan <i>homebased</i> (konsep pejabat terbuka)	
(a)	14.00m.p./ kakitangan Pengurusan/Profesional (2)	} 37.0 m. p.
(b)	9.00 m.p./ kakitangan sokongan (1)	
ii.	Kakitangan Ambilan Tempatan (konsep pejabat terbuka)	9.0 m. p.

- iii. Bilik Menunggu/ Kaunter Penyambut Tetamu 30.0 m. p.
- iv. Stor untuk dokumen dan lain-lain 14.0 m. p.

Ruang Sokongan

Keluasan

- i. Penyambut Tetamu, Operator Telefon 18.0 m. p.
 - ii. Stor untuk alat tulis, perabot dan peralatan 28.0 m. p.
 - iii. Bilik Menyimpan Kot 22.0 m. p.
 - iv. Bilik Rehat dan *kitchenette* (ruang rekreasi)
 - v. Surau 20.0 m. p.
 - vi. Pendaftaran terbuka 23.0 m. p.
- d) Kuarters Lain
- i. Pengawal/Penjaga kuarters 150.0 m. p.
(sekurang-kurangnya 2 unit) – 75.00 m. p./unit
- e) Ruang Mekanikal, Elektrik dan Sirkulasi
- f) Tempat Letak Kenderaan
- i. Kedutaan akan menentukan saiz dan bilangan yang diperlukan untuk kakitangan dan pelawat.
 - ii. Tempat letak kenderaan berbumbung hanya dibenarkan kepada jawatan Penasihat Kedutaan dan ke atas.

3. RUANG KEDIAMAN DUTA/PESURUHJAYA TINGGI

a)	<u>Ruang Rasmi/Keraian</u>	<u>Keluasan</u>
i.	Lobi dan Bilik Menyimpan Kot	19.0 m. p.
ii.	Ruang Tamu (untuk 100 orang) - ruang berdiri	168.0 m. p.
iii.	Ruang Makan (berdasarkan keperluan minima 24 orang)	56.0 m. p.
iv.	Perpustakaan/ <i>Study</i>	28.0 m. p.
v.	Dapur	28.0 m. p.
vi.	Pantri	13.0 m. p.
vii.	Stor	10.0 m. p.
b)	<u>Ruang Keluarga</u>	<u>Keluasan</u>
i.	Bilik tidur utama berserta bilik air dan ruang persalinan	45.0 m. p.
ii.	3 bilik tidur (2 bilik tidur berserta bilik air) @25.00 m. p./ unit	75.0 m. p.
iii.	Bilik tidur tetamu berserta bilik air	26.0 m. p.
iv.	Ruang rehat keluarga	28.0 m. p.
v.	Ruang makan keluarga	22.0 m. p.
vi.	<i>Kitchenette</i> keluarga	20.0 m. p.
vi.	Stor	15.0 m. p.
viii.	Pantri	15.0 m. p.

- c) Kuarters/ Bilik Penjaga Rumah, Pengawal Keselamatan, Pembantu Rumah dan Tukang Masak Keluasan
- i. Kuarters Kelamin (2 unit @ 75.00 m. p.) 150.0 m. p.
 - ii. Kuarters Bujang (1 unit) 50.0 m. p.
- d) Ruang Mekanikal, Elektrik dan Sirkulasi
- e) Garaj

Kedutaan akan menentukan bilangan yang diperlukan. Saiz garaj adalah bergantung kepada keperluan tempatan.

4. KRITERIA REKA BENTUK BANGUNAN KEDIAMAN RASMI

- a) Dapur/ Servery (Ruang Lantai)
- i. per 100 - 0.75 m. p. seorang
 - ii. per 400 - 0.50 m. p. seorang
 - iii. per 1,000 - 0.30 m. p. seorang
- b) Peralatan dapur dan pantri
- i. *Range - 8 burner (gas)*
 - (a) Dapur untuk keraian
 - (b) Dapur keluarga
 - ii. *Refrigerator/freezer*
 - iii. *Dish washer/dryer*
 - iv. Kabinet dapur

- v. Kipas pelawas
- vi. Sink
- c) *Kitchenette* keluarga
 - i. *Range - 4 burner (gas)*
 - ii. *Refrigerator/freezer*
 - iii. Sink
 - iv. *Dish washer/dryer*
 - v. Kabinet dapur
 - vi. Kipas pelawas
- d) Tandas
- e) Kemasan Lantai
 - i. Permaidani
 - (a) Pegawai *Homebased* berjawatan Setiausaha Pertama dan ke atas.
 - (b) Bilik Mesyuarat/ persidangan
 - ii. Parket - Ruang tamu, ruang makan dan bilik tidur.
 - iii. Jubin marmar - Lobi
 - iv. Jubin seramik - Bilik air, dapur
 - v. Lepekan simen - stor mekanikal, garaj

- f) Dinding Sesekat
 - i. Plaster dan panel gipsum
 - ii. Rangka aluminium

- g) Penyaman Udara/ Pemanas

Bergantung kepada keperluan tempatan – Kedutaan akan mencadangkan sistem perkhidmatan yang bersesuaian.

- h) Peralatan Lain

- i. Mesin membasuh baju
- ii. Mesin mengering baju

- i. Nota

- i. Justifikasi perlulah dikemukakan apabila memerlukan ruang yang lebih besar.
- ii. Ruang lantai di atas hendaklah disediakan hanya apabila diperlukan.
- iii. Norma keluasan ruang pejabat termasuk tandas, M&E dan sirkulasi ialah 25.00 m. p./ kakitangan.
- iv. Surat Pekeliling Am Bil. 14 Tahun 1982 hendaklah dipatuhi. Keluasan ruang bilik pejabat adalah berdasarkan kepada kelayakan jawatan.

BAHAGIAN K

BANGUNAN MAHKAMAH

BAHAGIAN K- BANGUNAN MAHKAMAH

1. Hierarki bangunan mahkamah yang dinyatakan di dalam garis panduan ini ditumpukan kepada tiga peringkat utama iaitu:
 - a) Mahkamah Majistret
 - b) Mahkamah Sesyen
 - c) Mahkamah TinggiHierarki mahkamah yang lebih tinggi seperti Mahkamah Rayuan, Mahkamah Persekutuan tidak diambil kira kerana bilangannya sedikit.
2. Perancangan sesebuah bangunan mahkamah perlu mengambil kira keperluan asas iaitu pengasingan antara tiga kumpulan pengguna utama:
 - a) Pegawai Mahkamah seperti hakim, majistret dan lain-lain;
 - b) Orang Awam; dan
 - c) Orang Kena Tuduh (OKT).
3. Norma keluasan ruang lantai bagi Mahkamah Tinggi, Mahkamah Rendah dan Ruang-ruang Sokongan Mahkamah adalah seperti di Jadual 1K-(i), 1K-(ii) dan 1K-(iii).

JADUAL 1K -(i): NORMA RUANG-RUANG MAHKAMAH TINGGI

	JENIS RUANG	KELUASAN (m. p.)
a.	Kamar Hakim Mahkamah Tinggi	42
b.	Bilik perbincangan dalam kamar	18
c.	Bilik persalinan dan tandas Hakim Mahkamah Tinggi	12
d.	Ruang Menunggu Hakim Mahkamah Tinggi	30
e.	Bilik Bicara Mahkamah Tinggi	160
f.	Bilik Setiausaha Hakim Mahkamah Tinggi (termasuk ruang untuk pemandu dan odeli)	30
g.	Bilik Penolong Kanan Pendaftar (pendengaran kes dijalankan di dalam kamar)	40
h.	Bilik Pegawai Penyelidik (pendengaran kes dijalankan di dalam kamar)	40

i.	Ruang Menunggu Penolong Kanan Pendaftar/Pegawai Penyelidik	40
j.	Pejabat Pendaftaran	8/kaki-tangan
k.	Bilik Saksi (lelaki)	20
l.	Bilik Saksi (wanita)	20
m.	Bilik Jurubahasa (3 orang kakitangan dan 2 orang Pembantu Undang-undang)	40
n.	Bilik Fail (setiap bilik bicara)	150
o.	Bilik Fail Tidak Aktif (setiap bilik bicara)	250
p.	Bilik Carian Fail	30

JADUAL 1K-(ii): NORMA RUANG-RUANG MAHKAMAH RENDAH

	JENIS RUANG	KELUASAN (m. p.)
a.	Bilik Pendaftar Mahkamah Rendah	30
b.	Pejabat Pentadbiran (setiap bilik bicara)	30
c.	Kamar Hakim Mahkamah Sesyen termasuk Bilik perbicaraan dalam kamar	50
d.	Ruang Menunggu Hakim Mahkamah Seksyen	20
e.	Bilik Bicara Mahkamah Seksyen	150
f.	Kamar Majistret	42
g.	Bilik Bicara Mahkamah Majistret	150
h.	Pejabat Pendaftaran	8/kaki-tangan
i.	Bilik Saksi (lelaki dan wanita)	20
j.	Bilik Jurubahasa (3 orang kakitangan dan 2 orang Pembantu Undang-undang)	40
k.	Bilik Fail (setiap bilik bicara)	150
l.	Bilik Fail Tidak Aktif (setiap bilik bicara)	250
m.	Bilik Carian Fail	30

JADUAL 1K-(iii): NORMA RUANG-RUANG SOKONGAN MAHKAMAH

	JENIS RUANG	KELUASAN (m. p.)
a.	Pentadbiran Am yang merangkumi; kaunter Pejabat Pentadbiran, kaunter bayaran/ pendaftaran Mahkamah Tinggi, kaunter bilik fail, bilik komputer/IT, perpustakaan, bilik operator, bilik pemandu, bilik kebal, bilik lelong, ruang rehat pegawai/ pantri, bilik sembahyang, bilik media, bilik cetak, bilik mesin, stor dan bilik perbincangan awam	Rujuk BAHAGIAN A: PEJABAT 600
b.	Bilik Pegawai Mahkamah seperti; Bilik Timbalan Pendakwa Raya, Bilik Biro Bantuan Guaman (BBG), Bilik Jabatan Insolvensi Malaysia (JIM), bilik Pegawai Anti Dadah, bilik Pegawai Keselamatan, bilik Pegawai Kebajikan, bilik Peguam, bilik Pendakwa Polis, bilik Pegawai Penjara, Bilik Timbalan Pendakwa Raya (setiap pegawai) Bilik Polis (untuk setiap bilik bicara)	Rujuk BAHAGIAN A: PEJABAT 208
c.	Ruang Lokap yang merangkumi; Bilik tahanan lelaki, perempuan dan juvenil, bilik tahanan sementara, bilik saksi terancam, bilik barang kes, bilik reman, bilik keluarga/juvenil/kanak-kanak, bilik persalinan bayi dan bilik menyusu	200
d.	Ruang Basah seperti; Tandas Tahanan, Tempat wuduk, bilik pencuci dan dapur	2.6/orang 85

4. Kemudahan tandas persendirian (*attached toilet*) hanya dibenarkan bagi Kamar Hakim Mahkamah Tinggi sahaja. Bagi kompleks mahkamah di mana bilangan Mahkamah Majistret dan Mahkamah Sesyen melebihi 2 bilangan, tandas eksekutif dalam nisbah satu tandas bagi dua kamar adalah dibenarkan.
5. Secara kasarnya keluasan ruang lantai keseluruhan sebuah bangunan Mahkamah Majistret 1-bilik bicara adalah di dalam lingkungan 3,000.00 m. p.
6. Keluasan ruang lantai untuk sebuah bilik bicara Mahkamah Tinggi (termasuk ruang-ruang sokongannya) ialah sebanyak 3,300.00 m. p. Walau bagaimana

pun, sebuah Mahkamah Tinggi biasanya dibina bersama beberapa buah Mahkamah Majistret dan Mahkamah Sesyen di dalam satu kompleks.

7. Penggunaan bahan binaan dan kemasan di dalam bangunan mahkamah perlulah dirancang mengikut Kategori Bangunan dan Gred Kemasan yang telah ditetapkan di dalam BAB 2: - GARIS PANDUAN BAHAN BINAAN DAN KEMASAN BANGUNAN. Sebarang percanggahan perlulah dikemukakan kepada Urus Setia JSK sebagaimana dikehendaki di dalam Perenggan 1(k) dan 1(l) bab tersebut.

BAB 2

GARIS PANDUAN BAHAN BINAAN DAN KEMASAN

BAB 2 – GARIS PANDUAN BAHAN BINAAN DAN KEMASAN

1. PENGENALAN

- a) Di dalam menetapkan gred kemas, bangunan-bangunan Kerajaan telah dibahagikan kepada tiga (3) kategori mengikut kepentingan, fungsi dan implikasi kewangan. Semua bahan binaan dan kemas perlu ditetapkan berasaskan kepada kategori-kategori tersebut.
- b) Semua kemas dan bahan binaan yang akan digunakan bagi projek-projek pembangunan Kerajaan hendaklah dari buatan atau keluaran tempatan, melainkan ianya tidak dapat diperolehi di dalam negara. Sekiranya kemas sebegini diperlukan, kelulusan JSK hendaklah diperolehi.
- c) Kemas yang mahal dan berbentuk mewah atau yang lain dari yang telah digredkan akan dipertimbangkan mengikut kepentingan projek dan justifikasi penggunaannya.
- d) Bagi bangunan yang berhampiran laut, bahan binaan dan kemas yang tahan karat adalah dibenarkan.
- e) Bagi bangunan unik yang mencerminkan identiti, kebudayaan, imej dan berunsurkan pelancongan yang akan dibina dari masa ke semasa, kemas dari gred tinggi adalah dibenarkan.
- f) Bagi projek Kerajaan yang dibina di luar negara seperti bangunan Canseri atau Kedutaan, kemas dari gred tinggi juga dibenarkan.
- g) Semua pejabat Kerajaan, bangunan pentadbiran, dewan besar dan bangunan utama di dalam sesuatu projek/kompleks; kecuali Pusat Pentadbiran Negara, hendaklah menggunakan kemas di bawah gred sederhana atau utiliti.

- h) Semua bangunan sekolah, maktab, politeknik, institusi latihan, blok akademik, asrama, dewan makan dan lain-lain bangunan pendidikan hendaklah menggunakan kemasan dari gred utiliti. Hanya blok pentadbiran dan dewan besar di dalam sesuatu kompleks sahaja boleh dipertimbangkan kemasan dari gred sederhana.
- i) Bangunan-bangunan kesihatan seperti Hospital Umum/Besar boleh menggunakan kemasan dari gred sederhana manakala Hospital Daerah/Kecil pula hendaklah menggunakan kemasan dari gred utiliti.
- j) Ruang-ruang yang tidak merupakan ruang mustahak seperti stor, tandas, laluan penyambung, ruang mekanikal dan elektrik, bengkel kerja dan lain-lain hendaklah menggunakan kemasan dari gred utiliti.
- k) Sekiranya terdapat keperluan untuk pihak agensi menggunakan bahan dan kemasan bangunan selain daripada yang telah ditetapkan, maka pihak agensi adalah digalakkan untuk mengemukakan justifikasi khas untuk penggunaan bahan atau kemasan tersebut. Justifikasi tersebut perlu dikemukakan semasa membuat permohonan ke JSK.
- l) Justifikasi tersebut perlu menjelaskan kelebihan atau keuntungan yang diperolehi oleh Kerajaan hasil daripada penggunaan bahan dan kemasan yang dicadangkan. Justifikasi ini perlu mengambil kira kos jangka hayat (*life-cycle cost*) bahan/kemasan yang dicadangkan, kesannya kepada alam sekitar atau wujudnya penggunaan inovasi/teknologi tempatan di dalam penghasilannya.
- m) Keputusan muktamad tentang penggunaan sesuatu bahan atau kemasan akan diputuskan oleh JSK.

2. PENETAPAN KATEGORI BANGUNAN

- a) Untuk memastikan keseragaman dan bagi memudahkan penggunaan garis panduan ini, tiga (3) kategori tersebut telah ditetapkan mengikut kepentingan seperti berikut:

<u>Kategori</u>	<u>Jenis Bangunan</u>	<u>Gred Bahan/Kemasan</u>
I	Bangunan peringkat kebangsaan yang mencerminkan identiti, kebudayaan dan imej negara.	Tinggi
II	Bangunan di dalam projek utama yang selalunya berada di lokasi penting seperti ibu negara, ibu negeri dan bandar besar.	Sederhana
III	Bangunan utiliti yang tidak disenaraikan dalam Kategori I dan II.	Utiliti

- b) Untuk menetapkan gred bahan binaan dan kemasan sesuatu projek yang sedang dirancang dengan berpandukan kategori bangunannya, sila rujuk kepada senarai di **Jadual 2-(i)**.

JADUAL 2-(i): KATEGORI BANGUNAN

KATEGORI I	KATEGORI II	KATEGORI III
1. Pusat Pentadbiran Negara	1. Kementerian/Ibu Pejabat/Jabatan/ Ibu Pejabat Badan Berkanun	1. Pejabat-pejabat Lain
2. Lapangan Terbang Antarabangsa Utama	2. Lapangan Terbang Domestik	2. Padang Terbang
3. Laluan Masuk Utama (Darat)	3. Laluan Masuk Sekunder ⁸	3. Laluan Masuk (Darat) Lain ⁹
4. Terminal Pengangkutan Air Antarabangsa Utama ⁷	4. Terminal Pengangkutan Air Sekunder ⁸	4. Terminal Pengangkutan Air / Kargo Lain
5. Masjid Negara/Wilayah/Negeri	5. Masjid Lain	5. Surau
6. Perpustakaan Negara	6. Perpustakaan Negeri	6. Perpustakaan-perpustakaan lain
7. Panggung Negara	7. Auditorium/Dewan Besar/Pusat Sivik	7. Dewan Serbaguna
8. Mahkamah Agong	8. Kompleks Mahkamah Negeri	8. Mahkamah Daerah Negeri
9. Balai Seni Negara	9. Galeri Seni	
10. Muzium Negara	10. Muzium / Arkib Negeri Lain	
11. Istana		
12. Bangunan Parlimen/Dewan Undangan Negeri		
13. Bangunan Kedutaan		
14. Bangunan Peringatan		
15. Rumah Penginapan 5 bintang	11. Rumah Penginapan 4 & 3 bintang	9. Rumah Penginapan 2 & 1 bintang

JADUAL 2-(i): KATEGORI BANGUNAN (..samb.)

KATEGORI I	KATEGORI II	KATEGORI III
16. Kuarters Kerajaan Kelas A	12. Kuarters Kerajaan Kelas B. [Kuarters Kerajaan Kelas C, D Rujuk Jadual 1E-(i)]	10. Kuarters Kerajaan Kelas E, F, G, H [Rujuk Jadual 1E-(i)]
17. Wad Di Raja Hospital/Wad Orang Kenamaan	13. Institut Perubatan Negara	11. Hospital Daerah/ Kecil
	14. Hospital Besar, Hospital Pengajar dan Klinik Kesihatan Peringkat Negeri	
	15. Makmal Kesihatan	
	16. Kompleks Kasih Peringkat Negeri (di bawah LPPKN)	12. Kompleks Kasih Peringkat Daerah (di bawah LPPKN)
	17. Institut Pengurusan Tinggi	
	18. Bangunan/Ruang Pentadbiran	13. Bangunan Universiti /Institut Latihan /Maktab/ Politeknik/ Kolej (kecuali bangunan pentadbiran)
	19. Kompleks Sukan Negara	14. Kompleks Belia, Sukan dan Rekreasi
	20. Ibu Pejabat Polis Kontinjen	15. Bangunan Polis Lain
	21. Pusat Penyelidikan (Ibu Pejabat)	16. Sekolah
	22. Kompleks Kebudayaan/Teater dan Bangunan Pelancongan	17. Bangunan Stesen Penyelidikan lain
	23. Makmal Kimia	18. Balai Kaji Cuaca
		19. Pejabat Pertanian, Haiwan, Perikanan dan Perhilitan

JADUAL 2-(i): KATEGORI BANGUNAN (..samb.)

KATEGORI I	KATEGORI II	KATEGORI III
		20. Bangunan Persatuan 21. Rumah Kebajikan 22. Bangunan Kemasyarakatan - Tadika, Perkep, Kelas Dewasa 23. Bangunan Asrama 24. Penjara / Pusat Serenti 25. Balai Bomba 26. Kem Tentera 27. Woksyop 28. Kem Bina Semangat

Nota:

- 7 Pulau Pinang, Pelabuhan Klang, Pasir Gudang, Tanjung Pelepas, Langkawi
- 8 Lain-lain terminal pengangkutan yang mempunyai kemudahan pemeriksaan imigresen dan diiktiraf sebagai pintu masuk ke Malaysia
- 9 Mempunyai kemudahan pemeriksaan imigresen dan/atau diiktiraf sebagai pintu masuk ke Malaysia

BAHAGIAN A

JADUAL BAHAN BINAAN DAN KEMASAN

BAHAGIAN A- JADUAL BAHAN BINAAN DAN KEMASAN

1. Berdasarkan kategori bangunan seperti di Jadual 2-(i); gred bahan binaan dan kemasan akan ditetapkan. Siri Jadual 2A-(i) hingga Jadual 2A-(xxii) berikut disediakan sebagai panduan di dalam merancang dan merekabentuk pelbagai jenis projek bangunan.
2. Jadual ini telah dibuat berdasarkan kepada kos bahan-bahan binaan, kemudahan penyenggaraan, nilai ketahanan dari api, akustik, bunyi bising dan aspek estetik.
3. Penggunaan jadual ini hendaklah dibuat secara bijaksana dan konsep mereka bentuk mengikut peruntukan hendaklah diambil kira semasa memilih jenis bahan dan kemasan bangunan, untuk mendapatkan faedah yang optimum dari perbelanjaan yang dikeluarkan.
4. Urus Setia JSK sentiasa mengemaskini kategori bangunan dan gred kemasan di dalam jadual tersebut mengikut keadaan masa, ekonomi negara, turun-naik harga bahan binaan, maklum balas pengguna dan juga perkembangan teknologi pembinaan di negara ini.
5. Bangunan dari gred tinggi boleh menggunakan bahan binaan dan kemasan dari gred sederhana atau utiliti tetapi tidak sebaliknya.
6. Keputusan ke atas penggunaan jenis-jenis kemasan akan dibuat semasa cadangan agensi pelanggan dikemukakan untuk kelulusan. Pihak agensi boleh mengemukakan cadangan jenis bahan dan kemasan selain daripada yang terdapat di dalam jadual; tetapi perlulah memenuhi kriteria di Perenggan 1(k) dan 1(l) di Pengenalan bab ini. Keputusan JSK berkaitan dengan perkara ini adalah muktamad.
7. Contoh bahan binaan dan kemasan adalah seperti Jadual 2A-(i) hingga 2A-(xxii).

JADUAL 2A-(i) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I

JENIS BANGUNAN: PEJABAT

- Pusat Pentadbiran Negara, Bangunan Parlimen/ Dewan Undangan Negeri, dan Bangunan Kedutaan

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.0							
1.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu	<i>Composite aluminium sheet</i> Genting tanah liat (gred tinggi) Genting gilap penuh <i>Fabric roofing sheet</i> <i>Thermoglass sheet</i>	<i>Aluminium strip/ panel</i> (gred tinggi) <i>Decorative timber strip/ panel</i> (gred tinggi) <i>Decorative fibrous plaster</i>	Batu asli (spt. Marmar, <i>granite, slate</i>) Jubin <i>polished homogeneous</i> (gred tinggi)	<i>Stained glass</i> Batu asli Panel berhias <i>Glass mosaic</i> Panel kaca <i>Bullet proof glass</i> Seramik Mozek Panel komposit Panel aluminium Kayu berhias <i>Stone cladding</i>	Panel kayu (gred tinggi) Panel berhias (spt. kayu, batu asli) <i>Organic fibre based material</i> Kertas dinding (gred tinggi) Kaca (gred tinggi)	Bingkai aluminium (gred tinggi) Bingkai keluli bergalvani (<i>prepainted</i>) Kesmen kayu/ keluli (gred tinggi) Pintu panel kayu (gred tinggi) <i>Frameless glass door</i> <i>Powder coated aluminium frame</i>
1.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	Pavior (tanah liat) Jubin <i>terracotta</i>	-sda-	-tiada-	-tiada-

JADUAL 2A-(i): GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I (...samb.)

JENIS BANGUNAN: PEJABAT

- Pusat Pentadbiran Negara, Bangunan Parlimen/ Dewan Undangan Negeri dan Bangunan Kedutaan.

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.3	Ruang kerja :- - Pejabat - Bilik Mesyuarat/ Bilik persidangan/ Bilik Perbincangan - Bilik Komputer - Lain-lain	-sda-	<i>Decorative timber strip/ panel</i> (gred tinggi) <i>Decorative fibrous plaster</i>	Permaidani * <i>Jubin polished homogeneous</i> (gred tinggi) Bahan asas tiruan (gred tinggi) (hamparan, PVC, <i>linoleum, vinyl sheet</i>)	-sda-	Panel kayu (gred tinggi) Panel berhias (spt. kayu, batu asli) <i>Organic fibre based material</i> Kertas dinding (gred tinggi) Kaca (gred tinggi)	Bingkai aluminium (gred tinggi) Bingkai keluli bergalvani (<i>pre-painted</i>) Kesmen kayu/ keluli (gred tinggi) Pintu panel kayu (gred tinggi) <i>Frameless glass door</i> <i>Powder coated aluminium frame</i>
1.4	Ruang sokongan:- - Bilik Fail - Bilik Kebal - Bilik Rehat Kakitangan/ Pegawai - Surau - Lain-lain	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre (gypsum fibre, calcium fibre)</i>	-sda-	-sda-	-sda-	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(i) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I (...samb.)

JENIS BANGUNAN: PEJABAT

- Pusat Pentadbiran Negara, Bangunan Parlimen/ Dewan Undangan Negeri dan Bangunan Kedutaan.

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.5	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria/ Pantry	-sda-	<i>Decorative fibrous plaster</i> <i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin <i>polished homogeneous</i> (gred tinggi) Jubin seramik (gred tinggi)	-sda-	Jubin seramik (gred tinggi) Kaca (gred tinggi)	-sda- Bingkai UPVC
1.6	Ruang servis:- - bilik-bilik M&E - Stor - Bilik cetak/ mesin - Tangga	-sda-	<i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin Seramik (gred tinggi) Lepekan simen	-sda-	Cat emulsi/ enamel/ cat berasaskan air	-sda-

JADUAL 2A-(ii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II

JENIS BANGUNAN: PEJABAT

- Kementerian/ Ibu pejabat/ Ibu Pejabat Badan Berkanun

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.0							
2.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu	Dek logam (gred tinggi) Genting tanah liat (gred biasa) Genting Konkrit (gred tinggi) <i>Aluminium sheeting</i> (utk. <i>dome</i>) <i>Polycarbonate sheet</i> (gred tinggi) – utk. <i>skylight</i> sahaja <i>Acrylic sheet</i> – utk. <i>skylight</i> sahaja	<i>Aluminium strip/ panel</i> (gred biasa) <i>Strip/ panel</i> kayu <i>Plain fibrous plaster</i> <i>Metal strip/ panel</i>	Batu asli dengan <i>binder</i> (spt. pecahan marmar, granolitik) Jubin <i>homogeneous</i> (gred sederhana)	<i>Spray tile</i> Batu bata muka Lepa Shanghai/ <i>granite</i> <i>Glass Block</i> Panel Kaca <i>White Cement (with water resistant)</i> <i>Metal cladding</i> (gred biasa)	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) Kertas dinding (gred sederhana) Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s frame</i>
2.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	-sda- <i>Pavior</i> (konkrit, campuran) Jubin kuari	-sda-	-tiada-	-tiada-

JADUAL 2A-(ii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: PEJABAT

- Kementerian/ Ibu pejabat/ Ibu Pejabat Badan Berkanun

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.3	Ruang kerja :- - Pejabat - Bilik Mesyuarat/ Bilik persidangan/ Bilik Perbincangan - Bilik Komputer	-sda-	<i>Strip/ panel kayu</i> <i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i> Bahan asas tiruan (gred sederhana) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	Panel kayu Papan lapis veneer (gred sederhana) <i>Inorganic fibre (softboard, chipboard fibre)</i> Kertas dinding (gred sederhana) Panel Komposit Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s frame</i>
2.4	Ruang sokongan:- - Bilik Fail - Bilik Kebal - Bilik Rehat Kakitangan/ Pegawai	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> Bahan asas tiruan (gred sederhana) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	-sda-	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(ii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: PEJABAT

- Kementerian/ Ibu pejabat/ Ibu Pejabat Badan Berkanun

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.5	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria/ Pantry	-sda-	-sda-	Jubin <i>homogeneous</i> Jubin seramik (gred sederhana)	-sda-	Jubin seramik (gred sederhana) Panel komposit Kaca gelap	-sda-
2.6	Ruang servis:- - Bilik-bilik M&E - Stor - Bilik Cetak/ mesin - Tangga	-sda-	<i>Inorganic fibre</i> (<i>Gypsum fibre</i> , <i>calcium fibre</i>)	Jubin Seramik (gred sederhana) Lepekan simen	-sda-	Kaca gelap Cat emulsi/ enamel/ cat berasaskan air	-sda-

JADUAL 2A-(iii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III

JENIS BANGUNAN: PEJABAT

- Pejabat-pejabat lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.0							
3.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan Bitumen bergelugor <i>Polycarbonate sheet</i> - utk. <i>skylight</i> sahaja (gred biasa)	Strip/ panel Kayu (gred biasa) <i>Inorganic Fibre (gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa)
3.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa) <i>Pavior</i> (konkrit campuran)	-sda-	-sda-	-tiada-

JADUAL 2A-(iii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: PEJABAT

- Pejabat-pejabat lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.3	Ruang kerja :- - Pejabat - Bilik Mesyuarat/ Bilik persidangan/ Bilik Perbincangan - Bilik Komputer	-sda-	<i>Inorganic fibre (gypsum fibre, calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i> (gred biasa)	-sda-	-sda- Papan gipsum <i>Inorganic fibre (spt. softboard, chipboard)</i> <i>Cellulose fibre cement</i>	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa) Pintu kayu rata
3.4	Ruang sokongan:- - Bilik Fail - Bilik Kebal - Bilik Rehat Kakitangan	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa)	-sda-	-sda-	-sda-
3.5	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria	-sda-	-sda- <i>Kepingan cellulose fibre (chipboard, softboard, cement sheet)</i>	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	-sda-	Jubin siramik (gred sederhana) Cat emulsi/ enamel/ berasaskan air Kaca cerah/kabut	-sda- Ram kaca laras aluminium Pintu UPVC

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(iii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: PEJABAT

- Pejabat-pejabat lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.6	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i>	Lepekan simen Jubin seramik (gred biasa)	-sda-	Cat emulsi/ enamel/ berasaskan air	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Ram kaca laras aluminium/keluli Pintu kayu rata

JADUAL 2A-(iv) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II

JENIS BANGUNAN: PENDIDIKAN

- Bangunan Pentadbiran utk Universiti/ Institut Latihan/ Maktab/ Politeknik/ Kolej dan Bangunan/ Ruang Pentadbiran utk Sekolah
Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.0							
1.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu	Dek logam (gred tinggi) Genting tanah liat (gred biasa) Genting Konkrit (gred tinggi) <i>Aluminium sheeting</i> (utk. <i>dome</i>) <i>Polycarbonate sheet</i> (gred tinggi) – utk. <i>skylight</i> sahaja <i>Acrylic sheet</i> – utk. <i>skylight</i> sahaja	<i>Aluminium strip/ panel</i> (gred biasa) Strip/ panel kayu <i>Plain fibrous plaster</i> <i>Metal strip/ panel</i>	Batu asli dengan <i>binder</i> (spt. pecahan marmar, granolitik) Jubin <i>homogeneous</i> (gred sederhana)	<i>Spray tile</i> Batu bata muka Lepa Shanghai/ <i>granite</i> <i>Glass Block</i> Panel Kaca <i>White Cement (with water resistant)</i> <i>Metal cladding</i> (gred biasa)	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) Kertas dinding (gred sederhana) Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar Pintu aluminium gelangsar <i>Powder coated m.s frame</i>
1.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	-sda- <i>Pavior</i> (konkrit, campuran) Jubin kuari	-sda-	-tiada-	-tiada-

JADUAL 2A-(iv) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (....Samb.)

JENIS BANGUNAN: PENDIDIKAN

- **Bangunan Pentadbiran utk Universiti/ Institut Latihan/ Maktab/ Politeknik/ Kolej dan Bangunan/ Ruang Pentadbiran utk Sekolah**
Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.3	Ruang kerja :- - Pejabat - Bilik Mesyuarat/ Bilik persidangan/ Bilik Perbincangan - Bilik Komputer	-sda-	<i>Strip/ panel kayu</i> <i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i> Bahan asas tiruan (gred sederhana) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) <i>Inorganic fibre (softboard, chipboard fibre)</i> Kertas dinding (gred sederhana) Panel Komposit Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangсар Pintu aluminium gelangсар <i>Powder coated m.s frame</i>
1.4	Ruang sokongan:- - Bilik Fail - Bilik Kebal - Bilik Rehat Kakitangan/ Pegawai	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> Bahan asas tiruan (gred sederhana) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	-sda-	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(iv) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (....Samb.)

JENIS BANGUNAN: PENDIDIKAN

- **Bangunan Pentadbiran utk Universiti/ Institut Latihan/ Maktab/ Politeknik/ Kolej dan Bangunan/ Ruang Pentadbiran utk Sekolah**
Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.5	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria/ Pantry	-sda-	-sda-	Jubin <i>homogeneous</i> Jubin seramik (gred sederhana)	-sda-	Jubin seramik (gred sederhana) Panel komposit Kaca gelap	-sda-
1.6	Ruang servis:- - Bilik-bilik M&E - Stor - Bilik Cetak/ mesin - Tangga	-sda-	<i>Inorganic fibre</i> (<i>Gypsum fibre</i> , <i>calcium fibre</i>)	Jubin Seramik (gred sederhana) Lepekan simen	-sda-	Kaca gelap Cat emulsi/ enamel/ cat berasaskan air	-sda-

JADUAL 2A-(v) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III
JENIS BANGUNAN: PENDIDIKAN

- **Bangunan Universiti/ Institut Latihan/ Maktab/ Politeknik/ Kolej dan Sekolah**

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.0							
2.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi Lif/ Tangga Utama - Ruang Menunggu	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan Bitumen bergelugor <i>Polycarbonate sheet</i> - utk. <i>skylight</i> sahaja (gred biasa)	Strip/ panel Kayu (gred biasa) <i>Inorganic Fibre (gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa)
2.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor - Tangga	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa) <i>Pavior</i> (konkrit campuran)	-sda-	-tiada-	-sda-

JADUAL 2A-(v) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...Samb.)

JENIS BANGUNAN: PENDIDIKAN

- **Bangunan Universiti/ Institut Latihan/ Maktab/ Politeknik/ Kolej dan Sekolah**

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.3	Ruang kerja :- - Bilik/ dewan Kuliah - Bilik seminar - Studio - Makmal - Bilik darjah - Lain-lain	-sda-	Strip/ Panel kayu (gred biasa) <i>Inorganic fibre (gypsum fibre, calcium fibre)</i> Kepingan <i>cellulose fibre (chipboard, cement sheet)</i>	Lepekan simen Jubin <i>homogeneous</i> (gred biasa)	-sda-	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	- <i>Aluminium natural anodised</i> - Bingkai kayu/ keluli bergalvani - Kesmen kayu/keluli (gred sederhana) - Pintu panel kayu (gred biasa) - Pintu kayu rata
	- Bengkel	-sda-	-sda-	Lepekan simen dengan <i>floor hardener</i>	-sda-	-sda-	-sda-
2.4	Ruang sokongan:- - Pusat/ bilik sumber - Perpustakaan - Pusat/ bilik komputer - Lain-lain	-sda-	-sda-	-sda- Permaidani *	-sda-	-sda-	-sda-
2.5	Ruang basah:- - Tandas/ Bilik Air	-sda-	Kepingan <i>cellulose fibre (chipboard, cement sheet)</i>	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	-sda-	Jubin siramik (gred sederhana) Cat emulsi/ enamel/ berasaskan air Kaca cerah/kabut	-sda- Ram kaca laras aluminium Pintu UPVC

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(v) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...Samb.)

JENIS BANGUNAN: PENDIDIKAN

- **Bangunan Universiti/ Institut Latihan/ Maktab/ Politeknik/ Kolej dan Sekolah**

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.6	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	-sda-	Lepekan simen Jubin seramik (gred biasa)		Cat emulsi/ enamel/ berasaskan air	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Ram kaca laras aluminium/keluli Pintu kayu rata

JADUAL 2A-(vi) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III

JENIS BANGUNAN: PENDIDIKAN

- Bangunan Asrama

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.0							
3.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi Lif/ Tangga Utama - Ruang Menunggu	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan Bitumen bergelugor	<i>Strip/ panel Kayu (gred biasa)</i> <i>Inorganic Fibre (gypsum fibre, calcium fibre)</i>	Jubin homogeneous (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu/ Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Pintu kayu rata
3.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor - Tangga	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa) Pavior (konkrit campuran)	-sda-	-sda-	-tiada-
3.3	Ruang Utama :- - Bilik Tidur - Bilik warden	-sda-	Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i> -utk tingkat teratas.	Lepekan simen	-sda-	Cat emulsi/ enamel/ berasaskan air	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Pintu kayu rata

JADUAL2A-(vi) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...Samb.)

JENIS BANGUNAN: PENDIDIKAN

- Bangunan Asrama

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.4	Ruang sokongan:- - Bilik Bacaan/ Belajar - Bilik Tamu - Bilik <i>sick-bay</i> - Lain-lain	-sda-	-sda-	-sda-	-sda-	-sda-	-sda-
3.5	Ruang basah:- - Tandas/ Bilik Air - Bilik Memasak - Bilik menggosok - Kantin/ Kafeteria	-sda-	-sda-	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	-sda-	Jubin siramik (gred sederhana) Cat emulsi/ enamel/ berasaskan air	-sda- Ram kaca laras aluminium Pintu UPVC
3.6	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	-sda-	Lepekan simen Jubin seramik (gred biasa)	-sda-	Cat emulsi/ enamel/ berasaskan air	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Pintu kayu rata

JADUAL 2A-(vii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III

JENIS BANGUNAN: PENDIDIKAN/AM

- Dewan Serba Guna

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/TINGKAP/VENT
1.0							
1.1	Ruang laluan awam:- - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan Bitumen bergelugor	<i>Strip/ panel Kayu</i> (gred biasa) <i>Inorganic Fibre</i> (<i>gypsum fibre, calcium fibre</i>)	Jubin homogeneous (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu/ Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Pintu kayu rata
1.2	Ruang Dewan	sda	Kepingan <i>cellulose fibre</i> (<i>chipboard, softboard, cement sheet</i>)-utk tingkat teratas.	Lepekan simen	sda	Lepa simen dan cat	sda
1.3	Ruang basah - Tandas/ bilik air - Wuduk	sda	sda	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	sda	Jubin seramik (gred sederhana)	Sda Ram kaca laras aluminium Pintu UPVC

JADUAL 2A-(vii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: PENDIDIKAN/AM

- Dewan Serbaguna

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.4	Ruang Sokongan - Bilik salin - Bilik Rehat - Ruang Persediaan	sda	Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i> -utk tingkat teratas.	Lepekan simen	Sda	Lepa simen dan cat	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Pintu kayu rata
1.5	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	-sda-	Lepekan simen Jubin seramik (gred biasa)	sda	Cat emulsi/ enamel/ berasaskan air	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Ram kaca laras aluminium/keluli Pintu kayu rata

JADUAL 2A-(viii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I

JENIS BANGUNAN: KESIHATAN

- Wad Di Raja/ Wad Orang Kenamaan

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.0							
1.1	Ruang laluan awam:- - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu	<i>Composite aluminium sheet</i> <i>Genting tanah liat (gred tinggi)</i> <i>Genting gilap penuh</i> <i>Fabric roofing sheet</i> <i>Thermoglass sheet</i>	<i>Aluminium strip/ panel (gred tinggi)</i> <i>Decorative timber strip/ panel (gred tinggi)</i> <i>Decorative fibrous plaster</i>	Batu asli (spt. Marmar, <i>granite, slate</i>) Jubin <i>polished homogeneous</i> (gred tinggi)	<i>Stained glass</i> Batu asli Panel berhias <i>Glass mosaic</i> Panel kaca <i>Bullet proof glass</i> Seramik Mozek Panel komposit Panel aluminium Kayu berhias <i>Stone cladding</i>	Panel kayu (gred tinggi) Panel berhias (spt. Kayu, batu asli) <i>Organic fibre based material</i> Kertas dinding (Gred tinggi) Kaca (gred tinggi)	Bingkai aluminium (gred tinggi) Bingkai keluli bergalvani (<i>prepainted</i>) Kesmen kayu/ keluli (gred tinggi) Pintu panel kayu (gred tinggi) <i>Frameless glass door</i> <i>Powder coated aluminium frame</i>

JADUAL 2A-(viii): GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I (...samb.)

JENIS BANGUNAN: KESIHATAN

- Wad Di Raja/ Wad Orang Kenamaan

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.2	Ruang Klinikal:- - Wad - Lain-lain		-sa- <i>Inorganic fibre</i>	Bahan asas tiruan (PVC, <i>vinyl sheet</i>)		Panel kayu Panel berhias <i>Organic fibre based material</i> Kertas dinding Kaca (gred tinggi)	-sda-
1.3	Ruang basah:- - Tandas/ Bilik Air - Wuduk	-sda-	<i>Decorative fibrous plaster</i> <i>Plain fibrous plaster</i> <i>Inorganic fibre</i>	Jubin <i>polished homogeneous</i> (Gred tinggi) Jubin seramik (Gred tinggi)	-sda-	Jubin seramik (Gred tinggi) Kaca (Gred tinggi)	-sda- Bingkai UPVC
1.4	Ruang servis:- - Bilik-bilik M&E - Stor - Bilik Cetak/ mesin - Tangga	-sda-	<i>Inorganic fibre</i> (<i>Gypsum fibre, calcium fibre</i>)	Jubin Seramik (Gred tinggi) Lepekan simen	-sda-	Cat emulsi/ enamel/ cat berasaskan air	-sda-

Nota am: Bagi projek kemudahan perubatan dan kesihatan, jenis kemas lantai dan dinding dalam adalah mengikut keperluan fungsi spesifik sesuatu ruang atau bilik tersebut; contohnya fungsi-fungsi berkaitan radiologi, pembedahan, pengeluaran bahan steril dan makmal.

JADUAL 2A-(ix) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II

JENIS BANGUNAN: KESIHATAN

- Hospital Besar, Hospital Pengajar dan Klinik Kesihatan Peringkat Negeri

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.0							
2.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu Pendaftaran/ Farmasi	Dek logam (gred tinggi) Genting tanah liat (gred biasa) Genting Konkrit (gred tinggi) <i>Aluminium sheeting</i> (utk. dome) <i>Polycarbonate sheet</i> (gred tinggi) – utk. skylight sahaja <i>Acrylic sheet</i> – utk. skylight sahaja	<i>Aluminium strip/ panel</i> (Gred biasa) <i>Strip/ panel</i> kayu <i>Plain fibrous plaster</i> <i>Metal strip/ panel</i>	Batu asli dengan binder (spt. pecahan marmar, granolitik) Jubin <i>homogeneous</i> (Gred sederhana)	<i>Spray tile</i> Batu bata muka Lepa Shanghai/ <i>granite</i> <i>Glass Block</i> Panel Kaca <i>White Cement (with water resistant)</i> <i>Metal cladding</i> (gred biasa)	Panel kayu Papan lapis veneer (Gred sederhana) Kertas dinding (Gred sederhana) Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s frame</i>
2.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	-sda- <i>Pavior</i> (konkrit, campuran) Jubin kuari	-sda-	-tiada-	-tiada-

JADUAL 2A-(ix) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: KESIHATAN

- **Hospital Besar, Hospital Pengajar dan Klinik Kesihatan Peringkat Negeri**

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.3	Ruang kerja :- - Pejabat/ Pentadbiran - Pejabat Pendaftaran/ Rekod - Bilik Mesyuarat/ Bilik Persidangan/ Bilik Perbincangan - Bilik Komputer - Lain-lain	-sda-	<i>Strip/ panel kayu</i> <i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i> Bahan asas tiruan (Gred sederhana) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) <i>Inorganic fibre (softboard, chipboard fibre)</i> Kertas dinding (gred sederhana) Panel Komposit Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s frame</i>
2.4	Ruang klinikal :- - Bilik Pemeriksaan - Bilik Rawatan - Bilik Makmal - Ruang Pemulihan - Makmal - Dewan/ Bilik Bedah - Wad - Lain-lain	-sda-	<i>Inorganic fibre</i>	Bahan asas tiruan (Gred sederhana) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	<i>Hygienic coating</i> <i>Washable epoxy paint</i> <i>P.U. paint</i>	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(ix) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: KESIHATAN

- **Hospital Besar, Hospital Pengajar dan Klinik Kesihatan Peringkat Negeri**

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.5	Ruang sokongan:- - Bilik Fail - Bilik Kebal - Bilik Rehat Kakitangan/ Pegawai	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> Bahan asas tiruan (Gred sederhana) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	<i>Inorganic fibre (softboard, chipboard fibre)</i> Kertas dinding (gred sederhana) Panel Komposit Kaca gelap	-sda-
2.6	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria/ Pantri	-sda-	-sda-	Jubin <i>homogeneous</i> Jubin seramik (gred sederhana)	-sda-	Jubin seramik (gred sederhana) Panel komposit Kaca gelap	-sda-
2.7	Ruang servis:- - Bilik-bilik M&E - Stor - Bilik Cetak/ mesin - Tangga	-sda-	<i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin Seramik (gred sederhana) Lepekan simen	-sda-	Kaca gelap Cat emulsi/ enamel/ cat berasaskan air	-sda-

Nota am: Bagi projek kemudahan perubatan dan kesihatan, jenis kemas lantai dan dinding dalam adalah mengikut keperluan fungsi spesifik sesuatu ruang atau bilik tersebut; contohnya fungsi-fungsi berkaitan radiologi, pembedahan, pengeluaran bahan steril dan makmal.

JADUAL 2A-(x) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III

JENIS BANGUNAN: KESIHATAN

- Klinik Kesihatan Peringkat Daerah

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.0							
3.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu Pendaftaran/ Farmasi	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan Bitumen bergelugor <i>Polycarbonate sheet</i> - utk. <i>skylight</i> sahaja (gred biasa)	Strip/ panel Kayu (gred biasa) <i>Inorganic Fibre (gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa)
3.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa) <i>Pavior</i> (konkrit campuran)	-sda-	-tiada-	-sda-

JADUAL 2A-(x) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: KESIHATAN

- Klinik Kesihatan Peringkat Daerah

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.3	Ruang kerja :- - Pejabat/ Pentadbiran - Pejabat Pendaftaran/ Rekod - Bilik Mesyuarat/ Bilik persidangan/ Bilik Perbincangan - Bilik Komputer - Lain-lain	-sda-	<i>Inorganic fibre (gypsum fibre, calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i> (gred biasa)	-sda-	-sda- Papan gipsum <i>Inorganic fibre</i> (spt. <i>softboard, chipboard</i>) <i>Cellulose fibre cement</i>	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa) Pintu kayu rata
3.4	Ruang klinikal :- - Bilik Pemeriksaan - Bilik Rawatan - Bilik Makmal/ Ruang Pemulihan/ Makmal/ - Dewan/ Bilik Bedah - Farmasi - Wad - Lain-lain	-sda-	-sda-	Bahan asas tiruan (gred sederhana) (PVC, <i>linoleum, vinyl sheet</i>)	-sda-	<i>Hygienic coating</i> <i>Washable epoxy paint</i> <i>P.U. paint</i>	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(x) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: KESIHATAN

- Klinik Kesihatan Peringkat Daerah

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.5	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria	-sda-	-sda- Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i>	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	-sda-	Jubin siramik (gred sederhana) Cat emulsi/ enamel/ berasaskan air Kaca cerah/kabut	-sda- Ram kaca laras aluminium Pintu UPVC
3.6	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i>	Lepekan simen Jubin seramik (gred biasa)	-sda-	Cat emulsi/ enamel/ berasaskan air	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Ram kaca laras aluminium/keluli Pintu kayu rata

JADUAL 2A-(xi) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III

JENIS BANGUNAN: KESIHATAN

- **Bangunan Kediaman Pegawai Kritikal dan Bangunan Asrama Jururawat**

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
4.0							
4.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi Lif/ Tangga Utama - Ruang Menunggu	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan Bitumen bergelugor	<i>Strip/ panel Kayu</i> (gred biasa) <i>Inorganic Fibre (gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu/ Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Pintu kayu rata
4.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor - Tangga	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa) <i>Pavior</i> (konkrit campuran)	-sda-	-sda-	-tiada-
4.3	Ruang Utama :- - <i>Doctor's suite</i> - <i>Sister's Suite</i> - <i>Warden/ Housekeeper's suite</i> - Bilik Tidur Jururawat/ Penolong Jururawat - Bilik warden	-sda-	Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i> -utk tingkat teratas.	Lepekan simen Jubin <i>homogeneous</i> (gred biasa)	-sda-	Cat emulsi/ enamel/ berasaskan air	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Pintu kayu rata

JADUAL 2A-(xi) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: KESIHATAN

- **Bangunan Kediaman Pegawai Kritikal dan Bangunan Asrama Jururawat**

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
4.4	Ruang sokongan:- - Bilik Bacaan - Bilik Tamu - Bilik sembahyang	-sda-	-sda-	-sda-	-sda-	-sda-	-sda-
4.5	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria - Bilik Memasak - Bilik menggosok	-sda-	-sda-	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	-sda-	Jubin siramik (gred sederhana) Cat emulsi/ enamel/ berasaskan air	-sda- Ram kaca laras aluminium Pintu UPVC
4.6	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	-sda-	Lepekan simen Jubin seramik (gred biasa)	-sda-	Cat emulsi/ enamel/ berasaskan air	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Pintu kayu rata

Nota am: Bagi projek kemudahan perubatan dan kesihatan, jenis kemas lantai dan dinding dalam adalah mengikut keperluan fungsi spesifik sesuatu ruang atau bilik tersebut; contohnya fungsi-fungsi berkaitan radiologi, pembedahan, pengeluaran bahan steril dan makmal.

JADUAL 2A-(xii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Masjid Negara/ Wilayah/ Negeri

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.0							
1.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu	<i>Composite aluminium sheet</i> Genting tanah liat (gred tinggi) Genting gilap penuh <i>Fabric roofing sheet</i> <i>Thermoglass sheet</i>	<i>Aluminium strip/ panel</i> (gred tinggi) <i>Decorative timber strip/ panel</i> (gred tinggi) <i>Decorative fibrous plaster</i>	Batu asli (spt. Marmar, <i>granite, slate</i>) Jubin <i>polished homogeneous</i> (gred tinggi)	<i>Stained glass</i> Batu asli Panel berhias <i>Glass mosaic</i> Panel kaca <i>Bullet proof glass</i> Seramik Mozek Panel komposit Panel aluminium Kayu berhias <i>Stone cladding</i>	Panel kayu (gred tinggi) Panel berhias (spt. Kayu, batu asli) <i>Organic fibre based material</i> Kertas dinding (gred tinggi) Kaca (gred tinggi)	Bingkai aluminium (gred tinggi) Bingkai keluli bergalvani (<i>prepainted</i>) Kesmen kayu/ keluli (gred tinggi) Pintu panel kayu (gred tinggi) <i>Frameless glass door</i> <i>Powder coated aluminium frame</i>
1.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	Pavior (tanah liat) Jubin <i>terracotta</i>	-sda-	-tiada-	-tiada-

JADUAL 2A-(xii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Masjid Negara/ Wilayah/ Negeri

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.3	Ruang masjid :- - Ruang sembahyang - Lain-lain	-sda-	<i>Decorative timber strip/ panel (gred tinggi)</i> <i>Decorative fibrous plaster</i>	Permaidani *	-sda-	Panel kayu (gred tinggi) Panel berhias (spt. Kayu, batu asli) Kertas dinding (gred tinggi) Kaca (gred tinggi)	Bingkai aluminium (gred tinggi) Bingkai keluli bergalvani (<i>prepainted</i>) Kesmen kayu/ keluli (gred tinggi) Pintu panel kayu (gred tinggi) <i>Frameless glass door</i> <i>Powder coated aluminium frame</i>

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Masjid Negara/ Wilayah/ Negeri

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.4	Ruang pentadbiran/ sokongan:- - Pejabat-pejabat - Bilik Khas - Bilik bacaan - Bilik mesyuarat - Lain-lain	-sda-	-sda- <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Permaidani * <i>Jubin polished homogeneous (gred tinggi)</i> Parket/ jejalur kayu (gred tinggi) Papan kayu (gred tinggi) Bahan asas tiruan (gred tinggi) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	-sda-	-sda-
1.5	Ruang basah:- - Bilik mayat - Wuduk - Tandas/ Bilik Air	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	<i>Jubin polished homogeneous (gred tinggi)</i> Jubin seramik (gred tinggi)	-sda-	Jubin seramik (gred tinggi) Kaca (gred tinggi)	-sda- Bingkai UPVC
1.6	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	<i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin Seramik (gred tinggi) Lepekan simen	-sda-	Cat emulsi/ enamel/ cat berasaskan air	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xiii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II
JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Masjid Lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.0							
2.1	Ruang laluan awam:- - Foyer - Tangga Utama - Ruang koridor	Dek logam (gred tinggi) Genting tanah liat (gred biasa) Genting Konkrit (gred tinggi) <i>Aluminium sheeting</i> (utk. <i>dome</i>) <i>Polycarbonate sheet</i> (gred tinggi) – utk. <i>skylight</i> sahaja <i>Acrylic sheet</i> – utk. <i>skylight</i> sahaja	<i>Aluminium strip/ panel</i> (gred biasa) Strip/ panel kayu <i>Plain fibrous plaster</i> <i>Metal strip/ panel</i>	Batu asli dengan <i>binder</i> (spt. pecahan marmar, granolitik) Jubin <i>homogeneous</i> (gred sederhana)	<i>Spray tile</i> Batu bata muka Lepa Shanghai/ <i>granite</i> <i>Glass Block</i> Panel Kaca <i>White Cement (with water resistant)</i> <i>Metal cladding</i> (gred biasa)	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) Kertas dinding (gred sederhana) Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangar <i>Powder coated m.s frame</i>
2.2	Ruang luar bangunan awam:- - Anjung Kereta - Laluan Luar	-sda-	-sda-	-sda- <i>Pavior</i> (konkrit, campuran) Jubin kuari	-sda-	-tiada-	-tiada-

JADUAL 2A-(xiii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Masjid Lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.3	Ruang masjid :- - Ruang sembahyang - Lain-lain	-sda-	<i>Plain fibrous plaster</i>	Permaidani *	-sda-	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) Kertas dinding (gred sederhana) Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s frame</i>
2.4	Ruang pentadbiran:- - Pejabat-pejabat - Bilik mesyuarat - Lain-lain	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i> Bahan asas tiruan (Gred sederhana) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	-sda- <i>Inorganic fibre (softboard, chipboard fibre)</i>	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana)
2.6	Ruang basah:- - Bilik Mayat - Wuduk - Tandas/ Bilik Air	-sda-	-sda-	Jubin <i>homogeneous</i> Jubin seramik (gred sederhana)	-sda-	Jubin seramik (gred sederhana) Panel komposit	-sda-
2.7	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	<i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin Seramik (gred sederhana) Lepekan simen	-sda-	Kaca gelap Cat emulsi/ enamel/ cat berasaskan air	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xiv) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III
JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Surau

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.0							
3.1	Ruang laluan awam:- - Foyer - Ruang koridor	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan Bitumen bergelugor <i>Polycarbonate sheet</i> - utk. <i>skylight</i> sahaja (gred biasa)	<i>Strip/ panel Kayu</i> (gred biasa) <i>Inorganic Fibre (gypsum fibre, calcium fibre)</i> Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i>	Jubin <i>homogeneous</i> (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa)
3.2	Ruang luar bangunan awam:- - Anjung - Laluan Luar	-sda-	Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i>	Lepekan simen Jubin <i>homogeneous</i> (gred biasa) <i>Pavior</i> (konkrit campuran)	-sda-	-sda-	-tiada-

JADUAL 2A-(xiv) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)
JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Surau

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.3	Ruang surau :- - Ruang sembahyang - Lain-lain	-sda-	<i>Inorganic Fibre (gypsum fibre, calcium fibre)</i>	Permaidani *	-sda-	Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa)
3.6	Ruang basah:- - Wuduk - Tandas/ Bilik Air	-sda-	<i>Kepingan cellulose fibre (chipboard, softboard, cement sheet)</i>	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	-sda-	Jubin siramik (gred sederhana) Cat emulsi/ enamel/ berasaskan air Kaca cerah/kabut	-sda- Ram kaca laras aluminium Pintu UPVC
3.7	Ruang servis:- - Bilik-bilik M&E - Stor	-sda-	-sda-	Lepekan simen Jubin seramik (gred biasa)		Cat emulsi/ enamel/ berasaskan air	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xv) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Mahkamah Agung

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.0							
1.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama	<i>Composite aluminium sheet</i> Genting tanah liat (gred tinggi) Genting gilap penuh <i>Fabric roofing sheet</i> <i>Thermoglass sheet</i>	<i>Aluminium strip/ panel</i> (gred tinggi) <i>Decorative timber strip/ panel</i> (gred tinggi) <i>Decorative fibrous plaster</i>	Batu asli (spt. marmar, <i>granite, slate</i>) Jubin <i>polished homogeneous</i> (gred tinggi)	<i>Stained glass</i> Batu asli Panel berhias <i>Glass mosaic</i> Panel kaca <i>Bullet proof glass</i> Seramik Mozek Panel komposit Panel aluminium Kayu berhias <i>Stone cladding</i>	Panel kayu (gred tinggi) Panel berhias (spt. kayu, batu asli) <i>Organic fibre based material</i> Kertas dinding (Gred tinggi) Kaca (gred tinggi)	Bingkai aluminium (gred tinggi) Bingkai keluli bergalvani (<i>prepainted</i>) Kesmen kayu/ keluli (gred tinggi) Pintu panel kayu (gred tinggi) <i>Frameless glass door</i> <i>Powder coated aluminium frame</i>
1.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	<i>Pavior</i> (tanah liat) Jubin <i>terracotta</i>	-sda-	-tiada-	-tiada-

JADUAL 2A-(xv) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Mahkamah Agong

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.3	Ruang kerja :- - Pejabat/ Pendaftaran/ Kaunter - Balai polis/ Bilik peguam/ Bilik pemberita - Dewan Bicara - Bilik Mesyuarat/ Bilik persidangan/ Bilik Perbincangan - Bilik Komputer - Perpustakaan - Lain-lain	-sda-	<i>Decorative timber strip/ panel</i> (gred tinggi) <i>Decorative fibrous plaster</i>	Permaidani * <i>Jubin polished homogeneous</i> (gred tinggi) Bahan asas tiruan (gred tinggi) (hamparan, PVC, <i>linoleum, vinyl sheet</i>)	-sda-	Panel kayu (gred tinggi) Panel berhias (spt. kayu, batu asli) <i>Organic fibre based material</i> Kertas dinding (gred tinggi) Kaca (gred tinggi)	Bingkai aluminium (gred tinggi) Bingkai keluli bergalvani (<i>pre-painted</i>) Kesmen kayu/ keluli (gred tinggi) Pintu panel kayu (gred tinggi) <i>Frameless glass door</i> <i>Powder coated aluminium frame</i>
1.4	Ruang sokongan kerja:- - Bilik Fail - Bilik Kebal - Bilik Lelong - Bilik Rehat Kakitangan/ Pegawai - Surau - Lain-lain	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	-sda-	-sda-	-sda-	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xv) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Mahkamah Agong

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.5	Ruang lokap:- - Lokap Lelaki/ Wanita - Ruang Senaman - Laluan	-sda-	Lepa simen dan cat emulsi	Lepekan simen	-sda-	Jeriji besi keselamatan Cat emulsi/ enamel/ cat berasaskan air	Bingkai/jeriji besi keselamatan
1.6	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria/ Pantri	-sda-	<i>Decorative fibrous plaster</i> <i>Plain fibrous plaster</i> <i>Inorganic fibre</i>	Jubin <i>polished homogeneous</i> (gred tinggi) Jubin seramik (gred tinggi)	-sda-	Jubin seramik (gred tinggi) Kaca (gred tinggi)	Bingkai aluminium (gred tinggi) Bingkai UPVC Bingkai keluli bergalvani (<i>prepainted</i>) Kesmen kayu/ keluli (gred tinggi) Pintu panel kayu (gred tinggi) <i>Frameless glass door</i> <i>Powder coated aluminium frame</i>

JADUAL 2A-(xv) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI I (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Mahkamah Agong

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Tinggi seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.7	Ruang servis:- - Bilik-bilik M&E - Stor - Bilik Cetak/ mesin - Tangga	-sda-	<i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin Seramik (Gred tinggi) Lepekan simen	-sda-	Cat emulsi/ enamel/ cat berasaskan air	Bingkai aluminium (gred tinggi) Bingkai UPVC Bingkai keluli bergalvani (<i>pre-painted</i>) Kesmen kayu/ keluli (gred tinggi) <i>Powder coated aluminium frame</i>

JADUAL 2A-(xvi) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II
JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Kompleks Mahkamah Negeri

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.0							
2.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama	Dek logam (gred tinggi) Genting tanah liat (gred biasa) Genting Konkrit (gred tinggi) <i>Aluminium sheeting</i> (utk. <i>dome</i>) <i>Polycarbonate sheet</i> (gred tinggi) – utk. <i>skylight</i> sahaja <i>Acrylic sheet</i> – utk. <i>skylight</i> sahaja	<i>Aluminium strip/ panel</i> (gred biasa) <i>Strip/ panel</i> kayu <i>Plain fibrous plaster</i> <i>Metal strip/ panel</i>	Batu asli dengan <i>binder</i> (spt. pecahan marmar, granolitik) Jubin <i>homogeneous</i> (gred sederhana)	<i>Spray tile</i> Batu bata muka Lepa Shanghai/ <i>granite</i> <i>Glass Block</i> Panel Kaca <i>White Cement (with water resistant)</i> <i>Metal cladding</i> (gred biasa)	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) Kertas dinding (gred sederhana) Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s frame</i>
2.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	-sda- <i>Pavior</i> (konkrit, campuran) Jubin kuari	-sda-	-tiada-	-tiada-

JADUAL 2A-(xvi) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Kompleks Mahkamah Negeri

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.3	Ruang kerja :- - Pejabat/ Pendaftaran/ Kaunter - Balai polis/ Bilik peguam/ Bilik pemberita - Dewan Bicara - Bilik Saksi - Bilik Mesyuarat/ Bilik Perbincangan - Bilik Komputer - Perpustakaan - Lain-lain	-sda-	<i>Strip/ panel kayu</i> <i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i> Bahan asas tiruan (gred sederhana) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) <i>Inorganic fibre (softboard, chipboard fibre)</i> Kertas dinding (gred sederhana) Panel Komposit Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s frame</i>
2.4	Ruang sokongan kerja:- - Bilik Fail - Bilik Kebal - Bilik Lelong - Bilik Rehat Kakitangan/ Pegawai - Surau - Lain-lain	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> Bahan asas tiruan (gred sederhana) (PVC, <i>linoleum</i> , <i>vinyl sheet</i>)	-sda-	-sda-	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xvi) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Kompleks Mahkamah Negeri

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.5	Ruang lokap:- - Lokap Lelaki/ Wanita - Ruang Senaman - Laluan	-sda-	Lepa simen dan cat emulsi	Lepekan simen	-sda-	Jeriji besi keselamatan Cat emulsi/ enamel/ cat berasaskan air	Bingkai/jeriji besi keselamatan
2.6	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria/ Pantri	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> Jubin seramik (gred sederhana)	-sda-	Jubin seramik (gred sederhana) Panel komposit Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana)
2.7	Ruang servis:- - Bilik-bilik M&E - Stor - Bilik Cetak/ mesin - Tangga	-sda-	<i>Inorganic fibre (Gypsum fibre, calcium fibre)</i>	Jubin Seramik (gred sederhana) Lepekan simen	-sda-	Kaca gelap Cat emulsi/ enamel/ cat berasaskan air	-sda-

JADUAL 2A-(xvii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Mahkamah Daerah

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.0							
3.1	Ruang laluan awam:- - Foyer - Lobi utama - Tangga Utama	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan Bitumen bergelugor <i>Polycarbonate sheet</i> - utk. <i>skylight</i> sahaja (gred biasa)	Strip/ panel Kayu (gred biasa) <i>Inorganic Fibre (gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa)
3.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa) <i>Pavior</i> (konkrit campuran)	-sda-	-sda-	-tiada-

JADUAL 2A-(xvii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Mahkamah Daerah

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.3	Ruang kerja :- - Pejabat/ Pendaftaran/ Kaunter - Balai polis/ Bilik peguam/ pemberita - Dewan Bicara/ - Bilik Saksi - Bilik Mesyuarat/ Perbincangan - Bilik Komputer - Perpustakaan - Lain-lain	-sda-	<i>Inorganic fibre (gypsum fibre, calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i> (gred biasa)	-sda-	-sda- Papan gipsum <i>Inorganic fibre (spt. softboard, chipboard)</i> <i>Cellulose fibre cement</i>	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa) Pintu kayu rata
3.4	Ruang sokongan kerja:- - Bilik Fail - Bilik Kebal - Bilik Lelong - Bilik Rehat Kakitangan/ Pegawai - Surau - Lain-lain	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa)	-sda-	-sda-	-sda-
3.5	Ruang lokap:- - Lokap Lelaki/ Wanita - Ruang Senaman - Laluan	-sda-	Lepa simen dan cat emulsi	Lepekan simen	-sda-	Jeriji besi keselamatan Cat emulsi/ enamel/ cat berasaskan air	Bingkai/jeriji besi keselamatan

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xvii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Mahkamah Daerah

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.6	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria	-sda-	-sda- Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i>	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	-sda-	Jubin siramik (gred sederhana) Cat emulsi/ enamel/ berasaskan air Kaca cerah/kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa) Pintu kayu rata Ram kaca laras aluminium Pintu UPVC
3.7	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i>	Lepekan simen Jubin seramik (gred biasa)	-sda-	Cat emulsi/ enamel/ berasaskan air	-sda-

JADUAL 2A-(xviii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Pusat Kegiatan Masyarakat dan Bangunan Kemasyarakatan seperti Tadika, Perkep, Kelas Dewasa

Untuk Bangunan-bangunan ini bahan-bahan kemasan dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
4.0							
4.1	Ruang laluan awam:- - Foyer - Lobi utama - Tangga Utama	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan Bitumen bergelugor <i>Polycarbonate sheet</i> - utk. <i>skylight</i> sahaja (gred biasa)	Strip/ panel Kayu (gred biasa) <i>Inorganic Fibre (gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa)
4.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa) <i>Pavior</i> (konkrit campuran)	-sda-	-sda-	-tiada-

JADUAL 2A-(xviii): GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: BANGUNAN-BANGUNAN LAIN

- Pusat Kegiatan Masyarakat dan Bangunan Kemasyarakatan seperti Tadika, Perkep, Kelas Dewasa

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
4.3	Ruang kerja :- - Pejabat - Bilik Darjah/ Bengkel - Perpustakaan/ Bilik Sumber - Bilik Ceramah - Bilik mesyuarat - Dewan/ Bilik Serbaguna - Lain-lain	-sda-	<i>Inorganic fibre (gypsum fibre, calcium fibre)</i>	Permaidani * Lepekan simen Jubin <i>homogeneous</i> (gred biasa)	-sda-	-sda- Papan gipsum <i>Inorganic fibre</i> (spt. <i>softboard, chipboard</i>) <i>Cellulose fibre cement</i> Cat emulsi/ enamel/ berasaskan air Kaca cerah/kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa) Pintu kayu rata
4.4	Ruang basah:- - Tandas/ Bilik Air	-sda-	-sda- <i>Kepingan cellulose fibre (chipboard, softboard, cement sheet)</i>	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	-sda-	Jubin siramik (gred sederhana) Cat emulsi/ enamel/ berasaskan air Kaca cerah/kabut	-sda- Ram kaca laras aluminium Pintu UPVC
4.5	Ruang servis:- - Bilik-bilik M&E - Stor/Tangga	-sda-	<i>Kepingan cellulose fibre (chipboard, softboard, cement sheet)</i>	Lepekan simen Jubin seramik (gred biasa)		Cat emulsi/ enamel/ berasaskan air	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xix) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II

JENIS BANGUNAN: KESELAMATAN

- Ibu Pejabat Kontinjen Polis

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.0							
1.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu	Dek logam (gred tinggi) Genting tanah liat (gred biasa) Genting Konkrit (gred tinggi) <i>Aluminium sheeting</i> (utk. <i>dome</i>) <i>Polycarbonate sheet</i> (gred tinggi) – utk. <i>skylight</i> sahaja <i>Acrylic sheet</i> – utk. <i>skylight</i> sahaja	<i>Aluminium strip/ panel</i> (gred biasa) Strip/ panel kayu <i>Plain fibrous plaster</i> <i>Metal strip/ panel</i>	Batu asli dengan <i>binder</i> (spt. pecahan marmar, granolitik) Jubin <i>homogeneous</i> (gred sederhana)	<i>Spray tile</i> Batu bata muka Lepa Shanghai/ <i>granite</i> <i>Glass Block</i> Panel Kaca <i>White Cement (with water resistant)</i> <i>Metal cladding</i> (gred biasa)	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) Kertas dinding (gred sederhana) Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s frame</i>
11.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	-sda- <i>Pavior</i> (konkrit, campuran) Jubin kuari	-sda-	-tiada-	-tiada-

JADUAL 2A-(xix) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: KESELAMATAN

- Ibu Pejabat Kontinjen Polis

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.3	Ruang kerja :- - Pejabat-pejabat/ Pentadbiran - Ruang Tunggu/ Laporan - Bilik Laporan Sulit - Bilik Mesyuarat/ Bilik Penerangan - Bilik Gerakan - Bilik Komputer - Lain-lain	-sda-	<i>Strip/ panel kayu</i> <i>Plain fibrous plaster</i> <i>Inorganic fibre</i> <i>(Gypsum fibre,</i> <i>calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i> Bahan asas tiruan (Gred sederhana) (PVC, <i>linoleum,</i> <i>vinyl sheet</i>)	-sda-	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) <i>Inorganic fibre</i> <i>(softboard,</i> <i>chipboard fibre)</i> Kertas dinding (gred sederhana) Panel Komposit Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s</i> <i>frame</i>
1.4	Ruang sokongan :- - Bilik Fail - Bilik Kebal - Bilik Simpanan Senjata - Bilik Persalinanan - Surau - Lain-lain	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre</i> <i>(Gypsum fibre,</i> <i>calcium fibre)</i>	Jubin homogeneous Bahan asas tiruan (gred sederhana) (PVC, <i>linoleum,</i> <i>vinyl sheet</i>)	-sda-	-sda-	-sda-
1.5	Ruang lokap:- - Lokap Lelaki/ Wanita - Ruang Senaman	-sda-	Lepa simen dan cat emulsi	Lepekan simen	-sda-	Jeriji besi keselamatan Cat emulsi/ enamel/ cat berasaskan air	Bingkai/jeriji besi keselamatan

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xix): GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: KESELAMATAN

- Ibu Pejabat Kontinjen Polis

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
1.6	Ruang Sokongan lokap:- - Bilik Soal Siasat - Bilik Pemerhati - Bilik Pelawat	-sda-	<i>Inorganic fibre</i> (<i>Gypsum fibre,</i> <i>calcium fibre</i>)	Jubin <i>homogeneous</i>	-sda-	<i>Inorganic fibre</i> (<i>softboard,</i> <i>chipboard fibre</i>) Panel Komposit Kaca gelap	Bingkai aluminium Pintu panel kayu
1.7	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria/ Pantry	-sda-	-sda-	Jubin <i>homogeneous</i> Jubin seramik (gred sederhana)	-sda-	-sda- Jubin seramik (gred sederhana)	-sda-
1.8	Ruang servis:- - Bilik-bilik M&E - Stor/Bilik Cetak/ mesin - Tangga	-sda-	-sda-	Jubin Seramik (gred sederhana) Lepekan simen	-sda-	Cat emulsi/ enamel/ cat berasaskan air	-sda-

JADUAL 2A-(xx) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III

JENIS BANGUNAN: KESELAMATAN

- Bangunan Polis Lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.0							
2.1	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu Pendaftaran	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan bitumen bergelugor <i>Polycarbonate sheet</i> - utk. <i>skylight</i> sahaja (gred biasa)	<i>Strip/ panel Kayu</i> (gred biasa) <i>Inorganic Fibre (gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i> (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa)
2.2	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa) <i>Pavior</i> (konkrit campuran)	-sda-	-sda-	-tiada-

JADUAL 2A-(xx) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: KESELAMATAN

- Bangunan Polis Lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.3	Ruang kerja :- - Pejabat-pejabat/ Pentadbiran - Ruang Tunggu/ Laporan - Bilik Laporan Sulit - Bilik Mesyuarat/ Bilik Penerangan - Bilik Gerakan - Bilik Komputer - Lain-lain	-sda-	<i>Inorganic fibre (gypsum fibre,calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i>	-sda-	-sda- Papan gipsum <i>Inorganic fibre (spt. softboard, chipboard)</i> <i>Cellulose fibre cement</i>	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa) Pintu kayu rata
2.4	Ruang sokongan kerja:- - Bilik Fail - Bilik Kebal - Bilik Simpanan Senjata - Bilik Persalinanan - Surau - Lain-lain	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa)	-sda-	-sda-	-sda-
2.5	Ruang lokap:- - Lokap Lelaki/ Wanita - Ruang Senaman - Laluan	-sda-	Lepa simen dan cat emulsi	Lepekan simen	-sda-	Jeriji besi keselamatan Cat emulsi/ enamel/ cat berasaskan air	Bingkai/jeriji besi keselamatan

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xx) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: KESELAMATAN

- Bangunan Polis Lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
2.6	Ruang Sokongan lokap:- - Bilik Soal Siasat - Bilik Pemerhati - Bilik Pelawat	-sda-	<i>Inorganic fibre (gypsum fibre, calcium fibre)</i>	Jubin <i>homogeneous</i>	-sda-	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa) Pintu kayu rata
2.7	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria	-sda-	-sda- <i>Kepingan cellulose fibre (chipboard, softboard, cement sheet)</i>	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	-sda-	-sda- Cat emulsi/ enamel/ berasaskan air	-sda- Ram kaca laras aluminium Pintu UPVC
2.8	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	<i>Kepingan cellulose fibre (chipboard, softboard, cement sheet)</i>	Lepekan simen Jubin seramik (gred biasa)		Cat emulsi/ enamel/ berasaskan air	-sda-

JADUAL 2A-(xxi) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II

JENIS BANGUNAN: KESELAMATAN

- Ibu Pejabat Bomba Negeri

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.0	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu	Dek logam (gred tinggi) Genting tanah liat (gred biasa) Genting Konkrit (gred tinggi) <i>Aluminium sheeting</i> (utk. <i>dome</i>) <i>Polycarbonate sheet</i> (gred tinggi) – utk. <i>skylight</i> sahaja <i>Acrylic sheet</i> – utk. <i>skylight</i> sahaja	<i>Aluminium strip/ panel</i> (gred biasa) <i>Strip/ panel</i> kayu <i>Plain fibrous plaster</i> <i>Metal strip/ panel</i>	Batu asli dengan <i>binder</i> (spt. pecahan marmar, granolitik) Jubin <i>homogeneous</i> (gred sederhana)	<i>Spray tile</i> Batu bata muka Lepa Shanghai/ <i>granite</i> <i>Glass Block</i> Panel Kaca <i>White Cement (with water resistant)</i> <i>Metal cladding</i> (gred biasa)	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) Kertas dinding (gred sederhana) Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s frame</i>
3.1	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	-sda- <i>Pavior</i> (konkrit, campuran) Jubin kuari	-sda-	-tiada-	-tiada-

JADUAL 2A-(xxi) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: KESELAMATAN

- Ibu Pejabat Bomba Negeri

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.2	Ruang kerja :- - Pejabat/ Pentadbiran - Bilik Mesyuarat/ Bilik Perbincangan - Bilik Taklimat/ Gerakan - Bilik Komputer - Bilik Kawalan - Bilik Penyelenggaraan Alat/ Bilik Pekakas/ Bilik Pemadaman/ Alat Pernafasan - Lain-lain	-sda-	<i>Strip/ panel kayu</i> <i>Plain fibrous plaster</i> <i>Inorganic fibre</i> <i>(Gypsum fibre,</i> <i>calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i> Bahan asas tiruan (gred sederhana) (PVC, <i>linoleum, vinyl</i> <i>sheet</i>)	-sda-	Panel kayu Papan lapis <i>veneer</i> (gred sederhana) <i>Inorganic fibre</i> <i>(softboard, chipboard</i> <i>fibre)</i> Kertas dinding (gred sederhana) Panel Komposit Kaca gelap	Bingkai aluminium (gred sederhana) Pintu panel kayu (gred sederhana) Pintu aluminium gelangsar <i>Powder coated m.s</i> <i>frame</i>
3.3	Ruang sokongan:- - Bilik Fail - Bilik Kebal - Bilik Rehat Kakitangan/ Pegawai - Surau - Lain-lain	-sda-	<i>Plain fibrous plaster</i> <i>Inorganic fibre</i> <i>(Gypsum fibre,</i> <i>calcium fibre)</i>	-sda-	-sda-	-sda-	-sda-

Nota: * -Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xxi) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI II (...samb.)

JENIS BANGUNAN: KESELAMATAN

- Ibu Pejabat Bomba Negeri

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Sederhana seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
3.4	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria/ Pantry	-sda-	-sda-	Jubin <i>homogeneous</i> Jubin seramik (gred sederhana)	-sda-	Jubin seramik (gred sederhana) Panel komposit Kaca gelap	-sda-
3.5	Ruang servis:- - Bilik-bilik M&E - Stor - Bilik Cetak/ mesin - Tangga	-sda-	<i>Inorganic fibre</i> (<i>Gypsum fibre,</i> <i>calcium fibre</i>)	Jubin Seramik (gred sederhana) Lepekan simen	-sda-	Kaca gelap Cat emulsi/ enamel/ cat berasaskan air	-sda-

JADUAL 2A-(xxii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (....samb.)

JENIS BANGUNAN: KESELAMATAN

- Bangunan Balai Bomba Lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
4.0	Ruang laluan awam:- - Foyer - Lobi utama - Lobi lif/ tangga Utama - Ruang Menunggu Pendaftaran	Dek logam (gred biasa) <i>Cellulose Fibre Cement</i> Genting Konkrit Kepingan Bitumen bergelugor <i>Polycarbonate sheet</i> - ujk. <i>skylight</i> sahaja (gred biasa)	<i>Strip/ panel Kayu</i> (gred biasa) <i>Inorganic Fibre</i> (<i>gypsum fibre, calcium fibre</i>)	Jubin <i>homogeneous</i> (gred biasa)	Bata/ Bata Simen Blok Tuang Dulu Kaca cerah/ kabut Cat Tahan Cuaca Lepa simen dan cat emulsi Kayu Papan lapis	Papan lapis <i>veneer</i> (gred biasa) Cat emulsi/ enamel/ berasaskan air Kaca cerah/ kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa)
4.1	Ruang luar bangunan awam:- - Anjung Kereta/ <i>Porch</i> - Laluan Luar/ koridor	-sda-	-sda-	Lepekan simen Jubin <i>homogeneous</i> (gred biasa) Pavior (konkrit campuran)	-sda-	-sda-	-tiada-

JADUAL 2A-(xxii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: KESELAMATAN

- Bangunan Balai Bomba Lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
4.2	Ruang kerja :- - Pejabat/ Pentadbiran - Bilik Mesyuarat/ Bilik Perbincangan - Bilik Taklimat/ Gerakan - Bilik Komputer - Bilik Kawalan - Lain-lain	-sda-	<i>Inorganic fibre (gypsum fibre, calcium fibre)</i>	Permaidani * Jubin <i>homogeneous</i>	-sda-	-sda- Papan gipsum <i>Inorganic fibre (spt. softboard, chipboard)</i> <i>Cellulose fibre cement</i> Cat emulsi/ enamel/ berasaskan air Kaca cerah/kabut	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Pintu panel kayu (gred biasa) Pintu kayu rata
4.3	Ruang sokongan:- - Bilik Fail - Bilik Kebal - Bilik Rehat Kakitangan/ - Surau - Lain-lain	-sda-	-sda-	-sda- Lepekan simen	-sda-	-sda-	-sda-

Nota: * - Sila rujuk Pekeliling Perbendaharaan Bil. 3/94

JADUAL 2A-(xxii) : GRED KEMASAN UNTUK BANGUNAN-BANGUNAN KATEGORI III (...samb.)

JENIS BANGUNAN: KESELAMATAN

- Bangunan Balai Bomba Lain

Untuk Bangunan-bangunan ini bahan-bahan kemas dari Gred Utiliti seperti berikut boleh digunakan:-

BIL.	JENIS RUANG	BUMBUNG	SILING	LANTAI	DINDING LUAR	DINDING DALAM	PINTU/ TINGKAP/ VENT
4.4	Ruang basah:- - Tandas/ Bilik Air - Wuduk - Kantin/ Kafeteria	-sda-	-sda- Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i>	Jubin <i>homogeneous</i> Jubin seramik (gred biasa)	-sda-	Jubin siramik (gred sederhana)	-sda- Ram kaca laras aluminium Pintu UPVC
4.5	Ruang servis:- - Bilik-bilik M&E - Stor - Tangga	-sda-	Kepingan <i>cellulose fibre (chipboard, softboard, cement sheet)</i>	Lepekan simen Jubin seramik (gred biasa)		Cat emulsi/ enamel/ berasaskan air	<i>Aluminium natural anodised</i> Bingkai kayu/ keluli bergalvani Kesmen kayu/keluli (gred sederhana) Ram kaca laras aluminium/keluli Pintu kayu rata

BAB 3

GARIS PANDUAN PERKHIDMATAN DALAMAN

BAB 3 – GARIS PANDUAN PERKHIDMATAN DALAMAN

1. PENGENALAN

a) Tujuan bab ini ialah untuk menerangkan secara ringkas kriteria yang perlu digunakan di dalam merancang perkhidmatan dalaman untuk projek pembinaan bangunan. Perkhidmatan dalaman yang ditakrifkan di dalam bab ini adalah perkhidmatan mekanikal dan elektrik seperti lif, penyaman udara, sistem pencegah kebakaran, sistem paip air sejuk dan air buangan, pemanas air, lampu, kipas, dan lain-lain.

b) Bab ini terbahagi kepada 2 bahagian iaitu:

BAHAGIAN A - Perkhidmatan Mekanikal; yang merangkumi perkara-perkara seperti berikut:

1. Penyamanan Udara;
2. Mesin Angkat (*Lift, Escalator, Dumbwaiter*);
3. Kecekapan Penggunaan tenaga;
4. Paip air sejuk dan saluran sisa air buangan;
5. Pencegah Kebakaran; dan
6. Pencemaran Alam Sekitar.

BAHAGIAN B - Perkhidmatan Elektrik; seperti:

1. Sistem Pencahayaan;
2. Lampu Kawasan, Lampu Limpah dan Lampu Perhiasan;
3. Sistem Bunyi;
4. Sistem Keselamatan Dalam Bangunan;
5. *Extra Low Voltage (ELV)*;
6. Janakuasa Tunggu Sedia;
7. Sistem Bekalan Hibrid; dan
8. Kecekapan Tenaga

2. KRITERIA PERANCANGAN AWAL PERKHIDMATAN DALAMAN (*MECHANICAL AND ELECTRICAL SERVICES*)

a) Semua projek perlulah dirancang dengan baik di peringkat awal supaya tidak berlaku peningkatan kos akibat kerja pindaan dan/atau pembetulan sewaktu tempoh pembinaan. Koordinasi di antara berbagai disiplin perunding dengan pihak pengguna di peringkat perancangan awal dan reka bentuk amatlah penting.

- b) Perancangan yang baik di peringkat awal bermakna mengambil kira faktor-faktor seperti;
- i. pemilihan peralatan yang sesuai serta kos;
 - ii. kaedah penyenggaraan, alat ganti serta kos yang terlibat;
 - iii. keperluan tenaga kerja dan kos operasi peralatan; dan
 - iv. keperluan khusus yang lain seperti ruang loji yang mencukupi, *concrete plinth*/struktur yang sesuai, luas laluan/pintu masuk yang mencukupi, punca bekalan keperluan asas dan lain-lain.
- c) Jabatan dan Agensi Kerajaan perlu mendapatkan pandangan dan nasihat dari jabatan-jabatan teknikal atau juruperunding yang bertauliah bagi mencapai keberkesanan kos sesuatu projek.
- d) Antara aspek yang perlu diberi perhatian dalam menyediakan reka bentuk projek bangunan ialah pematuhan kepada Garis Panduan dan Peraturan Badan-Badan Kawalselia atau Pihak Berkuasa Kerajaan serta Undang-Undang seperti:
- i. MS 1525:2007- *Code of Practice on Energy Efficiency and Use of Renewable Energy For Non-Residential Buildings*;
 - ii. Peraturan Akta Alam Sekitar;
 - iii. Garis Panduan Penuaian Air Hujan oleh JPS;
 - iv. *Guidelines On Occupational Safety and Health In The Office* (JKKP: GP(1) 1/1996;
 - v. Kod Amalan Bekerja Selamat Di Ruang Terkurung/*Code Of Practice For Safe Working In A Confined Space* – JKKP: COP(I/M) 02/2001;
 - vi. *Code of Practice On Indoor Air Quality (IAQ) – Department of Occupational Safety and Health, Ministry of Human Resources – JKKP : GP(1) 05/2005*;
 - vii. Akta 447- Akta Bekalan Elektrik dan Peraturan Elektrik 1994; dan
 - viii. Dasar Pengurusan Aset Kerajaan.
- e) Maklumat-maklumat berkaitan sistem perkhidmatan dalaman yang lengkap perlu dikemukakan semasa membuat permohonan ke JSK. Justifikasi dan maklumat tambahan hendaklah dikemukakan bagi keperluan-keperluan di luar kebiasaan (*out of norms*).

3. RUANG-RUANG PERKHIDMATAN DALAMAN DI DALAM BANGUNAN
- a) Di dalam proses merekabentuk sesebuah bangunan, ruang-ruang yang diperlukan untuk perkhidmatan dalaman perlu disediakan dengan mencukupi. Secara amnya ruang-ruang tersebut adalah seperti di Jadual 3-(i).

JADUAL 3-(i): - RUANG-RUANG PERKHIDMATAN DALAMAN

A	RUANG DIPERLUKAN UNTUK PERKHIDMATAN ELEKTRIK
1	Pencawang Pengagihan Utama TNB (TNB PMU/PPU)
2	TNB <i>Switching Station</i>
3	TNB <i>HT Switchgear Room</i>
4	TNB <i>Transformer Room</i>
5	<i>Consumer HT Switchgear Room</i>
6	<i>Consumer Transformer Room</i>
7	<i>Main Switch Room</i>
8	<i>Sub Switch Room</i>
9	<i>Generator Room</i>
10	<i>Electrical Riser Rooms</i>
11	<i>Distribution Board (DB) Rooms</i>
12	<i>UPS Rooms</i>
13	<i>Battery Rooms</i>
14	<i>Tenant Electric Meter Panel</i>
B	RUANG DIPERLUKAN UNTUK PERKHIDMATAN ICT
1	<i>Subscriber Distribution Frame Room</i>
2	<i>Main Distribution Point Room</i>
3	<i>Fiber Optic Room/House</i>
4	<i>Intermediate Distribution Frame Room</i>
5	<i>PABX Room</i>
6	<i>Telephone Riser Room</i>
7	<i>DB Room</i>
8	<i>Telecommunication Closet Room (TCR)</i>
9	<i>IT Riser Room</i>
10	<i>Server Rooms</i>
11	<i>Data Centre</i>
12	<i>Battery Rooms</i>

C	RUANG DIPERLUKAN UNTUK <i>ELV SERVICES</i>
1	<i>Public Address System Room</i>
2	<i>AV Control Room</i>
3	<i>Stage Lighting Control Room</i>
D	RUANG DIPERLUKAN UNTUK PERKHIDMATAN MEKANIKAL
1	<i>Chiller Plant Room</i>
2	<i>Pump Room</i>
3	<i>Pipe Risers</i>
4	<i>Gas Cylinder for Fire and Kitchen System</i>
5	<i>Air Handling Unit Room</i>
6	<i>Water Tanks</i>
7	<i>Lift Machine Room</i>
8	Lain-lain yang tidak dinyatakan di atas
E	RUANG GUNASAMA UNTUK PERKHIDMATAN M&E
1	<i>Command Control Centre /Room</i>
2	<i>Security Room</i>
3	<i>BAS /BMS Room</i>
4	<i>Maintenance Crew Office</i>

- b) Semasa merancang dan merekabentuk sistem perkhidmatan dalaman, langkah-langkah di bawah ini hendaklah diamalkan:
- i. Menilai dengan teliti kesesuaian peralatan/perkhidmatan yang dirancang untuk sesuatu projek.
 - ii. Amalan kejuruteraan yang baik dan mematuhi '*Engineering Code of Practice*' atau '*engineering regulation*' yang diiktiraf.
 - iii. Mengambil kira kos modal (*capital cost*), kos penyenggaraan (*maintenance cost*) dan kos operasi sistem.
 - iv. Mengambil kira prinsip dan amalan penyenggaraan yang cekap dan berkesan.

4. PEROLEHAN, PEMASANGAN DAN PENJAGAAN

Sistem dan peralatan perkhidmatan dalaman adalah sebahagian aset Kerajaan. Sehubungan dengan itu perolehan, pemasangan dan penjagaan perkhidmatan tersebut hendaklah memenuhi prinsip-prinsip Dasar Pengurusan Aset Kerajaan (DPAK) seperti berikut:

- a) Keperluan Penyampaian perkhidmatan menjadi panduan kepada amalan dan keputusan berkaitan aset;
- b) Perancangan dan pengurusan aset disepadukan dengan perancangan bisnes dan korporat, bajet dan proses laporan;
- c) Keputusan pengurusan aset hendaklah berdasarkan kepada penilaian alternatif yang mengambil kira kos kitaran hayat, faedah dan risiko aset;
- d) Pemilikan, kawalan, akauntabiliti dan juga keperluan laporan untuk aset hendaklah diwujudkan, disampaikan dengan jelas dan dilaksanakan; dan
- e) Aktiviti pengurusan aset hendaklah dilaksanakan mengikut Kerangka Dasar Pengurusan Aset Kerajaan yang bersepadu seperti Rajah 1.

RAJAH 1: PRINSIP-PRINSIP PENGURUSAN ASET

BAHAGIAN A

**PERKHIDMATAN
MEKANIKAL**

BAHAGIAN A- PERKHIDMATAN MEKANIKAL

A1- PENYAMANAN UDARA

1. Keperluan-keperluan di dalam garis panduan berkaitan dengan penyaman udara ini hendaklah dibaca bersama Pekeliling Perbendaharaan Bil. 4 Tahun 2001 dan juga Surat Pekeliling Am Bil. 4 Tahun 2005.
2. Untuk pemasangan semua jenis sistem penyaman udara di bawah peruntukan pembangunan ke atas bangunan baru yang jumlah kos keseluruhan projeknya melebihi RM5.0 juta, atau bangunan sedia ada yang diubahsuai yang kosnya melebihi RM1.0 juta; permohonan hendaklah dikemukakan kepada Pegawai Penyelaras seperti alamat di Bahagian PENDAHULUAN Garis Panduan ini.
3. Permohonan pemasangan sistem penyaman udara akan diproses dan dipertimbangkan berasaskan kepada kriteria-kriteria seperti berikut:
 - a) peringkat kepentingan dan lokasi bangunan;
 - b) jawatan dan tugas yang dijalankan oleh kakitangan;
 - c) keperluan tugas; dan
 - d) pemasangan atau penyimpanan peralatan/perkakas dan barang-barang.
4. Ruang-ruang yang dipersetujui untuk pemasangan sistem penyaman udara adalah seperti disenaraikan di Perenggan 10 di bawah.
5. RUANG TIDAK DIPERSETUJUI UNTUK PENYAMANAN UDARA

Ruang-ruang yang pada kebiasaannya tidak dipersetujui untuk penyaman udara hanya boleh dipertimbangkan semula atas alasan-alasan tertentu sahaja, contohnya :

- a. disebabkan bunyi bising dan habuk/asap di tahap yang tidak boleh diterima;
- b. disebabkan kesesakan;
- c. disebabkan reka bentuk bangunan memerlukan pengudaraan khusus (contohnya di kawasan laluan dalaman); dan
- d. disebabkan penggunaan yang telah optimum ke atas keluasan ruang lantai pejabat.

Walaupun pertimbangan boleh diberikan berasaskan alasan-alasan di atas, agensi hendaklah memastikan bahawa semua bangunan direkabentuk supaya masalah-masalah tersebut dikurangkan ke tahap minimum pada peringkat awal lagi.

6. SISTEM PENGUDARAAN *ALTERNATIF*

Bagi ruang yang tidak dipersetujui untuk penyamanan udara, sistem pengudaraan yang mencukupi dengan menggunakan kaedah lain perlulah disediakan.

7. KELULUSAN SECARA AUTOMATIK

Kelulusan secara menyeluruh (*blanket approval*) untuk pemasangan sistem penyamanan udara adalah tidak diberikan.

8. KEPERLUAN KHAS PENYAMAN UDARA

Kriteria keperluan khas yang boleh dipertimbangkan untuk kelulusan termasuklah:-

- a) Sistem Penyaman Udara Tunggu Sedia boleh dipertimbangkan apabila:
 - i. keadaan atau aktiviti tugas yang dijalankan di ruang tersebut memerlukan perkhidmatan penyaman udara yang tidak boleh terputus, contohnya seperti bilik bedah, bilik kawalan rapi dan sebagainya; dan
 - ii. peralatan yang penting dan mahal di ruang yang diberi perkhidmatan penyaman udara akan rosak atau tidak berfungsi sekiranya sistem penyaman udara terhenti; contohnya ibu sawat telefon, *mini and mainframe computers*, *ammunition/missile store* dan lain-lain.
- b) Perkhidmatan Penyaman Udara Berterusan (24-jam) boleh dipertimbangkan apabila:
 - i. kerja-kerja yang dijalankan di ruang tersebut memerlukan perkhidmatan penyaman udara sepanjang masa, seperti menara kawalan trafik udara, bilik bedah, bilik kawalan rapi, bilik jagaan khas dan lain-lain, dan

- ii. jenis peralatan, perkakas atau barang yang ditempatkan di ruang berkenaan memerlukan suhu yang rendah dan terkawal seperti peralatan ibusawat telefon, bahan kimia dan lain-lain.
 - c) 100% Penapisan Udara Luar dan Penapis Udara Berkecekapan Tinggi boleh dipertimbangkan apabila:
 - i. tempat-tempat yang diberikan perkhidmatan penyaman udara sangat sensitif dan memerlukan persekitaran khusus seperti bilik bedah, bilik bersih dan makmal-makmal khusus; (keperluan ini perlu dinyatakan di dalam proses permohonan); dan
 - ii. ruang yang dimaksudkan perlu mematuhi *Malaysian Standard MS 1525:2007 – Code Of Practice On Energy Efficiency And Use Of Renewable Energy For Non-Residential Buildings*
 - d) Kemudahan Bilik Sejuk boleh dipertimbangkan untuk menyimpan makanan dan ubat-ubatan. Suhu, keluasan dan penyediaan bilik adalah ditentukan mengikut keperluan.
9. KRITERIA TEKNIK ALAT PENYAMAN UDARA
- a) Reka bentuk sistem penyaman udara dibuat mengikut keperluan. Pemilihan jenis peralatan hendaklah berdasarkan kepada kecekapan, kos pemasangan, kos operasi dan penyenggaraan. Garis panduan reka bentuk sistem ini boleh dirujuk kepada *ASHRAE Handbook* edisi terkini dan juga *MS 1525:2007- Code of Practice on Energy Efficiency and Use of Renewable Energy for non-Residential Buildings (First Edition)*.
 - b) Kementerian/Agensi adalah digalakkan menggunakan *Centralised Air Conditioning System* untuk penyamanan ruang yang besar dan luas.
10. DEFINISI RUANG YANG DIBENARKAN UNTUK PENYAMANAN UDARA
- a) Definisi:

Ruang yang dibenarkan untuk penyamanan udara terbahagi kepada empat (4) jenis seperti di Jadual 3A-(i).

**JADUAL 3A-(i): DEFINISI JENIS RUANG YANG DIGUNAPAKAI DALAM GARIS
PANDUAN JSK (UNTUK TUJUAN PENYAMANAN UDARA)**

(1) RUANG PEJABAT- TERMASUK	(2) RUANG GUNASAMA - TERMASUK	(3) RUANG SIRKULASI - TERMASUK	(4) RUANG KHUSUS
a) Tempat bekerja	a) Bilik Mesyuarat/bilik gerakan/bilik seminar/bilik bincang/Auditorium/bilik solat	a) <i>Lobby/foyer /exhibition gallery</i>	untuk jabatan tertentu seperti yang disenaraikan dalam Jadual 3A-(ii)
b) Bilik pegawai	b) Bilik Perpustakaan / Pusat Sumber/bilik bacaan	b) Laluan dalaman	
	c) Bilik <i>Server/Komputer/ PABX</i>	c) <i>Lift motor room</i>	
	d) Bilik Panel Kawalan Perkhidmatan Bangunan (<i>BMS</i>)	d) Kaunter dan ruang awam	

- b) Kategori Penggunaan Bangunan
- i. Bangunan Pendidikan Dan Pusat Latihan
 - ii. Pejabat Kerajaan, Institusi Penyelidikan Dan Bangunan Mahkamah.
 - iii. Bangunan Kesihatan termasuk Pejabat Kesihatan, Hospital, Klinik Kesihatan dan Klinik Pergigian
 - iv. Bangunan Keselamatan Dan Agensi Penguat kuasa
 - v. Dewan Serba Guna Dan Dewan Sivik
Dewan Serbaguna dan Dewan Sivik yang layak untuk dilengkapi dengan penyaman udara hendaklah memenuhi syarat berikut:-

- (a) diiktiraf sebagai Ibu Pejabat Peringkat Pusat bagi Kementerian dan Jabatan/Ibu Pejabat Agensi;
 - (b) diiktiraf sebagai Pusat Peringkat Negeri bagi Kompleks Ibu Pejabat Jabatan/Agensi, Ibu Pejabat Polis Kontinjen/Briged PGA/Ibu Pejabat Markas ATM/Pusat Pemerintahan/Briged Tentera dan Polis;
 - (c) diiktiraf sebagai Pusat/Jabatan/Agensi Kerajaan di Pintu Masuk Utama Negara; dan
 - (d) di Kampus Utama Pusat Pengajian Tinggi dan Politeknik serta Institut/Akademi/Maktab Latihan Dalam Perkhidmatan
- Hanya sebuah Dewan Serbaguna atau Dewan Sivik yang dipersetujui untuk dilengkapi penyamanan udara di dalam satu kompleks.

vi. Masjid

Masjid yang layak untuk dilengkapi dengan penyaman udara hendaklah memenuhi syarat-syarat berikut:-

- (a) muatan dewan solat (ruang tertutup) menampung tidak kurang dari 7,000 bilangan jemaah; dan
- (b) kos operasi dan penyenggaraan alat penyaman udara disediakan sendiri oleh pihak Pentadbiran Masjid.

vii. Dewan Makan

Dewan Makan yang layak untuk dilengkapi dengan penyaman udara hendaklah memenuhi syarat-syarat berikut:

- (a) dibina di dalam satu kompleks dan diiktiraf sebagai Ibu Pejabat termasuk Ibu Pejabat Kementerian, Ibu Pejabat Polis Kontinjen, Ibu Pejabat Markas Briged PGA/Ibu Pejabat Markas ATM (merangkumi ketiga-tiga cabang perkhidmatan ATM), Institut Latihan Tinggi (Dalam Perkhidmatan) Kerajaan.
- (b) kompleks tersebut mempunyai sekurang-kurangnya satu blok bangunan yang diluluskan sebagai bangunan di dalam Kategori II.

viii. Dewan Besar

Dewan Besar yang layak untuk dilengkapi dengan sistem penyaman udara hendaklah memenuhi syarat berikut:

- (a) Dibina dalam satu kompleks, Kampus Utama Pusat Pengajian Tinggi, Kompleks Ibu Pejabat Kementerian, Kompleks Ibu Pejabat Jabatan/Agensi Kerajaan di Peringkat Kerajaan Pusat dan Negeri.

ix. Asrama Termasuk Penginapan Mes Pegawai

x. Mes Pegawai Pasukan Keselamatan

xi. Auditorium

Pembinaan Auditorium yang layak untuk penyamanan udara ialah bagi Pusat Pengajian Tinggi, Kompleks Ibu Pejabat Kementerian, Kompleks Ibu Pejabat Jabatan/Agensi Kerajaan di Peringkat Kerajaan Pusat dan Negeri.

xii. Perpustakaan

xiii. Bangunan Kediaman/Kuarters

**JADUAL 3A-(ii) - RUANG KHUSUS YANG DIBENARKAN UNTUK PENYAMANAN UDARA MENGIKUT KATEGORI
KEGUNAAN BANGUNAN**

	Kegunaan Bangunan	i. Ruang pejabat	ii. Ruang gunasama	iii. Ruang Sirkulasi	iv. Ruang khusus
i.	MASJID	Seperti perenggan 10(a)	Seperti perenggan 10(a)	<i>exhibition gallery</i>	dewan solat (ruang tertutup) yang boleh menampung tidak kurang dari 7,000 jemaah
ii.	AUDITORIUM	Seperti di perenggan 10(a)	Seperti di perenggan 10(a)	<i>exhibition gallery</i>	(a) ruang tempat duduk
					(b) bilik AV
					Lain-lain ruang bergantung kepada justifikasi
iii.	BANGUNAN PENDIDIKAN DAN PUSAT LATIHAN	Seperti di perenggan 10(a)	Seperti di perenggan 10(a)	<i>lift motor room</i> dan <i>exhibition gallery</i> sahaja.	(a) Bilik Gelap (Khas) (b) Bilik Peralatan (Khas) (c) Stor Kimia / Perubatan; (d) Makmal (untuk IPT sahaja) (e) Bilik Pensyarah/Penolong Pensyarah (<i>Tutor</i>), <i>Demonstrator</i> dan <i>Instructor</i> (f) Bilik Guru (g) Dewan Kuliah (h) Bilik Kuliah / Tutorial (i) Bengkel (ruang pejabat dan bilik pembelajaran sahaja) (j) Lain-lain ruang atau bilik yang akan dipertimbangkan bergantung kepada justifikasi.

JADUAL 3A- (ii): sambungan/...

	Kegunaan Bangunan	i. Ruang pejabat	ii. Ruang gunasama	iii. Ruang Circulation	iv. Ruang khusus
iv.	PEJABAT KERAJAAN, INSTITUSI PENYELIDIKAN DAN BANGUNAN MAHKAMAH.	Seperti di perenggan 10(a)	Seperti di perenggan 10(a)	<i>lift motor room</i> dan <i>exhibition gallery</i> , sahaja	(a) Dewan bicara (b) Bilik barang kes (c) Bilik saksi (d) Makmal-makmal/ruang yang melibatkan bahan kimia atau alat elektronik yang memerlukan penyaman udara. (e) Makmal penyelidikan Bilik Fail Aktif Bilik Fail Tidak Aktif
v	BANGUNAN KESIHATAN - Pejabat Kesihatan	Seperti di perenggan 10(a)	Seperti di perenggan 10(a)	<i>lift motor room</i> dan <i>exhibition gallery</i> , sahaja	(a) Bilik Gelap(Khas) (b) Bilik Peralatan (Khas) (c) Stor Kimia / Perubatan;
	BANGUNAN KESIHATAN - Hospital dan Klinik Kesihatan termasuk Klinik Pergigian	Seperti di perenggan 10(a)	Seperti di perenggan 10(a)	<i>lift motor room</i> , <i>exhibition gallery</i> dan kaunter serta ruang menunggu untuk rawatan dan/ pemeriksaan sahaja	(a) Bilik Pegawai Perubatan Tugas Malam (b) Bilik Menunggu Orang Kenamaan (c) Bilik Peralatan Elektronik/Radio (d) Ruang Wad - hanya kelas 1 dan 2 (e) Dapur susu pediatrik (f) Wad khas seperti <i>Tetanus</i> , <i>Coronary</i> dan <i>Eclampsia</i> (g) Lain-lain ruang atau bilik yang boleh dipertimbangkan bergantung kepada justifikasi.

JADUAL 3A-(ii): sambungan/...

	Kegunaan Bangunan	i. Ruang pejabat	ii. Ruang gunasama	iii. Ruang Circulation	iv. Ruang khusus
vi.	BANGUNAN KESELAMATAN DAN AGENSI PENGUATKUASA	Seperti di perenggan 10(a)	Seperti di perenggan 10(a)	<i>lift motor room, exhibition gallery</i> dan kaunter serta ruang menunggu untuk orang awam , sahaja	(a) Bilik Kawad Cam (b) Bilik <i>Trauma</i> (c) Balai Pengawal (d) Stor Senjata dan Peluru
vii.	DEWAN SERBAGUNA dan DEWAN SIVIK	Seperti di perenggan 10(a)	Seperti di perenggan 10(a)	<i>exhibition gallery</i>	(a) ruang tempat duduk umum (b) ruang tempat duduk khas (c) bilik AV (d) bilik persalinan (e) bilik <i>VIP</i>
viii.	DEWAN MAKAN	nil	nil	nil	Hanya ruang makan bertutup sahaja

JADUAL 3A-(ii): sambungan/...

	Kegunaan Bangunan	i. Ruang pejabat	ii. Ruang gunasama	iii. Ruang Circulation	iv. Ruang khusus
ix	DEWAN BESAR	Seperti di perenggan 10(a)	Seperti di perenggan 10(a)	<i>exhibition gallery</i>	(a) ruang tempat duduk umum (b) ruang tempat duduk khas (c) bilik AV (d) bilik persalinan (e) bilik VIP
x.	ASRAMA	Rujuk Jadual Piawai Untuk Asrama di BAB 1 - BAHAGIAN F.			
xi	MES PEGAWAI PASUKAN KESELAMATAN	Seperti di perenggan 10(a)	Seperti di perenggan 10(a)	Perlu justifikasi	Perlu justifikasi
	BILIK PENGI-NAPAN MES	Rujuk Jadual Piawai Untuk Asrama di BAB 1 - BAHAGIAN F.			
xii.	PERPUSTAKAAN	Seperti di perenggan 10(a)	Seperti di perenggan 10(a)	<i>exhibition gallery</i>	(a) Ruang Pembaca (b) Ruang Koleksi (c) Ruang <i>hypermedia</i>
xiii.	BANGUNAN KEDIAMAN / KUARTERS	Rujuk Jadual 3a-(iii) yang berikut.			

JADUAL 3A-(iii) : PEMASANGAN ALAT PENYAMAN UDARA DAN BILANGAN MATA KUASA UNTUK ALAT PENYAMAN UDARA YANG DIBENARKAN DI KUARTERS.

JENIS KUARTERS	JUMLAH DAN KEDUDUKAN MATA KUASA ALAT PENYAMAN UDARA	JUMLAH DAN LOKASI ALAT PENYAMAN UDARA
KELAS A	10 mata kuasa. Ruang tetamu/rehat, ruang makan, bilik muzik/ <i>audio-visual</i> , bilik belajar, ruang keluarga, bilik tidur utama, bilik tidur 1,2,3 dan bilik tidur tetamu. (5 mata kuasa yang lengkap dengan <i>refrigerant piping</i> dan pendawaian elektrik).	5 unit. Bilik tidur utama , bilik tidur 2 dan 3, ruang rehat keluarga dan ruang makan.
KELAS B	8 mata kuasa. Ruang keluarga, ruang makan, bilik belajar, bilik tidur utama, bilik tidur 1, 2, 3 dan ruang tetamu (5 mata kuasa lengkap dengan <i>refrigerant piping</i> dan pendawaian elektrik untuk bilik tidur utama, bilik tidur 2, 3, ruang tamu dan ruang makan).	Tiada.
KELAS C	6 mata kuasa. Ruang keluarga, ruang makan, bilik tidur utama, bilik tidur 1, 2 dan ruang tetamu (3 mata kuasa lengkap dengan <i>refrigerant piping</i> dan pendawaian elektrik untuk bilik tidur utama, bilik tidur 1 dan 2).	Tiada.
KELAS D	4 mata kuasa. Bilik tidur utama, bilik tidur 1, 2 dan 3 (1 mata kuasa lengkap dengan <i>refrigerant piping</i> dan pendawaian elektrik untuk bilik tidur utama).	Tiada.
KELAS E	1 mata kuasa tanpa <i>refrigerant piping</i> dan pendawaian elektrik.	Tiada.
KELAS F/G	1 mata kuasa tanpa <i>refrigerant piping</i> dan pendawaian elektrik.	Tiada.

A2- MESIN ANGKAT (*LIFT, ESCALATOR DAN DUMBWAITER*)

1. PANDUAN PENYEDIAAN LIF ELEKTRIK

- a. Bagi bangunan bukan kediaman (*non-residential*), pemasangan lif dibenarkan berdasarkan kepada peruntukan Undang-Undang Kecil Bangunan Seragam (*UBBL*) *By-law 124*. Pemasangan lif ini hendaklah mengambil kira keperluan OKU¹⁰. Bilangan yang disediakan adalah bergantung kepada rekabentuk sistem, justifikasi serta kriteria bangunan dan analisis trafik yang telah dibuat.
- b. Bagi bangunan bukan kediaman (*non-residential*) seperti ruang pejabat termasuk Bangunan Pentadbiran, Bangunan Akademik (di Institusi Pengajian Tinggi) dan Pusat Penyelidikan dengan ketinggian melebihi 7.4m¹³ dan sehingga 4 tingkat, pemasangan satu (1) lif penumpang OKU adalah dibenarkan. Walaubagaimana pun keluasan lantai setiap tingkat hendaklah melebihi 280 meter persegi dan spesifikasi lif mematuhi Jadual 3A-(iv) di bawah.
- c. Bagi bangunan bukan kediaman (*non-residential*) untuk tujuan pendidikan peringkat sekolah dengan ketinggian melebihi 7.4m¹³ dan sehingga 4 tingkat, pemasangan satu (1) lif penumpang OKU adalah dibenarkan dengan tertakluk kepada syarat-syarat berikut:
 - i. pemasangan lif hendaklah boleh diakses daripada Pejabat Pentadbiran, Pusat Sumber dan Bilik Guru;
 - ii. Mematuhi Jadual 3A-(iv);
 - iii. Untuk kompleks bangunan baru sahaja;
 - iv. Penggunaan lif dikawal (kunci atau *flash card*); dan
 - v. Tertakluk kepada kelulusan khusus oleh JSK.
- d. Untuk bangunan hospital, kebenaran seperti di Perenggan (a), (b) dan (c) di atas adalah diberi. Keluasan *lift-car* perlu juga mengambil kira saiz katil hospital dan *stretcher*.
- e. Bagi bangunan kediaman termasuk asrama dan kuarters, lif adalah dibenarkan, tertakluk kepada pematuhan peruntukan di dalam *UBBL*.

Bilangannya pula bergantung kepada justifikasi keperluan dan perlu mendapat kelulusan dari JSK.

- f. Bagi bangunan kediaman termasuk asrama dan kuarters dengan ketinggian melebihi 7.4m^{13} dan sehingga 4 tingkat, pemasangan satu (1) lif penumpang OKU adalah dibenarkan tertakluk kepada syarat-syarat berikut:
 - i. mematuhi keperluan di Jadual 3A-(iv); dan
 - ii. mendapat kelulusan JSK
- g. Rekabentuk sistem lif hendaklah mengikut keperluan dan mematuhi peruntukan undang-undang/garis panduan yang sedang berkuatkuasa, seperti *Factory and Machinery Act, 1967 (Act 139) - Regulations and Rules* dan *Malaysian Standard Code of Practice On Access For Disabled Persons To Public Buildings - MS1184:2002*.
- h. Bagi bangunan kediaman, salah satu *lift car* (jika ada lebih dari sebuah) disyorkan supaya mampu memuatkan *stretcher* dan dua (2) orang penumpang/pengiring.
- i. Keperluan selain dari yang dinyatakan di atas hendaklah mendapat persetujuan JSK secara berasingan.

2. PANDUAN PENYEDIAAN ESKALATOR

Pemasangan eskalator hendaklah dihadkan kepada tempat-tempat yang ramai dikunjungi orang awam, walaubagaimana pun penyediaan sistem ini tertakluk kepada kelulusan JSK secara berasingan.

3. *DUMBWAITER*

Pemasangan *dumbwaiter* adalah dibenarkan di tempat yang memerlukannya.

JADUAL 3A-(iv): KRITEKRIA PEMILIHAN LIF UNTUK OKU

Keluasan lantai <i>non – residential</i> ¹¹	:	Melebihi 280.0 meter persegi
Keluasan lantai untuk kuaters dan asrama ¹¹	:	Melebihi 900.0 meter persegi
Ketinggian ¹²	:	Melebihi 7.4m ¹³ ; kurang dari 5 tingkat
Kelajuan	:	1.6 meter per saat
Muatan	:	900kg
Spesifikasi umum lif		
Jenis mesin	:	<i>Geared</i>
Kemasan dalaman	:	<i>Rigidised stainless steel with hand rail</i>
Kemasan lantai	:	<i>Studded rubber tiles</i>
Luas dalaman	:	1800mm x 1800mm
Kawalan	:	Butang dan penggera mesra OKU

NOTA:

- ¹⁰ Definisi Orang Kurang Upaya (OKU):
 Meliputi pelbagai jenis kekurangan upaya sama ada kecacatan atau kekurangan upaya fizikal atau mental dan ianya berlaku sama ada semenjak lahir, akibat kemalangan atau semasa proses penuaan.
- ¹¹ Keluasan lantai adalah jumlah bersih keluasan ruang (tidak termasuk sirkulasi) yang boleh digunakan di setiap aras di dalam keseluruhan bangunan.
- ¹² Bilangan tingkat dikira termasuk aras bawah (*ground floor*) atau laluan masuk (*access level*) tetapi tidak termasuk aras bumbung (*services floor*).
- ¹³ Tinggi 7.4m bermaksud jarak antara lantai berpenghuni paling atas dengan aras lantai laluan masuk (*access floor*) peralatan pencegahan kebakaran.

A3- BANGUNAN CEKAP TENAGA (*ENERGY EFFICIENT- EE*)

1. Jabatan Standard Malaysia telah mengeluarkan satu garis panduan mengenai kecekapan penggunaan tenaga dalam bangunan melalui *MS 1525:2007- Code of Practice on Energy Efficiency and Use of Renewable Energy For Non-Residential Buildings*. Pereka bentuk hendaklah mematuhi garis panduan ini semasa merekabentuk sistem perkhidmatan dalaman supaya projek berkenaan bukan sahaja mencapai matlamat keberkesanan kos, tetapi juga menjimatkan dari segi penyenggaraan dan operasi.
2. Maklumat lanjut mengenai Garis Panduan Bangunan Cepak Tenaga boleh diperolehi melalui BAB 4 – GARIS PANDUAN BANGUNAN CEKAP TENAGA.

A4- BEKALAN AIR SEJUK DAN SALURAN SISA AIR BUANGAN

1. Bekalan Air Sejuk (*Cold Water*)
Dalam menyediakan bekalan air bersih dalam bangunan, garis panduan dan piawaian Pihak Berkuasa Air hendaklah dipatuhi. Reka bentuk sistem bekalan air perlu lengkap dengan *plumbing system and fitting*, tangki simpanan air yang mencukupi, sistem pam dan meter air. Jenis jenis paip saluran air hendak dari bahan yang diluluskan oleh Pihak Berkuasa Air. Antara garis panduan yang boleh dirujuk ialah:
 - a. *MWA Design Guidelines for Water Supply Systems by Malaysian Water Association*
 - b. *Local Authority By-Law*.
 - c. *State Water Authority/Syarikat Bekalan Air* berkenaan.
 - d. *British Code of Practice BS6700:1987*.
 - e. *Panduan Teknik Air 3/86 – Guidelines of The Design of Water Supply Plumbing System*.
2. Saluran sisa air buangan (*Sanitary plumbing*)
Sistem menyalirkan air buangan perlulah mematuhi peraturan dan kehendak-kehendak PBT dan piawaian-piawaian yang sedang berkuatkuasa.

3. Agensi juga digalakkan menggunakan garis panduan/kaedah sistem pennaian air hujan (*rain harvesting*) yang dikeluarkan oleh Jabatan Perparitan dan Saliran (JPS).

A5- PENCEGAH KEBAKARAN

1. Sistem Pencegah Kebakaran
Konsep utama reka bentuk sistem pencegah kebakaran ialah untuk menjaga keselamatan kakitangan awam dan harta-benda Kerajaan. Peraturan-peraturan Jabatan Bomba dan Penyelamat serta *UBBL* hendaklah dipatuhi. Permohonan untuk kelulusan daripada JSK hendaklah disertakan dengan ulasan-ulasan dari Jabatan Bomba dan Penyelamat.

A6- PENCEMARAN ALAM SEKITAR

1. Selaras dengan dasar Kerajaan berkaitan dengan alam sekitar, jabatan-jabatan teknik dan juruperunding hendaklah peka terhadap keperluan ini. Penggunaan bahan-bahan kimia seperti gas *halon* dan refrigeran *CFC* hendaklah mengikut ketetapan yang dibenarkan. Peraturan Kualiti Alam Sekeliling (Pengurusan Refrigeran) dan (Pengurusan *Halon*) 1999 yang dikeluarkan oleh JAS hendaklah dipatuhi.
2. Perancangan reka bentuk perlu mengambil kira sistem yang sesuai supaya sisa air buangan tidak disalurkan terus ke dalam sungai.
3. Pengurusan sisa pepejal perlu menepati kaedah yang ditetapkan oleh PBT dan mengutamakan konsep pengasingan serta kitar semula bahan buangan.

BAHAGIAN B

**PERKHIDMATAN
ELEKTRIK**

BAHAGIAN B- PERKHIDMATAN ELEKTRIK

B1- SISTEM PENCAHAYAAN

1. Pemasangan kelengkapan lampu untuk projek-projek bangunan hendaklah mengambil kira perkara-perkara berikut:
 - a) harga pemasangan permulaan;
 - b) penyelenggaraan;
 - c) caj elektrik yang perlu dibayar;
 - d) kesesuaian dengan lokasi pemasangan;
 - e) penyesuaian dengan bentuk dan jenis siling; dan
 - f) kelengkapan lampu mestilah bercirikan *high efficiency* dan menggunakan *low loss ballast*.
2. Pencahayaan bagi setiap ruang perlulah mengikut keperluan manakala *designed lux level* perlulah mengikut piawaian yang ditentukan sama ada oleh *IES* atau *MS1525 : 2007*
3. Pemasangan kelengkapan elektrik di kawasan tepi laut yang terdedah kepada udara laut dan air masin perlulah dari jenis tahan karat.
4. Pencahayaan dan kelengkapan elektrik untuk asrama dan kuarters, sila rujuk Jadual 3B-(i) hingga Jadual 3B-(vi).
5. Pemasangan lampu pentas, sistem bunyi dan *motorised curtain* bagi dewan serba guna, dewan besar dan auditorium adalah dibenarkan.

**JADUAL 3B-(i): BILANGAN DAN JENIS MATA ELEKTRIK BAGI KUARTERS
KELAS C**

BILIK/RUANG	MATA LAMPU	PUNCA ELEKTRIK 13A	KIPAS SILING	LAMPU TUMPU	MATA KUASA PENYAMAN UDARA	PEMANAS AIR	LOCENG PINTU	MATA TELEFON/INTERNET	MATA TV (lihat nota)	KIPAS PELAWAS
RUANG TAMU/REHAT	4	8	1		1 ¹			1	1	
RUANG MAKAN	2	4	1		1 ¹					
TANGGA RUANG LEGAR	4									
DAPUR KERING	1	4								
DAPUR BASAH	1	6 ⁴								1
BILIK TIDUR 1	3 ⁷	4	1		1 ¹					
BILIK TIDUR 2	1	2	1		1 ¹					
BILIK TIDUR 3	1	2	1		1 ¹					
RUANG KELUARGA	2	4	1					1 ⁵	1	
BILIK TETAMU	1	2	1		1 ¹					
BILIK PEMBANTU RUMAH	1	2	1							
BILIK AIR TINGKAT BAWAH/1	1					1 ³				
BILIK AIR 2	1					1 ³				
BILIK AIR 3	1					1 ³				
BILIK AIR DI BILIK TIDUR 1	1					1 ²				
SERAMBI 1/RUANG JEMURAN	1	1 ⁶								
SERAMBI 2	1									
LANGKAN 1	1									
LANGKAN 2	1									
RUANG SERBAGUNA	1	2	1							
BILIK BASUH	1	1								
TEMPAT LETAK KERETA	1	1 ⁸					1			
STOR	1									
RUANG LUAR				4 ⁹						
JUMLAH	33	43	9	4	6	4	1	2	2	1

Nota:

1. mata kuasa lengkap dengan pendawaian
2. punca elektrik lengkap dengan pendawaian dan alat pemanas
3. punca elektrik lengkap dengan pendawaian tanpa alat pemanas
4. punca elektrik 13A untuk *kitchen hood*
5. mata internet
6. punca elektrik 13A untuk mesin basuh
7. mata lampu untuk *dressing table* (lokasi menurut tata atur perabot)
8. punca elektrik 13A untuk kegunaan umum luar
9. untuk unit banglo sahaja

Bangunan Bertingkat (rumah pangsa) dilengkapi SMATV

**JADUAL 3B-(ii): BILANGAN DAN JENIS MATA ELEKTRIK BAGI KUARTERS
KELAS D**

BILIK/RUANG	MATA LAMPU	PUNCA ELEKTRIK 13A	KIPAS SILING	LAMPU TUMPU	MATA KUASA PENYAMAN UDARA	PEMANAS AIR	LOCENG PINTU	MATA TELEFON/INTERNET	MATA TV (lihat nota)	KIPAS PELAWAS
RUANG TAMU/REHAT	2	6	1					1	1	
RUANG MAKAN	2	4	1							
TANGGA RUANG LEGAR	3									
DAPUR KERING	1	4								
DAPUR BASAH	1	6 ³								1
BILIK TIDUR 1	3 ⁶	4	1		1 ¹					
BILIK TIDUR 2	1	2	1		1 ¹					
BILIK TIDUR 3	1	2	1		1 ¹					
RUANG KELUARGA	1	3	1					1 ⁴	1	
BILIK TETAMU	1	2	1		1 ¹					
BILIK PEMBANTU RUMAH	1	2	1							
BILIK AIR TINGKAT BAWAH/1	1									
BILIK AIR 2	1									
BILIK AIR 3	1									
BILIK AIR DI BILIK TIDUR 1	1					1 ²				
SERAMBI 1/RUANG JEMURAN	1	1 ⁵								
SERAMBI 2	1									
LANGKAN 1	1									
LANGKAN 2	1									
RUANG SERBAGUNA	1	2	1							
BILIK BASUH	1	1								
TEMPAT LETAK KERETA	1	1 ⁷					1			
STOR	1									
RUANG LUAR				4 ⁸						
JUMLAH	29	40	9	4	4	1	1	2	2	1

Nota:

1. mata kuasa lengkap dengan pendawaian
 2. punca elektrik tanpa alat pemanas
 3. punca elektrik 13A untuk *kitchen hood*
 4. mata internet
 5. punca elektrik 13A untuk mesin basuh
 6. mata lampu untuk *dressing table* (lokasi menurut tata atur perabot)
 7. punca elektrik 13A untuk kegunaan umum luar
 8. untuk unit banglo sahaja
- Bangunan Bertingkat (rumah pangsa) dilengkapi *SMATV*

**JADUAL 3B-(iii): BILANGAN DAN JENIS MATA ELEKTRIK BAGI KUARTERS
KELAS E**

BILIK/RUANG	MATA LAMPU	PUNCA ELEKTRIK 13A	KIPAS SILING	MATA KUASA PENYAMAN UDARA	PEMANAS AIR	LOCENG PINTU	MATA TELEFON/INTERNET	KITCHEN HOOD	MATA TV (lihat nota)	KIPAS PELAWAS
RUANG TAMU/REHAT	2	6	1				1		1	
RUANG MAKAN	1	2	1							
TANGGA RUANG LEGAR	3									
DAPUR KERING	1	4								
DAPUR BASAH	1	6 ³								1
BILIK TIDUR 1	3 ²	3	1	1 ¹						
BILIK TIDUR 2	1	2	1							
BILIK TIDUR 3	1	2	1							
RUANG KELUARGA	1	2	1				1		1	
BILIK TETAMU	1	2	1							
BILIK PEMBANTU RUMAH	1	2	1							
BILIK AIR TINGKAT BAWAH/1	1									
BILIK AIR 2	1									
BILIK AIR 3	1									
BILIK AIR DI BILIK TIDUR 1	1									
SERAMBI 1/RUANG JEMURAN	1	1 ⁴								
SERAMBI 2	1									
LANGKAN 1	1									
LANGKAN 2	1									
RUANG SERBAGUNA	1	2	1							
BILIK BASUH	1	1								
TEMPAT LETAK KERETA	1	1 ⁵								
STOR	1									
JUMLAH	28	36	9	1	0	0	2	0	2	1

Nota:

1. mata kuasa lengkap dengan pendawaian
 2. mata lampu untuk *dressing table* (lokasi menurut tata atur perabot)
 3. punca elektrik 13A untuk *kitchen hood*
 4. punca elektrik 13A untuk mesin basuh
 5. punca elektrik 13A untuk kegunaan umum luar
- Bangunan Bertingkat (rumah pangsa) dilengkapi SMATV

**JADUAL 3B-(iv): BILANGAN DAN JENIS MATA ELEKTRIK BAGI KUARTERS
KELAS F**

BILIK/RUANG	MATA LAMPU	PUNCA ELEKTRIK 13A	KIPAS SILING	MATA KUASA PENYAMAN UDARA	PEMANAS AIR	LOCENG PINTU	MATA TELEFON/INTERNET	KITCHEN HOOD	MATA TV (lihat nota)	KIPAS PELAWAS
RUANG TAMU/REHAT	2	6	1				1		1	
RUANG MAKAN	1	2	1							
TANGGA RUANG LEGAR	2									
DAPUR KERING	1	4								
DAPUR BASAH	1	5								1
BILIK TIDUR 1	2	2	1	1 ¹						
BILIK TIDUR 2	1	2	1							
BILIK TIDUR 3	1	2	1							
RUANG KELUARGA	1	2	1				1		1	
BILIK TETAMU	1	2	1							
BILIK PEMBANTU RUMAH	1	2	1							
BILIK AIR TINGKAT BAWAH/1	1									
BILIK AIR 2	1									
BILIK AIR 3	1									
BILIK AIR DI BILIK TIDUR 1	1									
SERAMBI 1/ RUANG JEMURAN	1	1								
SERAMBI 2	1									
LANGKAN 1	1									
LANGKAN 2	1									
RUANG SERBAGUNA	1	2	1							
BILIK BASUH	1	1								
TEMPAT LETAK KERETA	1	1								
STOR	1									
JUMLAH	26	34	9	1	0	0	2	0	2	1

Nota:

¹ mata kuasa lengkap dengan pendawaian

Bangunan Bertingkat (rumah pangsa) dilengkapi SMATV

**JADUAL 3B-(v): BILANGAN DAN JENIS MATA ELEKTRIK BAGI KUARTERS
KELAS G**

BILIK/RUANG	MATA LAMPU	PUNCA ELEKTRIK 13A	KIPAS SILING	MATA KUASA PENYAMAN UDARA	PEMANAS AIR	LOCENG PINTU	MATA TELEFON/INTERNET	KITCHEN HOOD	MATA TV (lihat nota)	KIPAS PELAWAS
RUANG TAMU/REHAT	2	6	1				1		1	
RUANG MAKAN	1	2	1							
TANGGA RUANG LEGAR	1									
DAPUR KERING	1	4								
DAPUR BASAH	1	5								1
BILIK TIDUR 1	1	2	1	1 ¹						
BILIK TIDUR 2	1	2	1							
BILIK TIDUR 3	1	2	1							
RUANG KELUARGA	1	2	1				1		1	
BILIK TETAMU	1	2	1							
BILIK PEMBANTU RUMAH	1	1	1							
BILIK AIR TINGKAT BAWAH/1	1									
BILIK AIR 2	1									
BILIK AIR 3	1									
BILIK AIR DI BILIK TIDUR 1	1									
SERAMBI 1/RUANG JEMURAN	1	1								
SERAMBI 2	1									
LANGKAN 1	1									
LANGKAN 2	1									
RUANG SERBAGUNA	1	2	1							
BILIK BASUH	1	1								
TEMPAT LETAK KERETA	1	1								
STOR	1									
JUMLAH	24	33	9	1	0	0	2	0	2	1

Nota:

1 Mata kuasa lengkap dengan pendawaian

Bangunan Bertingkat (rumah pangsa) dilengkapi SMATV

**JADUAL 3B-(vi): BILANGAN DAN JENIS MATA ELEKTRIK BAGI KUARTERS
KELAS H**

BILIK/RUANG	MATA LAMPU	PUNCA ELEKTRIK 13A	KIPAS SILING	MATA KUASA PENYAMAN UDARA	PEMANAS AIR	LOCENG PINTU	MATA TELEFON/INTERNET	KITCHEN HOOD	MATA TV (lihat nota)	KIPAS PELAWAS
RUANG TAMU/REHAT	1	4	1				1		1	
RUANG MAKAN	1	2	1							
TANGGA RUANG LEGAR	1									
DAPUR KERING	1	4								
DAPUR BASAH	1	5								1
BILIK TIDUR 1	1	2	1							
BILIK TIDUR 2	1	2	1							
BILIK TIDUR 3	1	2	1							
RUANG KELUARGA	1	2	1				1		1	
BILIK TETAMU	1	2	1							
BILIK PEMBANTU RUMAH	1	2	1							
BILIK AIR TINGKAT BAWAH/1	1									
BILIK AIR 2	1									
BILIK AIR 3	1									
BILIK AIR DI BILIK TIDUR 1	1									
SERAMBI 1/ RUANG JEMURAN	1	1								
SERAMBI 2	1									
LANGKAN 1	1									
LANGKAN 2	1									
RUANG SERBAGUNA	1	2	1							
BILIK BASUH	1	1								
TEMPAT LETAK KERETA	1	1								
STOR	1									
JUMLAH	23	32	9	0	0	0	2	0	2	1

Nota:

Bangunan Bertingkat (rumah pangsa) dilengkapi *SMATV*

B2- LAMPU KAWASAN, LAMPU LIMPAAH DAN LAMPU PAGAR

1. Pemasangan lampu kawasan adalah dibenarkan di sekitar bangunan untuk tujuan keselamatan dan ianya hendaklah dipasang di sepanjang *inner road* sahaja. Pemasangan lampu dan tiang lampu berhias hanya dibenarkan untuk bangunan di bawah Kategori I seperti yang ditakrifkan di dalam Bab 2 Garis Panduan ini sahaja.
2. Bagi bangunan Kategori II, hanya lampu kawasan dan lampu pagar jenis biasa sahaja yang dibenarkan. Pemasangan lampu limpah pula hanya dibenarkan untuk pencahayaan permukaan hadapan bangunan (*façade lighting*) sahaja.
3. Pemasangan lampu pagar hanya dibenarkan bagi bahagian sempadan yang menghadap jalan utama sahaja, dengan jarak minimum 6.0 meter antara lampu.
4. Bagi bangunan Kategori III, lampu pagar hanya dibenarkan di bahagian tiang (*pillar*) di kiri dan kanan pintu masuk sahaja.
5. Bagi kawasan/tempat yang telah diterangi oleh lampu pagar atau lampu limpah, pemasangan lampu kawasan tidak benarkan.

B3- SISTEM BUNYI

1. Rawatan Akustik (*acoustic treatment*)

Rawatan akustik perlu dilakukan terlebih dahulu kepada semua ruang tertutup yang memerlukan penggunaan pembesar suara bagi mengelakkan kesan *feedback*. Rawatan ini perlu dibuat supaya *reverberation time* yang terhasil adalah sesuai dengan audio/muzik terutama di dalam ruang-ruang seperti dewan besar/serbaguna, auditorium, masjid, surau dan sebagainya.

2. Sistem Pembesar Suara

Penggunaan sistem pembesar suara dibenarkan di tempat-tempat seperti masjid, surau, dewan besar/serbaguna/seminar, auditorium, stadium/kompleks sukan dan sebagainya. Saiz dan kerumitan sistem yang digunakan bergantung kepada tujuan dan lokasi sistem ini digunakan. Pemilihan sistem pembesar suara perlu dibuat dengan baik supaya aras tekanan bunyi (*sound pressure level*) di setiap ruang adalah sesuai dengan tahap kebisingan persekitaran.

B4- SISTEM KESELAMATAN DALAM BANGUNAN

1. *Card Access System*

Sistem ini dibenarkan bagi pejabat/ruang kerja yang menghadkan penggunaannya kepada individu/pegawai/kakitangan tertentu sahaja atau mana-mana bangunan/ruang dalam bangunan yang boleh dikategorikan sebagai kawasan keselamatan. Sistem yang digunapakai boleh juga diintegrasikan untuk tujuan lain seperti merekod kedatangan staf dan mengawal pergerakan keluar-masuk kakitangan.

2. Kamera Litar Tertutup (*CCTV*)

Penggunaan sistem ini dihadkan kepada bangunan/ruang/kawasan yang dikategorikan sebagai kawasan keselamatan. Justifikasi tahap keselamatan hendaklah dinyatakan kepada JSK.

B5- EXTRA LOW VOLTAGE SYSTEM

1. *SMATV/MATV*

Kebenaran hanya untuk kuarters, asrama dan pejabat bertingkat yang berhubung dengan orang ramai dan mempunyai ruang menunggu yang khusus.

2. *Digital Call System*

Sistem ini dibenarkan untuk jabatan-jabatan yang mempunyai perkhidmatan kaunter yang berurusan dengan orang awam yang mempunyai ruang

menunggu seperti hospital, Jabatan Pendaftaran Negara, Jabatan Pengangkutan Jalan, Jabatan Imigresen dan sebagainya.

3. *Conference System*

Penggunaan *conference system* di bilik mesyuarat utama adalah dibenarkan jika jumlah ahli mesyuarat di dalam bilik tersebut melebihi 30 orang. Jika jumlah ahli kurang daripada jumlah tersebut, justifikasi keperluan mesti dikemukakan untuk pertimbangan JSK.

4. *Sistem Audio Visual*

Sistem ini dibenarkan untuk dewan seminar, bilik mesyuarat utama dan dewan kuliah utama dengan kapasiti minimum 100 orang. Ruang-ruang lain yang memerlukan, perlulah dirancang supaya boleh digunakan secara gunasama.

5. *Display Board System*

Sistem ini dibenarkan untuk dipasang di lokasi-lokasi tertentu di dalam bangunan-bangunan Kategori 1 seperti yang ditakrifkan di dalam Bab 2 Garis Panduan ini untuk mempamerkan maklumat-maklumat asas kepada orang ramai.

B6- JANAKUASA TUNGGU-SEDIA / *Uninterrupted Power Supply*

1. Bangunan-bangunan keselamatan, hospital, pejabat, kuarters bertingkat dan yang mempunyai keperluan-keperluan kuasa elektrik yang khusus dan berterusan dibenarkan untuk menyediakan janakuasa tunggu-sedia. Saiz dan bilangan janakuasa adalah bergantung kepada beban semasa.
2. Penggunaan *Uninterrupted Power Supply - UPS* dibenarkan untuk bangunan dan ruang-ruang khusus yang memerlukan bekalan kuasa tanpa gangguan seperti *data center* dan *server*, bilik bedah hospital, menara kawalan, pejabat komunikasi polis dan tentera serta makmal-makmal komputer.

B7- SISTEM BEKALAN HIBRID

1. Sistem ini dibenarkan untuk kawasan yang tiada bekalan elektrik 24-jam daripada pembekal TNB di Semenanjung Malaysia atau SESCO/SESB di Sabah dan Sarawak.
2. Sistem ini merupakan kombinasi dua atau semua komponen seperti set janakuasa, *solar panel* dan *wind turbine*. Penggunaan *wind turbine* dibenarkan di kawasan yang mempunyai corak tiupan angin (*wind pattern*) yang stabil dan cukup kuat untuk menggerakkan turbin seperti lokasi berhampiran pantai dan pulau.
3. Kajian terperinci berkenaan corak tiupan angin mestilah dibuat terlebih dahulu sebelum kemudahan yang melibatkan sistem bekalan hibrid dilaksanakan. Kajian ini mesti dilakukan untuk tempoh minimum satu tahun dengan bacaan arah dan kelajuan angin diambil setiap jam.
4. Penggunaan set janakuasa perlu dihadkan bagi mengatasi masalah bekalan bahan api dan penyelenggaraan.

B8- KECEKAPAN TENAGA

1. Bagi menerapkan pelbagai aspek kecekapan tenaga ke dalam perkhidmatan elektrik, rujukan secara terperinci perlulah dibuat kepada MS 1525:2007.
2. Aspek yang melibatkan perkhidmatan elektrik adalah merangkumi aspek pencahayaan, permeteran, alat ubah dan sebagainya.
3. Maklumat lanjut berkaitan dengan keperluan kecekapan tenaga boleh dirujuk melalui BAB 4- GARIS PANDUAN BANGUNAN CEKAP TENAGA.

BAB 4

GARIS PANDUAN BANGUNAN CEKAP TENAGA

BAB 4 – GARIS PANDUAN BANGUNAN CEKAP TENAGA

1. PENGENALAN

- a. Garis Panduan ini bertujuan untuk menerangkan secara ringkas kriteria-kriteria yang perlu digunakan di dalam perancangan pembinaan bangunan berkonsepkan cekap tenaga.
- b. Ia juga bertujuan untuk memberi panduan kepada semua pihak yang terlibat di dalam proses merancang dan mereka bentuk bangunan tentang pentingnya bangunan tersebut dibina, diguna dan disenggarakan dengan cara yang menjimatkan tenaga, tanpa menjejaskan fungsi bangunan, keselesaan atau produktiviti kakitangan/penggunanya. Semua ini haruslah dicapai dengan menggunakan kos yang munasabah.

2. PANDUAN PERANCANGAN DAN REKA BENTUK BANGUNAN CEKAP TENAGA

- a. Perancangan perlu mengambil kira semua aspek yang menyumbang kepada penggunaan tenaga/kuasa bagi perkhidmatan dalam bangunan. Ini meliputi aspek-aspek keselesaan di dalam ruang kerja seperti;
 - i. Keselesaan suhu (*thermal comfort*)
 - ii. Keselesaan pencahayaan (*lighting comfort*)
 - iii. Keselesaan akustik (*acoustical comfort*)
 - iv. Kualiti udara dalaman (*indoor air quality* - IAQ)
 - v. Keselamatan dan kesihatan (*safety and health*)
 - vi. Teknologi maklumat
- b. Reka bentuk bangunan perlu mengutamakan penggunaan sumber semula jadi seperti pencahayaan dan pengudaraan.
- c. Konsep cekap tenaga adalah merupakan satu keperluan kepada rekabentuk bangunan di mana pembaziran dielakkan di peringkat awal proses

rekabentuk supaya reka bentuk yang terhasil adalah lebih mesra alam sekitar.

- d. Pemilihan bahan binaan, peralatan dan kemasan perlu dilakukan dengan teliti untuk memastikan ketahanan, kebolehsenggaraan dan keberkesannya.
- e. Agensi hendaklah memastikan bahawa kos untuk menyediakan komponen bangunan dan kelengkapan pejabat berciri cekap tenaga telah diambil kira dalam penyediaan bajet di setiap tempoh Rancangan Pembangunan.
- f. Pemilihan peralatan dalam reka bentuk perkhidmatan bangunan mesti merujuk kepada Panduan Kecekapan dan Penjimatan Tenaga Bahagian 1: Peralatan Elektrik Yang Menggunakan Tenaga yang diterbitkan oleh Pusat Tenaga Malaysia (*Energy Efficiency and Conservation Guidelines Part 1: Electrical Energy-use Equipment*) Tahun 2007 atau versi yang terkini.
- g. Pelaksanaan perancangan dan reka bentuk mesti memenuhi keperluan *Malaysian Standard MS 1525:2007 – Code of Practice On Energy Efficiency And Use Of Renewable Energy For Non-Residential Buildings* atau terkini dan amalan kejuruteraan terbaik.

3. PERTIMBANGAN ASAS REKA BENTUK BANGUNAN CEKAP TENAGA.

- a. Strategi Perancangan Reka Bentuk Pasif dan Seni Bina, termasuk:
 - i. menetapkan orientasi blok atau blok-blok bangunan di dalam tapak;
 - ii. menetapkan susun atur (*configuration*) blok bangunan;
 - iii. menetapkan saiz sesebuah ruang dan/atau bilik supaya memanfaatkan sumber pencahayaan dan pengudaraan semula jadi;
 - iv. menetapkan jarak ketinggian lantai ke siling yang bersesuaian;
 - v. menetapkan tata atur dan lokasi ruang-ruang dalaman termasuk lokasi *circulation and service core*;
 - vi. memilih bahan binaan, kemasan dan reka bentuk tingkap (*fenestration*) yang sesuai bagi permukaan bangunan (*building façade*) untuk mengoptimumkan pencahayaan semula jadi di samping mengelakkan penyerapan haba dan bunyi bising;
 - vii. menggunakan bahan binaan dari sumber yang menjimatkan tenaga dan yang mesra alam;

- viii. meneliti reka bentuk, bahan kemas dan warna bumbung untuk meminimumkan penyerapan haba suria (*solar heat*); dan
 - ix. mengoptimumkan faedah daripada reka bentuk landskap yang meminimumkan kesan haba persekitaran (*heat island effect*).
- b. Strategi Reka Bentuk Aktif, termasuk:
- i. penggunaan sistem penyaman udara, pengudaraan mekanikal (*ACMV*) serta lain-lain aspek kejuruteraan mekanikal yang cekap tenaga supaya pengoperasian sistem adalah optimum dan menjimatkan tenaga,
 - ii. penggunaan sistem kejuruteraan elektrik yang menjimatkan tenaga.
- c. Strategi Reka Bentuk Intergasi (*integrated design strategy*).
Mengguna pakai Simulasi Tenaga Bangunan (*Building Energy Simulation*) untuk meramalkan Indeks Tenaga Bangunan (pasif dan aktif). Laporan simulasi perlu menyatakan indeks keseluruhan, indeks sistem penyaman udara, indeks pencahayaan, indeks lif dan indeks punca kuasa;
- d. Strategi fasilitasi kepada Pengurusan dan Audit Tenaga :
Sistem aktif mesti dilengkapi dengan kaedah yang sesuai atau fasiliti untuk memantau penggunaan tenaga dan untuk membolehkan kecekapan peralatan diukur.
- e. Matlamat pelaksanaan bangunan cekap tenaga ialah untuk mencapai Indeks Tenaga Dalam Bangunan (*Building Energy Index -BEI*) sekurang-kurangnya 150Kwh/m²/yr.

4. PROSES KELULUSAN

Kementerian/Agensi yang memohon kelulusan dari JSK perlu mengemukakan butir-butir kriteria bangunan cekap tenaga yang dicadangkan. Permohonan hendaklah disertakan dengan Laporan Simulasi Bangunan.

5. PENGECUALIAN

Mana-mana bangunan atau bahagian bangunan yang mempunyai reka bentuk kadar penggunaan tenaga elektrik yang kurang dari $10\text{W}/\text{m}^2$ dari keluasan kasar lantai atau bangunan yang mempunyai keluasan kasar kurang dari 4,000 m. p. boleh dikecualikan dari peraturan ini.

BAB 5

GARIS PANDUAN KERJA-KERJA LUAR

BAB 5 – GARIS PANDUAN KERJA-KERJA LUAR

1. PENGENALAN

- a) Selain daripada menentukan norma-norma dan piawaian ruang dalam bangunan, bahan-bahan binaan dan kemasan, Garis Panduan ini juga menetapkan piawaian-piawaian bagi kerja-kerja luar (*external works*) yang terlibat secara terus dengan pembinaan sesebuah projek bangunan.
- b) Antara komponen kerja yang terdapat di dalam garis panduan ini termasuklah kerja-kerja seperti pembentungan, jalan dalaman, lanskap, saliran, kerja tanah dan lain-lain di dalam projek bangunan.

2. KERJA-KERJA LUAR

- a) Kerja-kerja luar bagi projek bangunan hendaklah dirancang supaya membangunkan keluasan kawasan pada lot tanah yang terlibat sahaja; dengan penumpuan khusus kepada skop kerja yang meliputi kawasan yang minimum. Sempadan lot tanah yang tidak dimajukan hendaklah dipagar bagi mengelakkan pencerobohan kawasan.
- b) Pembangunan keseluruhan kawasan lot tanah tanpa sebab-sebab yang kukuh hendaklah dielakkan supaya penjimatan kos dapat dicapai.
- c) Keseluruhan butiran skop kerja luar yang berkaitan hendaklah mengikut perancangan dan kos pelaksanaan yang optimum. Ini termasuk komponen-komponen sokongan yang melengkapi keperluan keseluruhan sesebuah kompleks.
- d) Semasa penyediaan *PDA* (yang perlu dikemukakan bersama pelan), pecahan kos yang diperuntukkan kepada kerja-kerja luar hendaklah dihadkan antara 20% hingga 30% sahaja dari kos kerja bangunan. Kajian semula kesesuaian tapak atau cadangan berpindah ke tapak baru perlu dibuat sekiranya kos yang terlibat melebihi had yang dinyatakan.

- e) Perancangan kerja luar hendaklah mengambil kira *land grading*; di mana kecerunan asal permukaan bumi dikekalkan bagi memastikan penyaliran semulajadi berlaku di atas permukaan tanah, dataran kejut dan jalan. Begitu juga sebaliknya, bagi permukaan yang rata perlu diberikan sedikit cerun untuk mendapatkan aliran semulajadi.
- f) Tumbuhan hijau semulajadi yang sedia ada perlu dikekalkan di mana mungkin, bagi mengurangkan hakisan semasa proses penyediaan tapak untuk kerja-kerja pembinaan. Ini juga berfaedah bagi mengurangkan *sedimentation* dan masalah hakisan semasa kerja pembinaan sebenar dilaksanakan.
- g) Kos penyambungan daripada punca bekalan air, telekomunikasi, jalan masuk utama dan tenaga elektrik daripada luar kawasan pembinaan ke rangkaian dalaman projek perlu dikaji. Kos ini hendaklah dikenalpasti sama ada perlu diambil kira atau akan dilaksanakan oleh pihak lain.
- h) Kerja-kerja siasatan tanah (*soil investigation*) perlu dijalankan dengan menyeluruh supaya penilaian teknikal/reka bentuk dan seterusnya anggaran kos projek sebenar dapat dibuat dengan lebih tepat. Kerja-kerja ini dan laporannya perlu disediakan oleh jabatan/syarikat perunding yang bertauliah.
- i) *Top-soil* hendaklah dilonggokkan dan tidak dibuang semasa kerja-kerja *grading* permukaan tapak, supaya ianya boleh digunakan semula di lokasi-lokasi yang sesuai pada peringkat akhir pembinaan.
- j) Jadual 4-(i) di muka surat berikut adalah norma bagi perkara-perkara yang dibenarkan untuk kerja-kerja luar bangunan.

JADUAL 4-(i): NORMA KERJA LUAR

BIL.	PERKARA	NORMA KEPERLUAN
(i)	Saliran Kotoran / Pembentungan	<ul style="list-style-type: none"> - Paip bawah tanah jenis tanah liat. - Penyambungan kepada sistem pusat tersedia (jika ada). - Tangki septik diadakan dengan kapasiti mengambil kira unjuran penduduk yang dibenarkan untuk 5 tahun ke hadapan. Bagi kompleks baru hanya sebuah tangki septik sahaja dibenarkan. - Jumlah lurang dan saiznya hendaklah berdasarkan kepada liputan kawasan yang terlibat dengan projek sahaja.
(ii)	Bekalan Air	<ul style="list-style-type: none"> - Keperluan <i>elevated water tank</i> berasingan hendaklah berdasarkan kepada ujian tekanan dan pengesyoran JBA. - <i>Booster Pumps</i> diadakan atas nasihat JBA. - Bekalan air dari punca air bumi hanya boleh dibuat melalui pengesyoran pihak Geologi, JBA dan Kesihatan. - <i>Water reticulation</i> bergantung kepada kemudahan bekalan air sedia ada berdekatan kawasan dan hanya untuk kawasan yang dibangunkan sahaja.
(iii)	Tanaman Rumput	<ul style="list-style-type: none"> - Meliputi kawasan yang terlibat sahaja. - <i>Spot turfing</i> untuk kawasan rata. - <i>Closed turfing</i> untuk kawasan cerun sahaja. - <i>Hydroseeding</i> atau sistem kawalan hakisan lain yang ekonomik boleh digunakan.

JADUAL 4-(i) : NORMA KERJA LUAR (...samb)

BIL.	PERKARA	NORMA KEPERLUAN
(iv)	Pintu Masuk	<ul style="list-style-type: none"> - Satu pintu keluar dan masuk ke kawasan pembangunan sahaja. - Ukuran maksimum bukaan pintu perlu mengikut kelebaran jalan. - Reka bentuk pintu masuk hendaklah <i>functional</i>, tanpa <i>frills</i>.
(v)	Jalan Dalaman	<ul style="list-style-type: none"> - Untuk kemudahan perjalanan ke bangunan, medan kereta/dataran kejut dengan mengambil kira keperluan kenderaan penyenggaraan dan kecemasan, dengan ruang pusing dan/atau <i>cul de sac</i>. - Mengambil kira berat kenderaan dengan mematuhi Arahan Teknik yang dikeluarkan JKR. - Lebar jalan (<i>pavement width</i>) dibenarkan ialah 6.50 meter. - Kerja tanah yang paling ekonomik tanpa potongan dan tambunan tanah yang banyak, melainkan untuk skop kerja berkaitan.
(vi)	Pagar Kawasan/ Pagar Berhias	<ul style="list-style-type: none"> - Ketinggian maksimum adalah 2.10 meter sahaja (kecuali untuk bangunan keselamatan). - Jenis <i>chainlink fencing</i> dari bahan besi bergalvani/PVC <i>coated</i> dengan <i>concrete base</i>. - Bagi bangunan Kategori II dan III, pagar berhias dibenarkan di satu (1) bahagian

JADUAL 4-(i) : NORMA KERJA LUAR (...samb)

BIL.	PERKARA	NORMA KEPERLUAN
		<p>tapak yang bersempadan dengan jalan di mana pintu masuk utama ditempatkan. Lain-lain sempadan perlu menggunakan <i>chainlink fencing</i> seperti di atas.</p> <ul style="list-style-type: none"> - <u>Jenis pagar berhias yang dibenarkan:</u> <p>Kompleks/Bangunan Kategori III: Jenis separa batu-bata dengan <i>mild steel RHS</i>.</p> <p>Kompleks/Bangunan Kategori II: Separa batu-bata dengan <i>mild steel RHS</i> dan lampu pagar (rujuk Bahagian B2: - BAB 3).</p> <p>Kompleks/Bangunan Kategori I:</p> <p>Disesuaikan dengan reka bentuk dan kemasan luar bangunan</p>
(vii)	Saliran Permukaan	<ul style="list-style-type: none"> - Penyambungan kepada sistem saliran sedia ada (jika sistem telah wujud). - Meliputi kawasan yang terlibat sahaja. - Tidak digalakkan sistem ini disambungkan kepada sistem lain yang boleh mengganggu sistem saliran keseluruhannya.
(viii)	Kerja Tanah	<ul style="list-style-type: none"> - Cerun jalan masuk dan jalan dalaman di kawasan projek tidak boleh melebihi piawaian maksimum reka bentuk jalan yang dibenarkan. - Bagi tapak yang terletak di kawasan tambakan, masa yang cukup untuk pemendapan (<i>consolidation</i>) harus diberi perhatian. Jika perlu dipercepatkan untuk kerja-kerja pembinaan, kaedah teknikal yang

BIL.	PERKARA	NORMA KEPERLUAN
		sesuai perlu dinyatakan. - Sistem kawalan hakisan dan mendapan semasa dan selepas pembinaan perlu diwujudkan bagi mengawal keadaan.

3. PENYEDIAAN TEMPAT LETAK KERETA

- a) Semua pejabat Kerajaan tidak dibenarkan mengadakan tempat meletak kereta yang berbumbung kecuali bagi Ketua dan Timbalan Ketua Kementerian/Jabatan/Agensi dalam Kumpulan Pengurusan dan Profesional.
- b) Hanya kenderaan Kerajaan sahaja dibenar disediakan tempat letak kereta berbumbung selaras dengan Pekeliling Perbendaharaan Bil. 2 Tahun 1980.
- c) Tempat meletak kereta berbumbung juga dibenarkan untuk Menteri, Timbalan Menteri dan Setiausaha Parlimen sahaja.
- d) Penyediaan tempat letak kereta di sesebuah bangunan adalah tertakluk kepada keperluan yang ditetapkan oleh Pihak Berkuasa Tempatan. Bilangan sebenar yang diperlukan serta spesifikasi tempat letak kereta perlulah terlebih dahulu dirujuk kepada Pihak Berkuasa Tempatan yang berkenaan.
- e) Keperluan tempat letak kereta untuk OKU perlu dirujuk kepada BAB 7: - GARIS PANDUAN KEMUDAHAN OKU.

4. REKA BENTUK LANDSKAP

Sesuai perancangan lanskap sama ada menggunakan lanskap lembut (*soft landscape*) atau lanskap kejur (*hard landscape*) perlu menghasilkan keseimbangan yang harmonis antara kawasan-kawasan tepubina dengan kawasan terbuka. Perancangan lanskap yang mantap dan berfungsi dari segi fizikal, ekonomi dan sosial perlu dihasilkan di kawasan bangunan awam,

kawasan meletak kereta, sepanjang laluan/siarkaki dan di sekitar bangunan kemudahan asas di dalam tapak projek.

a) Kawasan Bangunan Awam

- i. Keperluan ruang landskap dan rekabentuknya di sekitar bangunan awam tertakluk kepada jenis bangunan tersebut. Bagi menghasilkan landskap yang berfungsi dan berkesan, sekurang-kurangnya 30% daripada kawasan hendaklah dikekalkan sebagai kawasan hijau.
- ii. Ruang penanaman yang memadai perlu disediakan dengan mengutamakan fungsi landskap seperti mewujudkan kesan selamat datang, kesan tunjuk arah serta kesan selesa dan tenteram kepada orang ramai.
- iii. Penyediaan elemen seperti tempat menunggu, siar kaki, perabot taman dan papan tanda hendaklah disesuaikan dengan tata atur dan reka bentuk bangunan.
- iv. Elemen-elemen yang digunakan di dalam reka bentuk landskap seperti teduhan, adangan dan lain-lain perlu juga menyumbang kepada penjimatan kos penggunaan tenaga di dalam bangunan dan meminimumkan *heat island effect*.

b) Kawasan Laluan/Siar Kaki

- i. Landskap di sepanjang laluan/siar kaki haruslah dapat memberi teduhan, keselamatan dan keselesaan kepada pengguna.
- ii. Elemen landskap juga harus mampu menjadi pemandu arah atau sebagai pagar/pengadang di sepanjang laluan/siar kaki.
- iii. Tanaman pokok yang mempunyai sistem akar yang sesuai perlu diberi keutamaan untuk mengelakkan kerosakan kepada permukaan laluan.

c) Kawasan Letak Kereta

- i. Landskap di kawasan letak kereta secara asasnya bertujuan untuk memberikan teduhan kepada kenderaan. Untuk tujuan ini, ruang tanaman yang mencukupi (sekurang-kurangnya 15% jumlah kawasan) perlu disediakan.

- ii. Ruang berumput atau penggunaan *grasscrete* juga boleh menyejukkan kawasan persekitaran di tempat letak kereta.
- d) Kawasan Kemudahan Asas
- i. Penggunaan landskap di sekitar kemudahan asas biasanya bertujuan untuk meningkatkan kualiti visual dan sebagai elemen pengadangan.
 - ii. Aspek keselamatan dan kesihatan awam perlu juga diutamakan di dalam memilih tanaman yang sesuai.
 - iii. Kemudahan asas yang boleh memanfaatkan penggunaan landskap yang sesuai adalah seperti bangunan pencawang elektrik, rumah pam dan loji rawatan kumbahan.

Penggunaan landskap untuk tujuan estetik dan *ornamental* semata-mata perlulah dihadkan. Penggunaan landskap kejur yang meluas memerlukan kos yang tinggi dan dengan itu perlu dielakkan. Landskap kejur perlu direkabentuk untuk memenuhi sesuatu fungsi yang dapat digunakan oleh orang ramai; contohnya sebagai pembahagi ruang, pengadang visual atau digabungkan menjadi kemudahan awam (seperti tangga, tempat duduk/berteduh dan sebagainya) secara berkesan. Nisbah penggunaan landskap kejur dengan landskap lembut perlulah di dalam lingkungan 30% : 70%.

Garis Panduan Landskap Negara yang dikeluarkan oleh KPKT boleh dirujuk semasa menyediakan reka bentuk landskap.

5. PEMATUHAN

Selain daripada garis panduan dan peraturan di atas, semua agensi pelaksana/Kementerian/Jabatan/Badan Berkanun hendaklah memastikan bahawa semua Akta, Undang-Undang Kecil, Surat Pekeliling, piawaian, kod amalan dan dasar Kerajaan yang berkaitan dengan peraturan alam sekitar (*environment*) dipatuhi sepenuhnya semasa merancang kerja-kerja luar.

BAB 6

GARIS PANDUAN PENGUNAAN SISTEM BINAAN BERINDUSTRI (*IBS*) DAN KORDINASI MODULAR

BAB 6 – GARIS PANDUAN PENGGUNAAN SISTEM BINAAN BERINDUSTRI (IBS) DAN KORDINASI MODULAR

1. PENGENALAN

- a) Sistem Binaan Berindustri (*Industrialised Building System - IBS*) adalah merupakan kaedah pembinaan yang mana komponennya dihasilkan dalam keadaan terkawal (*controlled environment*) di kilang atau tapak bina, diangkut dan dipasang menjadi satu struktur dengan penggunaan kerja di tapak yang minimum.
- b) Penggunaan IBS di dalam pembinaan menjanjikan kelebihan-kelebihan seperti pengurangan bilangan pekerja di tapak, pengurangan pembaziran bahan binaan (*wastages*), pengurangan longgokan bahan binaan di tapak, tapak binaan dan persekitaran yang lebih bersih/kemas, kawalan kualiti yang lebih baik, tapak pembinaan yang lebih teratur dan selamat serta tempoh pembinaan yang lebih singkat.
- c) IBS boleh dibahagikan kepada lima jenis klasifikasi struktur, iaitu:
 - i. **Sistem Kerangka, Panel dan Kekotak Konkrit Pra-tuang** yang digunakan di dalam penyediaan komponen tiang, rasuk, lantai, dinding, komponen 3-D (seperti balkoni, tangga, bilik air dan lif);
 - ii. **Sistem Acuan Keluli** yang digunakan di dalam pembinaan *tunnel forms*, tiang dan rasuk serta acuan keluli kekal (*metal deck*);
 - iii. **Sistem Kerangka Keluli** untuk pembinaan tiang dan rasuk keluli, kerangka portal, kerangka bumbung dan sebagainya;
 - iv. **Sistem Kerangka Kayu Pra-siap** yang digunakan di dalam komponen tiang dan rasuk kayu pra-siap, kerangka *portal*, kerangka bumbung dan sebagainya; dan
 - v. **Sistem Blok** seperti blok konkrit ringan, *interlocking concrete masonry units/CMU* dan lain-lain.
- d) Kordinasi Modular (*Modular Coordination - MC*) adalah merupakan satu sistem antarabangsa yang mempiawaikan ukuran (*dimensional standardisation*) dalam bangunan.

- e) Berdasarkan Pertubuhan Standard Antarabangsa (*ISO*), Kordinasi Modular telah dicipta untuk memperkenalkan suatu disiplin geometri tertentu melalui satu cara yang praktikal dan berkait untuk menyelaraskan kedudukan dan ukuran komponen-komponen dan ruang-ruang dalam reka bentuk bangunan. Dengan memodularkan reka bentuk dan juga komponen *IBS*, pelaksanaan sistem *IBS* secara terbuka dapat dicapai dengan cara berikut:
- i. Pengeluar komponen binaan dapat menentukan ukuran dan bentuk komponen-komponen yang dikeluarkan terlebih dahulu tanpa mengira projek yang akan menggunakan komponen-komponen tersebut. Proses pengeluaran dapat dijalankan dengan lebih cekap dan produktif.
 - ii. Perekabentuk/Perancang dapat melakukan reka bentuk dengan mengambil kira Prinsip Kordinasi Modular yang mana kaedah, dimensi, kedudukan dan ruang dapat dikaitkan dengan dimensi bahan binaan yang berada di pasaran.
 - iii. Kontraktor mendapat jaminan pilihan bahan-bahan binaan yang dibeli akan bersesuaian dengan bangunan yang dibina. Ini juga bermakna bahawa keputusan boleh diubah mengenai sesuatu bahan binaan tanpa mengakibatkan kesan-kesan yang negatif.
 - iv. Pelanggan boleh menangguhkan keputusan/pemilihan sehingga satu peringkat yang terakhir dalam proses pembinaan tanpa mendatangkan masalah yang boleh menjejaskan kemajuan/proses pembinaan.
 - v. Kerajaan boleh mengadakan peraturan-peraturan bangunan yang kukuh mengenai kedudukan, keperluan ruang dan juga spesifikasi bahan-bahan binaan.
- e). *Standard Malaysia MS1064:2001 Guide To Modular Coordination in Buildings* adalah standard rujukan bagi melaksanakan Kordinasi Modular. Standard ini mengandungi 10 bahagian seperti berikut:
- i. *Part 1: General Principles*
 - ii. *Part 2: Storey heights and room heights.*
 - iii. *Part 3: Coordinating sizes and Preferred sizes for stairs and stair openings*
 - iv. *Part 4: Coordinating sizes and Preferred sizes for doorsets.*

- v. *Part 5: Coordinating sizes and Preferred sizes window sets.*
- vi. *Part 6: Coordinating sizes and Preferred sizes for rigid flat sheets.*
- vii. *Part 7: Coordinating sizes and Preferred sizes for tiles.*
- viii. *Part 8: Coordinating sizes and Preferred sizes for masonry bricks and blocks.*
- ix. *Part 9: Coordinating sizes and Preferred sizes for cabinets.*
- x. *Part 10: Coordinating sizes and Preferred sizes for reinforced concrete components.*

2. DASAR PENGGUNAAN IBS DAN MC

Jemaah Menteri pada 29 Oktober 2003 telah bersetuju supaya *Roadmap IBS 2003-2010* digunapakai sebagai dokumen *blueprint* sektor pembinaan Malaysia dan Kementerian Kewangan melalui Surat Arahan Perbendaharaan bertarikh 6 Julai 2005, menetapkan *Manual for IBS Content Scoring System (IBS Score)* digunapakai sebagai cara pengukuran standard kandungan IBS dalam sesuatu projek bangunan.

Berasaskan kepada matlamat yang terkandung dalam *IBS Roadmap 2003-2010*, beberapa ketetapan untuk dijadikan garis panduan penggunaan IBS di dalam projek pembinaan bangunan telah dirumuskan.

- a) Menguatkuasakan penggunaan IBS dalam projek bangunan Kerajaan secara berperingkat-peringkat dari 30% pada tahun 2004 hingga 70% pada tahun 2008 dan seterusnya seperti yang ditunjukkan di dalam Jadual 5-(i).

JADUAL 5-(i): SASARAN IBS SCORE PROJEK KERAJAAN

TAHUN	2004	2006	2008 DAN SETERUSNYA
% IBS Score	30%	50%	70%

- b) Semua agensi Kerajaan adalah dikehendaki menggunakan *Manual For IBS Content Scoring System* yang diterbitkan oleh CIDB sebagai

dokumen rujukan piawai bagi pengiraan penggunaan kandungan *IBS* dalam sesuatu projek binaan bangunan.

- c) Semua agensi Kerajaan juga dikehendaki memastikan penggunaan komponen-komponen *IBS* yang mematuhi kehendak MS1064:2001 terutama dalam komponen berikut:
- i. Komponen tangga (*stairs*)
 - ii. Komponen pintu
 - iii. Komponen tingkap
 - iv. Komponen *rigid flat sheet*
 - v. Komponen jubin
 - vi. Komponen *masonry bricks* dan *blocks*
 - vii. Komponen *prefabricated cabinets (built-in-cabinets)*
 - viii. Komponen *reinforced concrete*; seperti tiang, lantai, dinding dan sebagainya.

3. PEMATUHAN

Setiap permohonan kepada JSK perlulah disertakan dengan pengesahan atau pengiraan yang mematuhi perkara berikut:

- a) Pengiraan kandungan *IBS*
- i) Pengiraan projek *IBS* di dalam projek bangunan seperti mana yang telah ditetapkan oleh Kerajaan dengan mematuhi peratusan yang ditetapkan.
 - ii) Penekanan perlu diberikan kepada perkara-perkara di bawah:
 - Penggunaan *pre-fabricated* dan *pre-cast concrete components*.
 - Pengeluaran komponen *IBS* di luar tapak pembinaan.
 - Penggunaan komponen *IBS* yang piawai (*standardised components*)
 - Penggunaan secara berulang (*repeatability*); dan
 - Reka bentuk menggunakan konsep *MC*.

iii) Komponen penilaian *IBS score* – (Seperti di dalam *Manual for IBS Content Scoring System*) boleh dijadikan sebagai panduan. Secara ringkasnya:

- Skor maksimum yang boleh dicapai adalah 100.
- Komponen yang dinilai terbahagi kepada tiga bahagian:-

Bahagian 1 - Sistem struktur; di mana markah akan diberikan kepada sistem struktur yang digunakan seperti *pre-cast beams and columns, steel, pre-fabricated timber* dan lain-lain;

Bahagian 2 - Sistem dinding; di mana markah akan diberikan berdasarkan jenis sistem dinding seperti *pre-cast panels, cermin, dry partition, blockwork* dan lain-lain; dan

Bahagian 3 - *Other Simplified Construction Solutions.* markah-markah diberikan kepada komponen mengikut *MS1064:2001, 3-D pre-fabricated components* seperti tandas, tangga dan lain-lain.

b) Pematuhan kepada *Standard MS1064:2001 Guide To Modular Coordination in Buildings*

i) Pengesahan bahawa semua komponen yang dinyatakan di dalam *MS1064:2001* mematuhi kehendak standard tersebut.

BAB 7

GARIS PANDUAN KEMUDAHAN ORANG KURANG UPAYA (OKU)

BAB 7 – GARIS PANDUAN KEMUDAHAN ORANG KURANG UPAYA (OKU)

1. PENGENALAN

- a) Garis panduan keperluan Orang Kurang Upaya (OKU) di dalam reka bentuk projek-projek bangunan Kerajaan bertujuan menerangkan keperluan-keperluan dan kemudahan berkaitan OKU yang perlu diambil kira semasa merancang reka bentuk sesebuah bangunan.
- b) Definisi 'Orang Kurang Upaya' yang berkaitan dengan garis panduan ini meliputi pelbagai jenis kekurangan upaya sama ada kecacatan atau kekurangan dari segi fizikal dan ianya berlaku sama ada semenjak lahir, akibat kemalangan atau semasa melalui proses penuaan.
- c) Dasar Sosial Negara yang dilancarkan pada 19 Ogos 2003 telah menetapkan bahawa keperluan asas individu, keluarga dan masyarakat hendaklah dipenuhi melalui beberapa asas berikut:
 - i. penyediaan keperluan asas secukupnya;
 - ii. persekitaran fizikal yang sihat, bersih, selamat dan mesra insan;
 - iii. persekitaran sosial yang mengutamakan nilai-nilai murni;
 - iv. peluang untuk meningkatkan kualiti hidup;
 - v. kehidupan berkeluarga dan bermasyarakat serta hak sebagai warganegara; dan
 - vi. keperluan hidup lain yang sesuai dengan perkembangan semasa.
- d) Selaras dengan dasar ini, Orang Kurang Upaya (OKU) seharusnya juga mempunyai hak yang sama dan tidak boleh dinafikan daripada menikmati kemudahan-kemudahan yang disediakan oleh Kerajaan dalam menjalankan tugas harian, menimba ilmu, bergerak ke mana sahaja dan kemudahan-kemudahan lain yang dinikmati oleh rakyat biasa di negara ini.

2. ELEMEN-ELEMEN KRITIKAL BERKAITAN KEPERLUAN ORANG KURANG UPAYA DI DALAM BANGUNAN

- a) Kaedah terbaik untuk memenuhi keperluan dan kemudahan asas OKU di dalam projek-projek bangunan Kerajaan ialah dengan memastikan bahawa

semua kehendak dan keperluan mereka diambil kira dan dirancang pada peringkat awal reka bentuk lagi.

- b) Beberapa garis panduan sedia ada yang perlu dirujuk semasa mereka bentuk projek-projek bangunan Kerajaan termasuklah:
- i. *Malaysian Standard MS 1184: 2002 Code of Practice On Access for Disabled Persons to Public Buildings (First Revision)*;
 - ii. *Malaysian Standard MS 1331: 2003 Code of Practice For Access Of Disabled Persons Outside Buildings (First Revision)*; dan
 - iii. *Malaysian Standard MS 1183: Part 8: 1990 Specification for Fire Precautions In The Design And Construction of Buildings Part 8: Code Of Practice for Means of Escape for Disabled People*
- c) Elemen-elemen rekabentuk yang kritikal seperti berikut perlu diberi penekanan dan diambil kira semasa peringkat awal reka bentuk.

i. **Ruang letak kenderaan dan akses dari luar bangunan**

- (a) Laluan akses untuk OKU perlu disediakan bermula daripada jalan masuk utama dan daripada ruang letak kereta awam yang disediakan hingga ke pintu masuk ke dalam bangunan;
- (b) Satu ruang letak kereta yang jelas ditandakan untuk OKU perlu disediakan untuk setiap seratus ruang (nisbah 1 : 100) dan disediakan berhampiran dengan pintu masuk bangunan; dan
- (c) Keperluan-keperluan di dalam *Malaysian Standard MS 1331* yang berkaitan hendaklah dipatuhi terutamanya yang berkaitan dengan laluan pejalan kaki, kemudahan "*street furniture*" dan lanskap.

ii. **Laluan sekitar bangunan dan tanjakan aras (*ramps*)**

- (d) Kemas permukaan yang bersesuaian seperti *guiding blocks* boleh digunakan bersama gred kemas yang telah diluluskan mengikut kategori bangunan;
- (e) Lebar minimum sebanyak 1.2 meter untuk laluan pejalan kaki dan pengguna kerusi roda tidak harus mempunyai halangan seperti tiang lampu, pokok dan sebagainya;

- (f) Tanjakan aras dengan kecuraman yang sesuai (maksimum nisbah 1:12) untuk menyambungkan dua aras berbeza perlu disediakan sekiranya terdapat perbezaan aras lantai/tanah terutamanya di ruang masuk utama; dan
- (g) Tanjakan aras perlu mempunyai permukaan datar untuk berehat sekurang-kurangnya 1.2 meter selepas setiap jarak 6.0 meter perjalanan.

iii. **Pintu Masuk Utama dan pintu-pintu lain**

- (a) Ruang menurunkan penumpang untuk OKU dengan kemas lantai yang bersesuaian boleh disediakan di pintu masuk utama;
- (b) Setiap bangunan Kerajaan perlu menyediakan akses untuk pengguna-pengguna kerusi roda di pintu masuk utama. Sekiranya ini tidak dapat dilakukan, laluan dan tanda arah yang jelas untuk ke pintu masuk alternatif hendaklah disediakan;
- (c) Sekurang-kurangnya satu pintu masuk menuju ke lobi lif yang boleh digunakan oleh pengguna kerusi roda perlu disediakan, sekiranya bangunan tersebut mempunyai kemudahan lif; dan
- (d) Saiz pintu dan ruang pintu (*doorway*) di dalam bangunan dan aspek reka bentuk terperinci yang lain mestilah mematuhi keperluan yang dinyatakan di dalam *Malaysian Standard MS1184:2002*.

iv. **Tangga dan akses-akses tegak lain (*vertical access*)**

- (a) Setiap jejak anak tangga hendaklah dipasang kemas anti-gelincir;
- (b) Permukaan lantai laluan, pelantar tangga dan anak tangga perlu dibezakan menggunakan pencahayaan, warna dan/atau tekstur yang berbeza/berlainan;
- (c) Susur tangan boleh disediakan di kedua-dua belah anak tangga;
- (d) Penggunaan jubin unjur (*nosing tiles*) yang terjulur dan tangga jenis terbuka (*open stairs*) hendaklah dielakkan;
- (e) Anak tangga paling atas/bawah perlu dielakkan daripada termasuk ke dalam ruang laluan;

- (f) Untuk bangunan yang mempunyai sistem lif, sekurang-kurangnya satu lif yang memenuhi keperluan OKU dari segi akses, saiz ruang, butang kawalan dan ciri keselamatan yang sesuai hendaklah disediakan; dan
- (g) Keperluan lif OKU di dalam bangunan hendaklah dirujuk kepada BAB 3 – GARIS PANDUAN PERKHIDMATAN DALAMAN

v. **Ruang laluan (*circulation space*)**

- (a) Ruang laluan seluas 1.2 meter lebar (tanpa halangan seperti tiang, bebendul dan lain-lain) hendaklah disediakan; dan
- (b) Ruang perlindungan sementara semasa kecemasan hendaklah disediakan di ruang tangga, laluan atau lobi rintangan api dengan keluasan yang sesuai dan tidak mengganggu laluan semasa kecemasan. *Malaysian Standard MS 1183:1990* hendaklah dirujuk untuk tujuan ini.

vi. **Tandas dan pemasangan dalam tandas**

- (a) Di dalam setiap bangunan yang mempunyai akses untuk OKU, keperluan ruang tandas, pemasangan tandas, *grab bars* dan sebagainya perlulah mematuhi *Malaysian Standard MS1184:2002*.

vii. **Kemasan luar dan dalam bangunan (*guiding blocks etc.*)**

- (a) Untuk kemudahan pengguna yang kurang penglihatan (*sight-impaired*) yang menggunakan tongkat, *guiding blocks* yang sesuai hendaklah digunakan untuk pergerakan dan menunjuk arah masuk atau keluar bangunan; dan
- (b) Jenis dan kaedah penggunaan *guiding blocks* hendaklah dirujuk kepada *Malaysian Standard MS 1184 : 2002* dan *Malaysian Standard MS 1331 : 2003*.

viii. **Kelengkapan ruang dan suis kawalan**

- (a) Kelengkapan seperti para (*shelves*), kabinet dinding, suis kawalan dan sebagainya hendaklah dipasang pada ketinggian dan lokasi

yang sesuai bagi OKU untuk mengelakkan kemalangan dan kesukaran kepada mereka.

ix. **Tanda arah, tanda amaran dan simbol**

- (a) Tanda arah, tanda amaran dan simbol-simbol yang mematuhi piawaian antarabangsa dari segi saiz, lokasi dan jenisnya hendaklah digunakan.

x. **Lanskap**

- (a) Elemen-elemen lanskap (lembut dan kejur) perlu dielak daripada menghalang laluan terutamanya di kawasan umum seperti lobi, ruang laluan, tangga, tandas dan sebagainya; dan
- (b) Elemen-elemen lanskap ini jika ditempatkan di kawasan-kawasan umum perlulah dilengkapi dengan hadangan, pagar atau penapak (*base*) yang sesuai dan selamat

xi. **Kaedah keselamatan dan kecemasan**

- (a) Kaedah keselamatan dan kecemasan seperti sistem siaraya dan tanda amaran perlulah daripada jenis yang boleh didengar (seperti suara, siren dan lain-lain) dan dilihat (seperti lampu amaran, warna terang dan sebagainya).

3. **PEMATUHAN**

Para pereka bentuk (seperti arkitek dan jurutera) perlulah memastikan keperluan-keperluan yang disediakan dirancang menggunakan perincian yang betul dan praktikal supaya ianya dapat digunakan oleh OKU dengan berkesan. Untuk itu piawaian-piawaian yang dinyatakan di dalam Perenggan 2(b) di atas hendaklah dirujuk dan dipatuhi semasa penyediaan reka bentuk bangunan.

PENGHARGAAN

PENGHARGAAN

Di dalam menyediakan buku Garis Panduan Dan Peraturan Perancangan Bangunan oleh Jawatankuasa Standard Dan Kos Edisi Tahun 2008 ini, Urus Setia telah mengadakan beberapa siri lawatan pemeriksaan, mesyuarat dan perbincangan Kumpulan Kerja (*Working Groups*) dengan berbagai pihak yang terlibat secara langsung dengan bidang yang dinyatakan di dalam Garis Panduan ini. Banyak pihak telah memberikan berbagai bentuk sumbangan; sama ada secara langsung ataupun tidak langsung kepada penyediaan Garis Panduan ini.

Dengan itu Urus Setia JSK ingin merakamkan ucapan terima kasih kepada pihak-pihak berikut di atas sumbangan dan kerjasama mereka:

Cawangan Arkitek Ibu Pejabat JKR Malaysia
Cawangan Kejuruteraan Elektrik Ibu Pejabat JKR Malaysia
Cawangan Kejuruteraan Mekanikal Ibu Pejabat JKR Malaysia
Cawangan Kontrak dan Ukur Bahan Ibu Pejabat JKR Malaysia
Cawangan Struktur, Geoteknik dan Jambatan Ibu Pejabat JKR Malaysia
Bahagian Pembangunan Kementerian Pelajaran Malaysia
Bahagian Pembangunan Kementerian Pengajian Tinggi Malaysia
Bahagian Pembangunan Kementerian Kesihatan Malaysia
Bahagian Pembangunan Kementerian Pertahanan Malaysia
Polis DiRaja Malaysia
Jabatan Penjara Malaysia
Jabatan Bomba dan Penyelamat Malaysia
Bahagian Hal Ehwal Undang-Undang Jabatan Perdana Menteri
Perpustakaan Negara Malaysia
Majlis Sukan Negara
Pusat Tenaga Malaysia
Lembaga Kemajuan Industri Pembinaan Malaysia (*CIDB*)
Jabatan Kebajikan Masyarakat.

**Urus Setia,
Jawatankuasa Standard dan Kos,
Unit Perancang Ekonomi, Jabatan Perdana Menteri,
PUTRAJAYA.**

5hb. November 2008.