

Terbitan pertama pada 2006
Terbitan kedua pada 2014
Terbitan ketiga pada 2019

(Kemaskini November 2018)

PRAKATA YB MENTERI

PRAKATA KETUA SETIAUSAHA

PRAKATA KETUA PENGARAH ALAM SEKITAR

RINGKASAN

PELAN TINDAKAN JEREBU KEBANGSAAN

LAMPIRAN

PENGHARGAAN

1.

2.

3.

4.

5.

6.

7.

ISI KANDUNGAN

6

7

8

9

11

21

32

PELAN TINDAKAN JEREBU KEBANGSAAN8

YANG BERHORMAT
MENTERI TENAGA, SAINS, TEKNOLOGI,
ALAM SEKITAR DAN PERUBAHAN IKLIM
Pelan Tindakan Jerebu Kebangsaan (PTJK)
disediakan sebagai satu garis panduan untuk
membolehkan agensi-agensi yang terlibat dalam
pengendalian bencana jerebu bertindak secara
pantas, terselaras dan bersepadu semasa dalam
menangani jerebu.

Pelan ini dikemaskini susulan keputusan
kerajaan meluluskan pemakaian PM2.5 sebagai
salah satu parameter pengukuran Indeks
Pencemar Udara (IPU) yang berkuatkuasa pada
16 Ogos 2018. Justeru, adalah amat penting
agar setiap agensi memainkan peranan masing-
masing dan mengambil tindakan-tindakan
yang telah digariskan dalam Pelan Tindakan
Jerebu Kebangsaan untuk mengurangkan kesan
jerebu kepada orang awam dan alam sekitar.
Saya berharap melalui PTJK baru kita dapat
meningkatkan lagi kualiti udara negara setara
dengan negara maju lain.

Di kesempatan ini, saya ingin merakamkan
penghargaan kepada semua pihak yang
terlibat dalam proses pengemaskinian dan
penambahbaikan pelan tindakan ini.

YB YEO BEE YIN
Menteri Tenaga, Sains, Teknologi, Alam Sekitar
dan Perubahan Iklim
MALAYSIA

PRAKATA
FOREWORD

PELAN TINDAKAN JEREBU KEBANGSAAN 9

PRAKATA
FOREWORD

KETUA SETIAUSAHA
KEMENTERIAN
TENAGA, SAINS,
TEKNOLOGI,
ALAM SEKITAR DAN
PERUBAHAN IKLIM
Pengurusan bencana jerebu merupakan satu
cabaran yang besar berikutan kejadian jerebu
yang berulang dan memberi kesan kepada
kebanyakan negara di rantau ini. Sebagai
salah satu negara anggota kepada Perjanjian
ASEAN Mengenai Pencemaran Jerebu Merentas
Sempadan, Malaysia telah memainkan peranan
yang aktif dalam program-program pencegahan,
pengawasan dan tindak balas kecemasan
menangani isu jerebu sejak meratifikasi perjanjian
ini pada tahun 2003.

Selain program pencegahan jerebu yang
merupakan perkara terpenting, tindakan
segera oleh agensi-agensi yang terlibat perlu
dilaksanakan untuk menangani situasi jerebu
agar kesihatan dan keselamatan orang awam
serta alam sekitar dapat dipelihara. Dokumen
PTJK ini telah melalui beberapa pembaharuan
dan penambahbaikan semenjak ia dilancarkan
pada tahun 1999. Penambahbaikan terbaru yang
dilakukan termasuklah penggunaan parameter
PM2.5 dalam Indeks Pencemaran Udara
(IPU). Proses penambahbaikan PTJK ini telah
dimuktamadkan oleh kerajaan pada tahun 2018
dan adalah diharapkan agar agensi-agensi yang
terlibat memainkan peranan dan tanggungjawab
secara lebih tersusun dan pantas.

Akhir kata, saya ingin merakamkan ucapan
terima kasih dan penghargaan kepada semua
pihak yang telah terlibat dalam proses menyemak
semula dokumen ini.

DATUK SERI DR. MOHD AZHAR BIN HJ. YAHAYA
Ketua Setiausaha
Kementerian Tenaga, Sains, Teknologi, Alam
Sekitar dan Perubahan Iklim
MALAYSIA

PELAN TINDAKAN JEREBU KEBANGSAAN10

KETUA
PENGARAH
ALAM SEKITAR

Selaras dengan Artikel 11: Tindakbalas Kecemasan
Di Peringkat Kebangsaan yang termaktub dalam
Perjanjian ASEAN Mengenai Pencemaran Jerebu
Merentas Sempadan, Malaysia telah menggubal
Pelan Tindakan Jerebu Kebangsaan pada tahun
1999 bagi menangani keadaan kecemasan
semasa berlakunya pencemaran jerebu. Pelan ini
mengandungi tindakan-tindakan yang spesifik oleh
setiap agensi berpandukan kepada tahap amaran
tertentu yang ditetapkan mengikut status kualiti
udara (bacaan Indeks Pencemar Udara, IPU) dan
petunjuk kepada kesan kesihatan.

Pelan Tindakan Jerebu Kebangsaan telah
dikemaskini pada tahun 2002, 2006, 2012, 2013 dan
terkini pada 2018 bertujuan memperkukuhkan
kerjasama dan penyelarasan tindakan antara
agensi dalam menangani krisis jerebu di
peringkat tempatan. Pada 16 Ogos 2018, IPU
dengan menggunapakai parameter habuk halus
bersaiz 2.5 mikron (PM2.5) telah mula dipaparkan
kepada orang awam melalui laman web rasmi
Jabatan Alam Sekitar. Dengan ini, tindakan-
tindakan yang disenaraikan di dalam pelan ini
telah diselaraskan dengan lebih cepat sewaktu
keadaan berjerebu memandangkan parameter
PM2.5 adalah dominasi utama di dalam keadaan
tersebut berbanding dengan parameter PM10

sebelum ini. Jemaah Menteri pada 22 Oktober
2018 telah bersetuju supaya Pelan Tindakan ini
disemak semula selaras dengan penambahan
parameter PM2.5 digunapakai sepenuhya oleh
agensi-agensi terlibat.

Adalah diharapkan dokumen ini memberikan
penerangan yang lebih jelas kepada agensi
yang berkaitan dalam melaksanakan dan
menggerakkan tindakan-tindakan dalam
keadaan yang memerlukan. Akhir kata,
Jabatan Alam Sekitar selaku agensi utama ingin

merakamkan penghargaan dan terima kasih
kepada Jawatankuasa Induk Jerebu Kebangsaan
yang dipengerusikan oleh YB. Menteri Tenaga,
Sains, Teknologi, Alam Sekitar dan Perubahan
Iklim dan semua pihak yang telah menyumbang
kepada proses semakan semula Pelan Tindakan
Jerebu Kebangsaan.

DATO’ DR. AHMAD KAMARUL NAJUIB
BIN CHE IBRAHIM
Ketua Pengarah Alam Sekitar
MALAYSIA

PRAKATA
FOREWORD

RINGKASAN

PELAN TINDAKAN JEREBU KEBANGSAAN12

RINGKASAN

Pelan Tindakan Jerebu Kebangsaan merangkumi
tindakan-tindakan yang perlu diambil oleh
agensi-agensi berkaitan dan pihak-pihak yang
berkepentingan mengikut tahap amaran dan
status kualiti udara yang dinyatakan dalam
bentuk Indeks Pencemar Udara, (IPU) dan
mempercepatkan tindakan dalam mengatasi
atau mengurangkan kesan jerebu.

IPU merupakan satu sistem indeks untuk
melaporkan status kualiti udara di Malaysia. IPU
yang dilaporkan mengikut masa yang tertentu dikira
berdasarkan sub-indeks bagi enam (6) pencemar
udara iaitu sulfur dioksida (SO2), nitrogen dioksida
(NO2), ozon di permukaan (O3), karbon monoksida
(CO), kumin pepejal di bawah saiz 10 mikron (PM10)
dan kumin pepejal di bawah saiz 2.5 mikron (PM2.5)
yang membentuk sistem IPU Malaysia. Nilai rujukan
bagi penentuan IPU adalah berdasarkan Standard
Kualiti Udara Ambien Malaysia yang telah digubal
pada tahun 2014. Kepekatan bagi enam (6)
pencemar udara diukur secara berterusan 24 jam
sehari melalui rangkaian 65 stesen pengawasan
kualiti udara di seluruh Malaysia.

Selaras dengan penaikan taraf stesen
pengawasan kualiti udara di bawah Program
Pengawasan Alam Sekitar (Environmental Quality
Monitoring Programme) yang telah dilaksanakan
sejak 13 April 2017, maka tahap amaran dan
tempoh tindakan melibatkan agensi berkaitan
dalam Pelan Tindakan Jerebu Kebangsaan telah
disemak semula. Ini termasuk mengambil kira
parameter PM2.5 dalam pengiraan IPU.

Kumin pepejal di bawah saiz 2.5 mikron (PM2.5)
ini adalah parameter penting yang lebih tepat
dalam menunjukkan status kualiti udara dan
dapat menunjukkan kesan kepada kesihatan
awam. Hasil kajian JAS menujukkan parameter
PM2.5 mendominasi komposisi kepekatan
pencemar dalam udara terutama ketika jerebu.

IPU dan Kesan Kepada Kesihatan

Nilai IPU	 Petunjuk Kesan Kesihatan 	 PM2.5 24 jam (µg/m3)	 Tahap Amaran

0 – 50	 Baik	 0 – 12	 Tiada Amaran

51 – 100	 Sederhana	 12.1 – 75.4	 Tiada Amaran

101 – 200	 Tidak Sihat	 75.5 – 150.4	 Amaran Awal 1A, 1B atau 2

201 – 300	 Sangat Tidak Sihat	 150.4 – 250.4	 Amaran 3A atau 3B

301 – 400	 Sangat Tidak Sihat	 250.4 – 350.4	 Amaran Tegas

400 – 500	 Sangat Bahaya	 350.4 – 500.4	 Kecemasan

> 500 	 Sangat Bahaya	 > 500.4	 Darurat Jerebu

PELAN TINDAKAN
JEREBU KEBANGSAAN

PELAN TINDAKAN JEREBU KEBANGSAAN14

PELAN TINDAKAN JEREBU KEBANGSAAN

TAHAP
AMARAN

TIADA
AMARAN

AMARAN
AWAL

1A

BACAAN
INDEKS

PENCEMAR
UDARA (IPU)

PETUNJUK
KESAN

KESIHATAN

TINDAKAN

•	Pelaporan dan
pemantauan bacaan
IPU

•	Penguatkuasaan
berkala

•	Pelaksanaan kempen
pembakaran sifar

•	Pembakaran
terbuka dihadkan
kepada Aktiviti Yang
Diisytiharkan di bawah
Akta Kualiti Alam
Sekeliling 1974

•	Jabatan Bomba
dan Penyelamat
mengadakan
pemantauan secara
berterusan dan
rondaan di kawasan
yang berpotensi
berlakunya kebakaran
semasa cuaca kering

•	Pelaporan cuaca
semasa dan ramalan
cuaca daripada
Jabatan Meteorologi
Malaysia (MMD)

•	Pelaporan dan
pemantauan data
titik panas daripada
Agensi Remote Sensing
Malaysia (ARSM)

•	Menghentikan SEMUA
aktiviti di luar bilik
darjah yang melibatkan
semua murid-murid.
Disarankan semua
aktiviti keramaian/
sukan di luar bangunan
ditangguhkan

•	Pelaporan cuaca
semasa dan ramalan
cuaca daripada

Baik

Sederhana

Tidak Sihat

0 - 50

51 - 100

101-150

OLEH

JAS

JAS

JAS

JAS

JBPM

MMD

ARSM

KPM/
KPWKM /
KEMAS /

JKM

MMD

OUTPUT

Maklumat
status kualiti

udara

PELAN TINDAKAN JEREBU KEBANGSAAN 15

PELAN TINDAKAN JEREBU KEBANGSAAN

TAHAP
AMARAN

BACAAN
INDEKS

PENCEMAR
UDARA (IPU)

PETUNJUK
KESAN

KESIHATAN

TINDAKAN

Jabatan Meteorologi
Malaysia diteruskan

•	Laporan pemantauan
titik panas daripada
Agensi Remote Sensing
Malaysia diteruskan

•	Ketua Pengarah JAS
akan mengeluarkan
Perintah Larangan
Pembakaran Terbuka

•	Mempertingkatkan
penguatkuasaan ke
atas punca-punca
pencemaran udara
termasuk industri dan
lain-lain oleh agensi-
agensi berkaitan

•	Semua tapak
pembinaan perlu
disembur air secara
kerap

•	Menguatkuasakan
larangan pembakaran
terbuka di tapak
pelupusan sampah

•	Menasihatkan orang
ramai tentang langkah-
langkah menjaga
kesihatan

•	JAS memaklumkan
Pusat Kawalan
Bencana Negara
(NDCC) dan Agensi
Pengurusan Bencana
Negara (NADMA)
mengenai tahap
amaran
*RUJUK LAMPIRAN 1

•	JAS membuat
pemakluman mengenai
tahap amaran IPU
melalui siaran media
kepada portal, media

OLEH

ARSM

JAS /
Agensi

Berkaitan

JAS /
Agensi

Berkaitan

PBT

PBT

KKM/
KKMM

NDCC/
NADMA/

JAS

JAS

OUTPUT

Perintah
Larangan

Pembakaran
Terbuka

Pelepasan
habuk

dikurangkan

Pengumuman
kepada

orang ramai
mengenai
kesihatan

dan langkah
pencegahan

di radio, TV
dan surat

khabar

PELAN TINDAKAN JEREBU KEBANGSAAN16

PELAN TINDAKAN JEREBU KEBANGSAAN

sosial dan media massa
untuk hebahan

•	Menghentikan SEMUA
aktiviti di luar bilik
darjah yang melibatkan
semua murid-murid.
Disarankan semua
aktiviti keramaian/
sukan di luar bangunan
ditangguhkan

•	Laporan cuaca semasa
dan ramalan cuaca
daripada Jabatan
Meteorologi Malaysia
diteruskan

•	Laporan pemantauan
titik panas daripada
Agensi Remote Sensing
Malaysia diteruskan

•	Mempertingkatkan
penguatkuasaan
-	pengawasan melalui

udara
-	pemantauan rapi ke

atas
i.	 industri
ii.	 tapak pelupusan

sampah
iii.	 kawasan hutan
iv.	 kawasan estet/

perladangan
v.	 tapak pembinaan

/kuari
vi.	 asap hitam

dari kenderaan
bermotor

-	Membuat rondaan
berkala

•	Pemantauan penyakit
berkaitan jerebu di klinik
sentinel KKM

•	Prosedur Tetap
Operasi Pencegahan
Kebakaran dan

Tidak Sihat101-150
(lebih

daripada 72
jam)

KPM/
KPWKM
/ KEMAS

/ JKM

MMD

ARSM

JAS /
Agensi

Berkaitan

JAS/JPBM

KKM

JAS / JPS/
JMG /

Jabatan

TAHAP
AMARAN

BACAAN
INDEKS

PENCEMAR
UDARA (IPU)

PETUNJUK
KESAN

KESIHATAN

TINDAKAN OLEH OUTPUT

Pernyataan
kesalahan-
kesalahan

AMARAN
AWAL

1B

PELAN TINDAKAN JEREBU KEBANGSAAN 17

PELAN TINDAKAN JEREBU KEBANGSAAN

Program Pengurusan
Tanah Gambut
diaktifkan

•	JAS membuat
pemakluman mengenai
tahap amaran IPU
melalui siaran media
kepada portal, media
sosial dan media massa
untuk hebahan

•	Tindakan ‘Amaran Awal
1B’ diteruskan

•	Agensi Pengurusan
Bencana Negara
mencadangkan
pengaktifan
Jawatankuasa
Pengurusan Bencana
di peringkat Daerah/
Negeri/Pusat
*RUJUK LAMPIRAN 2

•	Mempergiatkan
khidmat nasihat
kepada orang ramai
mengenai langkah-
langkah untuk menjaga
kesihatan
-	mengurangkan aktiviti

luar bagi individu yang
berisiko tinggi

-	mengurangkan aktiviti
luar yang lasak bagi
orang awam

•	Menasihatkan
orang ramai supaya
menggunakan
pengangkutan awam

•	Operasi pembenihan
awan dilaksanakan
tertakluk kepada
kehadiran awan dan
keadaan cuaca yang
sesuai bagi memastikan
kejayaan dan

Tidak Sihat151-200 (lebih
daripada 24

jam)

Perhutanan

JAS

NADMA/
JPBD/
JPBN/
JPBP

KKM/
KKMM

PBT/ JPJ /
PDRM

NADMA/
MMD /
TUDM/
CAAM

Laporan
ramalan
trajektori

jerebu harian

AMARAN
AWAL

2

TAHAP
AMARAN

BACAAN
INDEKS

PENCEMAR
UDARA (IPU)

PETUNJUK
KESAN

KESIHATAN

TINDAKAN OLEH OUTPUT

PELAN TINDAKAN JEREBU KEBANGSAAN18

PELAN TINDAKAN JEREBU KEBANGSAAN

keselamatan operasi
*Rujuk LAMPIRAN 3

•	Ramalan Trajektori
Jerebu untuk tempoh 72
jam akan dikeluarkan
dengan kekerapan
sekali sehari atau pun
mengikut keperluan
semasa

•	JAS membuat
pemakluman mengenai
tahap amaran IPU
melalui siaran media
kepada portal, media
sosial dan media massa
untuk hebahan

•	Tindakan ‘Amaran Awal
2’ diteruskan

•	Sekolah, tadika dan
taska akan ditutup
SERTA MERTA sebaik
sahaja IPU mencecah
200
*RUJUK LAMPIRAN 4

•	Khidmat nasihat secara
berterusan kepada
orang ramai mengenai
langkah-langkah untuk
menjaga kesihatan
-	mengurangkan aktiviti

luar bagi individu yang
berisiko tinggi

-	mengurangkan aktiviti
luar yang lasak bagi
orang awam

•	Operasi pembenihan
awan dilaksanakan
tertakluk kepada
kehadiran awan dan
keadaan cuaca yang
sesuai bagi memastikan
kejayaan dan
keselamatan operasi

•	Ramalan Trajektori

Sangat Tidak
Sihat

201-300

(201-250)

MMD

JAS

KPM/
KPWKM /
KEMAS /

JKM

KKM/
KKMM

NADMA/
MMD/
TUDM/
CAAM

MMD

Pengumuman
kepada

orang ramai
di radio, TV
dan surat

khabar

Laporan
ramalan
trajektori

jerebu harian

TAHAP
AMARAN

BACAAN
INDEKS

PENCEMAR
UDARA (IPU)

PETUNJUK
KESAN

KESIHATAN

TINDAKAN OLEH OUTPUT

AMARAN
3A

PELAN TINDAKAN JEREBU KEBANGSAAN 19

PELAN TINDAKAN JEREBU KEBANGSAAN

Jerebu untuk tempoh 72
jam akan dikeluarkan
dengan kekerapan
sekali sehari atau pun
mengikut keperluan
semasa

•	JAS membuat
pemakluman mengenai
tahap amaran IPU
melalui siaran media
kepada portal, media
sosial dan media massa
untuk hebahan

•	Laporan pemantauan
titik panas daripada
Agensi Remote Sensing
Malaysia diteruskan

•	Tindakan ‘Amaran 3A’
diteruskan

•	Jawatankuasa
Pengurusan dan
Bantuan Bencana
Kebangsaan diaktifkan
dan Pusat Operasi
NADMA di peringkat
Kebangsaan, negeri
dan daerah beroperasi
24 jam

•	Operasi pembenihan
awan dilaksanakan
tertakluk kepada
kehadiran awan dan
keadaan cuaca yang
sesuai bagi memastikan
kejayaan dan
keselamatan operasi

•	Ramalan Trajektori
Jerebu untuk tempoh 72
jam akan dikeluarkan
dengan kekerapan
sekali sehari atau pun
mengikut keperluan
semasa

Sangat Tidak
Sihat

201-300

(251-300)

JAS

ARSM

NADMA/
JPBD/
JPBN
/JPBP

NADMA/
MMD/
TUDM/
CAAM

MMD Laporan
ramalan
trajektori

jerebu harian

AMARAN
3B

TAHAP
AMARAN

BACAAN
INDEKS

PENCEMAR
UDARA (IPU)

PETUNJUK
KESAN

KESIHATAN

TINDAKAN OLEH OUTPUT

PELAN TINDAKAN JEREBU KEBANGSAAN20

PELAN TINDAKAN JEREBU KEBANGSAAN

•	Semua kerja tanah
dihentikan sementara

•	JAS membuat
pemakluman mengenai
tahap amaran IPU
melalui siaran media
kepada portal, media
sosial dan media massa
untuk hebahan

•	Orang awam terus
dinasihatkan melalui
media massa supaya
mengambil langkah
berjaga-jaga seperti
meminum air dengan
kerap, mengurangkan
atau menghentikan
aktiviti luar seperti
sukan atau rekreasi
dan berada dalam
bangunan seboleh
mungkin serta memakai
penutup hidung dan
mulut apabila keluar

•	Pelepasan udara
dari punca utama
pelepasan udara
perlu dikurangkan
dan tindakan
penguatkuasaan oleh
agensi-agensi berkaitan
dipertingkatkan
bagi memastikan
pematuhan

•	Pemandu kenderaan
dinasihatkan untuk
memasang lampu bagi
pemanduan selamat

•	Operasi pembenihan
awan dilaksanakan
tertakluk kepada
kehadiran awan dan
keadaan cuaca yang
sesuai bagi memastikan
kejayaan dan
keselamatan operasi

Bahaya301-400

PBT / JAS/
Agensi

berkaitan

JAS

KKM/
KKMM

PBT/JAS/
Industri

JPJ/PDRM

NADMA/
MMD/
TUDM/
CAAM

Kurangkan
pepejal

terampai

TAHAP
AMARAN

BACAAN
INDEKS

PENCEMAR
UDARA (IPU)

PETUNJUK
KESAN

KESIHATAN

TINDAKAN OLEH OUTPUT

AMARAN
TEGAS

4

PELAN TINDAKAN JEREBU KEBANGSAAN 21

PELAN TINDAKAN JEREBU KEBANGSAANPELAN TINDAKAN JEREBU KEBANGSAAN (KEMASKINI)
KEMASKINI (NOVEMBER 2018)

•	Ramalan Trajektori
Jerebu untuk tempoh 72
jam akan dikeluarkan
dengan kekerapan
sekali sehari atau pun
mengikut keperluan
semasa

•	JAS membuat
pemakluman mengenai
tahap amaran IPU
melalui siaran media
kepada portal, media
sosial dan media massa
untuk hebahan

•	Tindakan ‘Amaran
Tegas 4’ diteruskan

•	Operasi pembenihan
awan dilaksanakan
tertakluk kepada
kehadiran awan dan
keadaan cuaca yang
sesuai bagi memastikan
kejayaan dan
keselamatan operasi

•	Ramalan Trajektori
Jerebu untuk tempoh 72
jam akan dikeluarkan
dengan kekerapan
sekali sehari atau pun
mengikut keperluan
semasa

•	JAS membuat
pemakluman mengenai
tahap amaran IPU
melalui siaran media
kepada portal, media
sosial dan media massa
untuk hebahan

•	Pengerusi
Jawatankuasa
Pengurusan
Bencana Pusat
akan menasihatkan
Perdana Menteri untuk

Sangat
Bahaya

Sangat
Bahaya

400-500

>500

MMD

JAS

NADMA/
MMD/
TUDM/
CAAM

MMD

JAS

NADMA

Laporan
ramalan
trajektori

jerebu harian

Laporan
ramalan
trajektori

jerebu harian

KECEMASAN
5

KECEMASAN
5

TAHAP
AMARAN

BACAAN
INDEKS

PENCEMAR
UDARA (IPU)

PETUNJUK
KESAN

KESIHATAN

TINDAKAN OLEH OUTPUT

PELAN TINDAKAN JEREBU KEBANGSAAN (KEMASKINI)
KEMASKINI (NOVEMBER 2018)

PELAN TINDAKAN JEREBU KEBANGSAAN22

mengisytiharkan darurat
bencana jerebu

•	Menutup semua
pejabat kerajaan
dan swasta serta
tempat kerja yang
lain (termasuk industri,
ladang, tapak
pembinaan dan kuari)
kecuali perkhidmatan
perlu seperti yang
dinyatakan dalam
Akta Keselamatan
Dalam Negeri dan
Akta Perhubungan
Perusahaan

•	Operasi pembenihan
awan dilaksanakan
tertakluk kepada
kehadiran awan dan
keadaan cuaca yang
sesuai bagi memastikan
kejayaan dan
keselamatan operasi

•	Ramalan Trajektori
Jerebu untuk tempoh 72
jam akan dikeluarkan
dengan kekerapan
sekali sehari atau pun
mengikut keperluan
semasa

•	JAS membuat
pemakluman mengenai
tahap amaran IPU
melalui siaran media
kepada portal, media
sosial dan media massa
untuk hebahan

Semua
agensi

berkaitan

NADMA
/MMD/
TUDM/
CAAM

MMD

JAS

Laporan
ramalan
trajektori

jerebu harian

TAHAP
AMARAN

BACAAN
INDEKS

PENCEMAR
UDARA (IPU)

PETUNJUK
KESAN

KESIHATAN

TINDAKAN OLEH OUTPUT

LAMPIRAN

PELAN TINDAKAN JEREBU KEBANGSAAN24

PELAN TINDAKAN JEREBU KEBANGSAAN

Apabila bacaan Indeks Pencemar Udara (IPU) mencecah 101 kurang daripada 72 jam
(AMARAN AWAL 1A), pihak JAS akan membuat Nota Pemberitahuan (telefon/e-mel/telefon pintar)

kepada pihak Pusat Kawalan Bencana Negara (NDCC), Agensi Pengurusan
Bencana Negara (NADMA) untuk makluman awal;

Apabila tahap amaran IPU 151-200 melebihi 24 jam (AMARAN AWAL 2), Bahagian Udara JAS akan
membuat Nota Pemberitahuan (telefon/e-mel) kepada NDCC untuk NADMA mencadangkan

pengaktifan Jawatankuasa Pengurusan Bencana di peringkat Daerah/Negeri/Pusat. Jawatankuasa ini
akan diaktifkan sendiri oleh Pengerusi yang bertanggungjawab terhadap peringkat berkenaan;

Nota Pemberitahuan akan mengandungi maklumat-maklumat seperti bacaan IPU bagi kawasan yang
terlibat, tahap amaran IPU dan petunjuk kesan kesihatan, tindakan-tindakan yang perlu diambil oleh

agensi-agensi berkaitan seperti yang disenaraikan di dalam Pelan Tindakan Jerebu Kebangsaan (PTJK);

Seterusnya, NDCC akan memaklumkan tindakan-tindakan yang perlu diambil mengikut
tahap amaran seperti yang disenaraikan di dalam PTJK kepada agensi mengikut peringkat Daerah/

Negeri/Pusat untuk tindakan selanjutnya;

NDCC boleh dihubungi di talian 03-80642400, no faksimili 03-80635420 dan
email ndcc@nadma.gov.my dan opsroom@nadma.gov.my

PROSEDUR PEMAKLUMAN AMARAN
BACAAN IPU KEPADA AGENSI

PENGURUSAN BENCANA NEGARA

LAMPIRAN 1

1

2

3

4

5

PELAN TINDAKAN JEREBU KEBANGSAAN 25

PELAN TINDAKAN JEREBU KEBANGSAAN

MEKANISME PENGAKTIFAN
JAWATANKUASA PENGURUSAN BENCANA

LAMPIRAN 2

AMARAN AWAL 2 – IPU melebihi
151-200 lebih dari 24 jam

NADMA mengaktifkan Jawatankuasa
Pengurusan Bencana di Peringkat
Daerah/Negeri/Pusat

Ketetapan Pengerusi Jawatankuasa
Pengurusan Bencana di Peringkat

Daerah/Negeri/Pusat

Operasi Pembenihan
Awan (OPA) seperti di

LAMPIRAN 3

Arahan Penutupan
Sekolah seperti di

LAMPIRAN 4

JAS akan memaklumkan
kepada pihak NADMA status IPU

terkini seperti di LAMPIRAN 1

PELAN TINDAKAN JEREBU KEBANGSAAN26

PELAN TINDAKAN JEREBU KEBANGSAAN

LAMPIRAN 3

PELAN TINDAKAN JEREBU KEBANGSAAN 27

PELAN TINDAKAN JEREBU KEBANGSAAN

PELAN TINDAKAN JEREBU KEBANGSAAN28

PELAN TINDAKAN JEREBU KEBANGSAAN

LAMPIRAN 4

SIMULASI TREN
INDEKS PENCEMAR UDARA (IPU)

DAN SYOR TINDAKAN
SENARIO 1

SENARIO 2

Tren Bacaan IPU Menunjukkan Peningkatan Pada Sesi Pagi

Tren Bacaan IPU Menunjukkan Peningkatan Pada Sesi Petang

MASA IPU SYOR TINDAKAN

MASA IPU SYOR TINDAKAN

8.00 pagi

10.00 pagi

11.00 pagi

3.00 petang

8.00 pagi

10.00 pagi

11.00 pagi

2.00 petang

Bacaan IPU 180

Bacaan IPU 190

Bacaan IPU mencecah
200 atau lebih

Bacaan IPU mencecah
200 atau lebih

Bacaan IPU 180

Bacaan IPU 190

Bacaan IPU belum
mencecah 200

Bacaan IPU mencecah
200 atau lebih

Pemantauan bacaan IPU diteruskan.

Pemantauan bacaan IPU diteruskan.

Pemberitahuan penutupan sekolah, tadika dan
taska boleh dimulakan

Prosedur dalaman sekolah / tadika / taska
terpakai sama ada pelajar / kanak-kanak
dibenarkan pulang awal atau menunggu sehingga
persekolahan sesi pagi tamat bergantung kepada
keselamatan pelajar/kanak-kanak.

Disyorkan jika terdapat persekolahan sesi petang
hendaklah dibatalkan pada hari tersebut.

Sesi persekolahan dibatalkan.

Jika bacaan IPU menunjukkan tren menaik (IPU
melebihi 200), disyorkan juga sekolah / tadika /
taska ditutup pada keesokan hari.

Pemantauan bacaan IPU diteruskan.

Pemantauan bacaan IPU diteruskan.

Persediaan untuk pemberitahuan penutupan
sekolah, tadika dan taska

Sesi persekolahan dibatalkan.

Jika bacaan IPU menunjukkan tren menaik (IPU
melebihi 200), disyorkan juga sekolah / tadika /
taska ditutup pada keesokan hari.

PELAN TINDAKAN JEREBU KEBANGSAAN 29

PELAN TINDAKAN JEREBU KEBANGSAAN

SENARIO 3

SENARIO 4

Tren Bacaan IPU Menunjukkan Peningkatan Di Luar
Sesi Sekolah

Tren Bacaan IPU Menunjukkan Penurunan

MASA IPU SYOR TINDAKAN

MASA IPU SYOR TINDAKAN

6.00 petang

11.00 malam

5.00 pagi
(keesokan
harinya)

8.00 pagi

11.00 pagi

3.00 petang

Bacaan IPU 180

Bacaan IPU mencecah
200 atau lebih

Bacaan IPU kurang 200
(190-199)

Bacaan IPU 250

Bacaan IPU 200

Bacaan IPU 130

Pemantauan bacaan IPU diteruskan.

Pemantauan bacaan IPU diteruskan.

Sesi persekolahan dibatalkan.

Jika bacaan IPU menunjukkan tren menaik (IPU
melebihi 200), disyorkan juga sekolah / tadika /
taska ditutup pada keesokan hari.

Sesi persekolahan pada hari tersebut dibatalkan.

Jika terdapat tren bacaan IPU menurun (IPU kurang
daripada 200 selepas jam 3.00 petang hingga ke
malam), disyorkan untuk sekolah, tadika dan taska
dibuka semula pada keesokan hari.

Persediaan dan pemberitahuan pembukaan
semula sekolah, tadika dan taska pada keesokan
harinya.

PELAN TINDAKAN JEREBU KEBANGSAAN30

PELAN TINDAKAN JEREBU KEBANGSAAN

LAMPIRAN 5

LOKASI STESEN PENGAWASAN KUALITI
UDARA AUTOMATIK

NO STESEN

CA01R

CA02K

CA03K

CA04K

CA05K

CA06P

CA07P

CA08P

CA09P

CA10A

CA11A

CA12A

CA13A

CA14A

CA15W

CA16W

CA17W

CA18B

CA19B

CA20B

NO STESEN

CA21B

CA22B

CA23N

CA24N

CA25N

CA26M

CA27M

CA28M

CA29J

CA31J

CA32J

CA33J

CA34J

CA35J

CA36J

CA66J

CA37C

CA38C

CA39C

CA40C

LOKASI

Kangar, PERLIS

Langkawi, KEDAH

Alor Setar, KEDAH

Sungai Petani, KEDAH

Kulim Hi-Tech, KEDAH

Seberang Jaya, PULAU PINANG

Seberang Perai, PULAU PINANG

Minden, PULAU PINANG

Balik Pulau, PULAU PINANG

Taiping, PERAK

Tasek, Ipoh, PERAK

Pegoh, Ipoh, PERAK

Seri Manjung, PERAK

Tanjung Malim, PERAK

Batu Muda, W.P. KUALA LUMPUR

Cheras, W.P. KUALA LUMPUR

Presint 18, W.P. PUTRAJAYA

Kuala Selangor, SELANGOR

Petaling Jaya, SELANGOR

Shah Alam, SELANGOR

LOKASI

Klang, SELANGOR

Banting, SELANGOR

Nilai, NEGERI SEMBILAN

Seremban, NEGERI SEMBILAN

Port Dickson, NEGERI SEMBILAN

Alor Gajah, MELAKA

Bukit Rambai, MELAKA

Bandaraya Melaka, MELAKA

Segamat, JOHOR

Batu Pahat, JOHOR

Kluang, JOHOR

Larkin, JOHOR

Pasir Gudang, JOHOR

Pengerang, JOHOR

Kota Tinggi, JOHOR

Tangkak, JOHOR

Rompin, PAHANG

Temerloh, PAHANG

Jerantut, PAHANG

Indera Mahkota, Kuantan, PAHANG

PELAN TINDAKAN JEREBU KEBANGSAAN 31

PELAN TINDAKAN JEREBU KEBANGSAAN

NO STESEN

CA41C

CA42T

CA43T

CA44T

CA45T

CA46D

CA47D

CA48S

CA49S

CA50S

CA51S

CA52S

CA53L

NO STESEN

CA54Q

CA55Q

CA56Q

CA57Q

CA58Q

CA59Q

CA60Q

CA61Q

CA62Q

CA63Q

CA64Q

CA65Q

LOKASI

Balok Baru, Kuantan, PAHANG

Kemaman, TERENGGANU

Paka, TERENGGANU

Kuala Terengganu, TERENGGANU

Besut, TERENGGANU

Tanah Merah, KELANTAN

Kota Bharu, KELANTAN

Tawau, SABAH

Sandakan, SABAH

Kota Kinabalu, SABAH

Kimanis, SABAH

Keningau, SABAH

Labuan, W.P. LABUAN

LOKASI

Limbang, SARAWAK

ILP Miri, SARAWAK

Miri, SARAWAK

Samalaju, SARAWAK

Bintulu, SARAWAK

Mukah, SARAWAK

Kapit, SARAWAK

Sibu, SARAWAK

Sarikei, SARAWAK

Sri Aman, SARAWAK

Samarahan, SARAWAK

Kuching, SARAWAK

PELAN TINDAKAN JEREBU KEBANGSAAN32

PELAN TINDAKAN JEREBU KEBANGSAAN

LAMPIRAN 6

RINGKASAN NAMA JABATAN

ARSM

CAAM

JAS

JBPM

JMG

JKM

JPBD

JPBN

JPBP

JPJ

JPS

KEMAS

KKM

KKMM

KPM

KPWKM

MMD

NADMA

NDCC

PBT

PDRM

TUDM

AGENSI REMOTE SENSING
MALAYSIA

PIHAK BERKUASA
PENERBANGAN AWAM

KEMENTERIAN KESIHATAN
MALAYSIA

JABATAN ALAM SEKITAR KEMENTERIAN
KOMUNIKASI DAN
MULTIMEDIA MALAYSIA

JABATAN BOMBA DAN
PENYELAMAT MALAYSIA

KEMENTERIAN PENDIDIKAN
MALAYSIA

JABATAN MINERAL DAN
GEOSAINS MALAYSIA

KEMENTERIAN
PEMBANGUNAN WANITA
DAN MASYARAKAT

JABATAN KEBAJIKAN
MASYARAKAT

JABATAN METEOROLOGI
MALAYSIA

JAWATANKUASA
PENGURUSAN BENCANA
DAERAH

AGENSI PENGURUSAN
BENCANA NEGARA

JAWATANKUASA
PENGURUSAN BENCANA
NEGERI

PUSAT KAWALAN
BENCANA NEGARA

JAWATANKUASA
PENGURUSAN BENCANA
PUSAT

PIHAK BERKUASA
TEMPATAN

JABATAN
PENGANGKUTAN JALAN	

POLIS DI RAJA MALAYSIA

JABATAN PENGAIRAN
DAN SALIRAN

TENTERA UDARA DI RAJA
MALAYSIA

JABATAN KEMAJUAN
MASYARAKAT

PELAN TINDAKAN JEREBU KEBANGSAAN 33

PELAN TINDAKAN JEREBU KEBANGSAAN

LAMPIRAN 7

STANDARD KUALITI UDARA AMBIEN MALAYSIA

PARAMETER

PM10

1 TAHUN µg/m3

µg/m3

µg/m3

µg/m3

µg/m3

ppm

µg/m3

ppm

mg/m3

ppm

mg/m3

ppm

µg/m3

ppm

µg/m3

ppm

µg/m3
ppm

µg/m3

ppm

50

150

-

-

350

0.135

105

0.040

35

30.6

10

8.75

320

0.170

75
0.040

200

0.100

120

0.060

50

150

35

75

350

0.135

105

0.040

35

30.6

10

8.75

320

0.170

75

0.040

200

0.100

120

0.060

45

120

25

50

300

0.115

90

0.035

35

30.6

10

8.75

300

0.160

75

0.040

200

0.100

120

0.060

40

100

15

35

250

0.095

80

0.030

30

26.2

10

8.75

280

0.150

70

0.037

180

0.090

100

0.050

1 TAHUN

1 JAM

1 JAM

1 JAM

1 JAM

24 JAM

24 JAM

24 JAM

8 JAM

24 JAM

8 JAM

PM2.5

SO2

*CO

NO2

O3

AVERAGING
TIME

UNIT STANDARD KUALITI UDARA AMBIEN
MALAYSIA

IT-1

(2015)

IT-2

(2018)

STANDARD

(2020)

GARIS
PANDUAN
SEDIA ADA

PELAN TINDAKAN JEREBU KEBANGSAAN34

AHLI JAWATANKUASA MENAMBAHBAIK
PELAN TINDAKAN JEREBU KEBANGSAAN

Jabatan Alam Sekitar ingin merakamkan setinggi-
tinggi penghargaan kepada ahli di dalam
Jawatankuasa menambahbaik Pelan Tindakan
Jerebu Kebangsaan yang terdiri daripada wakil
pelbagai agensi kerajaan dan kumpulan pakar
udara dikalangan penyelidik universiti yang telah
bertungkus lumus dalam memberikan input dan

Dato’ Dr. Ahmad Kamarulnajuib Che Ibrahim
Ketua Pengarah

Jabatan Alam Sekitar

Encik Mokhtar Abdul Majid
Timbalan Ketua Pengarah Operasi

Jabatan Alam Sekitar

Puan Mashitah Darus
Jabatan Alam Sekitar

Encik Wan Aminordin Wan Kamaruddin
Jabatan Alam Sekitar

Encik Jaya Singam Rajoo
Kementerian Tenaga, Sains, Teknologi,

Alam Sekitar dan Perubahan Iklim

Puan Syarina Kassim
Kementerian Tenaga, Sains, Teknologi,
Alam Sekitar dan Perubahan Iklim

Encik Jayaprakash a/l Murulitharan
Kementerian Tenaga, Sains, Teknologi,
Alam Sekitar dan Perubahan Iklim

Puan Mazrini Mohmad
Kementerian Tenaga, Sains, Teknologi,
Alam Sekitar dan Perubahan Iklim

Encik Mohd Azuwan Abdullah
Kementerian Tenaga, Sains, Teknologi,
Alam Sekitar dan Perubahan Iklim

Dr. Anis Salwa Kamarudin
Kementerian Kesihatan Malaysia

kerjasama sehingga pindaan pelan ini dapat
diterbitkan. Jabatan ini juga ingin merakamkan
penghargaan kepada pegawai-pegawai yang
terlibat secara langsung atau tidak langsung
dan memberikan komitmen yang tinggi untuk
memastikan Pelan Tindakan Jerebu Kebangsaan ini
dapat dikemaskini. Syabas dan tahniah diucapkan.

PENGHARGAAN

PENAUNG
Datuk Seri Dr. Mohd Azhar Haji Yahaya

Ketua Setiausaha
Kementerian Tenaga, Sains, Teknologi,

Alam Sekitar dan Perubahan Iklim

AHLI-AHLI:

PELAN TINDAKAN JEREBU KEBANGSAAN 35

URUSETIA:
Puan Ezahtulsyahreen Ab Rahman

Jabatan Alam Sekitar

Encik Zamzul Rizal Zulkifli
Jabatan Alam Sekitar

Puan Ili Liyana Othman
Jabatan Alam Sekitar

Dr. Ahmad Riadz Mazeli
Kementerian Kesihatan Malaysia

Dr. Thahiratul Asma’ Zakaria
Kementerian Kesihatan Malaysia

Puan Sanoyah Yusof
Kementerian Pendidikan Malaysia

Encik Azlan Samad
Kementerian Pendidikan Malaysia

Encik Zakirin Zakaria
Kementerian Pendidikan Malaysia

Encik Nadzman Radzaly
Kementerian Pendidikan Malaysia

Puan Maznorizan Mohamad
Jabatan Meteorologi Malaysia

Encik Mohan Kumar Sammathuria
Jabatan Meteorologi Malaysia

Encik Ahmad Rajiun Abu Bakar
Agensi Pengurusan Bencana Negara

Puan Nur Ain Muhammad Yusuf
Agensi Pengurusan Bencana Negara

Encik Che Ahmad Che Aloor
Jabatan Kebajikan Masyarakat

Prof. Dr. Mohd Talib Latif
Universiti Kebangsaan Malaysia

Prof. Dr. Mastura Mahmud
Universiti Kebangsaan Malaysia

Prof. Madya Dr. Ahmad Makmom Abdullah
Universiti Putra Malaysia

Prof. Dr. Nik Meriam Nik Sulaiman
Universiti Malaya

Prof. Dr. Luqman Chuah Abdullah
Universiti Putra Malaysia

Prof. Madya Dr. Liew Ju Neng
Universiti Kebangsaan Malaysia

Dr. Mazrura Sahani
Universiti Kebangsaan Malaysia

PELAN TINDAKAN JEREBU KEBANGSAAN36

NOTA

