
1

3

Cetakan Pertama 2010
© MAMPU

Hakmilik Terpelihara. Penghasilan semula dalam
apa-apa bentuk adalah dilarang sama sekali
kecuali dengan kebenaran bertulis daripada
MAMPU.

KANDUNGAN
Prakata 	 I

Tujuan 	 2

Pengenalan 	 3

Maksud Singkatan 5S	 4

Amalan-Amalan 5S 	 5

Sisih (Seiri) 	 5

Susun (Seiton) 	 9

Sapu (Seiso) 	 13

Seragam (Seiketsu) 	 16

Sentiasa Amal (Shitsuke) 	 18

Faedah Melaksanakan Amalan 5S 	 20

Kunci Kejayaan Amalan 5S 	 21

Pelaksanaan Amalan 5S	 22

Langkah-Langkah Melaksanakan Amalan 5S	 23

Peranan Jawatankuasa Amalan 5S	 25

Pelaksanaan Audit Dalaman 	 30

Ciri-Ciri Amalan Baik 5S	 31

Penutup	 56

1

Assalamualaikum dan Salam 1 Malaysia.

Seiring dengan langkah-langkah transformasi perkhidmatan awam
bagi meningkatkan tahap penyampaian perkhidmatan, terdapat
usaha-usaha untuk memantapkan pengurusan pejabat melalui
pengenalan Amalan 5S.

Amalan 5S merujuk kepada pengurusan persekitaran tempat kerja
yang lebih seragam dan sistematik. Amalan 5S dapat membantu
warga Jabatan/Agensi bekerja dalam persekitaran tempat kerja yang
kondusif dan selesa.

Panduan Amalan 5S ini merupakan satu kaedah bagi melaksanakan
aktiviti ke arah mewujudkan persekitaran kerja yang kemas, bersih
dan tersusun. Jika Amalan 5S dilaksanakan ianya akan meningkatkan
tahap pengurusan dan penyelenggaraan pejabat ke arah yang lebih
baik di samping dapat mengurangkan pembaziran.

Komitmen dan penglibatan warga Jabatan/Agensi dalam
pelaksanaan Amalan 5S merupakan asas kepada peningkatan
kualiti dan produktiviti Jabatan/Agensi.

Amalan 5S akan membentuk disiplin diri yang baik, semangat kerja
berpasukan di samping mewujudkan rasa selesa terhadap persekitaran
tempat kerja.

DATUK NORMAH MD YUSOF
Ketua Pengarah
Unit Permodenan Tadbiran dan Perancangan Pengurusan Malaysia (MAMPU)
Jabatan Perdana Menteri

PRAKATA

2

PANDUAN
AMALAN 5S

Buku Panduan Amalan 5S ini bertujuan untuk:

1. 	 Menerangkan konsep Amalan 5S secara umum.

2.	 Memberi panduan asas pelaksanaan Amalan 5S

	 di Jabatan/Agensi.

3. 	 Menerangkan kaedah pelaksanaan audit dalam

	 Amalan 5S kepada Jabatan/Agensi.

Tujuan

3

Amalan 5S merupakan satu kaedah pengurusan yang

dipelopori oleh pihak industri di Jepun bagi mewujudkan

persekitaran tempat kerja yang selesa, kemas dan selamat.

Amalan 5S bermatlamat mewujudkan persekitaran kerja

yang berkualiti secara sistematik dan praktikal. Pelaksanaan

Amalan 5S yang berkesan dapat meningkatkan kualiti

perkhidmatan, menjimatkan kos dan memudahkan proses

kerja.

Selain memberi keutamaan kepada aspek kebersihan,

kekemasan dan keselamatan di tempat kerja, Amalan

5S berupaya memperkukuhkan lagi Sistem Pengurusan

Kualiti Jabatan/Agensi berasaskan Standard MS ISO 9000,

khususnya dalam memenuhi keperluan klausa Pengurusan

Sumber berkaitan Persekitaran Kerja. Pelaksanaan Amalan

5S yang cekap, berkesan dan konsisten akan memberi nilai

tambah kepada imej korporat Jabatan/Agensi secara

keseluruhan.

Pengenalan

4

5S merupakan istilah asal dalam Bahasa Jepun, yang jika

diterjemahkan ke Bahasa Melayu dan Bahasa Inggeris akan

membawa maksud seperti yang dinyatakan di dalam Jadual 1.

Maksud Singkatan 5S

	 Seiri	 Sort	 Sisih 	 Menyisih fail lama
				 tidak aktif dengan fail
				 baru yang masih aktif.

	 Seiton	 Set in order	 Susun	 Menyusun dokumen/
				 bahan/alatan pejabat 	
				 supaya mudah
				 diambil/diguna.

	 Seiso	 Shine	 Sapu	 Menyapu/membersih 	
				 ruang pejabat dan
				 ruang kerja/bilik serta
				 peralatan kerja
				 individu.

	 Seiketsu	 Standardise	 Seragam	 Menyeragamkan
				 susunan fail/meja
				 kerja/bilik mesyuarat/
				 peralatan pejabat.

	 Shitsuke	 Sustain	 Sentiasa	 Mengamalkan selalu
			 Amal	 aktiviti sisih, susun, sapu
				 dan seragam.

BAHASA
JEPUN

BAHASA
INGGERIS

BAHASA
MELAYU

CONTOH

Jadual 1

5

AMALAN-AMALAN 5S

1. 	 SISIH memberikan tumpuan kepada pengasingan dan
	 pelupusan barang-barang yang tidak diperlukan di
	 tempat kerja.

2. 	 Aktiviti SISIH secara berkesan dapat dilakukan dengan:

	 •	 Menanda barang-barang yang tidak diperlukan lagi
		 dengan menggunakan kaedah Tag Merah dan
		 kaedah Tag Kuning (penerangan terperinci di muka
		 surat 6 dan 7).

	 •	 Menentukan tempat penyimpanan bagi barang/
		 peralatan yang masih diperlukan.

	 •	 Bagi barang-barang yang hendak dilupuskan,
		 rujuklah kepada Pekeliling/Arahan/Peraturan
		 Kerajaan yang sedang berkuatkuasa.

Rajah 1: Tindakan Menyisih Barang/Dokumen/Peralatan

S1 - Sisih (Seiri)

Barang/dokumen
yang tidak
diperlukan

Barang/dokumen
yang tiada nilai dan

senang dibuang

Barang/dokumen
yang ada nilai dan
senang dibuang

Dihapuskira/dijual
mengikut prosedur

Barang/dokumen
tiada nilai tapi kos
pelupusan tinggi

Lupus dengan
menggunakan

kaedah/kos yang
paling rendah

Pengasingan Tindakan

Lupus dengan
segera

6

Kaedah Tag Merah:

1
Menentukan jenis barang/peralatan/rekod yang
hendak dilupuskan.

2
Melekat/melabel Tag Merah ke atas barang/
peralatan/rekod yang telah dikenal pasti.

4
Mencatatkan barang/peralatan/rekod yang
telah dilabelkan dengan Tag Merah.

3
Mewujudkan kawasan Tag Merah dengan
menetapkan kawasan pengumpulan barang/
peralatan/rekod yang tidak diperlukan lagi
dan seterusnya melaksanakan pelupusan.

Contoh tag merah yang boleh diguna pakai

TAG MERAH
No.Tag :

Klasifikasi

Nama Barang

No. Siri

Bilangan / Nilai

• Bahan Mentah
• Masih dalam proses
• Bahagian Komponen
• Barangan yang tidak siap
• Mesin / Peralatan
• Lain-lain

Bhg yang
bertanggungjawab

Jabatan Seksyen Kumpulan

Tindakan
• Hapuskan
• Pulang semula
• Alihkan ke stor tanda
 merah
• Asingkan dalam stor
• Lain-lain

Sebab
• Tidak perlukan
• Tidak berguna
• Tidak penting
• Barangan yang ditinggalkan
• Tidak diketahui
• Lain-lain

Tarikh Pelupusan: Dilupus Oleh:

Tarikh Kelulusan Pelupusan:
(Jika berkaitan/dokumen

terperingkat)
Diluluskan Oleh:

7

Kaedah Tag Kuning:

Contoh Tag Kuning yang boleh diguna pakai

1
Menentukan jenis barang/peralatan/rekod yang
hendak dinilai.

4
Catat dan rekod barang/peralatan/rekod
yang telah dilabelkan dengan Tag Kuning.

2
Melekat/Melabel Tag Kuning ke atas barang/
peralatan/rekod yang telah dikenal pasti.

3
Membuat penilaian dengan mengambil
tindakan terhadap barang yang dilabel Tag
Kuning. Tarikh pelupusan perlu ditetapkan
untuk penentuan sama ada pelupusan atau
penyimpanan.

TAG KUNING
No Tag :

Kemungkinan Diperlukan :

(Tarikh Simpan)

(Nyatakan jenis dokumen)

Simpan sehingga :

8

Kejayaan pelaksanaan SISIH
boleh diukur dengan:

•
Persekitaran kerja lebih selesa

•
Penggunaan ruang secara cekap

•
Masa mencari lebih pantas

9

1.	 SUSUN merujuk kepada prinsip “Setiap barang
	 ada tempatnya dan setiap tempat ada
	 barangnya”. Penekanan SUSUN tertumpu kepada
	 kaedah penyusunan yang teratur, kemas, berkesan
	 dan selamat.

2.	 Selepas melaksanakan SISIH dengan jayanya, barang
	 yang diperlukan hendaklah diSUSUN mengikut
	 keperluan penggunaan.

3. 	 Berikut adalah panduan aktiviti SUSUN secara
	 berkesan:

	 •	 Gunakan kaedah First-In-First-Out (FIFO).

	 •	 Melabelkan dan mengindeks nama dan nombor
		 pada barang/peralatan/rekod.

	 •	 Menyimpan barang/peralatan/rekod mengikut
		 kategori.

	 •	 Memastikan barang disusun dengan sebaik mungkin
		 supaya mudah dicapai.

S2 - Susun (Seiton)

10

	 KAEDAH PENYUSUNAN:
	
	 A) 	Barang/peralatan/rekod yang aktif digunakan:

	 •	 Situasi semasa bekerja – fail aktif dan dalam tindakan
		 sahaja berada di atas meja kerja.

	 •	 Situasi selepas waktu kerja – fail disusun/disimpan
		 semula ke tempat asal dengan mengikut kaedah
		 susunan dan tatacara pengurusan fail.

	 •	 Alat tulis hendaklah sentiasa berada di dalam laci
		 meja kerja dengan keadaan kemas dan teratur.

	 •	 Bahan-bahan rujukan semasa yang diperlukan
		 sahaja berada di atas meja.

	 B) 	Barang/peralatan/rekod yang jarang digunakan:
	
	 •	 Barang/peralatan/rekod yang jarang digunakan
		 termasuk fail separa aktif perlu disimpan mengikut
		 prosedur pengurusan dengan kemas dan teratur
		 bagi memudahkan capaian.

11

RUMUSAN KAEDAH PENYUSUNAN BERKESAN

1. 	 Uruskan stok barang/alat tulis mengikut kaedah
	 “First-In-First-Out (FIFO)”.

2. 	 Barang/peralatan/dokumen disediakan tempat khas
	 dan dilabelkan.

3. 	 Barang/peralatan/dokumen hendaklah diletakkan
	 di tempat yang mudah dilihat dan mudah dikesan.

4.	 Barang/peralatan/dokumen diletakkan di tempat
	 yang mudah diambil dan disimpan semula.

5. 	 Barang/peralatan/dokumen hendaklah boleh
	 dicapai (retrieve) sebaik-baiknya dalam masa 30 saat.

6. 	 Alatan eksklusif seperti kamera video, alat perakam
	 diasingkan daripada alatan biasa.

7. 	 Sediakan parkir (parking) untuk ruang mesin/peralatan
	 yang mudah alih seperti mesin fotostat, mesin
	 pencetak, mesin faksimili, mesin penjilid dan
	 sebagainya.

	 C) 	Barang/peralatan/rekod yang tidak digunakan:
	
	 •	 Barang/peralatan/rekod termasuk fail tutup
		 hendaklah mengikut tatacara pengurusan barang/
		 peralatan/rekod.

	 •	 Bagi pesanan tempatan hendaklah mengikut
		 tatacara perolehan/penyimpanan.

4. 	 Kejayaan pelaksanaan SUSUN boleh diukur melalui
	 ujian pencarian barang dalam tempoh yang
	 ditetapkan (30 saat).

5. 	 Rajah 2 di muka surat 12 menjelaskan kaedah menyusun
	 barang/dokumen/peralatan mengikut keperluan.

* Rujukan: Tatacara Pengurusan Stor Kerajaan, Panduan Pengurusan
			 Pejabat, Tatacara Pengurusan Aset Kerajaan mengikut
			 Pekeliling/Arahan/Peraturan Kerajaan yang sedang
			 berkuatkuasa.

12

Kelompok barang
/dokumen

Tindakan yang
perlu

Barang/dokumen
diperlukan

Barang/dokumen
selalu digunakan

Barang/dokumen
jarang digunakan

semasa urusan
harian

Barang/dokumen
tidak digunakan
semasa urusan

harian tetapi perlu
dirujuk dan mesti

disimpan

Letakkan di tempat
yang dikhaskan
bagi barang/

dokumen yang
dirujuk secara

bermusim

Susun dekat
dengan tempat
kerja dan cepat

dicapai

Rajah 2: Tindakan Menyusun Barang/Dokumen/Peralatan

Letakkan di tempat
yang dikhaskan
bagi barang/

dokumen yang
jarang digunakan/

jarang dirujuk

13

S3 - Sapu (Seiso)

1.	 SAPU adalah tindakan bagi memastikan ruang
	 tempat kerja atau peralatan bersih daripada
	 habuk/debu yang boleh menjejaskan fungsi
	 peralatan, kualiti produk dan kesihatan. SAPU
	 juga memberi penekanan kepada penjagaan
	 kebersihan bagi memastikan tempat kerja yang
	 selesa dan selamat untuk peningkatan kualiti kerja dan
	 perkhidmatan.

2. 	 Pembersihan atau SAPU perlu dilakukan setiap hari bagi
	 memastikan ruang kerja sentiasa kemas dan bersih.

3. 	 Langkah-langkah yang berikut perlu dijadikan panduan
	 untuk melaksanakan SAPU secara berkesan:

	 i. 	 Mengagihkan Tugasan Pembersihan
	
	 Kebersihan di tempat kerja adalah menjadi
	 tanggungjawab bersama. Pembahagian kawasan
	 jagaan hendaklah dijelaskan dengan:

	 •	 Mengenalpasti ruang/peralatan/mesin yang perlu
		 diwujudkan hak milik (ownership).

	 •	 Mengadakan jadual giliran harian pembersihan
		 kawasan yang telah ditentukan.

14

	 ii. 	 Menentukan hak milik (ownership) ruang/
		 peralatan bagi setiap ahli

	 iii.	 Mewujudkan kaedah pembersihan yang akan
		 digunakan dengan: *

	 •	 Menentukan perkara/aspek yang perlu dibersihkan.

	 •	 Mengenalpasti peralatan dan bahan pembersihan
		 yang bersesuaian.

	 •	 Menentukan kekerapan dan masa aktiviti
		 pembersihan.

	 •	 Mewujudkan piawaian kerja pembersihan.

	 *	 Sekiranya Jabatan/Agensi tidak melaksanakan aktiviti pembersihan
		 atau aktiviti pembersihan diswastakan, semua ruang kerja dan
		 peralatan seperti dinyatakan di atas hendaklah dipastikan bersih.

	 iv.	 Menyediakan peralatan dan bahan-bahan untuk
		 kerja pembersihan.

		 Alatan/bahan keperluan kerja pembersihan
		 hendaklah disediakan dan disusun supaya mudah
		 disimpan dan diambil apabila diperlukan.

15

Rajah 3: Tindakan Melaksanakan Amalan Sapu

HasilProsesAktiviti

Kenalpasti
ruang dan
peralatan

tempat kerja
yang kotor

Tindakan
membersihkan

kekotoran
BERSIH

SA
PU

	 v. 	 Melaksanakan kerja pembersihan

		 Kerja pembersihan boleh dilaksana melalui:

	 •	 Mengenalpasti ruang dan peralatan yang perlu
		 dibersihkan termasuk ruang atau bahagian yang
		 tersorok seperti di belakang almari ataupun di atas
		 rak yang tinggi.

	 •	 Melaksanakan aktiviti pembersihan dan
		 pemeriksaan terhadap semua peralatan, lantai,
		 dinding dan siling.

	 •	 Memastikan peralatan dalam keadaan bersih, baik
		 dan berfungsi.

	 •	 Merekodkan dan melaporkan segala kerosakan
		 peralatan untuk tindakan penyelenggaraan.

4. Kejayaan pelaksanaan Amalan SAPU boleh diukur
	 melalui:

	 •	 Produk dan hasil kerja yang berkualiti.

	 •	 Persekitaran kerja yang selesa dan selamat.

	 •	 Keadaan persekitaran lebih bersih.

	 •	 Kos penyelenggaraan lebih rendah.

16

1. 	 SERAGAM bermaksud sekeadaan, sebentuk dan sewarna
	 sama ada pada ciri-ciri, susun atur atau peraturannya.
	 Aktiviti 5S diperingkat ini dapat dilaksanakan dengan
	 mewujudkan keseragaman prosedur, susun atur dan piawai.

2. 	 Berikut ialah panduan untuk melaksanakan keseragaman
	 secara cekap:

	 •	 Mewujudkan senarai semak tugasan dengan teknik 5W1H.
		 1. 	 Who 	 - 	 Siapa yang bertanggungjawab.
		 2. 	 Why 	 - 	 Mengapa perlu dilaksanakan.
		 3. 	 When 	 - 	 Bila perlu dilakukan.
		 4. 	 Where	 - 	 Di mana perlu dilaksanakan.
		 5. 	 What 	 - 	 Apa tindakan yang perlu diambil.
		 6.	 How	 -	 Bagaimana aktiviti dijalankan dan 		
						 diseragamkan.

S4 - Seragam (Seiketsu)

17

	 •	 Mewujudkan senarai semak peraturan inventori.

	 •	 Mengadakan prosedur kerja pembersihan.

	 •	 Mengadakan jadual penyelenggaraan.

	 •	 Mewujudkan model/aktiviti susun atur yang SERAGAM.

3. 	 Kejayaan pelaksanaan SERAGAM diukur melalui:

	 •	 Mempunyai piawaian ruang tempat kerja yang lebih
		 baik.

	 •	 Mempunyai impak visual yang positif.

	 •	 Mempunyai peraturan dan piawaian prosedur kerja
		 (SOP).

Rajah 4: Tindakan Melaksanakan Amalan Seragam

MENYUSUN

MELABEL

SISTEM
NOMBOR/
RUJUKAN

MENGGUNAKAN
SKEMA WARNASERAGAM

18

S5 - Sentiasa Amal (Shitsuke)

1.	 SENTIASA AMAL ialah usaha mengekalkan 4 Amalan
	 5S yang pertama iaitu Seiri, Seiton, Seiso dan Seiketsu
	 di samping melaksanakan penambahbaikan
	 berterusan di premis Jabatan/Agensi. SENTIASA AMAL
	 memerlukan komitmen dan penyertaan berterusan
	 seluruh warga kerja serta disiplin diri bagi memastikan
	 Amalan 5S dapat dilaksanakan secara berkesan dan
	 cekap.

2. 	 Berikut ialah panduan untuk mengekalkan Amalan 5S:

	 •	 Meneruskan program kesedaran tentang
		 kepentingan Amalan 5S dengan mengadakan
		 latihan yang berterusan.

	 •	 Memastikan audit dalaman Amalan 5S dilaksanakan
		 secara berkala.

	 •	 Memastikan aktiviti promosi berterusan.

	 •	 Mewujudkan sistem pengiktirafan dan penghargaan
		 kepada usaha yang ditunjukkan oleh warga
		 Jabatan/Agensi.

	 •	 Mewujudkan sistem pemantauan yang efektif dan
		 sistematik.

19

3. 	 Kejayaan pelaksanaan SENTIASA AMAL ini boleh diukur
	 melalui:

	 •	 Prestasi cemerlang berterusan melalui aktiviti audit
		 dalaman Amalan 5S Jabatan/Agensi.

	 •	 Warga Jabatan/Agensi sentiasa kelihatan ceria dan
		 bersemangat melaksana Amalan 5S di samping
		 mematuhi peraturan di tempat kerja.

	 •	 Wujudnya disiplin dan semangat kerja berpasukan
		 di kalangan warga Jabatan/Agensi.

	 •	 Warga mempunyai daya usaha untuk sentiasa
		 mengamal dan menambahbaik Amalan 5s di
		 tempat kerja.

	 •	 Peningkatan kecekapan dan keberkesanan proses
		 kerja.

	 •	 Penyertaan dan kejayaan dalam konvensyen,
		 pertandingan dan anugerah berkaitan Amalan 5S.

20

Tempat
kerja

lebih bersih,
kemas dan

rapi

Persekitaran
tempat kerja

lebih
selamat

Mengurangkan
rungutan

pelanggan

Meningkatkan
imej korporat

Jabatan/Agensi

Meningkatkan
semangat

kerja
berpasukan

Kawalan
stok/inventori

lebih
berkesan

Memudahkan
urusan

penyelenggaraan

Mewujudkan
piawaian kerja

yang jelas

Penggunaan
ruang kerja

yang optimum
Mengurangkan

kos

FAEDAH
PELAKSANAAN

AMALAN 5S

Pelaksanaan Amalan 5S akan menghasilkan pelbagai
faedah dan kesan positif kepada pengurusan organisasi
termasuk dalam aspek pengurangan kos, kawalan stok/
inventori, urusan penyelenggaraan serta sistem dan proses
kerja. Faedah-faedah Amalan 5S adalah seperti yang
dinyatakan dalam Rajah 5.

FAEDAH MELAKSANAKAN AMALAN 5S

Rajah 5: Faedah Amalan 5S

21

Rajah 6: Kunci Kejayaan Amalan 5S

Kejayaan Amalan 5S bagi sesebuah Jabatan/Agensi
bergantung kepada perkara berikut:

KUNCI KEJAYAAN AMALAN 5S

Sokongan dan
Komitmen

Pengurusan
Atasan

Wujudnya
Struktur

Pengurusan
Amalan

5S

Wujudnya
Komunikasi

Yang
Berkesan

Latihan Amalan
5S Kepada

Warga Jabatan
/Agensi

Projek
Perintis

Amalan 5S

Perkongsian
Amalan

Terbaik 5S

Pelan
Pelaksanaan
Amalan 5S

KUNCI
KEJAYAAN
AMALAN

5S

22

PELAKSANAAN AMALAN 5S

Amalan 5S dapat dilaksanakan secara tersusun melalui
pewujudan pendekatan pengurusan yang mantap
merangkumi perkara-perkara berikut:

1. 	 Menubuhkan Jawatankuasa Pelaksana Amalan 5S dengan
	 terma rujukan yang jelas.

2.	 Menentukan pelan tindakan bagi pelaksanaan Amalan 5S.

3. 	 Mewujudkan sektor/zon kerja 5S.

4.	 Mengadakan program-program latihan berkaitan Amalan 5S.

5.	 Memantau keberkesanan pelaksanaan Amalan 5S secara
	 berterusan.

6.	 Mengkaji semula dan menentukan langkah-langkah
	 penambahbaikan secara berterusan.

Tahap pelaksanaan Amalan 5S perlu dilaporkan secara berkala
kepada pengurusan atasan Jabatan/Agensi melalui mekanisme
yang sedia ada.

23

LANGKAH-LANGKAH
MELAKSANAKAN AMALAN 5S

1 LANGKAH 1: 	 PEMBENTUKAN JAWATANKUASA
					 PELAKSANA AMALAN 5S

1. 	 Objektif pembentukan Jawatankuasa Pelaksana
	 Amalan 5S ialah untuk meningkatkan penyertaan
	 semua peringkat warga Jabatan/Agensi dalam
	 melaksanakan Amalan 5S di samping bagi mewujudkan
	 budaya penambahbaikan berterusan serta semangat
	 kerja berkumpulan warga Jabatan/Agensi ke arah
	 mencapai prestasi dan budaya kerja yang cemerlang.

2.	 Struktur Pelaksanaan Amalan 5S:

	 •	 Tanggungjawab Jawatankuasa Pelaksana Amalan
		 5S hendaklah menyeluruh dan setiap ahli
		 Jawatankuasa dan ahli hendaklah menjalankan
		 peranan masing-masing.

	 •	 Pengerusi Jawatankuasa Pelaksana 5S
		 bertanggungjawab untuk memastikan pelaksanaan
		 Amalan 5S dijalankan sebaiknya.

	 •	 Peranan Jawatankuasa Pelaksana 5S Jabatan/
		 Agensi dan Jawatankuasa Pelaksana 5S
		 di peringkat Bahagian/Zon perlu dijelaskan bagi
		 melancarkan pelaksanaan tugas dan
		 tanggungjawab ahli jawatankuasa

	 •	 Struktur dan tanggungjawab bagi pelaksanaan
		 Amalan 5S Jabatan/Agensi adalah seperti senarai
		 di muka surat 24 dan 25.

24

Carta Jawatankuasa Pelaksana Amalan 5S

Ketua Sektor/Zon Ketua Sektor/Zon

Ahli-ahli Ahli-ahliAhli-ahli Ahli-ahli

Pengerusi
Jawatankuasa

Pelaksana
Amalan 5S

Penyelaras
Amalan 5S

Jawatankuasa
Latihan

Jawatankuasa
Audit

Jawatankuasa
Promosi

Fasilitator

25

Menentukan hala
tuju keseluruhan

pelaksanaan
Amalan 5S.

Membentuk
pelan tindakan
pelaksanaan
Amalan 5S.

Menetapkan
dasar, peraturan

serta garis
panduan.

Menentukan
belanjawan serta
sumber-sumber

kewangan.

Melantik
penyelaras, ketua

jawatankuasa
kecil dan
fasilitator.

Menetapkan
sistem

pengiktirafan/
penghargaan.

Mengawasi dan
menilai kemajuan

pelaksanaan
dengan bantuan

jawatankuasa
kecil (Latihan,
Promosi, Audit

Dalam).

Memantau
kemajuan

pelaksanaan
Amalan 5S

melalui contoh
amalan terbaik.

PENGERUSI
JAWATANKUASA

PELAKSANA
AMALAN 5S

Memberikan
latihan dan

panduan kepada
ketua dan ahli

kumpulan.

Memastikan
semua kumpulan

mematuhi
peraturan dan
panduan yang

disediakan.

Menentukan
pembahagian

zon.

Menjadi
perantara untuk
menyampaikan
maklumat terkini

antara pihak
pengurusan

dengan
kumpulan.

Menyelaraskan
dan memantau

aktiviti kumpulan.

FASILITATOR
AMALAN 5S

Menjadualkan
mesyuarat

Jawatankuasa
Pelaksana 5S.

Menyelaraskan
program

Amalan 5S.

Melaporkan
kemajuan
dan status

pelaksanaan
Amalan 5S.

Menyimpan
rekod utama

dan minit berkait
dengan

pelaksanaan
Amalan 5S.

Membantu
pengurusan

aktiviti promosi,
latihan dan audit.

Menghebahkan
maklumat terkini

pelaksanaan
Amalan 5S dalam

organisasi

PENYELARAS
AMALAN 5S

Menyediakan
pelan

pelaksanaan
aktiviti promosi 5S.

Mengenalpasti
aktiviti/kempen

promosi bagi
memupuk
kesedaran

penyertaan bagi
menjayakan
pelaksanaan
Amalan 5S.

Menganalisis
keberkesanan
aktiviti promosi

yang telah
dilaksanakan.

Melaporkan status
pelaksanaan

aktiviti dan tahap
kesedaran 5S
di kalangan

warga.

JAWATANKUASA
PROMOSI

AMALAN 5S

PERANAN JAWATANKUASA
AMALAN 5S

26

Menyediakan
pelan

pelaksanaan
aktiviti latihan

bagi memupuk
amalan 5S

kepada semua
warga kerja

dalam organisasi.

Mengenalpasti
jenis latihan

yang diperlukan
dari masa ke
semasa bagi

mengukuhkan
aktiviti Amalan 5S.

Menyelaras dan
memastikan
setiap warga

kerja
diberikan latihan
5S secukupnya.

JAWATANKUASA
LATIHAN

AMALAN 5S

JAWATANKUASA
AUDIT

AMALAN 5S

Menyediakan
kriteria audit
dalaman 5S.

Menentukan
kekerapan
aktiviti audit
dalaman 5S.

Menyediakan
laporan dan

analisis keputusan
audit dalaman 5S.

Menyemak
kriteria audit

dalaman
5S dari semasa ke

semasa
mengikut

keperluan.

Mengadakan
mesyuarat

secara berkala
dengan ahli-ahli

kumpulan.

Menggalakkan
penglibatan

semua ahli dalam
pelaksanaan

aktiviti 5S.

Merancang
aktiviti kumpulan.

Memberikan
maklum balas

mengenai status
pelaksanaan

Amalan 5S
kepada fasilitator.

Membantu
memberikan

panduan dan
tunjuk ajar.

KETUA
SEKTOR/ZON
AMALAN 5S

Memberikan
komitmen secara

berterusan.

Menyertai aktiviti
5S secara aktif.

Bekerjasama
dalam kumpulan.

Menghadiri
mesyuarat dan

menyumbangkan
idea bagi

menjayakan
pelaksanaan
Amalan 5S.

AHLI-AHLI
KUMPULAN
AMALAN 5S

PERANAN JAWATANKUASA AMALAN 5S
(samb)

27

2 LANGKAH 2: 	MEWUJUDKAN SEKTOR/ZON 		
					 AMALAN 5S

1.	 Tujuannya adalah untuk mewujudkan kawasan
	 tanggungjawab kumpulan bagi memudahkan
	 pelaksanaan dan pengawasan Amalan 5S.

2. 	 Pengerusi Jawatankuasa Pelaksana Amalan 5S
	 Jabatan/Agensi dengan kerjasama penyelaras
	 dan fasilitator Amalan 5S akan menentukan sektor/zon
	 yang bersesuaian.
 	
3.	 Pembahagian sektor/zon hendaklah dijelaskan melalui
	 pewujudan pelan lokasi sektor/zon bagi memudahkan
	 rujukan.

4. 	 Antara faktor yang perlu diambil kira dalam
	 pembahagian sektor/zon:

	 •	 Susun atur keseluruhan sektor/zon dan pembahagian
		 kepada sektor/zon kecil hendaklah bersesuaian
		 mengikut fungsi dan saiz organisasi (dicadangkan
		 jumlah sektor/zon tidak terlalu banyak bagi
		 memudahkan penyelarasan dan pemantauan yang
		 lebih sistematik dilaksanakan).

	 •	 Menentukan nama kumpulan untuk setiap sektor/zon
		 dan jumlah keahlian kumpulan bagi setiap sektor/
		 zon.

	 •	 Mewujudkan sudut 5S dengan mempamerkan
		 struktur kumpulan dan sektor/zon masing-
		 masing dengan mengambil kira hala tuju Amalan
		 5S di Jabatan/Agensi (penerangan terperinci di
		 muka surat 28).

	 •	 Sektor/zon di Jabatan/Agensi haruslah berdasarkan
		 aras/tingkat atau yang mana bersesuaian.

28

SUDUT 5S

Sudut 5S perlu disediakan bagi memberi maklumat terkini
berkaitan Amalan 5S kepada warga Jabatan/Agensi bagi
memastikan keberkesanan pelaksanaan Amalan 5S. Sudut
5S perlu mengandungi perkara-perkara berikut:

i.	 Polisi/Objektif/Matlamat Amalan 5S.

ii.	 Carta Organisasi Amalan 5S.

iii.	 Carta Perbatuan/Gantt Chart.

iv.	 Peta lokasi/Pelan lantai sektor/zon 5S.

v.	 Rekod aktiviti (gambar) sebelum dan selepas
	 pelaksanaan sesuatu Amalan 5S.

vi.	 Slogan Amalan 5S.

vii.	Buletin berkaitan Amalan 5S (jika berkenaan).

viii.	Maklumat bagi tujuan promosi Amalan 5S di Jabatan/
	 Agensi.

ix.	 Nama kumpulan mengikut sektor/zon .

x.	 Penjelasan perancangan, pelaksanaan, pemantauan
	 dan penarafan (Jadual 4P) Amalan 5S.

xi.	 Jadual tugas dan pelaksanaan aktiviti.

xii.	 Jadual mesyuarat/perjumpaan kumpulan.

	 *	 Sudut 5S hendaklah berimej korporat (objek hiasan yang tidak
		 keterlaluan atau berlebih-lebihan).

29

4 LANGKAH 4: 	PELANCARAN AMALAN 5S

1. 	 Pelancaran dan perasmian Amalan 5S boleh diadakan
	 sebagai tanda mula di samping untuk menyampaikan
	 hasrat dan sokongan pengurusan bagi melaksanakan
	 Amalan 5S dalam Jabatan/Agensi.

2. 	 Pihak pengurusan perlu terlibat secara langsung
	 serta memberi komitmen dan sokongan padu kepada
	 pelaksanaan Amalan 5S melalui penetapan sasaran
	 yang ingin dicapai, dasar dan objektif Amalan 5S dan
	 juga menentukan matlamat setiap langkah
	 pelaksanaan.

3. 	 Antara perkara yang perlu diberikan penekanan semasa
	 pelancaran Amalan 5S adalah seperi berikut:
	
	 •	 Dasar Amalan 5S.
	 • Zon-zon 5S.
.	 •	 Objektif Amalan 5S.
	 • Pelan tindakan pelaksanaan Amalan 5S.
	 •	 Buku Panduan Pelaksanaan Amalan 5S.

3 LANGKAH 3: LATIHAN AMALAN 5S

1.	 Tujuan latihan Amalan 5S adalah untuk mendalami
	 pengetahuan berkaitan Amalan 5S di samping untuk
	 membudayakan Amalan 5S kepada warga Jabatan/
	 Agensi.

2. 	 Di antara latihan/program yang perlu diikuti bagi
	 meningkatkan kefahaman:

	 •	 Program Kesedaran Amalan 5S.

	 •	 Kaedah Amalan dan Pelaksanaan Amalan 5S.
	
	 •	 Audit Dalaman Amalan 5S.

30

PELAKSANAAN AUDIT DALAMAN

Audit Dalaman Amalan 5S perlu dilaksanakan di Jabatan/
Agensi sebagai penilaian kendiri pelaksanaan Amalan
5S. Audit Dalaman ini perlu dijadualkan secara berkala
untuk memastikan setiap Jabatan/Agensi membuat
penambahbaikan secara berterusan.

Langkah 1: Membentuk Pasukan Audit.

Jawatankuasa Pelaksana Amalan 5S perlu mengenalpasti,
melatih dan melantik juruaudit untuk melaksanakan aktiviti
audit dalaman Amalan 5S Jabatan/Agensi. Jawatankuasa
Pelaksana ini juga perlu:

•	 Menyediakan kriteria Audit Dalaman Amalan 5S.

•	 Menentukan kekerapan aktiviti Audit Dalaman Amalan
	 5S.

Langkah 2: Latihan Audit Amalan 5S.

Pasukan audit dalaman Amalan 5S hendaklah diberi
latihan untuk memastikan urusan audit dalaman Amalan
5S dapat dijalankan dengan cekap dan berkesan.

Langkah 3: Mengaudit prestasi Amalan 5S.

Pasukan audit dalaman akan menjalankan audit dalam
seperti yang telah dijadualkan oleh Jawatankuasa
Pelaksana.

Langkah 4: Mengumumkan penemuan audit.

Pengerusi Jawatankuasa Audit Dalam Amalan 5S
hendaklah melaporkan penemuan audit dalaman
kepada Pengerusi Jawatankuasa Pelaksana Amalan 5S
Jabatan/Agensi atau kepada ketua Jabatan/Agensi bagi
dimaklumkan kepada semua warga Jabatan/Agensi.

TATACARA AUDIT DALAMAN

31

CIRI-CIRI AMALAN BAIK 5S

Setiap Jabatan/Agensi melaksanakan pelbagai ciri/
teknik amalan baik 5S mengikut ruang/persekitaran kerja
Jabatan/Agensi masing-masing. Berikut adalah contoh-
contoh amalan baik 5S yang boleh dipraktikkan di tempat
kerja mengikut kesesuaian persekitaran kerja Jabatan/
Agensi.

RUANG KERJA/BILIK PEGAWAI

1.	 Lantai ruang kerja/bilik pegawai sentiasa berada
	 dalam keadaan bersih.

2.	 Tanda nama dan jawatan pegawai diletakkan
	 di ruang kerja/partition pegawai/pintu bilik pegawai
	 mengikut kesesuaian.

3.	 Satu (1) tray surat (jika ada) dan dilabelkan masuk/
	 keluar.

32

4.	 Rubber stamp yang aktif (dilabel serta disenaraikan)
	 jika berkaitan dengan tugasan harian sahaja.

5.	 Sekiranya pegawai dibekalkan dengan laci meja,
	 penggunaan ruang laci boleh seperti berikut:
		
	 i.	 Laci paling atas dikhaskan penggunaannya
		 kepada alat-alat tulis dan disusun kemas
		 mengikut kreativiti pegawai.

	 ii.	 Laci tengah diguna bagi menempatkan
		 dokumen-dokumen rasmi seperti diari, planner
		 dan buku catatan.

	 iii.	 Laci bawah diguna bagi menempatkan alatan/
		 barang peribadi seperti beg tangan, dompet,
		 telefon bimbit dan lain-lain.

	 *	 Sekiranya bilangan laci meja yang dibekalkan tidak seragam
		 (kurang atau lebih) maka keutamaan penyimpanan ialah
	 	 kepada peralatan kegunaan harian pejabat seperti alat tulis,
	 	 buku catatan dan dokumen rasmi.

33

6.	 Fail-fail aktif/diari/organizer disusun dengan kemas
	 dan teratur pada setiap masa.

7.	 Fail disusun mengikut nombor siri/indeks yang
	 ditetapkan di dalam kabinet fail dan dilabelkan
	 mengikut format yang telah diseragamkan.

8.	 Sekiranya pegawai dibekalkan kabinet fail, kabinet
	 fail perlu dilabelkan dengan kemas dan teratur.

9.	 Kerusi tetamu dan kerusi kerja disusun rapi ketika tidak
	 digunakan.

34

10.	 Kerusi sentiasa berada dalam keadaan baik, selesa
	 dan bersih.

11.	 Blazer/selendang boleh disangkut dengan kemas di
	 belakang kerusi (jika almari tidak disediakan).

12.	 Wayar/kabel elektrik disusun kemas dengan
	 menggunakan black tape/cabel casing conduit.

13.	 CPU dan pedestal bergerak (sekiranya ada)
	 ditempatkan secara teratur dan seragam.

14.	 Komputer dan pencetak haruslah tidak berhabuk
	 dan boleh digunakan.

35

15.	 Komputer ditutup (shut down) selepas habis waktu
	 bekerja.

16.	 Wallpaper dan screen saver desktop komputer/
	 komputer riba boleh diseragamkan dengan imej
	 korporat Jabatan/Agensi.

17.	 Menyediakan tempat khas bertanda bagi bakul
	 sampah.

18.	 Menetapkan ruang kasut (jika perlu) bagi meletakkan
	 tidak lebih dari tiga (3) pasang kasut.

19.	 Pegawai boleh mewujudkan satu (1) sudut mini yang
	 ditetapkan untuk tapak hiasan.

36

PELABELAN DAN PENETAPAN LOT

1.	 Setiap peralatan gunasama dan mudah alih sahaja
	 disediakan lot yang bersesuaian.

2.	 Pelabelan dan lot alatan haruslah seragam (contoh:
	 bakul sampah – label dan tanda lot diletak di bawah
	 tapak bakul sampah dengan saiz yang seragam).

BILIK FAIL

1.	 Pelan susun atur/pelan lantai bilik fail boleh disediakan
	 dan dipamerkan di ruang yang mudah dilihat.

2.	 Kabinet fail dilabelkan mengikut jenis dokumen dan
	 nombor indeks/rujukan.

37

3.	 Fail disusun dengan kemas dan teratur mengikut
	 turutan nombor siri fail dan boleh dicapai dalam
	 tempoh masa 30 saat.

4.	 Fail disusun semula di tempat asal selepas
	 digunakan.

5.	 Fail-fail terperingkat yang digunakan disimpan
	 di dalam kabinet besi berpalang. Indeks bagi fail-fail
	 terperingkat tidak dilekatkan di luar kabinet.

6.	 Sistem pergerakan fail boleh diwujudkan bagi tujuan
	 pengesanan fail yang sedang digunakan (contoh:
	 kad daftar pengguna dan kad keluar masuk fail).

7.	 Senarai nama pegawai yang mengendalikan fail
	 terperingkat dipamerkan.

38

8.	 Tangga mudah alih, troli dan kerusi berada dalam
	 keadaan baik dan ditentukan tempat khas.

9.	 Kawalan makhluk/haiwan perosak dilaksanakan
	 secara berjadual.

10.	 Pegawai bertanggungjawab boleh dilantik bagi
	 mengurus bilik fail.

STOR

1.	 Stor sentiasa berada dalam keadaan bersih dan
	 kemas.

2.	 Pelan lantai stor dengan laluan kecemasan boleh
	 diwujudkan dan dipamerkan di tempat yang mudah
	 dilihat.

3.	 Peralatan sokongan pengurusan stor termasuk
	 tangga mudah alih dan troli berada dalam keadaan
	 baik dan ditentukan tempat khas.

39

4. 	 Semua barang/stok di dalam stor disusun dengan
	 kemas dan teratur.

5.	 Stok termasuk alat tulis, bahan, mesin dan peralatan
	 disusun dengan teratur supaya tidak menghalang
	 kerja-kerja pemunggahan dan laluan.

6.	 Stok disusun mengikut tanda/label/abjad yang
	 bersesuaian mengikut tarikh pengeluaran atau tarikh
	 kemasukan ke stor dan dikeluarkan untuk kegunaan
	 mengikut kaedah “First-In-First-Out” (FIFO).

40

7.	 Stok disimpan mengikut keadaan atau jenis barang
	 dan tertakluk kepada prosedur pengurusan stor
	 yang sedang berkuatkuasa (Contoh: bilik hawa dingin
	 atau peti sejuk untuk stok yang memerlukan suhu
	 rendah dan barang-barang toksik disimpan dengan
	 kemas dan menggunakan peralatan sepatutnya
	 termasuk peralatan sokongan).

8.	 Kaedah/sistem merekod yang sesuai boleh
	 diwujudkan bagi memudahkan urusan merekod
	 keluar masuk stok.

9.	 Sudut informasi (contoh: tatacara permohonan
	 barang) boleh diwujudkan dan ditempatkan
	 di kawasan yang mudah dilihat.

10.	 Tanda amaran “Dilarang Masuk” dipamerkan
	 dengan jelas.

11.	 Alat pemadam api yang mempunyai sijil yang
	 berkuatkuasa dan berkeadaan baik ditempatkan
	 di stor.

41

12.	 Kawalan makhluk/haiwan perosak dilaksanakan
	 secara berjadual.

	 *	 Dibenarkan menggunakan kreativiti dalam pengurusan,
		 penjagaan dan penyelenggaraan stor tetapi perlu
		 melambangkan imej korporat Jabatan/Agensi (tertakluk
		 kepada peraturan dan garis panduan yang sedang
		 berkuatkuasa).

BILIK MESYUARAT/BILIK PERBINCANGAN

1.	 Bilik mesyuarat/bilik perbincangan sentiasa
	 berkeadaan bersih dan kemas.

2.	 Peralatan/kemudahan dalam bilik mesyuarat/bilik
	 perbincangan sentiasa dalam keadaan sempurna
	 dan boleh digunakan.

3.	 Peralatan mempunyai sistem inventori dan
	 penyelenggaraan.

42

4.	 Maklumat berkaitan mesyuarat dipamerkan di pintu
	 masuk bilik mesyuarat. Contoh: Penggunaan papan
	 tanda (slot in board).
	
5.	 Papan putih (white board) dibersihkan selepas
	 mesyuarat selesai.

6.	 Barang-barang elektronik seperti LCD Projektor,
	 mikrofon dan suis ditutup (off) sebelum meninggalkan
	 bilik mesyuarat/bilik perbincangan.

43

7.	 Pegawai bertanggungjawab boleh dilantik bagi
	 memantau kebersihan dan kekemasan bilik
	 mesyuarat/bilik perbincangan.

BILIK LATIHAN

1.	 Bilik latihan sentiasa berada dalam keadaan bersih
	 dan kemas.

2.	 Peralatan/kemudahan di bilik latihan sentiasa berada
	 dalam keadaan sempurna dan boleh digunakan.

3.	 Peralatan mempunyai sistem inventori dan
	 penyelenggaraan.

4.	 Hiasan berimej korporat boleh diwujudkan dan
	 diselenggara secara berkala.

5.	 Pegawai bertanggungjawab boleh dilantik bagi
	 memantau kebersihan dan kekemasan bilik latihan.

44

PANTRI
	
1.	 Pantri sentiasa berada dalam keadaan bersih,
	 kemas, serta bebas daripada sebarang serangga/
	 makhluk perosak dan bau yang tidak
	 menyenangkan.

2.	 Semua peralatan/perabot dan perkakas disusun
	 dengan kemas dan teratur setelah digunakan.

3.	 Perkakas/alatan yang disimpan di dalam
	 kabinet/almari/rak dilabelkan dengan nama
	 perkakas dan diseragamkan mengikut kesesuaian.

45

4.	 Perkakas/alatan yang minima seperti peti sejuk,
	 ketuhar gelombang mikro, cerek elektrik dan water
	 dispenser boleh disediakan di pantri.

5.	 Kain lap sentiasa dicuci selepas digunakan.

6.	 Sinki sentiasa dibersihkan, dipastikan tidak tersumbat
	 dan tiada sisa makanan.

7.	 Meja makan sebolehnya dialas dan berkeadaan
	 bersih.

8.	 Bahan makanan seperti gula, susu dan sebagainya
	 diletakkan dalam bekas bertutup.

9.	 Tong sampah disediakan dan ditutup.

11.	 Suis peralatan elektrik ditutup setelah digunakan.

12.	 Satu sudut infomasi boleh diwujudkan untuk
	 mempamerkan 	 jadual tugasan, peraturan,
	 pemberitahuan ataupun arahan yang berkaitan
	 (jika berkenaan).

46

13.	 Pegawai bertanggungjawab boleh dilantik bagi
	 memantau kebersihan dan kekemasan pantri.

SURAU/BILIK SOLAT

1.	 Surau/bilik solat sentiasa dalam keadaan bersih dan
	 kemas.

2.	 Buku-buku/bahan bacaan agama sentiasa disusun
	 kemas dan teratur di dalam almari/kabinet/rak
	 yang disediakan.

3.	 Selipar/kasut disusun dengan rapi dan kemas pada
	 tempatnya.

4.	 Arah kiblat dipamerkan dengan jelas dan mudah
	 dilihat.

5.	 Jadual waktu solat boleh disediakan untuk panduan
	 masuk waktu solat bagi kemudahan warga
	 Jabatan/Agensi.

6.	 Pegawai bertanggungjawab boleh dilantik bagi
	 mengurus dan memantau kebersihan surau/bilik
	 solat.

47

TANDAS

1.	 Keseluruhan ruang tandas termasuk lantai, dinding
	 sentiasa dalam keadaan bersih.

2.	 Peralatan/kelengkapan seperti tempat sampah,
	 tisu dan bekas cecair sabun disediakan di dalam
	 tandas.

3. 	 Semua lampu tandas sentiasa berfungsi dengan
	 baik.

4.	 Sinki dan mangkuk tandas sentiasa berkeadaan
	 bersih, tidak tersumbat dan paip air berfungsi dengan
	 baik.

48

5.	 Arahan/kaedah penggunaan peralatan di dalam
	 tandas dipamerkan dengan jelas (mengikut
	 kesesuaian).

 6.	 Pegawai bertanggungjawab boleh dilantik bagi
	 memantau kebersihan tandas.

49

PERPUSTAKAAN/PUSAT SUMBER

1.	 Perpustakaan/pusat sumber sentiasa berkeadaan
	 bersih dan kemas.

2.	 Susunan buku yang teratur dan mudah untuk dicapai
	 (seperti rak/tanda/label/abjad/bahan).

3.	 Peralatan/kemudahan yang disediakan berkeadaan
	 baik.

4.	 Kemudahan tanda arah/maklumat keterangan dan
	 petunjuk disediakan dan mudah dilihat.

KANTIN/KAFETERIA

1.	 Lantai kantin/kafeteria sentiasa kering dan bersih.

2.	 Peralatan/kemudahan kantin/kafeteria yang
	 disediakan kepada pelanggan sentiasa bersih,
	 mencukupi dan boleh digunakan.

50

3.	 Kaunter bayaran kantin/kafeteria sentiasa bersih dan
	 kemas.

4.	 Sinki basuh tangan sentiasa bersih, tidak tersumbat,
	 dan tiada sisa makanan.

5.	 Maklumat yang ingin disampaikan boleh diletakkan
	 di papan kenyataan.

6.	 Kemudahan tanda arah/keterangan petunjuk yang
	 disediakan mudah dilihat.

51

GIMNASIUM

1.	 Peralatan gimnasium disusun dengan kemas dan
	 teratur serta mengambil kira ciri-ciri keselamatan.

2.	 Peralatan senaman diselenggara mengikut jadual.

3.	 Peti kecemasan (first aid kit) disediakan dan berada
	 dalam keadaan baik serta sempurna.

4.	 Jadual penggunaan gimnasium dipamerkan untuk
	 kemudahan pengguna dan dipamerkan di kawasan
	 yang mudah dilihat.

5.	 Rekod penggunaan gimnasium boleh diwujudkan
	 (contoh : buku rekod pengguna).

6.	 Pegawai bertanggungjawab boleh dilantik bagi
	 memantau kebersihan gimnasium.

52

DEWAN SERBAGUNA/AUDITORIUM
	
1.	 Dewan serbaguna/auditorium berada dalam
	 keadaan bersih dan kemas.

2.	 Peralatan/kemudahan dalam dewan serbaguna/
	 auditorium berkeadaan baik dan boleh digunakan.

3.	 Kemudahan tanda arah/keterangan petunjuk yang
	 disediakan dipamerkan dengan jelas dan mudah
	 dilihat.

LOBI UTAMA

1.	 Semua peralatan di lobi utama sentiasa disusun
	 kemas dan berkeadaan baik.

2.	 Laluan-laluan umum bersih dan tidak dihalang
	 dengan sebarang halangan seperti barang/
	 peralatan yang boleh menganggu laluan umum.

3.	 Maklumat seperti pelan strategik/visi/misi/piagam
	 pelanggan dan lain-lain sentiasa dikemaskini dan
	 dipaparkan di tempat yang mudah dilihat.

53

KAUNTER KHIDMAT PELANGGAN DAN RUANG MENUNGGU

1.	 Kaunter khidmat pelanggan sentiasa bersih, kemas
	 dan tersusun.

2.	 Tempat duduk disediakan di ruang menunggu untuk
	 kemudahan pelanggan/tetamu luar.

3.	 Peralatan/kemudahan/perabot di ruang menunggu
	 disusun dengan teratur dan berada dalam keadaan
	 baik.

4.	 Kawasan persekitaran ruang menunggu tetamu
	 sentiasa bersih dan kemas.

5.	 Kemudahan tanda arah/petunjuk dipamerkan
	 dengan jelas di kawasan yang mudah dilihat.

54

55

KESELAMATAN PERSEKITARAN

Langkah-langkah keselamatan yang boleh diambil bagi
menjamin keselamatan persekitaran Jabatan/Agensi
adalah seperti berikut:

1.	 Pintu rintangan api dan pintu kecemasan sentiasa
	 ditutup.

2.	 Pendawaian tambahan tanpa tauliah yang boleh
	 mendatangkan bahaya seperti litar pintas dan
	 sebagainya adalah tidak dibenarkan.

3.	 Peralatan rosak dilaporkan kepada pihak pengurusan
	 dan diselenggarakan dengan segera.

4.	 Tangga laluan kecemasan tidak dihalang dengan
	 sebarang objek/alatan/bahan yang boleh
	 mengganggu laluan kecemasan.

5.	 Tanda-tanda amaran keselamatan dipamerkan
	 dengan jelas dan mudah dilihat.

56

Panduan Amalan 5S Sektor Awam yang disediakan ini

memberi panduan kepada Jabatan/Agensi dalam

pengurusan persekitaran kerja yang bersih, kemas dan

tersusun serta selamat. Melalui Amalan 5S, warga Jabatan/

Agensi secara bersama akan membina disiplin dan etika

kerja yang baik bagi menghasilkan prestasi kerja yang

berkualiti.

Amalan 5S juga memupuk semangat kerja berpasukan dan

tolong-menolong yang tinggi yang dapat meningkatkan

kualiti dan produktiviti penyampaian Jabatan/Agensi

kepada para pelanggan dan seterusnya membawa

kepada peningkatan imej Jabatan/Agensi.

Oleh itu, diharap panduan ini dapat membantu Jabatan/

Agensi melaksanakan pengurusan persekitaran yang

berkualiti melalui Amalan 5S dan membudayakannya

secara berterusan sehingga menjadi satu amalan kepada

Jabatan/Agensi.

PENUTUP

58

