

1

GARIS PANDUAN PENGURUSAN

PREMIS CUCIAN KENDERAAN DI

KAWASAN PIHAK BERKUASA

TEMPATAN

KEMENTERIAN PERUMAHAN DAN KERAJAAN TEMPATAN

2

PRAKATA

Garis panduan ini dikeluarkan oleh Jabatan Kerajaan Tempatan,

Kementerian Perumahan dan Kerajaan Tempatan merupakan

satu dokumen yang memberi panduan mengenai pengurusan

premis cucian kenderaan.

Garis panduan ini merangkumi aspek keperluan-keperluan

fizikal, penyenggaraan, pengurusan sisa serta penyimpanan

rekod di premis-premis cucian kenderaan di kawasan Pihak

Berkuasa Tempatan (PBT)

Sebarang pertanyaan boleh diajukan kepada:

Jabatan Kerajaan Tempatan,

Kementerian Perumahan dan Kerajaan Tempatan,

Aras 25-29,

No. 51, Persiaran Perdana, Presint 4,

Pusat Pentadbiran Kerajaan Persekutuan,

62100 Putrajaya

Webmail : http://www.kpkt.gov.my atau

 http://www.jkt.gov.my

Telefon : 03- 8891 3330

Faks : 03- 8891 3097

http://www.kpkt.gov.my/
http://www.jkt.gov.my/

3

PENGHARGAAN

Setinggi-tinggi penghargaan daripada pihak Jabatan Kerajaan Tempatan kepada ahli-ahli

jawatankuasa penyediaan Garis Panduan ini yang terdiri daripada pelbagai Kementerian,

Jabatan, Pihak Berkuasa Tempatan, Agensi awam dan swasta seperti berikut:-

 Kementerian Wilayah Persekutuan
 Jabatan Alam Sekitar
 Jabatan Pengairan dan Saliran
 Jabatan Pengurusan Sisa Pepejal Negara
 Jabatan Perkhidmatan Pembetungan
 Suruhanjaya Perkhidmatan Air Negara
 Dewan Bandaraya Kota Kinabalu
 Dewan Bandaraya Kuala Lumpur
 Perbadanan Putrajaya
 Majlis Bandaraya Alor Setar
 Majlis Bandaraya Ipoh
 Majlis Bandaraya Johor Bahru
 Majlis Bandaraya Kuala Terengganu
 Majlis Bandaraya Melaka Bersejarah
 Majlis Bandaraya Petaling Jaya
 Majlis Bandaraya Shah Alam
 Majlis Perbandaran Ampang Jaya
 Majlis Perbandaran Bentong
 Majlis Perbandaran Hang Tuah Jaya
 Majlis Perbandaran Kajang
 Majlis Perbandaran Kluang
 Majlis Perbandaran Kota Bharu
 Majlis Perbandaran Kuantan
 Majlis Perbandaran Kulai
 Majlis Perbandaran Kulim
 Majlis Perbandaran Langkawi

 Majlis Perbandaran Manjung
 Majlis Perbandaran Nilai
 Majlis Perbandaran Pasir Gudang
 Majlis Perbandaran Seberang Perai
 Majlis Perbandaran Selayang
 Majlis Perbandaran Sepang
 Majlis Perbandaran Seremban
 Majlis Perbandaran Sibu
 Majlis Perbandaran Subang Jaya
 Majlis Perbandaran Taiping
 Majlis Perbandaran Tawau
 Majlis Daerah Dungun
 Majlis Daerah Hulu Selangor
 Majlis Daerah Jerantut
 Majlis Daerah Kuala Langat
 Majlis Daerah Kuala Pilah
 Majlis Daerah Kuala Selangor
 Majlis Daerah Lipis
 Majlis Daerah Pengkalan Hulu
 Majlis Daerah Rembau
 Majlis Daerah Tampin
 Perbadanan Pengurusan Sisa

Pepejal dan Pembersihan Awam
 Indah Water Konsortium
 Dr. Nik & Associates Sdn. Bhd.

4

ISI KANDUNGAN

1.0 PENDAHULUAN .. 5

2.0 OBJEKTIF ... 7

3.0 DEFINISI .. 8

4.0 UNDANG-UNDANG DAN AKTA BERKAITAN ... 9

5.0 PENGURUSAN PREMIS CUCIAN KENDERAAN

5.1 Lokasi Operasi ... 10

5.2 Waktu Operasi Perniagaan .. 11

5.3 Kategori Kenderaan ... 11

5.4 Pekerja ... 11

5.5 Spesifikasi Premis .. 12

 5.5.1 Keperluan fizikal .. 12

5.6 Operasi dan Penyenggaraan .. 20

 5.6.1 Penyenggaraan Perangkap Minyak ... 20

 5.6.2 Kebersihan dan Pengurusan Sisa Pepejal 21

 5.6.3 Pengurusan Buangan Terjadual .. 21

 5.6.4 Keselamatan .. 22

 5.6.5 Produk Mesra Alam ... 23

 5.6.5 Aktiviti Yang Tidak Dibenarkan Dilakukan Di Premis 23

5.7 Pencemaran ... 23

5.8 Kacau Ganggu ... 24

5.9 Pemantauan dan Penguatkuasaan. ... 26

5.10 Amalan Pengurusan Terbaik. ... 26

6.0 PENUTUP ... 27

7.0 RUJUKAN .. 28

8.0 LAMPIRAN ... 28

5

1.0 PENDAHULUAN

1.1 Garis Panduan ini disediakan oleh Jabatan Kerajaan Tempatan, Kementerian

Perumahan dan Kerajaan Tempatan (KPKT), bertujuan untuk memudah cara

serta memberi panduan kepada Pihak Berkuasa Tempatan (PBT),

pengusaha/ peniaga dan pihak berkepentingan dalam urusan yang berkaitan

dengan perniagaan cucian kenderaan di PBT.

1.2 Premis cucian kenderaan adalah sebuah tempat atau fasiliti untuk membersih

permukaan luaran kenderaan dan juga ruangan dalaman kenderaan meliputi

jenis kereta, motorsikal, pickup truck, van, multi purpose vehicle (MPV), sport

utility vehicle (SUV) dan pelbagai lagi. Selain daripada itu, sejajar dengan

peredaran zaman, ia berkembang menjadi sebuah industri komersial yang

canggih dan profesional.

1.3 Pada masa kini, masalah pencemaran sungai telah menjadi semakin serius.

Selain daripada pelepasan sisa makanan, minyak dan gris dari premis-premis

makanan ke longkang dan sungai, air buangan dari premis cucian kenderaan

juga telah dikenal pasti sebagai salah satu punca pencemaran air. Isu

pertambahan bilangan premis cucian kenderaan seiring dengan

pembangunan bandar perlu diberi perhatian.

1.4 Terdapat beberapa kategori premis basuhan kenderaan yang dikenal pasti

wujud di negara ketika ini iaitu:

(i) Pembersihan manual – kenderaan dibersihkan secara manual oleh

pekerja-pekerja melalui beberapa siri aktiviti secara berturutan

sehingga kenderaan bersih.

(ii) Pembersihan secara separa automatik – kenderaan dibersihkan secara

separa automatik iaitu secara manual oleh pekerja-pekerja pada

peringkat awal untuk menghilangkan kekototan luaran, seterusnya

6

menggunakan mesin/peralatan pembersihan yang mempunyai fungsi

tertentu disusun secara berturutan sehingga kenderaan bersih. Pemilik

kenderaan perlu memandu sendiri kenderaan ke setiap

mesin/peralatan basuhan automatik sehingga aktiviti pembersihan

selesai. Seterusnya, kenderaan dikeringkan oleh pekerja.

(iii) Pembersihan secara automatik - kenderaan dibersihkan menggunakan

mesin/peralatan pembersihan yang mempunyai fungsi tertentu disusun

secara berturutan sehingga kenderaan bersih. Kenderaan digerakkan

ke setiap mesin/peralatan basuhan automatik sehingga aktiviti

pembersihan selesai.

1.5 Di antara aktiviti-aktiviti yang dikenal pasti dijalankan di premis cucian

kenderaan adalah seperti berikut:

(i) Pembasuhan bahagian luaran kenderaan;

(ii) Pembasuhan enjin kenderaan;

(iii) Pembersihan dalaman kenderaan;

(iv) Penggilap (polish) dan wax kenderaan (auto detailing); dan

(v) Pengewapan antibakteria dan halau serangga ruangan dalam

kenderaan.

1.6 Pada masa ini, kelulusan menjalankan aktiviti perniagaan cucian kenderaan

di kawasan PBT adalah tertakluk di bawah peruntukan Undang-undang Kecil

Pelesenan, Tred, Perniagaan dan Perindustrian di PBT berkenaan. Namun

begitu adalah didapati syarat lesen bagi menjalankan aktiviti perniagaan

cucian kenderaan adalah tidak konsisten di antara PBT. Di samping itu, tiada

garis panduan seragam yang berkaitan untuk dirujuk dan digunapakai oleh

PBT.

7

2.0 OBJEKTIF

Objektif utama penyediaan garis panduan ini adalah untuk:-

2.1 Menyeragamkan syarat dan keperluan bagi premis cucian kenderaan di

kawasan PBT.

8

3.0 DEFINISI

3.1 Bagi tujuan garis panduan ini, definisi bagi istilah-istilah yang digunakan

adalah seperti berikut:

 Istilah Keterangan

3.1.1 Pihak Berkuasa

Tempatan (PBT)

Mana-mana Majlis Bandaraya, Majlis Perbandaran atau

Majlis Daerah, mengikut mana-mana berkenaan, dan

berhubungan dengan Wilayah Persekutuan ertinya

Datuk Bandar Kuala Lumpur yang dilantik di bawah

Seksyen 4 Akta Ibu Kota Persekutuan 1960 (Akta 190).

3.1.2 Perangkap

Minyak

Alat yang berfungsi untuk mengasingkan enapan, sisa

minyak dan gris daripada air cucian kenderaan sebelum

air tersebut dialirkan ke longkang atau alur air.

3.1.3 Premis Cucian

Kenderaan

Mana-mana tempat atau premis yang dijadikan aktiviti

perniagaan bagi cucian kenderaan yang melibatkan

aktiviti membasuh, mengelap, mengering dan

sebagainya.

3.1.4 Pemegang

Lesen

Individu yang telah dikeluarkan suatu lesen premis

cucian kenderaan oleh PBT di bawah Undang-Undang

Kecil Perlesenan Tred, Perniagaan dan Perindustrian di

PBT berkenaan.

3.1.5 Kontraktor Individu atau syarikat yang dilantik bagi menjalankan

kerja-kerja pemasangan, penyenggaraan sistem

pengurusan air buangan, dan pengutipan sisa minyak

pelincir atau pelupusan sisa minyak dan gris daripada

perangkap minyak yang berdaftar dengan pihak

berkuasa berkenaan.

9

4.0 AKTA DAN UNDANG-UNDANG BERKAITAN

4.1 Garis Panduan ini adalah tertakluk kepada peruntukan-peruntukan

perundangan, dasar dan peraturan utama seperti berikut:

4.1.1 Akta Kerajaan Tempatan 1976 (Akta 171);

4.1.2 Akta Jalan, Parit dan Bangunan 1974 (Akta 133);

4.1.3 Akta Perancangan Bandar dan Desa 1976 (Akta 172);

4.1.4 Akta Industri Perkhidmatan Air 2006 (Akta 655);

4.1.5 Akta Pengurusan Sisa Pepejal dan Pembersihan Awam 2007 (Akta

672)

4.1.6 Peraturan-peraturan Kualiti Alam Sekeliling (Buangan Terjadual)

2005;

4.1.7 Undang-Undang Kecil Pelesenan Tred, Perniagaan dan

Perindustrian;

4.1.8 Undang-Undang Kecil Pemungutan, Pembuangan dan Pelupusan

Sampah Sarap;

4.1.9 Undang-Undang Kecil Iklan;

4.1.10 Malaysian Standard (MS) 1539 - Specification for Portable Fire

Extinguishers-Part 3: Selection and Installation-Code of Practice; dan

4.1.11 Mana-mana Undang-Undang Kecil, dasar dan perundangan yang

berkaitan dengan urusan cucian kenderaan, garis panduan,

pekeliling, peraturan yang diguna pakai dari semasa ke semasa.

10

5.0 PENGURUSAN PREMIS CUCIAN KENDERAAN

5.1 Lokasi Operasi

5.1.1 Lokasi operasi perniagaan premis cucian kenderaan yang dibenarkan

adalah di premis-premis seperti berikut, antaranya:

i. kedai/pejabat dan kedai/pangsapuri sama ada lot tengah atau lot

tepi;

ii. Stesen minyak;

iii. Bangunan industri;

iv. Tempat letak kereta di dalam bangunan komplek perniagaan

(sekiranya ada ruang tempat letak kereta berlebihan);

v. Tempat letak kereta terbuka di kawasan persendirian bangunan

kompleks perniagaan dan ianya tertakluk kepada lebihan tempat

letak kereta dan lokasi yang sesuai (contoh Hypermarket Tesco

dan Giant); dan

vi. Tanah persendirian yang sesuai dan ianya tertakluk kepada

kelulusan PBT.

Lokasi premis yang tersebut di atas hendaklah mempunyai kriteria

seperti berikut, antaranya;

i. Lokasi yang mudah diakses oleh orang awam;

ii. Tiada gangguan aliran trafik dan lalu lintas; dan

iii. Penyewaan tempat letak kenderaan (parkir) hanya dibenarkan di

hadapan dan lorong belakang premis berkaitan mengikut

kesesuaian.

5.1.2 Kawasan larangan perniagaan premis cucian kenderaan adalah seperti

berikut:

i. Bersebelahan dengan premis makanan, klinik, dan kedai runcit;

ii. Simpang jalan utama dan lampu isyarat;

iii. Berdekatan utiliti seperti pili bomba, telefon awam, substation

TNB dan lain-lain;

11

iv. Petak parkir awam (terbuka);

 v. Pejalan kaki dan juga rezab pejalan kaki;

 vi. Kawasan pembangunan perumahan berkonsepkan gated

community dan guarded neighbourhood atau landed strata; dan

 vii. Kawasan lapang awam dan lorong belakang.

5.2 Waktu Operasi Perniagaan

PBT boleh menentukan waktu perniagaan mengikut kesesuaian dan

keperluan semasa.

5.3 Kategori Kenderaan

 Kategori kenderaan yang dibenarkan untuk cucian adalah seperti kereta,

sport utility vehicle (SUV), multi purpose vehicle (MPV), van, pickup truck,

motorsikal dan sebagainya.

5.4 Pekerja

 Semua pekerja di premis cucian kenderaan hendaklah terdiri daripada warga

tempatan atau warga asing yang mempunyai permit.

12

5.5 Spesifikasi Premis Cucian Kenderaan

5.5.1 Keperluan fizikal

Berikut adalah standard am minimum bagi keperluan fizikal premis cucian

kenderaan:

(i) Kemudahan premis cucian kenderaan hendaklah berbumbung bagi

mencegah air hujan dari memasuki kemudahan ini;

(ii) Pencahayaan dan pengalihudaraan;

(a) terdapat cahaya yang terang dan mencukupi di dalam

premisnya;

(b) sistem lampu kecemasan dalam keadaan baik dan boleh

dikendalikan dan hendaklah diletakkan di mana-mana tangga,

laluan dan pintu keluar premis berlesen;

(c) terdapat pengudaraan yang mencukupi di dalam premis itu; dan

(d) setiap tangga, laluan dan jalan keluar kecemasan yang menjadi

sebahagian daripada premis itu mendapat pencahayaan yang

mencukupi.

(iii) Semua bahan untuk kegunaan akitiviti perniagaan hendaklah di

simpan di dalam stor mengikut tatacara yang sesuai;

(iv) Kemudahan bilik / ruang serbaguna dan sebagainya;

(a) PBT boleh dengan notis bertulis menghendaki mana-mana

pemegang lesen supaya menyediakan kemudahan bilik

sembahyang untuk orang Islam, bilik istirehat, kantin, bilik salin

pakaian dan almari yang sesuai atau apa-apa kemudahan lain

untuk pekerjanya; dan

(b) Jika pekerja di premis berlesen terdiri daripada lelaki dan

perempuan, kemudahan bilik sembahyang, bilik istirehat, bilik

13

salin pakaian dan almari hendaklah disediakan secara

berasingan oleh pemegang lesen.

(v) Sistem perparitan luar hendaklah disediakan bagi pengurusan air

hujan;

(vi) Lantai bagi seluruh kemudahan premis cucian kenderaan hendaklah

dibina daripada bahan yang kedap air seperti konkrit serta boleh

menampung beban hidup dan mati (life load and dead load) bagi

mengelakkan kerosakan struktur lantai berkenaan;

(vii) Bagi mengawal air basuhan kenderaan keluar daripada kawasan

basuhan, kawasan tersebut hendaklah dibina batas (bund) sekeliling

kawasan dengan ketinggian sekurang-kurangnya 75 mm dan

kelebaran sekurang-kurangnya 100 mm atau pilihan lain seperti

pembinaan dinding atau sekatan;

(viii) Lantai kawasan basuhan hendaklah dicerunkan ke arah titik

pengumpulan atau longkang yang akan disambungkan kepada sistem

pra-rawat sebelum efluennya dilepaskan ke longkang atau alur air.

Lantai perlu mempunyai kecerunan yang bersesuaian bagi

memastikan air basuhan boleh dialirkan tanpa bertakung dan

melimpahi batas (bund);

(ix) Keluasan lantai hendaklah mencukupi bagi mengelakkan percikan air

semasa kerja-kerja basuhan terkeluar daripada kawasan tersebut;

(x) Sistem perparitan dalaman hendaklah dibina dengan mengadakan

longkang kecil dengan kecerunan yang sesuai di sekeliling kawasan

basuhan bagi mengumpulkan dan mengalirkan semua air basuhan

kenderaan ke sistem pra-rawat sebelum dilepaskan ke longkang atau

alur air;

(xi) Sistem pra-rawat hendaklah dipasang bagi merawat air basuhan

kenderaan sebelum dialirkan ke longkang atau alur air. Sistem yang

14

digunakan untuk pra-rawat air basuhan kenderaan dinamakan

perangkap minyak yang mempunyai komponen perangkap enapan dan

minyak;

(xii) Reka bentuk kapasiti perangkap minyak yang diperlukan adalah

bergantung kepada paras pencemaran kenderaan yang dibasuh,

isipadu dan kadar aliran air basuhan dan masa yang diperlukan bagi

enapan itu mendap;

(xiii) Pemegang lesen premis hendaklah memasang perangkap minyak

yang mempunyai laporan penilaian prestasi (performance evaluation

report) daripada SIRIM Berhad;

(xiv) Bahan binaan bagi perangkap minyak hendaklah tidak mudah karat,

tidak mudah terlarut dan telap air;

(xv) Perangkap minyak hendaklah dipasang di tempat yang mudah diakses

dan tidak terhalang untuk tujuan pemeriksaan dan penyenggaraan;

(xvi) Pemasangan perangkap minyak di bawah tanah perlu bersesuaian

bagi mengelakkan air basuhan dan air hujan dari memasukinya;

(xvii) Untuk keselamatan, semua perangkap minyak perlu ditutup.

Perangkap minyak yang dibina di bawah tanah perlu disediakan tanda

bagi menunjukkan lokasinya. Tanda amaran dan halangan

keselamatan perlu disediakan apabila perangkap minyak dibuka bagi

kerja-kerja pemeriksaan, pembersihan dan penyenggaraan;

(xviii) Jika terdapat sebarang perubahan atau pengubahsuaian premis

diluluskan oleh PBT yang melibatkan penambahan keluasan tempat

basuhan kenderaan bagi menampung bilangan pelanggan premis

basuhan kenderaan yang bertambah, maka pemegang lesen premis

tersebut perlu menambah bilangan atau menaik taraf perangkap

minyak sedia ada yang telah dipasang disebabkan kadar aliran air

buangan yang bertambah;

15

(xix) Rajah 1, 2, dan 3 di bawah menunjukkan keperluan-keperluan fizikal

premis cucian kenderaan. Sementara itu, Rajah 4 menunjukkan contoh

tipikal keratan rentas perangkap minyak yang komponennya terdiri

daripada perangkap enapan dan minyak;

(xx) Paparan Iklan / Papan Tanda Premis;

(a) Paparan iklan yang dibenarkan pada premis cucian kenderaan

adalah yang berkaitan perniagaan yang dilesen dan dipermitkan

sahaja;

(b) Peniaga yang hendak membuat paparan iklan tersebut perlu

mematuhi keperluan Dewan Bahasa dan Pustaka (DBP) serta

PBT; dan

(c) Iklan yang tidak berkaitan dengan aktiviti perniagaan cucian

kenderaan adalah tidak dibenarkan sama sekali.

(xxi) Bekalan Air;

(a) Bekalan air yang tetap dan mencukupi hendaklah disediakan

pada setiap masa di mana-mana premis berlesen dan semua pili

air hendaklah disambung terus ke paip air utama dari bekalan air

awam; dan

(b) Permohonan untuk penyambungan bekalan air ke premis

berlesen hendaklah dikemukakan mengikut prosedur dan

mendapat kelulusan dari pihak berkuasa yang berkenaan.

(xxii) Kemudahan Kebersihan;

(a) PBT boleh menghendaki premis berlesen menyediakan tandas

yang sesuai, singki, menurut apa-apa cara dan jumlah yang

difikirkan patut oleh PBT;

(b) Pemegang lesen hendaklah memastikan bahawa tiap-tiap

tandas pada setiap masa dilengkapkan dengan bekalan air yang

mencukupi dan bekas/ tong sampah;

(c) Pemegang lesen hendaklah memastikan semua tandas, singki,

tempat membuang air kecil, dan lain-lain alatan dan lengkapan

16

yang dipasang di dalamnya hendaklah dalam keadaan bersih

pada setiap masa, diselenggarakan, dibaiki dan diganti apabila

perlu dan dikehendaki oleh PBT pada bila-bila masa;

(d) Dinding tandas dan tempat membuang air kecil hendaklah

dibuat daripada jubin bersinar dan tingginya tidak kurang dari 1.5

meter dan lantai hendaklah dipasang jubin tidak licin;

(e) Setiap tandas, tempat membuang air kecil hendaklah dibekalkan

dengan lampu dan peredaran udara yang mencukupi atau

sebagaimana yang ditetapkan oleh PBT;

(f) Setiap tandas, tempat membuang air kecil, singki dan lain-lain

kotoran buangan hendaklah disalirkan sebagaimana yang

ditetapkan oleh PBT; dan

(g) Pemegang lesen hendaklah memastikan bahawa tandas

sentiasa dibuka untuk kegunaan mana-mana orang semasa

waktu perniagaan.

(xxiii) Tanjakan (Ramp);

(a) Sekiranya terdapat perbezaan aras antara jalan, kaki lima dan

kawasan basuhan kenderaan di bahagian hadapan dan

belakang premis, pemegang lesen adalah dikehendaki

menyediakan suatu tanjakan (ramp) dari jenis mudah alih dan

dialih sekiranya tiada operasi perniagaan;

(b) Bahan tanjakan (ramp) hendaklah dari jenis besi kukuh

berpermukaan rata yang tidak licin dan berwarna terang untuk

dibezakan dengan pejalan kaki; dan

(c) Tidak menghalang pengaliran air permukaan ke parit erong.

17

KENDERAAN
MASUK

KENDERAAN KELUAR

ZON KERJA
PENGERINGAN / VAKUM/

POLISH

ZON KERJA
BASUHAN

LONGKANG
KECIL

PERANGKAP
MINYAK

BATAS (BUND)

BATAS (BUND)

Efluen dialirkan keluar
ke longkang atau

alur air

DINDING
BATU BATA

TAKUNGAN
(SUMP)

LONGKANG
PERIMETER

LONGKANG
PERIMETER

LANTAI
KONRIT

STOR
PENYIMPANAN

BAHAN PENCUCI/
BUANGAN
TERJADUAL

A A

B

B

Rajah 1: Pelan Tipikal Keperluan Fizikal Premis Cucian Kenderaan

BILIK
SERBAGUNA

LANTAI
KONRIT

TANDAS

RUANGAN
MENUNGGU

18

Rajah 2: Pandangan Keratan Rentas A-A Premis Cucian Kenderaan

Rajah 3: Pandangan Keratan Rentas B-B Premis Cucian Kenderaan

BATAS
(BUND)

BATAS
(BUND)

LONGKANG
KECIL

PARIT KECIL

BUMBUNG
PREMIS

BUMBUNG
PREMIS

ZON KERJA
BASUHAN

ZON KERJA
PENGERINGAN/ VAKUM/

POLISH

LONGKANG
PERIMETER

LONGKANG
PERIMETER

PALUNG
(GUTTER)

PALUNG
(GUTTER)

PAIP AIR
HUJAN

PAIP AIR
HUJAN

19

 Rajah 4: Contoh Keratan Rentas Perangkap Minyak

Enapan

Air masuk

Air keluar
ke longkang atau

alur air

Paras air

Lapisan minyak

Ruangan air
keluar

Bukaan untuk penyenggaraan

Ruangan
Perangkap

Enapan

Ruangan
Perangkap

Minyak

20

5.6 Operasi dan Penyenggaraan

5.6.1 Penyenggaraan Perangkap Minyak

(a) Perangkap minyak mesti diletakkan di kawasan yang mudah

diakses pada bila-bila masa;

(b) Enapan yang terperangkap di bahagian bawah perangkap

minyak tidak boleh dibiarkan terkumpul melebihi 20% daripada

ketinggian basah perangkap minyak. Sekiranya ini berlaku,

kecekapan perangkap minyak akan menurun dan meningkatkan

kebarangkalian pepejal atau enapcemar melepasi perangkap

minyak ke longkang atau alur air;

(c) Ketebalan minyak dan gris yang terapung di permukaan

perangkap minyak tidak boleh dibiarkan terkumpul melebihi 3 cm

kerana boleh menimbulkan masalah bau dan kesihatan. Ini juga

boleh menyebabkan kecekapan perangkap minyak menurun;

(d) Perangkap minyak mesti disenggarakan bagi memastikan

perangkap minyak itu sentiasa berfungsi dengan baik. Proses

pembersihan tidak boleh menggunakan sebarang cecair pencuci

atau pelarut kimia;

(e) Pemilik premis perlu memastikan rekod penyenggaraan

berhubung seperti tarikh pemeriksaan dan penyenggaraan

perangkap minyak disimpan rapi di premis untuk tujuan

pemeriksaan oleh pihak berkuasa;

(f) Pemegang lesen premis cucian kenderaan bertanggungjawab

untuk menyediakan semua rekod berkaitan kerja-kerja

pemeriksaan, pembersihan dan penyenggaraan untuk setiap

unit sistem tersebut secara berkala menggunakan contoh format

seperti di Lampiran 1: Jadual Kerja Penyenggaraan

Perangkap Minyak. Rekod perlu disahkan oleh pemilik premis;

(g) Rekod perlu disimpan di premis masing-masing untuk tujuan

pemeriksaan oleh PBT dan perlu dikemukakan kepada PBT

semasa pemeriksaan dan pemantauan di premis; dan

(h) Bagi tujuan permohonan pembaharuan lesen premis cucian

kenderaan rekod pemasangan, pembersihan dan

penyenggaraan perangkap minyak perlu dikemukakan sebagai

21

dokumen sokongan. Pemegang lesen perlu menyimpan rekod 1

tahun terkini bagi rekod pembersihan dan penyenggaraan

sistem pra-rawatan di premis mereka.

5.6.2 Kebersihan dan Pengurusan Sisa Pepejal

(a) Kawasan perniagaan hendaklah berada dalam keadaan kemas

dan bersih setiap sesi perniagaan. Aktiviti-aktiviti pembersihan

premis dilakukan setiap kali sebelum dan selepas setiap sesi

perniagaan;

(b) Pemegang lesen hendaklah mengadakan tong sisa pepejal yang

mencukupi seperti yang ditetapkan oleh PBT;

(c) Semua sisa pepejal basah hendaklah dimasukkan dalam karung

plastik atau lain-lain bekas yang sesuai sebelum dimasukkan ke

dalam tong sisa pepejal;

(d) Semua sisa pepejal hendaklah dibuang mengikut cara

sebagaimana yang ditetapkan oleh PBT dari semasa ke

semasa; dan

(e) Peniaga adalah digalakkan untuk mengitar semula bahan

buangan.

5.6.3 Pengurusan Buangan Terjadual

(a) Sisa daripada proses pengasingan di perangkap minyak terdiri

daripada sisa minyak dan gris serta sisa enapan cemar;

(b) Sisa minyak dan gris serta enapan cemar yang terkumpul

daripada perangkap minyak dikategorikan sebagai bahan

buangan terjadual dan hendaklah dipungut, dihantar dan/atau

diproses oleh kontraktor yang berdaftar dengan Jabatan Alam

Sekitar seperti yang termaktub dalam Peraturan-peraturan

Kualiti Alam Sekeliling (Buangan Terjadual) 2005; dan

(c) PBT bertanggungjawab dalam membuat pemantauan daripada

semasa ke semasa terhadap pemegang lesen premis cucian

kenderaan serta kontraktor yang telah dilantik bagi kerja-kerja

22

pelupusan sisa untuk memastikan semua sisa dilupuskan

mengikut kaedah yang ditetapkan.

5.6.4 Keselamatan

(a) Pemegang lesen hendaklah menyediakan suasana yang

selamat dan sihat di premis berlesen kepada pekerjanya seperti

yang ditetapkan oleh PBT;

(b) Lantai dan tangga di setiap premis berlesen hendaklah;

(i) diselenggara dalam keadaan rata, baik, tidak licin dan tidak

mendatangkan bahaya; dan

(ii) bebas dari lubang pemasangan penutup, saliran air atau

konduit yang tidak sempurna dan bebas dari paku-paku

yang menonjol, injap atau paip terkeluar atau lain-lain yang

tertonjol keluar atau halangan.

(c) Setiap premis berlesen hendaklah menyediakan kotak

perubatan kecemasan yang mencukupi dan hendaklah

dilengkapkan dengan sempurna dan diletakkan pada tempat

yang sesuai seperti yang ditetapkan oleh PBT;

(d) Tiada sebarang peralatan atau barang milik pekerja atau

pakaian boleh disimpan atau digantung di mana-mana bahagian

premis berlesen kecuali di dalam almari kecil berkunci atau

dalam bilik rehat atau ruangan yang diluluskan dan dibenarkan

oleh PBT;

(e) Pemegang lesen hendaklah memastikan premis berlesen tidak

sesak sehingga boleh menyebabkan kecederaan atau

merbahaya kepada kesihatan pekerjanya;

(f) Pemegang lesen hendaklah menjaga dan menyelenggara tiap-

tiap bahagian premis cucian kenderaan termasuk apa-apa

pasangan dan lengkapan, supaya berada dalam keadaan baik

dan bersih pada setiap masa sehingga memuaskan hati PBT;

dan

(g) Pemegang lesen hendaklah memastikan bahawa:

23

(i) kelengkapan memadam kebakaran yang mencukupi

disediakan, diselenggara dan berfungsi dengan baik;

(ii) semua tangga, laluan, pelantar dan jalan keluar yang

mencukupi disediakan, diselenggara dan berfungsi

dengan baik; dan

(iii) semua tangga, laluan pelantar dan jalan keluar bebas dari

segala halangan dan tiap-tiap pintu di dalamnya dibina

dan dipasang sedemikian cara supaya dapat dibuka

dengan senang.

5.6.5 Penggunaan Produk Mesra Alam

Pemegang lesen hendaklah menggunakan produk cucian kenderaan

mesra alam atau terbiodegradasi atau bebas fosfat dalam aktiviti-

aktiviti cucian kenderaan bagi mengurangkan pencemaran terhadap

alam sekitar.

5.6.6 Aktiviti Yang Tidak Dibenarkan Dilakukan Di Premis

Berikut adalah aktiviti yang tidak dibenarkan dilakukan di premis cucian

kenderaan:

(i) Aktiviti penyenggaraan dan membaiki kenderaan yang

melibatkan pengendalian minyak pelincir; dan

(ii) Aktiviti mencuci kenderaan dilakukan di luar kawasan premis.

5.7 Pencemaran

Tiada mana-mana pemegang lesen boleh melepas atau menyebabkan atau

membenarkan dilepaskan sebarang efluen atau kumbahan kecuali pada

tempat atau tempat-tempat pelepasan efluen dan hendaklah mengikut cara

sebagaimana yang ditetapkan oleh PBT atau mana-mana pihak berkuasa

yang berkenaan.

24

5.8 Kacau Ganggu

Sekiranya terdapat aduan awam mengenai kacau ganggu, PBT boleh

mengarahkan peniaga untuk menghentikan perniagaan ataupun

mengurangkan punca-punca yang menyebabkan kacau ganggu berkenaan.

5.8.1 Menumpahkan bahan menggangggu

Pemegang lesen tidak boleh:

(a) meletak atau membuang atau menyebabkan atau membenarkan

ditempatkan atau membuang apa-apa habuk, debu, kertas, abu,

bangkai, sampah, kotak, tong karung atau apa-apa benda atau

apa-apa barang ke dalam sesuatu longkang, siar kaki, kawasan

pejalan kaki atau mana-mana tempat awam atau jalan di hadapan,

di belakang atau di sebelah premisnya;

(b) menyimpan atau meninggalkan apa-apa jua benda atau barang di

sesuatu tempat di mana ianya atau zarah daripadanya telah masuk

atau mungkin masuk ke dalam sesuatu longkang, siar kaki,

kawasan pejalan kaki atau mana-mana tempat awam atau jalan di

hadapan, di belakang atau di sebelah premisnya;

(c) menjemur apa-apa benda makanan atau lain-lain benda atau

barang di mana-mana longkang, siar kaki, kawasan pejalan kaki

atau mana mana tempat awam atau jalan di hadapan, di belakang

atau di sebelah premisnya;

(d) membuang, meletak, menumpah atau menabur apa-apa darah, air

masin, buangan cecair, cecair kotor atau lain-lain benda yang

mengganggu atau benda kotor dari apa-apa jenis dialirkan atau

masuk ke dalam longkang, siar kaki, kawasan pejalan kaki atau

mana-mana tempat awam atau jalan di hadapan, di belakang atau

di sebelah premisnya;

(e) menjatuhkan, menumpah atau menabur apa-apa debu, pasir,

tanah, kelikir, batu, rumput, rumput kering, abu, sampah, sampah

25

tred atau apa-apa barang lain atau benda ke dalam longkang, siar

kaki, kawasan pejalan kaki atau mana-mana tempat awam atau

jalan di hadapan, di belakang atau di sebelah premisnya;

(f) mengayak, mengirai, mencuci, memukul atau dengan cara lain

mengacau apa-apa kapur, abu, pasir, arang batu, rambut, kertas

buangan, bulu atau lain-lain benda dengan sesuatu cara supaya ia

diterbangkan atau mungkin diterbangkan oleh angin ke dalam

longkang, siar kaki, kawasan pejalan kaki atau mana-mana tempat

awam atau jalan di hadapan, di belakang atau di sebelah

premisnya; atau

(g) membuang atau meninggalkan apa-apa botol, gelas, tin, bekas

makanan, pembungkus makanan, zarah makanan atau apa-apa

benda atau barang lain ke dalam longkang, siar kaki, kawasan

pejalan kaki atau mana-mana tempat awam atau jalan di hadapan,

di belakang atau di sebelah premisnya.

5.8.2 Pembakaran

Pemegang lesen tidak boleh membakar atau menyebabkan dibakar

bahan pembakar atau sampah sarap melainkan mengikut cara dan di

tempat yang diluluskan oleh PBT dan atau Jabatan Alam Sekitar.

5.8.3 Penyebaran habuk dan sebagainya

Pemegang lesen tidak boleh menyebabkan, membenarkan atau

mengizinkan penyebaran apa-apa kuantiti habuk, asap, wap, haba

gas, pancaran, bau hiduan, getaran, asap atau jelaga dari tempat

atau premis berlesennya yang adalah suatu kacau ganggu atau

mencemarkan udara.

5.8.4 Bising

Pemegang lesen tidak boleh membuat atau menyebabkan bising

yang akan menjadi kacau ganggu semasa menjalankan apa-apa

aktiviti tred, perniagaan atau perindustrian.

26

5.8.5 Haiwan dan makhluk perosak

Pemegang lesen bertanggungjawab dengan apa-apa cara yang

bersesuaian untuk menghalang haiwan sama ada haiwan peliharaan

atau serangga dan unggas seperti lalat, semut dan burung dari

memasuki kenderaan semasa beroperasi dan tidak beroperasi bagi

menjamin kebersihan.

5.9 Pemantauan dan Penguatkuasaan

Berdasarkan akta, peraturan sedia ada dan syarat-syarat yang dikenakan

oleh PBT, pemantauan dan penguatkuasaan hendaklah dijalankan bagi

perkara-perkara dan yang mana berkaitan dengannya seperti berikut:

i. Pihak Berkuasa Melesen atau mana-mana pegawai PBT yang

diberi kuasa boleh mengambil tindakan sekiranya terdapat

pelanggaran syarat seperti yang dinyatakan dalam garis panduan

ini;

ii. Pematuhan kepada syarat-syarat lesen/ permit yang telah

ditetapkan oleh PBT;

iii. Pemeriksaan permit / lesen perniagaan;

iv. Waktu perniagaan;

v. Permit / lesen perlu dipamerkan;

vi. Lokasi perniagaan;

vii. Aspek kebersihan dan kesihatan; dan

viii. Halangan dan kacau ganggu.

5.10 Amalan pengurusan terbaik

Berikut adalah amalan pengurusan terbaik yang perlu dilaksanakan di premis

cucian kenderaan:

(a) Pelan lantai yang menunjukkan sistem perparitan luaran dan dalaman

hendaklah disediakan – untuk mengetahui lokasi di mana longkang

27

saliran air permukaan, longkang saliran air basuhan dan mengetahui

tempat penyambung ke longkang atau alur air.

(b) Pelan lantai hendaklah dikod warna, contohnya biru untuk saluran air

permukaan dan merah untuk saluran pembetungan.

(c) Penyembur air pencuci bertekanan tinggi tidak boleh digunakan,

melainkan jika mempunyai ruangan basuhan tertutup yang telah

ditetapkan.

(d) Meminimumkan penggunaan air dan cecair pencuci bagi setiap cucian

kenderaan.

(e) Cecair pencuci, dan cecair pengilap kereta mesti disimpan di tempat

penyimpanan khas dengan jarak yang sesuai bagi mengelakkan

pencemaran atau tindakbalas kimia. Tempat penyimpanan perlu jauh

daripada longkang.

(f) Sekiranya berlaku tumpahan cecair penggilap kereta, pembersihan

mesti dilakukan segera menggunakan kain penyerap yang sesuai. Kain

atau bahan penyerap perlu dilupuskan mengikut peraturan yang telah

ditetapkan.

(g) Setiap pekerja di premis telah diberi penerangan berkaitan

penyimpanan dan pengendalian cecair pencuci, cecair penggilap

kereta atau sebarang bahan kimia lain di premis dan potensi bahaya

serta sumber pencemaran yang kemungkinan terjadi.

(h) Pemegang lesen digalakkan menyediakan pakaian seragam yang

bersesuaian dengan pekerjaan kepada pekerjanya. Pakaian mestilah

selesa dipakai sepanjang sesi operasi dan hendaklah diperbuat

daripada fabrik/ kain menyerap peluh. Pemakaian aksesori di tubuh

badan atau pakaian yang boleh menyebabkan kecederaan semasa

bekerja dan kerosakan kepada harta benda pelanggan harus

dielakkan.

6.0 PENUTUP

Garis Panduan Pengurusan Premis Cucian Kenderaan ini akan memudahkan

semua pihak yang terlibat seperti PBT dan agensi-agensi yang berkaitan

28

untuk merancang keperluan pengurusan perniagaan perkhidmatan cucian

kenderaan secara komprehensif dan holistik. Garis Panduan ini juga akan

membantu pihak peniaga, persatuan dan sebagainya untuk menjalankan

perniagaan dengan lebih teratur.

7.0 RUJUKAN

7.1. Akta Kerajaan Tempatan 1976 (Akta 171).

7.2. Akta Kualiti Alam Sekeliling 1974 (Akta 127).

7.3. Akta Pengurusan Sisa Pepejal dan Pembersihan Awam 2007 (Akta

672).

7.4. Akta Jalan, Parit dan Bangunan 1974 (Akta 133).

7.5. Akta Perancangan Bandar dan Desa 1976 (Akta 172);

7.6. Akta Industri Perkhidmatan Air 2006

7.7. Akta Pengurusan Sisa Pepejal dan Pembersihan Awam 2007 (Akta

672)

7.8. Peraturan-peraturan Kualiti Alam Sekeliling (Buangan Terjadual) 2005/

terkini;

7.9. Undang-Undang Kecil Pelesenan Tred, Perniagaan dan Perindustrian;

7.10. Undang-Undang Kecil Pemungutan, Pembuangan dan Pelupusan

Sampah Sarap;

7.11. Undang-Undang Kecil Iklan;

7.12. Malaysian Standard (MS) 1539-Spesification for Portable Fire

Extinguishers-Part 3: Selection and Installation-Code of Practice;

7.13. Garis Panduan Permohonan Lesen Pusat Servis Kenderaan, Bengkel

Kenderaan, Pusat Cuci Kereta & Kedai Aksesori Kenderaan Majlis

Perbandaran Subang Jaya, Selangor.

8.0 LAMPIRAN

Lampiran 1: Jadual Kerja Penyenggaraan Perangkap Minyak

29

LAMPIRAN 1

JADUAL KERJA PENYENGGARAAN PERANGKAP MINYAK

A. Maklumat premis:

1. Nama Premis :………………………………………………………………………….

2. Alamat Premis :………………………………………………………………………….

B. Maklumat penyenggaraan:

Bil Tarikh Masa Nama Tandatangan Catatan

 eg: [dd/mm] eg: [hr:min am/pm]

C. Maklumat pelupusan:

Bil Tarikh
Kuantiti minyak & gris

untuk dilupuskan

Kuantiti enapan

cemar dilupuskan
Tarikh kutipan sisa Tandatangan Catatan

 eg: [dd/mm] eg: [kg] eg: [kg] eg: [dd/mm]

*bukti pelupusan perlu disimpan

