

PRESS RELEASE

NATIONAL SECURITY COUNCIL, PRIME MINISTER'S OFFICE

18 MARCH 2020

1. As you are aware, the Government has declared Restricted Movement Order from 18 to 31 March 2020.
2. Following the declaration, follow up steps have been taken to coordinate and detail out the implementation of the Order. The National Security Council had a coordination meeting between government agencies on 17 March 2020 to ensure the smooth implementation of the Order. To ensure the needs of the people are not affected during the restricted period, certain services listed in Attachment A (Essential) and Attachment B (Non-Essential) are allowed to operate.
3. The Order will be effective from 12 midnight, 18 March 2020. The public is required to obey all regulations stipulated by the authorities.
4. To implement the Restricted Movement Order, the Prevention and Control of Infectious Diseases (Measures Within the Infected Local Areas) Regulations 2020 was gazetted on 18 March 2020. PDRM and RELA have been appointed as the authorized persons under Section 3 of the Prevention and Control of Infectious Diseases Act.
5. To ensure the effectiveness of the Order, the general public is advised to stay home at all times except to fulfill basic needs. Apart from that, please practice social distancing to prevent being infected by COVID-19.
6. If there are any further questions, please contact the National Operations Administration Centre, National Security Council at 03-8888 2010.

Attachment A

No	Service	Component	Status
1.	Financial Banking Services and BURSA	ATM Services	Operational
		Online Services	Operational
		ATM/CDM/Cheque/Security Machines	Operational
		General Administration/ Others	Minimum Operations/ Work From Home
		Counter Services	Minimum Operations
		Bursa	Operational
2.	Electric and Power	Repairs, Maintenance, Operations	Operational
		General Administration/ Others	Minimum Operations/ Work From Home

3.	Fire Department	Fire-fighting operations	Operational
		Operations centre	Operational
		General Administration/ Others	Minimum Operations/ Work From Home
4.	Port /Airport operations	Port/Airport operations	Operational
		General Administration/ Others	Minimum Operations/ Work From Home
5.	Postal and courier services	Postal and courier services	Operational
		Counter Services	Operational
		General Administration/ Others	Minimum Operations/ Work From Home
6.	Prison/ Temporary Detention Centre/ Depo/ Immigration / Lock Up	Operations	Operational
		Visits	Not Allowed
		General Administration/ Others	Minimum Operations/ Work From Home
7.	Fuel and Lubricants	Fuel Stations	Operational
		Production, refining, storage, supply and distribution	Operational
		General Administration/ Others	Minimum Operations/ Work From Home
8.	Health Services	Health Operations/ Hospital/ Clinic/ Public and Private Pharmacies/ Traditional Medicine Shops/ Veterinarian/ Dialysis Centre	Operational
		General Administration/ Others	Minimum Operations/ Work From Home
		Alternative Medicine Centres	Closed
		Visits	Not allowed except for critical cases according to current ruling of MOH
9.	Solid Waste Management and Public Cleansing	Operations	Operational
		General Administration/ Others	Minimum Operations/ Work From Home
10.	Broadcasting and television	Operations and information dissemination	Operational

		General Administration/ Others	Minimum Operations/ Work From Home
11.	Telecommunications Services	Operations/Maintenance	Operational
		General Administration/ Others	Minimum Operations/ Work From Home
		Counter Services	Closed
		Data Centre	Operational
		Call Centre	Operational
12.	Land/Sea/Air Transport (including e-hailing)	Operations/Maintenance	Operational
		General Administration/ Others	Minimum Operations/ Work From Home
13	Water Services	Repairs/Maintenance/Operations	Operational
		General Administration/ Others	Minimum Operations
14	Important Government Services / Statutory Bodies <ul style="list-style-type: none"> ● Public Aviation ● Custom Excise ● Immigration ● Marine ● Weather ● Printing ● Registration ● JPJ 	Counter Services	Minimum Operations
		Enforcement	Operational
		General Administration/ Others	Minimum Operations
15	PDRM/ATM	Operations and Enforcement	Operational
		General Administration/ Others	Minimum Operations
		Training/Courses	Suspended
16	Security/Safety related industries/businesses	Operations/Maintenance/Supply/Service	Operational
		General Administration/ Others	Minimum Operations/ Work From Home
17	Supply and Food Preparation Service <ul style="list-style-type: none"> ● Restaurants/ Stalls ● Small business / food truck/ food court ● Hotel restaurants 	Supply of raw food	Allowed
		Take away	Allowed
		Delivery	Allowed
		Dine in	Not allowed
		Drive thru	Allowed
18	Groceries/ small grocers/ supermarkets/ public	Operations	Allowed
		Buying necessities	To have limits per family
		Night market/farmers market	Not allowed

	markets/wholesale markets	Shopping mall	Closed except for groceries and food outlets
		Delivery	Allowed
19	Online Services	Operations	Allowed
20	e-commerce	Operations	Allowed
21	Wildlife services	Operations	Allowed
		General Administration/ Others	Minimum Operations/ Work From Home
22	Hotel/Homestay/Short terms rentals	Accommodation operations	Allowed but need to be confined in the accommodation during quarantine period and to order room service
		Incidental operations (pool/pub/gym/bar/restaurant/spa)	Not allowed
		kitchen	Operational for room service only

Attachment B

No	Service	Component	Status
1.	Vehicle repairs	Repair services	Minimum Operations
		Towing services	allowed
2.	Construction and renovations	Infrastructure Construction (in progress construction) that impact safety and security	Allowed but subject to review by JKR and DOSH
3	Religion	Religious Gatherings	Not allowed
		Funeral management	Allowed with minimal participation
4	Sports/ Leisure Outings		Not allowed/ closed
5	3	Gatherings/ Performances / Concert / Busking / Zumba / Clubs / Disco / Bars / Karaoke / Cinemas / Family Entertainment Centres / Fun Fair / Arcade	Not allowed and closed
		Weddings/Events	Not allowed
6	Movement within the country		Not allowed except for

			purposes to get basic needs and healthcare access
7	Leaving the country	Citizen	Not allowed
		Non-Citizen	Allowed
		Returning citizens	Allowed but undergo health screening and 14 day self quarantine
8	Foreign visitor entry		Not allowed except those with diplomatic status, permanent residents, expatriates in essential services and must undergo 14 day self-quarantine and is on a case to case basis
9	Malaysians working in Singapore/Thailand/ Brunei / Indonesia		Not allowed