

TERMS AND CONDITIONS

PUBLIC-PRIVATE PARTNERSHIP COVID-19 INDUSTRY IMMUNISATION PROGRAMME (PIKAS)

The Special Committee on COVID-19 Vaccine Supply Access Guarantee (JKJAV) co-chaired by the Ministry of Science, Technology and Innovation (MOSTI) and Ministry of Health (MOH) has agreed that the **Program Imunisasi Industri COVID-19 Kerjasama Awam-Swasta (PIKAS)** will be launched as **Phase 4** of the National COVID-19 Immunisation Program (**PICK**) to **accelerate immunisation of the Rakyat**. This is to expedite the attainment of herd immunity among the community.

PIKAS is a **public-private partnership** immunisation program **aimed at employees** of which **MITI** has been tasked to coordinate the immunisation for employees in the **manufacturing sector**. Several other ministries will also be responsible for vaccination of employees in their respective sectors. **Participation** of companies and employees in PIKAS is **voluntary**.

Terms & Conditions of PIKAS

1. PIKAS is open to companies from the manufacturing sector.
2. The Government will provide free vaccines under PIKAS.
3. Company can choose for their employees to be vaccinated at the factory premise, designated *Pusat Pemberian Vaksin (PPV)* or at an identified location. Vaccination at the factory premise or at the identified location is subjected to verification visit and approval by COVID-19 Immunisation Task Force (CITF), MOSTI and MITI.
4. Company that choose on-site vaccination at factory premise should have a minimum of 1,000 employees. A company may combine with other companies within the same locality to account for the minimum 1,000 employees. Interstate travel for vaccination under PIKAS is not allowed.

5. Company should comply with the following criteria for on-site vaccination factory PPV:
 - i. To set up five (5) main stations for PPV namely:
 - Screening;
 - Registration;
 - Consultation;
 - Vaccination; and
 - Observation.
6. Provision of the following:
 - i. adequate non-healthcare workers;
 - ii. computer and other electronic devices as required for all stations;
 - iii. proper storage for vaccine (if required);
 - iv. ambulance;
 - v. clinical waste management;
 - vi. security and crowd control;
 - vii. staff for pre-screening and registration (Station 1 and 2); and
 - viii. PPV required furniture and facilities.
7. Ensure sufficient PPV capacity to prevent overcrowding.
8. Ensure only employees are registered. No dependents, family members and close associates are allowed to be registered.
9. Ensure only employees that consented to receive the vaccination are registered.
10. Company will be fully responsible for the administration cost of establishing on-site factory PPV including the services of medical practitioners, administration staff and security personnel.
11. Company will pay the administration cost for vaccination of employees including in cases where the employee is no longer employed by the company before full immunisation of the employee.
12. Company is not allowed to deduct the administration cost from the employee's salary and remuneration.
13. Company is responsible to ensure employees presence at the PPV on the date of vaccination.
14. All employees must register for PICK through MySejahtera before the company can register them for PIKAS. Employees will be notified via MySejahtera on the vaccination date and PPV location under PIKAS.

15. If the employee has received an earlier vaccination date under PICK, AstraZeneca Opt-in Programme or any other program, the employee will not be able to receive vaccination under PIKAS.

Please confirm that you have read and understand the PIKAS Terms and Conditions by completing the details below:

Name of Company Representative:	Company:
Designation:	Date:
Signature:	