

Guidelines for Workers Housing

The following Guidelines are based on the **Workers' Minimum Standards of Housing and Amenities Act 1990 (MSHA)** and its Regulations.

Housing for families have specifications that differ from housing for single workers.

FAMILIES

Each family should have a separate, self-contained dwelling which provides;

- a) protection against heat, cold, damp, noise, fire, and disease-carrying animals/insects
- b) adequate sanitary and washing facilities, ventilation, cooking and storage facilities and natural and artificial lighting;
- c) a minimum degree of privacy both--
 - i. between individual persons within the household; and
 - ii. against undue disturbance by external factors; and
- d) is separated from quarters for animals and / or the storage of dangerous or hazardous tools/ chemicals.

The structural requirements are described in the table below.

GENERAL LIVING

Each block of dwellings to contain a maximum of 4 dwellings -Regulation 8

Each dwelling house to be at least 27 sq meters and contain a minimum of two bedrooms, dining and living space, a kitchen and sanitary and washing facilities- Regulation 5

The dwelling should be situated at least 6 meters from a road -Regulation 6.

Where the front entrance of dwellings face each other, they should be 8 meters apart and in all other cases, 6 meters apart -Regulation 7

Bedrooms -Regulation 15

Bedsteads	Space of not less than 1.7 square meters per adult
Cupboard	Shelves of a minimum surface area of not less than 2.3 square meters
Room size	At least 8 sq meters with sides of at least 2.5 sq meters and have a window and ventilation opening into the open air

Kitchen - Regulation 16

Size	Min 5 sqm
	Min side of 2 m
	Min 2.4 m high
	Roof made of water proof and fire resistant material
Ventilation	min 20% of floor area
	constructed not to permit smoke from entering habitable area
Cooking facilities	Fireplace with hood and flue or
	Kerosene / gas stove with min 2 burners
Furniture	Working table of sufficient surface area
	Food cupboard min 1.7 sqm {no requirement for refrigerator}
Fittings	Cement rendered concrete floor with drainage
	Tap
	Potable piped water
	Sink
	Door leading to living area
	min 1 powerpoint

Bathroom – Regulation 17

Size	min 1.7 sqm / 2sqm if combined with latrine
	min side of 1 m
Structure	walls 1.3m above ground made of brick
	permanent openings for ventilation constructed to prevent direct vision into the bathroom
Bathing Facilities	Water trough
	Piped water supply
	Cement rendered concrete floor with drainage
	Overhead water tank of 270 - 360 litres

Sanitary – Regulation 18

Size	Size as approved by the Medical Officer for Health
Amenities	1 septic tank type latrine of min 700 liters per dwelling plus 70 litres for every adult in excess of 5 adults using the latrine*
	Be provided with arrangements for flooding, discharging into a septic tank or any other form of sewage disposal, and for disposal of effluent; and
	* dwellings may also be provided with aqua privy, pit or bore-hole type latrines and there are specifications for those in regulation 17

Single Workers

International law requires that where accommodation for single workers or workers separated from their families is collective, in addition to the above, there should be;

- a) a separate bed for each worker;
- b) separate accommodation of the sexes; and
- c) common dining rooms, canteens, rest and recreation rooms and health facilities, where not otherwise available in the community.

Bathroom (Individual) Regulation 17

Size	Min 1.5 sqm
Structure	Concrete floor
	Outlet leading to drain, soak away or other disposal
	walls ensuring privacy

Bathroom (Communal) Regulation 28

Size	Min 7.6 sqms
Structure	Max 46 meters from the buildings it serves
	Min 1 washing space of min 1.5 sqm for every two dwellings.

Kitchen Individual / Temporary

Regulation 27 & 30(1)(d)

Size	4.5 sqm
	Min side of 1.5 m
	Min 2.5 sqm high
	Roof made of water proof and fire resistant material
Ventilation	Min 20% of floor area
	Constructed not to permit smoke from entering habitable area
	Sufficient food cupboard
Cooking facilities	Fireplace with hood and flue or
	Kerosene / gas stove with min 2 burners
Furniture	Working table / concrete table
	Food cupboard min 1.7 sqm {no requirement for refrigerator}
	Shelves min 1.5 sqm
Fittings	Cement rendered concrete floor with with drainage
	Tap
	Potable piped water
	Sink
	Door leading to living area
	Min 1 powerpoint
	Min 1 sqm per worker in the dwelling
	Min 2.5 m high
	Roof made of water proof and fire resistant material

Communal Kitchen (optional)

Cooking facilities	Fireplace with hood and flue or
	Kerosene / gas stove with min 2 burners for every 3 workers
	Follow single worker requirement unless they cook individually, in which case provide
Furniture	1 Working Table / Concrete Table for every 3 workers
	Sufficient tables, benches
	Sufficient shelves min 1.5 sqm
	Sufficient food cupboard
Fittings	Cement rendered concrete floor with with drainage
	Tap
	Potable piped water
	Sink
	Door leading to living area
	Min 1 powerpoint

DISCLAIMER: The information in this document is prepared for a brief and general guideline on recruitment and have been compiled using various sources publicly available. Efforts have been made to ensure that relevant information have been included; however TFT does not claim that the information in this guideline is exhaustive. Further, this document does not purport to contain all the information that the end user or reader including but not limited to employers, buyers, importers, manufacturers, suppliers or distributors (collectively "End User") may desire in understanding regarding the processes, practices or laws in Malaysia in respect of housing of workers. The intent of this document is to provide basic guidelines which may be of some help to the end user. With the help of this document, the end user should ensure that the relevant laws, rules, regulations and guidelines are applicable, suitable, updated and relevant to their company or business as a whole. TFT, its subsidiaries, related corporation, affiliates, associates, business partners (collectively, "TFT Group") and TFT's directors, shareholders, officers, employees, agents, representatives and advisers ("Representatives") do not:- (i) make any representation, undertaking or warranty, express or implied, nor any of them, to the extent permitted by law, have any responsibility or liabilities whatsoever in respect of the truth, accuracy or completeness of, or omission from, this document or any related documents or information, whether written or oral, supplied at any time or in respect of any statement, disclosure, or opinion expressed or omitted; (ii) owe any duty of care or otherwise owed by TFT Group or its Representatives to the End User in respect of or in connection with this document; (iii) have any obligation to update this document or to correct any inaccuracies, incompleteness or omissions therein; and (iv) accept any responsibility or liability to any reader or third party for any damages, loss, cost or expense, or any loss of profits, business or anticipated savings or for any consequential loss whatsoever, whether directly or indirectly, due to or in connection with any negligence, error, misstatement, misrepresentation or omission by TFT Group or its Representatives.