

KENYATAAN AKHBAR KEMENTERIAN KESIHATAN MALAYSIA

SITUASI SEMASA JANGKITAN PENYAKIT CORONAVIRUS 2019 (COVID-19) DI MALAYSIA 6 MAC 2020

STATUS TERKINI KES DISAHKAN COVID-19 YANG TELAH PULIH

Kementerian Kesihatan Malaysia (KKM) ingin memaklumkan bahawa kes ke-24 yang disahkan positif Penyakit Coronavirus 2019 (COVID-19) sebelum ini telah pulih dan dibenarkan discaj daripada wad Hospital Kuala Lumpur. Kes ini telah berjaya dirawat, semua kontak rapat bagi kes ini telah berjaya dikesan dan penularan COVID-19 bagi kluster in telah berjaya dibendung.

Ini menjadikan 23 kes telah pulih sepenuhnya setakat ini dari COVID-19 dan telah discaj daripada wad.

STATUS TERKINI KES COVID-19 DI MALAYSIA

Terkini, KKM ingin memaklumkan bahawa sehingga 6 Mac 2020, jam 12 tengah hari, terdapat **28 kes baharu (kes ke-56 hingga kes ke-83)** jangkitan COVID-19 telah dilaporkan. Kesemua kes ini telah dikesan untuk rawatan selanjutnya. Kontak-kontak rapat kes-kes ini juga sedang dikenalpasti untuk siasatan dan pengambilan sampel selanjutnya.

Ini menjadikan jumlah kumulatif kes positif COVID-19 di Malaysia adalah sebanyak 83 kes. Kes-kes positif ini adalah dalam kalangan *Patient-Under-Investigation* (PUI) jangkitan COVID-19, kontak rapat, dan Misi Bantuan Kemanusiaan. Daripada jumlah ini, 65 orang adalah warganegara Malaysia, 15 orang adalah warganegara China dan tiga (3) orang adalah lain-lain warganegara (iaitu Amerika Syarikat, Jepun serta Itali).

Sehingga kini, sebanyak 956 kontak rapat telah dikenalpasti. Daripada jumlah ini, sebanyak 258 kontak rapat kepada kluster yang berkaitan dengan kes ke-26 telah dikesan dan telah diambil sampel. Daripada kluster ini, 18 orang telah disahkan positif COVID-19, 70 orang adalah negatif namun begitu mereka diletakkan di bawah perintah pengawasan dan pemerhatian di rumah untuk tempoh 14 hari. Manakala seramai 170 orang lagi telah berjaya dikesan dan masih menunggu keputusan makmal. Mereka ini juga telah diletakkan di bawah perintah pengawasan dan pemerhatian di rumah. **KKM masih menjalankan siasatan dan aktiviti pengesanan kontak rapat masih diteruskan bagi mengenalpasti punca di mana kes mendapat jangkitan dan seterusnya mencegah penularan jangkitan tersebut.**

KKM telah menjalankan surveilan COVID-19 bagi mengesan kes sporadik dan kes tempatan di Malaysia melalui pesakit *influenza-like-illness* (ILI) dan *severe acute respiratory infection* (SARI) yang tiada kaitan dengan sejarah perjalanan ke negara-negara yang terjejas atau kontak dengan kes positif COVID-19. Sehingga 6 Mac 2020, sebanyak 430 sampel telah diuji dan setakat ini tiada sampel dikesan positif jangkitan COVID-19. **Berdasarkan maklumat semasa, buat masa ini tiada kes sporadik COVID-19 yang dikesan melalui aktiviti surveilan ini.**

KKM juga ingin memaklumkan bahawa menerusi "*Code of Professional Conduct*" di bawah Akta Perubatan 1971 (Pindaan 2012) dan Peraturan Perubatan, pengamal perubatan perlu memastikan kerahsiaan maklumat peribadi pesakit adalah dijaga, kecuali jika pesakit sendiri mendedahkan maklumat beliau secara sukarela. Justeru KKM akan melindungi maklumat peribadi pesakit. Selain itu KKM juga akan terus menyampaikan maklumat penting terutama yang relevan bagi kepentingan kesihatan awam

NASIHAT KESIHATAN

1. KKM ingin memaklumkan bahawa siasatan masih giat dijalankan oleh warga kerja KKM di semua peringkat di seluruh Malaysia dalam menangani kejadian COVID-19 di Malaysia. Sekiranya terdapat sebarang keraguan atau ingin mendapat nasihat kesihatan, orang ramai

boleh menghubungi *virtual health advisory* atau *Crisis Preparedness and Response Centre (CPRC) hotline*.

2. Berdasarkan penilaian KKM sehingga hari ini, situasi jangkitan COVID-19 kini masih lagi dalam kawalan dan berada pada tahap pembendungan awal (*Early Containment*). Sehubungan itu, orang awam diminta untuk memberikan kerjasama sepenuhnya kepada KKM bagi proses siasatan, pengesanan kontak rapat dan rawatan kepada pesakit. **Untuk makluman, kontak rapat kepada kes yang disahkan positif COVID-19 akan dikenalpasti oleh pihak KKM melalui Pasukan Kesihatan di Pejabat Kesihatan Daerah. Kontak rapat yang dikenalpasti ini akan dihubungi untuk siasatan dan pemeriksaan selajutnya.**
3. Pihak penganjur bagi program dan aktiviti rasmi di tempat awam adalah digalakkan untuk menjalankan penilaian bagi penganjuran yang melibatkan ramai peserta / kehadiran. Berdasarkan penilaian tersebut, pihak penganjur boleh menentukan sama ada program tersebut sesuai untuk diteruskan. Sekiranya program berkenaan dan aktiviti rasmi ini perlu diteruskan, pihak penganjur program dinasihatkan untuk melaksanakan langkah-langkah pencegahan dan kawalan dalam kalangan peserta program bagi memastikan tiada penularan jangkitan penyakit Coronavirus 2019 (COVID-19) semasa program tersebut diadakan seperti di Lampiran 1.

KKM akan terus memantau perkembangan kejadian jangkitan COVID-19 dari semasa ke semasa. Aktiviti pengesanan kontak rapat masih dijalankan dan orang ramai akan dimaklumkan sebarang perkembangan terkini mengenainya. Justeru, orang ramai adalah dinasihatkan untuk mendapatkan maklumat lanjut mengenai COVID-19 melalui laman sesawang KKM.

Sekian, terima kasih.

DATUK DR. NOOR HISHAM BIN ABDULLAH
KETUA PENGARAH KESIHATAN MALAYSIA

6 Mac 2020 @ 5 petang

LAMPIRAN 1

Langkah-langkah Pencegahan Bagi Mengelakkan Penularan COVID-19 Semasa Penganjuran Acara

INDIVIDU

- Sekiranya mempunyai **gejala jangkitan saluran pernafasan, berehat di rumah** bagi mengelakkan jangkitan kepada orang lain dan elakkan dari menghadiri majlis perhimpunan ramai, disamping turut mendapatkan rawatan bagi gejala yang dialami.
- Sentiasa **berada dalam jarak yang selamat (sekurang-kurangnya 1 meter)** daripada orang yang mempunyai gejala jangkitan saluran pernafasan seperti demam, batuk, selesema dan / atau sakit tekak.
- Mengamalkan ***cough etiquette*** (etika batuk) – iaitu menutup mulut dan hidung dengan tisu apabila batuk mahupun bersin, seterusnya membasuh tangan dengan serta merta
- **Sentiasa menjaga kebersihan**, khususnya mencuci tangan dengan cara yang betul dan lebih kerap, sentiasa bawa hand sanitizer

PENGANJUR

- **Membuat saringan gejala DAN** sejarah perjalanan ke China dalam tempoh 14 hari kebelakangan dari tarikh program yang dianjurkan, ke atas peserta semasa mereka mendaftar menghadiri program. Mereka yang mempunyai gejala jangkitan saluran pernafasan dinasihatkan untuk tidak hadir dan mendapatkan pemeriksaan doktor.
- **Menyediakan *hand sanitiser* yang mencukupi** di tempat-tempat strategik bagi kegunaan para peserta program.
- Sentiasa mengikuti perkembangan terkini mengenai wabak COVID-19 dan langkah-langkah pencegahan dan kawalan yang disyorkan daripada laman web Kementerian Kesihatan Malaysia, <http://www.moh.gov.my> dan <https://www.infosihat.gov.my/>