

KENYATAAN AKHBAR
KEMENTERIAN KESIHATAN MALAYSIA

SITUASI SEMASA JANGKITAN PENYAKIT CORONAVIRUS

2019 (COVID-19) DI MALAYSIA
8 MEI 2020

STATUS TERKINI KES DISAHKAN COVID-19 YANG TELAH
PULIH

Kementerian Kesihatan Malaysia (KKM) ingin memaklumkan
bahawa terdapat 88 kes yang telah pulih dan dibenarkan discaj
pada hari ini. Ini menjadikan jumlah kumulatif kes yang telah pulih
sepenuhnya dari COVID-19 dan telah discaj daripada wad adalah
sebanyak 4,864 kes (74.43 peratus daripada jumlah keseluruhan
kes).

STATUS TERKINI KES COVID-19 DI MALAYSIA

Sehingga 8 Mei 2020 pukul 12:00 tengah hari, terdapat 68 kes,
baharu yang telah dilaporkan, di mana 57 kes adalah di kalangan
bukan warganegara Malaysia. Ini menjadikan jumlah kes positif
COVID-19 di Malaysia adalah sebanyak 6,535 kes. Oleh itu,
jumlah kes aktif dengan kebolehjangkitan COVID-19 adalah
1,564 kes. Mereka telah diasingkan dan diberi rawatan.

Ingin dimaklumkan bahawa daripada 68 kes baharu yang
dilaporkan hari ini, empat (4) kes import dilaporkan. Ini
bermakna, kes penularan tempatan adalah sebanyak 64 kes, di
mana sebanyak tiga (3) kes telah dikesan dari kluster dan lokaliti di
bawah Perintah Kawalan Pergerakan Diperketatkan (PKPD).

Sehingga kini, seramai 18 kes positif COVID-19 sedang dirawat
di Unit Rawatan Rapi (ICU). Daripada jumlah tersebut, tujuh (7)
kes memerlukan bantuan pernafasan.

Daripada maklumat terkini yang dilaporkan ke Crisis Preparedness
and Response Centre (CPRC) Kebangsaan, dimaklumkan bahawa
tiada kes kematian berkaitan COVID-19 setakat ini. Justeru, jumlah
kumulatif kes kematian COVID-19 di Malaysia kekal sebanyak 107
kes (1.64 peratus daripada jumlah keseluruhan kes).

KLUSTER PEDAS

Seperti yang dimaklumkan pada 2 Mei 2020, KKM telah mengenal
pasti satu kluster yang melibatkan warga pekerja di sebuah kilang
di Pedas, Negeri Sembilan.

Kluster ini mula dikesan apabila seorang kakitangan kilang tersebut
didapati tidak sihat dan mula mengalami gejala demam, batuk,
selesema, sesak nafas dan sakit kepala pada 5 April 2020. Beliau
telah mendapatkan rawatan di klinik kesihatan dan ujian COVID-19
telah dijalankan pada 10 April 2020. Pada 12 April 2020, keputusan
ujian pengesanan COVID-19 disahkan positif.

Susulan itu, siasatan dan saringan bagi kontak rapat kakitangan
tersebut telah dijalankan. Sehingga 8 Mei 2020 jam 12 tengah hari,
seramai 786 orang telah disaring untuk COVID-19. Mereka terdiri
daripada pekerja kilang dan ahli keluarga mereka. Daripada jumlah
keseluruhan ini, 60 kes didapati positif, 286 kes negatif dan 440
orang masih menunggu keputusan. Kes-kes positif kluster ini
melibatkan tujuh (7) warganegara Malaysia dan 53 bukan
warganegara iaitu:

• 25 kes warga Nepal;
• 18 kes warga Bangladesh;
• Lapan (8) kes warga Indonesia; dan
• Dua (2) kes warga Myanmar.

Punca jangkitan bagi kluster ini masih di dalam siasatan.

NASIHAT KESIHATAN BERKAITAN COVID-19

Warga pekerja yang mengalami gejala jangkitan saluran
pernafasan seperti demam, batuk mahupun kesukaran untuk
bernafas perlu segera mendapatkan rawatan kesihatan di klinik
kesihatan berdekatan dan digesa supaya tidak pergi bertugas.
Mereka yang bergejala juga perlu memakai pelitup muka (face
mask). Selain itu, warga pekerja juga dinasihatkan supaya sentiasa
mengamalkan tahap kebersihan diri yang tinggi terutamanya
kebersihan tangan seperti kerap mencuci tangan dengan air dan
sabun atau menggunakan hand sanitizer.

Bagi memelihara kebajikan pekerja dan persekitaran tempat kerja
yang selamat, Jabatan Tenaga Kerja Semenanjung Malaysia telah
menyediakan Panduan Mengendalikan Isu-Isu Berhubung Wabak
Berjangkit Termasuk Novel Coronavirus Di Tempat Kerja yang
telah dimasukkan ke dalam Garis Panduan Pengurusan COVID-19
di Malaysia No.5/2020.

Para majikan perkhidmatan perlu (essential services) dan sektor
ekonomi yang dibenarkan beroperasi hendaklah melaksanakan
langkah-langkah seperti yang berikut:

• Mengarahkan dan membenarkan pekerja untuk mendapatkan
pemeriksaan kesihatan oleh pengamal perubatan berdaftar
atas biaya majikan, seperti yang dinyatakan di bawah
Seksyen 60F Akta Kerja 1955;

• Membenarkan cuti sakit bergaji atau kelayakan menerima
rawatan bagi pekerja yang mempunyai gejala jangkitan.

Pastikan langkah-langkah pencegahan berikut adalah dilaksanakan
di tempat kerja:

• Pemeriksaan suhu badan dan gejala sebelum memasuki
premis kerja;

• Penyediaan tempat mencuci tangan atau hand sanitizer;

• Kerap melaksanakan proses pembersihan dan pembasmian
kuman terutamanya ruang guna sama;

• Amalan jarak sosial selamat iaitu sekurang-kurangya 1 meter
termasuk di ruang kerja dan ruang makan seperti:-
o Elakkan berada di kawasan yang sesak (crowded

space);
o Elakkan pekerja berkumpul di kawasan yang tertutup

(confined space) secara beramai-ramai pada masa yang
sama, seperti di ruang makan (pantry);

o Kekalkan jarak 1 meter ketika cakap bersemuka dengan
orang lain (close conversation).

KKM akan terus memantau perkembangan kejadian jangkitan di
dalam negara, dan juga luar negara melalui maklumat yang
diperolehi daripada pihak Pertubuhan Kesihatan Sedunia (WHO).
Orang ramai akan sentiasa dimaklumkan sebarang perkembangan
terkini mengenainya. Begitu juga, KKM akan memastikan langkah
pencegahan dan kawalan yang sewajarnya adalah dilaksanakan
secara berterusan.

Sekian, terima kasih.

DATUK DR. NOOR HISHAM ABDULLAH
KETUA PENGARAH KESIHATAN MALAYSIA

8 Mei 2020 @ 4.30 petang

LAMPIRAN 1

BILANGAN KES COVID-19 MENGIKUT NEGERI DI MALAYSIA
(SEHINGGA 8 MEI 2020, JAM 12:00 TENGAH HARI)

NEGERI
BILANGAN

KES BAHARU
*()

BILANGAN
KES

KUMULATIF
PERLIS 0 18
KEDAH 0 95
PULAU PINANG 0 121
PERAK 0 253
SELANGOR 6 (1) 1,586
NEGERI SEMBILAN 53 653
MELAKA 0 209
JOHOR 0 667
PAHANG 1 306
TERENGGANU 0 110
KELANTAN 0 155
SABAH 0 317
SARAWAK 1 538
W.P. KUALA LUMPUR 6 (2) 1,404
W.P. PUTRAJAYA 1 (1) 87
W.P. LABUAN 0 16
JUMLAH KESELURUHAN 68 (4) 6,535

*() adalah merujuk kepada kes-kes import

