

KENYATAAN AKHBAR KEMENTERIAN KESIHATAN MALAYSIA

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

STATUS TERKINI KES DISAHKAN COVID-19 YANG TELAH PULIH

Kementerian Kesihatan Malaysia (KKM) ingin memaklumkan bahawa terdapat **135 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 **4,702 kes** (73.15 peratus daripada jumlah keseluruhan kes). Ini bermakna, jumlah kes yang didiscaj pada hari ini adalah tiga kali ganda kes baharu disahkan COVID-19.

STATUS TERKINI KES COVID-19 DI MALAYSIA

Sehingga 6 Mei 2020 pukul 12:00 tengah hari, terdapat **45 kes** baharu yang telah dilaporkan. Ini menjadikan jumlah kes positif COVID-19 di Malaysia adalah sebanyak **6,428 kes**. Oleh itu, **jumlah kes aktif dengan kebolehjangkitan COVID-19 adalah 1,619 kes**. Mereka telah diasingkan dan diberi rawatan.

Ingin dimaklumkan bahawa daripada 45 kes baharu yang dilaporkan hari ini, **satu (1) kes import dilaporkan**. Ini bermakna, kes penularan tempatan adalah sebanyak 44 kes, di mana sebanyak **satu (1) kes telah dikesan dari kluster dan lokaliti di bawah Perintah Kawalan Pergerakan Diperketatkan (PKPD)**.

Sehingga kini, seramai **22 kes positif COVID-19 sedang dirawat di Unit Rawatan Rapi (ICU)**. Daripada jumlah tersebut, 9 kes memerlukan bantuan pernafasan.

Daripada maklumat terkini yang dilaporkan ke *Crisis Preparedness and Response Centre* (CPRC) Kebangsaan, dukacita dimaklumkan bahawa terdapat pertambahan **satu (1)** lagi kes kematian berkaitan COVID-19. Justeru, jumlah kumulatif kes kematian COVID-19 di Malaysia adalah sebanyak **107 kes** (1.66 peratus daripada jumlah keseluruhan kes):

- Kes kematian ke-107 (kes ke-2380) merupakan lelaki warganegara Malaysia berumur 51 tahun dan mempunyai latar belakang penyakit kencing manis, darah tinggi dan penyakit buah pinggang. Beliau telah dirawat di Hospital Sungai Buloh pada 22 April 2020 dan disahkan meninggal dunia pada 5 Mei 2020 jam 2.53 petang.

MAKLUMAT TERKINI FASILITI DI PUSAT KUARANTIN DAN RAWATAN COVID-19 BERISIKO RENDAH, TAMAN EKSPLO PERTANIAN MALAYSIA SERDANG (MAEPS)

KKM ingin memaklumkan status terkini Pusat Kuarantin dan Rawatan COVID-19 Berisiko Rendah di Taman Ekspo Pertanian Malaysia Serdang (MAEPS). Pusat ini telah dibangunkan sebagai salah satu usaha persediaan dan langkah kesiapsagaan untuk mempertingkatkan kapasiti fasiliti KKM bagi menampung pesakit COVID-19.

Seperti dimaklumkan sebelum ini, pusat ini telah mula beroperasi sejak 21 April 2020 dan telah menerima pesakit positif COVID-19 yang berisiko rendah atau tidak bergejala.

Perkhidmatan yang telah disediakan adalah:

- perkhidmatan klinikal seperti wad pesakit dalam untuk pesakit COVID-19,
- ruang resusitasi untuk menstabilkan pesakit dalam keadaan kecemasan (sekiranya diperlukan),
- perkhidmatan ambulans,

- perkhidmatan farmasi,
- perkhidmatan x-ray,
- perkhidmatan makmal patologi.

Terdapat dua (2) dewan dengan jumlah kapasiti sebanyak 604 buah katil. Pusat ini turut dilengkapi dengan ruang istirehat, bilik persalinan, surau, televisyen, komputer beserta talian jalur lebar (WiFi) untuk keselesaan pesakit. Bagi petugas kesihatan pula, pusat ini mempunyai ruang kerja khusus dan tempat istirehat. Pusat ini dilengkapi kawalan kamera litar tertutup dan di bawah kawalan keselamatan pihak polis sepanjang masa.

Sehingga kini, pesakit stabil telah diterima daripada Hospital Kuala Lumpur, Hospital Sungai Buloh, Institut Latihan Kementerian Kesihatan Malaysia (ILKMM) Sungai Buloh dan beberapa Pejabat Kesihatan Daerah dari Wilayah Persekutuan Kuala Lumpur dan Putrajaya, Selangor dan Negeri Sembilan.

Dengan beroperasinya Pusat Kuarantin dan Rawatan COVID-19 Berisiko Rendah di MAPES ini, Hospital Kuala Lumpur telah boleh meneruskan semula kebanyakan perkhidmatannya misalnya kes-kes pembedahan elektif.

Sehingga 5 Mei 2020, jumlah kumulatif kes positif COVID-19 yang telah dirawat di pusat ini adalah seramai 217 kes, di mana 65 kes telah didiscaj dan 152 kes masih dirawat. Terdapat 7 orang pesakit yang telah dirujuk semula ke hospital untuk rawatan lanjut.

Setakat ini, terdapat seramai 212 orang anggota kesihatan yang bertugas di pusat ini dari pelbagai kategori yang merangkumi:

- Tiga (3) pakar perubatan;
- 34 pegawai perubatan;
- 90 jururawat terlatih;
- 21 pegawai farmasi;
- Lapan (8) juru x-ray;
- Sembilan (9) juruteknologi makmal perubatan;
- Sembilan (9) pegawai dietetik dan sajian;
- Dua (2) kaunselor;
- 36 daripada lain-lain kategori pelbagai pangkat

Kesemua anggota kesihatan ini telah dimobilisasikan dari Ibu Pejabat KKM, Jabatan Kesihatan Negeri, hospital KKM, hospital angkatan tentera, hospital universiti awam dan anggota sukarelawan.

Pusat ini juga mempunyai satu pasukan yang dikenali sebagai pasukan Kesihatan Mental dan Sokongan Psikososial (MHPSS) yang memberikan perkhidmatan sokongan emosi, psikologi dan *spiritual* kepada pesakit dan petugas.

Pusat ini menggunakan sistem teknologi maklumat iaitu HIS@KKM yang telah dibangunkan oleh KKM, bagi pengurusan rekod perubatan pesakit. Ia merangkumi rekod perubatan elektronik pesakit yang digunakan dalam pengendalian maklumat pesakit termasuk preskripsi ubat, pemesanan diet, *x-ray* dan sampel perubatan. Di samping itu, pusat ini juga menggunakan sistem CPRC Hospital bagi tujuan pengumpulan data untuk penyelarasan dan pelaporan yang lebih tepat dan terkini.

Terima kasih diucapkan kepada semua pihak yang telah sama-sama berkolaborasi untuk menjayakan cetusan idea Yang Amat Berhormat Perdana Menteri, iaitu termasuklah Agensi Pengurusan Bencana Negara (NADMA), KKM, Angkatan Tentera Malaysia (ATM), Polis Diraja Malaysia (PDRM), Jabatan Bomba dan Penyelamat Malaysia, Angkatan Pertahanan Awam Malaysia (APM), Jabatan Kebajikan Masyarakat (JKM), Jabatan Kerja Raya (JKR) dan juga pihak MAEPS.

NASIHAT KESIHATAN BERKAITAN COVID-19

Susulan tindakan agresif Kerajaan dengan menggunakan pendekatan tertumpu (*targeted approach*), lebih banyak kes telah dapat dikenal pasti, dan kini jumlah kes didapati sedikit menurun. Namun situasi ini masih berubah mengikut hari dan masih terlalu awal untuk mengisytiharkan bahaya COVID-19 sebagai rendah.

KKM ingin mengingatkan bahawa penurunan jumlah kes tidak seharusnya membuatkan masyarakat alpa dan terlalu mengambil

mudah Perintah Kawalan Pergerakan Bersyarat (PKPB). Malahan masyarakat diseru untuk terus mengekalkan segala usaha selama ini dalam memerangi virus ini bersama Kerajaan. Justeru, KKM memohon kerjasama daripada rakyat Malaysia untuk saling menjaga dan melindungi diri dari virus COVID-19. Ini boleh dicapai dengan:

1. Mematuhi PKPB;
2. Mengamalkan tahap kebersihan yang optimum pada setiap masa, seperti kerap mencuci tangan dengan menggunakan air dan sabun;
3. Mengamalkan jarak sosial selamat (*social distancing*) sekurang-kurangnya 1 meter dari orang lain;
4. Mengamalkan norma-norma baharu dalam kehidupan seharian.

KKM akan terus memantau perkembangan kejadian jangkitan ini melalui segala maklumat yang diperolehi dan akan dimaklumkan kepada rakyat dari semasa ke semasa.

Sekian, terima kasih.

DATUK DR. NOOR HISHAM ABDULLAH
KETUA PENGARAH KESIHATAN MALAYSIA

6 Mei 2020 @ 4.30 petang

LAMPIRAN 1**BILANGAN KES COVID-19 MENGIKUT NEGERI DI MALAYSIA
(SEHINGGA 6 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	9	1,564
NEGERI SEMBILAN	2	600
MELAKA	1	208
JOHOR	0	667
PAHANG	0	305
TERENGGANU	0	110
KELANTAN	0	155
SABAH	0	316
SARAWAK	11	536
W.P. KUALA LUMPUR	22 (1)	1,378
W.P. PUTRAJAYA	0	86
W.P. LABUAN	0	16
JUMLAH KESELURUHAN	45 (1)	6,428

*() adalah merujuk kepada kes-kes import