

KENYATAAN AKHBAR
KEMENTERIAN KESIHATAN MALAYSIA

SITUASI SEMASA JANGKITAN PENYAKIT CORONAVIRUS

2019 (COVID-19) DI MALAYSIA
10 MEI 2020

STATUS TERKINI KES DISAHKAN COVID-19 YANG TELAH
PULIH

Kementerian Kesihatan Malaysia (KKM) ingin memaklumkan
bahawa terdapat 96 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 5,025 kes (75.5 peratus daripada jumlah keseluruhan
kes).

STATUS TERKINI KES COVID-19 DI MALAYSIA

Sehingga 10 Mei 2020 pukul 12:00 tengah hari, terdapat 67 kes,
baharu yang telah dilaporkan, di mana 49 kes adalah di kalangan
bukan warganegara Malaysia. Ini menjadikan jumlah kes positif
COVID-19 di Malaysia adalah sebanyak 6,656 kes. Oleh itu,
jumlah kes aktif dengan kebolehjangkitan COVID-19 adalah
1,523 kes. Mereka telah diasingkan dan diberi rawatan.

Sehingga kini, seramai 18 kes positif COVID-19 sedang dirawat
di Unit Rawatan Rapi (ICU). Daripada jumlah tersebut, 6 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 108
kes (1.62 peratus daripada jumlah keseluruhan kes).

SAMBUTAN NUZUL QURAN DAN HARI IBU

KKM ingin mengambil kesempatan ini untuk mengucapkan selamat
menyambut Nuzul Quran kepada semua umat Islam di Malaysia.
Rebutlah peluang ini bersama keluarga di rumah untuk sama-sama
menghayati peristiwa bermakna ini.

Sempena sambutan Hari Ibu pada hari ini iaitu 10 Mei 2020 pula,
KKM ingin mengucapkan setinggi penghargaan yang tidak
terhingga kepada kaum ibu di seluruh Negara.

Tema “Prihatin Keluarga, Hargai Ibu” adalah paling bertepatan bagi
menghargai peranan dan pengorbanan semua ibu, terutama
sepanjang tempoh negara berusaha membendung wabak COVID-
19. Pada masa yang sama, ibu yang bertugas di barisan hadapan
dan belakang tabir dalam memerangi COVID-19 juga tidak
dilupakan. Keprihatinan dalam mengimbangi tugas dan
tanggungjawab terhadap keluarga dan negara amat disanjung
tinggi.

PELANJUTAN PERINTAH KAWALAN PERGERAKAN
BERSYARAT (PKPB)

Seperti yang diumumkan oleh Yang Amat Berhormat Perdana
Menteri semasa Perutusan Khas beliau sebentar tadi, Perintah
Kawalan Pergerakan Bersyarat atau PKPB yang berkuatkuasa
sehingga 12 Mei 2020, akan disambung lagi sehingga 9 Jun 2020,
iaitu selama empat (4) minggu lagi.

Seperti yang dinyatakan oleh Yang Amat Berhormat Perdana
Menteri, pelaksanaan PKPB didapati telah berjalan dengan lancar
dan teratur. Beberapa sektor ekonomi juga telah mula dibuka.
Mereka yang terkandas di kampung halaman atau di tempat-
tempat lain, termasuk juga pelajar-pelajar telah mula balik ke
rumah masing-masing. Didapati rata-rata peniaga, majikan dan

rakyat telah mengambil usaha aktif untuk mematuhi Standard
Operating Procedure (SOP) yang ditetapkan.

Justeru itu, KKM menyambut baik pengumuman pelanjutan
Perintah Kawalan Pergerakan Bersyarat (PKPB) sehingga 9 Jun
2020. Ini akan terus memberi ruang kepada Kerajaan dalam
memerangi penularan COVID-19 ini sehingga ke tahap yang lebih
terkawal, sambil mengimbangi pembukaan sektor-sektor ekonomi
secara berhati-hati. Tahap keberkesanan tindakan ini akan dinilai
dari semasa ke semasa.

Pihak KKM akan menggiatkan lagi usaha mengurangkan kes positif
COVID-19 di Malaysia melalui pengesanan kes aktif (Active Case
Detection) dan pendekatan tertumpu (targeted approach) iaitu
pengesanan, penyaringan dan ujian ke atas kumpulan sasar yang
berisiko tinggi. Tindakan-tindakan ini dapat dijalankan dengan lebih
berkesan melalui pelaksanaan Perintah Kawalan Pergerakan
Bersyarat (PKPB) dan juga Perintah Kawalan Pergerakan
Diperketatkan (PKPD)

PASAR JALAN OTHMAN DI BAWAH PERINTAH KAWALAN
PERGERAKAN DIPERKETATKAN (PKPD)

KKM mengambil maklum pengumuman oleh YB Menteri Kanan
(Kluster Keselamatan), di mana Pasar Jalan Othman di Petaling
Jaya, Selangor telah ditempatkan di bawah arahan Perintah
Kawalan Pergerakan Diperketatkan (PKPD). Arahan ini
dilaksanakan susulan pengesanan 27 kes positif COVID-19 di
lokaliti tersebut (termasuk satu (1) kes di luar kawasan ini).
Perintah PKPD ini melibatkan tiga (3) zon dan akan berkuatkuasa
mulai 10 Mei 2020 hingga 23 Mei 2020.

AKTIVITI PENDEKATAN TERTUMPU (TARGETED APPROACH)
MENUNJUKKAN HASIL POSITIF

Setakat ini pelaksananaan aktiviti pendekatan tertumpu (targeted
approach) telah menunjukkan impak yang positif dalam mengesan

lebih banyak kes COVID-19. Sehingga 10 Mei 2020, KKM telah
mengenal pasti beberapa kumpulan sasar seperti berikut:

• Peserta perhimpunan di Seri Petaling dan kontak rapat
mereka;

• Pelajar serta kakitangan madrasah dan tahfiz yang berkait
rapat dengan perhimpunan di Seri Petaling;

• Rakyat Malaysia yang pulang dari luar negara dan
ditempatkan di pusat-pusat kuarantin;

• Anggota kesihatan KKM;
• Penduduk di lokaliti-lokaliti PKPD;
• Pasar Borong Kuala Lumpur (PBKL) dan pasar-pasar yang

berkait rapat dengan PBKL;
• Pekerja asing di tapak pembinaan di zon merah; dan
• Rumah jagaan warga emas.

Masyarakat tidak perlu khuatir dengan pengingkatan kes baharu
susulan pendekatan tertumpu yang agresif dan proaktif oleh
Kerajaan kerana ini menunjukkan keberkesanan aktiviti yang
dijalankan ini. Kes-kes yang dikesan ini sememangnya diasingkan
dan diberi rawatan di hospital bagi memastikan virus COVID-19
tidak terus menular di kalangan masyarakat.

NASIHAT KESIHATAN BERKAITAN COVID-19

KKM mohon kerjasama semua peringkat dan lapisan masyarakat
dalam memerangi wabak COVID-19. Masyarakat perlu mengambil
tanggungjawab sosial (social responsibility) dan mempunyai
kawalan kendiri (self-regulation). KKM ingin menasihatkan orang
ramai untuk terus mempraktikkan norma baharu dalam kehidupan:

1) Patuh kepada PKPB
2) Elakkan keluar dari rumah, kecuali untuk urusan-urusan yang

penting sahaja
3) Mengamalkan jarak sosial selamat (social distancing) sekurang-

kurangnya 1 meter dari orang lain
4) Mengamalkan tahap kebersihan yang optimum pada setiap

masa, seperti kerap mencuci tangan dengan menggunakan air
dan sabun.

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

10 Mei 2020 @ 4.30 petang

LAMPIRAN 1

BILANGAN KES COVID-19 MENGIKUT NEGERI DI MALAYSIA
(SEHINGGA 10 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 2 255
SELANGOR 8 1,604
NEGERI SEMBILAN 45 726
MELAKA 0 210
JOHOR 0 667
PAHANG 2 308
TERENGGANU 0 110
KELANTAN 0 155
SABAH 0 317
SARAWAK 1 543
W.P. KUALA LUMPUR 9 1,423
W.P. PUTRAJAYA 0 88
W.P. LABUAN 0 16
JUMLAH KESELURUHAN 67 6,656

*() adalah merujuk kepada kes-kes import

