

KENYATAAN AKHBAR
KEMENTERIAN KESIHATAN MALAYSIA

SITUASI SEMASA JANGKITAN PENYAKIT CORONAVIRUS

2019 (COVID-19) DI MALAYSIA
4 MEI 2020

STATUS TERKINI KES DISAHKAN COVID-19 YANG TELAH
PULIH

Kementerian Kesihatan Malaysia (KKM) ingin memaklumkan
bahawa terdapat 71 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 4,484 kes (70.6 peratus daripada jumlah keseluruhan
kes).

STATUS TERKINI KES COVID-19 DI MALAYSIA

Sehingga 4 Mei 2020 pukul 12:00 tengah hari, terdapat 55 kes
baharu yang telah dilaporkan. Ini menjadikan jumlah kes positif
COVID-19 di Malaysia adalah sebanyak 6,353 kes. Oleh itu,
jumlah kes aktif dengan kebolehjangkitan COVID-19 adalah
1,764 kes. Mereka telah diasingkan dan diberi rawatan.

Ingin dimaklumkan bahawa daripada 55 kes baharu yang
dilaporkan hari ini, 7 kes adalah kes import. Ini bermakna, kes
penularan tempatan adalah sebanyak 48 kes, di mana sebanyak
24 kes telah dikesan dari kluster dan lokaliti di bawah Perintah
Kawalan Pergerakan Diperketatkan (PKPD).

Sehingga kini, seramai 28 kes positif COVID-19 sedang dirawat
di Unit Rawatan Rapi (ICU). Daripada jumlah tersebut, 13 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 105
kes (1.65 peratus daripada jumlah keseluruhan kes).

PERINTAH KAWALAN PERGERAKAN MASIH
BERKUATKUASA SEMASA PERINTAH KAWALAN
PERGERAKAN BERSYARAT (PKPB)

Seperti yang diumumkan oleh YAB Perdana Menteri Malaysia,
pelaksanaan arahan Perintah Kawalan Pergerakan Bersyarat
(PKPB) adalah berkuatkuasa mulai hari ini iaitu 4 Mei 2020.

Seperti dimaklumkan sebelum ini, Kerajaan telah memutuskan
untuk melaksanakan PKPB iaitu bagi membuka semula beberapa
sektor ekonomi secara berhati-hati dan terkawal. Peniaga,
pengusaha dan majikan perlu patuh kepada syarat-syarat dan
Standard Operating Procedure (SOP) yang ditetapkan oleh pihak
berkuasa. Perhimpunan ramai dan aktiviti yang mendedahkan
orang awam kepada risiko jangkitan wabak COVID-19 adalah
masih tidak dibenarkan.

Dalam pada peniaga, pengusaha dan majikan perlu mematuhi SOP
yang ditetapkan Kerajaan, rakyat di Negeri atau Wilayah menjalani
PKPB pula diseru supaya turut patuh kepada S.O.P iaitu:

• S: Syarat-syarat yang ditetapkan;
• O: Orang yang berisiko tinggi seperti kanak-kanak, bayi, warga

emas dan orang kurang upaya (OKU) perlu dilindungi, individu
tidak sihat dan bergejala dikehendaki segera menjalani
pemeriksaan kesihatan;

• P: Penjarakan sosial (social distancing) diamalkan pada setiap
masa iaitu sekurang-kurangnya 1 meter.

Selagi Rakyat Malaysia patuh SOP dan mengamalkan norma-
norma baharu dalam kehidupan seharian, rantaian penularan
jangkitan COVID-19 akan dapat diputuskan.

APLIKASI MYSEJAHTERA

MySejahtera merupakan aplikasi telefon bimbit yang telah
dibangunkan oleh Kerajaan Malaysia dengan kerjasama pelbagai
agensi. Aplikasi ini membantu dalam pengawasan penularan
wabak COVID-19 di dalam negara dengan memperkasakan rakyat
atau pengguna untuk prihatin kepada kesihatan kendiri dan
keadaan semasa COVID-19 di Malaysia. MySejahtera
membolehkan pengguna melaksanakan penilaian kesihatan kendiri
(self-assessment) di samping membantu KKM mendapatkan
maklumat awal tahap kesihatan individu untuk mengambil tindakan
yang cepat dan berkesan.

Antara fungsi MySejahtera adalah:
• Pengesan Hotspot ataupun “Hotspot tracker” iaitu pengguna

boleh mendapatkan maklumat kawasan hotspot kes COVID-19
dalam lingkungan satu (1) kilometer dari lokasi pengguna atau
alamat carian;

• Memberi maklumat berkaitan fasiliti saringan COVID-19 yang
terdekat dan bantuan nasihat secara atas talian.

Selain untuk diri sendiri, pengguna juga boleh mendaftarkan
maklumat berhubung ahli keluarga yang tidak mempunyai telefon
pintar, di mana MySejahtera akan turut membantu menilai tahap
kesihatan ahli keluarga atau individu lain yang didaftarkan.
Pengguna yang telah memuat turun aplikasi ini perlu
mengemaskini kepada versi terbaharu bagi mendapat manfaat
penuh MySejahtera. Aplikasi ini akan ditambah baik dengan ciri-ciri
terkini dan akan dimaklumkan dari semasa ke semasa.

KKM menyeru semua rakyat Malaysia dan juga bukan
warganegara Malaysia yang berada di negara ini untuk memuat
turun aplikasi MySejahtera, serta melakukan penilaian kendiri untuk
mengetahui risiko terhadap jangkitan COVID- 19 melalui aplikasi
ini.

Selain itu, Kementerian Sains, Teknologi dan Inovasi (MOSTI) telah
membangunkan aplikasi MyTrace. Aplikasi ini membolehkan
Kerajaan menjalankan pengesanan kontak (contact tracing) kepada
individu yang disahkan positif COVID-19. MyTrace adalah
pelengkap kepada aplikasi MySejahtera. Pengesanan kontak
(contact tracing) adalah sangat penting supaya dapat diketahui
siapa yang pernah berada berdekatan dengan seseorang yang
dikenalpasti positif COVID-19. MyTrace tidak mengumpul sebarang
maklumat geo-lokasi pengguna, sebaliknya merekodkan log
gelombang Bluetooth apabila pengguna berada berdekatan antara
satu sama lain.

Kedua-dua aplikasi ini adalah percuma dan rakyat adalah
digalakkan untuk mendapatkan kedua-dua aplikasi ini.

NASIHAT KESIHATAN BERKAITAN COVID-19

Seperti yang KKM sering tekankan selama ini, perjuangan kita
menentang COVID-19, iaitu musuh yang tidak kelihatan ini masih
panjang dan usaha kita perlu berterusan. Setiap inidividu perlulah
mempunyai kawalan kendiri (self-regulation) demi melindungi diri
dan orang yang dikasihi. Masyarakat perlu mengambil
tanggungjawab sosial (social responsibility) dan memainkan
peranan masing-masing untuk mengamalkan norma kehidupan
yang baharu ini di semua peringkat dan lapisan masyarakat. Ini
agar ianya menjadi amalan kita semua secara berterusan.

KKM akan terus memantau kejadian jangkitan COVID-19 di
Malaysia. Teruskan amalan kebersihan diri yang tinggi seperti
kerap membasuh tangan dengan air dan sabun, dan amalkan jarak
sosial yang selamat iaitu sekurang-kurangnya 1 meter.

Sekian, terima kasih.

DATUK DR. NOOR HISHAM ABDULLAH
KETUA PENGARAH KESIHATAN MALAYSIA
4 Mei 2020 @ 4.30 petang

LAMPIRAN 1

BILANGAN KES COVID-19 MENGIKUT NEGERI DI MALAYSIA
(SEHINGGA 4 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 21 (4) 1,550
NEGERI SEMBILAN 6 (1) 598
MELAKA 3 (2) 207
JOHOR 0 667
PAHANG 0 305
TERENGGANU 0 110
KELANTAN 0 155
SABAH 0 316
SARAWAK 0 523
W.P. KUALA LUMPUR 25 1,333
W.P. PUTRAJAYA 0 86
W.P. LABUAN 0 16
JUMLAH KESELURUHAN 55 (7) 6,353

*() adalah merujuk kepada kes-kes import

