
1

KENYATAAN MEDIA

KEMENTERIAN KESIHATAN MALAYSIA

SITUASI TERKINI COVID-19 DI MALAYSIA

3 DISEMBER 2023

__

Kementerian Kesihatan Malaysia (KKM) ingin memaklumkan bahawa pada

Minggu Epidemiologi ke-47 (ME 47/2023) iaitu dari 19 November 2023

hingga 25 November 2023, sebanyak 3,626 kes COVID-19 telah dilaporkan

iaitu peningkatan sebanyak 57.3 peratus, berbanding 2,305 kes yang

dilaporkan pada ME 46/2023 (12 November 2023 hingga 18 November

2023). Majoriti kes (48.0 peratus) adalah terdiri daripada mereka yang

berumur antara 20 hingga 40 tahun dan lebih 98.0 peratus adalah hanya

bergejala ringan. Kes mingguan COVID-19 dikesan telah melepasi angka

1,000 kes pada setiap minggu sejak Minggu ME 41/2023 sehingga ke ME

47/2023 dengan kadar peningkatan antara 7.1 hingga 57.3 peratus.

Seterusnya, terdapat lapan (8) kluster COVID-19 yang masih aktif dilaporkan

dengan sejumlah 121 kes terlibat dalam kluster tersebut. Jumlah kumulatif

kluster yang dilaporkan sehingga ME 47/2023 adalah sebanyak 7,248.

Majoriti kluster yang dilaporkan adalah kluster pendidikan.

2

Kadar kemasukan pesakit COVID-19 (termasuk pesakit yang disyaki

COVID-19) ke fasiliti kesihatan meningkat kepada 2.9 bagi setiap 100,000

penduduk pada ME 47/2023 berbanding ME 46/2023. Pada ME 47/2023

pengisian katil Unit Rawatan Rapi (ICU) adalah 0.4 peratus, manakala

peratus pengisian katil bukan kritikal COVID-19 pula adalah sebanyak 0.9

peratus. Peratusan pesakit COVID-19 yang memerlukan alat bantuan

pernafasan (ABP) kekal pada 0.2 peratus.

Pada ME 47/2023, sebanyak empat (4) varian Omicron baharu dilaporkan

yang kesemuanya terdiri daripada Variant of Concern (VOC). Jumlah

kumulatif kes yang dijangkiti oleh virus SARS-CoV-2 yang dikategorikan

sebagai VOC dan VOI adalah sebanyak 28,102 kes. Daripada jumlah yang

dikesan tersebut, 27,297 kes adalah VOC manakala 805 kes adalah VOI.

Bagi VOC, 72.8 peratus adalah terdiri daripada varian Omicron diikuti

dengan 26.3 peratus daripada varian Delta dan selebihnya adalah varian

Beta dan Alpha. Manakala bagi kes-kes VOI, 785 kes (97.5 peratus)

currently circulating VOI (519 kes XBB.1.16 dan sublineages, 251 kes

XBB.1.5 dan sublineages, serta 15 kes EG.5 dan sublineages) telah

dilaporkan.

Baru-baru ini WHO telah melaporkan peningkatan varian Omicron baharu

BA.2.86 yang pertama kalinya dilaporkan pada 24 Julai 2023. Ia juga

diklasifikasikan sebagai Varian of Interest (VOI). Sehingga kini terdapat

hampir 46 negara melaporkan varian BA.2.86. Walau bagaimanapun, tiada

perubahan dari segi klinikal dan keterukan disebabkan oleh varian ini. Di

Malaysia, sebanyak dua (2) kes BA.2.86 telah dilaporkan pada ketika ini.

Kes tersebut dikesan melalui aktiviti saringan gejala di bawah program

survelan ILI/COVID-19 yang dijalankan di klinik kesihatan. Kedua- dua kes

3

tidak mempunyai sejarah ke luar negara dalam tempoh 14 hari sebelum

gejala. Mereka telah dirawat sebagai pesakit luar dan dalam keadaan stabil.

Pada ME 47/2023, kadar konsultasi kes ILI di Klinik Kesihatan adalah 5.5%;

menurun sebanyak 0.1% berbanding ME 46/2023. Manakala kadar

kemasukan kes SARI di hospital adalah 8.5%; menurun sebanyak 0.3%

pada ME 47/2023 berbanding ME 46/2023 iaitu 8.8%. Melalui aktiviti

survelan makmal yang dijalankan oleh Institut Penyelidikan Perubatan (IMR)

dan Makmal Kesihatan Awam Kebangsaan (MKAK) Sungai Buloh pada ME

47/2023 mendapati sebanyak 111 sampel ILI dikesan positif COVID-19

dengan kadar positif 13.0 peratus. Manakala sebanyak 20 sampel SARI

dikesan positif COVID-19 dengan kadar positif hanyalah 3.5 peratus dari

keseluruhan sampel. Hasil survelan virus respiratori dalam negara pada ME

47/2023 mendapati 55 peratus sampel terdiri dari virus SARS-CoV-2, 26

peratus virus influenza A(H3), 14 peratus virus influenza A (H1N1), dan 5

peratus virus influenza B.

Walaupun terdapat peningkatan kes COVID-19 dicatatkan, namun keadaan

adalah terkawal dan tidak membebankan fasiliti kesihatan sedia ada.

Kementerian Kesihatan Malaysia akan terus memantau situasi dan varian

COVID-19 dari semasa ke semasa. Petugas kesihatan sama ada di fasiliti

kesihatan awam dan swasta telah diminta untuk sentiasa berwaspada (alert)

dengan peningkatan kes COVID-19 dan mempunyai high index of suspicion

ke atas pesakit yang mempunyai gejala saluran pernafasan akut terutama

terhadap golongan yang berisiko tinggi.

4

KKM juga ingin menasihati orang ramai supaya sentiasa mengamalkan

langkah-langkah pencegahan seperti berikut:

• Sentiasa mengekalkan tahap kebersihan diri yang tinggi, kerap

membasuh tangan dengan menggunakan air dan sabun atau

pensanitasi;

• Bagi mereka yang mempunyai gejala dinasihatkan untuk berehat di

rumah dan tidak pergi ke tempat tumpuan ramai. Sekiranya perlu ke

tempat awam, adalah dinasihatkan untuk memakai pelitup muka

dengan cara yang betul bagi mengelakkan penularan jangkitan;

• Kumpulan berisiko tinggi seperti warga emas, individu dengan

penyakit kronik, individu dengan imuniti rendah, dan ibu mengandung

juga digalakkan untuk memakai pelitup muka;

• Mengamalkan TRIIS (Test, Report, Isolate, Inform, and Seek)

sekiranya bergejala;

• Segera berjumpa dengan doktor untuk pemeriksaan bagi

mendapatkan rawatan lanjut sekiranya gejala bertambah teruk

terutama kepada kumpulan berisiko tinggi;

• Mendapatkan rawatan antiviral Paxlovid di Klinik Kesihatan terdekat

bagi individu positif COVID-19 dan berisiko tinggi bagi mengurangkan

risiko mendapat komplikasi jangkitan yang serius; dan

• Mendapatkan dos primer vaksin dan dos penggalak vaksin COVID-19

di Klinik Kesihatan bagi mengurangkan risiko penularan jangkitan,

morbiditi, dan kematian terutamanya bagi golongan yang berisiko

tinggi.

DATUK DR. MUHAMMAD RADZI BIN ABU HASSAN

KETUA PENGARAH KESIHATAN

3 DISEMBER 2023

