

JAWATANKUASA PENGURUSAN BENCANA NEGERI SARAWAK

KENYATAAN MEDIA (08 JANUARI 2021)

1. LAPORAN HARIAN

Hari ini terdapat **16 kes** positif COVID-19 yang dikesan di Sarawak [Kuching (10), Miri (4), Samarahan (1) dan Julau (1)]. Ini menjadikan jumlah keseluruhan kes positif COVID-19 di Sarawak **meningkat kepada 1,196 kes.**

A. Kes Baharu COVID-19

I. Daerah Kuching (10 Kes)

a) Saringan Individu Yang Mempunyai Kontak Kepada Kes Positif COVID-19: (5 Kes Jangkitan Tempatan)

Kes 1,181 adalah seorang kanak-kanak berumur satu (1) tahun warga tempatan (Sarawak) yang telah dikesan mempunyai kontak rapat dengan kes 1,158. Kes ini telah menjalani saringan pada 07 Januari 2021 dan keputusan didapati positif pada hari yang sama.

Kes 1,183 adalah seorang lelaki warga tempatan (Sarawak) yang telah disaring kerana mempunyai kontak rapat dengan kes 1,144 iaitu rakan tempat kerja. Kes telah disaring pada 06 Januari 2021 dan didapati positif pada 07 Januari 2021. Kes tidak menunjukkan tanda atau gejala.

Kes 1,188 adalah seorang wanita warga tempatan (Sarawak) yang merupakan kontak sosial kepada kes 1,168. Kes telah menjalani saringan di sebuah hospital swasta di Kuching pada 07 Januari 2021 dan didapati positif pada hari yang sama. Kes ini tidak menunjukkan tanda atau gejala.

Kes 1,191 dan 1,192 adalah dua (2) orang warga tempatan (Sarawak) yang telah disaring kerana merupakan ahli keluarga dan kontak rapat kepada kes 1,179. Kes 1,191 adalah seorang kanak-kanak berumur empat (4) bulan pernah mengalami demam pada 31 Disember 2020. Kes 1,192 pula tidak menunjukkan tanda atau gejala. Kedua-dua kes telah disaring pada 07 Januari 2021 dan didapati positif pada 08 Januari 2021.

Semua kes ini telah dimasukkan ke Hospital Umum Sarawak untuk rawatan lanjut. Kes-kes ini dikategorikan sebagai kes jangkitan tempatan yang telah mendapat jangkitan daripada kes positif COVID-19 yang telah dilaporkan sebelum ini.

b) Saringan Individu Yang Balik Dari Kawasan Berisiko Tinggi Jangkitan COVID-19: (4 Kes Import-B)

Kes 1,184 dan 1,185 adalah dua orang anggota Tentera Udara DiRaja Malaysia (TUDM) yang telah menjalani saringan COVID-19 kerana kembali daripada Semenanjung Malaysia. Setibanya di Kuching menggunakan penerbangan TUDM, mereka telah dimasukkan ke pusat kuarantin untuk menjalani kuarantin wajib. Kes-kes ini telah menjalani saringan pada 06 Januari 2021 dan didapati positif pada 07 Januari 2021.

Kes 1,189 dan 1,190 merupakan dua orang lelaki warga tempatan (Selangor dan Kelantan) yang telah masuk ke Sarawak melalui Lapangan Terbang Antarabangsa Kuching dari Lapangan Terbang Antarabangsa Kuala Lumpur pada 6 Januari 2021 dan menjalani arahan kuarantin wajib di pusat kuarantin. Kedua-dua kes telah menjalani saringan pada 06 Januari 2021 dan didapati positif pada 08 Januari 2021.

Keempat-empat kes tidak menunjukkan tanda atau gejala dan telah dimasukkan ke Hospital Umum Sarawak untuk rawatan lanjut. Kes-kes ini dikategorikan sebagai import B iaitu mendapat jangkitan semasa berada di kawasan berisiko tinggi di Malaysia iaitu Selangor, Kelantan dan Pahang.

c) Saringan Sebelum Melakukan Perjalanan Ke Sabah: (1 Kes Jangkitan Tempatan)

Kes 1,186 merupakan seorang lelaki warga tempatan (Sabah) yang telah membuat saringan di sebuah klinik kesihatan kerajaan di Bandaraya Kuching pada 06 Januari 2021 bagi tujuan mematuhi syarat kemasukkan ke Sabah. Ujian saringan didapati positif pada hari yang sama.

Kes ini tidak menunjukkan tanda atau gejala dan dimasukkan ke wad pengasingan di Hospital Umum Sarawak untuk rawatan lanjut.

Kes ini dikategorikan sebagai kes jangkitan tempatan. Pengesanan kontak-kontak kepada kes ini sedang dijalankan oleh Pejabat Kesihatan Bahagian Kuching.

II. Daerah Miri (4 Kes)

a) Saringan Individu Yang Mempunyai Kontak Kepada Kes Positif COVID-19: (3 Kes Jangkitan Tempatan)

Kes 1,193, 1,194 dan 1,196 merupakan tiga (3) warga tempatan (Sarawak) yang telah dikesan mempunyai kontak rapat dengan kes positif dari kluster Bah Sayap di daerah Miri.

Kes 1,193 merupakan kontak serumah manakala kes 1,194 merupakan kontak sosial kes 1,149. Kes-kes ini telah menjalani saringan di sebuah klinik kesihatan pada 7 Januari 2021 dan didapati positif pada 8 Januari 2021.

Kes 1,196 merupakan seorang kanak-kanak lelaki berumur tiga (3) tahun warga tempatan (Selangor) yang merupakan kontak kepada kes 1,137 yang merupakan rakan sekerja kepada bapa kes. Kes menjalani saringan pada 7 Januari 2021 dan didapati positif pada 08 Januari 2021.

Kesemua kes ini tidak menunjukkan tanda atau gejala dan telah dimasukkan ke Hospital Miri untuk rawatan lanjut. Kes-kes ini dikategorikan sebagai kes jangkitan tempatan yang telah mendapat jangkitan dari Kluster Bah Sayap.

b) Saringan Saringan Sebelum Melakukan Perjalanan ke Labuan: (1 Kes Import-C)

Kes 1,195 adalah seorang lelaki warga tempatan (Sarawak) yang dikesan melalui saringan sendiri sebelum bertolak ke Labuan. Kes mempunyai sejarah perjalanan ke Kuala Lumpur dan telah kembali ke Kuching pada 13 Disember 2020. Kes juga telah menamatkan tempoh kuarantin di pusat kuarantin dan saringan ujian rT-PCR COVID-19 adalah negatif sebanyak dua kali sepanjang tempoh kuarantin berkenaan.

Kes kemudian bertolak dari Kuching ke Sibu melalui penerbangan pada 4 Januari 2021 atas urusan kerja selama 3 hari dan 2 malam. Pada 6 Januari 2021, kes tiba di Miri dan terus menjalani saringan dengan kit ujian pantas antigen COVID-19 di sebuah hospital swasta dan didapati positif. Kes telah dimasukkan ke Hospital Miri pada 07 Januari 2021 untuk pengesahan serta rawatan. Ujian rT-PCR telah diambil pada hari tersebut dan didapati positif pada 08 Januari 2021. Kes tidak mengalami sebarang tanda atau gejala.

Kes ini dikategorikan sebagai import C dari Kuching. Siasatan lanjut dan pengesanan kontak bagi kes ini sedang giat dijalankan.

III. Daerah Samarahan (1 Kes)

a) Saringan Sebelum Melakukan Perjalanan Ke Luar Negara: (1 Kes Jangkitan Tempatan)

Kes 1,182 merupakan seorang wanita warga tempatan (Sarawak) yang telah membuat saringan COVID-19 pada 06 Januari 2021 bagi tujuan melakukan perjalanan ke Singapura dan didapati positif pada 07 Januari 2021.

Kes tidak mengalami sebarang tanda atau gejala dan telah dimasukkan ke Hospital Umum Sarawak untuk rawatan lanjut. Kes juga menafikan mempunyai kontak rapat dengan mana-mana kes positif COVID-19 yang telah dilaporkan sebelum ini.

Kes ini dikategorikan sebagai kes jangkitan tempatan sehingga siasatan ke atas punca jangkitan diketahui. Pengesanan kontak-kontak kepada kes ini sedang dijalankan oleh Pejabat Kesihatan Bahagian Samarahan.

IV. Daerah Julau (1 Kes)

a) Saringan Individu Yang Balik Dari Kawasan Berisiko Tinggi Jangkitan COVID-19: (1 Kes Import-B)

Kes 1,187 merupakan seorang lelaki warga tempatan (Sarawak) yang telah balik ke Sibu dari Johor melalui Lapangan Terbang Antarabangsa Senai ke Lapangan Terbang Sibu pada 04 Januari 2021 dan telah menjalani saringan COVID-19 setibanya di lapangan terbang. Kes ini telah diberikan arahan kuarantin di rumah untuk menjalani kuarantin selama 14 hari dan telah dipakaikan gelang. Kes telah membuat perjalanan dari Lapangan Terbang Sibu ke rumah kes di Rantau Pitak, Julau.

Keputusan ujian saringan pada 04 Januari 2021 didapati positif pada 05 Januari 2021. Kes ini tidak menunjukkan tanda atau gejala dan telah dimasukkan ke Hospital Sibu untuk rawatan lanjut. Kes ini masih dalam pengesanan kontak-kontak lain yang kemungkinan telah terdedah kepada kes ini.

B. Kluster Yang Masih Aktif.

Hari ini empat (4) kluster COVID-19 yang masih aktif di Sarawak iaitu:

- I. Kluster Keranji Tabuan, Kuching :** terdapat empat (4) penambahan kes hari ini menjadikan jumlah keseluruhan seramai sepuluh (10) kes. Sejumlah 62 individu telah disaring, dimana 16 negatif dan 36 masih menunggu keputusan makmal.
- II. Kluster Bah Sayap, Miri :** terdapat tiga (3) penambahan kes hari ini menjadikan keseluruhan meningkat kepada sembilan (9) kes. Sejumlah 91 individu telah disaring, dimana 79 negatif dan tiga (3) masih menunggu keputusan makmal.
- III. Kluster Stutong, Kuching :** terdapat satu (1) penambahan kes hari ini menjadikan jumlah keseluruhan kes meningkat kepada 12 kes. Sejumlah 272 individu telah disaring dimana 226 negatif dan 34 masih menunggu keputusan makmal.
- IV. Kluster Mador, Meradong :** tiada penambahan kes hari ini. Jumlah keseluruhan kes kekal lapan (8) kes. Sejumlah 1,238 individu telah disaring, dimana 1,217 negatif dan 13 masih menunggu keputusan makmal.

C. Status Kes Covid-19 Di Dalam Wad Pengasingan Hospital.

Terdapat **lima (5)** kes baharu yang telah pulih dan dibenarkan discaj pada hari ini iaitu dari Hospital Umum Sarawak (3) dan Hospital Miri (2). Ini menjadikan jumlah keseluruhan kes positif COVID-19 yang telah pulih dan dibenarkan discaj meningkat kepada **1,090** orang atau **91.14%** dari jumlah keseluruhan kes COVID-19 di Sarawak.

Jumlah kes yang masih mendapat rawatan dan diasingkan di hospital adalah seramai **87** orang iaitu:

- 44 kes di wad pengasingan di Hospital Umum Sarawak;
- 19 kes di Hospital Sibu;
- 18 kes di Hospital Miri;
- Lima (5) kes di Hospital Bintulu; dan
- Satu (1) kes di Hospital Sungai Buloh.

Hari ini, **58 PUI** baru telah dilaporkan dan **13 PUI** yang masih menunggu keputusan ujian makmal.

D. Ringkasan Kes Mengikut Daerah Di Sarawak.

Hari ini, **Daerah Kuching telah bertukar status dari status Kuning kepada status Jingga** setelah kumulatif seramai 25 kes jangkitan tempatan dilaporkan di Daerah Kuching. **Daerah Samarahan pula telah bertukar dari status Hijau kepada status Kuning** dengan satu (1) kes baharu jangkitan tempatan dilaporkan pada hari ini.

Daerah Miri, Sibul, Bintulu, Meradong, Bukit Mabong, Lawas dan Sri Aman kekal berstatus Kuning dengan jumlah keseluruhan **19** kes jangkitan tempatan dilaporkan dalam tempoh 14 hari yang lepas. Manakala 31 buah daerah yang lain di Sarawak berada dalam status Hijau.

2. LAPORAN NOTIS KOMPAUN/AMARAN/SITAAN

Pihak Kementerian Kerajaan Tempatan dan Perumahan Sarawak telah mengeluarkan **82 notis** amaran lisan dan bertulis di bawah PBT seliaan mereka iaitu SMC (23), MPP (22), DBKU (11), MD Serian (10), MD Marudi (8), MBKS (5), BDA (2) dan MPKS (1).

Stay Vigilant, Stay Safe, Stay Healthy, Save Lives
Jaga Sarawak, Intu Sarawak

SEKRETARIAT
JAWATANKUASA PENGURUSAN BENCANA NEGERI SARAWAK
08 JANUARI 2021
5.00 PETANG

MAKLUMAT TAMBAHAN

1. LAPORAN JABATAN KESIHATAN NEGERI SARAWAK

Cumm. Positive Cases	1180	Total Cases still in ward	87	7.27%
New Cases	16	Cases in Intensive Care Unit (ICU)	0	0.00%
Total Samples by Individu	222,924	Intubated Cases	0	0.00%
Cumm. Positive Cases	1196	Total Death Cases	19	1.59%
IR per 100,000 population	38.77	Recovered and discharged cases	1,090	91.14%
Lab. Results (PUI)	New	Cummulative	New	Cummulative
Negative	45	10,108	Patient Under Investigation (PUI)	58
Pending Result	13	13		

Current Status	SGH Kuching	Hospital Sibul	Hospital Bintulu	Hospital Miri	Hospital Sungai Buloh	TOTAL
Patients still in ward	44	19	5	18	1	87
Kes di Intensive Care Unit (ICU)	0	0	0	0	0	0
Intubated cases	0	0	0	0	0	0
Total Death Cases	17	0	0	2	0	19
Recovered and discharged cases	New	3	0	0	2	5
	Cummulative	896	46	55	85	1084
Total re-admission cases (Re-tested Positive)	9	9	3	1	0	22

DAERAH JINGGA (1)

No.	Daerah	Patient Under Investigation		Kes COVID-19		Kes Discaj		Kematian		Jumlah kes yang masih dalam rawatan (Kes Aktif)	Jumlah kes yang dilaporkan dalam tempoh 14 hari	Jumlah kes tempatan yang dilaporkan dalam tempoh 14 hari
		Baru	Kum.	Baru	Kum.	Baru	Kum.	Baru	Kum.			
1	Kuching	50	7,676	10	768	2	716	0	12	40	42	25
Jumlah		50	7,676	10	768	2	716	0	12	40	42	25

DAERAH KUNING (8)

No.	Daerah	Patient Under Investigation		Kes COVID-19		Kes Discaj		Kematian		Jumlah kes yang masih dalam rawatan (Kes Aktif)	Jumlah kes yang dilaporkan dalam tempoh 14 hari	Jumlah kes tempatan yang dilaporkan dalam tempoh 14 hari
		Baru	Kum.	Baru	Kum.	Baru	Kum.	Baru	Kum.			
1	Samarahan	1	613	1	117	0	112	0	4	1	1	1
2	Sri Aman	0	58	0	7	0	4	0	1	2	2	2
3	Bukit Mabong	0	1	0	1	0	0	0	0	1	1	1
4	Sibu	0	143	0	37	0	26	0	0	11	11	2
5	Miri	4	936	4	81	1	62	0	1	18	18	8
6	Meradong	0	39	0	4	0	0	0	0	4	4	3
7	Lawas	0	30	0	12	1	12	0	0	0	1	1
8	Bintulu	1	341	0	61	0	55	0	0	6	11	2
Jumlah		6	2,161	5	320	2	271	0	6	43	49	20

Sumber: CPRC, Jabatan Kesihatan Negeri Sarawak

DAERAH HIJAU (31)												
No.	Daerah	Patient Under Investigation		Kes COVID-19		Kes Discaj		Kematian		Jumlah kes yang masih dalam rawatan (Kes Aktif)	Jumlah kes yang dilaporkan dalam tempoh 14 hari	Jumlah kes tempatan yang dilaporkan dalam tempoh 14 hari
		Baru	Kum.	Baru	Kum.	Baru	Kum.	Baru	Kum.			
1	Serian	1	341	0	27	0	27	0	0	0	0	0
2	Lundu	0	262	0	8	1	8	0	0	0	0	0
3	Limbang	0	35	0	13	0	12	0	1	0	0	0
4	Lubok Antu	0	29	0	4	0	4	0	0	0	0	0
5	Bau	0	190	0	7	0	7	0	0	0	0	0
6	Simunjan	0	67	0	8	0	8	0	0	0	0	0
7	Tanjung Manis	0	23	0	1	0	1	0	0	0	0	0
8	Tebedu	0	9	0	4	0	4	0	0	0	0	0
9	Asajaya	0	46	0	7	0	7	0	0	0	2	0
10	Betong	0	191	0	17	0	16	0	0	1	1	0
11	Mukah	0	48	0	1	0	1	0	0	0	0	0
12	Matu	0	6	0	1	0	1	0	0	0	0	0
13	Sarikei	0	93	0	6	0	6	0	0	0	0	0
14	Saratok	0	28	0	0	0	0	0	0	0	0	0
15	Pusa	0	10	0	2	0	0	0	0	2	2	0
16	Kabong	0	3	0	0	0	0	0	0	0	0	0
17	Julau	1	2	1	1	0	0	0	0	1	1	0
18	Pakan	0	0	0	0	0	0	0	0	0	0	0
19	Kanowit	0	0	0	0	0	0	0	0	0	0	0
20	Selangau	0	0	0	0	0	0	0	0	0	0	0
21	Tatau	0	9	0	0	0	0	0	0	0	0	0
22	Sebauh	0	2	0	0	0	0	0	0	0	0	0
23	Dalat	0	15	0	0	0	0	0	0	0	0	0
24	Daro	0	7	0	1	0	1	0	0	0	0	0
25	Kapit	0	37	0	0	0	0	0	0	0	0	0
26	Belaga	0	9	0	0	0	0	0	0	0	0	0
27	Song	0	5	0	0	0	0	0	0	0	0	0
28	Marudi	0	13	0	0	0	0	0	0	0	0	0
29	Subis	0	0	0	0	0	0	0	0	0	0	0
30	Beluru	0	0	0	0	0	0	0	0	0	0	0
31	Telang Usan	0	0	0	0	0	0	0	0	0	0	0
Jumlah		2	1,480	1	108	1	103	0	1	4	6	0

Jumlah Besar	58	11,317	16	1,196	5	1,090	0	19	87	97	45
---------------------	-----------	---------------	-----------	--------------	----------	--------------	----------	-----------	-----------	-----------	-----------

Sumber : CPRC, Jabatan Kesihatan Negeri Sarawak

2. LAPORAN ANGKATAN PERTAHANAN AWAM (APM)

Hari ini, seramai **369 Person Under Surveillance (PUS)** telah mendaftar masuk di hotel untuk menjalani kuarantin, menjadikan jumlah keseluruhan PUS di **45 buah hotel dan SC Bukan Hotel** adalah seramai **4,229 orang**. Manakala seramai **49,379 PUS** telah tamat menjalani tempoh kurantin.

(Data sehingga 08.01.2021 @ 8.00 pagi)

BIL	BAHAGIAN	HOTEL	BILANGAN PUS
1	Kuching (2,201)	Hock Lee	140
2		Kuching Park	114
3		Pullman	344
4		Hilton	207
5		Harbour View	274
6		Riverside (Astana Wing)	269
7		Grand Margherita	215
8		Imperial Boulevard	121
9		Tune Hotel	47
10		Dormani Hotel	48
11		Grand Continental	131
12		Meritin	29
13		Longhouse	49
14		Abell	47
15		Lot 10	55
16		Telang Usan	25
17		Imperial Riverbank	86
18	Miri (1,114)	Mega Hotel	118
19		Somerset	40
20		Imperial Palace	281
21		Eastwood Valley	74
22		Imperial New Wing	52
23		Paragon	84
24		Meritz	158
25		Miri	36
26		Dynasty	155
27		Kenyalang Suite	19
28		Citi Hotel	64
29	Nova	33	
30	Bintulu (429)	Wasan Inn	16
31		Fairfield by Marriot	193
32		Kidurong Inn	54
33		Motel Kapok	57
34		Faber Inn	27
35		AA Inn	16
36		Ambassador	66
37	Limbang (145)	Purnama	45
38		Seri Malaysia (Lawas)	74
39		Mandarin (Lawas)	26
40	Sibu (117)	Premier	84
41		Diocesan Pastoral	33
42	Samarahan (197)	INFRA	93
43		Kolej Rafflesia, UNIMAS	98
44		UiTM	6
45	Sarikei (26)	Garden Hotel	26
Jumlah PUS			4,229

3. LAPORAN JABATAN BOMBA DAN PENYELAMAT NEGERI SARAWAK (JBPM)

Hari ini, sebanyak **dua (2) lokasi di Kuching (1) dan Miri (1)** operasi nyahcemar telah dilakukan dan menjadikan bilangan kumulatif di Sarawak adalah **2,145 lokasi** seperti berikut:

(Data sehingga 08.01.2021 @ 8.00 pagi)

BIL	BAHAGIAN	OPERASI SEMASA	OPERASI TERKUMPUL
1	Kuching	1	721
2	Miri	1	446
3	Sibu	TIADA	203
4	Samarahan	TIADA	139
5	Sarikei	TIADA	124
6	Bintulu	TIADA	121
7	Limbang	TIADA	98
8	Serian	TIADA	72
9	Betong	TIADA	60
10	Sri Aman	TIADA	54
11	Kapit	TIADA	54
12	Mukah	TIADA	53
Jumlah Keseluruhan			2,145

4. LAPORAN KEMENTERIAN KERAJAAN TEMPATAN DAN PERUMAHAN SARAWAK

Hari ini, sebanyak **42 lokasi** operasi nyahcemar telah dilakukan seperti berikut:

(Data sehingga 08.01.2021 @ 8.00 pagi)

BIL	BAHAGIAN	LOKASI
1	MP Padawan	1
2	MD Serian	3
3	MP Sibu	9
4	MCC	15
5	MD Marudi	5
6	MD Lawas	9
Jumlah		42