

KENYATAAN MEDIA YAB PERDANA MENTERI

KEMUDAHAN SEKTOR EKONOMI

Pada 8 Ogos yang lalu, saya telah mengumumkan kemudahan-kemudahan sektor sosial bagi individu yang telah menerima vaksinasi lengkap. Kemudahan-kemudahan itu termasuklah rentas negeri atau daerah bagi pasangan jarak jauh, anak jarak jauh bagi Fasa 1 Pelan Pemulihan Negara (PPN) dan rentas daerah, *dine-in* dan aktiviti sukan *outdoor* bagi negeri-negeri di dalam Fasa 2 PPN dan seterusnya.

Saya juga ambil maklum ada pengusaha-pengusaha kedai makan telah memaparkan maklumat berhubung bilangan pekerja yang telah menerima vaksinasi lengkap untuk membantu pelanggan memilih premis yang ingin dikunjungi. Ada juga pemilik premis yang mahu menunggu sehingga semua pekerjanya lengkap vaksinasi sebelum memulakan aktiviti *dine-in* bagi mewujudkan persekitaran premis yang lebih selamat.

Perkembangan yang diperhatikan ini selari dengan saranan saya pada 8 Ogos iaitu supaya rakyat yang sudah menerima vaksinasi lengkap dapat membuat pertimbangan risiko sendiri yang rasional dan bijaksana dalam menghadapi ancaman virus COVID-19 biarpun Kerajaan telah membenarkan beberapa bentuk kemudahan.

Namun saya juga sedar bahawa ada yang kecewa kerana tidak berpeluang memanfaatkan kemudahan yang diumumkan terutama penduduk di negeri-negeri Fasa 1 Pelan Pemulihan Negara (PPN). Walaupun kekecewaan ini amat saya fahami, tetapi setiap keputusan untuk memberikan kemudahan-kemudahan ini mesti dibuat dengan berhati-hati dan mengambil kira negara kita masih berada di dalam situasi pandemik.

Menteri Penyelaras PPN YB Senator Tengku Datuk Seri Utama Zafrul bin Tengku Abdul Aziz telah menjelaskan bahawa matlamat utama Fasa 1 PPN ialah untuk menurunkan bilangan kes harian, meningkatkan kadar vaksinasi, menggalakkan setiap negeri untuk beralih ke Fasa 2 dan paling penting untuk menurunkan kadar penggunaan katil di Unit Rawatan Rapi (ICU). Kerajaan melalui *Greater Klang Valley Special Task Force* (GKVSTF) dan Pasukan Petugas Khas Imunisasi COVID-19 (CITF) sememangnya sedang bertungkus-lumus untuk meredakan situasi di Lembah Klang.

Alhamdulillah, Ketua Pengarah Kesihatan Tan Sri Dr Noor Hisham Abdullah dalam sidang media pada 13 Ogos 2021 menyatakan bahawa Operasi Lonjakan Kapasiti (*Operation Surge*

Capacity) di Lembah Klang sejak 26 Julai lalu telah menyaksikan kadar kemasukan pesakit COVID-19 ke hospital bagi semua kumpulan umur mula menunjukkan penurunan.

Kita juga sudah mula melihat perkembangan awal yang positif daripada Program Imunisasi COVID-19 Kebangsaan (PICK) di beberapa buah negeri iaitu di Wilayah Persekutuan Labuan, Sarawak, Negeri Sembilan dan negeri-negeri Lembah Klang (Selangor, WP Kuala Lumpur dan Putrajaya). Semalam buat pertama kalinya, tidak ada kes jangkitan baharu COVID-19 yang dilaporkan di WP Labuan.

Data yang dikumpul oleh KKM menunjukkan bahawa setakat ini, kesemua negeri yang dinyatakan telah mula menunjukkan penurunan bilangan kes bagi kategori 3 hingga 5 apabila liputan dos lengkap vaksin COVID-19 bagi populasi dewasa ((18 tahun dan ke atas) telah melebihi 40 peratus.

Pada masa yang sama, data daripada *Crisis Preparedness Response Centre* (CPRC) bagi Hospital menunjukkan situasi di Jabatan Kecemasan di Lembah Klang juga bertambah baik. Contohnya purata pesakit yang menunggu di Jabatan Kecemasan untuk ditempatkan ke wad pesakit bagi hospital KKM di negeri-negeri Lembah Klang telah menurun.

Pada 31 Julai 2021, purata sehari pesakit yang menunggu di Jabatan Kecemasan adalah 909 orang. Alhamdulillah, hasil perancangan rapi Kerajaan dan pelaksanaan strategi oleh KKM serta kesan vaksinasi, purata sehari pesakit yang menunggu telah menurun kepada 239 orang pada 13 Ogos 2021.

Saya amat berharap agar trend penurunan ini akan berterusan dan dapat mengurangkan beban kes COVID-19 yang serius serta kemasukan pesakit ke Unit Rawatan Rapi (ICU). Walaubagaimanapun, kapasiti pesakit di ICU masih lagi penuh memandangkan rawatan pesakit di ICU adalah jauh lebih rumit dan memakan tempoh lebih panjang berbanding di wad biasa.

Oleh itu, segeralah mendaftar untuk dapatkan vaksinasi, termasuk bagi ibu hamil dan remaja dalam kumpulan umur yang telah diputuskan oleh Jawatankuasa Jaminan Akses Vaksinasi. Majikan juga perlu mainkan peranan untuk memastikan pekerja mereka termasuk pekerja asing mendapat vaksinasi.

Seperti saya nyatakan sebelum ini, Kerajaan menerusi Sidang Khas Majlis Keselamatan Negara (MKN) sentiasa mempertimbangkan kemudahan-kemudahan lain dengan memberi penekanan terhadap **tiga aspek utama** iaitu **kesihatan dan keselamatan rakyat; ekonomi rakyat dan kelangsungan perniagaan; serta kesejahteraan rakyat**.

Kerajaan faham bahawa banyak aktiviti ekonomi yang tergendala dan pelbagai kemahuan tidak dapat dilaksanakan akibat pandemik ini termasuklah membeli barangan rumah selain keperluan asas dan memotong rambut serta pelbagai lagi kemahuan sendiri. Kerajaan sedar,

semakin lama perkara ini dihadkan, semakin besar risikonya terhadap kesihatan mental dan fizikal rakyat.

Kerajaan juga melihat bahawa amat penting untuk sektor ekonomi kembali dibuka secara berperingkat kerana jika tidak dimulakan sekarang, kesannya terutama terhadap pengusaha perniagaan dan pekerja-pekerja mereka akan semakin parah.

Penting untuk dijelaskan, **kemudahan terbaharu yang saya umumkan ini akan terpakai ke atas semua fasa PPN dengan syarat, kadar vaksinasi lengkap populasi dewasa di negeri berkenaan mestilah telah mencapai sekurang-kurangnya 50% dan individu-individu yang ingin memanfaatkan kemudahan ini juga mestilah telah menerima vaksinasi lengkap.**

Sebagai contoh, sehingga 14 Ogos 2021, kadar vaksinasi lengkap bagi populasi dewasa (18 tahun ke atas) di Lembah Klang telah mencapai 64.7 peratus. **Maka, individu yang telah lengkap vaksinasi di Lembah Klang boleh memanfaatkan kemudahan-kemudahan ini apabila kemudahan-kemudahan ini mula berkuatkuasa.** Perincian garis panduan bagi kemudahan-kemudahan yang saya umumkan ini akan dikeluarkan oleh MKN dalam waktu terdekat.

KEMUDAHAN SEKTOR PERDAGANGAN DAN PENGEDARAN FASA 1 PPN

Sehubungan itu, setelah mengambil kira data penilaian risiko yang dijalankan oleh Kementerian Kesihatan Malaysia (KKM), Kementerian Perdagangan Dalam Negeri dan Hal Ehwal Pengguna (KPDNHEP) dan setelah berbincang dengan semua pemegang taruh (*stakeholders*) dalam sektor-sektor berkepentingan, Kerajaan bersetuju memberikan **kemudahan dalam sektor perdagangan dan pengedaran berkuatkuasa 16 Ogos 2021, melibatkan 11 jenis aktiviti ekonomi yang akan dibenarkan kembali beroperasi di dalam Fasa 1 iaitu:**

1. Kedai cuci kereta
2. Kedai elektrik dan elektronik
3. Kedai barangan rumah dan peralatan dapur
4. Kedai perabot
5. Kedai peralatan sukan
6. Kedai aksesori kereta
7. Pusat pengedaran dan jualan kereta
8. Pasar pagi dan pasar tani sahaja
9. Kedai pakaian, fesyen dan aksesori
10. Kedai barang kemas
11. Kedai gunting rambut dan pusat/salun kecantikan (perkhidmatan gunting rambut asas sahaja)

Bagi kedai pakaian, fesyen dan aksesori; kedai barang kemas; serta kedai gunting rambut dan pusat/salon kecantikan (perkhidmatan gunting rambut asas sahaja) – terdapat SOP-SOP kesihatan tambahan yang MESTI dipatuhi. Ia termasuklah memakai sarung tangan, menghadkan masa urusan antara pekerja dan pelanggan serta tidak membenarkan penggunaan *fitting room*. SOP-SOP ini mungkin merumitkan tetapi ia demi keselamatan pekerja dan pelanggan.

Pemilik premis yang tersenarai dalam perniagaan boleh beroperasi semula ini juga perlu memastikan pelanggan yang memasuki premis **MESTI** menunjukkan **sijil digital vaksinasi COVID-19** (*digital certificate COVID-19 vaccination*) bagi membuktikan individu tersebut **telah menerima vaksinasi lengkap**. Sekali lagi diingatkan, maksud vaksinasi lengkap ialah 14 hari selepas tarikh suntikan dos kedua bagi vaksin jenis dua dos, dan 28 hari selepas tarikh suntikan bagi vaksin jenis satu dos.

KEMUDAHAN SEKTOR PERDAGANGAN DAN PENGEDARAN FASA 2 PPN

Kerajaan juga bersetuju membenarkan 11 aktiviti ekonomi di dalam sektor perdagangan dan pengedaran untuk kembali beroperasi di dalam Fasa 2 **berkuatkuasa pada 16 Ogos 2021**. Kesemua 11 aktiviti ekonomi ini adalah tambahan kepada 11 aktiviti ekonomi yang dibenarkan beroperasi semula di dalam Fasa 1. Aktiviti-aktiviti ekonomi tersebut adalah seperti berikut:

1. Kedai barang fotografi dan perkhidmatan fotografi;
2. Kedai barangan terpakai;
3. Kedai bunga dan nurseri;
4. Kedai kraftangan dan cenderahati;
5. Kedai antik;
6. Kedai alat permainan;
7. Kedai permaidani;
8. Kedai kandungan kreatif dan peralatan industri kreatif;
9. Kedai peralatan *outdoor* (termasuk peralatan perkhemahan, memancing dan lain-lain);
10. Kedai kosmetik, penjagaan kulit dan minyak wangi;
11. Kedai tembakau (termasuk vape dan rokok elektronik);

Pemilik premis yang tersenarai dalam perniagaan boleh beroperasi semula ini juga perlu memastikan pelanggan yang memasuki premis **MESTI** menunjukkan **sijil digital vaksinasi COVID-19** (*digital certificate COVID-19 vaccination*) bagi membuktikan individu tersebut **telah menerima vaksinasi lengkap**.

KEMUDAHAN BEROPERASI BAGI SEKTOR PEMBUATAN, PEMBINAAN, PERLOMBONGAN DAN PENGKUARIAN

Dalam pada itu, saya juga ingin memaklumkan bahawa **Kerajaan bersetuju membenarkan semua aktiviti tidak perlu (*non-essential*) dalam sektor-sektor pembuatan, pembinaan, perlombongan dan pengkuarian kembali beroperasi bermula 16 Ogos 2021 di negeri Fasa 1, Fasa 2 dan Fasa 3 PPN**. Namun kapasiti pengoperasian adalah bergantung kepada kadar vaksinasi lengkap pekerja.

Kadar vaksinasi lengkap pekerja	Kapasiti Pengoperasian
80% - 100%	100%
60%-79%	80%
40%-59%	60%

Kerajaan faham, keputusan ini akan menimbulkan pelbagai reaksi daripada orang ramai yang bimbang dengan risiko penularan. Sekali lagi dijelaskan bahawa setiap ketetapan dibuat dengan berhati-hati. Setelah lebih setahun negara berada dalam situasi pandemik, banyak majikan mula mengurangkan tenaga kerja sekaligus menyebabkan ramai hilang pekerjaan. Dalam situasi sukar ini, kerajaan tidak boleh membiarkan keadaan ini berlarutan.

Kepada majikan, Kerajaan amat berharap kemudahan yang diumumkan hari ini dapat merancakkan semula perusahaan masing-masing. Saya ingin mengingatkan semua majikan supaya mematuhi dan memenuhi syarat-syarat yang telah ditetapkan sebelum memulakan semula operasi bagi memastikan keselamatan pekerja dan tempat kerja terjamin. Pada masa yang sama, manfaatkanlah sepenuhnya inisiatif subsidi upah yang disediakan Kerajaan bagi memastikan setiap pekerja memperolehi bayaran gaji mereka.

Kepada para pekerja, laporkan segera kepada **Kementerian Kesihatan Malaysia** di cprc@moh.gov.my atau **Kementerian Dalam Negeri (KDN)** di aduan.sop@moha@gov.my atau **Kementerian Sumber Manusia** melalui aplikasi **Working For Workers (WFW)** sekiranya majikan tidak mematuhi SOP yang ditetapkan. Kuasa di tangan anda sebagai pekerja kerana majikan yang tidak mematuhi SOP dan melanggar Akta Pencegahan dan Pengawalan Penyakit Berjangkit 1988 (Akta 342) boleh dikompau dan dihadapkan di mahkamah.

Di bawah Akta ini juga, KKM mempunyai kuasa penuh untuk memberi notis perintah tutup premis. Saya difahamkan dari tempoh 26 Julai hingga 10 Ogos, lebih 900 premis telah diarahkan tutup kerana kegagalan mematuhi SOP. Ini adalah bukti Kerajaan amat tegas terhadap mana-mana pihak yang melanggar peraturan. Terima kasih kepada rakyat dan pekerja yang membuat aduan sekaligus memudahkan pihak berkuasa menjalankan penguatkuasaan.

KEBENARAN MENGUNJUNGI TAMAN REKREASI AWAM BAGI TUJUAN RIADAH

Sementara itu, bagi memastikan kesejahteraan rakyat dipelihara terutamanya dalam usaha mengurangkan tekanan terhadap kesihatan mental, Kerajaan juga bersetuju membenarkan taman-taman rekreasi awam bagi negeri-negeri di dalam Fasa 1 PPN dibuka bagi tujuan aktiviti riadah berkuatkuasa 16 Ogos 2021.

Tetapi ingat, **HANYA** aktiviti yang boleh dilakukan secara individu seperti **jogging, berbasikal dan bersenam** dibenarkan, selari dengan SOP sukan dan riadah dalam Fasa 1 PPN. Orang ramai juga hanya dibolehkan mengunjungi taman-taman rekreasi awam di kawasan kejiranan sahaja. Janganlah rentas negeri atau daerah untuk pergi ke taman rekreasi lain.

Kebenaran ini amat penting untuk rakyat mendapat lebih masa berada di kawasan yang terbuka dan mempunyai sistem pengudaraan yang lebih baik berbanding hanya terkurung di rumah. Jadi, saya amat berharap agar kemudahan ini tidak disalah guna.

Ingin saya tegaskan bahawa Pihak Berkuasa Tempatan (PBT) dan agensi berkaitan yang bertanggungjawab memantau pematuhan SOP di taman-taman rekreasi awam ini, **mestilah bertanggungjawab sepenuhnya** ke atas pelaksanaan kemudahan yang diberikan bagi memastikan ia dilaksanakan mengikut peraturan serta garis panduan yang telah ditetapkan dan mengelakkan mudarat.

PROJEK PERINTIS DESTINASI GELEMBUNG PELANCONGAN

Sebagai makluman awal, Kerajaan sedang meneliti pandangan serta maklum balas dari *stakeholders* berhubung **perancangan untuk menjadikan Pulau Langkawi sebagai projek perintis (*pilot project*) destinasi gelembung pelancongan**. Perancangan ini penting untuk Kerajaan merencanakan semula industri pelancongan selepas lebih setahun terkesan akibat pandemik.

KKM serta pakar-pakar kesihatan telah menyarankan Kerajaan agar melaksanakan perancangan ini hanya **apabila kadar vaksinasi lengkap penduduk Pulau Langkawi mencapai sekurang-kurangnya 80 peratus daripada jumlah keseluruhan populasinya**.

Manakala, kumpulan yang dibenarkan melancong ke Pulau Langkawi kelak adalah terhad kepada individu-individu yang telah menerima vaksinasi lengkap. Cadangan ini sedang diteliti Menteri Pelancongan, Seni dan Budaya, YB Dato' Sri Hajah Nancy Shukri dan akan dimuktamadkan melalui beberapa lagi siri perbincangan selepas ini.

Selain Pulau Langkawi, Kerajaan juga mempunyai perancangan untuk melaksanakan pendekatan gelembung pelancongan di lebih banyak destinasi terutamanya yang

mempunyai kaedah kawalan pergerakan keluar masuk pelancong yang baik seperti di pulau-pulau peranginan lain yang terdapat di seluruh negara.

Walaupun bagaimanapun, perkara ini masih di peringkat perancangan dan Kerajaan akan melihat hasil projek perintis (Pulau Langkawi) terlebih dahulu. Jika semua berjalan lancar, insya-Allah gelembung pelancongan akan dilaksanakan secara lebih meluas.

PENUTUP

Kerajaan amat berharap, kemudahan-kemudahan yang diumumkan hari ini bukan sahaja dapat memberikan sedikit kelegaan kepada rakyat dari sudut emosi dan kesihatan mental malah turut membantu memulihkan semula secara berperingkat situasi khususnya kumpulan yang terlibat dalam sektor ekonomi.

Ingin saya tegaskan sekali lagi bahawa setiap kementerian dan agensi yang memantau kemudahan-kemudahan tersebut, termasuk pemilik premis, **MESTILAH BERTANGGUNGJAWAB SEPENUHNYA** ke atas pelaksanaan kemudahan yang diberikan bagi memastikan ia dilaksanakan mengikut peraturan serta garis panduan yang telah ditetapkan dan mengelakkan mudarat.

Kerajaan tidak akan teragak-agak untuk menarik semula kemudahan-kemudahan yang telah diberikan sekiranya berlakunya ketidakpatuhan terhadap garis panduan serta SOP-SOP yang telah ditetapkan. Jika berlaku jangkitan di premis yang menerima kemudahan-kemudahan ini, KKM akan segera mengambil langkah sewajarnya termasuk melakukan penilaian semula risiko serta tidak menolak kemungkinan menutup serta-merta premis atau kawasan yang terlibat selain mengeluarkan kompaun kepada pihak yang dikenalpasti melanggar SOP.

Sekali lagi saya ingin mengingatkan, kemudahan yang diberi bukan bermakna rakyat telah mendapat kebebasan mutlak. Setiap SOP, garis panduan dan prosedur mesti dipatuhi sebaiknya.

Amalan pemakaian pelitup muka, melaksanakan penjarakan fizikal dan menjaga kebersihan sendiri juga mesti diteruskan oleh setiap lapisan masyarakat. Virus COVID-19 masih berada di persekitaran dan kita mestilah terus berjuang bersama-sama untuk memerangnya habis-habisan. InsyaAllah kita menang bersama.

Sekian, Wabillahi al-taufiq wal hidayah wassalamu'alaikum wa rahmatullahi wa barakatuh.

**YAB TAN SRI DATO' HAJI MUHYIDDIN BIN HAJI MOHD YASSIN
PERDANA MENTERI**

15 OGOS 2021