

GUGUS TUGAS PERCEPATAN PENANGANAN COVID-19 KABUPATEN KUTAI KARTANEGARA

PRESS RELEASE

Bupati Kutai Kartanegara
Mengenai Kasus COVID - 19 di Kutai Kartanegara
Tenggarong, 2 Agustus 2020

- Pada hari ini, Minggu, 2 Agustus 2020 Saya akan menyampaikan penambahan kasus terkonfirmasi positif COVID-19 di Kutai Kartanegara. Jumlah yang akan saya umumkan ini sebanyak **17 (tujuh belas) kasus terkonfirmasi positif**.
- Berikut akan saya sampaikan kasus **terkonfirmasi positif** tersebut :
 1. KK-229, jenis kelamin laki-laki, usia 52 tahun dari kecamatan Loa Janan. KK-229 merupakan kontak erat dari SMD-218 dimana SMD-218 merupakan kontak erat dari SMD-125. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
 2. KK-230, jenis kelamin laki-laki, usia 7 tahun dari kecamatan Kota Bangun. KK-230 merupakan anak dari KK-236. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
 3. KK-231, jenis kelamin laki-laki, usia 53 tahun dari kecamatan Kota Bangun. KK-231 merupakan hasil telusur kasus (*tracing*) dari KK-201. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
 4. KK-232, jenis kelamin laki-laki, usia 34 tahun dari kecamatan Kota Bangun. KK-232 merupakan hasil telusur kasus (*tracing*) dari KK-201. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.

5. KK-233, jenis kelamin laki-laki, usia 19 tahun dari kecamatan Kota Bangun. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
6. KK-234, jenis kelamin laki-laki, usia 47 tahun dari kecamatan Kota Bangun. KK-234 merupakan hasil telusur kasus (*tracing*) dari KK-201. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
7. KK-235, jenis kelamin laki-laki, usia 15 tahun dari kecamatan Kota Bangun. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
8. KK-236, jenis kelamin perempuan, usia 44 tahun dari kecamatan Kota Bangun. KK-236 merupakan ibu dari KK-230. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
9. KK-237, jenis kelamin laki-laki, usia 32 tahun dari kecamatan Kota Bangun. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
10. KK-238, jenis kelamin laki-laki, usia 24 tahun dari kecamatan Anggana. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
11. KK-239, jenis kelamin perempuan, usia 28 tahun dari kecamatan Anggana. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
12. KK-240, jenis kelamin perempuan, usia 11 tahun dari kecamatan Anggana. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.

13. KK-241, jenis kelamin laki-laki, usia 56 tahun dari kecamatan Anggana. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
 14. KK-242, jenis kelamin laki-laki, usia 24 tahun dari kecamatan Tenggarong. KK-242 merupakan kontak erat dari KK-200. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
 15. KK-243, jenis kelamin laki-laki, usia 18 tahun dari kecamatan Tenggarong. KK-243 merupakan kontak erat dari KK-200. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
 16. KK-244, jenis kelamin perempuan, usia 67 tahun dari kecamatan Tenggarong. KK-244 merupakan kontak erat dari KK-200. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
 17. KK-245, jenis kelamin laki-laki, usia 62 tahun dari kecamatan Loa Kulu. KK-245 merupakan pekerja dari Surabaya. Hasil pemeriksaan PCR dari swab tenggorok tanggal 30 Juli 2020 menunjukkan hasil **TERKONFIRMASI POSITIF (ASIMPTOMATIK)**.
- Saat ini KK-229 telah menjalani karantina di Wisma Atlet Tenggarong Seberang dan pasien lainnya menjalani isolasi mandiri sejak dinyatakan terkonfirmasi positif.
 - Hingga hari ini kasus terkonfirmasi positif COVID-19 di Kukar adalah **245 kasus** terdiri dari : **124 Orang sedang menjalani perawatan, 120 kasus dinyatakan telah sembuh** dan **1 kasus meninggal dunia**.
 - Selalu saya mengingatkan bahwa upaya pencegahan dan pemutusan mata rantai penularan COVID-19, memerlukan **partisipasi dan peran kita semua, seluruh elemen masyarakat**.

- Saya mengajak seluruh masyarakat Kutai Kartanegara agar dengan penuh kesadaran melakukan upaya pencegahan dan pemutusan mata rantai penularan COVID-19 melalui upaya :
 - a. Jaga kesehatan dan tingkatkan daya tahan tubuh;
 - b. Gunakan masker jika bersama orang lain dan jika keluar rumah;
 - c. Jaga jarak fisik (*physical distancing*);
 - d. Hindari berada dalam kerumunan;
 - e. Tidak bepergian atau melakukan perjalanan keluar daerah khususnya ke daerah yang masih terdapat penularan COVID-19.
- Demikian Press Release ini disampaikan, semoga kita semua selalu diberikan kesehatan dan pandemi COVID-19 segera berlalu sehingga kita bisa menjalani aktifitas sehari-hari dengan tetap patuh menerapkan protokol kesehatan pada pelaksanaan relaksasi menuju tatanan normal baru (*New Normal*).

Bupati
selaku Ketua Gugus Tugas
Percepatan Penanganan COVID-19
Kabupaten Kutai Kartanegara,

Drs. EDI DAMANSYAH, M.Si

Disampaikan oleh :
Kepala Dinas Kesehatan
Selaku Juru Bicara Gugus Tugas Percepatan Penanganan COVID-19
Kabupaten Kutai Kartanegara,

dr. Martina Yulianti, SpPD, FINASIM, M.Kes (MARS)

Pembina Utama Muda

NIP. 19710712 200012 2 002