

PEDOMAN PENCEGAHAN DAN PENGENDALIAN CORONAVIRUS DISEASE (COVID-19)

Direktorat Jenderal Pencegahan dan Pengendalian Penyakit
Maret 2020

KETERANGAN PERUBAHAN

Perubahan ini berdasarkan hasil pertemuan yang melibatkan:

1. dr. Achmad Yurianto (Dirjen Pencegahan dan Pengendalian, Kemkes)
2. dr. Bambang Wibowo, Sp. OG (K), Mars (Dirjen Pelayanan Kesehatan, Kemkes)
3. dr. Kirana Pritasari, MQIH (Dirjen Kesehatan Masyarakat, Kemkes)
4. Prof. drh. Wiku Adisasmita, MSc, Ph.D (Ketua Tim Pakar Gugus Tugas Percepatan Penanganan COVID-19)
5. dr. H. Mohammad Subuh, MPPM (Staf Ahli Bidang Ekonomi Kesehatan, Kementerian Kesehatan)
6. dr. Slamet, MHP (Staf Ahli Bidang Teknologi Kesehatan dan Globalisasi, Kementerian Kesehatan)
7. dr. Wiendra Waworuntu, M.Kes (Direktur P2PML)
8. Dr. dr. Vivi Setyawaty, MBIomed (Puslitbang Biomedis dan Teknologi Dasar Kesehatan);
9. dr. Imran Agus Nurali, Sp.KO (Direktur Kesling)
10. dr. Sholah Imari, MSc (Perhimpunan Ahli Epidemiologi Indonesia);
11. dr. Indriyono Tantoro, MPH (Konsultan *Global Fund* ATM)
12. Muhammad Rijadi, SKM., MSc PH (Balitbangkes)
13. dr. Masdalina Pane, M.Kes (Balitbangkes)
14. Perwakilan Biro Hukum dan Organisasi
15. Perwakilan Dit. Promosi Kesehatan dan Pemberdayaan Masyarakat
16. Perwakilan Dit. Surveilans dan Karantina Kesehatan

Sehubungan adanya situasi dan perkembangan di Indonesia berikut kami sampaikan perubahan maupun tambahan pada:

1. **BAB I : PENDAHULUAN**
2. **BAB II : SURVEILANS DAN RESPON**
3. **BAB III : MANIFESTASI KLINIS**
4. **BAB IV : PENCEGAHAN DAN PENGENDALIAN INFEKSI**
5. **BAB V : PENGELOLAAN SPESIMEN DAN KONFIRMASI LABORATORIUM**
6. **BAB VI : KOMUNIKASI RISIKO DAN PEMBERDAYAAN MASYARAKAT**
7. **LAMPIRAN**

PEDOMAN PENCEGAHAN DAN PENGENDALIAN *CORONAVIRUS DISEASE* (COVID-19)

Diterbitkan oleh

Kementerian Kesehatan RI

Direktorat Jenderal Pencegahan dan Pengendalian Penyakit (P2P)

Pengarah

dr. Achmad Yurianto (Direktur Jenderal P2P)

Pembina

drg. R. Vensya Sitohang, M.Epid (Direktur Surveilans dan Karantina Kesehatan);

dr. Wiendra Waworuntu, M.Kes (Direktur P2PML)

Penanggung Jawab

dr. Endang Budi Hastuti (Kepala Sub Direktorat Penyakit Infeksi Emerging);

dr. Endah Sulastiana, MARS (Kepala Sub Direktorat ISPA)

Penyusun

dr. Fathiyah Isbaniah, Sp.P(K), FISR (Perhimpunan Dokter Paru Indonesia);

dr. Dyani Kusumowardhani Sp.A (Rumah Sakit Prof. Dr. Sulianti Saroso);

dr. Pompini Agustina Sitompul, Sp.P(K) (Rumah Sakit Prof. Dr. Sulianti Saroso);

dr. Aditya Susilo, Sp.PD, KPTI (PAPDI/Rumah Sakit dr.Cipto Mangunkusumo);

dr. Retno Wihastuti, Sp.P (RSPAD Gatot Subroto);

Dr. dr. Vivi Setyawaty, MBiomed (Puslitbang Biomedis dan Teknologi Dasar Kesehatan);

Prof. DR. Dr. Aryati, MS., Sp.PK (K) (Ketua Umum PDS PatKLIn);

dr. Wahyuni Indawati Sp. A (K) (Ikatan Dokter Anak Indonesia);

dr. Dimas Dwi Saputro, Sp.A (Ikatan Dokter Anak Indonesia);

dr. Rudy Manalu, SpAn., KIC (Perhimpunan Dokter Intensive Care Indonesia);

dr. I Nyoman Kandun, MPH (Direktur *Field Epidemiology Trip Program* Indonesia);

dr. Sholah Imari, MsC (Perhimpunan Ahli Epidemiologi Indonesia);

dr. Hariadi Wibisono, MPH (Ketua Perhimpunan Ahli Epidemiologi Indonesia);

dr. Indriyono Tantoro, MPH (Konsultan *Global Fund* ATM);

Subangkit, M.Biomed (Puslitbang Biomedis dan Teknologi Dasar Kesehatan);

dr. Nelly Puspendari, Sp.MK (Puslitbang Biomedis dan Teknologi Dasar Kesehatan);

Kartika Dewi Puspa, S.Si, Apt (Puslitbang Biomedis dan Teknologi Dasar Kesehatan);

Anjari, S.Kom, SH, MARS (Biro Komunikasi dan Pelayanan Masyarakat);

Dwi Handayani, S.Sos, MKM (Biro Komunikasi dan Pelayanan Masyarakat);

Therisia Rhabina Noviandari Purba, MKM (Direktorat Promkes dan PM);

dr. Wiwi Ambarwati (Direktorat Pelayanan Kesehatan Rujukan);

Kadar Supriyanto, SKM, M.Kes (KKP Kelas I Soekarno Hatta);

Agus Sugiarto (KKP Kelas I Tanjung Priok);

drh. Maya Esrawati (Direktorat P2PTVZ);

dr. Niluka Wijekoon K (WHO *Head Quarter*);

dr. Rim Kwang il (WHO Indonesia);

dr. Vinod Kumar Bura (WHO Indonesia);

dr. Endang Widuri Wulandari (WHO Indonesia);

dr. Mushtofa Kamal, MSc ((WHO Indonesia);

dr. Fida Dewi (Direktorat Kesehatan Kerja dan Olahraga);
Selamat Riyadi (Direktorat Kesehatan Kerja dan Olahraga);
dr. Indra Kurniasari (Direktorat P2PML, Kemkes);
dr. Rian Hermana (Direktorat P2PML);
Dahlia H (Direktorat P2ML);
Noor Setyawati (Direktorat P2PML);
dr. Ratna Budi Hapsari, MKM (Direktorat Surkarkes);
drh. Endang Burni Prasetyowati, M.Kes (Direktorat Surkarkes);
dr. Benget Saragih, M.Epid (Direktorat Surkarkes);
dr. Triya Novita Dinihari (Direktorat Surkarkes);
Abdurahman, SKM, M.Kes (Direktorat Surkarkes);
dr. Mirza irwanda, Sp.KP (Direktorat Surkarkes);
dr. Chita Septiawati, MKM (Direktorat Surkarkes);
dr. Irawati, M.Kes (Direktorat Surkarkes);
dr. Listiana Aziza, Sp.KP (Direktorat Surkarkes);
Adistikah Aqmarina, SKM (Direktorat Surkarkes);
Maulidiah Ihsan, SKM (Direktorat Surkarkes);
Andini Wisdhanorita, SKM, M.Epid (Direktorat Surkarkes);
Luci Rahmadani Putri, SKM, MPH (Direktorat Surkarkes);
dr. A. Muchtar Nasir, M.Epid (Direktorat Surkarkes);
Ibrahim, SKM, MPH (Direktorat Surkarkes);
Kursianto, SKM, M.Si (Direktorat Surkarkes);
Mariana Eka Rosida, SKM (Direktorat Surkarkes);
Perimisdilla Syafri, SKM (Direktorat Surkarkes);
Rina Surianti, SKM (Direktorat Surkarkes);
Suharto, SKM (Direktorat Surkarkes);
Leni Mendra, SST (Direktorat Surkarkes);
Dwi Annisa Fajria, SKM (Direktorat Surkarkes);
Pra setiadi, SKM (Direktorat Surkarkes)

Editor

dr. Listiana Aziza, Sp.KP;
Adistikah Aqmarina, SKM;
Maulidiah Ihsan, SKM

Design Cover

Galih Alestya Timur

Alamat Sekretariat

Direktorat Surveilans dan Karantina Kesehatan Sub Direktorat Penyakit Infeksi Emerging
Jalan H.R. Rasuna Said Blok X5 Kav. 4-9 Gedung A Lantai 6, Jakarta Selatan 12950 Telp/Fax.
(021) 5201590

Email/Website

subdit.pie@yahoo.com; <http://infeksiemerging.kemkes.go.id>

KATA PENGANTAR

Puji dan syukur kami panjatkan kehadiran Allah SWT atas berkat karunia-Nya, “Pedoman Pencegahan dan Pengendalian *Coronavirus Disease* (COVID-19) Revisi ke-4” ini selesai direvisi.

Seperti kita ketahui pada awal tahun 2020, COVID-19 menjadi masalah kesehatan dunia. Kasus ini diawali dengan informasi dari Badan Kesehatan Dunia/*World Health Organization* (WHO) pada tanggal 31 Desember 2019 yang menyebutkan adanya kasus kluster pneumonia dengan etiologi yang tidak jelas di Kota Wuhan, Provinsi Hubei, China. Kasus ini terus berkembang hingga adanya laporan kematian dan terjadi importasi di luar China. Pada tanggal 30 Januari 2020, WHO menetapkan COVID-19 sebagai *Public Health Emergency of International Concern* (PHEIC)/ Kedaruratan Kesehatan Masyarakat Yang Meresahkan Dunia (KKMMD). Pada tanggal 12 Februari 2020, WHO resmi menetapkan penyakit novel coronavirus pada manusia ini dengan sebutan *Coronavirus Disease* (COVID-19). Pada tanggal 2 Maret 2020 Indonesia telah melaporkan 2 kasus konfirmasi COVID-19. Pada tanggal 11 Maret 2020, WHO sudah menetapkan COVID-19 sebagai pandemi.

Pedoman ini merupakan revisi dari pedoman serupa yang diterbitkan pada 16 Maret 2020 dengan perubahan pada beberapa substansi sesuai perkembangan situasi dan pengetahuan. Pada pedoman ini dijelaskan mengenai:

1. Surveilans dan Respon
2. Manajemen Klinis
3. Pencegahan dan Pengendalian Infeksi
4. Pengelolaan Spesimen dan Konfirmasi Laboratorium
5. Komunikasi Risiko dan Pemberdayaan Masyarakat

Pedoman ini ditujukan bagi petugas kesehatan sebagai acuan dalam melakukan kesiapsiagaan menghadapi COVID-19. Pedoman ini bersifat sementara dan akan diperbarui sesuai dengan perkembangan penyakit dan situasi terkini.

Kepada semua pihak yang telah berkontribusi dalam penyusunan pedoman ini, saya sampaikan terimakasih. Saya berharap pedoman ini dapat dimanfaatkan dengan baik serta menjadi acuan dalam kegiatan kesiapsiagaan.

Jakarta, 23 Maret 2020

Direktur Jenderal P2P

dr. Achmad Yurianto
NIP 196203112014101001

DAFTAR ISI

KETERANGAN PERUBAHAN	1
TIM PENYUSUN	2
KATA PENGANTAR.....	4
DAFTAR ISI	5
DAFTAR GAMBAR	7
DAFTAR TABEL	8
DAFTAR LAMPIRAN	9
DAFTAR SINGKATAN	10
BAB I PENDAHULUAN	11
1.1 Latar Belakang	11
1.2 Tujuan Pedoman	12
1.3 Ruang Lingkup	12
BAB II SURVEILANS DAN RESPON	13
2.1 Definisi Operasional	13
2.2 Kegiatan Surveilans dan Karantina	15
2.3 Deteksi Dini dan Respon	19
2.4 Penyelidikan Epidemiologi	38
2.5 Pelacakan Kontak Erat/OTG	39
2.6 Pencatatan dan Pelaporan	43
2.7 Penilaian Risiko	44
BAB III MANAJEMEN KLINIS	45
3.1 Triage: Deteksi Dini Pasien dalam pengawasan COVID-19	45
3.2 Tatalaksana Pasien di RS Rujukan	47
BAB IV PENCEGAHAN DAN PENGENDALIAN INFEKSI	57
4.1 Strategi Pencegahan dan Pengendalian Infeksi Berkaitan dengan Pelayanan Kesehatan	57
4.2 Pencegahan dan Pengendalian Infeksi untuk Isolasi di Rumah (Perawatan di Rumah)	63
4.3 Pencegahan dan Pengendalian Infeksi untuk Karantina.....	65
4.4 Pencegahan dan Pengendalian Infeksi di Fasyankes Pra Rujukan.....	68
4.5 Pencegahan dan Pengendalian Infeksi untuk Penanganan Kargo.....	70
4.6 Pencegahan dan Pengendalian Infeksi untuk Pemulasaran Jenazah	70
BAB V PENGELOLAAN SPESIMEN DAN KONFIRMASI LABORATORIUM	72
5.1 Jenis Spesimen	72
5.2 Pengambilan Spesimen	73
5.3 Pengemasan Spesimen	76

5.4	Pengiriman Spesimen	77
5.5	Tata Kelola <i>Rapid Test</i> Antibodi dan <i>Rapid Test</i> Antigen....	78
5.6	Konfirmasi Laboratorium	80
BAB VI	KOMUNIKASI RISIKO DAN PEMBERDAYAAN MASYARAKAT	81
6.1	Langkah-Langkah Tindakan di dalam KRPM Bagi Negara-Negara yang Bersiap Menghadapi Kemungkinan Wabah	82
6.2	Langkah-Langkah Tindakan di dalam Respon Awal KRPM Bagi Negara-Negara dengan Satu atau Lebih Kasus yang Telah Diidentifikasi	85
6.3	Pencegahan Pada Level Individu dan Masyarakat	88
6.4	Protokol Kesehatan	90
6.5	Media Promosi Kesehatan	91
DAFTAR PUSTAKA		93

DAFTAR GAMBAR

Gambar 2.1	Alur Deteksi Dini dan Respon di Pintu Masuk dan Wilayah	29
Gambar 2.2	Contoh Hubungan Kontak Erat	40
Gambar 2.3	Alur Pelaporan	44
Gambar 5.1	Lokasi Pengambilan Nasopharing	75
Gambar 5.2	Pemasukkan Swab ke dalam VTM	75
Gambar 5.3	Pengemasan Spesimen	76
Gambar 5.4	Contoh Pengepakan Tiga Lapis	77
Gambar 5.5	Alur Pemeriksaan Menggunakan <i>Rapid Test</i> Antibodi ...	79
Gambar 5.6	Alur Pemeriksaan Menggunakan <i>Rapid Test</i> Antigen	79
Gambar 5.7	Alur Pemeriksaan Spesimen COVID-19.....	80
Gambar 6.1	Contoh Media Promosi Kesehatan COVID-19	91

DAFTAR TABEL

Tabel 2.1	Kegiatan Karantina Sesuai Kondisi dan Status Pasien	15
Tabel 2.2	Kegiatan Deteksi Dini dan Respon di Wilayah	30
Tabel 3.1	Manifestasi klinis yang berhubungan dengan infeksi COVID-19.....	45
Tabel 3.2	Pencegahan Komplikasi	55
Tabel 5.1	Jenis Spesimen Pasien COVID-19.....	72
Tabel 5.2	Perbedaan Kriteria Kasus dalam Konfirmasi Laboratorium...	78

DAFTAR LAMPIRAN

Lampiran 1	Formulir Notifikasi HAC dan Penemuan Kasus Pelaku Perjalanan dari Negara Terjangkit	97
Lampiran 2	Formulir Pemantauan Harian	98
Lampiran 3	Formulir Pemantauan Petugas Kesehatan	99
Lampiran 4	Formulir Laporan Harian Data Kasus COVID-19 yang Dilakukan Pemeriksaan RT PCR	100
Lampiran 5	Formulir Laporan Harian Penemuan Kasus Konfirmasi, PDP, ODP, dan OTG	101
Lampiran 6	Formulir Penyelidikan Epidemiologi	102
Lampiran 7	Formulir Pengambilan dan Pengiriman Spesimen Puslitbang BTDK	105
Lampiran 8	Formulir Laporan Hasil Pemeriksaan Laboratorium....	107
Lampiran 9	Tabel Rincian Kategori PDP, ODP, dan OTG	108
Lampiran 10	Algoritma Pelacakan Kontak	110
Lampiran 11	Formulir Pelacakan Kontak Erat/OTG	111
Lampiran 12	Formulir Identifikasi Kontak Erat/OTG	114
Lampiran 13	Formulir Pendataan Kontak/OTG	115
Lampiran 14	Contoh Surat Pernyataan Sehat Pada OTG, ODP dan PDP Ringan	116
Lampiran 15	Alur Pelacakan Kasus Notifikasi dari IHR <i>National Focal Point</i> Negara Lain	117
Lampiran 16	Jenis Alat Pelindung Diri (APD) Berdasarkan Lokasi, Petugas dan Jenis Aktivitas	118
Lampiran 17	Cara Pemakaian dan Pelepasan APD	124
Lampiran 18	Ringkasan Deteksi dan Respon Berdasarkan Kriteria Kasus	128
Lampiran 19	Daftar Laboratorium Pemeriksa COVID-19	129
Lampiran 20	Contoh <i>Health Alert Card</i>	132
Lampiran 21	Klasifikasi Gejala Infeksi COVID-19	133
Lampiran 22	Lembar Kesiediaan Karantina Rumah/ Perawatan Di Rumah (Isolasi Diri).....	134
Lampiran 23	Alur Pengiriman Spesimen dan Pelaporan Hasil Pemeriksaan	135

DAFTAR SINGKATAN

CoV	:	Coronavirus
EOC	:	<i>Emergency Operation Center</i>
MERS-CoV	:	<i>Middle East Respiratory Syndrome</i>
SARS-CoV	:	<i>Severe Acute Respiratory Syndrome</i>
WHO	:	<i>World Health Organization</i>
COVID-19	:	<i>Coronavirus Disease</i>
KLB	:	Kejadian Luar Biasa
ISPA	:	Infeksi Saluran Pernapasan Akut
IHR	:	<i>International Health Regulation</i>
PLBDN	:	Pos Lintas Batas Darat Negara
KKP	:	Kantor Kesehatan Pelabuhan
KKMMD	:	Kedaruratan Kesehatan Masyarakat yang Meresahkan Dunia
KKM	:	Kedaruratan Kesehatan Masyarakat
TGC	:	Tim Gerak Cepat
NSPK	:	Norma, Standar, Prosedur, Kriteria
SDM	:	Sumber Daya Manusia
RS	:	Rumah Sakit
APD	:	Alat Pelindung Diri
HAC	:	<i>Health Alert Card</i>
KIE	:	Komunikasi, Informasi, dan Edukasi
PHEIC	:	<i>Public Health Emergrncy of International Concern</i>
PHEOC	:	<i>Public Health Emergency Operation Center</i>
P2P	:	Pencegahan dan Pengendalian Penyakit
Dinkes	:	Dinas Kesehatan
PPI	:	Pencegahan dan Pengendalian Infeksi
Fasyankes	:	Fasilitas pelayanan kesehatan
SOP	:	Standar Prosedur Operasional
ILI	:	<i>Influenza Like Illness</i>
SKDR	:	Sistem Kewaspadaan Dini dan Respon
UPT	:	Unit Pelayanan Teknis
CPAP	:	<i>Continuous Positive Airway Pressure</i>
FiO ₂	:	Fraksi oksigen inspirasi
MAP	:	<i>Mean Arterial Pressure</i>
NIV	:	<i>Noninvasive Ventilation</i>
OI	:	<i>Oxygenation Index</i>
OSI	:	Oxygenation Index menggunakan SpO ₂
ODP	:	Orang Dalam Pemantauan
OTG	:	Orang Tanpa Gejala
PaO ₂	:	<i>Partial Pressure of Oxygen</i>
PDP	:	Pasien Dalam Pengawasan
PEEP	:	<i>Positive End-Expiratory Pressure</i>
TDS	:	Tekanan Darah Sistolik
SD	:	Standar Deviasi
SpO ₂	:	Saturasi oksigen

BAB I PENDAHULUAN

1.1 Latar Belakang

Coronavirus adalah keluarga besar virus yang menyebabkan penyakit mulai dari gejala ringan sampai berat. Ada setidaknya dua jenis coronavirus yang diketahui menyebabkan penyakit yang dapat menimbulkan gejala berat seperti *Middle East Respiratory Syndrome* (MERS) dan *Severe Acute Respiratory Syndrome* (SARS). *Coronavirus Disease 2019* (COVID-19) adalah penyakit jenis baru yang belum pernah diidentifikasi sebelumnya pada manusia. Virus penyebab COVID-19 ini dinamakan Sars-CoV-2. Virus corona adalah zoonosis (ditularkan antara hewan dan manusia). Penelitian menyebutkan bahwa SARS ditransmisikan dari kucing luwak (*civet cats*) ke manusia dan MERS dari unta ke manusia. Adapun, hewan yang menjadi sumber penularan COVID-19 ini masih belum diketahui.

Tanda dan gejala umum infeksi COVID-19 antara lain gejala gangguan pernapasan akut seperti demam, batuk dan sesak napas. Masa inkubasi rata-rata 5-6 hari dengan masa inkubasi terpanjang 14 hari. Pada kasus COVID-19 yang berat dapat menyebabkan pneumonia, sindrom pernapasan akut, gagal ginjal, dan bahkan kematian. Tanda-tanda dan gejala klinis yang dilaporkan pada sebagian besar kasus adalah demam, dengan beberapa kasus mengalami kesulitan bernapas, dan hasil rontgen menunjukkan infiltrat pneumonia luas di kedua paru.

Pada 31 Desember 2019, WHO *China Country Office* melaporkan kasus pneumonia yang tidak diketahui etiologinya di Kota Wuhan, Provinsi Hubei, Cina. Pada tanggal 7 Januari 2020, Cina mengidentifikasi pneumonia yang tidak diketahui etiologinya tersebut sebagai jenis baru coronavirus (*coronavirus disease*, COVID-19). Pada tanggal 30 Januari 2020 WHO telah menetapkan sebagai Kedaruratan Kesehatan Masyarakat Yang Meresahkan Dunia/*Public Health Emergency of International Concern* (KKMMD/PHEIC). Penambahan jumlah kasus COVID-19 berlangsung cukup cepat dan sudah terjadi penyebaran antar negara.

Sampai dengan tanggal 25 Maret 2020, dilaporkan total kasus konfirmasi 414.179 dengan 18.440 kematian (CFR 4,4%) dimana kasus dilaporkan di 192 negara/wilayah. Diantara kasus tersebut, sudah ada beberapa petugas kesehatan yang dilaporkan terinfeksi. Pada tanggal 2 Maret 2020, Indonesia melaporkan kasus konfirmasi COVID-19 sebanyak 2 kasus. Sampai dengan tanggal 25 Maret 2020, Indonesia sudah melaporkan 790 kasus konfirmasi COVID-19 dari 24 Provinsi yaitu: Bali, Banten, DIY, DKI Jakarta, Jambi, Jawa Barat, Jawa Tengah, Jawa Timur, Kalimantan Barat, Kalimantan Timur, Kalimantan Tengah, Kalimantan Selatan, Kep. Riau, Nusa Tenggara Barat, Sumatera Selatan, Sumatera Utara, Sulawesi Utara, Sulawesi Tenggara, Sulawesi Selatan, Lampung, Riau, Maluku Utara, Maluku dan Papua. Wilayah dengan transmisi lokal di Indonesia adalah DKI Jakarta, Banten

(Kab. Tangerang, Kota Tangerang), Jawa Barat (Kota Bandung, Kab. Bekasi, Kota Bekasi, Kota Depok, Kab. Bogor, Kab. Bogor, Kab. Karawang), Jawa Timur (kab. Malang, Kab. Magetan dan Kota Surabaya) dan Jawa Tengah (Kota Surakarta).

Berdasarkan bukti ilmiah, COVID-19 dapat menular dari manusia ke manusia melalui percikan batuk/bersin (droplet), tidak melalui udara. Orang yang paling berisiko tertular penyakit ini adalah orang yang kontak erat dengan pasien COVID-19 termasuk yang merawat pasien COVID-19. Rekomendasi standar untuk mencegah penyebaran infeksi adalah melalui cuci tangan secara teratur menggunakan sabun dan air bersih, menerapkan etika batuk dan bersin, menghindari kontak secara langsung dengan ternak dan hewan liar serta menghindari kontak dekat dengan siapapun yang menunjukkan gejala penyakit pernapasan seperti batuk dan bersin. Selain itu, menerapkan Pencegahan dan Pengendalian Infeksi (PPI) saat berada di fasilitas kesehatan terutama unit gawat darurat.

1.2 Tujuan Pedoman

1.2.1 Tujuan Umum

Melaksanakan pencegahan dan pengendalian COVID-19 di Indonesia.

1.2.2 Tujuan Khusus

1. Melaksanakan surveilans, deteksi dini, *contact tracing*, kekarantinaan kesehatan, serta penanggulangan Kejadian Luar Biasa (KLB)/wabah
2. Melaksanakan manajemen klinis
3. Melaksanakan pencegahan dan pengendalian infeksi
4. Melaksanakan pengelolaan spesimen dan konfirmasi laboratorium
5. Melaksanakan komunikasi risiko dan pemberdayaan masyarakat

1.3 Ruang Lingkup

Pedoman ini meliputi surveilans dan respon KLB/wabah, manajemen klinis, pengelolaan spesimen dan konfirmasi laboratorium, pencegahan dan pengendalian infeksi, serta komunikasi risiko dan pemberdayaan masyarakat.

Pedoman ini disusun berdasarkan rekomendasi WHO sehubungan dengan adanya kasus COVID-19 yang telah menjadi pandemi di dunia dan peraturan perundangan yang berlaku. Dengan demikian, seluruh penduduk Indonesia mendapatkan pelayanan yang sesuai standar. Pedoman ini akan diperbarui sesuai dengan perkembangan kondisi terkini. Pembaruan pedoman dapat diakses pada situs www.infeksiemerging.kemkes.go.id.

BAB II

SURVEILANS DAN RESPON

2.1 Definisi Operasional

2.1.1 Pasien Dalam Pengawasan (PDP)

- 1) Orang dengan Infeksi Saluran Pernapasan Akut (ISPA) yaitu demam ($\geq 38^{\circ}\text{C}$) atau riwayat demam; disertai salah satu gejala/tanda penyakit pernapasan seperti: batuk/sesak nafas/sakit tenggorokan/pilek/pneumonia ringan hingga berat# **DAN** tidak ada penyebab lain berdasarkan gambaran klinis yang meyakinkan **DAN** pada 14 hari terakhir sebelum timbul gejala memiliki riwayat perjalanan atau tinggal di negara/wilayah yang melaporkan transmisi lokal*.
- 2) Orang dengan demam ($\geq 38^{\circ}\text{C}$) atau riwayat demam atau ISPA **DAN** pada 14 hari terakhir sebelum timbul gejala memiliki riwayat kontak dengan kasus konfirmasi COVID-19.
- 3) Orang dengan ISPA berat/pneumonia berat** yang membutuhkan perawatan di rumah sakit **DAN** tidak ada penyebab lain berdasarkan gambaran klinis yang meyakinkan.

2.1.2 Orang Dalam Pemantauan (ODP)

- 1) Orang yang mengalami demam ($\geq 38^{\circ}\text{C}$) atau riwayat demam; atau gejala gangguan sistem pernapasan seperti pilek/sakit tenggorokan/batuk **DAN** tidak ada penyebab lain berdasarkan gambaran klinis yang meyakinkan **DAN** pada 14 hari terakhir sebelum timbul gejala memiliki riwayat perjalanan atau tinggal di negara/wilayah yang melaporkan transmisi lokal*.
- 2) Orang yang mengalami gejala gangguan sistem pernapasan seperti pilek/sakit tenggorokan/batuk **DAN** pada 14 hari terakhir sebelum timbul gejala memiliki riwayat kontak dengan kasus konfirmasi COVID-19.

2.1.3 Orang Tanpa Gejala (OTG)

Seseorang yang tidak bergejala dan memiliki risiko tertular dari orang konfirmasi COVID-19. Orang tanpa gejala (OTG) merupakan kontak erat dengan kasus konfirmasi COVID-19.

Kontak Erat adalah seseorang yang melakukan kontak fisik atau berada dalam ruangan atau berkunjung (dalam radius 1 meter dengan kasus pasien dalam pengawasan atau konfirmasi) dalam 2 hari sebelum kasus timbul gejala dan hingga 14 hari setelah kasus timbul gejala.

Termasuk **kontak erat** adalah:

- a. Petugas kesehatan yang memeriksa, merawat, mengantar dan membersihkan ruangan di tempat perawatan kasus tanpa menggunakan APD sesuai standar.
- b. Orang yang berada dalam suatu ruangan yang sama dengan kasus (termasuk tempat kerja, kelas, rumah, acara besar) dalam 2 hari sebelum kasus timbul gejala dan hingga 14 hari setelah kasus timbul gejala.
- c. Orang yang bepergian bersama (radius 1 meter) dengan segala jenis alat angkut/kendaraan dalam 2 hari sebelum kasus timbul gejala dan hingga 14 hari setelah kasus timbul gejala.

Catatan:

^Saat ini, istilah **suspek** dikenal sebagai **pasien dalam pengawasan**.

#Perlu waspada pada pasien dengan gangguan sistem kekebalan tubuh (*immunocompromised*) karena gejala dan tanda menjadi tidak jelas.

*negara/wilayah yang melaporkan transmisi lokal, dapat dilihat melalui situs <http://infeksiemerging.kemkes.go.id>.

**ISPA berat atau pneumonia berat (sesuai Bab III) adalah

- Pasien remaja atau dewasa dengan demam atau dalam pengawasan infeksi saluran napas, ditambah satu dari: frekuensi napas >30 x/menit, distress pernapasan berat, atau saturasi oksigen (SpO₂) <90% pada udara kamar.
- Pasien anak dengan batuk atau kesulitan bernapas, ditambah setidaknya satu dari berikut ini:
 - sianosis sentral atau SpO₂ <90%;
 - distress pernapasan berat (seperti mendengkur, tarikan dinding dada yang berat);
 - tanda pneumonia berat: ketidakmampuan menyusui atau minum, letargi atau penurunan kesadaran, atau kejang.
 - Tanda lain dari pneumonia yaitu: tarikan dinding dada, takipnea :<2 bulan, ≥60x/menit; 2–11 bulan, ≥50x/menit; 1–5 tahun, ≥40x/menit;>5 tahun, ≥30x/menit.

2.1.4 Kasus Konfirmasi

Pasien yang terinfeksi COVID-19 dengan hasil pemeriksaan tes positif melalui pemeriksaan PCR.

2.2 Kegiatan Surveilans dan Karantina

Upaya surveilans merupakan pemantauan yang berlangsung terus menerus terhadap kelompok berisiko. Sedangkan karantina merupakan pembatasan seseorang atau sekelompok orang dalam suatu wilayah termasuk wilayah yang diduga terinfeksi penyakit dan/atau terkontaminasi untuk mencegah kemungkinan penyebaran penyakit atau kontaminasi. Kegiatan surveilans merupakan bagian tidak terpisahkan dari karantina, selama masa karantina, surveilans dilakukan untuk memantau perubahan kondisi seseorang atau sekelompok orang. Ringkasan upaya karantina dijelaskan pada tabel berikut:

Tabel 2.1 Kegiatan Karantina Sesuai Kondisi dan Status Pasien

Bentuk Karantina	Karantina Rumah (Isolasi Diri)	Karantina Fasilitas Khusus/ RS Darurat COVID-19	Karantina Rumah Sakit
Status	OTG, ODP, PDP Gejala Ringan	<ul style="list-style-type: none"> • ODP usia diatas 60 tahun dengan penyakit penyerta yang terkontrol, • PDP Gejala Sedang • PDP ringan tanpa fasilitas karantina rumah yang tidak memadai	PDP Gejala Berat
Tempat*	Rumah sendiri/fasilitas sendiri	Tempat yang disediakan Pemerintah (Rumah sakit darurat COVID-19)	Rumah Sakit
Pengawasan	<ul style="list-style-type: none"> • Dokter, perawat dan/atau tenaga kesehatan lain • Dapat dibantu oleh Bhabinkamtibnas, Babinsa dan/atau Relawan	<ul style="list-style-type: none"> • Dokter, perawat dan/atau tenaga kesehatan lain	Dokter, perawat dan/atau tenaga kesehatan lain
Pembiayaan	<ul style="list-style-type: none"> • Mandiri • Pihak lain yang bisa membantu (filantropi)	<ul style="list-style-type: none"> • Pemerintah: BNPB, Gubernur, Bupati, Walikota, Camat dan Kades • Sumber lain	<ul style="list-style-type: none"> • Pemerintah: BNPB, Gubernur, Bupati, Walikota, Camat dan Kades • Sumber lain
Monitoring dan Evaluasi	Dilakukan oleh Dinas Kesehatan setempat	Dilakukan oleh Dinas Kesehatan setempat	Dilakukan oleh Dinas Kesehatan setempat

Ket:*tempat perawatan kasus mempertimbangkan kondisi klinis, risiko penularan, dan kapasitas.

2.2.1 Orang Tanpa Gejala (OTG)

Kegiatan surveilans terhadap OTG dilakukan selama 14 hari sejak kontak terakhir dengan kasus positif COVID-19. Terhadap OTG dilakukan pengambilan spesimen pada hari ke-1 dan ke-14 untuk pemeriksaan RT PCR. Dilakukan pemeriksaan *Rapid Test* apabila tidak tersedia fasilitas pemeriksaan RT PCR, apabila hasil pemeriksaan pertama menunjukkan hasil:

- a. Negatif, tatalaksana selanjutnya adalah karantina mandiri dengan menerapkan PHBS dan *physical distancing*; pemeriksaan ulang pada 10 hari berikutnya. Jika hasil pemeriksaan ulang positif, maka dilanjutkan dengan pemeriksaan RT PCR sebanyak 2 kali selama 2 hari berturut-turut, di Laboratorium pemeriksa yang mampu melakukan pemeriksaan RT PCR.
- b. Positif, tatalaksana selanjutnya adalah karantina mandiri dengan menerapkan PHBS dan *physical distancing*; Pada kelompok ini juga akan dikonfirmasi dengan pemeriksaan RT PCR sebanyak 2 kali selama 2 hari berturut-turut, di Laboratorium pemeriksa yang mampu melakukan pemeriksaan RT PCR.

Apabila OTG yang terkonfirmasi positif menunjukkan gejala demam ($\geq 38^{\circ}\text{C}$) atau batuk/pilek/nyeri tenggorokan selama masa karantina maka:

- a. Jika gejala ringan, dapat dilakukan isolasi diri di rumah
- b. Jika gejala sedang, dilakukan isolasi di RS darurat
- c. Jika gejala berat, dilakukan isolasi di RS rujukan

Kegiatan surveilans terhadap OTG dilakukan berkala untuk mengevaluasi adanya perburukan gejala selama 14 hari. Petugas kesehatan dapat melakukan pemantauan melalui telepon atau melalui kunjungan secara berkala (harian) dan dicatat pada formulir pemantauan harian (lampiran 2). Pemantauan dilakukan dalam bentuk pemeriksaan suhu tubuh dan skrining gejala harian. Pemantauan dilakukan oleh petugas kesehatan layanan primer dan berkoordinasi dengan Dinas Kesehatan setempat. Orang tanpa gejala yang tidak menunjukkan gejala COVID-19, ditetapkan melalui surat pernyataan yang diberikan oleh Dinas Kesehatan (lampiran 14).

2.2.2 Orang Dalam Pemantauan (ODP)

Kegiatan surveilans terhadap ODP dilakukan selama 14 hari sejak mulai munculnya gejala. Terhadap ODP dilakukan pengambilan spesimen pada hari ke-1 dan ke-2 untuk pemeriksaan RT PCR. Pengambilan spesimen dilakukan oleh petugas laboratorium setempat yang berkompeten dan berpengalaman baik di fasyankes atau lokasi pemantauan. Jenis spesimen dapat dilihat pada BAB 5. Pengiriman spesimen disertai formulir pemeriksaan ODP/PDP (lampiran 7).

Jika tidak tersedia fasilitas pemeriksaan RT PCR, dilakukan pemeriksaan *Rapid Test*. Apabila hasil pemeriksaan *Rapid Test* pertama menunjukkan hasil:

- a. Negatif, tatalaksana selanjutnya adalah isolasi diri di rumah; pemeriksaan ulang pada 10 hari berikutnya. Jika hasil pemeriksaan ulang positif, maka dilanjutkan dengan pemeriksaan RT PCR sebanyak 2 kali selama 2 hari berturut-turut, di Laboratorium pemeriksa yang mampu melakukan pemeriksaan RT PCR.
- b. Positif, tatalaksana selanjutnya adalah isolasi diri di rumah; Pada kelompok ini juga akan dikonfirmasi dengan pemeriksaan RT PCR sebanyak 2 kali selama 2 hari berturut-turut, di Laboratorium pemeriksa yang mampu melakukan pemeriksaan RT PCR. .

Apabila ODP yang terkonfirmasi menunjukkan gejala perburukan maka:

- a. Jika gejala sedang, dilakukan isolasi di RS darurat
- b. Jika gejala berat, dilakukan isolasi di RS rujukan

Kegiatan surveilans terhadap ODP dilakukan berkala untuk mengevaluasi adanya perburukan gejala selama 14 hari. Petugas kesehatan dapat melakukan pemantauan melalui telepon atau melalui kunjungan secara berkala (harian) dan dicatat pada formulir pemantauan harian (lampiran 2). Pemantauan dilakukan dalam bentuk pemeriksaan suhu tubuh dan skrining gejala harian. Pemantauan dilakukan oleh petugas kesehatan layanan primer dan berkoordinasi dengan dinas kesehatan setempat. Orang dalam pemantauan yang sudah dinyatakan sehat yang tidak memiliki gejala terkait COVID-19, ditetapkan melalui surat pernyataan yang diberikan oleh Dinas Kesehatan (lampiran 14).

2.2.3 Pasien Dalam Pengawasan (PDP)

Kegiatan surveilans terhadap PDP dilakukan selama 14 hari sejak mulai munculnya gejala. Terhadap PDP dilakukan pengambilan spesimen pada hari ke-1 dan ke-2 untuk pemeriksaan RT PCR. Pengambilan spesimen dilakukan oleh petugas laboratorium setempat yang berkompeten dan berpengalaman baik di fasyankes atau lokasi pemantauan. Jenis spesimen dapat dilihat pada BAB 5. Pengiriman spesimen disertai formulir pemeriksaan ODP/PDP (lampiran 7).

Jika tidak tersedia fasilitas pemeriksaan RT PCR, dilakukan pemeriksaan *Rapid Test*. Apabila hasil pemeriksaan *Rapid Test* pertama menunjukkan hasil:

- a. Negatif, tatalaksana selanjutnya adalah sesuai kondisi: ringan (isolasi diri di rumah), sedang (rujuk ke RS Darurat), berat (rujuk ke RS Rujukan); pemeriksaan ulang pada 10 hari berikutnya. Jika hasil pemeriksaan ulang positif, maka dilanjutkan dengan pemeriksaan RT PCR sebanyak 2 kali selama 2 hari berturut-turut, di Laboratorium pemeriksa yang mampu melakukan pemeriksaan RT PCR.

- b. Positif, tatalaksana selanjutnya adalah sesuai kondisi: ringan (isolasi diri di rumah), sedang (rujuk ke RS Darurat), berat (rujuk ke RS Rujukan); Pada kelompok ini juga akan dikonfirmasi dengan pemeriksaan RT PCR sebanyak 2 kali selama 2 hari berturut-turut, di Laboratorium pemeriksa yang mampu melakukan pemeriksaan RT PCR.

Apabila PDP yang terkonfirmasi menunjukkan gejala perburukan maka:

- a. Jika gejala ringan berubah menjadi sedang, dilakukan isolasi di RS darurat
- b. Jika gejala sedang berubah menjadi berat, dilakukan isolasi di RS rujukan

Kegiatan surveilans terhadap PDP ringan dan PDP sedang dilakukan berkala untuk mengevaluasi adanya perburukan gejala selama 14 hari. Petugas kesehatan dapat melakukan pemantauan melalui telepon atau melalui kunjungan secara berkala (harian) dan dicatat pada formulir pemantauan harian (lampiran 2). Pemantauan dilakukan dalam bentuk pemeriksaan suhu tubuh dan skrining gejala harian. Pemantauan dilakukan oleh petugas kesehatan layanan primer dan berkoordinasi dengan dinas kesehatan setempat. Orang dalam pemantauan yang sudah dinyatakan sehat yang tidak memiliki gejala terkait COVID-19, ditetapkan melalui surat pernyataan yang diberikan oleh Dinas Kesehatan (lampiran 14).

2.2.4 Pelaku Perjalanan

2.2.4.1 Pelaku Perjalanan dari Negara/ Wilayah Terjangkit COVID-19 (melaporkan kasus konfirmasi tetapi bukan transmisi lokal)

Pelaku perjalanan dari negara/ wilayah terjangkit COVID-19 yang tidak bergejala **wajib** melakukan **monitoring mandiri** (*self monitoring*) terhadap kemungkinan munculnya gejala selama 14 hari sejak kepulangan. Setelah kembali dari negara/area terjangkit sebaiknya mengurangi aktivitas yang tidak perlu dan menjaga jarak kontak (≥ 1 meter) dengan orang lain.

2.2.4.2 Pelaku Perjalanan dari Negara/ Wilayah dengan Transmisi Lokal COVID-19

Pelaku perjalanan dari negara/ wilayah transmisi lokal maka harus melakukan **karantina mandiri di rumah** selama 14 hari sejak kedatangan dan bagi warga negara asing harus menunjukkan alamat tempat tinggal selama di karantina dan informasi tersebut harus disampaikan pada saat kedatangan di bandara. Selama masa karantina diharuskan untuk tinggal sendiri di kamar yang terpisah, menghindari kontak dengan anggota keluarga lainnya, dan tidak boleh melakukan aktivitas di luar rumah.

Terhadap dua kelompok pelaku perjalanan ini diberikan HAC dan petugas kesehatan harus memberikan edukasi jika dalam 14 hari timbul gejala, maka segera datang ke fasilitas pelayanan kesehatan terdekat dan membawa HAC.

Kegiatan surveilans terhadap pelaku perjalanan yang tidak bergejala dilakukan melalui pemantauan HAC yang diberikan di pintu masuk negara. Petugas pintu masuk negara diharapkan melakukan notifikasi ke Dinas Kesehatan setempat sesuai dengan alamat yang tertera di HAC. Dinas Kesehatan yang menerima notifikasi dapat meningkatkan kewaspadaan dan diharapkan melakukan komunikasi risiko kepada pelaku perjalanan dengan memanfaatkan teknologi seperti telepon, pesan singkat dan lain-lain.

2.3 Deteksi Dini dan Respon

Kegiatan deteksi dini dan respon dilakukan di pintu masuk dan wilayah untuk mengidentifikasi ada atau tidaknya OTG, ODP, PDP maupun kasus konfirmasi COVID-19 dan melakukan respon adekuat. Upaya deteksi dini dan respon dilakukan sesuai perkembangan situasi COVID-19 dunia yang dipantau dari situs resmi WHO atau melalui situs lain:

- Situs resmi WHO (<https://www.who.int/>) untuk mengetahui negara terjangkit dan wilayah yang sedang terjadi KLB COVID-19.
- Sumber lain yang terpercaya dari pemerintah www.infeksiemerging.kemkes.go.id, www.covid19.kemkes.go.id, www.covid19.go.id dan lain-lain.
- Sumber media cetak atau elektronik nasional untuk mewaspadaai rumor atau berita yang berkembang terkait dengan COVID-19.

2.3.1 Deteksi Dini dan Respon di Pintu Masuk Negara

Dalam rangka implementasi *International Health Regulation/ IHR (2005)*, pelabuhan, bandara, dan Pos Lintas Batas Darat Negara (PLBDN) melakukan kegiatan karantina, pemeriksaan alat angkut, pengendalian vektor serta tindakan penyehatan. Implementasi IHR (2005) di pintu masuk negara adalah tanggung jawab Kantor Kesehatan Pelabuhan (KKP) beserta segenap instansi di pintu masuk negara. Kemampuan utama untuk pintu masuk negara sesuai amanah IHR (2005) adalah kapasitas dalam kondisi rutin dan kapasitas dalam kondisi Kedaruratan Kesehatan Masyarakat yang Meresahkan Dunia (KKMMD).

Kegiatan di pintu masuk negara meliputi upaya *detect*, *prevent*, dan *respond* terhadap COVID-19 di pelabuhan, bandar udara, dan PLBDN. Upaya tersebut dilaksanakan melalui pengawasan alat angkut, orang, barang, dan lingkungan yang

datang dari wilayah/ negara terjangkit COVID-19 yang dilaksanakan oleh KKP dan berkoordinasi dengan lintas sektor terkait.

2.3.1.1 Kesiapsiagaan

Dalam rangka kesiapsiagaan menghadapi ancaman COVID-19 maupun penyakit dan faktor risiko kesehatan yang berpotensi Kedaruratan Kesehatan Masyarakat (KKM) lainnya di pintu masuk (pelabuhan, bandar udara, dan PLBDN), diperlukan adanya dokumen rencana kontinjensi dalam rangka menghadapi penyakit dan faktor risiko kesehatan berpotensi KKM. Rencana Kontinjensi tersebut dapat diaktifkan ketika ancaman kesehatan yang berpotensi KKM terjadi. Rencana kontinjensi disusun atas dasar koordinasi dan kesepakatan bersama antara seluruh pihak terkait di lingkungan bandar udara, pelabuhan, dan PLBDN.

Dalam rangka kesiapsiagaan tersebut perlu dipersiapkan beberapa hal meliputi norma, standar, prosedur, kriteria (NSPK), kebijakan dan strategi, Tim Gerak Cepat (TGC), sarana prasarana dan logistik, serta pembiayaan. Secara umum kesiapsiagaan tersebut meliputi:

a. Sumber Daya Manusia (SDM)

- Membentuk atau mengaktifkan TGC di wilayah otoritas pintu masuk negara di bandara/ pelabuhan/ PLBDN. Tim dapat terdiri atas petugas KKP, Imigrasi, Bea Cukai, Karantina Hewan dan unit lain yang relevan di wilayah otoritas pintu masuk negara yang memiliki kompetensi yang diperlukan dalam pencegahan importasi penyakit.
- Peningkatan kapasitas SDM yang bertugas di pintu masuk negara dalam kesiapsiagaan menghadapi COVID-19 dengan melakukan pelatihan/*drill*, *table top exercise*, dan simulasi penanggulangan COVID-19.
- Meningkatkan kemampuan jejaring kerja lintas program dan lintas sektor dengan semua unit otoritas di bandara/ pelabuhan/ PLBDN.

b. Sarana dan Prasarana

- Tersedianya ruang wawancara, ruang observasi, dan ruang karantina untuk tatalaksana penumpang. Jika tidak tersedia maka menyiapkan ruang yang dapat dimodifikasi dengan cepat untuk melakukan tatalaksana penumpang sakit yang sifatnya sementara.

- Memastikan alat transportasi (ambulans) penyakit menular ataupun peralatan khusus utk merujuk penyakit menular yang dapat difungsikan setiap saat untuk mengangkut ke RS rujukan. Apabila tidak tersedia ambulans khusus penyakit menular, perujukan dapat dilaksanakan dengan prinsip-prinsip pencegahan infeksi (menggunakan Alat Pelindung Diri/ APD lengkap dan penerapan disinfeksi)
- Memastikan fungsi alat deteksi dini (*thermal scanner*) dan alat penyehatan serta ketersediaan bahan pendukung.
- Memastikan ketersediaan dan fungsi alat komunikasi untuk koordinasi dengan unit-unit terkait.
- Menyiapkan logistik penunjang pelayanan kesehatan yang dibutuhkan antara lain obat-obat suportif (*life-saving*), alat kesehatan, APD, *Health Alert Card* (HAC), dan melengkapi logistik lain, jika masih ada kekurangan.
- Menyiapkan media komunikasi risiko atau bahan Komunikasi, Informasi, dan Edukasi (KIE) dan menempatkan bahan KIE tersebut di lokasi yang tepat.
- Ketersediaan pedoman pencegahan dan pengendalian COVID-19 untuk petugas kesehatan, termasuk mekanisme atau prosedur tata laksana dan rujukan pasien.

2.3.1.2 Deteksi Dini dan Respon di Pintu Masuk Negara

Deteksi dini dan respon dilakukan untuk memastikan wilayah bandara, pelabuhan dan PLBDN dalam keadaan tidak ada transmisi. Berikut upaya deteksi dan respon yang dilakukan di pintu masuk negara:

a. Pengawasan Kedatangan Alat Angkut

- 1) Meningkatkan pengawasan alat angkut khususnya yang berasal dari wilayah/negara terjangkit, melalui pemeriksaan dokumen kesehatan alat angkut dan pemeriksaan faktor risiko kesehatan pada alat angkut.
- 2) Memastikan alat angkut tersebut terbebas dari faktor risiko penularan COVID-19.
- 3) Jika dokumen lengkap dan/atau tidak ditemukan penyakit dan/ atau faktor risiko kesehatan, terhadap alat angkut dapat diberikan persetujuan bebas karantina.

- 4) Jika dokumen tidak lengkap dan/ atau ditemukan penyakit dan/ atau faktor risiko kesehatan, terhadap alat angkut diberikan persetujuan karantina terbatas, dan selanjutnya dilakukan tindakan kekarantinaan kesehatan yang diperlukan (seperti disinfeksi, deratisasi, dsb).
- 5) Dalam melaksanakan upaya deteksi dan respon, KKP berkoordinasi dengan lintas sektor terkait lainnya, seperti Dinkes, RS rujukan, Kantor Imigrasi, dsb.

b. Pengawasan Kedatangan Barang

Meningkatkan pengawasan barang (baik barang bawaan maupun barang komoditi), khususnya yang berasal dari negara-negara terjangkau, terhadap penyakit maupun faktor risiko kesehatan, melalui pemeriksaan dokumen kesehatan dan pemeriksaan faktor risiko kesehatan pada barang (pengamatan visual maupun menggunakan alat deteksi).

c. Pengawasan Lingkungan

Meningkatkan pengawasan lingkungan pelabuhan, bandar udara, PLBDN, dan terbebas dari faktor risiko penularan COVID-19.

d. Komunikasi risiko

Melakukan penyebarluasan informasi dan edukasi kepada pelaku perjalanan dan masyarakat di lingkungan pelabuhan, bandar udara, dan PLBDN. Dalam melaksanakan upaya deteksi dan respon, KKP berkoordinasi dengan lintas sektor terkait lainnya, seperti Dinkes di wilayah, RS rujukan, Kantor Imigrasi, Kantor Bea dan Cukai, maupun pihak terkait lainnya, serta menyampaikan laporan kepada Dirjen P2P, melalui PHEOC apabila menemukan pasien dalam pengawasan dan upaya-upaya yang dilakukan.

e. Pengawasan Kedatangan Orang

Secara umum kegiatan penemuan kasus COVID-19 di pintu masuk negara diawali dengan penemuan pasien demam disertai gangguan pernapasan yang berasal dari negara/wilayah terjangkau. Berikut kegiatan pengawasan kedatangan orang:

- 1) Meningkatkan pengawasan terhadap pelaku perjalanan (awak/personel, penumpang) khususnya yang berasal dari wilayah/negara terjangkau, melalui pengamatan suhu dengan *thermal scanner* maupun *thermometer infrared*, dan pengamatan visual.

- 2) Melakukan pemeriksaan dokumen kesehatan pada orang.
- 3) Jika ditemukan pelaku perjalanan yang terdeteksi demam dan menunjukkan gejala-gejala pneumonia di atas alat angkut, petugas KKP melakukan pemeriksaan dan penanganan ke atas alat angkut dengan menggunakan APD yang sesuai (lampiran 16).
- 4) Pengawasan kedatangan orang dilakukan melalui pengamatan suhu tubuh dengan menggunakan alat pemindai suhu massal (*thermal scanner*) ataupun *thermometer infrared*, serta melalui pengamatan visual terhadap pelaku perjalanan yang menunjukkan ciri-ciri penderita COVID-19.
- 5) Jika ditemukan pelaku perjalanan yang terdeteksi demam melalui *thermal scanner/thermometer infrared* maka pisahkan dan lakukan wawancara dan evaluasi lebih lanjut.
- 6) Tatalaksana terhadap pelaku perjalanan dilakukan sesuai dengan kriteria kasus dan kondisi.

Jika memenuhi kriteria **PDP** maka dilakukan:

- 1) Tatalaksana sesuai kondisi pasien:
 - Gejala ringan: Isolasi diri di rumah
 - Gejala sedang: Rujuk ke RS Darurat
 - Gejala berat: Rujuk ke RS Rujukan (lihat Kepmenkes Nomor HK.01.07/MENKES/169/2020 tentang Penetapan RS Rujukan Penanggulangan Penyakit Infeksi Emerging Tertentu) dengan menggunakan ambulans penyakit infeksi dengan menerapkan Pencegahan dan Pengendalian Infeksi (PPI)
- 2) Melakukan tindakan penyehatan terhadap barang dan alat angkut
- 3) Mengidentifikasi penumpang lain yang berisiko (kontak erat/OTG)
- 4) Terhadap kontak erat (dua baris depan belakang kanan kiri) dilakukan observasi menggunakan formulir (lampiran 2)
- 5) Melakukan pemantauan terhadap petugas yang kontak dengan pasien. Pencatatan pemantauan menggunakan formulir terlampir (lampiran 3)
- 6) Pemberian HAC dan komunikasi risiko
- 7) Notifikasi ≤ 24 jam ke Ditjen P2P melalui PHEOC ditembuskan ke Dinas Kesehatan Provinsi dan dilakukan pencatatan menggunakan formulir notifikasi HAC dan penemuan kasus (lampiran 1). Notifikasi ke Dinas Kesehatan dimaksudkan untuk koordinasi pemantauan kontak erat/OTG.

Bila memenuhi kriteria **ODP** maka dilakukan:

- 1) Tatalaksana sesuai diagnosis yang ditetapkan
- 2) Orang tersebut dapat dinyatakan laik/tidak laik melanjutkan perjalanan dengan suatu alat angkut sesuai dengan kondisi hasil pemeriksaan
- 3) Pemberian HAC dan komunikasi risiko mengenai infeksi COVID-19, informasi bila selama masa inkubasi mengalami gejala perburukan maka segera memeriksakan ke fasyankes dengan menunjukkan HAC kepada petugas kesehatan. Selain itu pasien diberikan edukasi untuk isolasi diri di rumah dan akan dilakukan pemantauan dan pengambilan spesimen oleh petugas kesehatan.
- 4) KKP mengidentifikasi daftar penumpang pesawat. Hal ini dimaksudkan bila pasien tersebut mengalami perubahan manifestasi klinis sesuai definisi operasional PDP maka dapat dilakukan pemantauan terhadap kontak erat
- 5) Notifikasi ≤ 24 jam ke Dinkes Prov dan Kab/Kota menggunakan formulir notifikasi HAC dan penemuan kasus (lampiran 1) untuk dilakukan pemantauan di tempat tinggal.

Pada **penumpang dan kru lainnya yang tidak berisiko dan tidak bergejala** juga dilakukan pemeriksaan suhu menggunakan *thermal scanner*, pemberian HAC, notifikasi ke wilayah dan komunikasi risiko. Kegiatan surveilans merujuk pada kegiatan surveilans bagi pelaku perjalanan dari area/negara terjangkit atau dari area/negara dengan transmisi lokal COVID-19.

Alur penemuan kasus dan respon di pintu masuk dapat dilihat pada gambar 2.1.

2.3.2 Deteksi Dini dan Respon di Wilayah

Deteksi dini di wilayah dilakukan melalui peningkatan kegiatan surveilans rutin dan surveilans berbasis kejadian yang dilakukan secara aktif maupun pasif. Kegiatan ini dilakukan untuk menemukan adanya indikasi OTG, ODP, dan PDP COVID-19 yang harus segera direspon. Adapun bentuk respon dapat berupa verifikasi, rujukan kasus, investigasi, notifikasi, dan respon penanggulangan. Bentuk kegiatan verifikasi dan investigasi adalah penyelidikan epidemiologi. Sedangkan, kegiatan respon penanggulangan antara lain identifikasi dan pemantauan kontak, rujukan, komunikasi risiko dan pemutusan rantai penularan.

2.3.2.1 Kesiapsiagaan di Wilayah

Dalam rangka kesiapsiagaan menghadapi infeksi COVID-19 maka Pusat dan Dinkes melakukan kesiapan sumber daya sebagai berikut:

a. Sumber Daya Manusia (SDM)

- Mengaktifkan TGC yang sudah ada baik di tingkat Pusat, Provinsi dan Kab/Kota.
- Meningkatkan kapasitas SDM dalam kesiapsiagaan menghadapi COVID-19 dengan melakukan sosialisasi, *table top exercises/drilling* dan simulasi COVID-19.
- Meningkatkan jejaring kerja surveilans dengan lintas program dan lintas sektor terkait.

b. Sarana dan Prasarana

- Kesiapan alat transportasi (ambulans) dan memastikan dapat berfungsi dengan baik untuk merujuk kasus.
- Kesiapan sarana pelayanan kesehatan antara lain meliputi tersedianya ruang isolasi untuk melakukan tatalaksana, alat-alat kesehatan dan sebagainya.
- Kesiapan ketersediaan dan fungsi alat komunikasi untuk koordinasi dengan unit-unit terkait.
- Kesiapan logistik penunjang pelayanan kesehatan yang dibutuhkan antara lain obat-obat suportif (*life saving*), alat-alat kesehatan, APD serta melengkapi logistik lainnya.
- Kesiapan bahan-bahan KIE antara lain brosur, banner, leaflet serta media untuk melakukan komunikasi risiko terhadap masyarakat.
- Ketersediaan pedoman pencegahan dan pengendalian COVID-19 untuk petugas kesehatan, termasuk mekanisme atau prosedur tata laksana dan rujukan RS.

c. Pembiayaan

Bagi pasien dalam pengawasan yang dirawat di RS rujukan maka pembiayaan perawatan RS ditanggung oleh Pemerintah dan anggaran lain yang tidak mengikat sesuai dengan peraturan perundang-undangan yang berlaku. Hal ini sebagaimana diatur dalam Permendagri No.101 Tahun 2018 tentang Standar Teknis Pelayanan Dasar Pada Standar Pelayanan Minimal Sub Urusan Bencana Daerah Kabupaten/Kota, Peraturan Badan

Nasional Penanggulangan Bencana Nomor 2 Tahun 2018 tentang Penggunaan Dana Siap Pakai, Permenkes Nomor 59 tahun 2016 tentang Pembebasan Biaya Pasien Penyakit Infeksi Emerging Tertentu dan Kepmenkes Nomor: HK.01.07/MENKES/104/2020 tentang Penetapan Infeksi Novel Coronavirus (2019-nCoV) Sebagai Penyakit yang Dapat Menimbulkan Wabah dan Upaya Penanggulangannya.

2.3.2.2 Deteksi Dini dan Respon di Wilayah

Kegiatan penemuan kasus COVID-19 wilayah dilakukan melalui penemuan orang sesuai definisi operasional. Penemuan kasus dapat dilakukan di puskesmas dan fasilitas pelayanan kesehatan (fasyankes) lain.

Bila fasyankes menemukan orang yang memenuhi kriteria **PDP** maka perlu melakukan kegiatan sebagai berikut:

- 1) Tatalaksana sesuai kondisi pasien:
 - Gejala ringan: Isolasi diri di rumah
 - Gejala sedang: Rujuk ke RS Darurat
 - Gejala berat: Rujuk ke RS Rujukan (lihat Kepmenkes Nomor HK.01.07/MENKES/169/2020 tentang Penetapan RS Rujukan Penanggulangan Penyakit Infeksi Emerging Tertentu) dengan menggunakan ambulans penyakit infeksi dengan menerapkan Pencegahan dan Pengendalian Infeksi (PPI)
- 2) Memberikan komunikasi risiko mengenai penyakit COVID-19
- 3) Fasyankes segera melaporkan dalam waktu ≤ 24 jam ke Dinkes Kab/Kota setempat. Selanjutnya Dinkes Kab/Kota melaporkan ke Dinas Kesehatan Provinsi yang kemudian diteruskan ke Ditjen P2P melalui PHEOC. Menggunakan formulir laporan harian data kasus COVID-19 (lampiran 4)
- 4) Melakukan penyelidikan epidemiologi menggunakan formulir penyelidikan epidemiologi (lampiran 6), mengidentifikasi kontak erat menggunakan formulir (lampiran 12) dan pemantauan kontak erat menggunakan formulir (lampiran 2)
- 5) Dilakukan pengambilan spesimen berkoordinasi dengan Dinkes setempat untuk pengiriman dengan menyertakan formulir pengiriman spesimen (lampiran 7)

Bila memenuhi kriteria **ODP** maka dilakukan:

- 1) Tatalaksana sesuai kondisi pasien
- 2) Komunikasi risiko mengenai penyakit COVID-19
- 3) Pasien melakukan isolasi diri di rumah tetapi tetap dalam pemantauan petugas kesehatan puskesmas berkoordinasi dengan Dinkes setempat menggunakan formulir (lampiran 2)
- 4) Fasyankes segera melaporkan secara berjenjang dalam waktu ≤ 24 jam ke Dinkes Kabupaten/Kota/Provinsi untuk selanjutnya dilaporkan ke PHEOC menggunakan formulir (lampiran 4 dan lampiran 5)
- 5) Pengambilan spesimen di fasyankes atau lokasi pemantauan

Bila kasus **tidak memenuhi** kriteria definisi operasional maka dilakukan:

- 1) Tatalaksana sesuai kondisi pasien
- 2) Komunikasi risiko kepada pasien

Alur penemuan kasus dan respon di wilayah dapat dilihat pada gambar 2.1.

Deteksi di wilayah juga perlu memperhatikan adanya kasus kluster yaitu bila terdapat dua orang atau lebih memiliki penyakit yang sama, dan mempunyai riwayat kontak yang sama dalam jangka waktu 14 hari. Kontak dapat terjadi pada keluarga atau rumah tangga, rumah sakit, ruang kelas, tempat kerja dan sebagainya.

Adapun, detail kegiatan deteksi dini dan respon untuk masing-masing instansi dapat dilihat pada tabel 2.2.

Jika dilaporkan kasus notifikasi dari IHR *National Focal Point* negara lain maka informasi awal yang diterima oleh Dirjen P2P akan diteruskan ke PHEOC untuk dilakukan pelacakan.

1. Bila data yang diterima meliputi: nama, nomor paspor, dan angkutan keberangkatan dr negara asal menuju pintuk masuk negara (bandara, pelabuhan, dan PLBDN) maka dilakukan:
 - PHEOC meminta KKP melacak melalui HAC atau jejaring yg dimiliki KKP tentang identitas orang tersebut sampai didapatkan alamat dan no. telpon/HP.
 - Bila orang yang dinotifikasi belum tiba di pintu masuk negara maka KKP segera menemui orang tersebut kemudian melakukan tindakan sesuai SOP.
 - Bila orang tersebut sudah melewati pintu masuk negara maka KKP

melaporkan ke PHEOC perihal identitas dan alamat serta no. telpon/HP yang dapat dihubungi.

- PHEOC meneruskan informasi tersebut ke wilayah (Dinkes) dan KKP setempat untuk dilakukan pelacakan dan tindakan sesuai SOP.

2. Bila data yang diterima hanya berupa nama dan nomor paspor maka dilakukan:

- PHEOC menghubungi *contact person* (CP) di Direktorat Sistem Informasi dan Teknologi Keimigrasian (dapat langsung menghubungi direktur atau eselon dibawahnya yang telah diberi wewenang) untuk meminta data identitas lengkap dan riwayat perjalanan.
- Setelah PHEOC mendapatkan data lengkap, PHEOC meneruskan ke wilayah (Dinkes) dan KKP setempat untuk melacak dan melakukan tindakan sesuai SOP.

Alur pelacakan kasus notifikasi dari IHR *National Focal Point* negara lain ini dapat dilihat pada lampiran 10.

Gambar 2.1 Alur Deteksi Dini dan Respon di Pintu Masuk dan Wilayah

Upaya deteksi dini dan respon di wilayah melibatkan peran berbagai sektor, yang dijelaskan pada tabel berikut:

Tabel 2.2 Kegiatan Deteksi Dini dan Respon di Wilayah

INSTANSI	DETEKSI	RESPON		
		PDP	ODP	OTG
Puskesmas	<ul style="list-style-type: none"> Melakukan surveilans <i>Influenza Like Illness</i> (ILI) dan pneumonia melalui Sistem Kewaspadaan Dini dan Respon (SKDR) termasuk kluster pneumonia Melakukan surveilans aktif/pemantauan terhadap pelaku perjalanan dari wilayah/negara terjangkit selama 14 hari sejak kedatangan ke wilayah berdasarkan informasi dari Dinkes setempat (menunjukkan HAC) Melakukan komunikasi risiko termasuk penyebaran media KIE mengenai COVID-19 kepada masyarakat	<ul style="list-style-type: none"> Tatalaksana sesuai kondisi: <ul style="list-style-type: none"> Ringan: Isolasi diri di rumah Sedang: Rujuk ke RS Darurat Berat: Rujuk ke RS Rujukan Saat melakukan rujukan berkoordinasi dengan RS Rujukan pasien memperhatikan prinsip PPI Notifikasi 1x24 jam secara berjenjang menggunakan formulir (lampiran 4 dan 5) Melakukan penyelidikan epidemiologi berkoordinasi dengan Dinkes Kab/Kota Mengidentifikasi kontak erat yang berasal dari	<ul style="list-style-type: none"> Tatalaksana sesuai kondisi pasien Notifikasi kasus dalam waktu 1x24 jam ke Dinkes Kab/Kota menggunakan formulir (lampiran 4 dan 5) Melakukan penyelidikan epidemiologi berkoordinasi dengan Dinkes Kab/Kota Melakukan pemantauan (cek kondisi kasus setiap hari, jika terjadi perburukan segera rujuk RS darurat/rujukan) Mencatat dan melaporkan hasil pemantauan secara rutin menggunakan formulir (lampiran 2 dan 3) Edukasi pasien untuk isolasi diri di rumah. Bila gejala mengalami perburukan segera ke fasyankes	<ul style="list-style-type: none"> Melakukan pendataan kontak erat (OTG) menggunakan formulir (lampiran 13) Notifikasi kasus dalam waktu 1x24 jam ke Dinkes Kab/Kota menggunakan formulir (lampiran 4 dan 5) Melakukan pemantauan (cek kondisi kasus setiap hari, jika terjadi perburukan segera rujuk RS darurat/rujukan) Mencatat dan melaporkan hasil pemantauan secara rutin menggunakan formulir (lampiran 2 dan 3) Edukasi pasien untuk isolasi diri di rumah.

	<ul style="list-style-type: none"> Membangun dan memperkuat jejaring kerja surveilans dengan pemangku kewenangan, lintas sektor dan tokoh masyarakat	<p>masyarakat maupun petugas kesehatan</p> <ul style="list-style-type: none"> Melakukan pemantauan PDP yang isolasi rumah Mencatat dan melaporkan hasil pemantauan kontak secara rutin menggunakan formulir (lampiran 2 dan 3) Edukasi PDP ringan untuk isolasi diri di rumah. Bila gejala mengalami perburukan segera ke fasyankes Melakukan komunikasi risiko baik kepada pasien, keluarga dan masyarakat Pengambilan spesimen pada PDP ringan berkoordinasi dengan Dinkes setempat terkait pengiriman spesimen	<ul style="list-style-type: none"> Melakukan komunikasi risiko, keluarga dan masyarakat Pengambilan spesimen dan berkoordinasi dengan Dinkes setempat terkait pengiriman spesimen.	<p>Bila gejala mengalami perburukan segera ke fasyankes</p> <ul style="list-style-type: none"> Melakukan komunikasi risiko, keluarga dan masyarakat Pengambilan spesimen dan berkoordinasi dengan Dinkes setempat terkait pengiriman spesimen.
Fasyankes lain (RS, Klinik)	<ul style="list-style-type: none"> Melakukan pemantauan dan analisis kasus ILI dan pneumonia dan ISPA Berat Mendeteksi kasus dengan demam dan	<p>Tatalaksana sesuai kondisi:</p> <ul style="list-style-type: none"> Ringan: Isolasi diri di rumah Sedang: Rujuk ke RS Darurat	<ul style="list-style-type: none"> Tatalaksana sesuai kondisi pasien Notifikasi kasus dalam waktu 1x24 jam ke Dinkes Kab/Kota menggunakan formulir (lampiran 4 dan 5)	<ul style="list-style-type: none"> Melakukan pendataan kontak erat (OTG) menggunakan form (lampiran 13) Notifikasi kasus dalam waktu 1x24 jam ke Dinkes Kab/Kota

	<p>gangguan pernafasan serta memiliki riwayat bepergian ke wilayah/negara terjangkit dalam waktu 14 hari sebelum sakit (menunjukkan HAC)</p> <ul style="list-style-type: none"> Melakukan komunikasi risiko termasuk penyebarluasan media KIE mengenai COVID-19 kepada pengunjung	<ul style="list-style-type: none"> Berat: Rujuk ke RS Rujukan Saat melakukan rujukan berkoordinasi dengan RS Rujukan pasien memperhatikan prinsip PPI Notifikasi 1x24 jam ke Puskesmas/Dinkes Kesehatan Setempat menggunakan formulir (lampiran 4 dan 5) Mengidentifikasi kontak erat yang berasal dari pengunjung maupun petugas kesehatan Berkoordinasi dengan puskesmas/ dinkes setempat terkait pemantauan kontak erat Mencatat dan melaporkan hasil pemantauan kontak secara rutin harian menggunakan formulir (lampiran 2 dan 3) Melakukan komunikasi risiko baik kepada pasien, keluarga dan pengunjung	<ul style="list-style-type: none"> Melakukan komunikasi risiko baik kepada pasien, keluarga dan pengunjung lainnya Edukasi pasien untuk isolasi diri di rumah. Bila gejala mengalami perburukan segera ke fasyankes Pengambilan spesimen dan berkoordinasi dengan Dinkes setempat terkait pengiriman spesimen	<p>menggunakan formulir (lampiran 4 dan 5)</p> <ul style="list-style-type: none"> Melakukan komunikasi risiko baik kepada pasien, keluarga dan pengunjung lainnya Edukasi pasien untuk isolasi diri di rumah. Bila gejala mengalami perburukan segera ke fasyankes Pengambilan spesimen dan berkoordinasi dengan Dinkes setempat terkait pengiriman spesimen.
--	--	--	--	--

Rumah Sakit Darurat/ Rujukan	<ul style="list-style-type: none"> Melakukan surveilans ISPA Berat dan kluster pneumonia Mendeteksi kasus dengan demam dan gangguan pernafasan serta memiliki riwayat bepergian ke wilayah/negara terjangkit dalam waktu 14 hari sebelum sakit (menunjukkan HAC) Melakukan komunikasi risiko termasuk penyebarluasan media KIE mengenai COVID-19 kepada pengunjung	<ul style="list-style-type: none"> Tatalaksana sesuai kondisi pasien Isolasi pasien Notifikasi 1x24 jam ke Dinas Kesehatan Setempat menggunakan formulir (lampiran 4 dan 5) Pengambilan spesimen dan berkoordinasi dengan Dinkes setempat terkait pengiriman spesimen Melakukan komunikasi risiko baik kepada pasien, keluarga dan pengunjung Melakukan pemantauan kontak erat yang berasal dari keluarga pasien, pengunjung, petugas kesehatan Mencatat dan melaporkan hasil pemantauan kontak secara rutin harian menggunakan form (lampiran 2 dan 3)	<ul style="list-style-type: none"> Tatalaksana sesuai kondisi pasien Notifikasi 1x24 jam ke Dinas Kesehatan Setempat terkait pemantauan pasien menggunakan formulir (lampiran 4 dan 5) Melakukan komunikasi risiko baik kepada pasien, keluarga, dan pengunjung Edukasi pasien untuk isolasi diri di rumah. Bila gejala mengalami perburukan segera ke fasyankes Pengambilan spesimen dan berkoordinasi dengan Dinkes setempat terkait pengiriman spesimen	<ul style="list-style-type: none"> Melakukan pendataan kontak erat (OTG) menggunakan form (lampiran 13) Notifikasi kasus dalam waktu 1x24 jam ke Dinas Kesehatan Setempat terkait pemantauan pasien menggunakan formulir (lampiran 4 dan 5) Melakukan komunikasi risiko baik kepada pasien, keluarga dan pengunjung lainnya Edukasi pasien untuk isolasi diri di rumah. Bila gejala mengalami perburukan segera ke fasyankes Pengambilan spesimen dan berkoordinasi dengan Dinkes setempat terkait pengiriman spesimen.
Dinas Kesehatan Kab/Kota	<ul style="list-style-type: none"> Melakukan pemantauan dan analisis kasus ILI dan	<ul style="list-style-type: none"> Notifikasi 1x24 jam secara berjenjang ke Dinkes	<ul style="list-style-type: none"> Notifikasi 1x24 jam secara berjenjang ke Dinkes Provinsi/PHEOC	<ul style="list-style-type: none"> Melakukan pendataan kontak erat (OTG) menggunakan form

	<p>pneumonia melalui Sistem Kewaspadaan Dini dan Respon (SKDR) dan ISPA Berat</p> <ul style="list-style-type: none"> • Memonitor pelaksanaan surveilans COVID-19 yang dilakukan oleh puskesmas • Melakukan surveilans aktif COVID-19 rumah sakit untuk menemukan kasus • Melakukan penilaian risiko di wilayah • Membangun dan memperkuat jejaring kerja surveilans dengan lintas program dan sektor terkait	<p>Provinsi/PHEOC menggunakan formulir (lampiran 4 dan 5)</p> <ul style="list-style-type: none"> • Melakukan penyelidikan epidemiologi berkoordinasi dengan Puskesmas • Koordinasi dengan puskesmas terkait pemantauan kontak • Melakukan mobilisasi sumber daya yang dibutuhkan bila diperlukan termasuk logistik laboratorium • Berkoordinasi dengan Puskesmas dalam melakukan pemantauan harian PDP ringan • Berkoordinasi dengan RS dan laboratorium dalam pengambilan dan pengiriman spesimen • Melakukan komunikasi risiko pada masyarakat • Mencatat dan melaporkan hasil pemantauan secara	<p>menggunakan formulir (lampiran 4 dan 5)</p> <ul style="list-style-type: none"> • Melakukan penyelidikan epidemiologi berkoordinasi dengan Puskesmas • Melakukan mobilisasi sumber daya yang dibutuhkan bila diperlukan termasuk logistik laboratorium • Berkoordinasi dengan laboratorium dalam pengambilan dan pengiriman spesimen • Melakukan komunikasi risiko pada keluarga dan masyarakat • Edukasi pasien untuk isolasi diri di rumah. Bila gejala mengalami perburukan segera ke fasyankes • Berkoordinasi dengan Puskesmas dalam melakukan pemantauan harian • Berkoordinasi dengan Puskesmas dan laboratorium terkait pengambilan dan	<p>(lampiran 13)</p> <ul style="list-style-type: none"> • Notifikasi kasus dalam waktu 1x24 jam ke Dinkes Provinsi menggunakan formulir (lampiran 4 dan 5) • Melakukan komunikasi risiko baik kepada keluarga dan masyarakat • Edukasi pasien untuk isolasi diri di rumah. Bila gejala mengalami perburukan segera ke fasyankes • Berkoordinasi dengan Puskesmas dalam melakukan pemantauan harian • Berkoordinasi dengan Puskesmas dan laboratorium terkait pengambilan dan pengiriman spesimen.
--	--	---	--	--

		rutin harian menggunakan form (lampiran 2 dan 3)	pengiriman spesimen	
Dinas Kesehatan Provinsi	<ul style="list-style-type: none"> Melakukan pemantauan dan analisis kasus ILI dan pneumonia melalui Sistem Kewaspadaan Dini dan Respon (SKDR) dan ISPA Berat Memonitor pelaksanaan surveilans COVID-19 Meneruskan notifikasi laporan dalam pengawasan COVID-19 dari KKP ke Dinkes yang bersangkutan Melakukan surveilans aktif COVID-19 untuk menemukan kasus Melakukan penilaian risiko di wilayah Membuat Surat Kewaspadaan yang ditujukan bagi Kab/Kota Membangun dan memperkuat jejaring kerja surveilans dengan lintas program dan sektor terkait	<ul style="list-style-type: none"> Notifikasi 1x24 jam secara berjenjang ke /PHEOC menggunakan formulir (lampiran 4 dan 5) Melakukan penyelidikan epidemiologi berkoordinasi dengan Puskesmas Koordinasi dengan puskesmas terkait pemantauan kontak Melakukan mobilisasi sumber daya yang dibutuhkan bila diperlukan termasuk logistik laboratorium Melakukan penilaian risiko Berkoordinasi dengan RS dan laboratorium dalam pengambilan dan pengiriman spesimen Melakukan komunikasi risiko pada masyarakat Mencatat dan melaporkan hasil pemantauan kontak	<ul style="list-style-type: none"> Notifikasi 1x24 jam ke PHEOC menggunakan formulir (lampiran 4 dan 5) Koordinasi dengan Dinas Kesehatan Kabupaten/Kota terkait pemantauan kasus Melakukan pemantauan (cek kondisi kasus setiap hari, jika terjadi perburukan segera rujuk RS rujukan) Mencatat dan melaporkan hasil pemantauan secara rutin harian menggunakan formulir (lampiran 2 dan 3) Melakukan komunikasi risiko baik kepada pasien, keluarga dan masyarakat Edukasi pasien untuk isolasi diri di rumah. Bila gejala mengalami perburukan segera ke fasyankes identifikasi kontak Melakukan umpan balik dan pembinaan teknis di Kab/Kota. Berkoordinasi	<ul style="list-style-type: none"> Melakukan pendataan kontak erat (OTG) menggunakan form (lampiran 13) Notifikasi 1x24 jam ke PHEOC menggunakan formulir (lampiran 4 dan 5) Koordinasi dengan Dinas Kesehatan Kabupaten/Kota terkait pemantauan kasus Melakukan pemantauan (cek kondisi kasus setiap hari, jika terjadi perburukan segera rujuk RS rujukan) Mencatat dan melaporkan hasil pemantauan secara rutin harian menggunakan formulir (lampiran 2 dan 3) Melakukan komunikasi risiko baik kepada pasien, keluarga dan masyarakat

		<p>secara rutin harian menggunakan formulir (lampiran 2 dan 3)</p> <ul style="list-style-type: none"> • Melakukan umpan balik dan pembinaan teknis di Kab/Kota	<p>dengan RS rujukan dan laboratorium dalam pengambilan dan pengiriman spesimen</p>	<ul style="list-style-type: none"> • Edukasi pasien untuk isolasi diri di rumah. Bila gejala mengalami perburukan segera ke fasyankes • Melakukan umpan balik dan pembinaan teknis di Kab/Kota. Berkoordinasi dengan RS rujukan dan laboratorium dalam pengambilan dan pengiriman specimen
Pusat	<ul style="list-style-type: none"> • Melakukan pemantauan dan analisis kasus ILI dan pneumonia melalui SKDR dan ISPA Berat • Melakukan analisis situasi secara berkala terhadap perkembangan kasus COVID-19 • Melakukan penilaian risiko nasional • Membuat Surat Kewaspadaan yang ditujukan bagi Provinsi dan Unit Pelayanan Teknis (UPT) • Melakukan komunikasi risiko pada masyarakat baik melalui media cetak	<ul style="list-style-type: none"> • Menerima dan menganalisis laporan notifikasi PDP dari KKP/Dinkes Kab/Kota/Provinsi • Menerima dan menganalisis laporan hasil pemantauan • Melakukan penyelidikan epidemiologi bersama Dinkes Kab/Kota/Provinsi • Melakukan mobilisasi sumber daya yang dibutuhkan bila diperlukan • Melakukan dan melaporkan hasil	<ul style="list-style-type: none"> • Menerima dan menganalisis notifikasi ODP dari KKP/Dinkes Kab/Kota/Provinsi • Menerima dan menganalisis laporan hasil pemantauan • Melakukan penyelidikan epidemiologi bersama Dinkes Kab/Kota/Provinsi • Melakukan mobilisasi sumber daya yang dibutuhkan bila diperlukan • Melakukan dan melaporkan hasil pemeriksaan spesimen kasus COVID-19	<ul style="list-style-type: none"> • Menerima dan menganalisis notifikasi OTG dari KKP/Dinkes Kab/Kota/Provinsi • Menerima dan menganalisis laporan hasil pemantauan • Melakukan penyelidikan epidemiologi bersama Dinkes Kab/Kota/Provinsi • Melakukan mobilisasi sumber daya yang dibutuhkan bila diperlukan • Melakukan dan melaporkan hasil

	<p>atau elektronik</p> <ul style="list-style-type: none"> Membangun dan memperkuat jejaring kerja surveilans dengan lintas program dan sektor terkait	<p>pemeriksaan spesimen kasus COVID-19</p> <ul style="list-style-type: none"> Melakukan umpan balik dan pembinaan teknis di Kab/Kota/Provinsi Melakukan notifikasi ke WHO jika ditemukan kasus konfirmasi Melakukan komunikasi risiko pada masyarakat baik melalui media cetak atau elektronik	<ul style="list-style-type: none"> Melakukan umpan balik dan pembinaan teknis di Kab/Kota/Provinsi Melakukan notifikasi ke WHO jika ditemukan kasus konfirmasi Melakukan umpan balik dan pembinaan teknis di Prov/Kab/Kota Melakukan komunikasi risiko pada masyarakat baik melalui media cetak atau elektronik	<p>pemeriksaan spesimen kasus COVID-19</p> <ul style="list-style-type: none"> Melakukan umpan balik dan pembinaan teknis di Kab/Kota/Provinsi Melakukan notifikasi ke WHO jika ditemukan kasus konfirmasi Melakukan komunikasi risiko pada masyarakat baik melalui media cetak atau elektronik
--	--	---	---	---

2.4 Penyelidikan Epidemiologi

Setiap ODP, PDP dan kasus konfirmasi harus dilakukan penyelidikan epidemiologi menggunakan formulir (lampiran 6). Kegiatan penyelidikan epidemiologi dilakukan terutama untuk menemukan kontak erat/OTG menggunakan formulir (lampiran 11, 12, dan 13). Hasil penyelidikan epidemiologi dapat memberikan masukan bagi pengambil kebijakan dalam rangka penanggulangan atau pemutusan penularan secara lebih cepat. Selain penyelidikan epidemiologi, kegiatan penanggulangan lain meliputi tatalaksana penderita, pencegahan, pemusnahan penyebab penyakit, penanganan jenazah, komunikasi risiko, dan lain-lain yang dijelaskan pada masing-masing bagian.

2.4.1 Definisi KLB

Jika ditemukan satu kasus konfirmasi COVID-19 di suatu daerah maka dinyatakan sebagai KLB di daerah tersebut.

2.4.2 Tujuan Penyelidikan Epidemiologi

Penyelidikan epidemiologi dilakukan dengan tujuan mengetahui besar masalah KLB dan mencegah penyebaran yang lebih luas. Secara khusus tujuan penyelidikan epidemiologi sebagai berikut:

- a. Mengetahui karakteristik epidemiologi, gejala klinis dan virus
- b. Mengidentifikasi faktor risiko
- c. Mengidentifikasi kasus tambahan
- d. Memberikan rekomendasi upaya penanggulangan

2.4.3 Tahapan Penyelidikan Epidemiologi

Langkah penyelidikan epidemiologi untuk kasus COVID-19 sama dengan penyelidikan KLB pada untuk kasus Mers. Tahapan penyelidikan epidemiologi secara umum meliputi:

1. Konfirmasi awal KLB

Petugas surveilans atau penanggung jawab surveilans puskesmas/Dinas Kesehatan melakukan konfirmasi awal untuk memastikan adanya kasus konfirmasi COVID-19 dengan cara wawancara dengan petugas puskesmas atau dokter yang menangani kasus.

2. Pelaporan segera

Mengirimkan laporan W1 ke Dinkes Kab/Kota dalam waktu <24 jam, kemudian diteruskan oleh Dinkes Kab/Kota ke Provinsi dan PHEOC.

3. Persiapan penyelidikan
 - a. Persiapan formulir penyelidikan sesuai form terlampir (lampiran 5)
 - b. Persiapan Tim Penyelidikan
 - c. Persiapan logistik (termasuk APD) dan obat-obatan jika diperlukan
4. Penyelidikan epidemiologi
 - a. Identifikasi kasus
 - b. Identifikasi faktor risiko
 - c. Identifikasi kontak erat
 - d. Pengambilan spesimen di rumah sakit rujukan
 - e. Penanggulangan awal

Ketika penyelidikan sedang berlangsung petugas sudah harus memulai upaya-upaya pengendalian pendahuluan dalam rangka mencegah terjadinya penyebaran penyakit kewilayah yang lebih luas. Upaya ini dilakukan berdasarkan pada hasil penyelidikan epidemiologi yang dilakukan saat itu. Upaya-upaya tersebut dilakukan terhadap masyarakat maupun lingkungan, antara lain dengan:

- Menjaga kebersihan/ higiene tangan, saluran pernapasan.
- Penggunaan APD sesuai risiko paparan.
- Sedapat mungkin membatasi kontak dengan kasus yang sedang diselidiki dan bila tak terhindarkan buat jarak dengan kasus.
- Asupan gizi yang baik guna meningkatkan daya tahan tubuh.
- Apabila diperlukan untuk mencegah penyebaran penyakit dapat dilakukan tindakan isolasi dan karantina.

5. Pengolahan dan analisis data
6. Penyusunan laporan penyelidikan epidemiologi

2.5 Pelacakan Kontak Erat/OTG

Tahapan pelacakan kontak erat terdiri dari 3 komponen utama yaitu identifikasi kontak (*contact identification*), pencatatan detil kontak (*contact listing*) dan tindak lanjut kontak (*contact follow up*). Algoritma pelacakan kontak (lampiran 10).

1. Identifikasi Kontak

Identifikasi kontak merupakan bagian dari investigasi kasus. Jika ditemukan kasus COVID-19 yang memenuhi kriteria kasus konfirmasi maka perlu segera untuk dilakukan identifikasi kontak erat. Identifikasi kontak erat ini bisa berasal dari kasus yang masih hidup ataupun yang sudah meninggal terutama untuk mencari penyebab kematian yang mungkin ada kaitannya dengan COVID-19.

Informasi yang perlu dikumpulkan pada fase identifikasi kontak adalah orang yang mempunyai kontak dengan kasus dalam 2 hari sebelum kasus timbul gejala dan hingga 14 hari setelah kasus timbul gejala, yaitu:

- Semua orang yang berada di lingkungan tertutup yang sama dengan kasus (rekan kerja, satu rumah, sekolah, pertemuan)
- Semua orang yang mengunjungi rumah kasus baik saat di rumah ataupun saat berada di fasilitas layanan kesehatan
- Semua tempat dan orang yang dikunjungi oleh kasus seperti kerabat, spa dll.
- Semua fasilitas layanan kesehatan yang dikunjungi kasus termasuk seluruh petugas kesehatan yang berkontak dengan kasus tanpa menggunakan alat pelindung diri (APD) yang standar.
- Semua orang yang berkontak dengan jenazah dari hari kematian sampai dengan penguburan.
- Semua orang yang bepergian bersama dengan segala jenis alat angkut/kendaraan (kereta, angkutan umum, taxi, mobil pribadi, dan sebagainya)

Informasi terkait paparan ini harus selalu dilakukan pengecekan ulang untuk memastikan konsistensi dan keakuratan data untuk memperlambat dan memutus penularan penyakit. Untuk membantu dalam melakukan identifikasi kontak dapat menggunakan tabel formulir identifikasi kontak erat (lampiran 12).

Gambar 2.2. Contoh hubungan kontak erat

2. Pendataan Kontak Erat

Semua kontak erat yang telah diidentifikasi selanjutnya dilakukan wawancara secara lebih detail dan mendata hal-hal berikut ini yaitu

- a. Identitas lengkap nama lengkap, usia, alamat lengkap, alamat kerja, nomer telepon, nomer telepon keluarga, penyakit penyerta (komorbid), dan sebagainya sesuai dengan formulir pelacakan kontak erat (lampiran 11).
- b. selanjutnya petugas harus juga menyampaikan kepada kontak erat
 - Maksud dari upaya pelacakan kontak ini
 - Rencana monitoring harian yang akan dilakukan
 - Informasi untuk segera menghubungi fasilitas layanan kesehatan terdekat jika muncul gejala dan bagaimana tindakan awal untuk mencegah penularan.
- c. Berikan saran-saran berikut ini
 - Membatasi diri untuk tidak bepergian semaksimal mungkin atau kontak dengan orang lain.
 - Laporkan sesegera mungkin jika muncul gejala seperti batuk, pilek, sesak nafas, dan gejala lainnya melalui kontak tim monitoring. Sampaikan bahwa semakin cepat melaporkan maka akan semakin cepat mendapatkan tindakan untuk mencegah perburukan.

3. Tindak Lanjut Kontak Erat

- a. Petugas surveilans yang telah melakukan kegiatan identifikasi kontak dan pendataan kontak akan mengumpulkan tim baik dari petugas puskesmas setempat, kader, relawan dari PMI dan pihak-pihak lain terkait. Pastikan petugas yang memantau dalam kondisi fit dan tidak memiliki penyakit komorbid. Alokasikan satu hari untuk menjelaskan cara melakukan monitoring, mengenali gejala, tindakan observasi rumah, penggunaan APD (lampiran 17) dan tindakan pencegahan penularan penyakit lain serta promosi kesehatan untuk masyarakat di lingkungan.
- b. Komunikasi risiko harus secara paralel disampaikan kepada masyarakat untuk mencegah hal-hal yang tidak diinginkan seperti munculnya stigma dan diskriminasi akibat ketidaktahuan.
- c. Petugas surveilans provinsi bertindak sebagai supervisor bagi petugas surveilans kab/kota. Petugas surveilans kab/kota bertindak sebagai supervisor untuk petugas puskesmas.

- d. Laporan dilaporkan setiap hari untuk menginformasikan perkembangan dan kondisi terakhir dari kontak erat.
 - e. Setiap petugas harus memiliki pedoman pencegahan dan pengendalian COVID-19 yang didalamnya sudah tertuang pelacakan kontak dan tindakan yang harus dilakukan jika kontak erat muncul gejala. Petugas juga harus proaktif memantau dirinya sendiri.
- 4.** Setelah melakukan orientasi, maka tim monitoring kontak sebaiknya dibekali alat-alat berikut ini,
- a. Formulir pendataan kontak (lampiran 11)
 - b. Formulir monitoring harian kontak (lampiran 2)
 - c. Pulpen
 - d. Termometer (menggunakan thermometer tanpa sentuh jika tersedia)
 - e. Hand sanitizer (cairan untuk cuci tangan berbasis alkohol)
 - f. Informasi KIE tentang COVID-19
 - g. Panduan pencegahan penularan di lingkungan rumah
 - h. Panduan alat pelindung diri (APD) untuk kunjungan rumah
 - i. Daftar nomor-nomor penting
 - j. Sarung tangan
 - k. Masker bedah
 - l. Identitas diri maupun surat tugas
 - m. Alat komunikasi (grup Whatsapp dll)
- 5.** Seluruh kegiatan tatalaksana kontak ini harus dilakukan dengan penuh empati kepada kontak erat, menjelaskan dengan baik, dan tunjukkan bahwa kegiatan ini adalah untuk kebaikan kontak erat serta mencegah penularan kepada orang-orang terdekat (keluarga, saudara, teman dan sebagainya). Diharapkan tim promosi kesehatan juga berperan dalam memberikan edukasi dan informasi yang benar kepada masyarakat.
- 6.** Petugas surveilans kab/kota dan petugas surveilans provinsi diharapkan dapat melakukan komunikasi, koordinasi dan evaluasi setiap hari untuk melihat perkembangan dan pengambilan keputusan di lapangan.

2.6 Pencatatan dan Pelaporan

Data penemuan kasus PDP, ODP, OTG COVID-19 yang dicatat dan dilaporkan sesuai dengan format dalam lampiran termasuk jika tidak ditemukan kasus (**zero reporting**).

2.6.1 Di Pintu Masuk Negara

Formulir yang digunakan di KKP adalah:

- a. Formulir pemantauan petugas kesehatan (lampiran 3)
- b. Formulir notifikasi HAC dan penemuan kasus (lampiran 1) yang dilaporkan setiap hari kepada Dinas Kesehatan Provinsi dan Dinas Kesehatan Kab/Kota sesuai dengan tempat tinggal kasus serta ditembuskan ke PHEOC Ditjen P2P.

2.6.2 Di Wilayah

Formulir yang digunakan adalah:

- a. Rumah Sakit, Klinik
 - Formulir pemantauan (lampiran 2 dan lampiran 3)
 - Formulir laporan harian penemuan kasus Konfirmasi, PDP, ODP dan OTG (lampiran 4 dan lampiran 5) yang dilaporkan setiap hari kepada Dinas Kesehatan Provinsi dan Dinas Kesehatan Kab/Kota setempat.
 - Formulir pengambilan dan pengiriman spesimen (lampiran 7)
- b. Puskesmas/Dinas Kesehatan
 - Formulir pemantauan (lampiran 2 dan lampiran 3)
 - Formulir laporan harian penemuan kasus Konfirmasi, PDP, ODP dan OTG (lampiran 4 dan lampiran 5) yang dilaporkan setiap hari kepada Dinas Kesehatan Provinsi dan Dinas Kesehatan Kab/Kota setempat.
 - Formulir penyelidikan epidemiologi (lampiran 6)
 - Formulir pengambilan dan pengiriman spesimen (lampiran 7)
 - Formulir pelacakan kontak erat (lampiran 11)
 - Formulir identifikasi kontak erat (lampiran 12)
 - Formulir pendataan kontak (lampiran 13)

Setiap penemuan kasus baik di pintu masuk negara maupun wilayah harus melakukan pencatatan sesuai dengan formulir (terlampir) dan menyampaikan laporan. Melakukan pelaporan rutin harian dari penemuan kasus PDP, ODP, OTG COVID-19

secara berjenjang sampai ke Pusat melalui PHEOC, termasuk jika tidak ditemukan kasus (**zero reporting**) menggunakan formulir (lampiran 4 dan lampiran 5).

Selain formulir untuk kasus, formulir pemantauan kontak erat juga harus dilengkapi. Pelaporan harian dilaporkan setiap hari oleh Fasyankes ke Dinkes setempat secara berjenjang hingga sampai kepada Ditjen P2P dengan tembusan PHEOC. Untuk lebih memudahkan alur pelaporan dapat dilihat pada bagan berikut:

Gambar 2.3 Alur Pelaporan

2.7 Penilaian Risiko

Berdasarkan informasi dari penyelidikan epidemiologi maka dilakukan penilaian risiko cepat meliputi analisis bahaya, paparan/kerentanan dan kapasitas untuk melakukan karakteristik risiko berdasarkan kemungkinan dan dampak. Hasil dari penilaian risiko ini diharapkan dapat digunakan untuk menentukan rekomendasi penanggulangan kasus COVID-19. Penilaian risiko ini dilakukan secara berkala sesuai dengan perkembangan penyakit. Penjelasan lengkap mengenai penilaian risiko cepat dapat mengacu pada pedoman WHO *Rapid Risk Assessment of Acute Public Health*.

BAB III

MANAJEMEN KLINIS

Manajemen klinis ditujukan bagi tenaga kesehatan yang merawat pasien ISPA berat baik dewasa dan anak di rumah sakit ketika dicurigai adanya infeksi COVID-19. Bab manifestasi klinis ini tidak untuk menggantikan penilaian klinis atau konsultasi spesialis, melainkan untuk memperkuat manajemen klinis pasien berdasarkan rekomendasi WHO terbaru. Rekomendasi WHO berasal dari publikasi yang merujuk pada pedoman berbasis bukti termasuk rekomendasi dokter yang telah merawat pasien SARS, MERS atau influenza berat.

3.1 Triage: Deteksi Dini Pasien dalam Pengawasan COVID-19

Infeksi COVID-19 dapat menyebabkan gejala ISPA ringan sampai berat bahkan sampai terjadi *Acute Respiratory Distress Syndrome* (ARDS), sepsis dan syok septik. Deteksi dini manifestasi klinis (tabel 3.1) akan menentukan waktu yang tepat penerapan tatalaksana dan PPI. Pasien dengan gejala ringan, rawat inap tidak diperlukan kecuali ada kekhawatiran untuk perburukan yang cepat sesuai dengan pertimbangan medis. Penjelasan klasifikasi gejala dan tatalaksana dapat dilihat pada lampiran 21. Deteksi COVID-19 sesuai dengan definisi operasional surveilans COVID-19. Pertimbangkan COVID-19 sebagai etiologi ISPA berat. Semua pasien yang pulang ke rumah harus memeriksakan diri ke rumah sakit jika mengalami perburukan. Berikut manifestasi klinis yang berhubungan dengan infeksi COVID-19:

Tabel 3.1 Manifestasi klinis yang berhubungan dengan infeksi COVID-19

<i>Uncomplicated illness</i>	Pasien dengan gejala non-spesifik seperti demam, batuk, nyeri tenggorokan, hidung tersumbat, malaise, sakit kepala, nyeri otot. Perlu waspada pada usia lanjut dan <i>imunocompromised</i> karena gejala dan tanda tidak khas.
Pneumonia ringan	Pasien dengan pneumonia dan tidak ada tanda pneumonia berat. Anak dengan pneumonia ringan mengalami batuk atau kesulitan bernapas + napas cepat: frekuensi napas: <2 bulan, ≥ 60 x/menit; 2–11 bulan, ≥ 50 x/menit; 1–5 tahun, ≥ 40 x/menit dan tidak ada tanda pneumonia berat.
Pneumonia berat / ISPA berat	Pasien remaja atau dewasa dengan demam atau dalam pengawasan infeksi saluran napas, ditambah satu dari: frekuensi napas >30 x/menit, distress pernapasan berat, atau saturasi oksigen (SpO ₂) $<90\%$ pada udara kamar. Pasien anak dengan batuk atau kesulitan bernapas, ditambah setidaknya

	<p>satu dari berikut ini:</p> <ul style="list-style-type: none"> • sianosis sentral atau $SpO_2 < 90\%$; • distres pernapasan berat (seperti mendengkur, tarikan dinding dada yang berat); • tanda pneumonia berat: ketidakmampuan menyusui atau minum, letargi atau penurunan kesadaran, atau kejang. <p>Tanda lain dari pneumonia yaitu: tarikan dinding dada, takipnea : <2 bulan, $\geq 60x/menit$; 2–11 bulan, $\geq 50x/menit$; 1–5 tahun, $\geq 40x/menit$; >5 tahun, $\geq 30x/menit$.</p> <p>Diagnosis ini berdasarkan klinis; pencitraan dada yang dapat menyingkirkan komplikasi.</p>
<p><i>Acute Respiratory Distress Syndrome</i> (ARDS)</p>	<p>Onset: baru terjadi atau perburukan dalam waktu satu minggu.</p> <p>Pencitraan dada (CT scan toraks, atau ultrasonografi paru): opasitas bilateral, efusi pluera yang tidak dapat dijelaskan penyebabnya, kolaps paru, kolaps lobus atau nodul.</p> <p>Penyebab edema: gagal napas yang bukan akibat gagal jantung atau kelebihan cairan. Perlu pemeriksaan objektif (seperti ekokardiografi) untuk menyingkirkan bahwa penyebab edema bukan akibat hidrostatis jika tidak ditemukan faktor risiko.</p> <p>Kriteria ARDS pada dewasa:</p> <ul style="list-style-type: none"> • ARDS ringan: $200 \text{ mmHg} < PaO_2/FiO_2 \leq 300 \text{ mmHg}$ (dengan PEEP atau <i>continuous positive airway pressure</i> (CPAP) $\geq 5 \text{ cmH}_2\text{O}$, atau yang tidak diventilasi) • ARDS sedang: $100 \text{ mmHg} < PaO_2 / FiO_2 \leq 200 \text{ mmHg}$ dengan PEEP $\geq 5 \text{ cmH}_2\text{O}$, atau yang tidak diventilasi) • ARDS berat: $PaO_2 / FiO_2 \leq 100 \text{ mmHg}$ dengan PEEP $\geq 5 \text{ cmH}_2\text{O}$, atau yang tidak diventilasi) • Ketika PaO_2 tidak tersedia, $SpO_2/FiO_2 \leq 315$ mengindikasikan ARDS (termasuk pasien yang tidak diventilasi) <p>Kriteria ARDS pada anak berdasarkan <i>Oxygenation Index</i> dan <i>Oxygenatin Index</i> menggunakan SpO_2:</p> <ul style="list-style-type: none"> • $PaO_2 / FiO_2 \leq 300 \text{ mmHg}$ atau $SpO_2 / FiO_2 \leq 264$: Bilevel <i>noninvasive ventilation</i> (NIV) atau CPAP $\geq 5 \text{ cmH}_2\text{O}$ dengan menggunakan <i>full face mask</i> • ARDS ringan (ventilasi invasif): $4 \leq \text{Oxygenation Index (OI)} < 8$ atau $5 \leq \text{OSI} < 7,5$ • ARDS sedang (ventilasi invasif): $8 \leq \text{OI} < 16$ atau $7,5 \leq \text{OSI} < 12,3$ • ARDS berat (ventilasi invasif): $\text{OI} \geq 16$ atau $\text{OSI} \geq 12,3$
<p>Sepsis</p>	<p>Pasien dewasa: Disfungsi organ yang mengancam nyawa disebabkan oleh disregulasi respon tubuh terhadap dugaan atau terbukti infeksi*. Tanda disfungsi organ meliputi: perubahan status mental/kesadaran, sesak napas, saturasi oksigen rendah, urin output menurun, denyut</p>

	<p>jantung cepat, nadi lemah, ekstremitas dingin atau tekanan darah rendah, ptekie/purpura/<i>mottled skin</i>, atau hasil laboratorium menunjukkan koagulopati, trombositopenia, asidosis, laktat yang tinggi, hiperbilirubinemia.</p> <p>Pasien anak: terhadap dugaan atau terbukti infeksi dan kriteria <i>systemic inflammatory response syndrome</i> (SIRS) ≥ 2, dan disertai salah satu dari: suhu tubuh abnormal atau jumlah sel darah putih abnormal.</p>
Syok septik	<p>Pasien dewasa: hipotensi yang menetap meskipun sudah dilakukan resusitasi cairan dan membutuhkan vasopresor untuk mempertahankan <i>mean arterial pressure</i> (MAP) ≥ 65 mmHg dan kadar laktat serum > 2 mmol/L.</p> <p>Pasien anak: hipotensi (TDS $<$ persentil 5 atau > 2 SD di bawah normal usia) atau terdapat 2-3 gejala dan tanda berikut: perubahan status mental/kesadaran; takikardia atau bradikardia (HR < 90 x/menit atau > 160 x/menit pada bayi dan HR < 70 x/menit atau > 150 x/menit pada anak); waktu pengisian kembali kapiler yang memanjang (> 2 detik) atau vasodilatasi hangat dengan <i>bounding pulse</i>; takipnea; <i>mottled skin</i> atau ruam petekie atau purpura; peningkatan laktat; oliguria; hipertermia atau hipotermia.</p>

Keterangan:

* Jika ketinggian lebih tinggi dari 1000 meter, maka faktor koreksi harus dihitung sebagai berikut: $\text{PaO}_2 / \text{FiO}_2 \times \text{Tekanan barometrik} / 760$.

* Skor SOFA nilainya berkisar dari 0 - 24 dengan menilai 6 sistem organ yaitu pernapasan (hipoksemia didefinisikan oleh $\text{PaO}_2 / \text{FiO}_2$ rendah), koagulasi (trombosit rendah), hati (bilirubin tinggi), kardiovaskular (hipotensi), sistem saraf pusat (penurunan tingkat kesadaran dengan *Glasgow Coma Scale*), dan ginjal (urin output rendah atau kreatinin tinggi). Diindikasikan sebagai sepsis apabila terjadi peningkatan skor *Sequential [Sepsis-related] Organ Failure Assessment* (SOFA) ≥ 2 angka. Diasumsikan skor awal adalah nol jika data tidak tersedia.

3.2 Tatalaksana Pasien di Rumah Sakit Rujukan

3.2.1 Terapi Suportif Dini dan Pemantauan

a. Berikan terapi suplementasi oksigen segera pada pasien ISPA berat dan distress pernapasan, hipoksemia, atau syok.

- Terapi oksigen dimulai dengan pemberian 5 L/menit dengan nasal kanul dan titrasi untuk mencapai target $\text{SpO}_2 \geq 90\%$ pada anak dan orang dewasa yang tidak hamil serta $\text{SpO}_2 \geq 92\%-95\%$ pada pasien hamil.
- Pada anak dengan tanda kegawatdaruratan (obstruksi napas atau apneu, distress pernapasan berat, sianosis sentral, syok, koma, atau kejang) harus diberikan terapi oksigen selama resusitasi untuk mencapai target $\text{SpO}_2 \geq 94\%$;
- Semua pasien dengan ISPA berat dipantau menggunakan pulse oksimetri dan sistem oksigen harus berfungsi dengan baik, dan semua alat-alat

untuk menghantarkan oksigen (nasal kanul, sungkup muka sederhana, sungkup dengan kantong reservoir) harus digunakan sekali pakai.

- Terapkan kewaspadaan kontak saat memegang alat-alat untuk menghantarkan oksigen (nasal kanul, sungkup muka sederhana, sungkup dengan kantong reservoir) yang terkontaminasi dalam pengawasan atau terbukti COVID-19.

b. Gunakan manajemen cairan konservatif pada pasien dengan ISPA berat tanpa syok.

Pasien dengan ISPA berat harus hati-hati dalam pemberian cairan intravena, karena resusitasi cairan yang agresif dapat memperburuk oksigenasi, terutama dalam kondisi keterbatasan ketersediaan ventilasi mekanik.

c. Pemberian antibiotik empirik berdasarkan kemungkinan etiologi. Pada kasus sepsis (termasuk dalam pengawasan COVID-19) berikan antibiotik empirik yang tepat secepatnya dalam waktu 1 jam.

Pengobatan antibiotik empirik berdasarkan diagnosis klinis (pneumonia komunitas, pneumonia nosokomial atau sepsis), epidemiologi dan peta kuman, serta pedoman pengobatan. Terapi empirik harus di de-ekskalasi apabila sudah didapatkan hasil pemeriksaan mikrobiologis dan penilaian klinis.

d. Jangan memberikan kortikosteroid sistemik secara rutin untuk pengobatan pneumonia karena virus atau ARDS di luar uji klinis kecuali terdapat alasan lain.

Penggunaan jangka panjang sistemik kortikosteroid dosis tinggi dapat menyebabkan efek samping yang serius pada pasien dengan ISPA berat/SARI, termasuk infeksi oportunistik, nekrosis avaskular, infeksi baru bakteri dan replikasi virus mungkin berkepanjangan. Oleh karena itu, kortikosteroid harus dihindari kecuali diindikasikan untuk alasan lain.

e. Lakukan pemantauan ketat pasien dengan gejala klinis yang mengalami perburukan seperti gagal napas, sepsis dan lakukan intervensi perawatan suportif secepat mungkin.

f. Pahami pasien yang memiliki komorbid untuk menyesuaikan pengobatan dan penilaian prognosisnya.

Perlu menentukan terapi mana yang harus dilanjutkan dan terapi mana yang harus dihentikan sementara. Berkomunikasi secara proaktif dengan pasien dan keluarga dengan memberikan dukungan dan informasi prognostik.

g. Tatalaksana pada pasien hamil, dilakukan terapi suportif dan penyesuaian dengan fisiologi kehamilan.

Persalinan darurat dan terminasi kehamilan menjadi tantangan dan perlu kehati-hatian serta mempertimbangkan beberapa faktor seperti usia kehamilan, kondisi ibu dan janin. Perlu dikonsultasikan ke dokter kandungan, dokter anak dan konsultan *intensive care*.

3.2.2 Pengumpulan Spesimen Untuk Diagnosis Laboratorium

Penjelasan mengenai bagian ini terdapat pada Bab V. Pengelolaan Spesimen dan Konfirmasi Laboratorium.

Pasien konfirmasi COVID-19 (pemeriksaan hari ke-1 dan ke-2 positif) dengan perbaikan klinis dapat keluar dari RS apabila hasil pemeriksaan *Real Time-Polymerase Chain Reaction* (RT-PCR) dua hari berturut-turut menunjukkan hasil negatif. Apabila tidak tersedia fasilitas pemeriksaan RT PCR, pasien dengan perbaikan klinis dapat dipulangkan dengan edukasi untuk tetap melakukan isolasi diri di rumah selama 14 hari.

3.2.3 Manajemen Gagal Napas Hipoksemi dan ARDS

a. Mengenali gagal napas hipoksemi ketika pasien dengan distress pernapasan mengalami kegagalan terapi oksigen standar

Pasien dapat mengalami peningkatan kerja pernapasan atau hipoksemi walaupun telah diberikan oksigen melalui sungkup tutup muka dengan kantong reservoir (10 sampai 15 L/menit, aliran minimal yang dibutuhkan untuk mengembangkan kantong; FiO₂ antara 0,60 dan 0,95). Gagal napas hipoksemi pada ARDS terjadi akibat ketidaksesuaian ventilasi-perfusi atau pirau/pintasan dan biasanya membutuhkan ventilasi mekanik.

b. Oksigen nasal aliran tinggi (*High-Flow Nasal Oxygen/HFNO*) atau ventilasi non invasif (NIV) hanya pada pasien gagal napas hipoksemi tertentu, dan pasien tersebut harus dipantau ketat untuk menilai terjadi perburukan klinis.

- Sistem HFNO dapat memberikan aliran oksigen 60 L/menit dan FiO₂

sampai 1,0; sirkuit pediatrik umumnya hanya mencapai 15 L/menit, sehingga banyak anak membutuhkan sirkuit dewasa untuk memberikan aliran yang cukup. Dibandingkan dengan terapi oksigen standar, HFNO mengurangi kebutuhan akan tindakan intubasi. Pasien dengan hiperkapnia (eksaserbasi penyakit paru obstruktif, edema paru kardiogenik), hemodinamik tidak stabil, gagal multi-organ, atau penurunan kesadaran seharusnya tidak menggunakan HFNO, meskipun data terbaru menyebutkan bahwa HFNO mungkin aman pada pasien hiperkapnia ringan-sedang tanpa perburukan. Pasien dengan HFNO seharusnya dipantau oleh petugas yang terlatih dan berpengalaman melakukan intubasi endotrakeal karena bila pasien mengalami perburukan mendadak atau tidak mengalami perbaikan (dalam 1 jam) maka dilakukan tindakan intubasi segera. Saat ini pedoman berbasis bukti tentang HFNO tidak ada, dan laporan tentang HFNO pada pasien MERS masih terbatas.

- Penggunaan NIV tidak direkomendasikan pada gagal napas hipoksemi (kecuali edema paru kardiogenik dan gagal napas pasca operasi) atau penyakit virus pandemik (merujuk pada studi SARS dan pandemi influenza). Karena hal ini menyebabkan keterlambatan dilakukannya intubasi, volume tidal yang besar dan injuri parenkim paru akibat barotrauma. Data yang ada walaupun terbatas menunjukkan tingkat kegagalan yang tinggi ketika pasien MERS mendapatkan terapi oksigen dengan NIV. Pasien hemodinamik tidak stabil, gagal multi-organ, atau penurunan kesadaran tidak dapat menggunakan NIV. Pasien dengan NIV seharusnya dipantau oleh petugas terlatih dan berpengalaman untuk melakukan intubasi endotrakeal karena bila pasien mengalami perburukan mendadak atau tidak mengalami perbaikan (dalam 1 jam) maka dilakukan tindakan intubasi segera.
- Publikasi terbaru menunjukkan bahwa sistem HFNO dan NIV yang menggunakan interface yang sesuai dengan wajah sehingga tidak ada kebocoran akan mengurangi risiko transmisi *airborne* ketika pasien ekspirasi.

- c. **Intubasi endotrakeal harus dilakukan oleh petugas terlatih dan berpengalaman dengan memperhatikan kewaspadaan transmisi *airborne*** Pasien dengan ARDS, terutama anak kecil, obesitas atau hamil, dapat mengalami desaturasi dengan cepat selama intubasi. Pasien dilakukan pre-oksigenasi sebelum intubasi dengan Fraksi Oksigen (FiO₂) 100% selama 5 menit, melalui sungkup muka dengan kantong udara, *bag-valve mask*, HFNO atau NIV dan kemudian dilanjutkan dengan intubasi.
- d. **Ventilasi mekanik menggunakan volume tidal yang rendah (4-8 ml/kg prediksi berat badan, *Predicted Body Weight/PBW*) dan tekanan inspirasi rendah (tekanan *plateau* <30 cmH₂O).**

Sangat direkomendasikan untuk pasien ARDS dan disarankan pada pasien gagal napas karena sepsis yang tidak memenuhi kriteria ARDS.

- 1) Perhitungkan PBW pria = $50 + 2,3 [\text{tinggi badan (inci)} - 60]$, wanita = $45,5 + 2,3 [\text{tinggi badan (inci)} - 60]$
- 2) Pilih mode ventilasi mekanik
- 3) Atur ventilasi mekanik untuk mencapai tidal volume awal = 8 ml/kg PBW
- 4) Kurangi tidal volume awal secara bertahap 1 ml/kg dalam waktu ≤ 2 jam sampai mencapai tidal volume = 6ml/kg PBW
- 5) Atur laju napas untuk mencapai ventilasi semenit (tidak lebih dari 35 kali/menit)
- 6) Atur tidal volume dan laju napas untuk mencapai target pH dan tekanan *plateau*

Hipercapnia diperbolehkan jika pH 7,30-7,45. Protokol ventilasi mekanik harus tersedia. Penggunaan sedasi yang dalam untuk mengontrol usaha napas dan mencapai target volume tidal. Prediksi peningkatan mortalitas pada ARDS lebih akurat menggunakan tekanan *driving* yang tinggi (tekanan *plateau*-PEEP) di bandingkan dengan volume tidal atau tekanan *plateau* yang tinggi.

- e. **Pada pasien ARDS berat, lakukan ventilasi dengan *prone position* > 12 jam per hari**

Menerapkan ventilasi dengan *prone position* sangat dianjurkan untuk pasien dewasa dan anak dengan ARDS berat tetapi membutuhkan sumber daya manusia dan keahlian yang cukup.

f. Manajemen cairan konservatif untuk pasien ARDS tanpa hipoperfusi jaringan

Hal ini sangat direkomendasikan karena dapat mempersingkat penggunaan ventilator.

g. Pada pasien dengan ARDS sedang atau berat disarankan menggunakan PEEP lebih tinggi dibandingkan PEEP rendah

Titrasi PEEP diperlukan dengan mempertimbangkan manfaat (mengurangi atelektotrauma dan meningkatkan rekrutmen alveolar) dan risiko (tekanan berlebih pada akhir inspirasi yang menyebabkan cedera parenkim paru dan resistensi vaskuler pulmoner yang lebih tinggi). Untuk memandu titrasi PEEP berdasarkan pada FiO_2 yang diperlukan untuk mempertahankan SpO_2 . Intervensi *recruitment manoeuvres* (RMs) dilakukan secara berkala dengan CPAP yang tinggi [30-40 cm H_2O], peningkatan PEEP yang progresif dengan tekanan *driving* yang konstan, atau tekanan *driving* yang tinggi dengan mempertimbangkan manfaat dan risiko.

h. Pada pasien ARDS sedang-berat ($td_2/FiO_2 < 150$) tidak dianjurkan secara rutin menggunakan obat pelumpuh otot.

i. Pada fasyankes yang memiliki *Expertise in Extra Corporal Life Support (ECLS)*, dapat dipertimbangkan penggunaannya ketika menerima rujukan pasien dengan hipoksemi refrakter meskipun sudah mendapat *lung protective ventilation*.

Saat ini belum ada pedoman yang merekomendasikan penggunaan ECLS pada pasien ARDS, namun ada penelitian bahwa ECLS kemungkinan dapat mengurangi risiko kematian.

j. Hindari terputusnya hubungan ventilasi mekanik dengan pasien karena dapat mengakibatkan hilangnya PEEP dan atelektasis. Gunakan sistem *closed suction* kateter dan klem endotrakeal tube ketika terputusnya hubungan ventilasi mekanik dan pasien (misalnya, ketika pemindahan ke ventilasi mekanik yang portabel).

3.2.4 Manajemen Syok Septik

a. Kenali tanda syok septik

- Pasien dewasa: hipotensi yang menetap meskipun sudah dilakukan resusitasi cairan dan membutuhkan vasopresor untuk mempertahankan MAP ≥ 65 mmHg dan kadar laktat serum > 2 mmol/L.
- Pasien anak: hipotensi (Tekanan Darah Sistolik (TDS) $<$ persentil 5 atau > 2 standar deviasi (SD) di bawah normal usia) atau terdapat 2-3 gejala dan tanda berikut: perubahan status mental/kesadaran; takikardia atau bradikardia (HR < 90 x/menit atau > 160 x/menit pada bayi dan HR < 70 x/menit atau > 150 x/menit pada anak); waktu pengisian kembali kapiler yang memanjang (> 2 detik) atau vasodilatasi hangat dengan *bounding pulse*; takipnea; *mottled skin* atau ruam petekie atau purpura; peningkatan laktat; oliguria; hipertermia atau hipotermia.

Keterangan: Apabila tidak ada pemeriksaan laktat, gunakan MAP dan tanda klinis gangguan perfusi untuk deteksi syok. Perawatan standar meliputi deteksi dini dan tatalaksana dalam 1 jam; terapi antimikroba dan pemberian cairan dan vasopresor untuk hipotensi. Penggunaan kateter vena dan arteri berdasarkan ketersediaan dan kebutuhan pasien.

- b. Resusitasi syok septik pada dewasa: berikan cairan kristaloid isotonik 30 ml/kg. Resusitasi syok septik pada anak-anak: pada awal berikan bolus cepat 20 ml/kg kemudian tingkatkan hingga 40-60 ml/kg dalam 1 jam pertama.
- c. Jangan gunakan kristaloid hipotonik, kanji, atau gelatin untuk resusitasi.
- d. Resusitasi cairan dapat mengakibatkan kelebihan cairan dan gagal napas. Jika tidak ada respon terhadap pemberian cairan dan muncul tanda-tanda kelebihan cairan (seperti distensi vena jugularis, ronki basah halus pada auskultasi paru, gambaran edema paru pada foto toraks, atau hepatomegali pada anak-anak) maka kurangi atau hentikan pemberian cairan.
 - Kristaloid yang diberikan berupa salin normal dan Ringer laktat. Penentuan kebutuhan cairan untuk bolus tambahan (250-1000 ml pada orang dewasa atau 10-20 ml/kg pada anak-anak) berdasarkan respons klinis dan target

perfusi. Target perfusi meliputi MAP >65 mmHg atau target sesuai usia pada anak-anak, produksi urin (>0,5 ml/kg/jam pada orang dewasa, 1 ml/kg/jam pada anak-anak), dan menghilangnya *mottled skin*, perbaikan waktu pengisian kembali kapiler, pulihnya kesadaran, dan turunnya kadar laktat.

- Pemberian resusitasi dengan kanji lebih meningkatkan risiko kematian dan *acute kidney injury* (AKI) dibandingkan dengan pemberian kristaloid. Cairan hipotonik kurang efektif dalam meningkatkan volume intravaskular dibandingkan dengan cairan isotonik. *Surviving Sepsis* menyebutkan albumin dapat digunakan untuk resusitasi ketika pasien membutuhkan kristaloid yang cukup banyak, tetapi rekomendasi ini belum memiliki bukti yang cukup (*low quality evidence*).
- e. **Vasopresor diberikan ketika syok tetap berlangsung meskipun sudah diberikan resusitasi cairan yang cukup. Pada orang dewasa target awal tekanan darah adalah MAP \geq 65 mmHg dan pada anak disesuaikan dengan usia.**
- f. **Jika kateter vena sentral tidak tersedia, vasopresor dapat diberikan melalui intravena perifer, tetapi gunakan vena yang besar dan pantau dengan cermat tanda-tanda ekstrasvasasi dan nekrosis jaringan lokal. Jika ekstrasvasasi terjadi, hentikan infus. Vasopresor juga dapat diberikan melalui jarum intraoseus.**
- g. **Pertimbangkan pemberian obat inotrop (seperti dobutamine) jika perfusi tetap buruk dan terjadi disfungsi jantung meskipun tekanan darah sudah mencapai target MAP dengan resusitasi cairan dan vasopresor.**
 - Vasopresor (yaitu norepinefrin, epinefrin, vasopresin, dan dopamin) paling aman diberikan melalui kateter vena sentral tetapi dapat pula diberikan melalui vena perifer dan jarum intraoseus. Pantau tekanan darah sesering mungkin dan titrasi vasopressor hingga dosis minimum yang diperlukan untuk mempertahankan perfusi dan mencegah timbulnya efek samping.
 - Norepinefrin dianggap sebagai lini pertama pada pasien dewasa; epinefrin atau vasopresin dapat ditambahkan untuk mencapai target MAP. Dopamine hanya diberikan untuk pasien bradikardia atau pasien dengan risiko rendah terjadinya takiaritmia. Pada anak-anak dengan *cold shock*

(lebih sering), epinefrin dianggap sebagai lini pertama, sedangkan norepinefrin digunakan pada pasien dengan *warm shock* (lebih jarang).

3.2.5 Pencegahan Komplikasi

Terapkan tindakan berikut untuk mencegah komplikasi pada pasien kritis/berat:

Tabel 3.2 Pencegahan Komplikasi

Antisipasi Dampak	Tindakan
Mengurangi lamanya hari penggunaan ventilasi mekanik invasif (IMV)	<ul style="list-style-type: none"> - Protokol penyapihan meliputi penilaian harian kesiapan untuk bernapas spontan - Lakukan pemberian sedasi berkala atau kontinyu yang minimal, titrasi untuk mencapai target khusus (walaupun begitu sedasi ringan merupakan kontraindikasi) atau dengan interupsi harian dari pemberian infus sedasi kontinyu
Mengurangi terjadinya <i>ventilator-associated pneumonia</i> (VAP)	<ul style="list-style-type: none"> - Intubasi oral adalah lebih baik daripada intubasi nasal pada remaja dan dewasa - Pertahankan pasien dalam posisi <i>semi-recumbent</i> (naikkan posisi kepala pasien sehingga membentuk sudut 30-45°) - Gunakan sistem <i>closed suctioning</i>, kuras dan buang kondensat dalam pipa secara periodik - Setiap pasien menggunakan sirkuit ventilator yang baru; pergantian sirkuit dilakukan hanya jika kotor atau rusak - Ganti alat <i>heat moisture exchanger</i> (HME) jika tidak berfungsi, ketika kotor atau setiap 5-7 hari
Mengurangi terjadinya tromboemboli vena	<ul style="list-style-type: none"> - Gunakan obat profilaksis (<i>low molecular-weight</i> heparin, bila tersedia atau heparin 5000 unit subkutan dua kali sehari) pada pasien remaja dan dewasa bila tidak ada kontraindikasi. - Bila terdapat kontraindikasi, gunakan perangkat profilaksis mekanik seperti <i>intermiten pneumatic compression device</i>.
Mengurangi terjadinya infeksi terkait <i>catheter-related bloodstream</i>	Gunakan checklist sederhana pada pemasangan kateter IV sebagai pengingat untuk setiap langkah yang diperlukan agar pemasangan tetap steril dan adanya pengingat setiap harinya untuk melepas kateter jika tidak diperlukan.
Mengurangi terjadinya	Posisi pasien miring ke kiri-kanan bergantian setiap dua

ulkus karena tekanan	jam.
Mengurangi terjadinya stres ulcer dan pendarahan saluran pencernaan	<ul style="list-style-type: none"> - Berikan nutrisi enteral dini (dalam waktu 24-48 jam pertama) - Berikan histamin-2 receptor blocker atau proton-pump inhibitors. Faktor risiko yang perlu diperhatikan untuk terjadinya perdarahan saluran pencernaan termasuk pemakaian ventilasi mekanik ≥ 48 jam, koagulopati, terapi sulih ginjal, penyakit hati, komorbid ganda, dan skor gagal organ yang tinggi
Mengurangi terjadinya kelemahan akibat perawatan di ICU	Mobilisasi dini apabila aman untuk dilakukan.

3.2.6 Pengobatan spesifik anti-COVID-19

Sampai saat ini tidak ada pengobatan spesifik anti-COVID-19 untuk pasien dalam pengawasan atau konfirmasi COVID-19.

BAB IV

PENCEGAHAN DAN PENGENDALIAN INFEKSI

Berdasarkan bukti yang tersedia, COVID-19 ditularkan melalui kontak dekat dan droplet, bukan melalui transmisi udara. Orang-orang yang paling berisiko terinfeksi adalah mereka yang berhubungan dekat dengan pasien COVID-19 atau yang merawat pasien COVID-19.

Tindakan pencegahan dan mitigasi merupakan kunci penerapan di pelayanan kesehatan dan masyarakat. Langkah-langkah pencegahan yang paling efektif di masyarakat meliputi:

- melakukan kebersihan tangan menggunakan hand sanitizer jika tangan tidak terlihat kotor atau cuci tangan dengan sabun jika tangan terlihat kotor;
- menghindari menyentuh mata, hidung dan mulut;
- terapkan etika batuk atau bersin dengan menutup hidung dan mulut dengan lengan atas bagian dalam atau tisu, lalu buanglah tisu ke tempat sampah;
- pakailah masker medis jika memiliki gejala pernapasan dan melakukan kebersihan tangan setelah membuang masker;
- menjaga jarak (minimal 1 meter) dari orang yang mengalami gejala gangguan pernapasan.

4.1 Strategi Pencegahan dan Pengendalian Infeksi Berkaitan dengan Pelayanan Kesehatan

Strategi-strategi PPI untuk mencegah atau membatasi penularan di tempat layanan kesehatan meliputi:

1. Menjalankan langkah-langkah pencegahan standar untuk semua pasien

Kewaspadaan standar harus selalu diterapkan di semua fasilitas pelayanan kesehatan dalam memberikan pelayanan kesehatan yang aman bagi semua pasien dan mengurangi risiko infeksi lebih lanjut. Kewaspadaan standar meliputi:

a. Kebersihan tangan dan pernapasan;

Petugas kesehatan harus menerapkan “5 momen kebersihan tangan”, yaitu: sebelum menyentuh pasien, sebelum melakukan prosedur kebersihan atau aseptik, setelah berisiko terpajan cairan tubuh, setelah bersentuhan dengan pasien, dan setelah bersentuhan dengan lingkungan pasien, termasuk permukaan atau barang-barang yang tercemar. Kebersihan tangan mencakup: 1) mencuci tangan dengan sabun dan air atau menggunakan antiseptik berbasis alkohol; 2)

Cuci tangan dengan sabun dan air ketika terlihat kotor; 3) Kebersihan tangan juga diperlukan ketika menggunakan dan terutama ketika melepas APD.

Orang dengan gejala sakit saluran pernapasan harus disarankan untuk menerapkan kebersihan/etika batuk. Selain itu mendorong kebersihan pernapasan melalui galakkan kebiasaan cuci tangan untuk pasien dengan gejala pernapasan, pemberian masker kepada pasien dengan gejala pernapasan, pasien dijauhkan setidaknya 1 meter dari pasien lain, pertimbangkan penyediaan masker dan tisu untuk pasien di semua area.

b. Penggunaan APD sesuai risiko

Penggunaan secara rasional dan konsisten APD, kebersihan tangan akan membantu mengurangi penyebaran infeksi. Pada perawatan rutin pasien, penggunaan APD harus berpedoman pada penilaian risiko/antisipasi kontak dengan darah, cairan tubuh, sekresi dan kulit yang terluka.

APD yang digunakan merujuk pada Pedoman Teknis Pengendalian Infeksi sesuai dengan kewaspadaan kontak, droplet, dan *airborne*. Jenis alat pelindung diri (APD) terkait COVID-19 berdasarkan lokasi, petugas dan jenis aktivitas (lampiran 16). Cara pemakaian dan pelepasan APD baik *gown/gaun* atau *coverall* (lampiran 17). COVID-19 merupakan penyakit pernapasan berbeda dengan pneyakit Virus Ebola yang ditularkan melalui cairan tubuh. Perbedaan ini bisa menjadi pertimbangan saat memilih penggunaan *gown* atau *coverall*.

c. Pencegahan luka akibat benda tajam dan jarum suntik

d. Pengelolaan limbah yang aman

Pengelolaan limbah medis sesuai dengan prosedur rutin

e. Pembersihan lingkungan, dan sterilisasi linen dan peralatan perawatan pasien.

Membersihkan permukaan-permukaan lingkungan dengan air dan deterjen serta memakai disinfektan yang biasa digunakan (seperti hipoklorit 0,5% atau etanol 70%) merupakan prosedur yang efektif dan memadai.

2. Memastikan identifikasi awal dan pengendalian sumber

Penggunaan triase klinis di fasilitas layanan kesehatan untuk tujuan identifikasi dini pasien yang mengalami ISPA untuk mencegah transmisi patogen ke tenaga kesehatan dan pasien lain. Dalam rangka memastikan identifikasi awal pasien, fasyankes perlu memperhatikan: daftar pertanyaan skrining, mendorong petugas

kesehatan untuk memiliki tingkat kecurigaan klinis yang tinggi, pasang petunjuk-petunjuk di area umum berisi pertanyaan-pertanyaan skrining sindrom agar pasien memberi tahu tenaga kesehatan, algoritma untuk triase, media KIE mengenai kebersihan pernapasan.

Tempatkan pasien ISPA di area tunggu khusus yang memiliki ventilasi yang cukup. Selain langkah pencegahan standar, terapkan langkah pencegahan percikan (droplet) dan langkah pencegahan kontak (jika ada kontak jarak dekat dengan pasien atau peralatan permukaan/material terkontaminasi). Area selama triase perlu memperhatikan hal-hal sebagai berikut:

- Pastikan ada ruang yang cukup untuk triase (pastikan ada jarak setidaknya 1 meter antara staf skrining dan pasien/staf yang masuk)
- Sediakan pembersih tangan alkohol dan masker (serta sarung tangan medis, pelindung mata dan jubah untuk digunakan sesuai penilaian risiko)
- Kursi pasien di ruang tunggu harus terpisah jarak setidaknya 1 meter
- Pastikan agar alur gerak pasien dan staf tetap satu arah
- Petunjuk-petunjuk jelas tentang gejala dan arah
- Anggota keluarga harus menunggu di luar area triase-mencegah area triase menjadi terlalu penuh

3. Menerapkan pengendalian administratif

Kegiatan ini merupakan prioritas pertama dari strategi PPI, meliputi penyediaan kebijakan infrastruktur dan prosedur dalam mencegah, mendeteksi, dan mengendalikan infeksi selama perawatan kesehatan. Kegiatan akan efektif bila dilakukan mulai dariantisipasi alur pasien sejak saat pertama kali datang sampai keluar dari sarana pelayanan.

Pengendalian administratif dan kebijakan-kebijakan yang diterapkan meliputi penyediaan infrastruktur dan kegiatan PPI yang berkesinambungan, pembekalan pengetahuan petugas kesehatan, mencegah kepadatan pengunjung di ruang tunggu, menyediakan ruang tunggu khusus untuk orang sakit dan penempatan pasien rawat inap, mengorganisir pelayanan kesehatan agar persediaan perbekalan digunakan dengan benar, prosedur-prosedur dan kebijakan semua aspek kesehatan kerja dengan penekanan pada surveilans ISPA diantara petugas kesehatan dan pentingnya segera mencari pelayanan medis, dan pemantauan kepatuhan disertai

dengan mekanisme perbaikan yang diperlukan.

Langkah penting dalam pengendalian administratif, meliputi identifikasi dini pasien dengan ISPA/ILI baik ringan maupun berat, diikuti dengan penerapan tindakan pencegahan yang cepat dan tepat, serta pelaksanaan pengendalian sumber infeksi. Untuk identifikasi awal semua pasien ISPA digunakan triase klinis. Pasien ISPA yang diidentifikasi harus ditempatkan di area terpisah dari pasien lain, dan segera lakukan kewaspadaan tambahan. Aspek klinis dan epidemiologi pasien harus segera dievaluasi dan penyelidikan harus dilengkapi dengan evaluasi laboratorium.

4. Menggunakan pengendalian lingkungan dan rekayasa

Kegiatan ini dilakukan termasuk di infrastruktur sarana pelayanan kesehatan dasar dan di rumah tangga yang merawat pasien dengan gejala ringan dan tidak membutuhkan perawatan di RS. Kegiatan pengendalian ini ditujukan untuk memastikan bahwa ventilasi lingkungan cukup memadai di semua area didalam fasilitas pelayanan kesehatan serta di rumah tangga, serta kebersihan lingkungan yang memadai. Harus dijaga jarak minimal 1 meter antara setiap pasien dan pasien lain, termasuk dengan petugas kesehatan (bila tidak menggunakan APD). Kedua kegiatan pengendalian ini dapat membantu mengurangi penyebaran beberapa patogen selama pemberian pelayanan kesehatan.

5. Menerapkan langkah-langkah pencegahan tambahan empiris atas kasus pasien dalam pengawasan dan konfirmasi COVID-19

a. Kewaspadaan Kontak dan Droplet

- Batasi jumlah petugas kesehatan memasuki kamar pasien COVID-19 jika tidak terlibat dalam perawatan langsung. Pertimbangkan kegiatan gabungan (misal periksa tanda-tanda vital bersama dengan pemberian obat atau mengantarkan makanan bersamaan melakukan perawatan lain).
- Idealnya pengunjung tidak akan diizinkan tetapi jika ini tidak memungkinkan. batasi jumlah pengunjung yang melakukan kontak dengan suspek atau konfirmasi terinfeksi COVID-19 dan batasi waktu kunjungan. Berikan instruksi yang jelas tentang cara memakai dan melepas APD dan kebersihan tangan untuk memastikan pengunjung menghindari kontaminasi diri.

- Tunjuk tim petugas kesehatan terampil khusus yang akan memberi perawatan kepada pasien terutama kasus konfirmasi untuk menjaga kesinambungan pencegahan dan pengendalian serta mengurangi peluang ketidakpatuhan menjalankannya yang dapat mengakibatkan tidak adekuatnya perlindungan terhadap pajanan.
- Tempatkan pasien pada kamar tunggal. Ruang bangsal umum berventilasi alami ini dipertimbangkan 160 L / detik / pasien. Bila tidak tersedia kamar untuk satu orang, tempatkan pasien-pasien dengan diagnosis yang sama di kamar yang sama. Jika hal ini tidak mungkin dilakukan, tempatkan tempat tidur pasien terpisah jarak minimal 1 meter.
- Jika memungkinkan, gunakan peralatan sekali pakai atau yang dikhususkan untuk pasien tertentu (misalnya stetoskop, manset tekanan darah dan termometer). Jika peralatan harus digunakan untuk lebih dari satu pasien, maka sebelum dan sesudah digunakan peralatan harus dibersihkan dan disinfeksi (misal etil alkohol 70%).
- Petugas kesehatan harus menahan diri agar tidak menyentuh/menggosok-gosok mata, hidung atau mulut dengan sarung tangan yang berpotensi tercemar atau dengan tangan telanjang.
- Hindari membawa dan memindahkan pasien keluar dari ruangan atau daerah isolasi kecuali diperlukan secara medis. Hal ini dapat dilakukan dengan mudah bila menggunakan peralatan X-ray dan peralatan diagnostik portabel penting lainnya. Jika diperlukan membawa pasien, gunakan rute yang dapat meminimalisir pajanan terhadap petugas, pasien lain dan pengunjung.
- Pastikan bahwa petugas kesehatan yang membawa/mengangkut pasien harus memakai APD yang sesuai dengan antisipasi potensi pajanan dan membersihkan tangan sesudah melakukannya.
- Memberi tahu daerah/unit penerima agar dapat menyiapkan kewaspadaan pengendalian infeksi sebelum kedatangan pasien.
- Bersihkan dan disinfeksi permukaan peralatan (misalnya tempat tidur) yang bersentuhan dengan pasien setelah digunakan.
- Semua orang yang masuk kamar pasien (termasuk pengunjung) harus dicatat (untuk tujuan penelusuran kontak).

- Ketika melakukan prosedur yang berisiko terjadi percikan ke wajah dan/atau badan, maka pemakaian APD harus ditambah dengan: masker bedah dan pelindung mata/ kacamata, atau pelindung wajah; gaun dan sarung tangan.

b. Kewaspadaan *Airborne* pada Prosedur yang Menimbulkan Aerosol

Suatu prosedur/tindakan yang menimbulkan aerosol didefinisikan sebagai tindakan medis yang dapat menghasilkan aerosol dalam berbagai ukuran, termasuk partikel kecil (<5 mkm). Tindakan kewaspadaan harus dilakukan saat melakukan prosedur yang menghasilkan aerosol dan mungkin berhubungan dengan peningkatan risiko penularan infeksi, seperti intubasi trakea, ventilasi non invasive, trakeostomi, resusitasi jantung paru, ventilasi manual sebelum intubasi dan bronkoskopi.

Tindakan kewaspadaan saat melakukan prosedur medis yang menimbulkan aerosol:

- Memakai respirator partikulat seperti N95 sertifikasi NIOSH, EU FFP2 atau setara. Ketika mengenakan respirator partikulat disposable, periksa selalu kerapatannya (fit tes).
- Memakai pelindung mata (yaitu kacamata atau pelindung wajah).
- Memakai gaun lengan panjang dan sarung tangan bersih, tidak steril, (beberapa prosedur ini membutuhkan sarung tangan steril).
- Memakai celemek kedap air untuk beberapa prosedur dengan volume cairan yang tinggi diperkirakan mungkin dapat menembus gaun.
- Melakukan prosedur di ruang berventilasi cukup, yaitu di sarana-sarana yang dilengkapi ventilasi mekanik, minimal terjadi 6 sampai 12 kali pertukaran udara setiap jam dan setidaknya 160 liter/ detik/ pasien di sarana-sarana dengan ventilasi alamiah.
- Membatasi jumlah orang yang berada di ruang pasien sesuai jumlah minimum yang diperlukan untuk memberi dukungan perawatan pasien.

kewaspadaan isolasi juga harus dilakukan terhadap PDP dan konfirmasi COVID-19 sampai hasil pemeriksaan laboratorium rujukan negatif.

4.2 Pencegahan dan Pengendalian Infeksi untuk Isolasi di Rumah (Perawatan di Rumah)

Isolasi rumah atau perawatan di rumah dilakukan terhadap orang yang bergejala ringan dan tanpa kondisi penyerta seperti (penyakit paru, jantung, ginjal dan kondisi immunocompromised). Tindakan ini dapat dilakukan pada pasien dalam pengawasan, orang dalam pemantauan dan kontak erat yang bergejala dengan tetap memperhatikan kemungkinan terjadinya perburukan. Beberapa alasan pasien dirawat di rumah yaitu perawatan rawat inap tidak tersedia atau tidak aman. Pertimbangan tersebut harus memperhatikan kondisi klinis dan keamanan lingkungan pasien. Pertimbangan lokasi dapat dilakukan di rumah, fasilitas umum, atau alat angkut dengan mempertimbangkan kondisi dan situasi setempat. Perlu dilakukan *informed consent* (lampiran 22) terhadap pasien yang melakukan perawatan rumah.

Penting untuk memastikan bahwa lingkungan tempat pemantauan kondusif untuk memenuhi kebutuhan fisik, mental, dan medis yang diperlukan orang tersebut. Idealnya, satu atau lebih fasilitas umum yang dapat digunakan untuk pemantauan harus diidentifikasi dan dievaluasi sebagai salah satu elemen kesiapsiagaan menghadapi COVID-19. Evaluasi harus dilakukan oleh pejabat atau petugas kesehatan masyarakat.

Selama proses pemantauan, pasien harus selalu proaktif berkomunikasi dengan petugas kesehatan. Petugas kesehatan yang melakukan pemantauan menggunakan APD minimal berupa masker. Berikut rekomendasi prosedur pencegahan dan pengendalian infeksi untuk isolasi di rumah:

1. Tempatkan pasien/orang dalam ruangan tersendiri yang memiliki ventilasi yang baik (memiliki jendela terbuka, atau pintu terbuka)
2. Batasi pergerakan dan minimalkan berbagi ruangan yang sama. Pastikan ruangan bersama (seperti dapur, kamar mandi) memiliki ventilasi yang baik.
3. Anggota keluarga yang lain sebaiknya tidur di kamar yang berbeda, dan jika tidak memungkinkan maka jaga jarak minimal 1 meter dari pasien (tidur di tempat tidur berbeda)
4. Batasi jumlah orang yang merawat pasien. Idealnya satu orang yang benar-benar sehat tanpa memiliki gangguan kesehatan lain atau gangguan kekebalan. Pengunjung/penjenguk tidak diizinkan sampai pasien benar-benar sehat dan tidak bergejala.

5. Lakukan hand hygiene (cuci tangan) segera setiap ada kontak dengan pasien atau lingkungan pasien. Lakukan cuci tangan sebelum dan setelah menyiapkan makanan, sebelum makan, setelah dari kamar mandi, dan kapanpun tangan kelihatan kotor. Jika tangan tidak tampak kotor dapat menggunakan hand sanitizer, dan untuk tangan yang kelihatan kotor menggunakan air dan sabun.
6. Jika mencuci tangan menggunakan air dan sabun, handuk kertas sekali pakai direkomendasikan. Jika tidak tersedia bisa menggunakan handuk bersih dan segera ganti jika sudah basah.
7. Untuk mencegah penularan melalui droplet, masker bedah (masker datar) diberikan kepada pasien untuk dipakai sesering mungkin.
8. Orang yang memberikan perawatan sebaiknya menggunakan masker bedah terutama jika berada dalam satu ruangan dengan pasien. Masker tidak boleh dipegang selama digunakan. Jika masker kotor atau basah segera ganti dengan yang baru. Buang masker dengan cara yang benar (jangan disentuh bagian depan, tapi mulai dari bagian belakang). Buang segera dan segera cuci tangan.
9. Hindari kontak langsung dengan cairan tubuh terutama cairan mulut atau pernapasan (dahak, ingus dll) dan tinja. Gunakan sarung tangan dan masker jika harus memberikan perawatan mulut atau saluran nafas dan ketika memegang tinja, air kencing dan kotoran lain. Cuci tangan sebelum dan sesudah membuang sarung tangan dan masker.
10. Jangan gunakan masker atau sarung tangan yang telah terpakai.
11. Sediakan sprei dan alat makan khusus untuk pasien (cuci dengan sabun dan air setelah dipakai dan dapat digunakan kembali)
12. Bersihkan permukaan di sekitar pasien termasuk toilet dan kamar mandi secara teratur. Sabun atau detergen rumah tangga dapat digunakan, kemudian larutan NaOCl 0.5% (setara dengan 1 bagian larutan pemutih dan 9 bagian air).
13. Bersihkan pakaian pasien, sprei, handuk dll menggunakan sabun cuci rumah tangga dan air atau menggunakan mesin cuci dengan suhu air 60-90°C dengan detergen dan keringkan. Tempatkan pada kantong khusus dan jangan digoyang-goyang, dan hindari kontak langsung kulit dan pakaian dengan bahan-bahan yang terkontaminasi.
14. Sarung tangan dan apron plastic sebaiknya digunakan saat membersihkan permukaan pasien, baju, atau bahan-bahan lain yang terkena cairan tubuh pasien. Sarung tangan (yang bukan sekali pakai) dapat digunakan kembali setelah dicuci

menggunakan sabun dan air dan didekontaminasi dengan larutan NaOCl 0.5%. Cuci tangan sebelum dan setelah menggunakan sarung tangan.

15. Sarung tangan, masker dan bahan-bahan sisa lain selama perawatan harus dibuang di tempat sampah di dalam ruangan pasien yang kemudian ditutup rapat sebelum dibuang sebagai kotoran infeksius.
16. Hindari kontak dengan barang-barang terkontaminasi lainnya seperti sikat gigi, alat makan-minum, handuk, pakaian dan spreij).
17. Ketika petugas kesehatan memberikan pelayanan kesehatan rumah, maka selalu perhatikan APD dan ikut rekomendasi pencegahan penularan penyakit melalui droplet.

4.3 Pencegahan dan Pengendalian Infeksi untuk Karantina

Karantina dilakukan terhadap OTG untuk mewaspadaai munculnya gejala sesuai definisi operasional. Lokasi karantina dapat dilakukan di rumah, fasilitas umum, atau alat angkut dengan mempertimbangkan kondisi dan situasi setempat. Penting untuk memastikan bahwa lingkungan tempat pemantauan kondusif untuk memenuhi kebutuhan fisik, mental, dan medis yang diperlukan orang tersebut. Idealnya, satu atau lebih fasilitas umum yang dapat digunakan untuk observasi harus diidentifikasi dan dievaluasi sebagai salah satu elemen kesiapsiagaan menghadapi COVID-19. Evaluasi harus dilakukan oleh pejabat atau petugas kesehatan masyarakat.

Setiap akan melakukan karantina maka harus mengkomunikasikan dan mensosialisasikan tindakan yang akan dilakukan dengan benar, untuk mengurangi kepanikan dan meningkatkan kepatuhan:

- a. Masyarakat harus diberikan pedoman yang jelas, transparan, konsisten, dan terkini serta diberikan informasi yang dapat dipercaya tentang tindakan karantina;
- b. Keterlibatan masyarakat sangat penting jika tindakan karantina harus dilakukan;
- c. Orang yang di karantina perlu diberi perawatan kesehatan, dukungan sosial dan psikososial, serta kebutuhan dasar termasuk makanan, air dan kebutuhan pokok lainnya. Kebutuhan populasi rentan harus diprioritaskan;
- d. Faktor budaya, geografis dan ekonomi mempengaruhi efektivitas karantina. Penilaian cepat terhadap faktor lokal harus dianalisis, baik berupa faktor pendorong keberhasilan maupun penghambat proses karantina.

Pada pelaksanaan karantina harus memastikan hal-hal sebagai berikut:

1. Tata cara dan perlengkapan selama masa karantina

Tatacara karantina meliputi:

- a. Orang-orang ditempatkan di ruang dengan ventilasi cukup serta kamar single yang luas yang dilengkapi dengan toilet. jika kamar single tidak tersedia pertahankan jarak minimal 1 meter dari penghuni rumah lain. meminimalkan penggunaan ruang bersama dan penggunaan peralatan makan bersama, serta memastikan bahwa ruang bersama (dapur, kamar mandi) memiliki ventilasi yang baik.
- b. pengendalian infeksi lingkungan yang sesuai, seperti ventilasi udara yang memadai, sistem penyaringan dan pengelolaan limbah
- c. pembatasan jarak sosial (lebih dari 1 meter) terhadap orang-orang yang di karantina;
- d. akomodasi dengan tingkat kenyamanan yang sesuai termasuk:
 - penyediaan makanan, air dan kebersihan;
 - perlindungan barang bawaan;
 - perawatan medis;
 - komunikasi dalam bahasa yang mudah dipahami mengenai: hak-hak mereka; ketentuan yang akan disediakan; berapa lama mereka harus tinggal; apa yang akan terjadi jika mereka sakit; informasi kontak kedutaan
- e. bantuan bagi para pelaku perjalanan
- f. bantuan komunikasi dengan anggota keluarga;
- g. jika memungkinkan, akses internet, berita dan hiburan;
- h. dukungan psikososial; dan
- i. pertimbangan khusus untuk individu yang lebih tua dan individu dengan kondisi komorbid, karena berisiko terhadap risiko keparahan penyakit COVID-19.

2. Tindakan Pencegahan dan Pengendalian Infeksi Minimal

Berikut langkah-langkah pencegahan dan pengendalian infeksi yang harus digunakan untuk memastikan lingkungan aman digunakan sebagai tempat karantina

a. Deteksi dini dan pengendalian

- Setiap orang yang dikarantina dan mengalami demam atau gejala sakit pernapasan lainnya harus diperlakukan sebagai suspect COVID-19;
- Terapkan tindakan pencegahan standar untuk semua orang dan petugas:

- Cuci tangan sesering mungkin, terutama setelah kontak dengan saluran pernapasan, sebelum makan, dan setelah menggunakan toilet. Cuci tangan dapat dilakukan dengan sabun dan air atau dengan hand sanitizer yang mengandung alkohol. Penggunaan hand sanitizer yang mengandung alkohol lebih disarankan jika tangan tidak terlihat kotor. Bila tangan terlihat kotor, cucilah tangan menggunakan sabun dan air
- Pastikan semua orang yang diobservasi menerapkan etika batuk
- Sebaiknya jangan menyentuh mulut dan hidung;
- Masker tidak diperlukan untuk orang yang tidak bergejala. Tidak ada bukti bahwa menggunakan masker jenis apapun dapat melindungi orang yang tidak sakit.

b. Pengendalian administratif

Pengendalian administratif meliputi:

- Pembangunan infrastruktur PPI yang berkelanjutan (desain fasilitas) dan kegiatan;
- Memberikan edukasi pada orang yang diobservasi tentang PPI; semua petugas yang bekerja perlu dilatih tentang tindakan pencegahan standar sebelum pengendalian karantina dilaksanakan. Saran yang sama tentang tindakan pencegahan standar harus diberikan kepada semua orang pada saat kedatangan. Petugas dan orang yang diobservasi harus memahami pentingnya segera mencari pengobatan jika mengalami gejala;
- Membuat kebijakan tentang pengenalan awal dan rujukan dari kasus COVID-19.

c. Pengendalian Lingkungan

Prosedur pembersihan dan disinfeksi lingkungan harus diikuti dengan benar dan konsisten. Petugas kebersihan perlu diedukasi dan dilindungi dari infeksi COVID-19 dan petugas kebersihan harus memastikan bahwa permukaan lingkungan dibersihkan secara teratur selama periode observasi:

- Bersihkan dan disinfeksi permukaan yang sering disentuh seperti meja, rangka tempat tidur, dan perabotan kamar tidur lainnya setiap hari dengan disinfektan rumah tangga yang mengandung larutan pemutih encer (pemutih 1 bagian

hingga 99 bagian air). Untuk permukaan yang tidak mentolerir pemutih maka dapat menggunakan etanol 70%;

- Bersihkan dan disinfeksi permukaan kamar mandi dan toilet setidaknya sekali sehari dengan disinfektan rumah tangga yang mengandung larutan pemutih encer (1 bagian cairan *pemutih* dengan 99 bagian *air*);
- Membersihkan pakaian, seprai, handuk mandi, dan lain-lain, menggunakan sabun cuci dan air atau mesin cuci di 60–90°C dengan deterjen biasa dan kering;
- Harus mempertimbangkan langkah-langkah untuk memastikan sampah dibuang di TPA yang terstandar, dan bukan di area terbuka yang tidak diawasi;
- Petugas kebersihan harus mengenakan sarung tangan sekali pakai saat membersihkan atau menangani permukaan, pakaian atau linen yang terkontaminasi oleh cairan tubuh, dan harus melakukan kebersihan tangan sebelum dan sesudah melepas sarung tangan.

4.4 Pencegahan dan Pengendalian Infeksi di Fasyankes Pra Rujukan

1. Penanganan Awal

Isolasi dan Penanganan Kasus Awal yang sudah dilakukan wawancara dan anamnesa dan dinyatakan sebagai PDP ringan diminta untuk isolasi di rumah, PDP sedang isolasi di RS Darurat dan PDP berat segera dilakukan isolasi di RS rujukan untuk mendapatkan tatalaksana lebih lanjut.

- a. Pasien dalam pengawasan ditempatkan dalam ruang isolasi sementara yang sudah ditetapkan, yakni:
 - Pasien dalam pengawasan menjaga jarak lebih dari 1 meter satu sama lain dalam ruangan yang sama.
 - Terdapat kamar mandi khusus yang hanya digunakan oleh pasien dalam pengawasan.
- b. Petugas kesehatan menginstruksikan pasien dalam pengawasan untuk melakukan hal-hal sebagai berikut:
 - Menggunakan masker medis ketika menunggu untuk dipindahkan ke fasilitas kesehatan yang diganti secara berkala atau apabila telah kotor.
 - Tidak menyentuh bagian depan masker dan apabila tersentuh wajib menggunakan sabun dan air atau pembersih berbahan dasar alkohol.

- Apabila tidak menggunakan masker, tetap menjaga kebersihan pernapasan dengan menutup mulut dan hidung ketika batuk dan bersin dengan tisu atau lengan atas bagian dalam. Diikuti dengan membersihkan tangan menggunakan pembersih berbahan dasar alkohol atau sabun dan air.
- c. Petugas kesehatan harus menghindari masuk ke ruang isolasi sementara. Apabila terpaksa harus masuk, maka wajib mengikuti prosedur sebagai berikut:
 - Petugas menggunakan APD lengkap.
 - Membersihkan tangan menggunakan pembersih berbahan dasar alkohol atau sabun dan air sebelum dan sesudah memasuki ruang isolasi.
- d. Tisu, masker, dan sampah lain yang berasal dari dari ruang isolasi sementara harus ditempatkan dalam kontainer tertutup dan dibuang sesuai dengan ketentuan nasional untuk limbah infeksius.
- e. Permukaan yang sering disentuh di ruang isolasi harus dibersihkan menggunakan desinfektan setelah ruangan selesai digunakan oleh petugas yang menggunakan alat pelindung diri (APD) yang memadai.
- f. Pembersihan dilakukan dengan menggunakan desinfektan yang mengandung 0.5% sodium hypochlorite (yang setara dengan 5000 ppm atau perbandingan 1/9 dengan air).

2. Penyiapan Transportasi Untuk Rujukan Ke RS Rujukan

- a. Menghubungi RS rujukan untuk memberikan informasi pasien dalam pengawasan yang akan dirujuk.
- b. Petugas yang akan melakukan rujukan harus secara rutin menerapkan kebersihan tangan dan mengenakan masker dan sarung tangan medis ketika membawa pasien ke ambulans.
 - Jika merujuk pasien dalam pengawasan COVID-19 maka petugas menerapkan kewaspadaan kontak, droplet dan airborne.
 - APD harus diganti setiap menangani pasien yang berbeda dan dibuang dengan benar dalam wadah dengan penutup sesuai dengan peraturan nasional tentang limbah infeksius.
- c. Pengemudi ambulans harus terpisah dari kasus (jaga jarak minimal satu meter). Tidak diperlukan APD jika jarak dapat dipertahankan. Bila pengemudi juga harus

membantu memindahkan pasien ke ambulans, maka pengemudi harus menggunakan APD yang sesuai lampiran 16)

- d. Pengemudi dan perawat pendamping rujukan harus sering membersihkan tangan dengan alkohol dan sabun.
- e. Ambulans atau kendaraan angkut harus dibersihkan dan didesinfeksi dengan perhatian khusus pada area yang bersentuhan dengan pasien dalam pengawasan. Pembersihan menggunakan desinfektan yang mengandung 0,5% natrium hipoklorit (yaitu setara dengan 5000 ppm) dengan perbandingan 1 bagian desinfektan untuk 9 bagian air.

Bagi OTG maupun ODP yang berusia diatas 60 tahun dengan penyakit penyerta (seperti hipertensi, diabetes melitus, dll) yang terkontrol dan ditemukan diluar fasyankes, dilakukan rujukan ke RS Darurat dengan menggunakan mobil sendiri, jika tidak tersedia dapat menghubungi petugas kesehatan setempat. Jika menggunakan mobil sendiri, buka jendela mobil dan pasien menggunakan masker bedah.

4.5 Pencegahan dan Pengendalian Infeksi untuk Penanganan Kargo

- Memakai masker apapun jenisnya tidak dianjurkan saat menangani kargo dari negara/area yang terjangkit.
- Sarung tangan tidak diperlukan kecuali digunakan untuk perlindungan terhadap bahaya mekanis, seperti saat memanipulasi permukaan kasar.
- Penggunaan sarung tangan harus tetap menerapkan kebersihan tangan
- Sampai saat ini, tidak ada informasi epidemiologis yang menunjukkan bahwa kontak dengan barang atau produk yang dikirim dari negara/area terjangkit- menjadi sumber penyakit COVID-19 pada manusia.

4.6 Pencegahan dan Pengendalian Infeksi untuk Pemulasaran Jenazah

Langkah-langkah pemulasaran jenazah pasien terinfeksi COVID-19 dilakukan sebagai berikut:

- Petugas kesehatan harus menjalankan kewaspadaan standar ketika menangani pasien yang meninggal akibat penyakit menular.
- APD harus digunakan petugas sesuai terlampir (lampiran 17) yang menangani jenazah jika pasien tersebut meninggal.
- Jenazah harus terbungkus seluruhnya dalam kantong jenazah yang tidak mudah

- tembus sebelum dipindahkan ke kamar jenazah.
- Jangan ada kebocoran cairan tubuh yang mencemari bagian luar kantong jenazah.
 - Pindahkan sesegera mungkin ke kamar jenazah setelah meninggal dunia.
 - Jika keluarga pasien ingin melihat jenazah, diijinkan untuk melakukannya sebelum jenazah dimasukkan ke dalam kantong jenazah dengan menggunakan APD.
 - Petugas harus memberi penjelasan kepada pihak keluarga tentang penanganan khusus bagi jenazah yang meninggal dengan penyakit menular. Sensitivitas agama, adat istiadat dan budaya harus diperhatikan ketika seorang pasien dengan penyakit menular meninggal dunia.
 - Jenazah tidak boleh dibalsem atau disuntik pengawet.
 - Jika akan diotopsi harus dilakukan oleh petugas khusus, jika diijinkan oleh keluarga dan Direktur Rumah Sakit.
 - Jenazah yang sudah dibungkus tidak boleh dibuka lagi.
 - Jenazah hendaknya diantar oleh mobil jenazah khusus.
 - Jenazah sebaiknya tidak lebih dari 4 (empat) jam disemayamkan di pemulasaraan jenazah.

Perlakuan ini juga diperuntukkan bagi jenazah dengan status PDP yang belum mendapatkan hasil pemeriksaan laboratorium COVID-19.

BAB V

PENGELOLAAN SPESIMEN DAN KONFIRMASI LABORATORIUM

Hasil tes pemeriksaan negatif pada spesimen tunggal, terutama jika spesimen berasal dari saluran pernapasan atas, belum tentu mengindikasikan ketiadaan infeksi. Oleh karena itu harus dilakukan pengulangan pengambilan dan pengujian spesimen. Spesimen saluran pernapasan bagian bawah (*lower respiratory tract*) sangat direkomendasikan pada pasien dengan gejala klinis yang parah atau progresif. Adanya patogen lain yang positif tidak menutup kemungkinan adanya infeksi COVID-19, karena sejauh ini peran koinfeksi belum diketahui.

Pengambilan spesimen PDP dan ODP untuk pemeriksaan RT PCR dilakukan sebanyak dua kali berturut-turut serta bila terjadi kondisi perburukan. Pengambilan spesimen OTG untuk pemeriksaan RT PCR dilakukan pada hari ke-1 dan ke-14.

5.1 Jenis Spesimen

Tabel 5.1 Jenis Spesimen Pasien COVID-19

Jenis Spesimen	Bahan Pengambilan	Suhu Pengiriman	Penyimpanan	Keterangan	
Usap Nasopharing atau Orofaring	Swab Dacron atau Flocked Swab + Virus Transport Medium (VTM)	4°C	≤5 hari: 4 °C >5 hari: -70 °C	Kedua Swab harus ditempatkan di tabung yang sama untuk meningkatkan viral load.	WAJIB DIAMBIL
Sputum	Kontainer Steril	4°C	≤48 jam: 4 °C >48 jam: -70 °C	Pastikan Sputum berasal dari Saluran Pernapasan bawah (BUKAN Liur)	WAJIB DIAMBIL
Bronchoalveolar Lavage	Kontainer Steril	4°C	≤48 jam: 4 °C >48 jam: -70 °C	WAJIB BILA MEMUNGKINKAN	

Tracheal aspirate, Nasopharyngeal aspirate atau nasal wash	Kontainer Steril	4°C	≤48 jam: 4 °C >48 jam: -70 °C	WAJIB BILA MEMUNGKINKAN	
Jaringan biopsi atau autopsi termasuk dari paru-paru.	Kontainer Steril + Saline	4°C	≤24 jam: 4 °C >24 jam: -70 °C		
Serum (2 sampel yaitu akut dan konvalesen) UNTUK SEROLOGI	Serum separator tubes (Dewasa 3-5 ml whole Blood)	4°C	≤5 hari: 4 °C >5 hari: -70 °C	Pengambilan 2 Sampel : • Akut-minggu pertama saat sakit • Konvalesen- 2 s.d. 3 minggu setelahnya	WAJIB DIAMBIL

5.2 Pengambilan Spesimen

Sebelum kegiatan pengambilan spesimen dilaksanakan, harus memperhatikan *universal precaution* atau kewaspadaan universal untuk mencegah terjadinya penularan penyakit dari pasien ke paramedis maupun lingkungan sekitar. Hal tersebut meliputi:

1. Selalu mencuci tangan dengan menggunakan sabun/desinfektan **SEBELUM** dan **SESUDAH** tindakan.
2. Menggunakan APD

Melihat situasi saat ini, mekanisme penularan masih dalam investigasi maka APD yang digunakan untuk pengambilan spesimen adalah APD lengkap dengan menggunakan masker minimal N95.

5.2.1 Bahan Pengambilan spesimen

1. Form Pengambilan Spesimen (lampiran 7)

Dapat ditambah daftar nama pasien (supaya saat pengambilan tidak terjadi kesalahan) jika pasien lebih dari satu.

2. Spesimen Saluran Pernapasan Bawah (*Lower Respiratory Tract*)
 - a. *Virus Transport Media* (VTM)

- b. Dapat digunakan dengan beberapa merk komersil yang sudah siap pakai atau dengan mencampur beberapa bahan (Hanks BBS; Antifungal dan Antibiotik dengan komposisi tertentu) untuk disatukan dalam 1 wadah steril.
 - c. Swab Dacron atau Flocked Swab
 - d. Tongue Spatel
 - e. Kontainer Steril untuk Sputum
 - f. Parafilm
 - g. Plastik Klip
 - h. Marker atau Label
3. Spesimen Darah/Serum :
- a. Spuit disposable 3ml atau 5 ml atau Sistem Vacutainer
 - b. *Wing needle* (jika diperlukan)
 - c. Kapas alkohol 70%
 - d. Kapas Kering
 - e. Vial 1,8 ml atau tabung tutup ulir (wadah Spesimen Serum)
 - f. Marker atau Label
4. Bahan Pengemasan/Pengiriman Spesimen :
- a. *Ice pack* dan *Cold Box* (diutamakan sudah menggunakan Sistem tiga lapis)
 - b. Label Alamat
 - c. Lakban/Perekat

5.2.2 Tata Cara Pengambilan Spesimen Nasofaring

1. Persiapkan cryotube yang berisi 1,5 ml media transport virus (Hanks BSS + Antibiotika), dapat juga digunakan VTM komersil yang siap pakai (pabrikan).
2. Berikan label yang berisi Nama Pasien dan Kode Nomer Spesimen. Jika label bernomer tidak tersedia maka Penamaan menggunakan Marker/Pulpen pada bagian berwarna putih di dinding *cryotube*. (***Jangan gunakan Medium Hanks Bila telah berubah warna menjadi Kuning***).
3. Gunakan swab yang terbuat dari *dacron*/rayon steril dengan tangkai plastik atau jenis *Flocked Swab* (tangkai lebih lentur). Jangan menggunakan swab kapas atau swab yang mengandung *Calcium Alginat* atau Swab kapas dengan

tangkai kayu, karena mungkin mengandung substansi yang dapat menghambat menginaktivasi virus dan dapat menghambat proses pemeriksaan secara molekuler.

4. Pastikan tidak ada Obstruksi (hambatan pada lubang hidung).
5. Masukkan secara perlahan swab ke dalam hidung, pastikan posisi swab pada septum bawah hidung.
6. Masukkan swab secara perlahan-lahan ke bagian nasofaring.

Sumber: *New England Journal of Medicine*

Gambar 5.1 Lokasi Pengambilan Nasopharing

7. Swab kemudian dilakukan gerak memutar secara perlahan.
8. Kemudian masukkan sesegera mungkin ke dalam cryotube yang berisi VTM
9. Putuskan tangkai plastik di daerah mulut *cryotube* agar *cryotube* dapat ditutup dengan rapat.

Sumber: dokumentasi Litbang

Gambar 5.2 Pemasukkan Swab ke dalam VTM

10. Pastikan label kode spesimen sesuai dengan kode yang ada di formulir/Kuesioner.
11. *Cryotube* kemudian dililit parafilm dan masukkan ke dalam Plastik Klip. Jika ada lebih dari 1 pasien, maka Plastik Klip dibedakan/terpisah. Untuk menghindari kontaminasi silang.

Sumber: dokumentasi Litbang

Gambar 5.3 Pengemasan spesimen

12. Simpan dalam suhu 4-8°C sebelum dikirim. Jangan dibekukan dalam Freezer.

5.2.3 Tata Cara Pengambilan Spesimen Sputum

Pasien berkumur terlebih dahulu dengan air, kemudian pasien diminta mengeluarkan dahaknya dengan cara batuk yang dalam. Sputum ditampung pada wadah steril yang anti bocor. Pengambilan sampel sputum dengan cara induksi dapat menimbulkan risiko infeksi tambahan bagi petugas kesehatan.

5.2.4 Tata Cara Pengambilan Spesimen Serum

Sampel serum berpasangan diperlukan untuk konfirmasi, dengan serum awal dikumpulkan di minggu pertama penyakit dan serum yang kedua idealnya dikumpulkan 2-3 minggu kemudian. Jika hanya serum tunggal yang dapat dikumpulkan, ini harus diambil setidaknya 14 hari setelah onset gejala untuk penentuan kemungkinan kasus.

Anak-anak dan dewasa: dibutuhkan darah whole blood (3-5 mL) dan disentrifus untuk mendapatkan serum sebanyak 1,5-3 mL. Sedangkan untuk bayi: Minimal 1 ml whole blood diperlukan untuk pemeriksaan pasien bayi. Jika memungkinkan, mengumpulkan 1 ml serum.

5.3 Pengepakan Spesimen

Spesimen dikonfirmasi harus dilakukan tatalaksana sebagai UN3373, "Substansi Biologis, Kategori B", ketika akan diangkut/ditransportasikan dengan tujuan diagnostik atau investigasi. Semua spesimen harus dikemas untuk mencegah kerusakan dan tumpahan. Adapun sistem yang digunakan adalah dengan menggunakan tiga lapis (*Three Layer Packaging*) sesuai dengan pedoman dari WHO dan *International Air Transport Association* (IATA).

Sumber: WHO-Guidance on regulations for the transport of infectious substances 2019–2020

Gambar 5.4 Contoh Pengemasan Tiga Lapis

Spesimen dari pasien yang diduga novel coronavirus, harus disimpan dan dikirim pada suhu yang sesuai (lihat Tabel 5.1). Spesimen harus tiba di laboratorium segera setelah pengambilan. Penanganan spesimen dengan tepat saat pengiriman adalah hal yang sangat penting. Sangat disarankan agar pada saat pengiriman spesimen tersebut ditempatkan di dalam cool box dengan kondisi suhu 2-8°C atau bila diperkirakan lama pengiriman lebih dari tiga hari spesimen dikirim dengan menggunakan es kering (*dry ice*).

5.4 Pengiriman Spesimen

Pengiriman spesimen ODP, dan PDP dilakukan oleh petugas Dinas Kesehatan dengan menyertakan formulir pemeriksaan spesimen pasien dalam pengawasan/orang dalam pemantauan (Lampiran 7). Sedangkan pengiriman spesimen OTG harus menyertakan salinan formulir pemantauan harian (Lampiran 2). Pengiriman spesimen ditujukan ke laboratorium pemeriksa sesuai dengan wilayah kerja berdasarkan KMK Nomor: HK.01.07/MENKES/214/2020 tentang Jejaring Laboratorium Pemeriksaan COVID-19 (Lampiran 19). Pengiriman spesimen ke Laboratorium pemeriksa dapat dilakukan menggunakan jasa kurir *door to door*. Pada kondisi yang memerlukan pengiriman *port to port*, petugas Dinas Kesehatan dapat berkoordinasi dengan

petugas KKP setempat dan Laboratorium pemeriksa. Pengiriman spesimen sebaiknya dilakukan paling lama 1x24 jam.

Tabel 5.2 Perbedaan Kriteria Kasus dalam Konfirmasi Laboratorium Menggunakan RT PCR

Kriteria kasus	Jenis spesimen	Waktu pengambilan	Laboratorium pemeriksa
PDP	Sesuai dengan tabel 5.1 Jenis spesimen pasien COVID-19	hari ke-1 dan hari ke-2 serta bila ada perburukan.	Laboratorium Pemeriksa COVID-19 (lampiran 19)
ODP		hari ke-1 dan hari ke-2 serta bila ada perburukan.	
OTG		hari ke-1 dan hari ke-14 serta bila ada perburukan	

5.5 Tata Kelola *Rapid Test* Antibodi dan *Rapid Test* Antigen

Penanganan COVID-19 di Indonesia menggunakan *Rapid Test* Antibodi dan/atau *Rapid Test* Antigen pada OTG/kasus kontak dari pasien konfirmasi COVID-19. *Rapid Test* Antibodi/ *Rapid Test* Antigen dapat juga digunakan untuk deteksi kasus ODP dan PDP pada wilayah yang tidak mempunyai fasilitas untuk pemeriksaan RT-PCR atau tidak mempunyai media pengambilan spesimen (Swab dan VTM). Pemeriksaan *Rapid Test* Antibodi dan/atau *Rapid Test* Antigen hanya merupakan *screening* awal, hasil pemeriksaan *Rapid Test* Antibodi dan/atau *Rapid Test* Antigen harus tetap dikonfirmasi dengan menggunakan RT-PCR.

A. *Rapid Test* Antibodi

Spesimen yang diperlukan untuk pemeriksaan ini adalah darah. Pemeriksaan ini dapat dilakukan pada komunitas (masyarakat).

B. *Rapid Test* Antigen

Spesimen yang diperlukan untuk pemeriksaan ini adalah Swab orofaring/ Swab nasofaring. Pemeriksaan ini dilakukan di fasyankes yang memiliki fasilitas *biosafety cabinet*.

Berikut merupakan alur pemeriksaan *Rapid Test* Antibodi dan *Rapid Test* Antigen.

Gambar 5.5 Alur Pemeriksaan Menggunakan *Rapid Test* Antibodi

Gambar 5.6 Alur Pemeriksaan Menggunakan *Rapid Test* Antigen

5.6 Konfirmasi Laboratorium

Spesimen yang tiba di laboratorium pemeriksa, akan segera diproses untuk dilakukan pengujian. Pengujian laboratorium dari spesimen OTG, ODP, dan PDP dilakukan dengan menggunakan metode RT-PCR. Adapun algoritma pemeriksaannya adalah sebagai berikut:

Ket: *Semua hasil pemeriksaan COVID-19 dikirim ke Balitbangkes (Puslitbang Biomedis dan Teknologi Dasar Kesehatan), dengan tembusan Dinas Kesehatan Provinsi dan menginformasikan hasil ke rumah sakit pengirim untuk kepentingan diagnosis dan penelusuran kontak. Pengumuman hasil kepada masyarakat hanya dilakukan oleh pusat.

Gambar 5.7 Alur Pemeriksaan Spesimen COVID-19

Laboratorium pemeriksa menginformasikan hasil pengujian positif dan negatif kepada fasyankes pengirim, Dinas Kesehatan terkait, Puslitbang Biomedis dan Teknologi Dasar Kesehatan Balitbangkes Kementerian Kesehatan selaku Laboratorium rujukan nasional dengan tembusan PHEOC Ditjen P2P. Masing-masing penerima laporan menindaklanjuti sesuai peraturan yang berlaku. Laboratorium pemeriksa mengirimkan seluruh spesimen untuk melakukan uji validitas ke Laboratorium rujukan nasional dengan segera tanpa menunggu hasil pemeriksaan. Jika hasil pemeriksaan laboratorium positif, Dirjen P2P selaku *National Focal Point* IHR memberikan notifikasi ke WHO dalam 1x24 jam.

Alamat komunikasi PHEOC Ditjen P2P
Telp: 0877-7759-1097
Whatsapp: 0878-0678-3906
Email: poskoklb@yahoo.com

Alur pengiriman spesimen dan pelaporan hasil pemeriksaan laboratorium dapat dilihat pada lampiran 23.

BAB VI

KOMUNIKASI RISIKO DAN PEMBERDAYAAN MASYARAKAT

Komunikasi risiko dan pemberdayaan masyarakat (KRPM) merupakan komponen penting yang tidak terpisahkan dalam penanggulangan tanggap darurat kesehatan masyarakat, baik secara lokal, nasional, maupun internasional. KRPM dapat membantu mencegah *infodemic* (penyebaran informasi yang salah/hoaks), membangun kepercayaan publik terhadap kesiapsiagaan dan respon pemerintah sehingga masyarakat dapat menerima informasi dengan baik dan mengikuti anjuran pemerintah. Dengan demikian, hal-hal tersebut dapat meminimalkan kesalahpahaman dan mengelola isu/hoaks terhadap kondisi maupun risiko kesehatan yang sedang terjadi.

KRPM menggunakan strategi yang melibatkan masyarakat dalam kesiapsiagaan dan respon serta mengembangkan intervensi yang dapat diterima dan efektif untuk menghentikan penyebaran wabah yang semakin meluas serta dapat melindungi individu dan komunitas. Di sisi lain, upaya ini juga sangat penting untuk pengawasan, pelaporan kasus, pelacakan kontak, perawatan orang sakit dan perawatan klinis, serta pengumpulan dukungan masyarakat lokal untuk kebutuhan logistik dan operasional.

KRPM yang diadaptasi dari panduan dan pelatihan *Risk Communication and Community Engagement*, WHO, bertujuan untuk:

- Menyiapkan strategi komunikasi dengan informasi dan ketidakpastian yang belum diketahui (pemantauan berita/isu di media massa dan media sosial, *talking point/standby statement* pimpinan/juru bicara, siaran pers, temu media, media KIE untuk informasi dan *Frequently Asked Question/FAQ*, dll).
- Mengkaji kapasitas komunikasi nasional dan sub-nasional (individu dan sumberdaya).
- Mengidentifikasi aktor utama dan membentuk kemitraan dengan komunitas dan swasta.
- Merencanakan aktivasi dan implementasi rencana kegiatan KRPM
- Melatih anggota Tim Komunikasi Risiko (yang terdiri dari Humas/Kominfo dan Promosi Kesehatan) sebagai bagian TGC dan staf potensial lainnya tentang rencana dan prosedur KRPM.

6.1 Langkah-Langkah Tindakan di dalam KRPM Bagi Negara-Negara yang Bersiap Menghadapi Kemungkinan Wabah

a. Sistem Komunikasi Risiko

- Memastikan bahwa pimpinan pemerintah tertinggi setuju untuk memasukkan KRPM dalam kegiatan kesiapsiagaan dan respon serta siap untuk mengeluarkan informasi untuk melindungi kesehatan masyarakat secara cepat, transparan dan mudah diakses.
- Meninjau rencana KRPM yang ada dan mempertimbangkan untuk penyesuaian wabah infeksi pernapasan/pneumonia.
- Menyetujui prosedur untuk merilis informasi secara tepat waktu seperti mempersingkat rantai birokrasi izin untuk mengumumkan informasi terkini.
- Menyiapkan anggaran untuk komunikasi (termasuk ketika terjadi eskalasi kasus).
- Membentuk Tim KRPM dan menentukan peran serta tanggung jawab.

b. Koordinasi internal dan kemitraan

- Mengidentifikasi mitra seperti kementerian/lembaga, pemerintah daerah, organisasi kemasyarakatan, Lembaga Swadaya Masyarakat (LSM), organisasi profesi, petugas kesehatan, badan usaha/swasta, dll. Dalam hal ini dapat berkoordinasi dan berkomunikasi dengan Kementerian Luar Negeri, Kementerian Pertanian, Kementerian Dalam Negeri, Kementerian Pariwisata dan Ekonomi Kreatif, Kementerian Komunikasi dan Informatika, Kementerian Perhubungan, biro perjalanan, jejaring RS, dll, apabila wabah terjadi sehingga kemitraan ini harus diaktifkan sebagai tim respon KRPM multisektor.
- Menilai kapasitas komunikasi dari semua mitra yang relevan dan mengidentifikasi khalayak sasaran dan saluran komunikasi yang digunakan oleh mitra.
- Merencanakan dan menyepakati peran dan tanggung jawab kegiatan komunikasi melalui SOP (misalnya berbagi tugas dan kewenangan dengan pihak-pihak yang bertindak untuk menginformasikan situasi terkini dan tervalidasi, menentukan topik/ masalah dan target audiens yang ditangani oleh pemangku kepentingan/ mitra, hingga menyesuaikan pesan dan media komunikasinya.

c. Komunikasi publik

- Mengidentifikasi juru bicara di setiap tingkatan, baik lokal maupun nasional, membuat daftar keahlian para juru bicara dalam mengantisipasi ancaman kesehatan masyarakat, dan, jika dibutuhkan, diberikan pelatihan singkat.
- Membuat rancangan pola pesan sebelum diinformasikan kepada publik.
- Mengidentifikasi media utama/*mainstream*, membuat dan memperbarui daftar jurnalis, serta membina hubungan baik dengan media.
- Mengidentifikasi media, saluran komunikasi, *influencer* (tokoh yang berpengaruh) dan nilai jangkauan potensialnya untuk audiens sebagai target potensial. Gunakan saluran dan influencer yang dipercaya dan banyak disukai oleh audiens target.

d. Keterlibatan komunikasi dengan masyarakat yang terdampak

- Menetapkan metode untuk memahami keprihatinan, sikap, dan kepercayaan audiens utama.
- Mengidentifikasi sasaran audiens, dan mengumpulkan informasi tentang pengetahuan dan perilakunya (misalnya siapa yang dapat mereka percayai, bagaimana mereka akan menerima informasi, kebiasaan sehari-hari, keprihatinan mereka, dll).
- Mengidentifikasi *influencer* (misalnya. tokoh masyarakat, tokoh agama, petugas kesehatan, tabib tradisional, dll.) dan jejaring komunitas yang ada (mis. organisasi kemasyarakatan/LSM kesehatan, kelompok perempuan (PKK), serikat pekerja, relawan kesehatan masyarakat/penggerak sosial untuk polio, malaria, HIV) yang dapat digunakan kembali untuk pelibatan masyarakat

e. Mengatasi ketidakpastian, persepsi, dan manajemen informasi yang salah/hoaks

- Juru bicara dipersiapkan untuk memberikan informasi awal, sebelum memberikan informasi yang lebih detil dengan persetujuan pimpinan.
- Membangun sistem untuk pemantauan berita/isu dan, jika perlu, memberikan klarifikasi terhadap rumor/isu/hoaks, dan pertanyaan publik yang menjadi topik terhangat.

f. Pengembangan kapasitas

- Pertimbangkan untuk mengadakan pelatihan yang diperlukan bagi anggota tim KRPM tentang apa yang diketahui dan tidak diketahui tentang COVID-19, rencana dan prosedur saat ini serta persiapan daerah untuk kesiapsiagaan dan respon KPRM.

Pesan kunci yang perlu disampaikan kepada masyarakat umum di negara yang bersiap menghadapi kemungkinan wabah:

- Mengenali COVID-19 (penyebab, gejala, tanda, penularan, pencegahan dan pengobatan)
- Pencegahan yang dapat dilakukan antara lain:
 - a. *Health Advice*:
 1. Melakukan kebersihan tangan rutin, terutama sebelum memegang mulut, hidung dan mata; serta setelah memegang instalasi publik.
 2. Mencuci tangan dengan air dan sabun cair serta bilas setidaknya 20 detik. Cuci dengan air dan keringkan dengan handuk atau kertas sekali pakai. Jika tidak ada fasilitas cuci tangan, dapat menggunakan alkohol 70-80% handrub.
 3. Menutup mulut dan hidung ketika bersin atau batuk menggunakan tisu, atau sisi dalam lengan atas. Tisu yang digunakan dibuang ke tempat sampah dan cuci tangan setelahnya.
 4. Ketika memiliki gejala saluran napas, gunakan masker dan berobat ke fasilitas layanan kesehatan.
 - b. *Travel Advice*
 1. Hindari kontak dengan hewan (baik hidup maupun mati).
 2. Hindari mengonsumsi produk hewan mentah atau setengah matang.
 3. Hindari mengunjungi pasar basah, peternakan atau pasar hewan.
 4. Hindari kontak dekat dengan pasien yang memiliki gejala infeksi saluran napas.
 5. Patuhi petunjuk keamanan makanan dan aturan kebersihan.
 6. Jika merasa kesehatan tidak nyaman ketika di daerah outbreak terutama demam atau batuk, gunakan masker dan cari layanan kesehatan.
 7. Setelah kembali dari daerah outbreak, konsultasi ke dokter jika terdapat gejala demam atau gejala lain dan beritahu dokter riwayat perjalanan serta gunakan masker untuk mencegah penularan penyakit.

6.2 Langkah-Langkah Tindakan di dalam Respon Awal KRPM bagi Negara-Negara dengan Satu atau Lebih Kasus yang Telah Diidentifikasi

Tujuan:

- Mengadaptasikan dan menerapkan langkah-langkah tindakan dari kesiapsiagaan di atas.
- Membangun dan/atau memelihara kepercayaan dengan masyarakat/kelompok melalui komunikasi dua arah secara rutin dan melibatkan secara berkesinambungan untuk menghindari kesalahpahaman, kesalahan informasi, isu/rumor/hoaks, dan pertanyaan yang sering diajukan.
- Mendorong orang untuk melakukan upaya pencegahan/perlindungan dari penularan wabah.
- Mengelola harapan dan mengkomunikasikan ketidakpastian.
- Mengkoordinasikan dan mendorong kolaborasi di antara para mitra/pemangku kepentingan.
- Mengkaji persepsi risiko awal dari masyarakat yang terkena dampak dan yang berisiko.
- Memberikan informasi dan panduan secara berkesinambungan.

Langkah tindakan

a. Sistem Komunikasi Risiko

- Menyesuaikan rencana KRPM yang sudah tersedia untuk segera dilaksanakan dan mengaktifkan tim KRPM.
- Mengidentifikasi dan mengaktifkan juru bicara untuk keadaan darurat.
- Menyusun jadwal untuk kegiatan dan produksi komunikasi (strategi komunikasi).
- Memantau kegiatan tanggap KRPM dengan mengidentifikasi proses untuk menunda merilis informasi yang dapat menciptakan kebingungan di masyarakat yang terdampak wabah.

b. Koordinasi internal dan kemitraan

- Mengaktifkan SOP untuk melaksanakan KRPM berkoordinasi dengan kementerian/lembaga dan mitra pemerintah/swasta.
- Menjalin hubungan untuk operasionalisasi KRPM di tingkat lokal, regional, dan

nasional.

- Menentukan pihak-pihak yang bertanggung jawab untuk komunikasi internal (ke setiap kementerian/lembaga) dan eksternal (kepada publik).
- Berkoordinasi untuk menyiapkan pesan, konsistensi informasi, dan penyebaran kepada publik.

c. Komunikasi publik

- Mengumumkan kondisi ancaman kesehatan lebih cepat/awal dan secara berkesinambungan memutakhirkan data/informasi (setelah dilakukan penilaian dan analisis risiko).
- Segera memberikan informasi terbaru secara terbuka, meskipun tidak lengkap untuk menjelaskan situasi yang terjadi (mengelola ketidakpastian), menyediakan saluran komunikasi yang mudah diakses publik untuk mendapatkan informasi terbaru (misalnya. *hotline*, situs resmi, media sosial resmi, dll).
- Menggunakan saluran komunikasi yang terpercaya dan efektif secara rutin untuk dapat dimanfaatkan oleh publik.
- Mengidentifikasi dan mengaktifkan *influencer* terpercaya untuk membantu menyebarkan konten positif kepada masyarakat.

d. Keterlibatan komunikasi dengan masyarakat yang terdampak

- Menganalisis persepsi risiko dengan cepat berdasarkan informasi formal dan informal yang ada.
- Memetakan publik penerima pesan untuk tanggap cepat komunikasi (misalnya masyarakat yang terdampak, petugas kesehatan, pemimpin politik, lembaga donor, dll).
- Menerjemahkan materi KIE ke dalam bahasa yang mudah dipahami masyarakat (baik bahasa lokal maupun nasional) dan menyesuaikan dengan kaidah/literasi bahasa Indonesia.

e. Mengatasi ketidakpastian, persepsi dan manajemen informasi yang salah

- Mengkomunikasikan informasi yang boleh dan tidak boleh diketahui oleh publik dengan menjelaskan sampai sejauh mana ketidakpastian yang terjadi.
- Mengaktifkan pemantauan pemberitaan dan isu/rumor, memverifikasi data

pemantauan, dan menjalankan mekanisme tanggap KRPM.

- Memantau pemberitaan dan isu/rumor di media massa dan media sosial, *hotline*, informasi dari umpan balik petugas kesehatan kepada pasien dan kelompok masyarakat, serta memberikan tanggapan umpan balik untuk menyesuaikan dengan strategi peningkatan kapasitas KRPM.

f. Peningkatan kapasitas

- Memutakhirkan panduan terbaru untuk para pihak yang terlibat di dalam KRPM.
- Melatih anggota baru/tambahan dari tim KRPM.
- Menentukan pemimpin pelatihan, anggota, dan juru bicara yang tercantum di dalam panduan KRPM yang disesuaikan kebutuhan.

Pesan kunci yang perlu disampaikan kepada masyarakat umum di negara dengan satu atau lebih kasus yang telah diidentifikasi pada dasarnya sama dengan yang negara yang bersiap menghadapi kemungkinan wabah. Selain upaya pencegahan, perlu juga diinformasikan upaya pengendalian antara lain:

- Jika mengalami gejala demam ($\geq 38^{\circ}\text{C}$) atau ada riwayat demam disertai dengan salah satu gejala gangguan pernapasan seperti batuk, pilek, sakit tenggorokan, sesak napas dan memiliki faktor risiko terjadinya COVID-19 segera mendatangi fasyankes terdekat.
- Informasi hotline:
Masyarakat umum: hotline COVID-19 (telp: 119 ext 9)
Petugas kesehatan: EOC (telp. 021-5210411, 0812 1212 3119)
PHEOC (telp. 0877-7759-1097; Whatsapp 0878-0678-3906)
Kanal informasi lainnya (misal, DKI 112, *telemedicine* Gojek-Halodoc, Sehatpedia dan sebagainya).
- Informasi rumah sakit rujukan yang menangani kasus.

Pemerintah perlu mengeluarkan *travel advisory* ketika sudah dilaporkan ada 1 kasus yang teridentifikasi dan apabila terjadi penambahan kasus maka perlu mempertimbangkan mengeluarkan *travel warning* bagi pelaku perjalanan.

6.3 Pencegahan pada Level Individu dan Masyarakat

6.3.1 Pencegahan Level Individu

1. Upaya Kebersihan Personal dan Rumah

Terdapat beberapa prinsip yang perlu diikuti untuk membantu mencegah COVID-19, yaitu menjaga kebersihan diri/personal dan rumah dengan cara:

- a. Mencuci tangan lebih sering dengan sabun dan air setidaknya 20 detik atau menggunakan pembersih tangan berbasis alkohol (*hand sanitizer*), serta mandi atau mencuci muka jika memungkinkan, sesampainya rumah atau di tempat bekerja, setelah membersihkan kotoran hidung, batuk atau bersin dan ketika makan atau mengantarkan makanan.
- b. Hindari menyentuh mata, hidung, dan mulut dengan tangan yang belum dicuci
- c. Jangan berjabat tangan
- d. Hindari interaksi fisik dekat dengan orang yang memiliki gejala sakit
- e. Tutupi mulut saat batuk dan bersin dengan lengan atas bagian dalam atau dengan tisu lalu langsung buang tisu ke tempat sampah dan segera cuci tangan
- f. Segera mengganti baju/mandi sesampainya di rumah setelah berpergian
- g. Bersihkan dan berikan desinfektan secara berkala pada benda-benda yang sering disentuh dan pada permukaan rumah dan perabot (meja, kursi, dan lain-lain), gagang pintu, dan lain-lain.

2. Peningkatan Imunitas Diri dan Mengendalikan Komorbid

Dalam melawan penyakit COVID-19, menjaga sistem imunitas diri merupakan hal yang penting, terutama untuk mengendalikan penyakit penyerta (komorbid). Terdapat beberapa hal yang dapat meningkatkan imunitas diri pada orang yang terpapar COVID-19, yaitu sebagai berikut:

- a. Konsumsi gizi seimbang
- b. Aktifitas fisik/senam ringan
- c. Istirahat cukup
- d. Suplemen vitamin
- e. Tidak merokok
- f. Mengendalikan komorbid (misal diabetes mellitus, hipertensi, kanker).

6.3.2 Pencegahan Level Masyarakat

1. Pembatasan Interaksi Fisik dan Pembatasan Sosial (*Physical Contact/Physical Distancing* dan *Social Distancing*)

Pembatasan sosial adalah pembatasan kegiatan tertentu penduduk dalam suatu wilayah. Pembatasan sosial ini dilakukan oleh semua orang di wilayah yang diduga terinfeksi penyakit. Pembatasan sosial berskala besar bertujuan untuk mencegah meluasnya penyebaran penyakit di wilayah tertentu. Pembatasan sosial berskala besar paling sedikit meliputi: meliburkan sekolah dan tempat kerja; pembatasan kegiatan keagamaan; dan/atau pembatasan kegiatan di tempat atau fasilitas umum. Selain itu, pembatasan sosial juga dilakukan dengan meminta masyarakat untuk mengurangi interaksinya dengan tetap tinggal di dalam rumah maupun pembatasan penggunaan transportasi publik.

Pembatasan sosial dalam hal ini adalah jaga jarak fisik (*physical distancing*), yang dapat dilakukan dengan cara:

1. Dilarang berdekatan atau kontak fisik dengan orang mengatur jarak minimal 1 meter, tidak bersalaman, tidak berpelukan dan berciuman.
2. Hindari penggunaan transportasi publik (seperti kereta, bus, dan angkot) yang tidak perlu, sebisa mungkin hindari jam sibuk ketika berpergian.
3. Bekerja dari rumah (*Work From Home*), jika memungkinkan dan kantor memberlakukan ini.
4. Dilarang berkumpul massal di kerumunan dan fasilitas umum.
5. Hindari bepergian ke luar kota/luar negeri termasuk ke tempat-tempat wisata.
6. Hindari berkumpul teman dan keluarga, termasuk berkunjung/bersilaturahmi tatap muka dan menunda kegiatan bersama. Hubungi mereka dengan telepon, internet, dan media sosial.
7. Gunakan telepon atau layanan online untuk menghubungi dokter atau fasilitas lainnya.
8. Jika anda sakit, Dilarang mengunjungi orang tua/lanjut usia. Jika anda tinggal satu rumah dengan mereka, maka hindari interaksi langsung dengan mereka.
9. Untuk sementara waktu, anak sebaiknya bermain sendiri di rumah.
10. Untuk sementara waktu, dapat melaksanakan ibadah di rumah.

Semua orang harus mengikuti ketentuan ini. Kami menghimbau untuk mengikuti petunjuk ini dengan ketat dan membatasi tatap muka dengan teman dan keluarga, khususnya jika Anda:

1. Berusia 60 tahun keatas
2. Memiliki penyakit komorbid (penyakit penyerta) seperti diabetes melitus, hipertensi, kanker, asma dan Penyakit Paru Obstruksi Kronik (PPOK) dan lain-lain
3. Ibu hamil

2. Menerapkan Etika Batuk dan Bersin

Menerapkan etika batuk dan bersin meliputi:

1. Jika terpaksa harus bepergian, saat batuk dan bersin gunakan tisu lalu langsung buang tisu ke tempat sampah dan segera cuci tangan.
2. Jika tidak ada tisu, saat batuk dan bersin tutupi dengan lengan atas bagian dalam.

6.4 Protokol Kesehatan

Beberapa protokol kesehatan terkait COVID-19 sudah diterbitkan, antara lain:

1. Protokol Isolasi diri sendiri dalam penanganan COVID-19
2. Protokol Penanganan COVID-19 terdiri dari:
 - a. Protokol Komunikasi Publik
 - b. Protokol Kesehatan
 - c. Protokol di Area dan Transportasi Publik
 - d. Protokol di Area Institusi Pendidikan
 - e. Protokol di Pintu Masuk Wilayah Indonesia (Bandara, Pelabuhan, dan PLBDN)
 - f. Protokol dalam Lingkup Khusus Pemerintahan (VVIP)
3. Protokol Pencegahan Penularan COVID-19 di Tempat Kerja
4. Protokol Pencegahan Penularan COVID-19 di Bidang Keolahragaan
5. Protokol di Tempat-Tempat Umum terdiri dari:
 - a. Protokol Pencegahan Penularan COVID-19 di Area Publik
 - b. Protokol Pencegahan Penularan COVID-19 di Transportasi Publik
 - c. Protokol Pencegahan Penularan COVID-19 di Pasar
 - d. Protokol Pencegahan Penularan COVID-19 di Mass Gathering

- e. Protokol Pencegahan Penularan COVID-19 di Restoran
 - f. Protokol Pencegahan Penularan COVID-19 di Sekolah
 - g. Protokol Pencegahan Penularan COVID-19 di Pesantren
 - h. Protokol Pencegahan Penularan COVID-19 di Mesjid
6. Protokol Repatriasi WNA yang Menjadi Pasien Suspek dan/atau Terpapar Positif COVID-19
 7. Protokol Repatriasi WNA yang di Rawat di Rumah Sakit oleh Sebab Penyakit Lainnya
 8. Protokol Pemulangan Jenazah WNA yang Positif COVID-19
 9. Protokol Karantina Diri Sendiri (Self Quarantine), Karantina Rumah (Home Quarantine), Karantina Rumah Sakit (Hospital Quarantine), Karantina Wilayah (Area Quarantine), dan Isolasi Mandiri (Self Isolation)

6.5 Media Promosi Kesehatan

Berikut ini merupakan contoh media promosi kesehatan yang dapat disebarluaskan kepada masyarakat mengenai infeksi COVID-19.

JAGA DIRI dan KELUARGA Anda dari Virus Corona dengan GERMAS

(Gerakan Masyarakat Hidup Sehat)

Caranya:

- Makan dengan gizi yang seimbang
- Rajin olahraga dan istirahat cukup
- Cuci tangan pakai sabun
- Gunakan masker bila batuk atau tutup mulut dengan lengan atas bagian dalam
- Jaga kebersihan lingkungan
- Tidak merokok
- Makan makanan yang dimasak sempurna dan jangan makan daging dari hewan yang berpotensi menularkan
- Bila demam dan sakit segera ke fasilitas kesehatan
- Jangan lupa berdoa
- Minum air mineral 8 gelas/hari

Hotline Virus Corona : 021-5210411 dan 08121212319

CUCI TANGAN PAKAI SABUN

Setiap kali tangan kita kotor: menetik, memegang uang, binatang dan berkebun

Setelah mencaboki bayi atau anak

Setelah Buang Air Besar (BAB)

Sebelum menyusui bayi

Sebelum makan dan menyuapi anak

Sebelum memegang makanan dan setelah makan

Tanpa sabun, kotoran & kuman masih tertinggal di tangan

Cuci Tangan Pakai Sabun dengan air mengalir

6 langkah mencuci tangan

1. Basuh tangan, gosok telapak tangan, punggung tangan, pergelangan tangan, sela-sela jari dan ibu jari dengan gerakan memutar.
2. Usap dan gosok jari ke telapak tangan memutar bergantian.
3. Gosok sela-sela jari tangan dengan bergantian.
4. Rubahlah posisi jari secara bergantian dengan posisi saling memutar.
5. Gosok dan putar kedua telapak tangan bergantian.
6. Selesai menggosok seluruh tangan dengan gerakan memutar. Bilas dengan air mengalir dan keringkan.

60 detik

8 Waktu penting CTPS:

- Sebelum makan
- Setelah BAB
- Sebelum menjerah makanan
- Sebelum menyusui
- Sebelum beraktifitas

5 HAL PENTING CEGAH COVID-19

1. Sering Cuci Tangan Pakai Sabun
2. Tetap Tinggal di Rumah
3. Jaga Jarak dan Hindari Kerumunan
4. Tidak Berjabat Tangan
5. Pakai Masker Bila Sakit atau Harus Berada di Tempat Umum

DI RUMAH SAJA

#YUKDIRUMAHSAJA

Jika merasa kurang sehat
Secara sukarela agar tinggal di rumah atau tidak bekerja, tidak sekolah atau ke tempat umum lainnya

KRITERIA KURANG SEHAT:

- Demam
- Gejala penyakit pernapasan lain
- Batuk/pilek/nyeri tenggorokan/ sesak nafas

yang harus dilakukan di rumah :

- Selalu gunakan masker, ganti setiap hari dan langsung buang ke tempat sampah tertutup, kemudian cuci tangan dengan benar
- Hindari pemakaian bersama alat makan (piring, sendok, garpu dan gelas). Cuci alat makan dengan air dan sabun
- Konsumsi makanan bergizi, istirahat cukup
- Upayakan ruang terpisah dengan anggota keluarga yang lain dan jaga jarak dengan orang sehat minimal 1 meter
- Jaga kebersihan rumah dan gunakan cairan disinfektan
- Hubungi fasilitas pelayanan kesehatan terdekat

MENJAGA JARAK (SOCIAL DISTANCING)

Adalah kondisi menjaga jarak dengan orang lain agar tidak terjadi penularan

Menjaga jarak dengan orang lain minimal 1 meter

Jangan pergi ke tempat yang ramai, dan gunakan masker bila harus berada di keramaian

Tidak salaman

Tidak kumpul-kumpul (ngobrol di warung kopi, arisan, pengajian, dan lainnya)

Tetap tinggal di rumah, tidak pergi kemana-mana kecuali urusan yang penting, belajar di rumah, berbeda di rumah, bila mungkin bekerja di rumah

Gambar 6.1 Contoh Media Promosi Kesehatan COVID-19

DAFTAR PUSTAKA

1. Kementerian Kesehatan Republik Indonesia. 2017. Peraturan menteri kesehatan Republik Indonesia Nomor 27 Tahun 2017 Tentang *Pedoman PPI. Pencegahan dan Pengendalian Infeksi (PPI)*.
2. Kementerian Kesehatan Republik Indonesia. 2017. Pedoman Kesiapsiagaan Menghadapi MERSCoV di Indonesia.
3. World Health Organization (WHO). 2020. <https://www.who.int/health-topics/coronavirus>. Diakses 18 Januari 2020.
4. World Health Organization (WHO).2020.*Global surveillance for human infection with novel-coronavirus(2019-ncov)*.[https://www.who.int/publications-detail/global-surveillance-for-human-infection-with-novel-coronavirus-\(2019-ncov\)](https://www.who.int/publications-detail/global-surveillance-for-human-infection-with-novel-coronavirus-(2019-ncov)). Diakses 20 Januari 2020.
5. World Health Organization (WHO).2020.*Global surveillance for human infection with novel-coronavirus(2019-ncov)*.[https://www.who.int/publications-detail/global-surveillance-for-human-infection-with-novel-coronavirus-\(2019-ncov\)](https://www.who.int/publications-detail/global-surveillance-for-human-infection-with-novel-coronavirus-(2019-ncov)) Interim 31 Januari 2020. Diakses 31 Januari 2020.
6. World Health Organization (WHO).2020. *Laboratory testing for 2019 novel coronavirus (2019-nCoV) in suspected human cases*. <https://www.who.int/publications-detail/laboratory-testing-for-2019-novel-coronavirus-in-suspected-human-cases>. Diakses 17 Januari 2020
7. World Health Organization (WHO).2020. *Clinical management of severe acute Respiratory infection when novel coronavirus (nCoV) infection is suspected*. [https://www.who.int/internal-publications-detail/clinical-management-of-severe-acute-respiratory-infection-when-novel-coronavirus-\(ncov\)-infection-is-suspected](https://www.who.int/internal-publications-detail/clinical-management-of-severe-acute-respiratory-infection-when-novel-coronavirus-(ncov)-infection-is-suspected). Diakses 11 Januari 2020.
8. World Health Organization (WHO).2020. *Home care for patients with suspected novel coronavirus (nCoV) infection presenting with mild symptoms and management of contacts*. [https://www.who.int/internal-publications-detail/home-care-for-patients-with-suspected-novel-coronavirus-\(nCoV\)-infection-presenting-with-mild-symptoms-and-management-of-contacts](https://www.who.int/internal-publications-detail/home-care-for-patients-with-suspected-novel-coronavirus-(ncov)-infection-presenting-with-mild-symptoms-and-management-of-contacts). Diakses 20 Januari 2020
9. World Health Organization (WHO).2020. *Infection prevention and control during health care when novel coronavirus (nCoV) infection is suspected*. <https://www.who.int>

- /publications-detail/infection-prevention-and-control-during-health-care-when-novel-coronavirus-(ncov)-infection-is-suspected. Diakses 13 Januari 2020.
10. World Health Organization (WHO).2020. *Risk communication and community engagement readiness and initial response for novel coronaviruses (nCoV)*. [https://www.who.int/publications-detail/risk-communication-and-community-engagement-readiness-and-initial-response-for-novel-coronaviruses-\(-ncov\)](https://www.who.int/publications-detail/risk-communication-and-community-engagement-readiness-and-initial-response-for-novel-coronaviruses-(-ncov)). Diakses 13 Januari 2020.
 11. World Health Organization (WHO).2020. WHO recommendations to reduce risk of transmission of emerging pathogens from animals to humans in live animal markets. <https://www.who.int/health-topics/coronavirus/who-recommendations-to-reduce-risk-of-transmission-of-emerging-pathogens-from-animals-to-humans-in-live-animal-markets>. Diakses 13 Januari 2020.
 12. World Health Organization (WHO).2020. Advice for public. <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/advice-for-public>. Diakses 20 Januari 2020
 13. World Health Organization (WHO).2020. situation report. <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports>. Diakses 7 Februari 2020.
 14. World Health Organization (WHO).2020. situation report. <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports>. Diakses 12 Februari 2020.
 15. World Health Organization (WHO).2020. Frequently Asked Questions on novel coronavirus - update https://www.who.int/csr/disease/coronavirus_infections/faq_dec12/en/. Diakses 15 Januari 2020
 16. WHO, 2020, *Rational use of personal protective equipment for coronavirus disease 2019 (COVID-19)*. Interim guideline 27 February 2020.
 17. World Health Organization (WHO).2020. *Home care for patients with suspected novel coronavirus (nCoV) infection presenting with mild symptoms and management of contacts*. [https://www.who.int/internal-publications-detail/home-care-for-patients-with-suspected-novel-coronavirus-\(nCoV\)-infection-presenting-with-mild-symptoms-and-management-of-contacts](https://www.who.int/internal-publications-detail/home-care-for-patients-with-suspected-novel-coronavirus-(nCoV)-infection-presenting-with-mild-symptoms-and-management-of-contacts).
 18. World Health Organization (WHO).2020. *Repatriation_Quarantine_nCoV-key-considerations_HQ-final11Feb.pdf*.

19. World Health Organization (WHO).2020. *Global Surveillance for COVID-19 disease caused by human infection with novel coronavirus (COVID-19)*. [https://www.who.int/publications-detail/global-surveillance-for-human-infection-with-novel-coronavirus-\(2019-ncov\)](https://www.who.int/publications-detail/global-surveillance-for-human-infection-with-novel-coronavirus-(2019-ncov)). Diakses 27 Februari 2020.
20. World Health Organization (WHO).2020. *Getting your workplace ready for COVID-19*. <https://www.who.int/docs/default-source/coronaviruse/getting-workplace-ready-for-covid-19.pdf>. Diakses 27 Februari 2020.
21. World Health Organization (WHO).2020. *Consideration for quarantine of individuals in the context of containment for coronavirus disease (COVID-19)*. [https://www.who.int/publications-detail/considerations-for-quarantine-of-individuals-in-the-context-of-containment-for-coronavirus-disease-\(covid-19\)](https://www.who.int/publications-detail/considerations-for-quarantine-of-individuals-in-the-context-of-containment-for-coronavirus-disease-(covid-19)) . Diakses 29 Februari 2020.
22. World Health Organization (WHO).2020. *Management of ill travelers at Point of Entry- International airport, seaports and ground crossings-in the context of COVID-19 outbreak*. <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/technical-guidance/points-of-entry-and-mass-gatherings> . Diakses 16 Februari 2020.
23. World Health Organization (WHO).2020. *Rational use of personal protective equipment for coronavirus disease (COVID-19)*. <https://apps.who.int/iris/handle/10665/331215> Diakses 27 Februari 2020.
24. World Health Organization. 2015. Handbook for the management of Public Health Event In air Transport. https://www.who.int/ihr/publications/9789241510165_eng/en/Diakses 15 Januari 2020
25. World Health Organization (WHO).2014. *Revised WHO classification and treatment of childhood pneumonia at health facilities*. https://www.who.int/maternal_child_adolescent/documents/child-pneumonia-treatment/en/. Diakses 15 Januari 2020
26. WHO, 2014. Contact Tracing During Outbreak of Ebola Virus Disease. <https://apps.who.int/iris/handle/10665/159040>
27. Centers for Disease Control and Prevention (CDC). 2020. Supplement: Community Containment Measures, Including Non Hospital Isolation and Quarantine. <https://www.cdc.gov/sars/guidance/d-quarantine/app3.html>
28. Centers for Disease Control and Prevention (CDC). 2020. *coronavirus*. <https://www.cdc.gov/coronavirus/index.html>Diakses 15 Januari 2020.

29. Centers for Disease Control and Prevention (CDC). 2020. *Symptom and diagnosis*. <https://www.cdc.gov/coronavirus/about/symptoms.html>. Diakses 15 Januari 2020.
30. Huang, et al. 2020. Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China. [https://doi.org/10.1016/S0140-6736\(20\)30183-5](https://doi.org/10.1016/S0140-6736(20)30183-5).
31. Nishiura, et al. 2020. The Extent of Transmission of Novel Coronavirus in Wuhan, China, 2020. *J. Clin. Med.* 2020, 9, 330; doi:10.3390/jcm9020330.
32. Read JM. 2020. Novel coronavirus 2019-nCoV: early estimation of epidemiological parameters and epidemic predictions. <http://dx.doi.org/10.1101/2020.01.23.20018549>.
33. Wang, D. 2020. Clinical Characteristics of 138 Hospitalized Patients With 2019 Novel Coronavirus–Infected Pneumonia in Wuhan, China. *JAMA*. doi:10.1001/jama.2020.1585
34. Chen, et al. 2020. Epidemiological and clinical characteristics of 99 cases of 2019 novel coronavirus pneumonia in Wuhan, China: a descriptive study. [https://doi.org/10.1016/S0140-6736\(20\)30211-7](https://doi.org/10.1016/S0140-6736(20)30211-7).
35. Backer J, Backer J, Klinkenberg D, Wallinga J. 2020, Incubation period of 2019 novel coronavirus (2019-nCoV) infections among travellers from Wuhan, China, 20–28 January 2020. <https://www.eurosurveillance.org/content/10.2807/1560-7917.ES.2020.25.5.2000062>. Diakses pada 7 Februari 2020.

LAMPIRAN 1.

**FORMULIR NOTIFIKASI HAC DAN PENEMUAN KASUS
PELAKU PERJALANAN DARI NEGARA TERJANGKIT**

Kantor Kesehatan Pelabuhan :
Tanggal :

No.	Nama	Nomor Paspor	Nomor Seat	Umur	L/P	Alamat Lokasi Tinggal (lengkap)	Berangkat dari (negara asal kedatangan)	Status (diisi ODP/PDP/Sehat)

Keterangan: Form ini diisi oleh Petugas KKP dan dikirimkan kepada Dinas Kesehatan setempat serta ditembuskan ke PHEOC.

LAMPIRAN 2.

**FORMULIR PEMANTAUAN HARIAN
(digunakan untuk ODP, OTG, dan PDP Ringan)**

Tempat pemantauan (Rumah/KKP/Fasyankes/RS/lainnya) :
Kab/Kota :

Nama Kasus Konfirmasi : (hanya diisi untuk pemantauan OTG)
No. ID Petugas :

Nama	JK	Umur	No. Telfon	Tgl kontak terakhir (diisi untuk kontak erat)	Tanggal dan hasil pemantauan *)											Jenis spesimen & tgl Pengambilan (jika berubah status)	Hasil Pemeriksaan Penunjang (jika berubah status)		Ket (diisi upaya yang dilakukan, tempat rujukan kasus, dll)
					1	2	3	4	5	6	7	8	9	10	dst..		Lab (darah, sputum)	Ro'	
*) Isikan : Tgl dan hasil pemantauan X = sehat ; D = demam ; B = Batuk ; S =Sesak napas ; L = Gejala lain, sebutkan ; A = Aman (selesai dipantau) ; R = Rujuk RS																			

Keterangan: Form ini diisi oleh Petugas Kesehatan di tempat pemantauan dan dikirimkan kepada Dinas Kesehatan setempat serta ditembuskan ke PHEOC.

LAMPIRAN 3.

**FORMULIR PEMANTAUAN PETUGAS KESEHATAN
DI KANTOR KESEHATAN PELABUHAN / FASYANKES (RS, PUSKESMAS, DLL)
TERHADAP KASUS ISPA, PNEUMONIA, DAN PNEUMONIA BERAT**

Tempat pemantauan :
Kab/Kota :
Provinsi :

Nama	JK	Umur	No. Telfon	Tgl kontak terakhir (diisi untuk kontak erat)	Tanggal dan hasil pemantauan *)											Jenis spesimen & tgl Pengambilan (jika berubah status)	Hasil Pemeriksaan Penunjang (jika berubah status)		Ket (diisi upaya yang dilakukan, tempat rujukan kasus, dll)
					1	2	3	4	5	6	7	8	9	10	dst..		Lab (darah, sputum)	Ro'	
*) Isikan : Tgl dan hasil pemantauan X = sehat ; D = demam ; B = Batuk ; S =Sesak napas ; L = Gejala lain, sebutkan ; A = Aman (selesai dipantau) ; R = Rujuk RS																			

Keterangan: Form ini diisi oleh Petugas Kesehatan di tempat pemantauan dan dikirimkan kepada Dinas Kesehatan setempat serta ditembuskan ke PHEOC.

LAMPIRAN 4.

Laporan Harian Data Kasus COVID-19 yang Dilakukan Pemeriksaan Spesimen RT PCR

Dinas Kesehatan/Fasyankes :
Nama Pelapor :
No. Kontak Pelapor :
Tanggal :

Hari/ tanggal	No.	Nama Lengkap	NIK	Umur	Alamat Domisili*	Tanggal mulai sakit	Gejala	Tanggal ambil spesimen	Laboratorium pemeriksa	Status Saat diambil spesimen	Latitude	Longitude

Keterangan:

* alamat diisi dengan desa/kelurahan, kecamatan, dan Kabupaten/Kota

- Formulir ini diisi oleh Fasyankes secara rutin harian dan dikirimkan ke Dinas Kesehatan
- Formulir ini diisi oleh Dinas Kesehatan secara rutin harian dan dikirimkan ke PHEOC

LAMPIRAN 5.

Laporan Harian Penemuan Kasus Konfirmasi, PDP, ODP, dan OTG Fasilitas Pelayanan Kesehatan (RS, Puskesmas, Klinik)

Dinas Kesehatan (Kode) :
 Petugas (HP) :
 Tanggal pendataan :

STATUS	BARU	JUMLAH KASUS (BARU+LAMA-DISCARDED)	JUMLAH DI PANTAU	JUMLAH ISOLASI/KARANTINA			JUMLAH SELESAI PEMANTAUAN
				RS RUJUKAN	RS DARURAT	MANDIRI	
1	2	3	4	5	6	7	8
PDP							
ODP							
OTG							
KONFIRMASI							
ODP/PDP bukan COVID-19 (<i>Discarded</i>)							
SEMBUH							
MENINGGAL (KONFIRMASI/PDP/ODP)							

Keterangan:

- Zero reporting
- Formulir ini diisi oleh Dinas Kesehatan/ Kantor Kesehatan Pelabuhan secara rutin HARIAN dan dikirimkan ke PHEOC
- Kolom 2: Jumlah kasus baru
- Kolom 3: Jumlah kasus baru hari ini ditambah jumlah kasus hari sebelumnya dikurangi dengan discarded hari ini
- Kolom 4: Jumlah kasus yang dipantau pada hari ini
- Kolom 5,6,7: Jumlah kasus yang diisolasi/karantina pada hari ini
- Kolom 8: Jumlah kasus yang sudah selesai dipantau pada hari ini

LAMPIRAN 6.

FORMULIR PENYELIDIKAN EPIDEMIOLOGI
CORONAVIRUS DISEASE (COVID-19)

Nama Fasyankes :
 Nama Pewawancara : Tgl Wawancara :
 Tempat Tugas : HP Pewawancara :

A. IDENTITAS PASIEN			
Nama pasien : ...	Kriteria* : <input type="checkbox"/> Pasien dalam pengawasan <input type="checkbox"/> Orang dalam pemantauan <input type="checkbox"/> Kasus probabel <input type="checkbox"/> Kasus konfirmasi		
Nomor ID : ... **)			
Nama orang tua/ KK : ...			
Tgl Lahir : / /	Umur : ... tahun, bulan	<input type="checkbox"/> Laki-laki <input type="checkbox"/> Perempuan	Pekerjaan :
Alamat Jalan/Blok : ...	Kecamatan : ...		
RT/RW : ...	Kabupaten/Kota : ...		
Desa/Kelurahan : ...	Telepon/HP : ...		
B. INFORMASI KLINIS			
Tanggal pertama kali timbul gejala (onset) : ...	Lemah (malaise) : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu		
Demam _____ °C <input type="checkbox"/> Riwayat Demam	Nyeri otot : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu		
Batuk : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu	Mual atau muntah : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu		
Pilek : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu	Nyeri abdomen : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu		
Sakit tenggorokan : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu	Diare : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu		
Sesak napas : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu	Lainnya, sebutkan.....		
Sakit kepala : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu			
Kondisi Penyerta :			
Hamil : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk	Gangguan imunologi : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk		
Diabetes : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk	Gagal ginjal Kronis : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk		
Penyakit jantung : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk	Gagal Hati Kronis : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk		
Hipertensi : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk	PPOK : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk		
Keganasan : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk	Lainnya (sebutkan) : ...		
Apakah pasien dirawat di rumah sakit : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk			
Bila Ya, Nama RS terakhir : ...			
tanggal masuk RS terakhir : ...			
Ruang rawat : ...			
Tindakan perawatan	- dirawat di ICU : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk		
	- Intubasi : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk		
	- penggunaan EMCO ***) : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk		
Jika ada, nama-nama RS sebelumnya : ...			
Status pasien terakhir : <input type="checkbox"/> Sembuh <input type="checkbox"/> Masih Sakit <input type="checkbox"/> Meninggal, tgl : ...			

*) Diisi sesuai dengan definisi operasional (lihat pedoman)

***) Nomor ID (pasien) : (kode kota/kab permendagri <3 digit nomot urut>)

****) oksigenasi membran ekstrakorporea

Diagnosis	
Pneumonia (Klinis atau Radiologi)	: <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu
ARDS (Acute Respiratory Distress Syndrome)	: <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu
Diagnosis Lainnya, sebutkan !	: ...
Apakah pasien mempunyai diagnosis atau etiologi lain untuk penyakit pernafasannya?	: <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu
Jika Ya, sebutkan :	: ...

C. INFORMASI PEMERIKSAAN PENUNJANG				
No.	Jenis Pemeriksaan/ Spesimen	Tanggal Pengambilan Spesimen	Tempat Pemeriksaan	Hasil
Laboratorium konfirmasi				
1.	Nasopharyngeal (NP) Swab			
2.	Oropharyngeal (NP) Swab			
3.	Sputum			
4.	Serum			
Pemeriksaan lain				
1.	Darah			
2.	Serum			
3.	Lain, sebutkan			

D. FAKTOR KONTAK/PAPARAN			
Dalam 14 hari sebelum sakit, apakah memiliki riwayat perjalanan keluar negeri ? : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu			
Negara	Kota	Tgl Perjalanan	Tgl tiba di Indonesia
Dalam 14 hari sebelum sakit, apakah memiliki riwayat perjalanan ke area transmisi lokal ? : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu			
Provinsi	Kota	Tgl Perjalanan	Tgl tiba di tempat sekarang
Dalam 14 hari sebelum sakit, apakah pasien memiliki riwayat berkunjung ke fasilitas kesehatan, baik sebagai pasien, pekerja atau berkunjung ? : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu			
Nama RS	Kota	Provinsi/Negara	Tgl Kunjungan
Dalam 14 hari sebelum sakit, mengunjungi pasar hewan? : <input type="checkbox"/> Ya <input type="checkbox"/> Tdk <input type="checkbox"/> Tdk Tahu			
Nama Lokasi	Kota	Provinsi/Negara	Tgl Kunjungan

D. FAKTOR KONTAK/PAPARAN (lanjutan)

Dalam 14 hari sebelum sakit, apakah memiliki kontak erat dengan kasus pasien dalam pengawasan COVID-19 : Ya Tdk Tdk Tahu

Nama	Alamat	Hubungan	Tgl Kontak Pertama	Tgl Kontak Terakhir

Dalam 14 hari sebelum sakit, apakah memiliki kontak erat dengan kasus konfirmasi COVID-19 : Ya Tdk Tdk Tahu

Nama	Alamat	Hubungan	Tgl Kontak Pertama	Tgl Kontak Terakhir

Apakah pasien termasuk cluster ISPA berat (demam dan pneumonia membutuhkan perawatan Rumah Sakit) yang tidak diketahui penyebabnya dimana kasus COVID-19 diperiksa? : Ya Tdk Tdk Tahu

Apakah pasien seorang petugas kesehatan? : Ya Tdk Tdk Tahu

Jika Ya, alat pelindung diri (APD) apa yang dipakai? Gown Masker medis Sarung tangan
 Masker NIOSH- N95, AN EU STANDARD FFP2
 FFP3
 Kacamata pelindung (goggle)
 Tidak memakai APD

Apakah melakukan prosedur yang menimbulkan aerosol? : Ya Tdk, sebutkan

Lain-lain, sebutkan

E. DAFTAR KONTAK ERAT KASUS

Nama	Umur	JK	Hub. dg Kasus	Alamat rumah	No HP/telp yang dapat dihubungi	Aktifitas kontak yang dilakukan

F. CATATAN PASIEN

NIK (KTP) pasien	: ...	
Lokasi rumah pasien	Latidu	Longitude

KETERANGAN:

- * Diisi sesuai dengan definisi operasional (lihat pedoman)

INSTRUKSI:

- Semua pertanyaan dalam formulir ini harus diisi, tidak boleh ada pertanyaan apapun yang kosong/tidak terjawab.
- Untuk pertanyaan dengan pilihan jawaban "Ya/Tidak/Tdk Tahu", pilih salah satu jawaban saja.

LAMPIRAN 7.

<p>KEMENTERIAN KESEHATAN REPUBLIK INDONESIA</p>	<p>FORMULIR PASIEAN DALAM PENGAWASAN COVID-19 ORANG DALAM PEMANTAUAN COVID-19 PUSLITBANG BIOMEDIS DAN TEKNOLOGI DASAR KESEHATAN BADAN LITBANG KESEHATAN</p>																				
FORM COVID-19 Hal 1 dari 2 hal																					
A. IDENTITAS PENGIRIM SPESIMEN																					
Pengirim Spesimen <input type="checkbox"/> Rumah Sakit <input type="checkbox"/> Dinas Kesehatan Dinas Kesehatan Kab/Kota <input type="text"/> Provinsi <input type="text"/> Rumah Sakit <input type="text"/> Kab/Kota <input type="text"/> Nama Dokter PenanggungJawab <input type="text"/> Nomor Telp./Hp <input type="text"/>																					
B. IDENTITAS PASIEN																					
Nama Pasien <input type="text"/> No Rekam Medis <input type="text"/> Tanggal lahir / Usia (DDMMYY) <input type="text"/> <input type="text"/> <input type="text"/> Usia <input type="text"/> Th <input type="text"/> Bln Jenis Kelamin * <input type="checkbox"/> Laki-laki <input type="checkbox"/> Perempuan Bila wanita, apakah sedang hamil atau pasca melahirkan ? <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Alamat <input type="text"/> Nomor Telepon : <input type="text"/> <input type="text"/> NIK : <input type="text"/> Nama Kepala keluarga : <input type="text"/>																					
C. RIWAYAT PERAWATAN PASIEN DALAM PENGAWASAN COVID-19																					
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%;"></td> <td style="width: 20%; text-align: center;">Tanggal dirawat</td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> <td style="width: 20%;"></td> </tr> <tr> <td>Kunjungan Pertama</td> <td><input type="text"/></td> <td><input type="text"/></td> <td><input type="text"/></td> <td>Rumah Sakit <input type="text"/></td> </tr> <tr> <td>Kunjungan Kedua</td> <td><input type="text"/></td> <td><input type="text"/></td> <td><input type="text"/></td> <td>Rumah Sakit <input type="text"/></td> </tr> <tr> <td>Kunjungan Ketiga</td> <td><input type="text"/></td> <td><input type="text"/></td> <td><input type="text"/></td> <td>Rumah Sakit <input type="text"/></td> </tr> </table>			Tanggal dirawat				Kunjungan Pertama	<input type="text"/>	<input type="text"/>	<input type="text"/>	Rumah Sakit <input type="text"/>	Kunjungan Kedua	<input type="text"/>	<input type="text"/>	<input type="text"/>	Rumah Sakit <input type="text"/>	Kunjungan Ketiga	<input type="text"/>	<input type="text"/>	<input type="text"/>	Rumah Sakit <input type="text"/>
	Tanggal dirawat																				
Kunjungan Pertama	<input type="text"/>	<input type="text"/>	<input type="text"/>	Rumah Sakit <input type="text"/>																	
Kunjungan Kedua	<input type="text"/>	<input type="text"/>	<input type="text"/>	Rumah Sakit <input type="text"/>																	
Kunjungan Ketiga	<input type="text"/>	<input type="text"/>	<input type="text"/>	Rumah Sakit <input type="text"/>																	
D. TANDA & GEJALA	E. PEMERIKSAAN PENUNJANG																				
Tanggal onset gejala (Panas) DDMMYYYY <input type="text"/> <input type="text"/> <input type="text"/> Gejala Klinis saat spesimen diambil Panas atau Riwayat Panas $\geq 38^{\circ}\text{C}$ <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Batuk <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Sakit Tengorokan <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Sesak Napas <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Pilek <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Lesu <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Sakit kepala <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Diare <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Mual Muntah <input type="checkbox"/> Ya <input type="checkbox"/> Tidak	X Ray Paru <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Hasil <input type="text"/> Hitung Sel Darah Putih : Lekosit <input type="text"/> /ul Limposit <input type="text"/> /ul Trombosit <input type="text"/> /ul Menggunakan Ventilator <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Status kesehatan pasien saat pengambilan Spesimen <input type="checkbox"/> Pulang <input type="checkbox"/> Dirawat <input type="checkbox"/> Meninggal																				

F. PENGAMBILAN SPESIMEN					
	Ya	Tidak	Tanggal Ambil DDMMYYYY	Pukul	
Usap Nasofaring	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Usap Orofaring	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Sputum	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Serum / Serologis Sputum	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Lainnya <input style="width: 100%;" type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Lainnya <input style="width: 100%;" type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

G. RIWAYAT KONTAK / PAPARAN						
1. Dalam 14 hari sebelum sakit, apakah pasien melakukan perjalanan ke luar negeri?					Ya <input type="checkbox"/>	Tidak <input type="checkbox"/>
Jika iya, urutkan berdasarkan Tanggal kunjungan terakhir						
No	Negara	Kota	Tanggal Kunjungan			
1						
2						
2. Dalam 14 hari sebelum sakit apakah pasien kontak dengan orang yang sakit saluran pernapasan seperti (demam, batuk atau pneumonia)					Ya <input type="checkbox"/>	Tidak <input type="checkbox"/>
Jika iya, Isi tabel berikut :						
Nama	Alamat	Hubungan	Tanggal Kontak Pertama	Tanggal Kontak Terakhir		
3. Apa orang tsb tersangka / terinfeksi COVID-19 (pneumonia berat) ?					Ya <input type="checkbox"/>	Tidak <input type="checkbox"/>
4. Apakah ada anggota keluarga pasien yg sakitnya sama ?					<input type="checkbox"/>	<input type="checkbox"/>

PENYAKIT KOMORBID	KETERANGAN LAINNYA																								
<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%;"></td> <td style="text-align: center;">Ya</td> <td style="text-align: center;">Tidak</td> </tr> <tr> <td>Penyakit kardiovaskular / Hypertensi</td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td>Diabetes Mellitus</td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td>Liver</td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td>Kronik Neurologi atau Neuromuskular</td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td>Imunodefisiensi / HIV</td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td>Penyakit Paru Kronik</td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td>Penyakit Ginjal</td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> </table>		Ya	Tidak	Penyakit kardiovaskular / Hypertensi	<input type="checkbox"/>	<input type="checkbox"/>	Diabetes Mellitus	<input type="checkbox"/>	<input type="checkbox"/>	Liver	<input type="checkbox"/>	<input type="checkbox"/>	Kronik Neurologi atau Neuromuskular	<input type="checkbox"/>	<input type="checkbox"/>	Imunodefisiensi / HIV	<input type="checkbox"/>	<input type="checkbox"/>	Penyakit Paru Kronik	<input type="checkbox"/>	<input type="checkbox"/>	Penyakit Ginjal	<input type="checkbox"/>	<input type="checkbox"/>	Sebutkan Informasi yang dianggap Penting terkait Riwayat Perjalanan Penyakit. <div style="border: 1px solid black; height: 150px; width: 100%;"></div>
	Ya	Tidak																							
Penyakit kardiovaskular / Hypertensi	<input type="checkbox"/>	<input type="checkbox"/>																							
Diabetes Mellitus	<input type="checkbox"/>	<input type="checkbox"/>																							
Liver	<input type="checkbox"/>	<input type="checkbox"/>																							
Kronik Neurologi atau Neuromuskular	<input type="checkbox"/>	<input type="checkbox"/>																							
Imunodefisiensi / HIV	<input type="checkbox"/>	<input type="checkbox"/>																							
Penyakit Paru Kronik	<input type="checkbox"/>	<input type="checkbox"/>																							
Penyakit Ginjal	<input type="checkbox"/>	<input type="checkbox"/>																							

LAMPIRAN 8.

LAPORAN HASIL PEMERIKSAAN LABORATORIUM.....

Nama Laboratorium :
Kegiatan :
Tanggal Terima Sampel :
Metode Pemeriksaan :

No	Nomor Laboratorium	Nama	NIK Induk (Nomor Kependudukan)	Umur (th/bln)	Jenis Kelamin	Asal	Provinsi	Jenis Spesimen	Hasil <i>real time RT-PCR</i>	Kesimpulan
1										
2										
3										
4										

LAMPIRAN 9.

TABEL RINCIAN KATEGORI PASIEN DALAM PENGAWASAN, ORANG DALAM PEMANTAUAN DAN ORANG TANPA GEJALA

KATEGORI PASIEN DALAM PENGAWASAN (PDP)							
	DEMAM/ RIW DEMAM	GEJALA & TANDA GANGGUAN PERNAPASAN: BATUK / PILEK/NYERI TENGGOROKAN DLL	PNEUMONIA BERAT /SPA BERAT	TIDAK ADA PENYEBAB LAIN BERDASARKAN GAMBARAN KLINIS YANG MEYAKINKAN	PADA 14 HARI TERAKHIR SEBELUM GEJALA MEMILIKI RIWAYAT PERJALANAN ATAU TINGGAL		KONTAK DG KASUS KONFIRMASI COVID-19 PADA 14 HARI TERAKHIR SEBELUM GEJALA
					DI LUAR NEGERI YANG MELAPORKAN TRANSMISI LOKAL	DI AREA TRANSMISI LOKAL DI INDONESIA	
1	+	+	+	+	+	-	-
2	+	+	-	+	+	-	-
3	+	+	+	+	-	+	-
4	+	+	-	+	-	+	-
5	+	-	-	-	-	-	+
6	+	+	+	-	-	-	+
7	+	+	-	-	-	-	+
8	+	+	+	+	-	-	-
TINDAKAN		<ul style="list-style-type: none"> • PERAWATAN (Ringan: Isolasi diri di rumah, Sedang: Rawat di RS Darurat, Berat: Rawat di RS Rujukan) • PEMERIKSAAN SPESIMEN					

KATEGORI ORANG DALAM PEMANTAUAN (ODP)

	DEMAM/ RIW DEMAM	GEJALA & TANDA GANGGUAN PERNAPASAN: BATUK / PILEK/NYERI TENGGOROKAN DLL	PNEUMONIA BERAT /ISPA BERAT	TIDAK ADA PENYEBAB LAIN BERDASARKAN GAMBARAN KLINIS YANG MEYAKINKAN	PADA 14 HARI TERAKHIR SEBELUM GEJALA MEMILIKI RIWAYAT PERJALANAN ATAU TINGGAL		KONTAK DG KASUS KONFIRMASI COVID-19 PADA 14 HARI TERAKHIR SEBELUM GEJALA
					DI LUAR NEGERI YANG MELAPORKAN TRANSMISI LOKAL	DI AREA TRANSMISI LOKAL DI INDONESIA	
1	+	-	-	+	+	-	-
2	-	+	-	+	+	-	-
3	+	-	-	+	-	+	-
4	-	+	-	+	-	+	-
5	-	+	-	-	-	-	+

TINDAKAN

- **ISOLASI DIRI DI RUMAH**
- **PEMERIKSAAN SPESIMEN**
- Fasyankes melakukan **PEMANTAUAN** kondisi pasien **SETIAP HARI** kurang lebih **SELAMA 2 MINGGU** (menggunakan form pemantauan), **APABILA** mengalami **PERBURUKAN SESUAI KRITERIA PASIEN DALAM PENGAWASAN ATAU LABORATORIUM POSITIF** maka dibawa ke **RS DARURAT (gejala sedang) /RUJUKAN (gejala berat)**

KATEGORI ORANG TANPA GEJALA (OTG)

	DEMAM/ RIW DEMAM	GEJALA & TANDA GANGGUAN PERNAPASAN: BATUK / PILEK/NYERI TENGGOROKAN DLL	PNEUMONIA BERAT /ISPA BERAT	TIDAK ADA PENYEBAB LAIN BERDASARKAN GAMBARAN KLINIS YANG MEYAKINKAN	PADA 14 HARI TERAKHIR SEBELUM GEJALA MEMILIKI RIWAYAT PERJALANAN ATAU TINGGAL		KONTAK DG KASUS KONFIRMASI COVID-19 PADA 14 HARI TERAKHIR SEBELUM GEJALA
					DI LUAR NEGERI YANG MELAPORKAN TRANSMISI LOKAL	DI AREA TRANSMISI LOKAL DI INDONESIA	
1	-	-	-	-	-	-	+

TINDAKAN

- **DILAKUKAN KARANTINA MANDIRI**
- **PEMERIKSAAN SPESIMEN**
- Puskesmas melakukan **PEMANTAUAN** kondisi pasien **SETIAP HARI** kurang lebih **SELAMA 2 MINGGU** (menggunakan form pemantauan), **APABILA** mengalami **MUNCUL GEJALA/TANDA** maka
 - Ringan: Isolasi diri di rumah
 - Sedang: Rawat di RS Darurat
 - Berat: Rawat di RS Rujukan

LAMPIRAN 10.

ALGORITMA PELACAKAN KONTAK

LAMPIRAN 11.

FORMULIR PELACAKAN KONTAK ERAT /OTG

ID Kasus Primer/ No Pelacakan Kontak	
2. Data Petugas Pengumpul Data	
Nama :	
Institusi :	Telp / Email
Tanggal Pengisian Formulir (Hari/ Tanggal/ Tahun) _____/_____/_____	
Tanggal Pelacakan Kontak/ Interview (Hari/ Tanggal/ Tahun) :	
3. Informasi Kontak Erat	
Nama	No Identitas / KTP :
Jenis Kelamin <input type="checkbox"/> Laki-laki <input type="checkbox"/> Perempuan	Kebangsaan / Etnik (Suku).....
Tanggal lahir (Hari/ Tanggal/ Tahun)____/____/_____	Usia (Tahun, bulan)/.....
Hubungan dengan kasus Konfirmasi/ kasus pasien dalam pengawasan :	
Alamat tempat tinggal :	
Puskesmas terdekat :	
Sekolah/ Universitas / Tempat Bekerja/ Tinggal di rumah :	
4.1 Kontak Erat *)	
*) Apabila Ya kotak disilang, apabila tidak kotak dikosongkan, apabila tidak tahu, kotak dilingkari	
<input type="checkbox"/> Mempunyai riwayat perjalanan Internasional dalam 14 hari Riwayat Perjalanan..... Tanggal perjalanan _____/_____/_____ sampai _____/_____/_____	
<input type="checkbox"/> Mempunyai riwayat perjalanan domestic / dalam negeri dalam 14 hari Riwayat Perjalanan..... Tanggal perjalanan _____/_____/_____ sampai _____/_____/_____	
<u>Lampirkan Daftar nama orang, alamat dan no telp orang yang pernah kontak dengan kontak erat.</u>	
<input type="checkbox"/> dalam 14 hari ini kontak dengan orang terkonfirmasi 2019-nCoV 2019 atau pasien dalam pengawasan 2019-nCoV 2019 ; Apabila Ya, kontak terakhir _____/_____/_____	
Pekerjaan	
<input type="checkbox"/> Petugas Kesehatan Petugas laboratorium Bekerja berhubungan dengan binatang <input type="checkbox"/> Pelajar Lainnya :.....	
Untuk setiap pekerjaan, sebutkan lokasi, fasilitas dan alamat :	
Transportasi yang digunakan sehari-hari dalam 14 hari terakhir	
<input type="checkbox"/> kereta <input type="checkbox"/> mobil pribadi <input type="checkbox"/> angkot <input type="checkbox"/> transportasi online <input type="checkbox"/> bus <input type="checkbox"/> taxi <input type="checkbox"/> lain-lain, sebutkan.....	
4.2 Informasi Kontak Erat (Kontak Serumah)*)	
Lokasi rumah/ alamat kontak apabila berbeda dengan kontak primer	
Tanggal terakhir kontak dengan kasus primer (Tanggal/bulan/tahun)	

kontak sekamar/ beraktifitas diruangan yang sama dengan kasus primer
 Jumlah hari kontak beraktifitas di ruangan yang sama dengan kasus primer sejak kasus primer tersebut sakit

Apakah kontak pernah melakukan aktifitas dibawah ini dengan kasus primer pada saat kasus primer sakit di rumah sebelum ke rumah sakit ?

merawat kasus primer pada saat kasus primer sakit/ mengantar ke rumah sakit
 memeluk kasus primer mencium kasus primer
 berjabat tangan kasus primer tidur diruangan yang sama
 berbagi makanan dengan kasus primer makan memakai tempat yang sama
 minum memakai tempat yang sama menggunakan peralatan yang sama
 menggunakan toilet yang sama

4. Informasi Paparan*)

Jenis kontak	<input type="checkbox"/> Kontak serumah <input type="checkbox"/> Petugas Kesehatan <input type="checkbox"/> Lainnya : _____		
Sebutkan tanggal kontak dan durasi kontak dengan kasus konfirmasi/pasien dalam pengawasan dari sejak kontak pertama ketika kasus primer bergejala	Tanggal	(dd/mm/yyyy)	
	Durasi	(Menit/ Hari)	
	Setting : <input type="checkbox"/> Rumah <input type="checkbox"/> Tempat kerja <input type="checkbox"/> Kelompok tour <input type="checkbox"/> Fasilitas kesehatan <input type="checkbox"/> Lainnya: _____		

5 Informasi Paparan (Petugas Kesehatan) , Diisi apabila Kontak adalah petugas kesehatan*)

Posisi pekerjaan : _____ Tempat bekerja : _____

Kontak fisik dengan kasus konfirmasi Ya Tidak

Alat Pelindung Diri apa yang dipakai : Gown masker medis Sarung tangan Masker NIOSH- N95, AN EU STANDARD FFP2 FFP3 Kacamata pelindung (goggle) Tidak memakai APD

Apakah melakukan prosedur yang menimbulkan aerosol : Ya Tidak ; Sebutkan

APD yang dipakai untuk melakukan prosedur tersebut :
 Gown masker medis Sarung tangan Masker NIOSH- N95, AN EU STANDARD FFP2 FFP3 Kacamata pelindung (goggle) Tidak memakai APD

5a Gejala Kontak*)

Kontak mengalami sakit
 Demam (≥ 38 °C) atau riwayat demam; Apabila ya, sebutkan suhunya: _____
 mengalami gejala batuk, sakit tenggorokan, pilek, kesulitan bernafas dalam 14 hari ini sebelum kasus Konfirmasi/pasien dalam pengawasan menimbulkan gejala sampai hari ini ?

Tanggal onset timbulnya gejala (Tanggal/bulan/ tahun) _____/_____/_____
 Asymptomatic Tidak tahu

5b. Gejala pernafasan*)

<input type="checkbox"/> Sakit tenggorokan Sejak tanggal.....	<input type="checkbox"/> batuk Sejak tanggal.....	<input type="checkbox"/> Pilek Sejak tanggal.....	<input type="checkbox"/> Sesak nafas Sejak tanggal.....
--	--	--	--

5c. Gejala lainnya*)

Menggigil Mual Kejang Kelelahan Sakit kepala Sakit persendian Sakit otot
 Muntah Diare Ruam Lemah Konjungtivitis Hidung berdarah Penurunan kesadaran
 Kehilangan nafsu makan Gejala neurologis Apabila Ya, sebutkan _____
 Gejala lainnya Apabila Ya, sebutkan _____

6. Kondisi Komorbid*)
<input type="checkbox"/> Kanker <input type="checkbox"/> Diabetes <input type="checkbox"/> PPOK (non-asma) <input type="checkbox"/> HIV/Defisiensi imun <input type="checkbox"/> Penyakit hati yang kronik <input type="checkbox"/> Obesitas <input type="checkbox"/> Asma <input type="checkbox"/> Kelainan darah <input type="checkbox"/> Sakit Jantung <input type="checkbox"/> Gangguan ginjal kronik <input type="checkbox"/> Gangguan syaraf/ neurologi <input type="checkbox"/> Penerima donor organ <input type="checkbox"/> Kehamilan , Apabila Ya, sebutkan semester berapa : <input type="checkbox"/> Pertama <input type="checkbox"/> Kedua <input type="checkbox"/> Ketiga Estimasi kelahiran/...../.....
<input type="checkbox"/> Kontak telah divaksinasi influenza dalam waktu 12 bulan sebelum kontak dengan kasus primer Apabila ya, tanggal vaksinasiVaksinasi di negara mana..... <input type="checkbox"/> Kontak telah divaksinasi PVC , Apabila ya, tanggal vaksinasi
7. Status Kontak, Diisi apabila kontak menderita sakit*)
Status : <input type="checkbox"/> Sembuh (sebutkan tanggal hilangnya gejala) : ____/____/____ <input type="checkbox"/> Masih sakit <input type="checkbox"/> Tidak pernah sakit <input type="checkbox"/> Meninggal dunia , tanggal __/____/____
Pernah dirawat : <input type="checkbox"/> Ya <input type="checkbox"/> Tidak. Tanggal dirawat....., tanggal keluar dari rumah sakit :
Apabila Meninggal, apakah dilakukan Autopsi : : <input type="checkbox"/> Ya <input type="checkbox"/> Tidak Hasil Autopsi :
8. Pengambilan spesimen kontak dan pemeriksaan laboratorium*)
Jenis spesimen : <input type="checkbox"/> Nasal swab <input type="checkbox"/> Swab tenggorok <input type="checkbox"/> Nasopharyngeal swab <input type="checkbox"/> Orofaringeal swab <input type="checkbox"/> Serum Tanggal pengambilan specimen
Hasil pemeriksaan laboratorium :

LAMPIRAN 12.**FORMULIR IDENTIFIKASI KONTAK ERAT /OTG (*CONTACT IDENTIFICATION*)**

Tanggal					Onset gejala			dst
Tempat yang dikunjungi	Rumah A	Restoran	Sekolah	Rumah Teman	Puskesmas	Rumah sakit	Dst	Dst
Orang/kontak	Nama A (mis)	Nama C	dr	dr	Dst	Dst
	Nama B (mis)	Nama D	perawat	perawat	Dst	Dst
dst							dst	dst

Formulir ini untuk memandu pasien/kasus dalam mengingat waktu, tempat dan nama kontak erat terutama setelah muncul gejala. Pastikan untuk mendapatkan nomer telepon yang bisa dihubungi untuk mendapatkan informasi lebih lengkap.

LAMPIRAN 13.

FORMULIR PENDATAAN KONTAK (*CONTACT LISTING*)

Nomer Indek Kasus Konfirmasi/ primer ¹	Nomer identifikasi kontak ²	Nama Lengkap	Jenis Kelamin (L/P)	Usia	No.HP	Alamat Lengkap				Kategori kontak ³	Tanggal kontak/paparan	Hubungan dengan kasus	APD yang dipakai ⁴	Durasi ⁵
						Jalan	Desa	Kecamatan	Kabupaten					
INOCOVID #1	K1													
	K2													

Keterangan:

¹ Nomer indeks kasus konfirmasi misal INOCOVID#1

²Nomer identifikasi kontak misalnya K1 merujuk pada kontak nomer 1

³ Kategori kontak: kontak rumah tangga, rumah sakit, puskesmas, klinik, rekan kerja, sosial (di restoran misalnya), sekolah, satu kendaraan

⁴Jika menggunakan APD terutama kategori kontak fasilitas layanan kesehatan (rumah sakit, IGD, puskesmas, klinik): masker bedah, sarung tangan, masker N95, dll

⁵Perkiraan lama kontak misalnya 5 menit, 1 jam dsb.

LAMPIRAN 14.

**CONTOH SURAT PERNYATAAN SEHAT
PADA OTG, ODP DAN PDP RINGAN**

LOGO INSTANSI

SURAT KETERANGAN PEMERIKSAAN

Yang bertanda tangan di bawah ini, dokter menerangkan bahwa:

Nama :
Tanggal lahir :
Alamat :
Pekerjaan :

Selama masa observasi, tidak ditemukan gejala dan tanda infeksi *Coronavirus Disease* (COVID-19), dan selanjutnya pada saat ini dinyatakan SEHAT.

Demikian surat keterangan ini dibuat dengan sebenarnya dan mohon dipergunakan sebagaimana mestinya.

....., 20.....

Dokter Pemeriksa

Mengetahui,

Pejabat Dinas Kesehatan.....

**Nama
SIP**

**Nama
NIP**

LAMPIRAN 15.

**ALUR PELACAKAN KASUS NOTIFIKASI
DARI IHR NATIONAL FOCAL POINT NEGARA LAIN**

LAMPIRAN 16.

JENIS ALAT PELINDUNG DIRI (APD) BERDASARKAN LOKASI, PETUGAS DAN JENIS AKTIVITAS

Lokasi	Target petugas/pasien	Aktivitas	Tipe APD dan Prosedur
Fasilitas Kesehatan			
Ruang Rawat Inap			
Ruang pasien	Petugas kesehatan	Memberikan pelayanan kesehatan secara langsung pada pasien COVID-19	Masker bedah Gaun Sarung tangan Pelindung mata (kacamata goggle atau pelindung wajah)
		Menerapkan prosedur/tindakan yang menimbulkan aerosol pada pasien COVID-19	Masker N95 atau FFP2 standar atau setara Gaun Sarung tangan Pelindung mata Apron
	Petugas kebersihan	Masuk ke ruangan pasien COVID-19	Masker bedah Gaun Sarung tangan pemberat Pelindung mata (jika berisiko terkena percikan dari bahan organik atau bahan kimia) Sepatu boots atau sepatu tertutup
	Pengunjung	Masuk ke ruangan pasien COVID-19	Masker bedah Gaun Sarung tangan
Area transit pasien lain (seperti bangsal, koridor)	Semua pekerja, termasuk petugas kesehatan	Segala aktivitas yang tidak melibatkan kontak dengan pasien COVID-19	Tidak perlu menggunakan APD
Triage	Petugas kesehatan	Pemeriksaan awal yang tidak memerlukan kontak langsung	Menjaga jarak minimal 1 meter Tidak perlu menggunakan APD
	Pasien dengan gangguan pernapasan	Semua kegiatan	Menjaga jarak minimal 1 meter Menggunakan masker bedah jika pasien berkenan

	Pasien tanpa gangguan pernapasan	Semua kegiatan	Tidak perlu menggunakan APD
Laboratorium	Petugas laboratorium	Pengelolaan spesimen	Masker bedah Gaun Sarung tangan Pelindung mata (jika berisiko terjadi percikan)
Area administratif	Semua pekerja, termasuk petugas kesehatan	Kegiatan administratif yang tidak melibatkan kontak dengan pasien COVID-19	Tidak perlu menggunakan APD
Ruang Rawat Jalan			
Ruang konsultasi	Petugas kesehatan	Pemeriksaan fisik pasien dengan gangguan pernapasan	Masker bedah Gaun Sarung tangan Pelindung mata
	Petugas kesehatan	Pemeriksaan fisik pasien tanpa gangguan pernapasan	APD sesuai dengan kewaspadaan standar dan penilaian risiko
	Pasien dengan gangguan pernapasan	Semua kegiatan	Menggunakan masker bedah jika pasien berkenan
	Pasien tanpa gangguan pernapasan	Semua kegiatan	Tidak perlu menggunakan APD
	Petugas kebersihan	Setelah atau saat ada konsultasi dengan pasien dengan gangguan pernapasan	Masker bedah Gaun Sarung tangan pemberat Pelindung mata (jika berisiko terkena percikan dari bahan organik atau bahan kimia) Sepatu boots atau sepatu tertutup
Ruang tunggu	Pasien dengan gangguan pernapasan	Semua kegiatan	Menggunakan masker bedah jika pasien berkenan Segera pindahkan pasien ke ruang isolasi atau pisahkan dari yang lain; jika ini tidak memungkinkan, pastikan jarak minimal 1 meter dari pasien lain
	Pasien tanpa gangguan pernapasan	Semua kegiatan	Tidak perlu menggunakan APD
Area administrasi	Semua pekerja, termasuk petugas kesehatan	Kegiatan administratif	Tidak perlu menggunakan APD

Triage	Petugas kesehatan	Pemeriksaan awal yang tidak memerlukan kontak langsung	Menjaga jarak minimal 1 meter Tidak perlu menggunakan APD
	Pasien dengan gangguan pernapasan	Semua kegiatan	Menjaga jarak minimal 1 meter Menggunakan masker bedah jika pasien berkenan
	Pasien tanpa gangguan pernapasan	Semua kegiatan	Tidak perlu menggunakan APD
Komunitas			
Rumah	Pasien dengan gangguan pernapasan	Semua kegiatan	Menjaga jarak minimal 1 meter Menggunakan masker bedah jika pasien berkenan, kecuali saat tidur
	<i>Caregiver</i>	Memasuki kamar pasien, tetapi tidak memberikan perawatan langsung	Masker bedah
	<i>Caregiver</i>	Memberikan perawatan langsung atau menangani tinja, urin, atau limbah dari pasien COVID-19 yang dirawat di rumah	Sarung tangan Masker bedah Apron (jika berisiko terjadi percikan)
	Petugas kesehatan	Memberikan perawatan langsung pasien COVID-19 di rumah	Masker bedah Gaun Sarung tangan Pelindung mata
Area umum (seperti sekolah, mall/pusat perbelanjaan, stasiun kereta api)	Orang tanpa gangguan pernapasan	Semua kegiatan	Tidak perlu menggunakan APD
Pintu masuk			
Area administratif	Semua pekerja	Semua kegiatan	Tidak perlu menggunakan APD
Area <i>screening</i>	Pekerja	Pemeriksaan pertama (pengukuran suhu tubuh) yang tidak melibatkan kontak langsung	Menjaga jarak minimal 1 meter Tidak perlu menggunakan APD
	Pekerja	Pemeriksaan kedua (wawancara penumpang dengan	Masker bedah Sarung tangan

		demam untuk menganalisis lebih lanjut gejala COVID-19 dan riwayat perjalanan)	
	Petugas kebersihan	Membersihkan area tempat dimana penumpang dilakukan pemeriksaan	Masker bedah Gaun Sarung tangan pemberat Pelindung mata (jika berisiko terkena percikan dari bahan organik atau bahan kimia) Sepatu boots atau sepatu tertutup
Area isolasi sementara	Pekerja	Masuk ke ruang isolasi, tetapi tidak kontak langsung dengan pasien	Menjaga jarak minimal 1 meter Masker bedah Sarung tangan
	Pekerja, termasuk petugas kesehatan	Membantu mobilisasi pasien hingga ke RS Rujukan	Masker bedah Gaun Sarung tangan Pelindung tangan
	Petugas kebersihan	Membersihkan area isolasi	Masker bedah Gaun Sarung tangan pemberat Pelindung mata (jika berisiko terkena percikan dari bahan organik atau bahan kimia) Sepatu boots atau sepatu tertutup
Ambulans atau kendaraan mobilisasi	Petugas kesehatan	Mobilisasi pasien dalam pengawasan COVID-19 ke RS Rujukan	Masker bedah Gaun Sarung tangan Pelindung mata
	Supir	Terlibat hanya dalam mengemudi kendaraan yang digunakan pasien dalam pengawasan COVID-19 dan tempat pengemudi terpisah dari pasien COVID-19	Menjaga jarak minimal 1 meter Tidak perlu menggunakan APD
		Membantu memindahkan pasien dalam pengawasan COVID-19.	Masker bedah Gaun Sarung tangan Pelindung mata
		Tidak kontak langsung dengan pasien dalam pengawasan COVID-19 tetapi tidak ada	Masker bedah

		jarak antara supir dan tempat pasien	
	Pasien dalam pengawasan COVID-19	Transportasi menuju RS Rujukan	Masker bedah jika pasien berkenan
	Petugas kebersihan	Membersihkan sebelum dan sesudah pasien COVID-19 dibawa ke RS Rujukan	Masker bedah Gaun Sarung tangan pemberat Pelindung mata (jika berisiko terkena percikan dari bahan organik atau bahan kimia) Sepatu boots atau sepatu tertutup
Pertimbangan khusus untuk respon Tim Gerak Cepat (TGC) dalam melakukan penyelidikan epidemiologi			
Komunitas			
Dimana saja	Petugas investigasi/ TGC	Wawancara kasus pasien dalam pengawasan atau konfirmasi COVID-19 maupun kontak erat	Tidak perlu menggunakan APD jika wawancara dilakukan melalui telepon. Wawancara melalui telepon merupakan metode yang disarankan
		Wawancara langsung dengan pasien dalam pengawasan atau konfirmasi COVID-19 tanpa kontak langsung	Masker bedah Menjaga jarak minimal 1 meter Wawancara harus dilakukan diluar rumah atau di luar ruangan dan pasien dalam pengawasan atau konfirmasi COVID-19 menggunakan masker jika berkenan
		Wawancara langsung dengan kontak asimtomatik dari pasien COVID-19	Menjaga jarak minimal 1 meter Tidak perlu menggunakan APD. Wawancara sebaiknya dilakukan di ruang terbuka dan jika diperlukan untuk masuk ke dalam rumah maka jaga jarak minimal 1 meter, jangan menyentuh apapun di dalam rumah, dan cek suhu kontak erat untuk memastikan tidak demam.

Pemulasaran Jenazah			
Di Rumah Sakit	Petugas	Persiapan dan Pemandangan Jenazah	Kebersihan tangan Sarung tangan sekali pakai Gaun
		Perawatan di Kamar Jenazah	Kebersihan tangan Sarung tangan sekali pakai Gaun Masker bedah Pelindung mata
		Otopsi	Kebersihan tangan Sarung tangan sekali pakai Gaun Masker N95 Pelindung mata Sarung tangan karet Apron
	Komunitas	Upacara Pemakaman	Kebersihan tangan Sarung tangan sekali pakai Gaun atau apron

LAMPIRAN 17.

CARA PEMAKAIAN DAN PELEPASAN APD

CARA PEMAKAIAN ALAT PELINDUNG DIRI (APD)-COVERALL

Adopsi dari WHO

<p>1. Lepaskan semua barang-barang pribadi (perhiasan, jam tangan, telepon)</p>	<p>2. Pakailah baju scrub dan sepatu bot + karet di ruang ganti ganti.</p>	<p>3. Pindah ke area bersih di titik masuk unit isolasi</p> <p>4. Lihat dan pastikan semua ukuran APD benar dan kualitas sesuai</p> <p>5. Lakukan prosedur pemakaian APD di bawah panduan dan pengawasan petugas terlatih (rekan kerja)</p>	<p>6. Terapkan kebersihan tangan</p>
<p>7. Pakailah sarung tangan (bahan nitrile)</p>	<p>8. Pakailah coverall²</p>		
<p>9. Pakailah masker wajah</p>	<p>10. Pakailah pelindung wajah ATAU kacamata pelindung</p> <p>ATAU</p>	<p>11. Pakailah penutup kepala dan leher topi bedah yang menutupi leher dan sisi kepala (lebih baik dengan pelindung wajah) ATAU pelindung kepala.</p> <p>ATAU</p>	
<p>12. Pakailah Apron kedap air sekali pakai (Jika tidak tersedia, gunakan heavy duty, apron kedap air yang dapat digunakan kembali)</p>	<p>13. Pakailah Sarung tangan² kedua (lebih baik manset panjang) diatas manset</p>	<p>Ket:</p> <p>1. Jika sepatu boot tidak tersedia, gunakan sepatu tertutup (anti selip tanpa tali sepatu, menutupi dorsum kaki dan pergelangan kaki) dan penutup sepatu (anti selip dan kedap air)</p> <p>2. Jangan gunakan plester untuk merekatkan sarung tangan. Jika sarung atau lengan coverall tidak cukup panjang, buat lubang ibu jari (atau jari tengah) di dalam lengan coverall untuk memastikan lengan bawah anda tidak terpapar saat banyak bergerak. Beberapa model coverall memiliki lingkaran jari yang melekat pada lengan.</p>	

CARA PELEPASAN ALAT PELINDUNG DIRI (APD)-COVERALL

Adopsi dari WHO

1. Selalu melepaskan APD di bawah **panduan dan pengawasan petugas terlatih**. Pastikan tersedia tempat sampah infeksius pada area pelepasan pembuangan APD yang aman. Tempat pembuangan terpisah harus tersedia untuk barang yang dapat digunakan kembali

1. Terapkan **kebersihan tangan** pada tangan bersarung¹

3. Lepaskan **apron** dengan tubuh condong ke depan dan hati-hati untuk menghindari kontaminasi tangan

Saat melepas apron sekali pakai, robek pada bagian leher dan gulung ke bawah tanpa menyentuh area depan. Lalu lepaskan bagian belakang dan gulung ke depan.

4. Terapkan **kebersihan tangan** pada tangan yang bersarung

5. Lepaskan **penutup kepala dan leher** dengan hati-hati untuk menghindari kontaminasi wajah Anda. Dimulai dari bawah pelindung kepala di belakang dan gulung dari belakang ke depan dan dari bagian dalam ke bagian luar, lalu buang secara aman.

6. Terapkan **kebersihan tangan** pada tangan yang bersarung

7. Lepaskan **coverall dan sarung tangan luar**:

Idealnya, didepan kaca, miringkan kepala ke belakang untuk menggapai resleting, buka resleting seluruhnya tanpa menyentuh kulit atau *scrub* mulai melepaskan coverall dari atas kebawah. Setelah menanggalkan bagian bahu, lepaskan sarung tangan luar sambil menarik lengan keluar dari lengan baju. Dengan sarung tangan bagian dalam menggulung coverall dari pinggang ke bawah dan dari bagian dalam coverall, turunkan ke bagian atas sepatu bot. Gunakan satu boot untuk melepas coverall dari boot lain dan sebaliknya, lalu menjauh dari coverall dan buang dengan aman

8. Terapkan **kebersihan tangan** pada tangan yang bersarung

9. Lepaskan **pelindung mata** dengan menarik tali dari belakang kepala dan buang dengan aman

10. Terapkan **kebersihan tangan** pada tangan yang bersarung

13. Lepaskan **sepatu boot** karet tanpa menyentuhnya (atau buka sepatu jika memakai sepatu). Jika sepatu boot yang sama akan digunakan di luar pada area risiko tinggi, tetep gunakan tetapi bersihkan dan dekontaminasi secara benar sebelum meninggalkan area pelepasan³.

14. Terapkan **kebersihan tangan** pada tangan yang bersarung

11. Lepaskan **masker** dari belakang kepala dengan terlebih dahulu melepaskan tali bagian bawah keatas kepala dan biarkan menggantung di depan; berikutnya lepas tali bagian atas dari bagian belakang kepala dan buang dengan aman.

12. Terapkan **kebersihan tangan** pada tangan yang bersarung

15. Lepaskan **sarung tangan** secara hati-hati dengan teknik yang tepat dan buang dengan aman

16. Terapkan **kebersihan tangan** pada tangan yang bersarung

Ket:

1. Saat bekerja pada ruang perawatan pasien, sarung tangan luar harus diganti antar pasien dan sebelum keluar (ganti setelah merawat pasien terakhir)
2. Teknik ini memerlukan ukuran sarung tangan yang sesuai. Saat sarung tangan luar terlalu ketat atau sarung tangan luar terlalu longgar dan /atau tangan terlalu berkeringat, sarung tangan luar mungkin perlu dilepas secara terpisah, setelah melepas apron
3. Dekontaminasi sepatu bot yang tepat meliputi mencelupkan sepatu ke larutan klorin 0,5% (dan bersihkan kotoran dengan sikat toilet jika terlalu banyak lumpur dan atau material organik) dan bersihkan semua sisi dengan larutan klorin 0,5%. Setidaknya sekali sehari sepatu boot harus didesinfeksi dengan merendam dalam larutan klorin 0,5% selama 30 menit, kemudian dibilas dan dikeringkan.

CARA PEMAKAIAN ALAT PELINDUNG DIRI (APD)- GOWN/JUBAH

Adopsi dari WHO

2. Lepaskan semua barang-barang pribadi (perhiasan, jam tangan, telepon)

3. Pakailah baju **scrub** dan **sepatu bot** 1 karet di ruang ganti

5. Pindah ke area bersih di titik masuk unit isolasi

7. Lihat dan pastikan semua ukuran APD benar dan kualitas sesuai

6. Lakukan prosedur pemakaian APD di bawah **panduan dan pengawasan petugas terlatih**

7. Terapkan **kebersihan tangan**

10. Pakailah **sarung tangan** (bahan nitrile)

8. Kenakan **gown** sekali pakai

Terbuat dari kain yang telah diuji ketahanan terhadap masuknya darah atau cairan tubuh **ATAU** patogen dalam darah.

9. Pakailah **masker wajah**

11. Pakailah **pelindung wajah ATAU kacamata pelindung**

12. Pakailah **penutup kepala dan leher** topi bedah yang menutupi leher dan sisi kepala (lebih baik dengan pelindung wajah) **ATAU** pelindung kepala.

12. Pakailah **Apron** kedap air sekali pakai (Jika tidak tersedia, gunakan heavy duty, apron kedap air yang dapat digunakan kembali)

13. Pakailah **Sarung tangan** kedua (lebih baik manset panjang) diatas manset

Ket:

1. Jika sepatu boot tidak tersedia, gunakan sepatu tertutup (anti selip tanpa tali sepatu, menutupi dorsum kaki dan pergelangan kaki) dan penutup sepatu (anti selip dan kedap air)

CARA PELEPASAN ALAT PELINDUNG DIRI (APD)-GOWN/JUBAH
Adopsi dari WHO

1. Selalu melepaskan APD di bawah **panduan dan pengawasan petugas terlatih**. Pastikan tersedia tempat sampah infeksius pada area pelepasan pembuangan APD yang aman. Tempat pembuangan terpisah harus tersedia untuk barang yang dapat digunakan kembali

2. Terapkan **kebersihan tangan** pada tangan yang bersarung¹

3. Lepaskan **apron** dengan tubuh condong ke depan dan hati-hati untuk menghindari kontaminasi tangan Anda.

Saat melepas apron sekan pakai, robek pada bagian leher dan gulung ke bawah tanpa menyentuh area depan. Lalu lepaskan bagian belakang dan gulung ke depan.

4. Terapkan **kebersihan tangan** pada tangan yang bersarung

5. Lepaskan **sarung tangan luar** dan buang dengan aman. Sesuai teknik pada no.17

6. Terapkan **kebersihan tangan** pada tangan yang bersarung

7. Lepaskan **penutup kepala dan leher** dengan hati-hati untuk menghindari kontaminasi wajah Anda. Dimulai dari bawah pelindung kepala di belakang dan gulung dari belakang ke depan dan dari bagian dalam ke bagian luar, lalu buang secara aman.

ATAU

9. Lepaskan **gown** dengan melepaskan ikatan terlebih dahulu, kemudian menarik dari belakang ke depan menggulungnya dari dalam ke luar dan membuangnya dengan aman

10. Terapkan **kebersihan tangan** pada tangan yang bersarung

8. Terapkan **kebersihan tangan** pada tangan yang bersarung

11. Lepaskan **pelindung mata** dengan menarik tali dari belakang kepala dan buang dengan aman

ATAU

13. Lepaskan **masker** dari belakang kepala dengan terlebih dahulu melepaskan tali bagian bawah keatas kepala dan biarkan menggantung di depan; berikutnya lepas tali bagian atas dari bagian belakang kepala dan buang dengan aman.

12. Terapkan **kebersihan tangan** pada tangan yang bersarung

14. Terapkan **kebersihan tangan** pada tangan yang bersarung

15. Lepaskan **sepatu bot** karet tanpa menyentuhnya (atau buka sepatu jika memakai sepatu). Jika sepatu boot yang sama akan digunakan di luar pada area risiko tinggi, tetap gunakan tetapi bersihkan dan dekontaminasi secara benar sebelum meninggalkan area pelepasan.²

17. Lepaskan **sarung tangan** secara hati-hati dengan teknik yang tepat dan buang dengan aman

16. Terapkan **kebersihan tangan** pada tangan yang bersarung

18. Terapkan **kebersihan tangan** pada tangan yang bersarung

Ket:

1. Saat bekerja pada ruang perawatan pasien, sarung tangan luar harus diganti antar pasien dan sebelum keluar (ganti setelah merawat pasien terakhir)
2. Dekontaminasi sepatu boot yang tepat meliputi mencelupkan sepatu ke larutan klorin 0,5% (dan bersihkan kotoran dengan sikat toilet jika terlalu banyak lumpur dan atau material organik) dan bersihkan semua sisi dengan larutan klorin 0,5%. Setidaknya sekali sehari sepatu boot harus didesinfeksi dengan merendam dalam larutan klorin 0,5% selama 30 menit, kemudian dibilas dan dikeringkan.

LAMPIRAN 18.

RINGKASAN DETEKSI DAN RESPON BERDASARKAN KRITERIA KASUS

LAMPIRAN 19.

Daftar Laboratorium Pemeriksa COVID-19

Sesuai dengan Keputusan Menteri Kesehatan No. HK.01.07/MENKES/214/2020
tentang Jejaring Laboratorium Pemeriksaan COVID-19

No	Wilayah Kerja	Laboratorium Memiliki Fungsi Surveilans	Laboratorium Tidak Memiliki Fungsi Surveilans
1.	Aceh	Balai Besar Laboratorium Kesehatan Jakarta	Balai Litbangkes Aceh
2.	Sumatera Utara	Balai Besar Laboratorium Kesehatan Jakarta	a. Rumah Sakit Umum Pusat H. Adam Malik, Medan b. Rumah Sakit Universitas Sumatera Utara
3.	Sumatera Selatan	Balai Besar Laboratorium Kesehatan Palembang	Rumah Sakit Umum Pusat Moh. Husein, Palembang
4.	Sumatera Barat	Balai Besar Laboratorium Kesehatan Jakarta	Rumah Sakit Universitas Andalas, Padang
5.	Jambi	Balai Besar Laboratorium Kesehatan Palembang	Rumah Sakit Raden Mattaher, Jambi
6.	Riau	Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Jakarta	Rumah Sakit Arifin Achmad, Pekanbaru
7.	Kepulauan Riau	a. Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Jakarta b. Balai Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Batam	
8.	Bangka Belitung	Balai Besar Laboratorium Kesehatan Palembang	Rumah Sakit Umum Daerah, Depati Hamzah, Pangkal Pinang
9.	Bengkulu	Balai Besar Laboratorium Kesehatan Palembang	
10.	Lampung	Balai Besar Laboratorium Kesehatan Palembang	
11.	Banten	Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Jakarta	Rumah Sakit Umum Daerah, Kabupaten Tangerang
12.	DKI Jakarta	a. Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Jakarta b. Laboratorium Kesehatan Daerah DKI Jakarta	a. Lembaga Biologi Molekuler Eijkman b. Fakultas Kedokteran, Universitas Indonesia c. RS Pendidikan Fakultas Kedokteran Universitas Indonesia

No	Wilayah Kerja	Laboratorium Memiliki Fungsi Surveilans	Laboratorium Tidak Memiliki Fungsi Surveilans
13.	Jawa Barat	a. Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Jakarta b. Laboratorium Kesehatan Daerah, Propinsi Jawa Barat	a. Rumah Sakit Umum Pusat Hasan Sadikin, Bandung b. Rumah Sakit Universitas Pajajaran, Bandung
14.	Jawa Tengah	Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Daerah Istimewa Yogyakarta	a. Balai Besar Penelitian dan Pengembangan Vektor dan Reservoir Penyakit, Salatiga b. Rumah Sakit Umum Pusat Dr. Kariadi, Semarang c. Rumah Sakit Universitas Diponegoro, Semarang
15.	DI Yogyakarta	Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Daerah Istimewa Yogyakarta	a. Rumah Sakit Umum Pusat Dr. Sardjito, Daerah Istimewa Yogyakarta b. Rumah Sakit Pendidikan Universitas Gajah Mada, Yogyakarta
16.	Jawa Timur	Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Surabaya	a. Rumah Sakit Umum Daerah Dr. Soetomo b. Rumah Sakit Universitas Airlangga, Surabaya c. Rumah Sakit Universitas Brawijaya, Malang
17.	Kalimantan Barat	a. Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Jakarta b. Laboratorium Kesehatan Daerah Provinsi Kalimantan Barat	Rumah Sakit Universitas Tanjungpura, Pontianak
18.	Kalimantan Tengah	Balai Besar Laboratorium Kesehatan Surabaya	
19.	Kalimantan Selatan	a. Balai Besar Laboratorium Kesehatan Surabaya b. Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Banjarbaru	
20.	Kalimantan Timur	Balai Besar Laboratorium Kesehatan Surabaya	
21.	Kalimantan Utara	Balai Besar Laboratorium Kesehatan Surabaya	
22.	Sulawesi Selatan	Balai Besar Laboratorium Kesehatan Makassar	a. Rumah Sakit Umum Pusat Dr. Wahidin Sudirohusodo, Makassar

No	Wilayah Kerja	Laboratorium Memiliki Fungsi Surveilans	Laboratorium Tidak Memiliki Fungsi Surveilans
			b. Rumah Sakit Universitas Hasannudin, Makasar
23.	Sulawesi Barat	Balai Besar Laboratorium Kesehatan Makasar	
24.	Sulawesi Tengah	Balai Besar Laboratorium Kesehatan Makasar	
25.	Sulawesi Tenggara	Balai Besar Laboratorium Kesehatan Makasar	
26.	Gorontalo	Balai Besar Laboratorium Kesehatan Makasar	
27.	Sulawesi Utara	a. Balai Besar Laboratorium Kesehatan Makasar b. Balai Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Manado	Rumah Sakit Umum Pusat Prof R.D. Kandou, Manado
28.	Maluku Utara	Balai Besar Laboratorium Kesehatan Jakarta	
29.	Maluku	a. Balai Besar Laboratorium Kesehatan Jakarta b. Balai Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Ambon	
30.	Bali	Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Surabaya	a. Rumah Sakit Umum Pusat Sanglah, Denpasar b. Rumah Sakit Universitas Udayana, Denpasar
31.	Nusa Tenggara Timur	Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Surabaya	
32.	Nusa Tenggara Barat	Balai Besar Teknik Kesehatan Lingkungan dan Pengendalian Penyakit Surabaya	Rumah Sakit Umum Daerah Provinsi Nusa Tenggara Barat, Mataram
33.	Papua Barat	Balai Penelitian dan Pengembangan Kesehatan Papua	
34.	Papua	Balai Penelitian dan Pengembangan Kesehatan Papua	

LAMPIRAN 20.

Contoh Health Alert Card

<p>KARTU KEWASPADAAN KESEHATAN KEMENTERIAN KESEHATAN RI</p> <p style="text-align: center;">LEMBAR UNTUK PETUGAS KKP</p> <p>Nama : Umur : Jenis Kelamin : L / P Kebangsaan : No. Paspor : Alamat : Telp./HP : Datang dari Negara : Tanggal Kedatangan : No. Pesawat/Kapal : Nama Pesawat/Kapal : No. Kursi :</p> <p>Dalam 14 hari terakhir pernah berkunjung dari: Negara Tgl. Datang Tgl. Berangkat</p> <table border="1"> <tr><td>1.</td><td>.....</td><td>.....</td></tr> <tr><td>2.</td><td>.....</td><td>.....</td></tr> <tr><td>3.</td><td>.....</td><td>.....</td></tr> </table> <p>Keluhan sekarang:</p> <table border="1"> <tr><td>1. Demam</td><td>Ya ()</td><td>Tidak ()</td></tr> <tr><td>2. Batuk/pilek</td><td>Ya ()</td><td>Tidak ()</td></tr> <tr><td>3. Sesak napas</td><td>Ya ()</td><td>Tidak ()</td></tr> <tr><td>4. Badan lemah</td><td>Ya ()</td><td>Tidak ()</td></tr> <tr><td>5. Diare</td><td>Ya ()</td><td>Tidak ()</td></tr> <tr><td>6. Kejang</td><td>Ya ()</td><td>Tidak ()</td></tr> <tr><td>7. Kaku kuduk</td><td>Ya ()</td><td>Tidak ()</td></tr> <tr><td>8. Mata memerah</td><td>Ya ()</td><td>Tidak ()</td></tr> <tr><td>9. Mata menguning</td><td>Ya ()</td><td>Tidak ()</td></tr> <tr><td>10. Kulit ruam kemerahan</td><td>Ya ()</td><td>Tidak ()</td></tr> <tr><td>11.</td><td>Ya ()</td><td>Tidak ()</td></tr> </table> <p>Beri tanda (x) pada jawaban yang sesuai dengan yang di dalam saat ini</p>	1.			2.			3.			1. Demam	Ya ()	Tidak ()	2. Batuk/pilek	Ya ()	Tidak ()	3. Sesak napas	Ya ()	Tidak ()	4. Badan lemah	Ya ()	Tidak ()	5. Diare	Ya ()	Tidak ()	6. Kejang	Ya ()	Tidak ()	7. Kaku kuduk	Ya ()	Tidak ()	8. Mata memerah	Ya ()	Tidak ()	9. Mata menguning	Ya ()	Tidak ()	10. Kulit ruam kemerahan	Ya ()	Tidak ()	11.	Ya ()	Tidak ()	<p>KARTU KEWASPADAAN KESEHATAN HEALTH ALERT CARD 健康申报卡</p> <p style="text-align: center;">KEMENTERIAN KESEHATAN REPUBLIK INDONESIA Ministry of Health Republic of Indonesia 印度尼西亚共和国卫生部</p> <p style="text-align: center;">LEMBAR 2 PAGE 2 第 2 页 UNTUK PENUMPANG FOR PASSENGER 乘客专用</p> <p>Nama (Name) 姓名 : Umur (Age) 年龄 : Jenis Kelamin (Sex) 性别 : L/P (M/F) (男/女) Kebangsaan (Nationality) 国籍 : No. Paspor (Passport No.) 护照号 : Alamat di Indonesia (Address in Indonesia) 印尼地址 : Penginapan (Accommodation) 住宿 : Tanggal Kedatangan (Arrived from) 出发日期 : Tanggal Kedatangan (Arrived date) 到达日期 : Keluhan Sekarang (Present illness) 目前身体情况</p> <table border="1"> <tr> <td>Demam ()</td> <td>Batuk/pilek ()</td> <td>Sesak napas ()</td> <td>Badan lemah ()</td> <td>Diare ()</td> </tr> <tr> <td>Fever ()</td> <td>Flu/cough ()</td> <td>Shortness of breath ()</td> <td>Prostration ()</td> <td>Diarrhoea ()</td> </tr> <tr> <td>发冷 ()</td> <td>咳嗽/流鼻涕 ()</td> <td>呼吸困难 ()</td> <td>乏力 ()</td> <td>腹泻 ()</td> </tr> <tr> <td>Kejang ()</td> <td>Kaku kuduk ()</td> <td>Mata memerah ()</td> <td>Mata menguning / Yellow eyes / 黄眼 ()</td> <td>Kulit ruam / Skin rash / 皮疹 ()</td> </tr> <tr> <td>Convulsion ()</td> <td>Neck stiffness ()</td> <td>Red eyes ()</td> <td></td> <td></td> </tr> <tr> <td>癫痫 ()</td> <td>颈部僵硬 ()</td> <td>红眼 ()</td> <td></td> <td></td> </tr> <tr> <td>Lainnya: ()</td> <td>Others / 其他: ()</td> <td></td> <td></td> <td></td> </tr> </table> <p>JIKA ANDA MENJADI SAKIT 14 HARI SETELAH PERJALANAN DARI LUAR NEGERI, ATAU DATANG DARI DAERAH ENDEMIK DAN ATAU NEGERI ATAU AREA YANG TERJANGKIT, ANDA HARUS SEGERA Mencari pengobatan dari fasilitas kesehatan terdekat dan SERAHKAN KARTU INI. IF YOU BECOME ILL 14 DAYS AFTER TRAVELLING ABROAD, OR CAME FROM ENDEMIC AND OR AFFECTED COUNTRIES OR AREA, YOU SHOULD IMMEDIATELY SEEK TREATMENT FROM THE NEAREST HEALTH FACILITY AND PRESENT THIS CARD. 如果您在国外旅行 14 天后生病, 或来自疫情区/受影响国家或地区, 您应立即向最近的医疗机构寻求治疗并出示此卡。</p> <p><small>Untuk dokter yang memeriksa: Orang yang menyerahkan kartu ini datang dari luar negeri, atau datang dari daerah endemik dan atau negara atau area yang terjangkit (Negara:). Bila ada kecurigaan terdapatnya penyakit tersebut, Anda diminta melaporkan dalam waktu 24 jam ke Puskesmas/Kantor Kesehatan Perilaku/ Dinas Kesehatan terdekat atau telepon ke PHDOC (Public Health Emergency Operation Center) DITEN PJP KEMENTERIAN KESEHATAN RI, HP: 0877-7758-1097, Whatsapp: 0878-0678-3906, Email: pubhdoc@who.go.id for the medical officer. If there is suspicion of contracting the disease, you are required to notify nearest primary health center/Port Health Office/District Health Office within 24 hours, or call PHDOC (Public Health Emergency Operation Center) DITEN PJP Ministry of Health Republic of Indonesia tel: 0877-7758-1097, Whatsapp: 0878-0678-3906, Email: pubhdoc@who.go.id.</small></p>	Demam ()	Batuk/pilek ()	Sesak napas ()	Badan lemah ()	Diare ()	Fever ()	Flu/cough ()	Shortness of breath ()	Prostration ()	Diarrhoea ()	发冷 ()	咳嗽/流鼻涕 ()	呼吸困难 ()	乏力 ()	腹泻 ()	Kejang ()	Kaku kuduk ()	Mata memerah ()	Mata menguning / Yellow eyes / 黄眼 ()	Kulit ruam / Skin rash / 皮疹 ()	Convulsion ()	Neck stiffness ()	Red eyes ()			癫痫 ()	颈部僵硬 ()	红眼 ()			Lainnya: ()	Others / 其他: ()			
1.																																																																														
2.																																																																														
3.																																																																														
1. Demam	Ya ()	Tidak ()																																																																												
2. Batuk/pilek	Ya ()	Tidak ()																																																																												
3. Sesak napas	Ya ()	Tidak ()																																																																												
4. Badan lemah	Ya ()	Tidak ()																																																																												
5. Diare	Ya ()	Tidak ()																																																																												
6. Kejang	Ya ()	Tidak ()																																																																												
7. Kaku kuduk	Ya ()	Tidak ()																																																																												
8. Mata memerah	Ya ()	Tidak ()																																																																												
9. Mata menguning	Ya ()	Tidak ()																																																																												
10. Kulit ruam kemerahan	Ya ()	Tidak ()																																																																												
11.	Ya ()	Tidak ()																																																																												
Demam ()	Batuk/pilek ()	Sesak napas ()	Badan lemah ()	Diare ()																																																																										
Fever ()	Flu/cough ()	Shortness of breath ()	Prostration ()	Diarrhoea ()																																																																										
发冷 ()	咳嗽/流鼻涕 ()	呼吸困难 ()	乏力 ()	腹泻 ()																																																																										
Kejang ()	Kaku kuduk ()	Mata memerah ()	Mata menguning / Yellow eyes / 黄眼 ()	Kulit ruam / Skin rash / 皮疹 ()																																																																										
Convulsion ()	Neck stiffness ()	Red eyes ()																																																																												
癫痫 ()	颈部僵硬 ()	红眼 ()																																																																												
Lainnya: ()	Others / 其他: ()																																																																													

<p>MERS CoV 中东呼吸综合征冠状病毒 MERS CoV (Middle East Respiratory Syndrome Corona Virus) adalah virus baru yang menyebabkan penyakit sistem pernafasan dan dapat menyebabkan kematian. Sebagian dari orang yang terinfeksi MERS CoV meninggal dunia. MERS CoV / Middle East Respiratory Syndrome Corona Virus is a new virus that cause severe acute respiratory illness and with some cases resulting in death. Partially of people infected with MERS CoV have died. 中东呼吸综合征冠状病毒 (MERS-CoV) 是一种引起重症急性呼吸疾病并导致部分病例死亡的新型病毒。大约百分之五十患上 MERS-CoV 的人已死亡。</p> <p>Gejala: Demam, batuk, Sesak Nafas Badan Lemah Symptoms: Fever, Cough, Shortness of breath, Lethargic, tired Gejala: 发冷, 咳嗽, 呼吸困难, 乏力</p> <p>Cara penularan / Transmission / 传播途径 Melalui percikan dahak (droplet) pada saat pasien batuk atau bersin. Melalui kontak dengan benda yang terkontaminasi virus, seperti gagang pintu, pegangan tangga, berjabat tangan, dll. Exposure to infected person's respiratory secretions through coughing or sneezing. Touching contaminated object, e.g. door handle, stairs handle, shake hand. 通过咳嗽或打喷嚏接触感染者的呼吸道分泌物, 或接触感染物体, 如门把, 楼梯扶手, 握手。</p> <p>Upaya Pencegahan / Prevention / 预防 Menggunakan masker, cuci tangan pakai sabun, PHBS (Perilaku Hidup Bersih Sehat), menjauhi atau menghindari binatang penular (unta). Using masks, washing hands with soap. Healthy Lifestyle Behaviours, avoid close contact with sick animal (such as camel). 戴口罩, 用肥皂洗手, 健康的生活习惯, 避免与感染动物(如骆驼)接触。</p> <p>Corona Virus (COVID-19) 新型冠状病毒 (COVID-19) Corona Virus (COVID-19) adalah virus baru yang menyebabkan penyakit sistem pernafasan dan dapat menyebabkan kematian. Corona Virus is new virus that cause respiratory infection and could be fatal to human. 冠状病毒是一种引起呼吸道感染的新病毒, 其对人体具有致命性。</p> <p>Gejala: Demam, batuk, Sesak Nafas Badan Lemah Symptoms: Fever, Cough, Shortness of breath, Lethargic, tired Gejala: 发冷, 咳嗽, 呼吸困难, 乏力</p> <p>Cara penularan / Transmission / 传播途径 Melalui percikan dahak (droplet) pada saat pasien batuk atau bersin. Melalui kontak dengan benda yang terkontaminasi virus, seperti gagang pintu, pegangan tangga, berjabat tangan, dll. Exposure to infected person's respiratory secretions through coughing or sneezing. Touching contaminated object, e.g. door handle, stairs handle, shake hand. 通过咳嗽或打喷嚏接触感染者的呼吸道分泌物, 或接触感染物体, 如门把, 楼梯扶手, 握手。</p> <p>Upaya Pencegahan / Prevention / 预防 Menggunakan masker, cuci tangan pakai sabun, PHBS (Perilaku Hidup Bersih Sehat), menjauhi atau menghindari binatang penular. Using masks, washing hands with soap. Healthy Lifestyle Behaviours, avoid close contact with wild animal. 戴口罩, 用肥皂洗手, 健康的生活习惯, 避免与感染动物接触。</p> <p>Demam Kuning / Yellow Fever / 黄热病 Penyakit infeksi virus akut dengan durasi pendek dan tingkat keparahan yang bervariasi. Penyebab penyakit: Virus demam kuning dari genus Flavivirus dan famili Flaviviridae. Ditularkan melalui gigitan nyamuk Aedes Aegypti dan spesies lain sebagai inangnyanya. Yellow Fever is an acute viral haemorrhagic disease of short duration and varying severity. The Causes of disease: The yellow fever virus is an arbovirus of the flaviviridae family and the flavivirus genus and is transmitted by mosquitoes, belonging to the Aedes and other species. Yellow fever is a acute viral hemorrhagic disease, short course, severity varies, infectious agent: yellow fever virus is flavivirus and yellow fever virus of the flavivirus genus, mosquito transmission, belongs to Aedes and other species.</p> <p>Gejala / Symptoms / 症状 Demam, nyeri otot terutama bagian punggung, sakit kepala, menggigil, hilang nafsu makan, dan mual muntah. Fase berikutnya dapat terjadi gangguan beberapa sistem tubuh (fever dan gejala). Fever, back pain, headache, chills, loss of appetite, nausea and vomiting. At the next phase if possible affects several systems of the body (including liver and kidney). 发烧, 骨疼, 头痛, 胃冷疼, 食欲不振, 恶心呕吐。在下一阶段可能会影响身体的几个系统(包括肝脏和肾脏)。</p> <p>Upaya Pencegahan / Prevention / 预防 Lakukan vaksinasi 30 hari sebelum perjalanan ke negara terjangkit. Perform vaccination 30 days before traveling to affected countries. 在前往受影响国家前 30 天进行疫苗接种。</p>	<p>HEALTH ALERT CARD MINISTRY OF HEALTH REPUBLIC OF INDONESIA</p> <p style="text-align: center;">PAGE 1 FOR PORT HEALTH OFFICER</p> <p>Name : Age : Sex : M / F Nationality : Passport No. : Address : Phone No. : Arrived from : Arrived date : Ship/Flight No. : Ship/Flight Name : Seat No. :</p> <p>The country you visited in last 14 days:</p> <table border="1"> <thead> <tr> <th>Country</th> <th>Date of Arrival</th> <th>Date of Departure</th> </tr> </thead> <tbody> <tr><td>1.</td><td>.....</td><td>.....</td></tr> <tr><td>2.</td><td>.....</td><td>.....</td></tr> <tr><td>3.</td><td>.....</td><td>.....</td></tr> </tbody> </table> <p>At present, are suffering from:</p> <table border="1"> <tr><td>1. Fever</td><td>Yes ()</td><td>No ()</td></tr> <tr><td>2. Flu/cough</td><td>Yes ()</td><td>No ()</td></tr> <tr><td>3. Shortness of breath</td><td>Yes ()</td><td>No ()</td></tr> <tr><td>4. Prostration/lethargic</td><td>Yes ()</td><td>No ()</td></tr> <tr><td>5. Diarrhoea</td><td>Yes ()</td><td>No ()</td></tr> <tr><td>6. Convulsion</td><td>Yes ()</td><td>No ()</td></tr> <tr><td>7. Neck stiffness</td><td>Yes ()</td><td>No ()</td></tr> <tr><td>8. Red eyes</td><td>Yes ()</td><td>No ()</td></tr> <tr><td>9. Yellow eyes</td><td>Yes ()</td><td>No ()</td></tr> <tr><td>10. Skin rash</td><td>Yes ()</td><td>No ()</td></tr> <tr><td>11.</td><td>Yes ()</td><td>No ()</td></tr> </table> <p>Please sign (x) at condition you are suffering at present</p>	Country	Date of Arrival	Date of Departure	1.			2.			3.			1. Fever	Yes ()	No ()	2. Flu/cough	Yes ()	No ()	3. Shortness of breath	Yes ()	No ()	4. Prostration/lethargic	Yes ()	No ()	5. Diarrhoea	Yes ()	No ()	6. Convulsion	Yes ()	No ()	7. Neck stiffness	Yes ()	No ()	8. Red eyes	Yes ()	No ()	9. Yellow eyes	Yes ()	No ()	10. Skin rash	Yes ()	No ()	11.	Yes ()	No ()
Country	Date of Arrival	Date of Departure																																												
1.																																														
2.																																														
3.																																														
1. Fever	Yes ()	No ()																																												
2. Flu/cough	Yes ()	No ()																																												
3. Shortness of breath	Yes ()	No ()																																												
4. Prostration/lethargic	Yes ()	No ()																																												
5. Diarrhoea	Yes ()	No ()																																												
6. Convulsion	Yes ()	No ()																																												
7. Neck stiffness	Yes ()	No ()																																												
8. Red eyes	Yes ()	No ()																																												
9. Yellow eyes	Yes ()	No ()																																												
10. Skin rash	Yes ()	No ()																																												
11.	Yes ()	No ()																																												

LAMPIRAN 21.

KLASIFIKASI GEJALA INFEKSI COVID-19

Gejala Ringan	Gejala Sedang	Gejala Berat
<p>Demam >38°C Batuk Nyeri Tenggorokan Hidung Tersumbat Malaise (tanpa pneumonia, tanpa komorbid)</p>	<p>Demam >38°C Sesak napas, batuk menetap dan sakit tenggorokan. Pada anak: batuk dan takipneu Anak dengan pneumonia ringan mengalami batuk atau kesulitan bernapas + napas cepat: frekuensi napas: <2 bulan, ≥60x/menit; 2–11 bulan, ≥50x/menit; 1–5 tahun, ≥40x/menit dan tidak ada tanda pneumonia berat.</p>	<p>- Demam >38°C yang menetap - ISPA berat/ pneumonia berat: Pasien remaja atau dewasa dengan demam atau dalam pengawasan infeksi saluran napas, ditambah satu dari: frekuensi napas >30 x/menit, distress pernapasan berat, atau saturasi oksigen (SpO₂) <90% pada udara kamar. Pasien anak dengan batuk atau kesulitan bernapas, ditambah setidaknya satu dari berikut ini:</p> <ul style="list-style-type: none"> • sianosis sentral atau SpO₂ <90%; • distres pernapasan berat (seperti mendengkur, tarikan dinding dada yang berat); • tanda pneumonia berat: ketidakmampuan menyusui atau minum, letargi atau penurunan kesadaran, atau kejang. <p>Dalam pemeriksaan darah: Leukopenia, peningkatan monosit, dan peningkatan limfosit atipik</p>
<p>Isolasi diri di rumah</p>	<p>Rawat di RS Darurat</p>	<p>Rawat di RS Rujukan</p>

LAMPIRAN 22.

**LEMBAR KESEDIAAN KARANTINA RUMAH/ PERAWATAN DI RUMAH
(ISOLASI DIRI)**

Yang bertanda tangan di bawah ini:

Nama :

Umur :

Jenis Kelamin :

Nomor HP :

Alamat :

Menyatakan bersedia untuk dilakukan tindakan karantina rumah/isolasi diri (perawatan di rumah)* dan akan mematuhi segala aturan yang ditetapkan oleh pemerintah sampai tindakan ini dinyatakan berakhir.

Demikian pernyataan ini saya buat dengan sebenar-benarnya.

....., 2020

Petugas karantina,

Yang membuat pernyataan

()

()

Mengetahui,
Koordinator Lapangan

()

Ket:*coret salah satu

LAMPIRAN 23.

ALUR PENGIRIMAN SPESIMEN DAN PELAPORAN HASIL PEMERIKSAAN

- Keterangan
- Pelaporan Cepat Hasil
 - ↔ Koordinasi
 - Follow up kasus