

TEKS UCAPAN

**YB DATO' EDDIN SYAZLEE SHITH
TIMBALAN MENTERI KERJA RAYA MERANGKAP AHLI PARLIMEN
KUALA PILAH**

**DI MAJLIS PROGRAM MALAYSIA PRIHATIN DAN TAKLIMAT ISU
SEMASA**

PADA 9 APRIL 2021; PUKUL 10.30 PAGI

BERTEMPAT DI KOMPLEKS BELIA DAN SUKAN KUALA PILAH

Bismillahirrahmanirrahim.

Assalamualaikum warahmatullahi wabarakatuh dan salam sejahtera.

[[SALUTASI]]

1. Alhamdulillah, marilah kita sama-sama memanjatkan setinggi-tinggi kesyukuran ke hadrat Allah Subhanahu Wataala atas kebesaran dan keagungan-Nya juga maka kita diberi kesempatan untuk bersama-sama dalam Majlis Program Malaysia Prihatin dan Taklimat Isu Semasa.

2. Sepanjang tahun lalu, kita dihadapkan dengan satu krisis besar yang mengancam nyawa rakyat, iaitu pandemik COVID-19. Ia adalah satu krisis kesihatan di peringkat global yang tidak pernah berlaku sebelum ini.
3. Negara kita tidak terkecuali daripada menerima kesan wabak COVID-19, dengan lebih 300 ribu orang telah dijangkiti virus ini dan ekonomi negara menguncup sebanyak 5.6 peratus tahun lalu.
4. Sebagai Kerajaan Prihatin Rakyat, cabaran utama dalam mengurus krisis ini ialah untuk mengimbangi antara keutamaan melindungi nyawa rakyat dan keperluan menjamin kelangsungan hidup. Jika boleh disimpulkan - melindungi nyawa dan kehidupan - adalah dua kata kunci utama yang menggambarkan tumpuan pentadbiran Kerajaan Perikatan Nasional sejak setahun yang lalu.
5. Untuk melindungi nyawa dan kehidupan rakyat, sepanjang tahun lalu, Kerajaan telah mengambil langkah berani dan proaktif. Antaranya dengan melaksanakan Perintah Kawalan Pergerakan (PKP) dan pada masa yang sama memperkenalkan pelbagai pakej rangsangan ekonomi yang bernilai RM305 bilion. Langkah ini diambil untuk membendung penularan COVID-19 dan pada masa yang sama meringankan beban rakyat serta memastikan kelangsungan perniagaan.
6. Selain itu, Proklamasi Darurat oleh Kebawah Duli Yang Maha Mulia Seri Paduka Baginda Yang Di-Pertuan Agong, Ordinan Darurat (Kuasa-kuasa Perlu) 2021 juga telah diwartakan pada 14 Januari 2021. Melalui pewartaan Ordinan Darurat ini, satu Jawatankuasa Teknikal Pengurusan Darurat telah ditubuhkan untuk memastikan pelaksanaan darurat dalam melawan COVID-19 dapat diurus dengan cekap dan berkesan.

7. Dan kini, dengan izin-Nya jua, vaksin bagi membanteras COVID-19 telah ditemui. Kerajaan juga telah melancarkan Program imunisasi COVID-19 Kebangsaan. Jawatankuasa Khas Jaminan Akses Bekalan Vaksin COVID-19 (J-K-J-A-V) yang dipengerusikan secara bersama oleh [Menteri Kesihatan](#) dan Menteri Sains, Teknologi dan Inovasi turut ditubuhkan bagi memastikan pemerolehan bekalan vaksin COVID-19 untuk negara dapat dijalankan dengan teratur. J-K-J-A-V juga memainkan peranan penting sebagai Jawatankuasa Induk dalam merancang, melaksana dan memantau keseluruhan Program Imunisasi COVID-19 Kebangsaan.

Saudara dan saudari yang saya kasihi sekalian,

8. Program imunisasi ini dilaksanakan secara berfasa mulai 24 Februari lalu hingga Februari 2022. Strategi kerajaan adalah memastikan sebanyak yang mungkin penduduk di Malaysia menerima vaksin bagi menyelamatkan nyawa semua dalam tempoh secepat mungkin. Vaksin ini akan diberikan secara percuma kepada semua warganegara dan bukan warganegara Malaysia.

9. Kementerian Kesihatan Malaysia (KKM) telah bersiap sedia untuk memastikan sekurang-kurangnya 126 ribu orang individu dapat diberikan suntikan vaksin COVID-19 setiap hari di 600 lokasi vaksinasi di seluruh negara. Kerajaan menyasarkan 80 peratus penduduk, iaitu bersamaan 26 juta orang individu, akan menerima suntikan vaksin ini.

10. InsyaAllah, dengan langkah kawalan pergerakan yang masih berkuatkuasa, pematuhan kepada SOP secara berterusan dan pelaksanaan Pelan Imunisasi COVID-19 Kebangsaan yang sudah pun dimulakan, kita akan dapat melandaikan lekuk jangkitan COVID-19 di negara kita dalam tempoh beberapa bulan akan datang.

Saudara dan saudari yang saya kasih sekalian,

11. Sebagai tanda sokongan kepada usaha keras kerajaan untuk membanteras penularan wabak ini, saya ingin mengajak anda semua supaya medaftarkan diri di aplikasi MySejahtera untuk mengambil vaksin COVID-19 sebagai usaha kita bersama dalam memerangi wabak ini.

12. Seperti produk farmaseutikal yang lain, vaksin merupakan produk yang sentiasa dipantau dalam aspek kualiti, keselamatan dan keberkesanannya. Setakat ini vaksin COVID-19 untuk Malaysia diberikan kelulusan bersyarat berdasarkan pematuhan piawaian ketat melalui penilaian data-data saintifik, klinikal dan teknikal.

13. Bahagian Regulatori Farmasi Negara, N-P-R-A merupakan badan yang bertanggungjawab untuk menilai vaksin-vaksin yang hendak didaftarkan di Malaysia. Manakala Pihak Berkuasa Kawalan Dadah, P-B-K-D akan meluluskan penggunaan vaksin tersebut untuk Malaysia berdasarkan hasil penilaian N-P-R-A.

14. Seterusnya setiap kelompok vaksin yang akan digunakan di Malaysia dipantau dari aspek kepatuhan mengikut piawaian Pertubuhan Kesihatan Dunia, W-H-O. Selepas vaksin mula diberikan kepada

penduduk di Malaysia, pemantauan aduan kesan sampingan susulan imunisasi dilakukan oleh pihak K-K-M.

15. Sehingga Februari 2021, Malaysia telah mendapat akses bekalan vaksin COVID-19 sebanyak 66.7 juta dos melalui Fasiliti CO-VAX dan pembelian awal daripada 5 pengeluar vaksin COVID-19. Daripada 5 pengeluar tersebut, vaksin daripada Pfizer-BioNTech keluaran Amerika Syarikat, AstraZeneca keluaran United Kingdom dan Sinovac keluaran China telah memperolehi kelulusan bersyarat daripada Pihak Berkuasa Kawalan Dadah dan N-P-R-A pada 8 Januari 2021. Manakala 2 lagi calon vaksin COVID 19 iaitu cansinobio keluaran China dan Sputnik V keluaran Rusia masih diproses untuk kelulusan N-P-R-A.

Saudara dan saudari yang saya kasihi sekalian,

16. Bekalan vaksin daripada kelima-lima pembekal ini akan diterima oleh Malaysia secara berperingkat bermula Februari 2021 tertakluk kepada kelulusan pendaftaran oleh P-B-K-D.

17. Saya telah selesai mengambil kedua-dua dos vaksin COVID-19 dan Alhamdulillah saya sihat dan boleh bekerja seperti biasa. Vaksin ini selamat untuk saya dan insyaAllah ia juga selamat untuk anda semua.

18. Pemberian vaksin COVID-19 adalah secara sukarela tetapi sangat digalakkan bagi memboleh sasaran pembentukan imuniti kelompok dapat dicapai. Pendaftaran untuk orang ramai dibuka menerusi beberapa kaedah aplikasi mysejahtera, talian hotline 1800-888-828, program bantuan bagi kawasan luar bandar dan pedalaman selain pendaftaran

menerusi laman sesawang www.vaksincovid.gov.my dan pendaftaran di fasiliti kesihatan kerajaan serta swasta.

19. Maklumat temujanji seperti tarikh dan tempat vaksinasi akan dimaklumkan menerusi aplikasi MySejahtera, panggilan telefon dan kiriman S-M-S.

20. Dengan langkah-langkah yang sedang diambil, Kerajaan menjangkakan kedudukan ekonomi Malaysia akan bertambah baik pada tahun ini. Menurut laporan World Economic Outlook oleh Tabung Kewangan Antarabangsa, K-D-N-K dunia pada tahun 2021 diunjur kembali pulih pada kadar 5.5 peratus, manakala perdagangan dunia turut diunjur kembali berkembang pada kadar 8.1 peratus. Sejajar dengan pemulihan aktiviti ekonomi dan perdagangan dunia, ekonomi negara turut dijangka kembali pulih pada tahun ini.

21. Marilah kita sama-sama berdoa agar kita semua dilindungi daripada sebarang mudarat dan diberikan keamanan, keselamatan dan kesejahteraan yang berkekalan.

Dengan lafaz Bismillah saya merasmikan Program Malaysia Prihatin dan Taklimat Isu Semasa peringkat Kuala Pilah.