

BIL. 75 APR 2020


The logo features the word "CREATE" in large, bold, white capital letters. The letter "R" has a yellow vertical bar through its middle. Below "CREATE", the word "e-newsletter" is written in a smaller, italicized, lowercase white font.

Hargai petugas PKU, barisan hadapan kita

Oleh: SITI NURFARMY IBRAHIM, UNIT PERHUBUNGAN AWAM DAN MEDIA, PEJABAT NAIB CANSELOR

Mendepani penularan wabak Covid-19 yang telah diisyiharkan sebagai pandemik oleh Pertubuhan Keamanan (PKU), Universiti Malaysia Pahang (UMP) sentiasa bersiap siaga memerangi penularan wabak tersebut di kampus.

Malahan tatkala sesi pendaftaran pelajar baharu di universiti ini pada 7 Februari lalu, PKU telah bersiap sej

Ketika itu, pihak universiti telah meminta pelajar yang kembali daripada cuti semester atau baharu puksa kesihatan setempat sebelum meneruskan aktiviti dalam kampus memandangkan wabak yang berpunca dari virus itu lalu telah menyebabkan ramai penduduk disahkan dijangkiti dan kadar kematian meningkat akibat virus itu.

Menurut Pengarah PKU, Dr. Khairul Salleh Abdul Basit, sejak itulah pihak universiti menggerakkan Jabatan Kesihatan Universiti (JKU) untuk menyelaras semua tindakan menangani penularan wabak ini.

"Pihaknya sentiasa bekerjasama rapat dengan Pejabat Kesihatan Daerah (PKD) dan Kementerian Kesihatan (KKM) untuk memastikan maklumat dan garis panduan terkini bagi mengawal penularan kes Covid-19 di UMP."

"Kita akan memastikan mana-mana pelajar atau staf yang mempunyai gejala-gejala Covid-19 atau baharu pulang dari luar negara akan melaksanakan *home-surveillance* dalam tempoh 14 hari dan memaklumkan kepada PKD sekiranya mempunyai gejala-gejala Covid-19."

Dr. Khairul turut menghargai sokongan berterusan pihak Jabatan Hal Ehwal Pelajar dan Alumni, Bahagian Pengurusan Harta dalam menjayakan program terutamanya urusan melibatkan kebijakan pelajar.

Pihaknya juga mendapat kerjasama baik daripada Jawatankuasa Bertindak Bencana UMP dan bergandingan dengan pihak kerajaan dalam pengesahan kontak sekiranya membabitkan pelajar ataupun staf universiti.

Selaras dengan perintah kawalan pergerakan yang telah dikeluarkan oleh pihak kerajaan, PKU telah mela-

dua kampus dalam meminimumkan pergerakan sepanjang tempoh kawalan dilaksanakan.

Menurut Dr. Khairul lagi, pihaknya menyediakan perkhidmatan rawatan kesihatan dan beroperasi sepeti Isnin hingga Jumaat bermula jam 8.00 pagi hingga 5.00 petang memandangkan terdapat segelintir pelajar

"Manakala bagi kes-kes kecemasan di luar waktu pejabat, pelajar atau staf boleh menghubungi staf yang b

"Pihaknya turut mengambil inisiatif menyediakan alat pelindung muka (*face shield*) dengan menggunakan memandangkan peralatan yang siap ini sudah sukar untuk didapati di pasaran.

"Mereka juga dibekalkan dengan alat perlindungan peribadi (*Personal Protective Equipment*) seperti gaun tangan untuk menjalankan tugas mereka sebagai barisan hadapan di universiti ini," katanya.

Warga UMP juga adalah diingatkan untuk sentiasa mematuhi arahan kerajaan dari semasa ke semasa yang bergejala pula, diminta untuk tidak mementingkan diri dan sentiasa menggunakan topeng muka apabila

Pihak keselamatan turut dibekalkan dengan alat pengimbas suhu badan untuk memeriksa tahap kesihatan UMP.

Begitu juga dengan para pelajar di dalam kampus, pemeriksaan suhu badan akan diambil pada setiap mereka sentiasa sihat dan sebagai langkah pencegahan.

Beliau menasihatkan warga kampus agar kekal di rumah (*Stay at home*) ataupun di kampus (*Stay Pergerakan* (PKP).

Bagi sebarang kemusykilan boleh menghubungi petugas PKU di talian 09-424 5777 (UMP Pekan) dan 09-

Kampus UMP berjaya dinyahkuman dan bersedia menyambut

Sebagai langkah pencegahan dan memerangi penularan wabak Covid-19, Universiti Malaysia PAhang (UMP) akan melaksanakan operasi sanitasi meliputi bangunan pejabat, bilik pensyarah, asrama pelajar, perpustakaan dan pembersihan sanitasi di beberapa lokasi tumpuan dan bangunan di kedua-dua kampus UMP di UMP Pekan dan UMP Gambang pada 1 Mac hingga 7 April 2020 yang lalu.

Operasi ini bertujuan memastikan persekitaran tempat kerja bersih dan selamat buat warga kerja kembalinya selepas kawalan pergerakan (PKP) nanti.

Menurut Eksekutif Landskap dan Pembersihan, UMP Services Sdn. Bhd. (UMP Services), Hairudin Ismail, operasi sanitasi ini akan melaksanakan operasi sanitasi meliputi bangunan pejabat, bilik pensyarah, asrama pelajar, perpustakaan dan pembersihan sanitasi di kedua-dua kampus UMP pada peringkat seterusnya.

“Seramai 30 orang petugas terlibat dalam operasi yang bermula seawal jam 9.00 pagi hingga jam 12.00 tengah hari.”

“Taklimat diberikan kepada semua petugas dalam memastikan operasi dijalankan mengikut *standard procedure* bermula,” katanya.

“Petugas akan menggunakan semburan kabus disinfeksi di kawasan bangunan dengan lebih tertumpu pada tombol pintu, butang lif, kaunter utama, meja dan lain-lain lagi bagi memastikan kawasan kampus bebas wabah.”

Pada masa yang sama, keselamatan petugas amat dititikberatkan dengan memastikan petugas yang melaksanakan langkah-langkah dan garis panduan yang ditetapkan.

Semua petugas diwajibkan memakai alat perlindungan diri (PPE) yang lengkap sepanjang menjalankan operasi.

Mereka turut dilengkapi dengan peralatan keselamatan seperti topeng muka, sarung tangan dan cecair pembasmi.

Kemudiannya, setiap kali selesai operasi para petugas dikehendaki membersihkan tangan dan muka menggunakan cecair pembasmi.

Manakala semua PPE yang telah digunakan akan dikumpulkan dalam plastik kuning sisa klinikal untuk dilanjutkan proses penyewa.

Dalam pada itu, tatkala orang lain bekerja dari rumah akibat PKP, kerja-kerja pembersihan sekitar kampus yang dilakukan jumlah yang minima bagi memastikan persekitaran kampus kekal bersih.

Pihak UMP Services yang merupakan anak syarikat UMP Holdings Sdn. Bhd. turut menyediakan perkhidmatan umum termasuklah masjid, surau, bangunan pejabat, klinik, hotel dan lokasi tumpuan bagi memerangi wabah.

Pensyarah UMP cipta Pelindung Muka DIY Gunung

Semangat ingin membantu para petugas kesihatan yang berdepan kekurangan bekalan peralatan alat pelindung tiga pensyarah Universiti Malaysia Pahang (UMP) berganding bahu mengambil inisiatif sendiri mencipta pelindung muka untuk membantu petugas barisan hadapan dalam menangani wabak COVID-19 yang sedang menular di negara.

Mereka adalah Dr. Zamzuri Hamedon, Dr. Ismayuzri Ishak dan Khairul Fikri Muhammad daripada Fakulti Mekatronik (FTKPM) berkongsi idea dan berbincang untuk menghasilkan pelindung muka tersebut dalam masa sepele.

Dengan sokongan Dekan FTKPM, usaha ini akhirnya berjaya menghasilkan pelindung muka yang ringan dan mudah digunakan.

Kumpulan ini yang dibentuk sejak 24 Mac lalu turut menyumbang pelbagai idea dan prototaip bagi reka bentuk sebelum proses percetakan akhir.

Ketika dihubungi, Dr. Zamzuri berkata, peringkat awal pelindung muka yang dihasilkan dengan menugaskan Pengarah Hospital Tengku Ampuan Afzan (HTAA), Dr Norazmi Abdullah dan Ketua Jabatan Kecemasan Hospital.

“Mengambil kira kesesuaian dan keselesaan pemakai, dalam tempoh dua hari akhirnya kami berjaya membuat diedarkan buat kali pertamanya kepada para petugas HTAA.

“Sejak itu kami menerima permintaan daripada kenalan terdekat dan petugas kesihatan.

“Pelindung muka melalui teknologi percetakan tiga dimensi (3D) yang dikenali sebagai *Reusable DIY Face Mask*, menggunakan plastik getah gelang dan plastik *transparent* bersaiz A4 yang mudah diperoleh,” katanya.

Sesuai dengan situasi sekatan perjalanan dan akibat akibat kekangan penghantaran ketika menjalani Perintah Kawalan Perdagangan (PKP), mereka bermula membuat penghantaran menggunakan kiriman pos (*postage*).

Jika pada peringkat permulaan, mereka hanya mampu menyiapkan antara 50 hingga 60 set sehari, namun sekarang mereka yang mampu menghasilkan antara 150 hingga 200 set sehari.

Dalam pada itu, setiap pek bungkusan mempunyai lima set pelindung muka RDF dan dilengkapi dengan masker hidung dan mulut.

Lebih menjimatkan pengguna boleh mengguna semula antara tiga hingga empat kali bergantung kepada keadaan pengguna. Pelindung muka tersebut boleh dibersihkan dengan cara dicuci dan dinasihatkan menggunakan sanitasi untuk memastikan ia bersih sebelum dan selepas penggunaan.

Edaran juga turut dibuat kepada staf kesihatan dan keselamatan universiti, hospital dan klinik kesihatan di Negeri Pahang seperti Hospital Sultan Haji Ahmad Shah Temerloh (HOSHAS), Hospital Temerloh, Hospital Jengka, Klinik Kesihatan Pekan dan Klinik Kesihatan Serian.

Tambah beliau lagi, pihaknya juga telah menyediakan sebanyak 150 set untuk Badan Bukan Kerajaan (BBK) dengan kerjasama Persatuan Bekas Pelajar Maktab Rendah Sains MARA (ANSARA) untuk diedarkan di seluruh negeri.

“Kini, sebanyak 1,000 set pelindung muka berjaya dihasilkan dan diedar secara berperingkat dan percuma kepada BBK, sekolah-sekolah, universiti, hospital kerajaan serta swasta di negeri ini.

"Bermula dengan pesanan tempahan daripada rakan-rakan terdekat kini pelindung muka ini telah diedar ke air.

"Ini termasuklah digunakan petugas di Hospital Pekan, Hospital Kuala Kubu Bharu, Hospital Tuanku Fauziah, KPJ Shah Alam, Klinik Kesihatan Nilai, Klinik Kesihatan Mentakab, IPD Kuantan dan banyak lagi," katanya.

Menurut Dr. Zamzuri, pelindung muka RDF lebih ringan, saiz yang kecil selesa dipakai dan tidak panas disebabkan ia dibuat daripada plastik.

"Namun apa yang lebih penting ia mudah dipakai dan menjimatkan kerana ia boleh diulang guna.

"Malahan plastik yang menutup di bahagian muka ini juga boleh diganti semula dengan plastik yang ada di rumah," katanya.

Dalam usaha menjayakan inisiatif ini, pihaknya menghargai sokongan pengurusan UMP terutamanya Naib Canselor Profesor Dr. Mohd Yusoff dan Dekan FTKPM, Profesor Madya Ir. Dr. Faiz Mohd. Turan.

Selain itu, pihaknya juga berhubung dengan koordinator Komuniti Percetakan 3D Malaysia untuk mendesak mereka mencipta pelindung muka melalui teknologi percetakan tiga dimensi (3D).

Walaupun berdepan dengan kekangan dalam tempoh PKP, pihaknya mengharapkan usaha ini dapat membantu petugas kesihatan yang mengendalikan kes-kes COVID-19.

UMP terima bantuan topeng muka dan pakaian perlindungan

Genap sebulan Universiti Malaysia Pahang (UMP) menyumbang sarung tangan perubatan untuk kegunaan Petugas Kesihatan Universiti (HBU) sewaktu penularan wabak COVID-19 di negara berkenaan, kini UMP menerima bantuan sumbangan topeng muka dan pakaian perlindungan (PPE) daripada universiti berkenaan untuk kegunaan petugas barisan hadapan UMP pada 7 April 2020 yang lalu.

Sebanyak 1,000 topeng muka dan 100 set pakaian perlindungan (PPE) tiba di Pusat Kesihatan UMP Kampung Baru pada pagi tadi. Bantuan tiba tidak lama lagi secara berperingkat.

Menurut Pengarah Institut Confucius UMP, Yong Ying Mei, pihak HBU telah mengirimkan topeng muka dan pakaian perlindungan kepada UMP lalu sebaik sahaja negara Malaysia memulakan Perintah Kawalan Pergerakan (PKP) namun barang-barang tersebut masih lagi dalam perjalanan melibatkan dua negara.

"Bantuan kedua topeng muka dari HBU ini kini dalam perjalanan ke UMP dan pihak HBU mengharapkan bantuan tersebut tiba pada awal minggu depan. Walau bagaimanapun, negara kita masih berdepan dengan penularan wabak ini," katanya.

"UMP telah menghulurkan bantuan sarung tangan kepada HBU sebelum ini ketika penularan wabak COVID-19 masih berterusan di China," katanya.

"Kini, sokongan dari HBU seperti bukit sama didaki, lurah sama dituruni," katanya menyampaikan pesanan terima kasih.

Tambah Yong lagi, Presiden Hebei University China, Profesor Dr. Kang Le telah menyampaikan surat rasmi berterima kasih kepada warga UMP dalam keadaan sihat serta berharap negara Malaysia dapat mencegah penularan wabak Covid-19.

"Timbalan Presiden (Akademik dan Antarabangsa) HBU, Profesor Dr. Shen Shigang juga turut menyampaikan sokongan dan bantuan akan diteruskan ke UMP mengikut keperluan semasa.

"Manakala Timbalan Presiden (Hal Ehwal Pelajar dan Alumni) HBU, Profesor Dr. Meng Qingyu, mengha

dan HBU yang telah menjalinkan kerjasama erat sejak tahun 2011 dalam program mobiliti sehingga tertubu

Bagi Naib Canselor UMP, Profesor Ir. Dr. Wan Azhar Wan Yusoff pula, pihaknya menghargai bar

mengeratkan jalinan kerjasama baik antara kedua-dua pihak.

"Terima kasih kepada pihak HBU kerana emberi sumbangan kepada UMP.

"Kini bekalan topeng muka sukar didapati dalam pasaran negara dan sumbangan ini akan diguna

(frontliners) yang masih memberi perkhidmatan di dalam kampus," katanya.

Malaysia merupakan pengeluar utama di dunia bagi pembuatan sarung tangan perubatan telah mengam

tangan perubatan ke hospital di Hebei University ketika negara itu sedang menghadapi kekangan barang k

Kini negara China telah diumum bebas COVID-19 apabila tiada jangkitan baharu (domestik) dilaporkan

penularan wabak itu.

Sidang Editorial

PENAUNG

Profesor Ir. Dr. Wan Azhar Wan Yusoff
nc@ump.edu.my

KETUA EDITOR

Ts. Dr. Muhamad Mat Noor
muhamad@ump.edu.my

EDITOR

Safriza Haji Baharuddin
safriza@ump.edu.my

WARTAWAN/PENULIS

Mimi Rabita Abdul Wahit
mimirabitah@ump.edu.my

Nur Hartini Mohd Hatta
nurhartini@ump.edu.my

Nor Salwana Mohammad Idris
salwana@ump.edu.my

PENTADBIR WEB

Mohd Suhaimi Hassan
mohdsuhaimi@ump.edu.my

PEREKA GRAFIK

Noor Azhar Abd Rasid
noorazhar@ump.edu.my

JURUFOTO

Khairu Aidilnishah Rizan Jalil
khairul@ump.edu.my

Muhammad Naufal Samsudin
naufal@ump.edu.my

PEMBANTU PENERBITAN

Hafizatulazlin Abd Aziz
lin@ump.edu.my

Sidang Editorial berhak melakukan diterima untuk penyiaran selagi tidak disiarkan tidak semestinya mengga dan sikap Buletin e-CREATE. Karya semula tanpa kebenaran Ketua Editor.

Sidang Editorial tidak bertanggungjawab yang dikirimkan melalui pos.

Segala sumbangan yang dikirimkan tidak dikembalikan. Sumbangan karya berikan kepada penerbit di:

EDITOR

Bahagian Komunikasi Korporat
Pejabat Naib Canselor
Canseleri Tun Abdul Razak
Universiti Malaysia Pahang
26600 Pekan
Pahang Darul Makmur
Tel.: 09-424 5000
Faks: 09-424 5055
e-Mel: safriza@ump.edu.my

ISSN 1823-7487


9 771823 748004


5-Star World Class Technological University
www.ump.edu.my


- 82 views

[View PDF](#)

Newsletter Image

CREATE

e-newsletter


Universiti
Malaysia
PAHANG

Engineering • Technology • Society

Universiti Teknologi Bertaraf Dunia

