[image: image1.jpg]ZHEPATITIS SERVICE

A statewide service hosted by
Sydney Local Health District

[image: image2.jpg]AWk | Health
f‘TSW Population

conmievs | Health

Terbitan Media
28 Juli 2015
Hari Hepatitis Sedunia / Pekan Kesadaran Hepatitis 2015
Pemimpin komunitas segera lakukan tindakan kolektif pada hepatitis B # Waktunya untuk bertindak
Masyarakat setempat di seluruh Australia, termasuk masyarakat Indonesia, segera diminta untuk melakukan tes hepatitis B, dan mengetahui cara pencegahaan dan pengobatannya.
Berbicara dalam rangka menyambut Hari Hepatitis Sedunia serta Pekan Kesadaran Hepatitis 2015, ketua dari ‘Perhimpunan Indonesia NSW’ dan anggota aliansi dari Hepatitis B NSW, Bp. Jon Soemarjono mengatakan bahwa setiap tahunnya Pekan Kesadaran Hepatitis ini memberikan kesempatan yang sangat berguna bagi masyarakat, untuk dapat bekerja sama dan mengambil langkah dalam memerangi hepatitis B.[image: image3.jpg]

“Hepatitis B adalah masalah serius terhadap infeksi hati dan dapat menyebabkan masalah kesehatan yang serius pula, termasuk kanker hati. Itulah sebabnya mengapa kita harus mengambil langkah yang positif dengan cara melakukan tes, apabila hasilnya ditemukan pada saat pemeriksaan, mereka dapat berbicara dengan dokter mengenai pengobatan rutin berkala. Tindakan sederhana ini dapat menyelamatkan nyawa,” menurut Bp Soemarjono.
Menurut data yang dikeluarkan oleh Hepatitis Australia menunjukan bahwa kurang lebih 218,000 orang yang hidup dengan kronis hepatitis B di Australia, yang tinggal di sekitar NSW sebanyak 77,000. Kanker hati adalah penyebab kematian yang berkembang pesat dari berbagai macam kanker di Australia.
Kronis hepatitis B secara tidak proporsional kebanyakan mempengaruhi orang dari latar belakang yang berbeda budaya dan bahasanya, terutama bagi mereka yang lahir di daerah yang banyak terkena hepatitis B, seperti di Negara bagian sebelah Timur dan Asia Tenggara, di Kepulauan Pasifik, di Timur Tengah, Mediterania dan Afrika.
Bp Soemarjono mengatakan bahwa hepatitis B adalah merupakan tanggung jawab bersama dan kesuksesan tergantung kepada cara kepemimpinan kita dalam mengendalikannya dan semua orang harus dapat bekerja sama.

 “Setiap orang bisa melakukan sesuatu. Sebagai contoh, perawat profesional kesehatan menjaga orang-orang dari yang berbeda latar belakang budayanya, mereka harus mengetahui bahwa tingkat tertinggi hepatitis B ditemukan pada masyarakat yang lahir dari berbeda latar belakang budayanya, mereka sering tidak merasakan atau tidak ada sama sekali gejala-gejalanya, sampai hati menjadi rusak parah. Dilain pihak orang-orang dari latar belakang yang berbeda budayanya juga harus minta kepada dokternya untuk melakukan tes darah”.
Bp. Soemarjono mengajukan beberapa saran langkah untuk dapat diperhatikan oleh masyarakat Indonesia yang tinggal di Australia dalam rangka mengatasi hepatitis B agar masyarakat menyadari hal-hal berikut:

· Mengetahui hepatitis b yang sangat umum terjadi di masyarakat kita.
· Mengetahui bahwa kronis hepatitis B dapat mengakibatkan kerusakan hati, bahkan, pembengkakan hati dan menjadi kanker.
· Mengetahui hepatitis B cara yang paling umum penularannya adalah berasal dari masa persalinan dari seorang ibu ke anaknya.

· Lakukan tes darah untuk hepatitis B. .Jika anda memilikinya, ada pengobatan dan pencegahannya untuk tidak berkembang menjadi kanker hati.

· Jika anda memiliki hepatitis B, anda berbicara dengan Dokter mengenai pengobatan rutin dan pilihan perawatannya.

 “Setiap orang Australia memiliki peran untuk bermain dalam memerangi hepatitis B. Kita harus mengenal diri kita yang mempunyai alat untuk mencegah dan mengobati hepatitis B.Kondisi ini jarang terjadi dalam kehidupan kita. Mari kita wujudkan kenyataan ini” kata Bp. Soemarjono,

Pekan Kesadaran Hepatitis sudah berkoordinasi dengan Hepatitis Australia - yang telah mengeluarkan beberapa poster Hepatitis sehubungan dengan pesan yang berjudul ‘Waktunya untuk bertindak’ menekankan tindakan untuk melakukan tes secara rutin dan perawatan hati.

Untuk informasi lebih lanjut kunjungi situs www.mhahs.org.au pada sumber informasi mengenai Hari Hepatitis Sedunia dan Pekan Kesadaran Hepatitis.

Bicara dengan Dokter anda mengenai hepatitis B (di Australia, semua pembicaraan dengan Dokter dijaga kerahasiaannya) atau hubungi “Hepatitis Hotline” di nomor 1800 803 990. Jika anda menggunakan penterjemah, nomor panggilan pertama kali 131450.
TAMAT
Untuk interview media dalam bahasa Indonesia, silakan menghubungi Sonam Paljor dari MHAHS pada nomor 02-9515 1234

