

USAID
FROM THE AMERICAN PEOPLE

SEA OHUN

Southeast Asia One Health
University Network

MyOHUN ANNUAL REPORT

MALAYSIA ONE HEALTH UNIVERSITY NETWORK

2021

MyOHUN ANNUAL REPORT

MALAYSIA ONE HEALTH UNIVERSITY NETWORK

This Annual Report is made possible by the generous support of the American people through the United States Agency for International Development (USAID). The contents are the responsibility of MyOHUN under the One Health Workforce – Next Generation Project (OHW-NG) and do not necessarily reflect the views of USAID or the United States Government.

Personal protective equipment, distancing, and group size standards in this photo were consistent with local public health guidance and COVID-19 status in the specific country and time it was taken. This may not reflect best practices for all locations where COVID-19 is still spreading.

2021

CONTENTS

INTRODUCTION

01.

About MyOHUN

02.

The Logo

03.

MyOHUN Structure

04.

MyOHUN Executive Board Members

05.

National Coordinating Office (NCO)

06.

MyOHUN Members

07.

One Health Workforce - Next Generation

HIGHLIGHTS

08.

Pay it Forward: The unintended yet impactful consequences of the MyOHUN Calls for Volunteers

10.

Providing critical risk and crisis communication guidelines for Higher Learning Institutions in Malaysia

13.

Shadow Pandemic of Misinformation and Scapegoating of Wildlife

14.

Refining Master of Injections Matrix with Subject Matter Experts

15.

Webinar Series on Gender: The Importance of Gender in Disease Management and Outbreak Response

16.

World Zoonoses Day Webinar: Preventing the Next Pandemic

17.

Virtual One Health Field Epidemiology Training

18.

Safety Awareness Training on the Importance of COVID-19 Disease Among e-hailing and p-hailing Services Community

19.

Training on WHONET for AMR Data Management in Animal Health

20.

Assessment of One Health Training Impact

21.

MyOHUN COVID-19 Emergency Fund

2021

Words such as Lost, Chaos, Lockdown, Quarantine, Isolation, Despair, and Scary have been used to describe 2020, the year of the COVID-19 Pandemic. 2021 is dominated by a mixture of emotionally charged words such as Relief, Anticipation, Exhaustion, Enlightening, and Resilience.

Some of us may have come to terms that the pandemic is very much with us and probably will never go away, so the year 2021 is the year that we slowly came out from our cocoon to once again be re-introduced to the old yet much-altered world. So, if there is one word to choose for 2021, it should be “Resilience” as it embraces hope, faith, and possibilities.

At the National Coordinating Office, we love the word ‘resilience’ and ‘perseverance’ because that was how we operated throughout 2021... with high hopes, faith, and anticipation of various possibilities. Given the uncertainties and limitations of the pandemic, it was challenging at many levels to run training programs. Amongst others, we have to deal with organizational, technical, procedural, and individual challenges. Situations were precarious, and policies may change depending on the disease circumstances. Trainees or trainers may not yet be comfortable congregating in confined spaces despite the miracles of vaccines. As a result, our planned activities must be adapted and conducted mainly virtually, except for a few that were given special permission by the relevant authorities to be run physically.

As with all our activities, it is impossible to execute them without the commitment of our leaders and committee members. Despite the challenges, limitations, and mundaneness of the virtual platform, most of our planned activities were well executed. So, hats off to the Project Leaders and their team for creatively organizing the activities virtually that match the impact expected through physical training.

2021 has been a year of forced slow downs, but it allowed many a time for self-reflection, increased mindfulness, deeper gratitude, and appreciation. We thank you all for contributing to 2021 and look forward to a better year in 2022.

National Coordinating Office

PREFACE

USAID
U.S. Agency for International Development

SEA HUN
SUPPORTING EVIDENCE-BASED HEALTH
AND COMMUNITY IMPROVEMENT

My HUN
NATIONAL ALLIANCE FOR HUN

INTRODUCTION

ABOUT MyOHUN

Malaysia One Health University Network (MyOHUN) was built to promote the philosophy and spirit of One Health in working together to respond to new and re-emerging infectious and zoonotic diseases. It was initiated in 2012 as part of the Southeast Asia One Health University Network (SEAOHUN), receiving funds from the United States Agency for International Development (USAID). MyOHUN, at present, comprises 17 universities and three ministries under its wings. Working under the umbrella of One Health, MyOHUN outlined our own vision, mission, and goals to mobilize the network.

VISION

Network of social and intellectual excellence on One Health against infectious and zoonotic diseases of national and global concern.

MISSION

To link and enable universities, government, and relevant agencies to generate social and intellectual capital on One Health against infectious and zoonotic diseases.

GOALS

- To strengthen One Health Workforce policy on environment and stakeholder engagement.
- To increase the capacity of universities, government, and related agencies to identify and address One Health Workforce needs.
- To increase One Health Workforce's capacity to detect, prevent, and respond to infectious and zoonotic diseases.

MyOHUN Logo descriptions are as follow:

THE LOGO

Tiger and Human Head

The tiger represents the national symbol of Malaysia, and it plays a key role in maintaining healthy ecosystems as it is a natural guardian of forests. The blended image of the human and tiger heads ensures harmonious co-existence, the synergistic collaboration of human and animal research and discipline in the spirit of One Health and stands for environmental concerns. While other animals were considered, e.g., the orangutan and the hornbill, we felt that the tiger had a “strong” presence.

Green Coloured Font

As part of the One Health concept, the green colour reflects what we conventionally associate with nature, as green is the colour of nature and a pollution-free environment.

Malaysian Flag

The Malaysian flag is shaped in style with the letter “O” perfectly to represent “One” nation/Malaysia embracing the One Health concept.

MyOHUN STRUCTURE

MyOHUN EXECUTIVE BOARD MEMBERS

CHAIRMAN

Prof. Dr. Abdul Rahman Omar
Universiti Putra Malaysia

MEMBERS

YBhg. Prof. Dato' Dr. Mohd Hair Bejo
Universiti Putra Malaysia

YM Prof. Dr. Raja Affendi Raja Ali
Universiti Kebangsaan Malaysia

YBhg. Dato' Abdul Kadir bin Abu Hashim
Department of Wildlife and National Parks
Peninsular Malaysia

Prof. Dr. Mohd Rizal Abd Manaf
Universiti Kebangsaan Malaysia

Prof. Dr. Sazaly bin Abu Bakar
Universiti Malaya

Prof. Dr. Latiffah Hassan
Universiti Putra Malaysia

YBhg. Datuk Dr. Norhayati binti Rusli
Ministry of Health

YBhg. Dato' Dr. Norlizan Mohd Noor
Department of Veterinary Services

Dr. Rozanah Asmah Abd Samad
Department of Veterinary Services

Dr. Rohani Jahis
Ministry of Health

Prof. Dr. Suzana Shahar
Universiti Kebangsaan Malaysia

Prof. Dr. Hidayatulfathi Othman
Universiti Kebangsaan Malaysia

National Coordinating Office (NCO)

MyOHUN MEMBERS

MyOHUN Affiliated Government Ministries and Organizations

- | | | |
|---|--|---|
| <ol style="list-style-type: none"> 1. UNIVERSITI PUTRA MALAYSIA 2. UNIVERSITI KEBANGSAAN MALAYSIA 3. UNIVERSITY OF CYBERJAYA 4. UNIVERSITI TEKNOLOGI MARA 5. INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA 6. MANAGEMENT SCIENCE UNIVERSITY 7. UNIVERSITI SAINS ISLAM MALAYSIA 8. UNIVERSITI TUNKU ABDUL RAHMAN | <ol style="list-style-type: none"> 9. UNIVERSITI MALAYA 10. INTERNATIONAL MEDICAL UNIVERSITY 11. UNIVERSITI MALAYSIA SARAWAK 12. UNIVERSITI MALAYSIA SABAH 13. UNIVERSITI MALAYSIA TERENGGANU 14. UNIVERSITI SULTAN ZAINAL ABIDIN 15. UNIVERSITI SAINS MALAYSIA 16. UNIVERSITI MALAYSIA KELANTAN 17. RSCI & UCD MALAYSIA CAMPUS | <ol style="list-style-type: none"> 18. MINISTRY OF HEALTH <ul style="list-style-type: none"> • Institute of Medical Research • National Public Health Laboratory 19. MINISTRY OF AGRICULTURE AND AGRO-BASED INDUSTRY MALAYSIA <ul style="list-style-type: none"> • Department of Veterinary Services • Veterinary Research Institute 20. MINISTRY OF NATIONAL RESOURCES AND ENVIRONMENT <ul style="list-style-type: none"> • Department of Wildlife and National Parks Peninsular Malaysia 21. PRIME MINISTER'S DEPARTMENT <ul style="list-style-type: none"> • National Disaster Management Agency |
|---|--|---|

One Health Workforce - Next Generation

Emerging threats such as the 2019 novel coronavirus epidemic, which likely originated in wildlife and spreads to humans, highlight the importance of a well-prepared and technically skilled One Health workforce for disease prevention, detection, and response. The complex nature of these emerging health threats is a reminder that a large-scale multidisciplinary network of health professionals is required to strengthen our biodefenses and for achieving global health security.

The USAID One Health Workforce - Next Generation (OHW-NG) project promotes global health security by empowering One Health University Networks in Africa and Southeast Asia to build human resources and bolster the workforce for more effective disease surveillance and control. Using a variety of pre-service and in-service formats, including One Health student clubs and experiential learning, OHW-NG is fostering One Health competencies.

HIGHLIGHTS

PAY IT FORWARD:

The unintended yet impactful consequences of the MyOHUN Calls for Volunteers

Credit: Dr Farhan Rusli, IIUM

As COVID-19 cases surged in Malaysia, the Malaysia One Health University Network (MyOHUN) activated its second call for volunteers in January 2021 to assist the Crisis Preparedness and Response Centre (CPRC) through active collaboration with the Ministry of Health in their efforts to manage the spread of the virus. In addition, MyOHUN utilized multiple social media and networking platforms, reaching universities, public and private agencies all around the country.

MyOHUN announced the first call for volunteers in March 2020 during the early phase of the pandemic. The call succeeded in enlisting more than 1000 volunteers to help hospitals and health centers under the Ministry of Health with the positive cases and laboratories for COVID-19 screening tests. Despite pandemic-induced fatigue and other challenges, a second call recorded responses from more than 250 health-related personnel. The call for volunteers immediately captured the attention of the Ericson Foundation.

Credit: Dr Chee Hui Yee, UPM

The Foundation launched Malaysia's COVID-19 Charity Drive program to help institutions fight COVID-19 in Malaysia. After seeing MyOHUN's call for volunteers, Ms. Chew Meng Li, a representative for the Ericson Foundation, contacted Assoc. Prof. Dr. Chee Hui Yee from Universiti Putra Malaysia Teaching Hospital (HPUPM) and offered sponsorship in the form of medical supplies, small equipment, and consumables. Ericson Foundation also contributed to COVID-19 screening among refugees registered under the United Nations High Commissioner for Refugees, which also received support/initial funding from USAID through the COVID-19 Emergency Tranche Fund.

COVID-19 has impacted the communities more than we can imagine. A single act of kindness may directly cushion the negative impact of the pandemic to a degree, but more importantly, it may generate a snowball effect of good deeds from all directions. So... pay it forward, everyone. MyOHUN did!

“ I saw MyOHUN's post on Facebook calling for volunteers and thought that this is an opportunity to help the overburdened medical system as the rate of infection increased every day because we are in this together ”

Chew Meng Li, the Financial Officer for the “Malaysia COVID-19 Charity Drive” of the Ericson Foundation.

PROVIDING CRITICAL RISK AND CRISIS COMMUNICATION GUIDELINES FOR HIGHER LEARNING INSTITUTIONS IN MALAYSIA

On 30th September 2021, the Ministry of Higher Education and Malaysia One Health University Network (MyOHUN) jointly launched a virtual training module entitled “Guidelines Module for Higher Learning Institutions: Risk and Crisis Communications for Public Health and Institutional Resilience.” The ceremony was officiated by Datuk Seri Dr. Noraini Ahmad, Minister of Higher Education.

USAID
FROM THE AMERICAN PEOPLE

SEA OHUN
Southeast Asia One Health
University Network

KEMENTERIAN PENGAJIAN TINGGI

MyOHUN

UPM
UNIVERSITI PUTRA MALAYSIA

PELANCARAN MODUL

KOMUNIKASI RISIKO & KRISIS

UNTUK KESIHATAN AWAM & KETAHANAN INSTITUSI

Modul Panduan untuk
Institusi Pendidikan Tinggi

Oleh:
Datuk Seri Dr. Noraini Ahmad
Menteri Pengajian Tinggi

Pada:
30 September 2021 | 9.00 pagi

Penulis:
Profesor Dr. Azmawani Abd. Rahman
Profesor Madya Dr. Mohd Izani Mohd Zain
Profesor Ir. Ts. Dr. Mohamed Thariq Hameed Sultan
Profesor Madya Dr. Mohd Rafee Baharudin

4 tahun
Masa

facebook.com/UnPutraMalaysia @uputramalaysia Instagram.com/uniputramalaysia youtube.com/user17ppgm

FERTANIAN • INOVASI • KEHIDUPAN

WWW.UPM.EDU.MY

80108.AJPM011

The launching event received wide coverage in various local news media outlets, such as the New Straits Times and Berita Harian, providing a platform for national recognition of MyOHUN's achievement during the pandemic. Following the launching ceremony, a webinar reaching more than 250 participants throughout the country was conducted, led by Prof. Dr. Azmawani Abd Rahman from Universiti Putra Malaysia.

A staff member showing the QR code prior to entering the Universiti Teknologi Petronas campus. Pre-crisis, In-crisis and post-crisis communication is key to handling the Covid-19 pandemic. FILE PIC

ADDRESSING COVID-19

GOOD COMMUNICATION CAN OVERCOME PANDEMIC

TIN the context of higher learning institutions (HLIs), the Covid-19 pandemic has posed significant challenges to the communication team (CCT). The challenges stemming from the extensive use of social media, as well as the need for accurate, authentic and credible information issued by the university is accurate, authentic and credible to the university population.

“The launching of this module is very timely and will be very beneficial as higher learning institutions will be reopened soon”

Datuk Seri Dr. Noraini Ahmad, Minister of Higher Education.

The module was developed in collaboration with MyOHUN and the Ministry with support from the United States Agency for International Development’s One Health Workforce - Next Generation Project. Focusing on communication barriers and challenges during disasters and crises, this module highlights an action plan and risk communication strategies and offers best practices and suggestions for universities and other higher learning institutions throughout the preparedness, response, and recovery phases of infectious disease outbreaks. The module represented a productive collaboration from 41 select experts on risk management, workplace occupational safety and health, corporate communications, and university top management throughout the country.

MyOHUN envisions this module to be useful for all higher learning institutions in Malaysia that is tailored to suit the needs of any local institution.

ACTIVITY REPORTS

Malaysia One Health University Network (MyOHUN), in conjunction with the celebration of One Health Day on 3rd November, organized a webinar entitled ‘Vilifying Wildlife in the Age of Pandemics: Confronting Fears and Misconceptions.’

MyOHUN brings together renowned global wildlife veterinarian and epidemiologist Dr. Jonathan Epstein of the Science and Outreach EcoHealth Alliance, wildlife conservationist Prof. Dato’ Dr. Mohd Tajuddin Abdullah of the Academy of Sciences Malaysia, and journalist Simone McCarthy of South China Morning Post to share their insights and research on the ecology of disease emergence, wildlife conservation and the media’s role in shaping public perception regarding pandemic emergence, thereby debunking the stereotype that all wildlife carries deadly infectious diseases and can easily infect humans.

Reaching more than 500 viewers worldwide, MyOHUN is optimistic that the webinar had raised awareness about the welfare and protection of wild animals to maintain balance and harmony of the entire ecosystem.

Shadow Pandemic of Misinformation and Scapegoating of Wildlife

3rd November 2020

PARTICIPANTS

More than 500 viewers from multiple countries

WEBINAR:
Vilifying Wildlife in the Age of Pandemics: Confronting Fears and Misconceptions

MyOHUN brings together renowned global wildlife veterinarian / epidemiologists, wildlife conservationists and journalists to share their thoughts and research on the ecology of disease emergence, wildlife conservation and the role of the media in shaping public perception about pandemic emergence.

Topic 1: Understanding the Ecology of Disease Emergence
Panelist: Dr. Jonathan Epstein
 Vice President, Science and Outreach
 EcoHealth Alliance.

Topic 2: Confronting Public Fear: Risk Communication 101
Panelist: Simone McCarthy
 Journalist, South China Morning Post

Topic 3: Wildlife Conservation in the Age of Pandemics
Panelist: Prof. Dato' Dr. Mohd Tajuddin Abdullah
 Professor, Universiti Malaysia Terengganu
 Fellow, Academy of Sciences Malaysia

Moderator: Prof. Dr. Latiffah Hassan
 Coordinator
 Malaysia One Health University Network (MyOHUN)

FREE REGISTRATION

Date: 3 November 2020
 Time: 9am - 12pm (GMT+8)

QR register via the following link:
<https://myohun.com/go/ohday-webinar/>

Feel free to contact us if you have any questions:
eddie@myohun.com
nco@myohun.com

one health DAY

Refining Master of Injections Matrix with Subject Matter Experts

30th March 2021

PROJECT LEADER

Associate Professor Dr. Rosnah Ismail
Universiti Kebangsaan Malaysia

VENUE

Le Meridien Hotel, Putrajaya

PARTICIPANTS

19 subject matter experts

A pilot activity, Refining Master of Injections Matrix with Subject Matter Experts (SMEs), was held on 30th March 2021. Nineteen SMEs gathered in Le Meridien Hotel, Putrajaya, to determine the best approach to run the Anthrax Disaster Simulation Exercise, including scenario, gamification tool, tabletop exercise, participants, and platform. Relevant first responders, including the ERT's and other experts and personnel from the animal and human health sectors, Royal Malaysia Police (PDRM), and policy-makers attended the activity to provide their inputs on the preliminary scenario concept for the Master of Injection Matrix (MIM) development. Besides that, the activity provided initial collaboration in a friendly environment for further inter-agency engagement during the simulation exercise. The in-person simulation exercise scheduled to take place in August 2021 was, however, cancelled following the Movement Control Order (MCO) imposed by the government.

MyOHUN organized two virtual webinars to address the issue of gender in One Health with the aim of creating awareness and understanding of the importance of gender in managing and understanding the occurrence of zoonoses and emerging pandemics.

The Roles and Challenges of Gender in Zoonotic Diseases webinar, the first of the two-part webinar series, was held on 8th April 2021 with 151 attendees worldwide. The second webinar, Gender Challenges in Zoonotic Infections, convened on 29th May 2021, with 87 audiences participating during the live webinar.

These 2-part webinars highlighted the important aspects of gender when discussing One Health, the first of its kind to be conducted in the country. It is a much-needed topic that needs to be sensitized in the current era, especially among academics, policy-makers, and the future One Health workforce. Furthermore, the webinars were able to gauge participants from many countries worldwide, indicating a high interest in this topic to be further emphasized in future activities.

Webinar Series on Gender: The Importance of Gender in Disease Management and Outbreak Response

First Webinar: 8th April 2021

Second Webinar: 29th May 2021

USAID **SEA/OHUN** **MyOHUN** **UPM**
 LIVE WEBINAR SERIES 1
ROLES AND CHALLENGES OF GENDER IN ZOOBOTIC DISEASES
8 APRIL 2021
 2:30pm - 4:30pm (GMT +8)
 via Cisco Webex

Topic 1: The conundrum called 'Gender'
 Speaker: Prof Dato' Dr. Abdul Rashid Khan
 Head of Department PHE, Health Medicine, RCSI and UCD, Royal College Surgeons, Ireland

Topic 2: Applied Gender Concepts
 Speakers: Dr. Anisah Subarom (Department of Community Health, Faculty of Medicine and Health Sciences, Universiti Putra Malaysia) and Assoc. Prof. Dr. Ani Amella Zainuddin (Obstetrics and Gynecology Department, Hospital Cendera Mahkota (MCTM), Kuala Lumpur, Malaysia)

Topic 3: Introduction to Gender Role in Zoonotic Diseases
 Speakers: Prof. Dr. Ndola Prato (School of Public Health, University of California, Berkeley) and Speaker: Ma. Siti Nur Afifah Zahari (PhD Student, Universiti Sains Malaysia)

Register at: <https://myohun.com/gender-webinar> or scan QR Code

PROJECT LEADER

Professor Dato' Dr. Abdul Rashid Khan
 RCSI & UCD Malaysia Campus

VENUE

Virtual platform

PARTICIPANTS

In total, more than 250 participants worldwide

In commemorating World Zoonoses Day, the Malaysian Ministry of Health held a webinar entitled Preventing the Next Zoonotic Pandemic on 6th July 2021, in collaboration with MyOHUN.

The webinar convened experts, namely Prof. Dr. Bruce Wilcox, the Director of the Global Health Group International, Prof. Dr. Latiffah Hassan, MyOHUN Coordinator, Teresa Yong Sui Mien from the National Institute of Health Malaysia, and Tom Hughes from EcoHealth Alliance, working in various areas of One Health. Together, they shared their perspectives on important aspects to be considered to prevent future pandemics and the latest updates on the current zoonotic threats in Malaysia.

With a huge turnout of 658 attendees, the webinar proved to be a huge success. Audiences also actively participated during the Q&A sessions on the issue and how they could prevent the next pandemic.

World Zoonoses Day Webinar: Preventing the Next Pandemic

6th July 2021

PROJECT LEADER

Dr. Norita Binti Samsuddin
Ministry of Health Malaysia

VENUE

Virtual Platform

PARTICIPANTS

658 viewers through out the country

USAID **SEA@HUN** **MyOHUN** **UPM**

WEBINAR: WORLD ZOOONOSES DAY 2021
PREVENTING THE NEXT ZOOONOTIC PANDEMIC

Keynote Speaker *Ecosystem, Biodiversity & Risk of Zoonosis*
Prof. Dr. Bruce Wilcox
Director, Global Health Group International,
Visiting Professor, Department of Entomology,
Kasetsart University

6 JULY 2021
2:00pm - 4:30pm
(GMT +7)
via Cisco Webex

Topic 1 *Prioritization of Zoonotic Diseases in Preparedness Towards Preventing the Next Pandemic*
Prof. Dr. Latiffah Hassan
Coordinator, Malaysia One Health University Network (MyOHUN)
Professor of Veterinary Public Health and Epidemiology, UPM

Topic 2 *Dog mediated zoonotic disease: An overview finding of the National Health Mobility Survey 2020*
Teresa Yong Sui Mien
Head of Centre, Health Communication and Informatic Research Centre,
Institute for Health Behavioral Research, National Institute of Health Malaysia

Topic 3 *Threat of Emerging Zoonosis in Malaysia*
Tom Hughes
Senior Fellow, Project Coordinator - Malaysia
EcoHealth Alliance

Register at: <https://myohun.com/ps/zoonoses-webinar> or scan QR Code
Link to Cisco webex will be provided upon registration

EcoHealth Alliance **AFR@HUN** **SEA@HUN** **MyOHUN** **icap** **Berkeley** **ECHO** **UCI**

The One Health Field Epidemiology Training was executed virtually for the first time this year. Combining officers and academicians from various disciplines, the training was held from 8th to 10th September 2021. Thirty-eight participants attended this 3-day training in applying One Health competencies to respond efficiently when managing an infectious disease outbreak. This training empowered the current One Health workforce with one of the most important technical and core competencies for outbreaks preparedness and management which is field epidemiology.

Virtual One Health Field Epidemiology Training

8th to 10th September 2021

PROJECT LEADER

Professor Dr. Razitasham Safii
Universiti Malaysia Sarawak

VENUE

Virtual Platform

PARTICIPANTS

Participants: 38 in-service One Health workforce from various agencies
Facilitators: 8

Safety Awareness Training on the Importance of COVID-19 Disease Among e-hailing and p-hailing Services Community

27th to 30th September 2021

PROJECT LEADER

Associate Professor Dr. Mohd Rafee Bin Baharuddin
Universiti Putra Malaysia

VENUE

Universiti Putra Malaysia

PARTICIPANTS

176 riders/drivers of e-hailing and p-hailing services

From 27th to 30th September 2021, a training on Safety Awareness on the Importance of COVID-19 among e-hailing and p-hailing Services Community was held to increase awareness about infectious disease transmission to the communities of e-hailing and p-hailing services. The training was given special permission by the National Security Council of Malaysia.

176 e-hailing and p-hailing participants from various companies completed the training on safety awareness on the importance of COVID-19. Participants were exposed to steps to be taken should they be exposed or have to handle clients/customers with different COVID-19 infection statuses or close contact statuses, including those who tested positive for COVID-19 and those placed under investigation/surveillance. They were also taught the different types of disinfectants, how to disinfect their vehicles properly, and how to wear personal protective equipment correctly.

Thirty-six officers and laboratory technicians attended the 3-day training virtually through the online platform from 29th September to 1st October 2021. The Department of Veterinary Services took this opportunity to train officers to apply data management in animal health to standardize laboratory configurations since WHONET is being used widely all around the globe.

The training covers Laboratory Configuration, Data Entry and Data Analysis of WHONET, introduction and revision of the BacLink program. Following this training, all participants will be able to increase the efficiency of the departments and agencies where they work in collecting, organizing, analyzing, and reporting data and findings from the animal health sector in Malaysia in an effort to better understand the current status of AMR in the country in a One Health approach.

Training on WHONET for AMR Data Management in Animal Health

29th September 2021 to 1st October 2021

PROJECT LEADER

Dr. Mariani Binti Hashim
Department of Veterinary Services

VENUE

Virtual Platform

PARTICIPANTS

36 officers and laboratory technicians

Assessment of One Health Training Impact

From November 2020 until September 2021

PROJECT LEADER

Associate Professor Dr. Roziah Mohd Rosdi

The National Coordinating Office (NCO) of MyOHUN collaborated with a local human resource development partner at UPM to assess six (6) key MyOHUN training activities; Community Education and Field Training in Belum, Field Epidemiology Training Program, In-Situ Problem-based Learning, One Health Young Leaders and Communicators, Tabletop Simulation Exercise, and Training on the Prevention of Wildlife Zoonoses and Ecosystem Health. Focus group discussions and an online survey recruiting past-activity participants were conducted to collect data. A total of 267 students, 17 staff, and 52 academics responded to the surveys. The findings concluded from the assessment and analyses done have provided the necessary information for MyOHUN to further improve its training content and structure.

MyOHUN COVID-19 EMERGENCY FUND

The MyOHUN COVID-19 Emergency Fund was provided by the United States Agency for International Development (USAID) and supported by the Southeast Asia One Health University Network (SEAOHUN) to aid 23 COVID-19-related projects in creating awareness, providing resources, and funding research under two technical areas, namely:

- Risk Communication to Protect Public Health
- Diagnostic Testing and Surveillance

Upon completing the projects, a webinar was held to showcase the results, outputs, and products presented by the respective Principal Investigators. As a result, twelve projects under Risk Communication to Protect Public Health were presented on 29th September 2021, and on 30th September 2021, eleven projects under Diagnostic Testing and Surveillance were presented.

The projects under the MyOHUN COVID-19 Emergency Fund produced a number of products. A few that can be highlighted are as follows:

COVILaM

COVID-19 Laboratory Module, an online training module developed to have more healthcare workers trained in fundamental laboratory diagnostics of COVID-19.

MODULE

A module entitled “Risk and Crisis Communication for Public Health and Institutional Resilience: Guidelines for Higher Learning Institutions” addresses One Health’s technical competency of risk communication during a disease crisis, adapted and tailored to suit any higher learning institution in Malaysia.

TRAINING MANUAL AND VIDEO

Training Manual and Video for Risk Management of COVID-19 tailored for the marginalized Rohingya Community were developed to train community risk managers to spread knowledge and awareness to equip them with necessary preventative measures during the pandemic.

Credit: Dr Farhan Rusli, IIUM

EDUTAINMENT VIDEOS

Nine (9) edutainment videos were produced to increase awareness and provide reminders of COVID-19 risk to a specific group of people – children and high-risk individuals – on how to behave in the new norms. Since only a few instructional edutainment videos target a specific group of people, each video reached more than five thousand views on Facebook.

scan the QR code to view the video

Recipients of MyOHUN COVID-19 Emergency Fund

Diagnostic Testing and Surveillance

Assoc. Prof. Dr. Chee Hui Yee

Universiti Putra Malaysia (UPM)

COVID-19 RT-PCR Screening for Refugees Registered under UNHCR

Prof. Dr. Sazaly Abu Bakar

Universiti Malaysia (UM)

Enhancing MyOHUN One Health Workforce Capability in Laboratory Detection of SARS-CoV2 (COVID-19)

Prof. Dr. Syafinaz Amin Nordin

Universiti Putra Malaysia (UPM)

COVILaM (COVID-19 Laboratory Module): A Training Module for the Laboratory Testing and the Interpretation of the Results for Coronavirus Disease (COVID-19)

Assoc. Prof. Dr. Ashley Edward Roy Soosay

Universiti Malaysia Sarawak (UNIMAS)

SARS-CoV2 Detection at UNIMAS COVID-19 Laboratory

Assoc. Prof. Dr. Tan Cheng Siang

Universiti Malaysia Sarawak (UNIMAS)

Multi-sectoral Training in COVID-19 Diagnostic Testing with a Safe and Ergonomic Environment

Dr. Farina Mustaffa Kamal

Universiti Putra Malaysia (UPM)

Biosurveillance and Infection Transmission Risk Assessment and SARS-CoV2 in Cats, and Evaluation of Knowledge, Attitude, and Practices towards COVID-19 among Pet Owners

Assoc. Prof. Dr. Tan Cheng Siang

Universiti Malaysia Sarawak (UNIMAS)

Improving Respiratory Protection via Respirator Training and Fit Testing

Assoc. Prof. Dr. Rosediani Muhammad

Universiti Sains Malaysia (USM)

Preventive Measures, Safety Practices and Chronic Patients' Care during COVID-19 Pandemic in Outpatients' Clinic, Hospital Universiti Sains Malaysia

Prof. Dr. Ariza Adnan

Universiti Teknologi MARA (UiTM)

Seroprevalence on SARS-CoV2 among Blood Donors in Klang Valley, Malaysia

Assoc. Prof. Dr. Azian Harun

Universiti Sains Malaysia (USM)

Screening for Respiratory Pathogens in SARS-CoV2 PCR Negative Symptomatic Patients during COVID-19 Pandemic

Dr. Maswati Mat Amin

Department of Veterinary Services (DVS)

Establishment of COVID-19 Diagnostic Test using RT-PCR in Four DVS Diagnostic Laboratories in Malaysia

Risk Communication to Protect Public Health

Assoc. Prof. Dr. Nurul Azmawati

Universiti Sains Islam Malaysia (USIM)

The Development and Evaluation of Hand Hygiene Educational Box

Dr. Zatul-Iffah Abu Hassan

Universiti Sains Islam Malaysia (USIM)

COVID-19 Online Educational Program for Youngster

Dr. Hana Maizuliana Solehan

Universiti Sains Islam Malaysia (USIM)

COVID-19 Medical Edutainment Video Series Project

Dr. Ummu Aiman Faisal

Universiti Sains Islam Malaysia (USIM)

Hand Washing Technique and Proper Mask Wearing and Removal

Asst. Prof. Dr. Mohammad Farhan Rusli

International Islamic University Malaysia (IIUM)

Training for Community Risk Manager in Kuantan, Pahang

Dr. Yap Wei Boon

Universiti Kebangsaan Malaysia (UKM)

Speak the Risk Language

Assoc. Prof. Dr. Mohd Rohaizat Hassan

Universiti Kebangsaan Malaysia (UKM)

Comprehensive Artificial Reality Simulation & Field Training for COVID-19 Pandemic among Health Care Workers (CARS-FT)

Assoc. Prof. Dr. Mohd Dzulkhairi Mohd Rani

Universiti Sains Islam Malaysia (USIM)

A Risk Communication Programme to Enhance the Awareness and Practice of COVID-19 Prevention among Indigenous Orang Asli Communities in Malaysia

Prof. Dr. Mohammad Saffree Jeffree

Universiti Malaysia Sabah (UMS)

COVID-Shields@University: Development of Digital Application, Manual for Preparedness and Surveillance, and Diagnostic and Surveillance of COVID-19 at the University Level

Dr. Rozaihan Mansor

Universiti Putra Malaysia (UPM)

Risk Communication and Risk Engagement: The University Veterinary Hospital, UPM Approach

Prof. Dr. Azmawani Abd Rahman

Universiti Putra Malaysia (UPM)

Risk Communication to Protect Public Health

Prof. Dr. Aziah Daud

Universiti Sains Malaysia (USM)

Training the Frontliners and University Postgraduate Students on Risk Communication to Protect Public Health in COVID-19 Pandemic

lan and Johor
as a
community
cal settings as
ate their

USAID SEAHUN MyOHUN

Viewing Farhan Razi's application

Strengths & Weaknesses

Strengths	Weaknesses
Able to reach "forgotten" groups Benefit community and industries Sustainable in ensuring continuity	Language Continuous Engagement Gap in information transfer

Viewing application details

Save mode
View address
Backpage summary
Print
Cancel Clear

Name: []
Phone: []
Email: []
Address: []
Occupation: []

Viewing application details

AMAZON
ERISE
ARIZADAN
Ashley Edward Ro
AZMAN BIN KAM

Viewing AMAZON HARUK's application

UNIVERSITI SAINS MA
Apex
UM
CESS

7%) were detected in paediatrics
ratory specimen culture done.
cs were administered in 97% of the

Viewing Teoh Boon Teong TIDREC's application

Our Team

Prof Sazaly Abu Bakar (PI / Director)
Dr Teoh Boon Teong (Co-Researcher)
Khor Chee Seng
Ain
Sirah
Juraina

Viewing application details

Viewing Ammya Sumanthi A.L. Soman's screen

REGISTRATION
SWABBING
PACKAGING

PRE-SYMPTOMATIC PATIENTS WAITING FOR SWABBING

Viewing application details

Viewing ARIZADAN's application

Design: Cross-sectional (both dependent variable (Status of serotype) positive or negative) and variables (social-demographic profile, seroprevalence and medical illness) were taken concurrently)

Feb-Mar 2021
National Blood Centre, Kuala Lumpur
Blood donors who came for blood donation on the day of data collection
Fulfilled inclusion/exclusion criteria
Each subject

Viewing Teoh Boon Teong TIDREC's application

Enhancing MyOHUN OneHealth Workforce Capability In Laboratory Detection of SARS-CoV-2 (COVID-19)

Principal Investigator: Prof Sazaly Abu Bakar
Co-Researcher: Dr Teoh Boon Teong
Infectious Diseases Research & Education Centre (TIDREC) University Malaysia
30 September 2021

USAID SEAHUN MyOHUN

Online Interview (via Zoom Meeting)

PRELIMINARY PATIENTS WAITING FOR SWABBING

REGISTRATION

SWABBING

PACKAGING

Comprehensive Simulation COVID Health Care

ASSOCIATE PROFESSOR OF PREVENTIVE MEDICINE

DEPARTMENT OF PREVENTIVE MEDICINE

UNIVERSITI MELAYU MALAYSIA

DEPARTMENT OF MEDICINE AND HEALTH SCIENCES MALAYSIA SABAH

Surveillance and Surveillance of COVID-19 at

Mohammad Saffree Jeffree

Enhancing MyOHUN OneHealth Workforce Capability In Laboratory Detection of SARS-CoV-2 (COVID-19)

Principle Investigator: Prof Szazly Abu Bakar

Co-Researcher: Dr Teoh Boon Teong

Tropical Infectious Diseases Research & Education Centre (TIDREC), Universiti Malaya

30 September 2021

UNIVERSITI MALAYA TIDREC@UM USAID SEAHUN MyOHUN

The Key Words

- Crisis
- Vulnerabilities
- Risk Management

vulnerable

adjective vul-ner-able

: easily hurt or harmed mentally, or emotionally

: open to attack, harm

Enhancing MyOHUN OneHealth Workforce Capability In Laboratory Detection of SARS-CoV-2 (COVID-19)

Principle Investigator: Prof Szazly Abu Bakar

Co-Researcher: Dr Teoh Boon Teong

Tropical Infectious Diseases Research & Education Centre (TIDREC), Universiti Malaya

30 September 2021

UNIVERSITI MALAYA TIDREC@UM USAID SEAHUN MyOHUN

CERTIFIED TO ISO 9001:2015
CERT. NO. : QMS 02993

CERTIFIED TO ISO 9001:2015
CERT. NO. : QMS 02993

“National Coordinating Office (NCO) – MyOHUN is committed to achieve excellence in providing its services in One Health activities through a quality management system that is constantly improved upon to satisfy the needs of our customers in accordance with MS ISO 9001:2015”

The MyOHUN National Coordinating Office (NCO) was awarded the International Organization for Standardization (ISO) 9001:2015 in recognition of the NCO’s Quality Management System (QMS) on 30 May 2018. In achieving this certification, it highlights the efficiency of the NCO’s QMS in the provision of the coordination and management of activities by MyOHUN. In order for MyOHUN to be awarded the certification, NCO MyOHUN has gone through Surveillance Audit, Internal Audit, ISO Awareness Workshop both in 2017 and 2018 as part of the requirement for upgrading the certification.

QUALITY POLICY

**National Coordinating Office (NCO)
Malaysia One Health University Network (MyOHUN)
Faculty of Veterinary Medicine
Universiti Putra Malaysia
43400 Serdang, Selangor
Malaysia**

**+603 9769 3476/77/78
nco@myohun.com**

Visit us at

