

KOMINFO

LAPORAN ISU HOAKS

Periode Januari 2021

Direktorat Pengendalian Aplikasi Informatika

Direktorat Jenderal Aplikasi Informatika

KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Daftar Isi

Laporan Isu Hoaks 1 Januari 2021

1. [\[HOAKS\] Kondisi terkini Syekh Ali Jaber, dari tidak sadarkan diri sampai pecah paru-paru](#)
2. [\[HOAKS\] Surat Edaran Kompensasi Zona Merah Covid-19 Mengatasnamakan Bupati Temanggung](#)
3. [\[DISINFORMASI\] Video Siaran Langsung “Kapal Tenggelam 1 Januari 2021”](#)
4. [\[DISINFORMASI\] Pangeran Uni Emirat Arab Rayakan Natal Bersama Paus](#)
5. [\[DISINFORMASI\] Video Harimau Muncul di Hutan Jati Blora](#)

Laporan Isu Hoaks 2 Januari 2021

1. [\[HOAKS\] Penutupan Pintu Akses Masuk Tol di Surabaya](#)
2. [\[HOAKS\] Razia STNK oleh Pemda, Dishub, dan Polri](#)
3. [\[HOAKS\] Akun WhatsApp Cawabup Tanjung Jabung Barat Hairan Meminjam Sejumlah Uang](#)
4. [\[DISINFORMASI\] Artikel “Wagub DKI Bolehkan Warga Jual Terompet untuk Malam Tahun Baru, asalkan Tidak Ditiup”](#)

Laporan Isu Hoaks 3 Januari 2021

1. [\[HOAKS\] Peringatan Pemerintah Inggris Tentang Bahaya Penggunaan Vaksin Covid-19 Pzifer/Biontech](#)
2. [\[DISINFORMASI\] Partai Komunis China Akui Kualitas Vaksin Negeranya Tak Layak](#)
3. [\[DISINFORMASI\] Vaksin Sinovac hanya untuk Kelinci Percobaan, Tidak untuk Disebarluaskan](#)
4. [\[DISINFORMASI\] Video Ribuan Jamaah Tanpa Masker Sambut Kedatangan UAS](#)
5. [\[DISINFORMASI\] Sertifikasi Halal Dipegang PT Surveyor Indonesia Bukan Lagi MUI](#)
6. [\[DISINFORMASI\] Kandungan Zat BPA pada Galon Isi Ulang Berbahaya](#)
7. [\[DISINFORMASI\] Seekor Buaya Masuk ke Rumah Warga saat Banjir di Tanjung Pinang](#)

Laporan Isu Hoaks 4 Januari 2021

1. [\[HOAKS\] Warung Kopi Purnama Tutup karena Ada Kasus Covid-19](#)
2. [\[HOAKS\] Link Subsidi Kuota Belajar 75 GB Berlaku hingga 10 Januari 2021](#)
3. [\[HOAKS\] Surabaya Kembali Zona Merah, RS Penuh dan Rencana Razia Masker](#)
4. [\[HOAKS\] Akun Palsu Mengatasnamakan Bupati Pasuruan Menawarkan Produk Asuransi](#)
5. [\[DISINFORMASI\] Dikuasai PKI, Masjid Istiqlal Meniadakan Shalat Jumat](#)
6. [\[DISINFORMASI\] Brigjen Hendra Kurniawan Anak Kandung Presiden China Xi Jinping](#)
7. [\[DISINFORMASI\] Titik Api Diam Telah Terlihat di Merapi](#)
8. [\[DISINFORMASI\] Halte Berbentuk Palu Arit di Cileungsi](#)

Laporan Isu Hoaks 5 Januari 2021

1. [\[HOAKS\] Pesan Singkat Mengatasnamakan Kepala Dinas Kesehatan Kabupaten Purworejo](#)
2. [\[HOAKS\] Terkuak Isi Pidato Vladimir Putin yang Anti Islam](#)
3. [\[HOAKS\] Resep Campuran Teh Hijau dan Lemon untuk Atasi Covid-19](#)
4. [\[HOAKS\] Penerima Vaksin Sinovac Pertama Meninggal Dunia](#)
5. [\[HOAKS\] Lowongan Kerja PT Astra dengan Gaji Rp 5.2 Juta Per Bulan](#)
6. [\[DISINFORMASI\] Foto Korban Banjir di Batam](#)
7. [\[DISINFORMASI\] Video Menteri Yaqut diusir ketika hadir di Tanah Melayu Riau](#)
8. [\[DISINFORMASI\] Anggota Polri disebut polisi cabang Tiongkok](#)

Laporan Isu Hoaks 6 Januari 2021

1. [\[HOAKS\] Pesan Singkat Mengatasnamakan Kepala Dinas Kesehatan Kabupaten Purworejo](#)
2. [\[HOAKS\] Terkuak Isi Pidato Vladimir Putin yang Anti Islam](#)
3. [\[HOAKS\] Resep Campuran Teh Hijau dan Lemon untuk Atasi Covid-19](#)
4. [\[HOAKS\] Penerima Vaksin Sinovac Pertama Meninggal Dunia](#)
5. [\[HOAKS\] Lowongan Kerja PT Astra dengan Gaji Rp 5.2 Juta Per Bulan](#)
6. [\[DISINFORMASI\] Foto Korban Banjir di Batam](#)
7. [\[DISINFORMASI\] Video Menteri Yaqut diusir ketika hadir di Tanah Melayu Riau](#)
8. [\[DISINFORMASI\] Anggota Polri disebut polisi cabang Tiongkok](#)
9. [\[DISINFORMASI\] 2 Orang Tuna Wisma yang ditemui oleh Mensos Risma saat blusukan hanya settingan](#)

Laporan Isu Hoaks 7 Januari 2021

1. [\[HOAKS\] Tulisan Najwa Shihab tentang Covid-19](#)
2. [\[HOAKS\] Setengah dari jumlah penjaga toko di BTC \(Bangka Trade Center\) positif Covid-19](#)
3. [\[HOAKS\] Akun Facebook mengatasnamakan wakil wali kota Surabaya terpilih](#)

Laporan Isu Hoaks 8 Januari 2021

1. [\[HOAKS\] Pemulung yang ditemui Risma adalah penjual poster di Jalan Minangkabau Manggarai](#)
2. [\[HOAKS\] Jawa dan Bali lockdown pada 11-25 Januari 2021](#)
3. [\[DISINFORMASI\] Drone Tiongkok masuk perairan NKRI. Prabowo sebut Tiongkok negara sahabat](#)
4. [\[DISINFORMASI\] Video Joget Risma dan para pejabat tidak memberlakukan protokol kesehatan](#)
5. [\[DISINFORMASI\] Klaim Moeldoko sebut vaksin Covid-19 untuk Presiden Jokowi beda dengan yang tersebar di masyarakat](#)

Laporan Isu Hoaks 9 Januari 2021

1. [\[HOAKS\] Link Pendaftaran Online Banpres untuk UKM Tahap II](#)
2. [\[HOAKS\] Surat Panggilan Interview Waskita Karya 10 - 11 Januari 2021](#)
3. [\[DISINFORMASI\] Informasi Nama Penerima Vaksin Covid-19 Perdana](#)
4. [\[DISINFORMASI\] Video Antrean Pasien Covid-19 di RS Wisma Atlet](#)
5. [\[DISINFORMASI\] Kota Prabumulih, Kota Tanpa Corona](#)

Laporan Isu Hoaks 10 Januari 2021

1. [\[HOAKS\] Akun Facebook Mengatasnamakan Bupati Padang Lawas Utara \(Paluta\)](#)
2. [\[DISINFORMASI\] Bu Risma Blusukan, HP Smartphone Gelandangan Jadi Sorotan Warganet](#)
3. [\[DISINFORMASI\] Foto Ini Bayi Korban Selamat Kecelakaan Pesawat Sriwijaya Air SJ 182](#)

Laporan Isu Hoaks 11 Januari 2021

1. [\[HOAKS\] Link Pendaftaran Bantuan UMKM](#)
2. [\[HOAKS\] PKI Sudah Beri Dana Rp400 T Rebut NKRI](#)
3. [\[DISINFORMASI\] Beredar Video Eksklusif Penemuan Puing-puing Pesawat Sriwijaya Air SJ 182](#)
4. [\[DISINFORMASI\] Foto Seorang Wanita Menggunakan Kaus Bertuliskan Umpatan kepada Anies Baswedan](#)
5. [\[DISINFORMASI\] Video Detik-detik Pesawat SJ182 sebelum Meledak](#)
6. [\[DISINFORMASI\] Video Amatir Nelayan Detik-detik Pesawat Sriwijaya Air Jatuh](#)
7. [\[DISINFORMASI\] Video Proses Pengangkatan Badan Pesawat Sriwijaya SJ 182](#)
8. [\[DISINFORMASI\] Asap Batok Kelapa Merupakan Obat Covid-19](#)
9. [\[DISINFORMASI\] Video Antrean Pemakaman Jenazah Covid-19 di TPU Tegal Alur](#)
10. [\[DISINFORMASI\] Video Puluhan Santri Pingsan Usai Disuntik Vaksin Corona](#)

Laporan Isu Hoaks 12 Januari 2021

1. [\[HOAKS\] Akun Facebook Mengatasnamakan Anggota DPRD Kota Batu](#)
2. [\[HOAKS\] Aturan Baru Facebook yang Bebas Menggunakan Postingan Pemilik Akun](#)
3. [\[DISINFORMASI\] Foto Kondisi Katak setelah Divaksin](#)
4. [\[DISINFORMASI\] Presiden PKS Akhmad Syaikhul Dikeriksa KPK Soal Suap RS Cimahi](#)
5. [\[DISINFORMASI\] Kartu Prakerja Gelombang 12 akan Dibuka pada April 2021](#)
6. [\[DISINFORMASI\] PDIP Menolak Hukuman Mati bagi Para Koruptor dengan Alasan Semua Koruptor adalah Teman Sehidup Semati Mereka](#)
7. [\[DISINFORMASI\] Penemuan Iphone Penumpang Pesawat Sriwijaya](#)
8. [\[DISINFORMASI\] Transkrip Video Percakapan Pilot dan Co-Pilot Sriwijaya Air](#)
9. [\[DISINFORMASI\] Korban Suntik Vaksin Covid-19 Pamekasan Dilarikan ke Rumah Sakit](#)

Laporan Isu Hoaks 13 Januari 2021

1. [\[HOAKS\] Verifikasi Ulang Bagi Penerima Bantuan Pemerintah](#)
2. [\[HOAKS\] Akun Facebook Mengatasnamakan Bupati Klaten](#)
3. [\[HOAKS\] Link Pendaftaran BPUM 2021 dari BRI](#)
4. [\[HOAKS\] Ulama Aceh Haramkan Vaksin Covid-19](#)
5. [\[HOAKS\] Website CDC Sebut 3.250 Warga Amerika Cacat dan Sakit Parah Pasca Divaksin](#)
6. [\[DISINFORMASI\] Cegah Covid-19 dengan Cara Meningkatkan Antibodi](#)
7. [\[DISINFORMASI\] Undangan Rakernas Peningkatan Kinerja Tenaga Kesehatan Mengatasnamakan Kadis Kesehatan Provinsi DKI Jakarta](#)
8. [\[DISINFORMASI\] Video Pilot Sriwijaya Air SJ 182 Kapten Afwan Bernyanyi](#)

Laporan Isu Hoaks 14 Januari 2021

1. [\[HOAKS\] Tolak Vaksin Covid-19, Nomor Rekening dan Ponsel akan Diblokir Pemerintah](#)
2. [\[HOAKS\] Presiden Joko Widodo Disuntik Vaksin Buatan Eropa](#)
3. [\[DISINFORMASI\] Viral Dokter dan Perawat di RS Purwakarta Tolak Disuntik Vaksin](#)
4. [\[DISINFORMASI\] Kemasan Vaksin Sinovac Tidak Menggunakan Ampulan](#)
5. [\[DISINFORMASI\] Jokowi Disuntik Vitamin B Kompleks](#)
6. [\[DISINFORMASI\] Aceh Kembali Meminta Kemerdekaan](#)
7. [\[DISINFORMASI\] Suara Aneh Saat Evakuasi Pesawat Sriwijaya Air SJ 182](#)

Laporan Isu Hoaks 15 Januari 2021

1. [\[HOAKS\] Ali Mochtar Ngabalın Dikeluarkan dari Istana](#)
2. [\[HOAKS\] Bantuan Pulsa Rp200 Ribu untuk Mahasiswa, Siswa, Dosen dan Guru](#)
3. [\[HOAKS\] Surat Elektronik Panggilan Tes Interview Mencatut Nama Sticearn](#)
4. [\[DISINFORMASI\] Video Ucapan Terakhir Pramugari Sriwijaya Air](#)
5. [\[DISINFORMASI\] Vaksin yang Dipakai Jokowi Tidak Asli karena Harus Menggunakan Alat Suntik](#)
6. [\[DISINFORMASI\] Syekh Ali Jaber Meninggal karena Disuntik Vaksin Sinovac](#)
7. [\[DISINFORMASI\] Foto SBY Sakit Parah](#)

Laporan Isu Hoaks 16 Januari 2021

1. [\[HOAKS\] Akun Instagram Palsu MNC Sekuritas](#)
2. [\[HOAKS\] Pembatasan Penarikan Uang Simpanan](#)
3. [\[HOAKS\] Akun Twitter mengatasnamakan Indo Premier Sekuritas](#)
4. [\[HOAKS\] Presiden Jokowi Dikabarkan Kejang-Kejang Usai Divaksin Sinovac Covid-19](#)
5. [\[HOAKS\] Pesan Berantai Pedagang Nasi Goreng di 3 Mall Besar Solo Terinfeksi Covid-19](#)
6. [\[DISINFORMASI\] Foto Jalan Putus di Sulawesi Barat Akibat Gempa Majene](#)
7. [\[DISINFORMASI\] Tak Bisa Kemana-mana, Jakarta Zona Hitam Covid-19 pada 16 Januari 2021](#)
8. [\[DISINFORMASI\] Video Proses Pemakaman Syekh Ali Jaber Dipadati Ribuan Pelayat](#)

Laporan Isu Hoaks 17 Januari 2021

1. [\[HOAKS\] Lowongan Kerja PT Pertamina Januari 2021](#)
2. [\[HOAKS\] Berbahaya Vaksin Mengandung Polisorbat 80](#)
3. [\[HOAKS\] Pesan WhatsApp Mengatasnamakan Bupati Kebumen](#)
4. [\[HOAKS\] Rekaman Kokpit Pesawat Sriwijaya Air SJ 182 sebelum Jatuh](#)
5. [\[DISINFORMASI\] Potongan Video Banjir di Kalimantan Selatan](#)
6. [\[DISINFORMASI\] Potongan Video Sapi Hanyut akibat Banjir Kalimantan Selatan](#)

Laporan Isu Hoaks 18 Januari 2021

1. [\[HOAKS\] Danramil Kebomas di Gresik Meninggal Akibat Disuntik Vaksin Covid-19](#)
2. [\[HOAKS\] Akun WhatsApp Mengatasnamakan Wabup Muratara, Tawarkan Lelang Kendaraan Bermotor](#)
3. [\[HOAKS\] Subsidi Kuota Gratis 50 GB Sampai 31 Januari 2021](#)
4. [\[HOAKS\] Masyarakat Diminta Keluar dari Wilayah Mamuju Sulawesi Barat](#)
5. [\[HOAKS\] Orang yang Telah Menjalani Vaksinasi Covid-19 Tidak Perlu Mematuhi Protokol Kesehatan](#)
6. [\[DISINFORMASI\] Video Warga Pingsan Usai Vaksin Covid-19 di NTT](#)
7. [\[DISINFORMASI\] Kepala BPOM Ditekan dan Diancam Untuk Keluarkan Izin Sinovac](#)
8. [\[DISINFORMASI\] Cairan Vaksin Covid-19 Tidak Masuk ke Tubuh Presiden Jokowi](#)
9. [\[DISINFORMASI\] Pesan Berantai Meninggalnya Habib Abdurrahman Al-Habsyi Kwitang pada 16 Januari 2021](#)
10. [\[DISINFORMASI\] Vaksin Covid-19 memiliki Chip yang dapat Melacak Keberadaan Orang yang Telah Disuntikan Vaksin](#)

Laporan Isu Hoaks 19 Januari 2021

1. [\[HOAKS\] Singapura Hentikan Vaksinasi Setelah 48 Orang Meninggal](#)
2. [\[HOAKS\] Air Kelapa Hijau Sebagai Penawar Vaksin](#)
3. [\[HOAKS\] Lulusan Madrasah Aliyah Tak Bisa Ikut Daftar SNMPTN 2021](#)
4. [\[DISINFORMASI\] Ketua Fraksi PDIP Tidak Mau di Vaksin](#)
5. [\[DISINFORMASI\] Foto Presiden Jokowi di Desa Birayang, Kabupaten Hulu Sungai Tengah](#)
6. [\[DISINFORMASI\] Video Banjir Lahar Dingin dari Gunung Semeru](#)
7. [\[DISINFORMASI\] Tsunami Manado Minggu 17 Januari 2021](#)
8. [\[DISINFORMASI\] Video Ratusan Warga Bergelimpangan Usai Disuntik Vaksin Sinovac](#)
9. [\[DISINFORMASI\] Foto Jenazah Korban Gempa Mamuju Dibungkus Daun Pisang karena Tak Ada Kain Kafan](#)

Laporan Isu Hoaks 20 Januari 2021

1. [\[HOAKS\] Akun Twitter mengatasnamakan Bank Cimb Niaga](#)
2. [\[HOAKS\] Form Beasiswa untuk SMA/SMK Kota Kediri](#)
3. [\[HOAKS\] Vaksin Jokowi Gagal dan Harus Diulang](#)
4. [\[DISINFORMASI\] Video Harimau Loreng di Hutan Sendang Tulungagung](#)
5. [\[DISINFORMASI\] Video Jatuhnya Pesawat Sriwijaya Air SJ 182](#)
6. [\[DISINFORMASI\] Foto-foto Banjir di Kalimantan Selatan](#)
7. [\[DISINFORMASI\] Penumpang Sriwijaya Air SJ 182 Panik sebelum Pesawat Jatuh](#)

Laporan Isu Hoaks 21 Januari 2021

1. [\[HOAKS\] Surat Pengangkatan Guru Honorer Jadi PNS](#)
2. [\[HOAKS\] Surat Panggilan Wawancara Kerja di PT ANTAM](#)
3. [\[HOAKS\] BI Cetak Uang Rp 300 Triliun karena Kondisi Keuangan Negara Kritis](#)
4. [\[DISINFORMASI\] Vaksin Sinovac Berbahaya, Virus Mati Bisa Hidup Lagi](#)

Laporan Isu Hoaks 22 Januari 2021

1. [\[HOAKS\] Lowongan Kerja PT Freeport Indonesia](#)
2. [\[HOAKS\] Pesan Berantai Geng Motor XTC Sweeping di Bandung](#)
3. [\[DISINFORMASI\] TV Nasional Belum Siarkan Berita Terkait Banjir yang Melanda Kassel](#)
4. [\[DISINFORMASI\] Gelang Power Balance Dapat Menyelamatkan dari Virus Corona](#)
5. [\[DISINFORMASI\] Ijazah SMA Presiden Joko Widodo Palsu](#)
6. [\[DISINFORMASI\] Daftar 32 Hotel di Jakarta untuk Isolasi Mandiri dengan Biaya Ditanggung Pemerintah](#)
7. [\[DISINFORMASI\] Pemerintah Hapus Sanksi Pidana Penolak Vaksinasi Covid-19](#)
8. [\[DISINFORMASI\] Diagram Chip 5G pada Vaksin Covid-19](#)

Laporan Isu Hoaks 23 Januari 2021

1. [\[HOAKS\] Agenda Razia Masker Dituntas Polda Jawa Timur](#)
2. [\[HOAKS\] Surat Edaran Mengatasnamakan KPK yang Beredar di Papua](#)
3. [\[HOAKS\] Akun Telegram Mengatasnamakan IDX Bursa Efek Indonesia](#)
4. [\[HOAKS\] Akun WhatsApp Mencatut Nama Kapolresta Bogor Kota](#)
5. [\[DISINFORMASI\] Data Kematian Akibat Vaksin Sinovac Disembunyikan](#)
6. [\[DISINFORMASI\] Foto Perubahan Wajah Sebelum dan Sesudah Divaksin Covid-19](#)
7. [\[DISINFORMASI\] Presiden Filipina Rodrigo Duterte Ingatkan Presiden Joko Widodo, Indonesia akan Dikuasai Kartel Narkoba Internasional](#)
8. [\[DISINFORMASI\] Komnas HAM Dibubarkan](#)
9. [\[DISINFORMASI\] Video Kondisi Sriwijaya SJ 182 Terbakar](#)

Laporan Isu Hoaks 24 Januari 2021

1. [\[HOAKS\] Pemilik SIM C dan A Dapat Bantuan Covid-19 Rp 900 dari Januari Hingga Mei 2021](#)
2. [\[HOAKS\] The Bank for International Settlements \(BIS\) Melakukan Lockdown kepada Bank Indonesia](#)
3. [\[HOAKS\] Akun Whatsapp Mengatasnamakan Camat Kartasura, Suyadi Widodo](#)
4. [\[DISINFORMASI\] Nomor Telepon Satgas Covid-19 DKI](#)
5. [\[HOAKS\] Pendaftaran Pasukan Cadangan Ide KomuniSlide 199sme Bung Karno](#)
6. [\[DISINFORMASI\] Foto Anak Korban Vaksin Covid-19](#)
7. [\[Disinformasi\] Jepang Batal Olimpiade 2021 karena Covid-19](#)

Laporan Isu Hoaks 25 Januari 2021

1. [\[HOAKS\] Kompensasi Covid-19 Rp150.000 Per Bulan bagi Peserta BPJS](#)
2. [\[HOAKS\] Kayu India Bisa Sembuhkan Covid-19](#)
3. [\[DISINFORMASI\] Indonesia Tidak Dapat Menggugat jika Vaksin Bermasalah](#)
4. [\[DISINFORMASI\] Prosesi Pengurusan Jenazah Penyanyi Spanyol Julio Iglesias yang Meninggal Karena Covid-19](#)

Laporan Isu Hoaks 26 Januari 2021

1. [\[HOAKS\] Informasi Cara Mendapat Perpanjangan Kuota Internet Peserta Didik hingga April 2021](#)
2. [\[HOAKS\] Akun Facebook Mengatasnamakan Bupati Bintang. Apri Sujadi](#)
3. [\[HOAKS\] Nomor WhatsApp Mengatasnamakan Bupati Serang Banten Ratu Tatu Chasanah Menawarkan Bantuan Pondok Pesantren](#)
4. [\[HOAKS\] Penggalangan Dana Mengatasnamakan Bupati Sekadau](#)
5. [\[HOAKS\] Pesan Berantai Dana Bagikan Uang Tunai via Telegram](#)
6. [\[DISINFORMASI\] Facebook Paksa Pengguna Keluar dari Aplikasi untuk Tambahkan Fitur Pelacak](#)
7. [\[DISINFORMASI\] Foto Longsor di Cikijing. Majalengka](#)

Laporan Isu Hoaks 27 Januari 2021

1. [\[HOAKS\] Akun Facebook Mengatasnamakan Walikota Cirebon. Nashrudin Azis](#)
2. [\[HOAKS\] Heboh Razia Masker Denda Rp250.000](#)
3. [\[HOAKS\] Pesan Berantai Terkait Persyaratan Isolasi Mandiri Covid-19 Mengatasnamakan U Stay Hotel Mangga Besar](#)
4. [\[HOAKS\] Pekerja dari Tahun 2000 hingga 2021 Dapat Bantuan Finansial Rp 3.5 Juta dari BPJS Kesehatan](#)
5. [\[HOAKS\] Gereja Haramkan Vaksin Covid-19](#)
6. [\[HOAKS\] Akun Facebook Mengatasnamakan Bupati Purwakarta](#)

Laporan Isu Hoaks 28 Januari 2021

1. [\[HOAKS\] Akun Whatsapp Mengatasnamakan Rektor IKIP PGRI Pontianak](#)
2. [\[HOAKS\] Rekrutmen Karyawan PLN Januari 2021](#)
3. [\[HOAKS\] Surat dari BKN untuk PNS dan Non-PNS](#)
4. [\[DISINFORMASI\] Foto Sri Mulyani Terkait Program Wakaf](#)
5. [\[DISINFORMASI\] Sesar Lembang akan Bergerak dan Picu Gempa Bumi Dahsyat pada 2021](#)

Laporan Isu Hoaks 29 Januari 2021

1. [\[HOAKS\] Dokumen "Ramuan Covid Kemenkes" Kementerian Kesehatan RI](#)
2. [\[HOAKS\] Anies Dicapot dari Jabatan Gubernur DKI](#)
3. [\[DISINFORMASI\] Legenda Bisbol Amerika Serikat Meninggal Dunia Karena Vaksin](#)
4. [\[DISINFORMASI\] 10 Orang di Jerman Meninggal karena Vaksin Covid-19](#)
5. [\[DISINFORMASI\] Vaksin Pfizer Beracun dan Mematikan](#)

Laporan Isu Hoaks 30 Januari 2021

1. [\[HOAKS\] Akun WhatsApp Mengatasnamakan Istri Wakil Bupati Bogor](#)
2. [\[HOAKS\] Kominfo Bekerjasama dengan Kemenkop UKM Memberikan BLT Sebesar Rp 6,8 Juta](#)
3. [\[DISINFORMASI\] Teh Rebusan Batang Lada Bisa Sembuhkan Covid-19](#)
4. [\[DISINFORMASI\] Peneliti Menyebutkan bahwa Pasien yang Divaksin Moderna Alami Efek Samping yang Parah](#)
5. [\[DISINFORMASI\] Vaksin Corona Mengandung Robot Kecil yang Dimasukkan ke Dalam Tubuh](#)
6. [\[DISINFORMASI\] Efek Samping Vaksin COVID-19, Kaki Relawan Melepuh](#)
7. [\[DISINFORMASI\] Gubernur Anies Baswedan Mengecat Rumah Warga untuk Antisipasi Banjir](#)
8. [\[HOAKS\] Jokowi Tunjuk Risma Gantikan Anies Baswedan](#)

Laporan Isu Hoaks 31 Januari 2021

1. [\[HOAKS\] Program Bantuan IVIG Gratis Khusus Bagi Tenaga Kesehatan yang Terinfeksi Covid-19](#)
2. [\[DISINFORMASI\] Video Penyuntikan Kamala Harris adalah Bukti Kebohongan Vaksinasi Covid-19](#)
3. [\[DISINFORMASI\] Klaim Vaksin COVID-19 akan Berefek Cacat pada Janin Seperti Kejadian Tahun 1950](#)
4. [\[DISINFORMASI\] Video Pesawat Terbakar di Bandara Pondok Cabe](#)

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 1 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jumat, 1 Januari 2021

1. [HOAKS] Kondisi terkini Syekh Ali Jaber, dari tidak sadarkan diri sampai pecah paru-paru

Penjelasan :

Beredar kabar dalam sebuah percakapan grup Whatsapp berisi informasi terkait kondisi terkini Syekh Ali Jaber yang tengah terkonfirmasi positif Covid-19. Dalam percakapan disebutkan bahwa Syekh Ali Jaber mengalami penurunan kondisi kesehatan yang signifikan diantaranya tidak sadarkan diri, paru-paru pecah, dipasang selang di rongga dada dan di intubasi dengan ventilator.

Menanggapi informasi yang beredar, melalui Story akun Instagram Yayasan Syekh Ali Jaber menyebut bahwa informasi tersebut hoaks alias tidak benar. Dalam postingannya, pengelola akun juga meminta agar warganet ikut mendoakan kesembuhan Syekh Ali Jaber. "Saat ini guru kita @syekh.alijaber diistirahatkan total diruang ICU dengan harapan segera stabil. Mohon doa dari para jamaah untuk kesembuhan guru kita @syekh.alijaber dan orang-orang yg saat ini sakit semoga Allah Subhanahuwata'ala segera sembuhkan. Aamiin,". Unggahan ini kemudian dibagikan kembali oleh Syekh Ali Jaber di akun pribadinya.

Hoaks

Link Counter:

<https://www.instagram.com/p/CJchfUVJ96D/>

<https://www.instagram.com/stories/yayasan.syekhalijaber/2476199158510585684/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jumat, 1 Januari 2021

2. [HOAKS] Surat Edaran Kompensasi Zona Merah Covid-19 Mengatasnamakan Bupati Temanggung

Penjelasan :

Telah beredar sebuah surat edaran yang mengatasnamakan Bupati Temanggung tentang dana kompensasi zona merah Covid-19. Surat edaran bertandatangan Bupati Temanggung, H. Muhammad Al Khadziq tertanggal 31 Desember 2020 tersebut ditujukan kepada seluruh kepala badan/dinas/kantor, kepala instansi vertikal, camat dan kepala desa se-Kabupaten Temanggung, pimpinan BUMD atau BUMN, pimpinan perbankan dan pimpinan pondok pesantren se-Kabupaten Temanggung.

Faktanya, surat edaran tentang dana kompensasi zona merah Covid-19 itu dibantah oleh Kepala Bagian Humas Setda Pemkab Temanggung, Sumarlinah. Ia memastikan bahwa surat edaran tersebut adalah palsu atau hoaks. Sumarlinah menuturkan bahwa Bupati Temanggung tidak pernah mengeluarkan surat edaran terkait dana kompensasi tersebut.

Hoaks

Link Counter:

<https://www.pikiran-rakyat.com/cek-fakta/pr-011199422/hoaks-atau-fakta-beredar-surat-edaran-tentang-kompensasi-zona-merah-covid-19-simak-faktanya>

<https://www.antaranews.com/berita/1923632/surat-edaran-palsu-tentang-kompensasi-zona-merah-beredar-di-temanggung>

<https://www.instagram.com/p/CJeZiY4APua/?igshid=4qpjzjxnszw9>

Jumat, 1 Januari 2021

3. [DISINFORMASI] Video Siaran Langsung “Kapal Tenggelam, 1 Januari 2021”

Penjelasan :

Sebuah akun Facebook menayangkan siaran langsung berisi video detik-detik tenggelamnya sebuah kapal pada 1 Januari 2021. Video tersebut disertai narasi “Ya Allah Selamatkanlah Mereka”.

Berdasarkan hasil penelusuran Tim Cek Fakta Medcom, klaim adanya video detik-detik tenggelamnya sebuah kapal yang disiarkan langsung pada 1 Januari 2021 adalah klaim yang salah. Faktanya, video tersebut bukan kejadian pada tahun 2021. Video itu merupakan kejadian Kapal Feri terbalik di lautan lepas di sebuah pulau di Provinsi Leyte, Filipina, Selasa 28 Juli 2009. Dilansir news.abs-cbn.com, sebanyak 121 orang di dalam kapal tersebut berhasil diselamatkan.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/01/salah-video-siaran-langsung-kapal-tenggelam-1-januari-2021/>

<https://www.medcom.id/telusur/cek-fakta/0KvMLDGk-hoaks-pertama-2021-video-siaran-langsung-kapal-tenggelam>

<https://news.abs-cbn.com/nation/regions/07/28/09/121-safe-ferry-capsizes-surigao-coast-guard>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Jumat, 1 Januari 2021

4. [DISINFORMASI] Pangeran Uni Emirat Arab Rayakan Natal Bersama Paus

USTAD ADI DAN
SOMAD KAGET 3
PANGERAN UNI EMI...

221 rb x ditonton · 4 hari ya...

Penjelasan :

Sebuah akun Youtube mengunggah video dengan judul ""USTAD ADI DAN SOMAD KAGEET 3 PANGERAN UNI EMIRAT ARAB RAYAKAN NATAL DENGAN PAUS". Video tersebut berisi pernyataan Ustadz Abdul Somad tentang hukum mengucapkan selamat Natal. Tayangan video dilanjutkan dengan kedatangan seorang diduga Paus yang disambut sejumlah orang mengenakan baju khas Timur Tengah dan diakhiri seorang mengucapkan Natal.

Faktanya, klaim bahwa Pangeran Uni Emirat Arab merayakan Natal dengan Paus pada video tersebut adalah tidak benar. Dilansir dari liputan6.com, cuplikan video Paus yang tengah melakukan kunjungan ke Jazirah Arab adalah untuk mengikuti beberapa kegiatan, namun bukan untuk merayakan Natal bersama dengan Pangeran UEA. Video tersebut juga telah diedit, adapun seorang berbaju khas Timur Tengah yang mengucapkan selamat Natal adalah influencer Muslim Khalid Al Ameri, ia sedang menceritakan perayaan Natal di UEA dan tidak terkait dengan klaim Pangeran UEA merayakan Natal bersama Paus.

Disinformasi

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4446320/cek-fakta-hoaks-dalam-video-ini-pangeran-uea-rayakan-natal-bersama-paus>

Jumat, 1 Januari 2021

5. [DISINFORMASI] Video Harimau Muncul di Hutan Jati Blora

Penjelasan :

Beredar video berdurasi 30 detik yang berisi kemunculan seekor harimau di tengah hutan jati membuat geger warga Blora. Tanpa keterangan yang jelas, video harimau itu terus menyebar dan memunculkan kekhawatiran banyak orang, terlebih warga Blora yang tinggal di sekitar hutan jati. Mengingat kabar yang beredar, harimau muncul di kawasan hutan jati Kabupaten Blora, Jawa Tengah.

Faktanya hal tersebut diklarifikasi oleh Agung, Bidang Pengelolaan Aset KPH Cepu. Dirinya mengatakan tidak ada harimau di kawasan hutan jati Cepu. Setelah ditelusuri ditemukan video yang serupa yang berlokasi di hutan Mothugudem, Distrik Khammam, Telangana, India yang diunggah oleh channel Youtube "G media".

Disinformasi

Link Counter:

https://www.youtube.com/watch?v=l7oT_mhr3Pw&ab_channel=Gmedia

<https://jateng.tribunnews.com/2020/12/31/cek-fakta-viral-video-harimau-jalan-jalan-disebutkan-di-hutan-blora-ini-lokasi-sebenarnya?page=2>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 2 Januari 2021

Sabtu, 2 Januari 2021

1. [HOAKS] Penutupan Pintu Akses Masuk Tol di Surabaya

Penjelasan :

Beredar sebuah postingan di media sosial Facebook berupa pengumuman berbentuk flyer yang menggunakan logo Jasa Marga. Dalam flyer yang beredar tersebut terlihat informasi tentang penutupan pintu akses masuk tol di Surabaya.

Faktanya, ketika tampilan awal flyer itu diklik, informasi tersebut hanyalah lelucon. Di bagian bawah terdapat catatan bahwa pintu tol akan terbuka kembali setelah kartu elektronik tol ditempelkan untuk akses pembayaran. *Operations Department Head* Jasa Marga Surabaya–Gempol Ahmad Basuni menegaskan, penutupan jalan tol secara total merupakan informasi yang keliru. Tol merupakan akses jalur nasional, sehingga tidak mungkin ditutup secara total. Ahmad Basuni mengatakan bahwa tidak ada kebijakan tersebut dan memastikan informasi tersebut adalah palsu.

Hoaks

Link Counter:

<https://www.jawapos.com/hoax-atau-bukan/31/12/2020/lelucon-penutupan-tol-yang-menipu/>

Sabtu, 2 Januari 2021

2. [HOAKS] Razia STNK oleh Pemda, Dishub, dan Polri

Penjelasan :

Beredar informasi di media sosial Facebook terkait razia STNK yang menasar pada pengguna mobil dan motor. Narasi pada pesan itu menyebutkan bahwa razia zebra tersebut akan dilakukan oleh tim gabungan Polres se-indonesia. Untuk itu pengendara mobil dan motor dihimbau untuk melengkapi surat-surat kendaraan.

Dilansir dari [Kompas.com](https://www.kompas.com), menurut Kabid Humas Polda Metro Jaya, Kombes Pol Yusri Yunus, mengatakan bahwa informasi mengenai razia gabungan yang menasar pemilik STNK motor dan mobil yang telat bayar pajak adalah tidak benar alias hoaks.

Hoaks

Link Counter:

<https://www.kompas.com/tren/read/2021/01/01/114500965/-hoaks-razia-stnk-oleh-pemda-dishub-dan-polri?page=2>

Sabtu, 2 Januari 2021

3. [HOAKS] Akun WhatsApp Cawabup Tanjung Jabung Barat Hairan Meminjam Sejumlah Uang

Penjelasan :

Telah beredar sebuah pesan percakapan WhatsApp yang mengatasmamakan Calon Wakil Bupati pemenang Pilkada Tanjung Jabung Barat (Tanjabbar) 2020, Hairan, yang meminta sejumlah uang. Dalam percakapan tersebut Hairan meminjam uang sebesar Rp 5 juta untuk ditransfer ke ATM miliknya dan mengiming-imingi akan mengembalikan dengan tambahan Rp 1 juta.

Setelah ditelusuri, akun WhatsApp yang menggunakan foto profil Wakil Bupati pemenang Pilkada Tanjung Jabung Barat (Tanjabbar) yang meminjam sejumlah uang tersebut salah. Hairan telah mengonfirmasi kepada sejumlah awak media bahwa akun WhatsApp yang mencatat nama dirinya dengan meminta sejumlah uang adalah akun palsu. Hairan mengaku tidak pernah meminta uang kepada siapapun baik secara pribadi maupun jabatan. Lebih lanjut, ia meminta masyarakat agar tidak menanggapi jika ada pesan yang mengatasmamakan dirinya untuk meminta sejumlah uang.

Hoaks

Link Counter:

<https://www.metrojambi.com/read/2020/12/27/60204/nama-cawabup-tanjabbar-hairan-dicatat-pelaku-penipuan-untuk-minta-uang>
<https://turnbackhoax.id/2021/01/02/salah-akun-whatsapp-cawabup-tanjabbar-hairan-meminta-sejumlah-uang/>

Sabtu, 2 Januari 2021

4. [DISINFORMASI] Artikel “Wagub DKI Bolehkan Warga Jual Terompet untuk Malam Tahun Baru, asalkan Tidak Ditiup”

Penjelasan :

Telah beredar unggahan di media sosial Facebook yang memuat tangkapan layar dari sebuah artikel dari media daring dengan judul “Wagub DKI Bolehkan Warga Jual Terompet untuk Malam Tahun Baru, asalkan Tidak Ditiup”. Unggahan tersebut dimuat pada tanggal 31 Desember 2020.

Dilansir dari laman situs [Turnbackhoax.id](https://turnbackhoax.id), klaim adanya artikel berjudul “Wagub DKI Bolehkan Warga Jual Terompet untuk Malam Tahun Baru, asalkan Tidak Ditiup” adalah klaim yang keliru. Faktanya, judul artikel tersebut sudah disunting. Artikel asli dimuat oleh [Kompas.com](https://kompas.com) pada 30 Desember 2020 dengan judul “Wagub DKI Bolehkan Warga Jual Terompet untuk Malam Tahun Baru, asalkan...”. Dalam artikel tersebut juga tidak terdapat pernyataan dari Wakil Gubernur DKI Jakarta Ahmad Riza Patria yang menyatakan bahwa warga diperbolehkan jual terompet asal tidak ditiup.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/01/salah-judul-artikel-wagub-dki-bolehkan-warga-jual-terompet-untuk-malam-tahun-baru-asalkan-tidak-ditiup/>

<https://megapolitan.kompas.com/read/2020/12/30/21380221/wagub-dki-bolehkan-warga-jual-terompet-untuk-malam-tahun-baru-asalkan>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 3 Januari 2021

Minggu, 3 Januari 2021

1. [HOAKS] Peringatan Pemerintah Inggris Tentang Bahaya Penggunaan Vaksin Covid-19 Pzifer/Biontech

Penjelasan :

Telah beredar pesan berantai dalam Bahasa Inggris di WhatsApp yang berisi pesan berantai dari Pemerintah Inggris mengenai bahaya penggunaan vaksin Covid-19 Pfizer/Biontech.

Dilansir dari laman situs [Medcom.id](https://www.medcom.id), klaim peringatan bahaya penggunaan vaksin Pfizer/Biontech dari Pemerintah Inggris adalah salah. Faktanya, Pemerintah Inggris hanya mengeluarkan informasi dan saran untuk penerima vaksin Pzifer/Biontech.

Hoaks

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/4baYxe0b-cek-fakta-peringatan-pemerintah-inggris-bahaya-penggunaan-vaksin-covid-19-pzifer-bontech-ini-faktanya>

Minggu, 3 Januari 2021

2. [DISINFORMASI] Partai Komunis China Akui Kualitas Vaksin Negaranya Tak Layak

Penjelasan :

Beredar unggahan video di media sosial Twitter terkait pernyataan pejabat partai komunis di China yang mengkritik kualitas vaksin dari China. "Haha, Partai Komunis China mengakui kepada publik bahwa kualitas vaksin buatan China tidak memenuhi standar. Saya pikir mereka sendiri takut menggunakan vaksin ini, karena takut membunuh orang dan kehilangan muka", bunyi narasi unggahan yang diterjemahkan ke dalam Bahasa Indonesia.

Faktanya, video tersebut adalah wawancara lama yang ditayangkan pertama kali pada 7 Maret 2010 oleh stasiun TV lokal China, SMGBB. Video yang digunakan pengunggah konten tersebut sebenarnya menampilkan sosok profesor bernama Wang Yu yang tengah diwawancara media terkait perkembangan vaksin. Dalam video itu, Wang Yu berkata vaksin yang dikerjakan timnya masih dalam perbaikan kualitas. Dalam video asli tersebut tidak disebutkan vaksin yang sedang diperbaiki kualitasnya adalah vaksin Covid-19. Palsunya, Virus Corona baru dideteksi pertama kali di China pada akhir 2019.

Disinformasi

Link Counter:

<https://kumparan.com/kumparannews/hoaxbuster-partai-komunis-china-akui-kualitas-vaksin-negaranya-tak-layak-1utqnrBmM7Y>

<http://sehatnegeriku.kemkes.go.id/baca/rilis-media/20210103/2036124/disinformasi-vaksin-covid-19-buatan-sinovac-uji-klinik-dan-mengandung-sel-vero/>

Minggu, 3 Januari 2021

3. [DISINFORMASI] Vaksin Sinovac hanya untuk Kelinci Percobaan, Tidak untuk Disebarluaskan

Penjelasan :

Beredar sebuah pesan berantai pada platform WhatsApp Vaksin Sinovac hanya untuk kelinci percobaan, tidak untuk disebarluaskan karena mengandung bahan-bahan berbahaya seperti boraks, formalin dan merkuri. Vaksin Sinovac juga disebut tidak halal karena berasal dari jaringan kera hijau Afrika.

Berdasarkan penelusuran, klaim bahwa Vaksin Sinovac hanya untuk kelinci percobaan, tidak untuk disebarluaskan adalah tidak berdasar. Faktanya, Manager Lapangan Tim Riset Uji Klinis Vaksin Covid-19 dari Universitas Padjadjaran Eddy Fadlyana mengkonfirmasi klaim dalam pesan tersebut adalah hoaks. Kepada antaranews.com di Jakarta, pada Sabtu 2 Januari 2021, Eddy mengatakan pesan itu mengandung hasutan dan kebohongan sehingga berpotensi membuat kekacauan di masyarakat. Kemasan yang ditampilkan dalam pesan yang beredar adalah kemasan vaksin yang khusus digunakan untuk uji klinis seperti yang dilakukan di Bandung. Sementara klaim tidak halal, dijelaskan bahwa yang menentukan halal adalah Majelis Ulama Indonesia. Namun, Eddy menyatakan vaksin Sinovac tidak menggunakan enzim tripsin babi dimana sejumlah vaksin juga menggunakan sel vero seperti vaksin DPT yang mengantongi sertifikat halal.

Disinformasi

Link Counter:

<https://www.antaranews.com/berita/1924736/vaksin-sinovac-mengandung-boraks-dan-hanya-untuk-kelinci-percobaan-cek-faktanya>

<https://portaliojja.pikiran-rakyat.com/cek-fakta/pr-251205848/cek-fakta-atau-hoaks-beredar-pesan-tentang-vaksin-sinovac-hanya-untuk-kelinci-perobaan>

<http://sehatnegeriku.kemkes.go.id/baca/rilis-media/20210103/2036124/disinformasi-vaksin-covid-19-buatan-sinovac-uji-klinik-dan-mengandung-sel-vero/>

Minggu, 3 Januari 2021

4. [DISINFORMASI] Video Ribuan Jamaah Tanpa Masker Sambut Kedatangan UAS

Penjelasan :

Beredar di media sosial Facebook video yang memperlihatkan ribuan jamaah tanpa masker menyambut pendakwah Ustaz Abdul Somad (UAS) yang dipublikasikan pada 02 Januari 2021.

Faktanya, klaim video yang memperlihatkan ribuan jamaah tanpa masker menyambut pendakwah UAS adalah disinformasi. Video tersebut merupakan video lama yang terjadi sebelum musim pandemi Covid-19. Dilansir dari [Turnbackhoax.id](https://turnbackhoax.id), video tersebut merupakan momen UAS menghadiri tabligh akbar di Dayah Serambi Aceh, Kawasan Desa Meunasah Rayeuk pada 8 Maret 2019. Video identik diunggah kanal YouTube FADHILLAH STUDIO berjudul "USTADZ ABDUL SOMAD DI SERAMBI ACEH 2019,+ RIBUAN JAMAAH_FULHD" pada 9 Maret 2019.

Disinformasi

Link Counter:

https://turnbackhoax.id/2021/01/02/salah-video-ribuan-jamaah-tanpa-masker-sambut-kedatangan-ustadz-abdul-somad-di-tengah-pandemi-covid-19/?utm_source=rss&utm_medium=rss&utm_campaign=salah-video-ribuan-jamaah-tanpa-masker-sambut-kedatangan-ustadz-abdul-somad-di-tengah-pandemi-covid-19
<https://www.medcom.id/telusur/cek-fakta/ob33Xrob-cek-fakta-beredar-video-ribuan-jamaah-tanpa-masker-sambut-kedatangan-uas-ini-faktanya>
<https://ijn.co.id/cek-fakta-ribuan-jamaah-tanpa-masker-sambut-ustaz-abdul-somad-benarkah/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Minggu, 3 Januari 2021

5. [DISINFORMASI] Sertifikasi Halal Dipegang PT Surveyor Indonesia Bukan Lagi MUI

Penjelasan :

Telah beredar sebuah informasi di media sosial yang mengatakan bahwa kewenangan sertifikasi produk halal diberikan kepada PT Surveyor Indonesia bukan lagi di tangan Majelis Ulama Indonesia (MUI).

Setelah ditelusuri lebih lanjut, klaim kewenangan sertifikasi produk halal diberikan kepada PT Surveyor Indonesia bukan lagi di tangan Majelis Ulama Indonesia (MUI) adalah salah. Faktanya, PT Surveyor Indonesia hanya ditunjuk sebagai auditor Lembaga Pemeriksa Halal (LPH) oleh Badan Penyelenggara Jaminan Produk Halal (BPJPH).

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/VNxvWLak-cek-fakta-sertifikasi-halal-dipegang-pt-surveyor-indonesia-bukan-lagi-mui-ini-faktanya>

Minggu, 3 Januari 2021

6. [DISINFORMASI] Kandungan Zat BPA pada Galon Isi Ulang Berbahaya

Gaiss... Tau nggak Zat BPA yang terkandung di Galon Isi Ulang, ternyata berbahaya bagi Bayi, Balita & Ibu Hamil! Sedihnya lagi, kita di Nina Bobokan selama ini dengan dalih bahwa galon Polikarbonat itu aman dan turut menjaga lingkungan

Sumber : Youtube/Spot7s

23.8K views

7:37 · 29 Dec 20 · Twitter for Android

774 Retweets 24 Quote Tweets 1.174 Likes

Penjelasan :

Beredar di media sosial informasi mengenai kandungan zat BPA pada galon isi ulang diklaim berbahaya bagi bayi, balita dan ibu hamil.

Dilansir dari antaranews.co.id, Badan Pengawas Obat dan Makanan menjelaskan bahwa galon isi ulang yang banyak digunakan masyarakat, memang mengandung BPA. Walau demikian, kandungan BPA dalam kemasan isi ulang yang beredar itu telah memenuhi syarat ambang batas, yang berarti aman digunakan dan tidak berbahaya bagi kesehatan. Direktur Pengawasan Pangan Risiko Tinggi dan Teknologi Baru BPOM Ema Setyawati, mengatakan air minum dalam kemasan (AMDK) terdiri dari empat jenis, yaitu air mineral, air demineral, air mineral alami, dan air embun. Keempat jenis AMDK tersebut harus memenuhi syarat yang tercantum dalam Standar Nasional Indonesia (SNI). Menurutnya, selama memenuhi syarat SNI tentu saja aman. Sesuai namanya air minum dalam kemasan, maka kemasannya pun harus aman.

Disinformasi

Link Counter:

<https://antaranews.co.id/2021/01/02/kandungan-bpa-pada-galon-isi-ulang-berbahaya-ini-penjelasan-bpom/>

<https://republika.co.id/berita/qmaqdf383/kandungan-bpa-galon-isi-ulang-berbahaya-ini-penjelasan-bpom>

Minggu, 3 Januari 2021

7. [DISINFORMASI] Seekor Buaya Masuk ke Rumah Warga saat Banjir di Tanjung Pinang

Penjelasan :

Telah beredar di media sosial Facebook unggahan foto yang memperlihatkan seekor buaya tengah masuk ke dalam sebuah ruangan. Unggahan tersebut bertuliskan "Banjir di tg pinang buaya,ular,lele masuk rumah,,ya Allah serem banget ya".

Faktanya, klaim yang mengatakan bahwa seekor buaya masuk ke rumah akibat banjir di Tanjung Pinang adalah salah. Peristiwa tersebut terjadi pada tahun 2017 lalu dimana seekor buaya masuk ke dalam Kantor Dinas Kebudayaan dan Pariwisata Belitung Timur yang dilanda banjir. Menurut Kepala Pusat Data Informasi dan Humas BNPB Sutopo Purwo Nugroho hujan yang cukup lebat membuat kolam buaya yang berada di Objek Wisata Unik Ngenjungak (Owun) meluap. Hal itulah yang membuat buaya bisa menjangkau lubang kecil tempat memasukkannya makanan, hingga akhirnya keluar dari kolam.

Disinformasi

Link Counter:

<https://www.tribunnews.com/regional/2017/07/17/ketika-seekor-buaya-berjalan-jalan-di-kantor-dinas-pariwisata-belitung-timur?page=all>

<https://news.detik.com/berita/d-3561898/bikin-panik-buaya-masuk-ke-kantor-dan-permukiman-di-belitung?fbclid=IwAR0WDuuwuTdRmOMSyY20mBeh6HIm88OjHwT0bOiniUaqL9AwwOSOaJ0rQYY>

KOMINFO

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 4 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Senin, 4 Januari 2021

1. [HOAKS] Warung Kopi Purnama Tutup karena Ada Kasus Covid-19

Penjelasan :

Beredar kabar melalui broadcast WhatsApp yang menyebutkan Warung Kopi Purnama yang beralamat di Jalan Alkateri No.22, Kelurahan Braga, Kecamatan Sumur Bandung, Kota Bandung tutup karena adanya kasus positif Virus Corona (Covid-19).

Setelah dilakukan penelusuran, diketahui informasi yang beredar tersebut merupakan kabar bohong alias hoaks. Pihak Manajemen Warung Kopi Purnama menyatakan sampai saat ini seluruh staf Warung Kopi Purnama tidak ada yang dinyatakan terkonfirmasi positif Virus Corona. Dikutip dari laman [Prfmnews.pikiran-rakyat.com](https://prfmnews.pikiran-rakyat.com), ketika dikonfirmasi via telepon pada Minggu, 3 Januari 2021, Manajemen Warung Kopi Purnama menjelaskan bahwa Warung Kopi Purnama masih tetap buka seperti biasa. Sementara itu, Camat Sumur Bandung, Sri Mayaningsih menyatakan pihaknya tidak menerima laporan adanya kasus terkonfirmasi positif Virus Corona di Warung Kopi Purnama.

Hoaks

Link Counter:

<https://prfmnews.pikiran-rakyat.com/bandung-raya/pr-131210641/hoaks-warung-kopi-purnama-di-sebut-tutup-karena-ada-kasus-corona>

<https://www.instagram.com/p/CJlIG0xhmNk/>

Senin, 4 Januari 2021

2. [HOAKS] Link Subsidi Kuota Belajar 75 GB Berlaku hingga 10 Januari 2021

Penjelasan :

Beredar di media sosial WhatsApp sebuah link terkait subsidi kuota belajar sebesar 75 GB. Disebutkan pula bahwa subsidi tersebut hanya berlaku hingga 10 Januari 2021.

Dikutip dari [Medcom.id](https://www.medcom.id), klaim bahwa link itu terkait dengan subsidi kuota belajar sebesar 75 GB, tidak berdasar. Faktanya, tidak ada informasi resmi mengenai hal tersebut. Pemerintah melalui Kementerian Pendidikan dan Kebudayaan (Kemendikbud) sempat memberikan subsidi kuota pada 2020 lalu. Namun hingga awal pekan Januari 2021, belum ada keputusan untuk pemberian subsidi kuota.

Hoaks

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/nN9ryz8b-beredar-link-subsidi-kuota-belajar-75-gb-ini-faktanya>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Senin, 4 Januari 2021

3. [HOAKS] Surabaya Kembali Zona Merah, RS Penuh dan Rencana Razia Masker

Penjelasan :

Telah beredar pesan berantai di WhatsApp yang berisi informasi mengenai Surabaya kembali masuk zona merah. Disebutkan pula bahwa sejumlah rumah sakit rujukan Covid-19 penuh pasien Corona dan pelanggar razia masker akan didenda Rp 250 ribu.

Dilansir dari laman [Suarasurabaya.net](https://www.suarasurabaya.net), Informasi yang beredar tersebut adalah tidak benar. Faktanya, Surabaya saat ini termasuk zona kuning dan juga rumah sakit rujukan Covid-19 Surabaya tidak semuanya penuh. Adapun mengenai razia, Detikcom mengkonfirmasi kebenaran broadcast tersebut kepada Kabagbinops Ditlantas Polda Jatim. Kopol Gathot Bowo. Gathot memastikan pesan berantai itu tidak benar.

Hoaks

Link Counter:

<https://www.suarasurabaya.net/kelanakota/2021/cek-fakta-surabaya-kembali-zona-merah-rs-penuh-dan-rencana-razia-masker/>
<https://news.detik.com/berita-jawa-timur/d-5319558/beredar-pesan-hoaks-razia-masker-denda-rp-250-ribu-dan-surabaya-zona-hitam>

Senin, 4 Januari 2021

4. [HOAKS] Akun Palsu Mengatasnamakan Bupati Pasuruan Menawarkan Produk Asuransi

Penjelasan :

Beredar akun palsu mengatasnamakan Bupati Pasuruan, Irsyad Yusuf akun tersebut terlihat menawarkan salah satu produk asuransi dengan mengunggah status terkait penawaran produk multifinance SinarMas bertajuk “Pinjaman Dana Dari Bantuan Pemerintah Peduli Covid-19”.

Setelah ditelusuri, Bupati Pasuruan Irsyad Yusuf menegaskan bahwa akun tersebut palsu. Ia menjelaskan bahwa selama ini tidak pernah aktif bermain media sosial Facebook apalagi Messenger. Bupati menghimbau kepada siapapun yang dihubungi akun palsu tersebut agar mengabaikannya, sekaligus berhati-hati dengan modus penipuan serupa yang mengatasnamakan dirinya.

Hoaks

Link Counter:

<https://www.pasuruankab.go.id/berita-6126-bupati-waspada-penipuan-di-medsos-bermodus-mengatasnamakan-akun-facebook-saya.html>

<https://www.wartabromo.com/2021/01/03/nama-bupati-pasuruan-kembali-dicatut-untuk-lakukan-penipuan/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Senin, 4 Januari 2021

5. [DISINFORMASI] Dikuasai PKI, Masjid Istiqlal Meniadakan Shalat Jumat

Penjelasan :

Telah beredar pesan berantai di WhatsApp yang memuat sebuah video dengan narasi bahwa Masjid Istiqlal dikuasai Syiah dan PKI karena Masjid tersebut meniadakan ibadah shalat Jumat.

Dilansir dari laman situs [Medcom.id](https://www.medcom.id), klaim bahwa Masjid Istiqlal meniadakan shalat Jumat karena dikuasai syiah dan PKI adalah salah. Faktanya, Masjid Istiqlal tetap menggelar shalat Jumat namun secara terbatas. Hal itu bisa dicek dari siaran langsung shalat Jumat yang ditayangkan kanal Youtube Masjid Istiqlal TV pada Jumat 1 Januari 2021.

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/9K55aMBK-cek-fakta-dikuasai-pki-masjid-istiqlal-tidak-salat-jumat-ini-faktanya#>

https://www.youtube.com/watch?v=5EXUMP1uWNk&t=2065s&ab_channel=MasjidIstiqlalTV

Senin, 4 Januari 2021

6. [DISINFORMASI] Brigjen Hendra Kurniawan Anak Kandung Presiden China Xi Jinping

Penjelasan :

Beredar sebuah postingan di Facebook mengenai salah satu petinggi Kepolisian Republik Indonesia, Brigjen Hendra Kurniawan yang dikabarkan merupakan anak kandung dari Presiden China Xi Jinping. Postingan tersebut berisi narasi: "Hendra kurniawan Anak kandung jie ping (presiden china) ia brigjen polisi yg tdk tertutup kemungkinan kedepannya dipersiapkan tuk menjadi kapolri... jika saat itu telah tiba maka binasalah umat islam indonesia krn negri ini sdh total dibawah kekuasaan china komunis... JADI APAKAH KALIAN MSH BERDIAM DIRI SAJA SAMBIL MENUNGGU KEHANCURAN ITU TIBA ? Apakah umat Islam akan selama nya diam...???"

Berdasarkan penelusuran, klaim bahwa Brigjen Hendra Kurniawan merupakan anak kandung dari Presiden China Xi Jinping adalah tidak berdasar. Faktanya, Brigjen Hendra Kurniawan adalah putra asli Indonesia dan menjabat Karopaminal Divpropam Polri yang merupakan Jenderal Polisi pertama Keturunan Tionghoa. Ia bukan anak kandung Presiden China. Sementara itu, anak Presiden China Xi Jinping adalah Xi Mingze yang merupakan putri semata wayangnya.

Disinformasi

Link Counter:

https://turnbackhoax.id/2021/01/03/salah-hendra-kurniawan-anak-kandung-jie-ping-presiden-china/?fbclid=IwAR36NVPo1lQvnC7VMeu-sx7u5j_2R9PGx3s8fgRY1taZJuLdwZ-IPb2lp-Y

<https://tm4xiqqstw55uki6gnt5ung5ma-adwhj77lcyoafdy-www-firstpost-com.translate.goog/world/china-xi-jinpings-harvard-educated-daughter-xi-mingze-makes-first-public-appearance-2099055.html>

<https://batam.tribunnews.com/2020/12/07/sosok-sebenarnya-brigjen-hendra-kurniawan-jenderal-polisi-berdarah-tionghoa-yang-viral-dan-disorot?page=all>

Senin, 4 Januari 2021

7. [DISINFORMASI] Titik Api Diam Telah Terlihat di Merapi

Penjelasan :

Beredar sebuah unggahan yang menyebutkan titik api diam sudah terlihat di Gunung Merapi. Pengunggah berkesimpulan melihat titik api diam dari sebuah channel YouTube yang digunakan untuk memantau situasi Gunung Merapi dengan narasi "Titik Api diam terlihat lewat yt Induk frekom 86".

Dilansir dari [Kompas.com](https://www.kompas.com), Kasi Gunung Merapi Balai Penyelidikan dan Pengembangan Teknologi Kebencanaan Geologi (BPPTKG), Agus Budi Santoso menegaskan bahwa hingga saat ini belum teramati titik api diam di Gunung Merapi. "Kalau yang disebut titik api diam dan beredar di media sosial itu bukan titik api diam, masih sumber asap panas," kata Agus, Minggu (3/1/2021). Agus menambahkan, wajar jika sumber asap panas tersebut terlihat lebih terang apabila dilihat dengan kamera mode malam. Di satu sisi, Agus menyebutkan memang terjadi peningkatan aktivitas vulkanik Gunung Merapi dalam beberapa hari terakhir ini. Tetapi secara spesifik, munculnya titik api diam di puncak Merapi belum terjadi.

Disinformasi

Link Counter:

<https://www.kompas.com/tren/read/2021/01/03/193000265/-klarifikasi-titik-api-diam-telah-terlihat-di-gunung-merapi?page=all>

Senin, 4 Januari 2021

8. [DISINFORMASI] Halte Berbentuk Palu Arit di Cileungsi

Penjelasan :

Telah beredar di media sosial Facebook sebuah unggahan yang memperlihatkan foto Halte berbentuk palu arit. Adapun unggahan tersebut bertuliskan "Kejadian di Cileungsi – Jawa Barat : muncul Halte yang ‘nge-tren’ bentuknya adalah seperti kata pak ‘LP’. Maka perlahan-lahan symbol ini di benarkan untuk TREN KEBANGKITAN KOMUNIS NEO-PKI. WASPADALAH ...!!!”.

Faktanya, klaim yang mengatakan bahwa adanya halte berbentuk palu arit di Cileungsi adalah salah. Gambar halte yang menyerupai logo palu arit ini berlokasi di Kollam, Kerala, India bukan di Cileungsi, Jawa Barat.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/04/salah-halte-palu-arit-di-cileungsi/>

<https://www.alamy.com/stock-photo-hammer-and-sickle-bus-stop-kollam-100245801.html>

<https://megapolitan.kompas.com/read/2019/05/14/10475891/hoaks-ada-halte-di-cileungsi-berbentuk-logo-pki>

KOMINFO

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 5 Januari 2021

Selasa, 5 Januari 2021

1. [HOAKS] Pesan Singkat Mengatasnamakan Kepala Dinas Kesehatan Kabupaten Purworejo

Penjelasan :

Beredar sebuah tangkapan layar pesan singkat Whatsapp mengatasnamakan Kepala Dinas Kesehatan Kabupaten Purworejo, dr. Sudarmi, MM. Tangkapan layar tersebut berisi undangan rakernas Peningkatan Kinerja Tenaga Kesehatan dari Ditjen Yankes Kemenkes untuk dr. Ika Endah Lestariningsih, Sp. KJ.,M.Kes.

Dilansir dari akun resmi [Dinkominfo.purworejokab.go.id](https://dinkominfo.purworejokab.go.id), pesan singkat tersebut tidak benar atau hoaks dan telah diklarifikasi pihak dinas terkait.

Hoaks

Link Counter:

<https://dinkominfo.purworejokab.go.id/hoaks-pesan-sms-mengatasnamakan-dr-sudarmi-mm-kepala-dinas-kesehatan-kabupaten-purworejo>

https://m.facebook.com/story.php?story_fbid=1015202152325155&id=250634595448585

<https://www.instagram.com/p/CJafqnGnbDU/?igshid=v8gallu4gqc5>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Selasa, 5 Januari 2021

2. [HOAKS] Terkuak Isi Pidato Vladimir Putin yang Anti Islam

Penjelasan :

Sebuah akun Facebook mengunggah sebuah transkrip pidato yang diklaim pernah dibacakan oleh Presiden Rusia Vladimir Putin pada 2013. Pidato itu berisi kalimat Putin yang menyinggung tentang muslim sebagai minoritas di Rusia dan mengatakan bahwa Rusia tidak membutuhkan keberadaan muslim di sana.

Melansir dari Kumparan.com, transkrip dalam bahasa Rusia dan Inggris dengan frasa dan kata kunci yang sama seperti unggahan di Facebook itu tidak ditemukan. Menurut Russia Today yang dikutip oleh Kumparan, pernyataan Putin mengenai keberagaman pernah dikatakan pada tahun 2013 silam. Putin menyebut bahwa warga negara baru atau mereka yang ingin menjadi warga negara Rusia harus menghormati tradisi, hukum, budaya, dan sejarah Rusia. Namun tidak sesuai dengan apa yang ditulis pada unggahan Facebook, karena tidak ditemukan kalimat yang menyinggung atau menyebut Islam secara spesifik.

Hoaks

Link Counter:

<https://kumparan.com/kumparannews/hoaxbuster-benarkah-ada-isi-pidato-putin-yang-antiislam-pada-2013-1utXmQdctMz/full>
<https://www.reuters.com/article/uk-factcheck-putin-muslim-speech-2013/fact-check-no-record-of-putin-making-anti-muslim-speech-in-2013-idUSKBN29629D>

Selasa, 5 Januari 2021

3. [HOAKS] Resep Campuran Teh Hijau dan Lemon untuk Atasi Covid-19

Penjelasan :

Beredar postingan yang menyatakan bahwa resep teh hijau dicampur dengan lemon dapat mengatasi Covid-19. Dalam narasi itu disebutkan pula bahwa resep tersebut merupakan resep rahasia dari Vietnam yang membuat negara itu mampu mengatasi Covid-19.

Faktanya, hingga kini belum ada bukti ilmiah yang menyatakan bahwa campuran teh hijau dengan lemon dapat mengatasi Covid-19. Dilansir dari [Unair.ac.id](https://unair.ac.id), Ahli Gizi Stefania Widya Setyaningtyas S.Gz. M.PH., mengatakan bahwa lemon dapat mengubah pH tubuh sehingga virus tidak dapat bertahan merupakan hal yang tidak benar. Ia menyebut pH tubuh diatur oleh suatu mekanisme kompleks yang tidak akan berubah hanya karena mengonsumsi makanan. Terkait teh hijau yang juga dianggap dapat mencegah infeksi Covid-19, menurut Stefania hal itu belum sepenuhnya terbukti.

Hoaks

Link Counter:

<https://www.kompas.com/tren/read/2021/01/04/163300465/-hoaks-teh-hijau-dan-perasan-lemon-hilangkan-covid-19-dan-cegah-korban?page=all#page2>

<https://fst.unair.ac.id/en/ahli-gizi-lemon-dan-teh-hijau-tidak-terbukti-dapat-cegah-covid-19/>

Selasa, 5 Januari 2021

4. [HOAKS] Penerima Vaksin Sinovac Pertama Meninggal Dunia

Penjelasan :

Beredar informasi yang berasal dari sebuah artikel berjudul "Penerima perdana suntikan vaksin covid 19 sinovac cina, meninggal dunia". Pada artikel tersebut terdapat narasi yang berbunyi "Pekerja kesehatan dan sukarelawan Fabiana Souza menerima vaksin Covid-19 yang diproduksi oleh perusahaan China Sinovac Biotech di Rumah Sakit Sao Lucas, di Porto Alegre, Brasil selatan, meninggal dunia."

Dilansir dari [Merdeka.com](https://www.merdeka.com), informasi penerima pertama vaksin Sinovac meninggal dunia adalah tidak benar. Tidak ditemukan informasi tentang hal tersebut. Selain itu, klaim bahwa pekerja kesehatan dan sukarelawan Fabiana Souza yang menerima vaksin Covid-19 meninggal dunia juga tidak benar dan informasi terkait hal itu juga tidak ditemukan.

Hoaks

Link Counter:

<https://www.merdeka.com/cek-fakta/cek-fakta-tidak-benar-penerima-vaksin-sinovac-pertama-meninggal-dunia.html>

Selasa, 5 Januari 2021

5. [HOAKS] Lowongan Kerja PT Astra dengan Gaji Rp 5,2 Juta Per Bulan

Penjelasan :

Beredar sebuah postingan di WhatsApp Group berupa lowongan kerja di PT Astra (GROUP) dengan fasilitas gaji Rp 5,2 juta per bulan.

Faktanya, dikonfirmasi melalui *Head of Investor Relations at PT Astra International Tbk*, Tira Adianti memastikan kalau lowongan kerja itu tidak benar. "Tadi tim saya click link yang diberikan, sepertinya hoaks. Sebab, template-nya bukan standard Astra. Itu penipuan sudah terkonfirmasi ya," ujar Tira Adianti. Lebih lanjut, *Employer Branding PT Astra International Tbk*, Diah Wahyu Utami mengatakan, perusahaan tempatnya bekerja tidak pernah menyebutkan nominal gaji hingga tunjangan saat menyebarkan lowongan kerja. Dia memastikan, lowongan kerja yang tersebut di WhatsApp harus dicermati lebih baik.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4449432/cek-fakta-hoaks-lowongan-kerja-pt-astra-dengan-gaji-rp-52-juta-per-bulan>

Selasa, 5 Januari 2021

6. [DISINFORMASI] Foto Korban Banjir di Batam

Penjelasan :

Beredar unggahan di media sosial Facebook yang membagikan beberapa foto yang diklaim merupakan foto korban bencana banjir yang terjadi di Batam, Kepulauan Riau. Unggahan tersebut disertai narasi "Musibah di awal tahun 2021 Pray for Batam".

Setelah ditelusuri, klaim dalam unggahan foto tersebut keliru. Faktanya, foto-foto korban tersebut bukan korban bencana banjir yang terjadi di Batam, melainkan di Jeti Feri Triso, Beladin, Sarawak, Malaysia.

Disinformasi

Link Counter:

<https://www.inikepri.com/2021/01/04/dibagikan-ribuan-kali-ini-bukan-di-batam/>

https://www.youtube.com/watch?v=T3e5t2qqLK8&feature=emb_title

Selasa, 5 Januari 2021

7. [DISINFORMASI] Video Menteri Yaqut diusir ketika Hadir di Tanah Melayu Riau

Penjelasan :

Beredar di media sosial sebuah video dengan narasi bahwa Menteri Agama Yaqut Cholil Qoumas diusir ketika hadir di Tanah Melayu, Riau. Video tersebut diketahui pertama kali diunggah oleh seorang pengguna Facebook pada Minggu, 3 Januari 2021.

Faktanya, dikutip dari [Medcom.id](https://www.medcom.id) klaim bahwa video itu memperlihatkan Menteri Agama Yaqut diusir ketika hadir di Tanah Melayu adalah salah. Pria yang diusir pada video itu bukan Yaqut. Video itu sebenarnya memperlihatkan suasana di depan Lembaga Adat Melayu Riau (LAMRR) pada Rabu 19 September 2018. Kala itu, Ketua GP Ansor Riau, Purwaji bertemu dengan Ketua DPH LAMR, Datuk Seri Syahril Abu Bakar. Namun setelah pertemuan itu berlangsung, sejumlah orang di lokasi mendekati Purwaji. Mereka menolak acara GP Ansor di Riau dan mengusir Purwaji. Dipastikan bahwa Yaqut tidak berada di lokasi. Kehadirannya masih sebatas rencana dan saat itu ia belum diangkat menjadi Menteri Agama.

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/8N0jayzk-video-menteri-yaqut-diusir-ketika-hadir-di-tanah-melayu-riau-ini-faktanya>

Selasa, 5 Januari 2021

8. [DISINFORMASI] Anggota Polri Disebut Polisi Cabang Tiongkok

2 Januari pukul 17.33 · 🌐
POLISI CABANG TIONGKOK
Polisi China Pinda Ke
Indonesia Iya Kan Pak !?!?!?
Aparat Pengawal TKA China
kayanya nih iya kan pak !?!?!?
Atau jangan-jangan Pancasila
dia gak hapal iya kan pak !?!?!?
AnnCooooRrrrrr 🤔🤔🤔🤔

Penjelasan :

Beredar sebuah video yang memperlihatkan seorang anggota polisi bernyanyi menggunakan Bahasa Mandarin. Anggota polisi itu diklaim merupakan polisi cabang Tiongkok.

Dikutip dari [Medcom.id](https://www.medcom.id) klaim anggota Polri yang bernyanyi menggunakan bahasa Mandarin merupakan polisi cabang Tiongkok adalah salah. Faktanya, polisi tersebut adalah Bripka Ucok Hans Simangunsong Sat Sabhara Polres Sarolangun, Jambi. Ia menjadi perhatian publik setelah menyanyikan lagu berbahasa Mandarin untuk menyemangati warga Wuhan dan sempat mendapatkan apresiasi dari pemerintahan Tiongkok.

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/dN6Aa5vK-cek-fakta-anggota-polri-bernyayi-bahasa-mandarin-disebut-polisi-cabang-tiongkok-ini-faktanya>
<https://www.liputan6.com/regional/read/4174513/mengenal-hans-simangunsong-polisi-jambi-pe-nyanyi-jiayou-wuhan>

KOMINFO

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 6 Januari 2021

Rabu, 6 Januari 2021

1. [HOAKS] Wakil Wali Kota Surabaya Terpilih, Armuji Meninggal Dunia

Penjelasan :

Beredar pesan berantai di aplikasi WhatsApp yang berisi informasi bahwa Wakil Wali Kota Surabaya terpilih di Pilkada 2021 Armuji dikabarkan meninggal dunia.

Faktanya, Wakil Sekretaris DPC PDIP Kota Surabaya Ahmad Hidayat, membantah kabar tersebut. Menurut Ahmad, pihaknya sudah mengkonfirmasi bahwa Armuji masih dalam perawatan di RSUD Dr Soetomo Surabaya dan saat ini kondisinya membaik.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4449592/pdip-sebut-kabar-wakil-wali-kota-surabaya-terpilih-armuji-meninggal-dunia-hoaks>

<https://surabaya.kompas.com/read/2021/01/05/16391441/pdi-p-pesan-berantai-wakil-wali-kota-surabaya-armuji-meninggal-hoaks>

Rabu, 6 Januari 2021

2. [HOAKS] Tulisan Dr. Siti Fadillah Terkait Pengobatan Covid-19

Penjelasan :

Beredar sebuah unggahan yang mencatat nama mantan Menteri Kesehatan dan dokter jantung Siti Fadilah Supari terkait pengobatan Covid-19. Dalam unggahan tersebut terdapat narasi yang membahas tujuh langkah pengobatan ampuh apabila terinfeksi Covid-19. Salah satu cara penanganan Covid-19 yang sangat ampuh menurut narasi yang beredar itu adalah istirahat selama tujuh hari.

Faktanya, informasi atau narasi yang beredar mencatat nama Siti Fadilah Supari terkait pengobatan Covid-19 tidak benar. Kuasa hukum dr Siti Fadillah, Ahmad Cholidin memastikan bahwa narasi yang tersebar soal pengobatan Covid-19 itu bukanlah tulisan Siti Fadilah Supari.

Hoaks

Link Counter:

<https://www.kompas.com/tren/read/2021/01/06/120900765/-hoaks-unggahan-tulisan-mantan-menes-siti-fadilah-supari-soal-pengobatan>

<https://m.liputan6.com/cek-fakta/read/4444318/cek-fakta-ini-bukan-tulisan-dr-siti-fadillah-soal-pengobatan-covid-19>

Rabu, 6 Januari 2021

3. [HOAKS] BPOM Beri Izin Sebuah Produk Kosmetik Bisa Cegah dan Sembuhkan Covid-19

Hydro Oxy 2.0 Spray untuk menyegarkan nafas dan membantu Pencegahan c.o.v.i.d.1.9 sudah bersertifikasi BPOM

IZIN BPOM dan Kemasan Terbaru

Dapat digunakan sebagai solusi pencegahan dan penyembuhan virus/bakteri pada tenggorokkan, karya anak negeri

NETTO: 60ML (Bisa digunakan sampai 35 hari)

Cara penggunaan semprotan:
Buang Nafas terlebih dahulu lalu semprotkan HYDRO di mulut sambil menhirup udara lewat mulut agar sampai ke bagian tenggorokkan.

untuk pencegahan :
2 x 6 spray (pagi/siang - malam)

untuk pengobatan :
6 x 6 spray (pagi - siang - malam setiap 2 jam sekali)

Fungsi dari semprotan ini:
1. Gunakan setiap hari sebagai pencegahan virus yang menyerang tubuh
2. Bisa menghilangkan / menyembuhkan virus dan sudah terbukti dari reaktif, setelah menggunakan HYDRO OXY, hasil tes menjadi non reaktif.

kunjungi website kami di
[www.hydrooxy.com](#)

Penjelasan :

Beredar iklan sebuah produk kosmetik di Marketplace Facebook yang mengklaim bisa mencegah Virus Corona Covid-19 sudah bersertifikasi BPOM. Dalam postingan juga dijelaskan tatacara penggunaannya.

Dilansir dari [Liputan6.com](https://www.liputan6.com), klaim produk kosmetik yang bisa mencegah dan menyembuhkan Covid-19 telah mendapat izin BPOM adalah tidak benar. Faktanya hingga saat ini belum ada pencegah maupun obat khusus untuk penyakit tersebut dan BPOM tak memberikan izin produk tersebut sebagai pencegah dan penyembuh Covid-19.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4450080/cek-fakta-benarkah-bpom-beri-izin-sebuah-produk-kosmetik-bisa-cegah-dan-semuhkan-covid-19>
<https://pom.go.id/new/view/more/klarifikasi/124/PENJELASAN-BADAN-POM-RI--Tentang--Produk--HYDRO-OXY-Mouth-Freshener-Spray--Yang-Diklaim-Dapat-Menangkal-Virus-Sars-Cov-2.html>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 6 Januari 2021

4. [DISINFORMASI] Penyebaran Penyakit Baru di Nusa Tenggara Timur Akibat Konsumsi Ikan

Penjelasan :

Beredar sebuah video yang memperlihatkan beberapa orang sedang terbaring di ruang perawatan. Video itu berisi narasi yang mengklaim bahwa orang yang terbaring dan menjalani perawatan tersebut adalah para korban penyebaran penyakit baru di Kodi, Sumba Barat Daya (SBD), Nusa Tenggara Timur. Disebutkan pula bahwa penyebaran penyakit baru tersebut lewat konsumsi ikan, terutama ikan tembang dan tongkol.

Faktanya, klaim adanya penyakit baru yang menyebar di salah satu wilayah Nusa Tenggara Timur yang disebabkan mengkonsumsi ikan adalah tidak benar. Dilansir dari Cek Fakta Tempo.co diketahui bahwa asal video pada unggahan tersebut adalah dari akun YouTube "Anselrufus Channel" yang diunggah pada 5 Januari 2021. Video tersebut sebenarnya menerangkan beberapa warga Kodi, NTT yang keracunan ikan tembang pada 4 Januari 2021, bukan diakibatkan adanya penyakit baru seperti klaim unggahan.

Disinformasi

Link Counter:

<https://cekfakta.tempo.co/fakta/1183/keliru-terjadi-penyebaran-penyakit-baru-di-kodi-ntt-lewat-ikan-tembang-dan-tongkol>

<https://kumparan.com/florespedia/keracunan-ikan-1-warga-sbd-tewas-12-kritis-1uv6M7aTofT>

Rabu, 6 Januari 2021

5. [DISINFORMASI] Menteri Agama Larang MUI Keluarkan Sertifikat Halal

Penjelasan :

Beredar informasi di aplikasi percakapan Whatsapp bahwa MUI tidak lagi mengeluarkan sertifikasi halal karena sudah dilarang oleh Menteri Agama. Disebutkan pula bahwa hanya di periode pemerintahan Presiden Joko Widodo, Menteri Agama adalah ketua BANSER dan memutuskan bahwa Majelis Ulama Indonesia (MUI) tidak boleh mengeluarkan sertifikat halal pada produk makanan dan minuman. Disamping itu, Kemenag resmi mengukuhkan lembaga pemeriksa halal milik PT Surveyor Indonesia.

Berdasarkan penelusuran, klaim bahwa Menteri Agama Yaqut Cholil Qoumas melarang MUI untuk mengeluarkan sertifikat halal pada makanan dan minuman adalah keliru. Keputusan halal produk ditetapkan oleh MUI dalam sidang Komisi Fatwa MUI. Hasilnya kemudian disampaikan kepada Badan Penyelenggara Jaminan Produk Halal (BPJPH) untuk menjadi dasar penerbitan sertifikat halal. BPJPH sendiri merupakan lembaga yang dibentuk pemerintah dan mempunyai wewenang dalam pendaftaran permohonan sertifikasi halal dan penerbitan sertifikat halal. Selain itu, dalam UU JPH diterangkan juga bahwa BPJPH memiliki tugas untuk sosialisasi, edukasi, dan publikasi produk halal. Terkait PT Surveyor Indonesia, menurut Direktur Pelaksana LPPOM MUI, Lukmanul Hakim, LPPOM MUI sebagai lembaga independen menggandeng Surveyor Indonesia sebagai surveyor independen untuk berkolaborasi dalam rangka saling memperkuat layanan yang dimiliki masing-masing. Terkait nama Menteri Agama Yaqut Cholil Qoumas sama sekali tidak ada hubungannya dengan narasi yang beredar. Dalam website Halalmui.org menjelaskan bahwa sertifikat halal masih dikeluarkan oleh MUI.

Disinformasi

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4449294/cek-fakta-hoaks-menteri-agama-larang-mui-keluarkan-sertifikat-halal>

https://kemenag.go.id/berita/read/505865/bpjph-diresmikan--menag--peran-mui-tetap-penting?fbclid=IwAR0fE2La-nHt0jd_IUGR6jrRM45Dpn-N0sG2bWybPMic54HFpm5vmnQ_3w

<https://www.halalmui.org/mui14/main/detail/inilah-peran-stakeholder-halal-di-indonesia>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 6 Januari 2021

6. [DISINFORMASI] Vaksin Covid-19 Memperbesar Penis

Penjelasan :

Beredar di media sosial Facebook sebuah gambar hasil tangkapan layar dari siaran langsung berjudul "Vaksin Covid-19 Memperbesar Ukuran Penis" (Covid Vaccine Enlarges Penis!). Disebutkan pula bahwa penelitian menunjukkan rata-rata panjang penis meningkat 23 persen.

Dikutip dari [Antaraneews.com](https://antaranews.com), menurut pemeriksaan fakta [Pesacheck.org](https://pesacheck.org), unggahan yang beredar di Facebook tersebut adalah hoaks. Foto itu pertama kali dibuat dengan menggunakan "Break Your Own News" dengan tujuan parodi saja. "Break Your Own News" adalah situs untuk membuat meme yang menggunakan format "breaking news". Pengguna dengan mudah tinggal menempelkan foto serta membuat judul yang diinginkan. Situs itu sebelumnya telah mengimbau penggunaanya untuk berhati-hati atas apa yang dibuat dan kemungkinan unggahan tersebut disebarluaskan.

Disinformasi

Link Counter:

<https://www.antaranews.com/berita/1929248/hoaks-vaksin-covid-19-memperbesar-penis>

<https://pesacheck.org/false-this-image-of-a-television-broadcast-claiming-that-the-covid-19-vaccine-enlarges-ones-3ed1371bd32>

Rabu, 6 Januari 2021

7. [DISINFORMASI] Artikel CNN “Seorang Dokter Merekomendasikan Vaksin Covid-19 Disuntikkan di Alat Kelamin Pria”

Penjelasan :

Beredar unggahan di media sosial Facebook sebuah tangkapan layar berita dengan logo media CNN.com yang berjudul “Doctors encourage covid-19 vaccine injections in penis”. Pada sampul artikel tersebut tampak foto seorang dokter dan ilustrasi injeksi di alat kelamin pria.

Faktanya, berdasarkan penelusuran Snopes.com, artikel yang mencatut nama CNN.com itu adalah palsu. Berdasarkan pencarian pada index berita di kanal CNN.com, tidak ditemukan artikel dengan judul dan sampul seperti pada unggahan tangkapan layar yang beredar. Foto ilustrasi yang menunjukkan “area aman untuk injeksi” ke penis sebenarnya berasal dari instruksi manual untuk injeksi penis sebagai pengobatan untuk disfungsi ereksi, diambil dari situs Kansas City, Missouri-area St. Luke’s Health System. Sedangkan foto dokter yang ditampilkan tersebut bernama Mohitkumar Ardeshana, seorang dokter penyakit dalam yang berbasis di Claremont, California. Kepada situs pengecekan fakta India Boom, Ardeshana mengatakan belum pernah berkomentar soal penelitian tersebut.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/05/salah-artikel-cnn-seorang-dokter-merekomendasikan-vaksin-covid19-disuntikkan-di-alat-kelamin-pria/>

<https://covid19.go.id/p/hoax-buster/salah-artikel-cnn-seorang-dokter-merekomendasikan-vaksin-covid19-disuntikkan-di-alat-kelamin-pria>

<https://kumparan.com/kumparannews/hoaxbuster-soal-dokter-rekomendasikan-suntik-vaksin-corona-di-alat-kelamin-pria-1uuySWy6lpy/full>

Rabu, 6 Januari 2021

8. [DISINFORMASI] Vaksin Sinovac Mengandung Sel Kera Hijau Afrika

Penjelasan :

Beredar di media sosial Facebook sebuah klaim yang menyebutkan bahwa vaksin Sinovac mengandung *Vero Cell* atau sel kera hijau Afrika. Dalam unggahannya, disertakan foto kemasan vaksin Sinovac serta foto hasil tangkapan layar definisi Sel Vero menurut situs Wikipedia.

Faktanya, Dilansir dari [Tribunnews.com](https://www.tribunnews.com), Juru Bicara Vaksin Covid-19 PT Bio Farma, Bambang Heriyanto membantah hal tersebut dengan menegaskan bahwa *Vero Cell* yang telah diinokulasi dengan SARS-CoV-2 itu tidak akan terbawa hingga proses akhir pembuatan vaksin. Ia menambahkan, vaksin corona produksi Sinovac merupakan jenis *in activated virus* atau virus yang dimatikan. *In activated virus* merupakan cara umum yang biasa digunakan dalam pembuatan vaksin. Bambang memastikan, vaksin yang akan digunakan di masyarakat benar-benar terjamin mutu dan kualitasnya.

Disinformasi

Link Counter:

<https://video.tribunnews.com/view/195570/tak-ada-sel-ginjal-monyet-hijau-afrika-inilah-kandungan-vaksin-covid-19-sinovac-menurut-biofarma>

https://www.merdeka.com/cek-fakta/cek-fakta-hoaks-vaksin-sinovac-mengandung-sel-kera-hijau-afrika.html?utm_source=dlvr.it&utm_medium=facebook&utm_campaign=merdekacustom

<https://www.instagram.com/p/CJpdmbonYNJ/>

Rabu, 6 Januari 2021

9. [DISINFORMASI] 2 Orang Tuna Wisma yang Ditemui Oleh Mensos Risma Saat Blusukan Hanya Settingan

Penjelasan :

Telah beredar di media sosial Twitter sebuah unggahan foto yang memperlihatkan 2 orang tuna wisma sedang makan disebuah kantin. Unggahan tersebut mengklaim bahwa blusukan Menteri Sosial Tri Rismaharini hanya settingan atau sudah diatur untuk keperluan pencitraan.

Faktanya, klaim yang mengatakan bahwa blusukan Mensos Risma hanya settingan adalah klaim yang salah. Kedua orang tuna wisma tersebut meminta kepada Risma agar dipulangkan ke daerah asalnya di Kabupaten Asahan, Sumatera Utara. Namun, sebelum membelikan tiket, Risma mengajaknya ke kantor Kementerian Sosial terlebih dahulu. Sebelum tiba di kantor Kementerian Sosial kedua orang tersebut diajak oleh Risma makan di sebuah kantin.

Disinformasi

Link Counter:

<https://www.suara.com/news/2021/01/06/150114/cek-fakta-gelandangan-yang-ditemui-risma-saat-blusukan-cuma-settingan?page=all>

<https://ijn.co.id/cek-fakta-gelandangan-yang-ditemui-risma-saat-blusukan-cuma-settingan/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 7 Januari 2021

Kamis, 7 Januari 2021

1. [HOAKS] Tulisan Najwa Shihab Tentang Covid-19

Penjelasan :

Beredar informasi melalui media sosial Facebook dan Broadcast WhatsApp yang berisi beberapa klaim terkait Virus Corona (Covid-19) yang mengatasnamakan jurnalis dan presenter Najwa Shihab. Dalam informasi tersebut secara tersirat meragukan efektivitas *rapid test* yang selama ini diandalkan untuk mendeteksi pasien positif Covid-19.

Faktanya, informasi tersebut dibantah oleh Najwa Shihab melalui unggahan Instagram stories di laman Instagram resminya [@najwashihab](https://www.instagram.com/najwashihab), pada 6 Januari 2021. Najwa menyebutkan bahwa informasi yang mengatasnamakan dirinya tersebut adalah tidak benar. Ia menegaskan, dirinya tidak pernah membuat tulisan seperti pada unggahan yang beredar.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4450382/cek-fakta-hoaks-tulisan-najwa-shihab-soal-covid-19>

<https://www.grid.id/read/042499208/kerap-membuat-pejabat-mati-kutu-gegara-kritik-tajamnya-najwa-shihab-kini-protes-namanya-dicatut-untuk-sebarkan-informasi-hoaks-soal-covid-19-saya-tidak-pernah-membua>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Kamis, 7 Januari 2021

2. [HOAKS] Setengah dari Jumlah Penjaga Toko di BTC (Bangka Trade Center) Positif Covid-19

Penjelasan :

Beredar sebuah informasi yang menyatakan hampir setengah dari pegawai di BTC (Bangka Trade Center) hasil swab nya terkonfirmasi positif Covid-19.

Faktanya, hal tersebut telah dibantah oleh Juru Bicara Satgas Penanganan Covid-19 Provinsi Kepulauan Bangka Belitung, Andi Budi Prayitno. Beliau memberikan pernyataan hampir setengah pegawai toko di BTC swab-nya positif itu menyesatkan dan tidak bisa dipertanggungjawabkan dan memastikan informasi tersebut adalah hoaks.

Hoaks

Link Counter:

<https://lensabangkabelitung.com/2021/01/kabar-sejumlah-penjaga-toko-di-btc-positif-covid-19-di-pastikan-hoax/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Kamis, 7 Januari 2021

3. [HOAKS] Akun Facebook Mengatasnamakan Wakil Wali Kota Surabaya Terpilih

Penjelasan :

Beredar sebuah akun Facebook dengan nama Ir Armuji M yang menggunakan foto profil dan foto sampul Wakil Wali Kota Surabaya terpilih, Armuji. Selain itu, akun Facebook tersebut juga menuliskan informasi bahwa dirinya bekerja di DPRD Kota Surabaya.

Faktanya melalui akun Facebook pribadi miliknya Armuji menegaskan, bahwa akun lain yang menggunakan nama dan fotonya adalah palsu. Armuji dalam sebuah unggahan mengatakan, akun "Ir Armuji M N" beberapa kali membagikan narasi penipuan. Menanggapi hal itu, Armuji kembali menegaskan, dia hanya memiliki satu akun Facebook bernama "[Armuji](#)". Oleh karena itu, apabila ada akun Facebook lain yang mengatasnamakan dirinya adalah akun palsu. Dia pun meminta bantuan sesama warganet untuk melaporkan akun Facebook "Ir Armuji M N" itu agar tidak disalahgunakan.

Hoaks

Link Counter:

<https://www.kompas.com/tren/read/2021/01/07/092000065/-hoaks-akun-facebook-ir-armuji-m-n-catut-wakil-wali-kota-surabaya-terpilih>

<https://www.facebook.com/armuji.armuji.7923/posts/754979215368281>

KOMINFO

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 8 Januari 2021

Jumat, 8 Januari 2021

1. [HOAKS] Pemulung yang Ditemui Risma adalah Penjual Poster Di Jalan Minangkabau Manggarai

Penjelasan :

Beredar postingan yang berisi informasi bahwa seorang pemulung yang ditemui Tri Rismaharini Menteri Sosial saat melakukan blusukan adalah seorang penjual poster di Jalan Minangkabau, Manggarai.

Faktanya, [Kompas.com](https://www.kompas.com) menyambangi toko poster dan bingkai Bung Karno yang disebutkan. Pihak Kompas.com berhasil menemukan toko tersebut dan menemui pemiliknya yang bernama Doni BK (59), dia membantah sosok gelandangan tersebut adalah dirinya

Hoaks

Link Counter:

<https://wartakota.tribunnews.com/2021/01/08/viral-penjual-bingkai-dikaitkan-dengan-pemulung-yang-ditemui-risma-ternyata-berbeda-ini-faktanya>
<https://megapolitan.kompas.com/read/2021/01/08/06455441/populer-jabodetabek-pemilik-toko-poster-dirundung-setelah-dituduh-jadi?page=all>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jumat, 8 Januari 2021

2. [HOAKS] Jawa dan Bali Lockdown pada 11-25 Januari 2021

Penjelasan :

Beredar informasi di media sosial Facebook yang menarasikan bahwa Pulau Jawa dan Bali akan lockdown pada 11-25 Januari 2021.

Dilansir dari [Kompas.com](https://www.kompas.com), informasi Pulau Jawa dan Bali akan lockdown pada 11-25 Januari 2021 tidak benar. Faktanya pemerintah tidak melakukan lockdown, melainkan pembatasan kegiatan masyarakat di Jawa dan Bali mulai 11-25 Januari 2021. Menurut Menteri Koordinator Bidang Perekonomian sekaligus Ketua Komite Penanganan Covid-19 dan Pemulihan Ekonomi Nasional (KPC-PEN) Airlangga Hartarto, ia mengatakan bahwa pembatasan itu akan diterapkan secara terbatas dengan tujuan meminimalisasi penularan Covid-19.

Hoaks

Link Counter:

<https://www.kompas.com/tren/read/2021/01/07/203500465/-klarifikasi-informasi-jawa-dan-bali-lockdown-pada-11-25-januari-2021?page=2>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jumat, 8 Januari 2021

3. [DISINFORMASI] Drone Tiongkok Masuk Perairan NKRI, Prabowo Sebut Tiongkok Negara Sahabat

Penjelasan :

Beredar kabar Menteri Pertahanan Prabowo Subianto di media sosial yang menyebut Tiongkok negara sahabat terkait isu penemuan drone diduga milik Tiongkok di wilayah perairan Bonerate, Selayar, Sulawesi Selatan.

Setelah ditelusuri lebih lanjut, klaim tersebut keliru. Faktanya, pernyataan "Tiongkok negara sahabat" yang diucapkan oleh Prabowo itu adalah pernyataan terkait dengan polemik di Perairan Natuna.

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/dN6Aw6pK-cek-fakta-drone-tiongkok-masuk-perairan-nkri-prabowo-sebut-tiongkok-negara-sahabat-ini-faktanya>

Jumat, 8 Januari 2021

4. [DISINFORMASI] Video Joget Risma dan Para Pejabat Tidak Memberlakukan Protokol Kesehatan

Penjelasan :

Beredar sebuah cuplikan video saat Tri Rismaharini bersama para pejabat diantaranya Mahfud MD dan Tito Karnavian tengah berjoget bersama dalam sebuah acara dengan narasi yang menyebut para pejabat tidak menerapkan protokol kesehatan, dan dikaitkan dengan Corona.

Berdasarkan hasil penelusuran, video tersebut ternyata merupakan video lama. Video itu adalah momen dimana Tri Rismaharini yang saat itu masih menjabat Wali Kota Surabaya berjoget Maumere diiringi nyanyian lagu berjudul "Gemu Famire" oleh Menteri Dalam Negeri Tito Karnavian di sela Rapat Koordinasi Pemerintahan Provinsi Jawa Timur pada Januari 2020. Sebagaimana yang diketahui, Covid-19 baru masuk ke Indonesia pada awal Maret 2020 dan ditetapkan sebagai bencana Nasional pada 13 April 2020.

Disinformasi

Link Counter:

<https://jatim.antaranews.com/berita/348205/mendagri-nyanyi-gemu-famire-risma-berjoget-maumere>

<https://www.hukumonline.com/berita/baca/lt5e947d66e1254/penyebaran-covid-19-ditetapkan-sebagai-bencana-nasional/>

Jumat, 8 Januari 2021

5. [DISINFORMASI] Klaim Moeldoko Sebut Vaksin Covid-19 untuk Presiden Jokowi Beda dengan yang Tersebar di Masyarakat

Penjelasan :

Beredar di media sosial Facebook unggahan yang mengklaim bahwa vaksin Covid-19 yang akan diberikan kepada Presiden Joko Widodo berbeda dengan yang tersebar di masyarakat. Pengunggah melengkapi klaim yang ditulisnya dengan gambar tangkapan sebuah artikel yang berisi tentang pernyataan Kepala Kantor Staf Kepresidenan (KSP) Moeldoko.

Dilansir dari [Cekfakta.tempo.co](https://cekfakta.tempo.co), klaim bahwa "Moeldoko menyebut vaksin Covid-19 untuk Jokowi berbeda dengan yang tersebar di masyarakat" keliru. Judul artikel yang menjadi rujukan dari klaim itu berupa kalimat pertanyaan. Artikel tersebut pun berisi jawaban Moeldoko soal pertanyaan tentang isu bahwa vaksin yang bakal diberikan kepada Presiden Jokowi berbeda dengan yang akan diterima masyarakat. Menurut Moeldoko, prosedur vaksinasi yang akan dijalani oleh Presiden Jokowi tidak berbeda dengan yang akan dilakukan oleh masyarakat.

Disinformasi

Link Counter:

<https://cekfakta.tempo.co/fakta/1187/keliru-klaim-moeldoko-sebut-vaksin-covid-19-untuk-jokowi-beda-dengan-yang-tersebar-di-masyarakat>

<https://nasional.kompas.com/read/2021/01/04/18292441/moeldoko-vaksinasi-covid-19-terhadap-jokowi-tak-beda-dari-masyarakat>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 9 Januari 2021

Sabtu, 9 Januari 2021

1. [HOAKS] Link Pendaftaran Online Banpres untuk UKM Tahap II

Penjelasan :

Beredar sebuah pesan berantai link pendaftaran program pengajuan Bantuan Presiden Produktif Usaha Mikro (PUM) Tahap II. Dalam link tersebut, peserta diminta memasukan data identitas pribadi, nomor ponsel, KTP dan nomor rekening. Link tersebut mencatut nama Kementerian Koperasi dan UKM dan salah satu bank BUMN.

Dikutip dari cek fakta [Medcom.id](https://medcom.id), klaim pendaftaran online program pengajuan Bantuan Presiden Produktif Usaha Mikro (PUM) adalah salah. Faktanya, informasi tersebut hoaks dan telah dibantah langsung Kementerian Koperasi dan UKM.

Hoaks

Link Counter:

https://medcom.id/telusur/cek-fakta/yKXDE7ZK-cek-fakta-link-pendaftaran-online-banpres-untuk-ukm-ini-faktanya?utm_source=lampost&utm_medium=lampostfeed&utm_campaign=lampostpartnership

Sabtu, 9 Januari 2021

2. [HOAKS] Surat Panggilan Interview Waskita Karya 10 - 11 Januari 2021

Penjelasan :

Telah beredar sebuah surat undangan uji seleksi rekrutmen karyawan yang mengatasnamakan PT Waskita Karya cabang yogyakarta pada halaman media sosial. Dengan keterangan yang menyebutkan bahwa orang yang menerima surat tersebut dinyatakan telah lulus tahap awal dan harus mengikuti tahap Interview pada Jam 09.00 Wib, Hari Minggu, 10-11 Januari 2021 di Kantor Cabang PT Waskita Karya Yogyakarta.

Faktanya, surat undangan tersebut adalah palsu dan bukan resmi dikeluarkan oleh PT Waskita Karya Persero Tbk Cabang Yogyakarta. Pada media sosial resmi milik Waskita Karya diklarifikasi bahwa surat yang beredar tersebut adalah hoaks. Informasi valid terkait rekrutmen yang dilakukan Waskita Karya akan disampaikan pada Website milik PT Waskita Karya, dan diharapkan masyarakat berhati-hati bila mendapatkan informasi selain dari kanal-kanal milik Waskita Karya.

Hoaks

Link Counter:

https://www.instagram.com/s/aGlnaGxpZ2h0OjE3OTc1ODMyOTA0MDU4MzY3?igshid=iswkp3mffv_m&story_media_id=2482000035729696877_2996708509

Sabtu, 9 Januari 2021

4. [DISINFORMASI] Video Antrean Pasien Covid-19 di RS Wisma Atlet

Penjelasan :

Beredar unggahan video di media sosial Facebook yang memperlihatkan antrean orang-orang yang keluar dari sebuah gedung. Unggahan tersebut disertai narasi yang mengklaim bahwa video itu adalah suasana di dalam Wisma Atlet yang selama ini dijadikan Rumah Sakit Darurat Covid-19 di Jakarta.

Faktanya, berdasarkan penelusuran [Antaranews.com](https://antaranews.com), diketahui video singkat tersebut bukan diambil di Rumah Sakit Darurat Wisma Atlet, melainkan di Malaysia. Dari video tersebut, terlihat beberapa kata Melayu yang digunakan oleh Malaysia seperti kata amaran yang artinya peringatan, dan juga tulisan "kaunter pertanyaan". Dalam video itu juga terdengar suara seorang perempuan yang berbicara dalam bahasa Melayu. Dikutip dari laman Megapolitan [Kompas.com](https://kompas.com), Komandan RSD Wisma Atlet, Letnan Kolonel Laut drg M Arifin juga membantah informasi yang beredar tersebut. Arifin menegaskan bahwa itu bukan di Wisma Atlet, dan kondisi di rumah sakit Wisma Atlet berbeda jauh dengan yang ada di video tersebut.

Disinformasi

Link Counter:

<https://www.antaranews.com/berita/1935160/hoaks-video-antrean-di-wisma-atlet>

<https://megapolitan.kompas.com/read/2021/01/08/18025101/hoaks-video-antrean-pasien-covid-19-di-rs-wisma-atlet>

Sabtu, 9 Januari 2021

5. [DISINFORMASI] Kota Prabumulih, Kota Tanpa Corona

Penjelasan :

Beredar postingan di media sosial Facebook, sebuah video pendek berisikan berita Corona di Kota Prabumulih, narasi postingan tersebut berbunyi “wali kota mantul” dan videonya disertai dengan tulisan “kota tanpa corona”.

Dilansir dari [Turnbackhoax.id](https://turnbackhoax.id), Klaim tentang Kota Prabumulih, Kota Tanpa Corona adalah tidak benar, Menurut laman website resmi Dinas Kesehatan Kota Prabumulih, diketahui bahwa total kasus yang terkonfirmasi positif ada 261 orang, baik tanpa gejala (Asimptomatik) maupun dengan gejala (Simptomatik), pengumuman tersebut terakhir diupdate pada 19 Oktober 2020, pukul 19.00 WIB. Dilansir dari sumsel.inews.id, total kasus positif Covid-19 di Kota Prabumulih sejak 23 Maret hingga 23 Desember mencapai 442 kasus. 349 kasus di antaranya sudah sembuh dan 21 kasus meninggal serta total 72 kasus yang masih dalam perawatan. Kota Prabumulih bahkan menjadi satu-satunya kota zona merah di Sumatera Selatan, per 20 Desember 2020. Lonjakan ini salah satunya disebabkan momen libur akhir tahun.

DISINFORMASI

Link Counter:

<https://turnbackhoax.id/2021/01/09/salah-kota-prabumulih-kota-tanpa-corona/>

<https://sumsel.inews.id/berita/libur-panjang-prabumulih-zona-merah-covid-19/all>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 10 Januari 2021

Minggu, 10 Januari 2021

1. [HOAKS] Akun Facebook Mengatasnamakan Bupati Padang Lawas Utara (Paluta)

- Bupati Paluta di Kantor bupati PALUTA
- Pernah belajar di Usu Medan
- Menikah
- Lihat Info Tentang Andar

Penjelasan :

Beredar di media sosial Facebook akun yang mengatasnamakan Bupati Padang Lawas Utara, Andar Amin Harahap. Akun tersebut mengirimkan permintaan pertemanan ke sejumlah pengguna Facebook lain dan mengirimkan sebuah pesan. Akun tersebut menggunakan nama Andar Paluta dan foto profil Bupati sedang memakai seragam dinas.

Dilansir dari [Analisadaily.com](https://analisadaily.com), setelah dikonfirmasi Andar Amin Harahap mengaku tidak pernah aktif bermedia sosial Facebook. Andar Amin mengklarifikasi bahwa akun tersebut bukan akun miliknya.

Hoaks

Link Counter:

<https://analisadaily.com/berita/baca/2021/01/07/1013973/hati-hati-muncul-akun-facebook-palsu-bupati-paluta/>

Minggu, 10 Januari 2021

2. [DISINFORMASI] Bu Risma Blusukan, HP Smartphone Gelandangan Jadi Sorotan Warganet

Bu Risma Blusukan, HP Smartphone Gelandangan Jadi Sorotan Warganet

8.978 suka
Bu Risma Blusukan,
HP Smartphone Gelandangan Jadi Sorotan Warganet
Lihat semua 941 komentar
4 hari yang lalu

Penjelasan :

Beredar postingan di media sosial Instagram, sebuah gambar yang menunjukkan Menteri Sosial Tri Rismaharini menghampiri pemulung yang duduk di pinggir jalan. Dalam foto tersebut bagian tangan pemulung dilingkari karena dianggap sedang menggenggam *smartphone*. Adapun tulisan dalam unggahan tersebut adalah “ Bu Risma Blusukan, HP Smartphone Gelandangan Jadi Sorotan Warganet”.

Dilansir dari megapolitan.kompas.com, Faisal Tanjung (Pemulung) membantah unggahan foto tersebut, Faisal menyatakan bahwa barang yang dia genggam bukan ponsel atau *smartphone*, melainkan sebuah *walkman*.

Disinformasi

Link Counter:

<https://megapolitan.kompas.com/read/2021/01/07/20441291/fotonya-saat-ditemui-risma-viral-dan-disangka-punya-smartphone-faisal-ini?page=all>

Minggu, 10 Januari 2021

3. [DISINFORMASI] Foto Ini Bayi Korban Selamat Kecelakaan Pesawat Sriwijaya Air SJ 182

Penjelasan :

Beredar gambar tangkapan layar di Facebook yang memperlihatkan bayi yang sedang dievakuasi, yang narasinya berbunyi "BASARNAS, SAR, dan Team gabungan Angkatan Laut Berhasil mengevakuasi bayi salah satu korban dari Sriwijaya Air sj 182. Atas kuasa Allah swt masih selamat dan Terombang ambing selama 24 jam di lautan".

Setelah dilakukan penelusuran, foto bayi yang diklaim korban selamat dari jatuhnya pesawat Sriwijaya Air SJ 182 ternyata tidak benar. Faktanya, foto bayi itu merupakan evakuasi korban selamat dari tenggelamnya kapal KM Lestari Maju.

Disinformasi

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4453632/cek-fakta-tidak-benar-foto-ini-bayi-korban-selamat-kecelakaan-pesawat-sriwijaya-air-sj-182>

<https://solo.tribunnews.com/2018/07/04/balita-selamat-usai-tenggelamnya-kapal-di-selayar-kondisi-orangtuanya-sempat-jadi-tanda-tanya>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 11 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Senin, 11 Januari 2021

1. [HOAKS] Link Pendaftaran Bantuan UMKM

Penjelasan :

Beredar di media sosial Facebook, sebuah postingan yang menyertakan tautan untuk pendaftaran bantuan UMKM oleh pemerintah. Tautan yang dibagikan oleh akun Facebook bernama Fatan Fatan ini telah mendapat banyak respon dari masyarakat yang menyatakan akan mendaftar. Ketika masuk ke tautan tersebut, maka calon peserta akan diarahkan untuk mengisi beberapa data pribadi seperti, NIK KTP, nomor rekening, nomor atm, dan tanggal lahir.

Namun setelah ditelusuri, tautan pendaftaran bantuan UMKM yang disebar ini adalah hoaks. Pengajuan bantuan UMKM hanya dilakukan melalui luring (luar jaringan) atau offline. Permintaan data berupa rekening dan nomor ATM, dilakukan setelah peserta dinyatakan lolos seleksi berkas.

Hoaks

Link Counter:

<https://m.tribunnews.com/amp/bisnis/2020/12/29/blt-umkm-berlanjut-2021-inilah-syarat-cara-mendaftar-dan-cek-penerima-di-eformbricoidbpum>
<https://www.kompas.com/tren/read/2020/12/28/163100965/blt-umkm-dilanjutkan-pada-2021-simak-kuota-syarat-dan-cara-daftarnya>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Senin, 11 Januari 2021

2. [HOAKS] PKI Sudah Beri Dana Rp400 T Rebut NKRI

Penjelasan :

Beredar sebuah narasi di sosial media facebook bahwa PKI sudah memberi dana Rp400 triliun untuk merebut Negara Kesatuan Republik Indonesia (NKRI).

Dikutip dari cek fakta [medcom.id](https://www.medcom.id) klaim bahwa PKI sudah memberi dana Rp400 triliun untuk merebut Negara Kesatuan Republik Indonesia (NKRI), tidak berdasar. Faktanya, tidak ada informasi resmi dan valid mengenai hal itu.

Hoaks

Link Counter:

<https://m.medcom.id/telusur/cek-fakta/ybDVY7qK-pki-sudah-beri-dana-rp400-t-rebut-nkri-ini-faktanya>

Senin, 11 Januari 2021

3. [DISINFORMASI] Beredar Video Eksklusif Penemuan Puing-puing Pesawat Sriwijaya Air SJ 182

Penjelasan :

Beredar sebuah video eksklusif yang menampilkan penemuan bangkai pesawat di laut. Video tersebut mencantumkan narasi bahwa bangkai pesawat yang ditemukan merupakan Pesawat Sriwijaya Air SJ 182 yang jatuh pada Sabtu 9 Januari 2021 kemarin. Pada video disebutkan tentang percakapan sejumlah orang yang menyebut adanya potongan kulit dan daging manusia berserakan di lokasi tempat jatuhnya pesawat dengan narasi penemuan pesawat Sriwijaya Air SJ 182.

Setelah ditelusuri, video tersebut merupakan tidak benar alias hoaks. Faktanya, video yang beredar tersebut merupakan peristiwa jatuhnya pesawat Lion Air JT 610 di Karawang 2018 silam.

Disinformasi

Link Counter:

<https://prfmnews.pikiran-rakyat.com/cek-fakta/pr-131251528/cek-fakta-beredar-video-eksklusif-penemuan-bangkai-pesawat-sriwijaya-air-sj-182?page=2>

<https://www.instagram.com/p/CJ4fjTLnKSS/?igshid=mvo6ohvk342q>

Senin, 11 Januari 2021

4. [DISINFORMASI] Foto Seorang Wanita Menggunakan Kaus Bertuliskan Umpatan kepada Anies Baswedan

Penjelasan :

Beredar postingan sebuah foto seorang wanita yang menggunakan kaus umpatan kepada Anies Baswedan.

Faktanya, foto tersebut merupakan hasil suntingan. Setelah ditelusuri lebih lanjut, banyak ditemukan unggahan foto identik seperti gambar tersebut namun kaus yang ditemukan bertuliskan umpatan kepada Presiden Amerika Serikat, Donald Trump, bukan kepada Anies Baswedan.

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/yKXDEp9K-cek-foto-foto-bule-pakai-kaus-umpatan-ke-anies-baswedan-ini-faktanya>

https://twitter.com/58bugeye/status/1283835244613824512?fbclid=IwAR1Onv9Lx-Sr6v2_4XDB1dZv7GciMjsTj-v-9Dsefw6B2mzIbDs9r_uD3qs

<https://sircolar.wordpress.com/2019/02/21/picture-of-the-day/amp/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Senin, 11 Januari 2021

5. [DISINFORMASI] Video Detik-detik Pesawat SJ182 sebelum Meledak

Penjelasan :

Beredar di media sosial sebuah video yang diklaim memperlihatkan detik-detik situasi pesawat Sriwijaya Air SJ182 sebelum meledak.

Faktanya, klaim peristiwa dalam video yang beredar tersebut merupakan situasi detik-detik pesawat Sriwijaya Air SJ182 sebelum meledak adalah tidak benar. Kejadian yang terekam dalam video itu diambil oleh Dewi Rachmayani terkait peristiwa turbulensi pesawat Etihad Airways yang melakukan penerbangan dari Abu Dhabi ke Jakarta. Video asli kejadian tersebut sempat diunggah oleh CNN dalam Youtube channelnya pada tanggal 4 Mei 2016.

Disinformasi

Link Counter:

https://www.youtube.com/watch?v=NWpRc07X_AU

Senin, 11 Januari 2021

6. [DISINFORMASI] Video Amatir Nelayan Detik-detik Pesawat Sriwijaya Air Jatuh

Penjelasan :

Beredar sebuah video yang diklaim adalah detik-detik pesawat Sriwijaya Air jatuh. Rekaman tersebut diabadikan oleh nelayan setempat.

Faktanya, video tersebut merupakan kejadian jatuhnya pesawat Ethiopian Airlines 961 yang dibajak, pada tanggal 23 November 1996, di tengah penerbangan dari Addis Ababa ke Nairobi dalam rute Addis Ababa–Nairobi–Brazzaville–Lagos–Abidjan oleh tiga orang Etiopia yang hendak mencari suaka di Australia.

Disinformasi

Link Counter:

<https://jabar.kabarpublik.id/hoax-video-pesawat-sriwijaya-air-yang-jatuh-di-kep-seribu/>

<https://www.youtube.com/watch?v=AvtYtvd5x60>

Senin, 11 Januari 2021

7. [DISINFORMASI] Video Proses Pengangkatan Badan Pesawat Sriwijaya SJ 182

Penjelasan :

Beredar sebuah video yang diklaim sebagai proses pengangkatan badan pesawat Sriwijaya SJ 182. Dalam video yang diambil dari aplikasi Tiktok tersebut tampak sebuah pesawat sedang diangkat dari laut.

Faktanya, video tersebut bukanlah proses pengangkatan badan pesawat Sriwijaya SJ 182. Berdasarkan hasil penelusuran, video serupa ditemukan pada unggahan youtube dengan judul "Turkey Purposely Sunk An Airbus A330 Aircraft To Attract Scuba Divers And Boost Marine Life". Dilansir dari [bbc.com](https://www.bbc.com), pesawat penumpang Airbus A330 tersebut sengaja ditenggelamkan di pantai barat laut Turki untuk menarik wisatawan selam pada 14 Juni 2019.

Disinformasi

Link Counter:

https://www.youtube.com/watch?v=dGX_pYW4f7A

<https://www.bbc.com/news/av/world-europe-48642717>

Senin, 11 Januari 2021

8. [DISINFORMASI] Asap Batok Kelapa Merupakan Obat Covid-19

Penjelasan :

Beredar di media sosial Facebook, sebuah video berdurasi 2 menit 47 detik dari sebuah stasiun televisi yang mengklaim bahwa asap batok kelapa yang sudah dikondensasi bisa menyembuhkan pasien Covid-19.

Faktanya, dilansir dari [Liputan6.com](https://www.liputan6.com), dr Samuel P.K. Sembiring menjelaskan bahwa klaim dalam video tersebut tidak benar. Dr. Samuel mengingatkan bahwa satu-satunya pengobatan terbaik adalah dengan mencegahnya, karena sampai saat ini obat Covid-19 masih belum ditemukan. Dikutip dari laman [Covid-19.go.id](https://covid19.go.id), terdapat penjelasan bahwa "Sampai saat ini, belum ada obat khusus yang disarankan untuk mencegah atau mengobati penyakit yang disebabkan Virus Corona baru (Covid-19). Mereka yang terinfeksi virus harus menerima perawatan yang tepat untuk meredakan dan mengobati gejala, dan mereka yang sakit serius harus dibawa ke rumah sakit."

Disinformasi

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4454097/cek-fakta-tidak-benar-asap-batok-kelapa-merupakan-obat-covid-19>
<https://covid19.go.id/tanya-jawab?search=Adakah%20obat%20khusus%20untuk%20mencegah%20atau%20mengobati%20virus%20corona%20baru>

Senin, 11 Januari 2021

9. [DISINFORMASI] Video Antrean Pemakaman Jenazah Covid-19 di TPU Tegal Alur

Penjelasan :

Beredar di media sosial video sejumlah mobil ambulans berjejer di kawasan TPU Tegal Alur yang diklaim sebagai antrean pemakaman jenazah Covid-19.

Setelah ditelusuri, Kepala Satuan Pelaksana Tempat Pemakaman Umum (TPU) Tegal Alur, Wawin Wahyudi memastikan tidak ada antrean pemakaman di TPU Tegal Alur. Pihak TPU Tegal Alur menjelaskan bahwa deretan ambulans tersebut merupakan ambulans kosong yang sopirnya sedang berteduh setelah selesai bertugas memakamkan jenazah Covid-19 karena pada saat itu turun hujan disertai petir.

Disinformasi

Link Counter:

<https://news.detik.com/berita/d-5327526/viral-pemakaman-jenazah-covid-19-di-tpu-tegal-alur-antri-begini-faktanya>

<https://www.tribunnews.com/metropolitan/2021/01/09/heboh-video-antrean-ambulans-di-tpu-tegal-alur-apa-yang-terjadi-ini-faktanya>

Senin, 11 Januari 2021

10. [DISINFORMASI] Video Puluhan Santri Pingsan Usai Disuntik Vaksin Corona

Penjelasan :

Beredar unggahan potongan video di media sosial Facebook dan *Broadcast WhatsApp* yang memperlihatkan sejumlah anak menggunakan masker sedang terbaring di lantai. Terlihat sejumlah petugas dan seseorang berseragam polisi memeriksa anak-anak dalam video tersebut. Video itu disertai keterangan yang menyebut puluhan santri mengalami panas tinggi dan pingsan usai disuntik vaksin Covid-19.

Faktanya, dilansir melalui [Kumparan.com](https://kumparan.com), diketahui video tersebut merupakan kejadian vaksinasi difteri yang dilakukan di Puskesmas Jenggawah, Jember, pada 28 Februari 2018 dan tidak terkait sama sekali dengan vaksin Covid-19.

Disinformasi

Link Counter:

<https://kumparan.com/kumparannews/hoaxbuster-soal-video-santri-demam-dan-pingsan-usai-di-vaksin-corona-1ux5H0JirZr/full>

<https://turnbackhoax.id/2021/01/10/salah-sakit-mendadak-oleh-vaksin/>

<https://www.instagram.com/p/CJ3qKyjpwUH/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 12 Januari 2021

Selasa, 12 Januari 2021

1. [HOAKS] Akun Facebook Mengatasnamakan Anggota DPRD Kota Batu

Penjelasan :

Beredar sebuah tangkapan layar berupa akun Facebook yang mengatasnamakan anggota DPRD Kota Batu dari Fraksi Partai Kebangkitan Bangsa (PKB), M. Didik Subiyanto atau yang akrab dipanggil Kaji Bianto. Dalam tangkapan tersebut terlihat akun tersebut mengirimi pesan untuk meminta nomor Whatsapp pengguna lainnya dan meminta jika sudah ada pesan masuk untuk mengirimkan kode melalui messenger.

Melalui akun Facebook pribadinya, M. Didik Subiyanto mengklarifikasi bahwa akun tersebut adalah akun palsu yang menggunakan foto dirinya. Didik menghimbau agar mengabaikan permintaan pertemanan dan pesan yang dikirim oleh akun tersebut.

Hoaks

Link Counter:

https://m.facebook.com/story.php?story_fbid=229900478619705&id=100047992631240

<https://nusadaily.com/regional/pelaku-penipuan-di-facebook-mengaku-anggota-dprd-kota-batu.html?amp>

Selasa, 12 Januari 2021

2. [HOAKS] Aturan Baru Facebook yang Bebas Menggunakan Postingan Pemilik Akun

Penjelasan :

Telah beredar pesan berantai WhatsApp, sebuah informasi tentang aturan baru Facebook yang bebas menggunakan postingan pemilik akun.

Faktanya, dilansir dari [Liputan6.com](https://www.liputan6.com), informasi tentang aturan baru Facebook yang bebas menggunakan postingan pemilik akun tidak benar. Facebook telah membantah informasi-informasi tentang aturan baru Facebook yang bebas menggunakan postingan pemilik akun dan menjamin privasi materi yang diunggah.

Hoaks

Link Counter:

https://web.facebook.com/fbfacts/1573108242983244/?_rdc=2&_rdr

<https://www.liputan6.com/cek-fakta/read/4454842/cek-fakta-hoaks-aturan-baru-facebook-yang-bebas-menggunakan-postingan-pemilik-akun>

Selasa, 12 Januari 2021

3. [DISINFORMASI] Foto Kondisi Katak setelah Divaksin

Penjelasan :

Beredar postingan di media sosial Facebook, sebuah foto sejumlah katak yang sedang dijajarkan terlentang akibat divaksin. Kemudian foto tersebut diberi keterangan "kondisi cebong setelah divaksin.....kasihan bong".

Berdasarkan hasil penelusuran, melalui kanal [Liputan6.com](https://www.liputan6.com), klaim foto kondisi katak setelah divaksin adalah tidak benar. Faktanya foto tersebut telah beredar dua tahun sebelum vaksin mulai diperbincangkan. Salah satunya artikel berjudul "*The benefits of frogs are very much for the health of the human body*" yang dimuat situs [Steemit.com](https://steemit.com). Dalam artikel tersebut membahas tentang beberapa keunggulan katak yang banyak dimanfaatkan dalam berbagai kepentingan.

Disinformasi

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4454148/cek-fakta-tidak-benar-foto-ini-kondisi-katak-s-etelah-divaksin>

<https://steemit.com/health/@vizzalexander/the-benefits-of-frogs-are-very-much-for-the-health-o-f-the-human-body>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Selasa, 12 Januari 2021

4. [DISINFORMASI] Presiden PKS Akhmad Syaikhu Diperiksa KPK Soal Suap RS Cimahi

Penjelasan :

Beredar sebuah link berita berjudul "Akhmad Syaikhu Diperiksa KPK Terkait Kasus Suap Izin Rumah Sakit di Cimahi". Link tersebut beredar melalui pesan berantai WhatsApp. Pada link itu terdapat narasi yang dikaitkan dengan Presiden Partai Keadilan Sejahtera (PKS) Ahmad Syaikhu.

Klaim bahwa Akhmad Syaikhu pada link tersebut merupakan Presiden PKS, adalah salah. Faktanya, Akhmad Syaikhu yang dimaksud itu bukan Presiden PKS. Pada link situs [JabarEkspres.com](https://jabarekspres.com), disebutkan bahwa Akhmad Syaikhu itu merupakan Direktur Utama PT Dania Pratama Internasional. Akhmad diperiksa sebagai saksi kasus dugaan suap perizinan proyek pembangunan Rumah Sakit Kasih Bunda tahun anggaran 2018-2020 yang menjerat Wali Kota Cimahi, Ajay Muhammad Priatna.

Disinformasi

Link Counter:

<https://jabarekspres.com/2021/dirut-pt-dania-pratama-internasional-diperiksa-kpk-terkait-kasus-suap-izin-rumah-sakit-di-cimahi/>

<https://jabarekspres.com/2021/permohonan-maaf-kepada-presiden-pks/>

<https://www.medcom.id/telusur/cek-fakta/GNGW19pN-akhmad-syaikhu-diperiksa-kpk-soal-kasus-suap-izin-rumah-sakit-cimahi-presiden-pks-ini-faktanya>

Selasa, 12 Januari 2021

5. [DISINFORMASI] Kartu Prakerja Gelombang 12 akan Dibuka pada April 2021

Penjelasan :

Beredar informasi Di media sosial Facebook yang menyebutkan bahwa Kartu Prakerja gelombang 12 akan dibuka pada April 2021.

Informasi dengan narasi Kartu Prakerja gelombang 12 akan dibuka pada April 2021 adalah tidak benar. Faktanya menurut Head of Communication PMO Kartu Prakerja Louisa Tuhatu mengatakan, hingga saat ini pihaknya belum menetapkan secara pasti kapan gelombang 12 Kartu Prakerja akan dibuka. Lebih lanjut Louisa menjelaskan, bahwa memastikan bahwa Kartu Prakerja gelombang 12 akan dibuka pada tahun ini, tapi belum ada ketetapan kapan dibukanya gelombang 12.

Disinformasi

Link Counter:

<https://www.kompas.com/tren/read/2021/01/10/123000265/klarifikasi-kartu-prakerja-gelombang-12-akan-dibuka-pada-april-2021?page=all>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Selasa, 12 Januari 2021

6. [DISINFORMASI] PDIP Menolak Hukuman Mati bagi Para Koruptor dengan Alasan Semua Koruptor adalah Teman Sehidup Semati Mereka

Penjelasan :

Telah beredar di media sosial Facebook sebuah unggahan hasil tangkapan layar CNN yang memperlihatkan foto Sekretaris Jenderal DPP PDIP Hasto Kristiyanto. Adapun narasi dalam artikel tersebut adalah "pdip menolak dgn tegas hukuman mati bagi koruptor, dengan alasan semua koruptor adalah teman sehidup semati mereka...".

Faktanya, klaim yang mengatakan bahwa PDIP menolak hukuman mati bagi para koruptor, dengan alasan koruptor adalah teman sehidup semati mereka adalah salah. Berdasarkan penelusuran [Turnbackhoax.id](https://turnbackhoax.id) ditemukan artikel CNN Indonesia dengan gambar cover serupa yang berjudul "PDIP Tolak Hukuman Mati Koruptor: Kita Harus Rawat Kehidupan" yang diunggah pada Kamis, 12/12/2019. Dalam keterangannya Hasto mengaku sepakat esensi dari korupsi adalah membunuh kemanusiaan. Namun, hukuman terberat bagi tindak pidana korupsi bukan dengan cara membunuhnya.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/11/salah-pdip-menolak-dng-tegas-hukuman-mati-bagi-koruptor-dengan-alasan-semua-koruptor-adalah-teman-sehidup-semati-mereka/>
<https://www.cnnindonesia.com/nasional/20191211190840-32-456156/pdip-tolak-hukuman-mati-koruptor-kita-harus-rawat-kehidupan>

Selasa, 12 Januari 2021

7. [DISINFORMASI] Penemuan Iphone Penumpang Pesawat Sriwijaya

Penjelasan :

Sebuah akun dari platform Tiktok mengunggah video dengan keterangan “Penemuan barang milik penumpang pesawat Sriwijaya” disertai tagar #sriwijayaairsj182. Dalam video tersebut tampak seorang penyelam menemukan sebuah Iphone dan uang dalam kantong plastik.

Setelah ditelusuri, video tersebut bukanlah rekaman penemuan barang milik penumpang Sriwijaya sebagaimana yang ditulis dalam keterangannya. Video serupa ditemukan pada sebuah channel Youtube bernama DALLMYD yang diunggah pada 10 Oktober 2020 dengan judul “Searching a CLOSED Waterpark for Lost Valuables! (After Hours)” dan tidak berkaitan sama sekali dengan pesawat Sriwijaya.

Disinformasi

Link Counter:

<https://www.youtube.com/watch?v=4dYCRTURswc>

Selasa, 12 Januari 2021

8. [DISINFORMASI] Transkrip Video Percakapan Pilot dan Co-Pilot Sriwijaya Air

Penjelasan :

Beredar unggahan video di media sosial TikTok yang diklaim sebagai video transkrip percakapan antara pilot dan co-pilot Sriwijaya Air SJ-182. Unggahan itu disertai narasi “Percakapan pilot SJ182”. Adapun keterangan lain yang diberikan dalam video tersebut adalah “Pesawat Sriwijaya Air SJ182, S: Sabtu, J: Januari, 18:2, Sabtu 9 Januari”.

Berdasarkan penelusuran [Turnbackhoax.id](https://turnbackhoax.id), klaim dalam video tersebut adalah tidak benar atau hoaks. Diketahui transkrip video serupa sudah beredar pada situs web berbagi video YouTube sejak tahun 2008 silam, atau dengan kata lain tidak berkaitan dengan jatuhnya Sriwijaya Air SJ-182. Akun YouTube ParahAir menjadi salah satu pengunggah transkrip video serupa dengan judul “ASLI-Rekaman Black Box Adam Air Flight 574” berdurasi 5.39 menit yang tayang pada 2 Agustus 2008.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/12/salah-transkrip-video-cockpit-voice-recorder-cvr-percakapan-pilot-sj182/>

https://www.youtube.com/watch?v=CqUpwmHeXJ4&ab_channel=ParahAir

Selasa, 12 Januari 2021

9. [DISINFORMASI] Korban Suntik Vaksin Covid-19 Pamekasan Dilarikan ke Rumah Sakit

Penjelasan :

Beredar sebuah postingan yang berisi informasi akibat suntik vaksin korban dilarikan ke Rumah Sakit Pamekasan yang dikaitkan dengan Vaksin Covid-19. Berikut narasi postingan tersebut "Apakah tujuan vaksin untuk mencegah virus COVID 19...?Atau mungkin tujuan dari vaksin ini adalah pengurangan penduduk di negara ini...".

Faktanya, video tersebut merupakan video lama yang sudah diunggah sejak 2018. Dilansir dari [Kumparan.com](https://www.kumparan.com), Santri Pondok Pesantren (PP) Al Falah, Kecamatan Kadur, Kabupaten Pamekasan, Madura, Jawa Timur yang menjadi korban vaksinasi difteri hingga harus dilarikan ke sejumlah rumah sakit (RS) yakni sebanyak 34 orang, sementara sebagian lainnya dibawa pulang oleh orang tuanya dan dirawat di rumahnya masing-masing. Hal tersebut tidak ada kaitannya dengan Vaksin Covid-19.

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/4KZzMIYK-cek-fakta-korban-suntik-vaksin-di-pamekasan-dilarikan-ke-rumah-sakit-ini-faktanya>

<https://kumparan.com/mediamadura/inilah-daftar-santri-korban-vaksin-difteri-di-pamekasan/full>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 13 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 13 Januari 2021

1. Verifikasi Ulang Bagi Penerima Bantuan Pemerintah

Penjelasan :

Beredar sebuah postingan pada media sosial Facebook mengenai adanya verifikasi ulang bagi penerima bantuan dari Pemerintah. Postingan tersebut terdapat narasi "Semua penerima bantuan pemerintah saat pandemi perlu dilakukan VERIFIKASI ULANG MENYELURUH."

Dilansir dari [Merdeka.com](https://www.merdeka.com), informasi yang beredar tersebut tidak berdasar. Tidak ditemukan informasi dari media arus utama mengenai hal itu. Adapun cara mendapat bantuan pemerintah seperti dijelaskan dalam artikel detik.com berjudul "Mau Dapat Bansos Tunai Rp 300 Ribu/Bulan? Cek Caranya di Sini" yang dipublikasikan pada 9 Januari 2021. Pemerintah menyalurkan bantuan tunai sosial (bansos) tunai atau (BST) sebesar Rp 300 ribu per bulan. Bantuan ini ditujukan untuk masyarakat di luar penerima bantuan program keluarga harapan (PKH) dan kartu sembako. Menteri Sosial Tri Rismaharini mengungkapkan bantuan diharapkan bisa dimanfaatkan oleh masyarakat untuk kebutuhan pokok.

Hoaks

Link Counter:

<https://www.merdeka.com/cek-fakta/cek-fakta-tidak-benar-ada-verifikasi-ulang-bagi-penerima-bantuan-pemerintah.html>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 13 Januari 2021

2. Akun Facebook Mengatasnamakan Bupati Klaten

Penjelasan :

Beredar sebuah tangkapan layar dari akun Facebook yang mengatasnamakan Bupati Klaten, Sri Mulyani. Foto profil akun Facebook tersebut menggunakan pakaian dinas berwarna putih.

Dilansir dari solo.tribunnews.com, Bupati dua periode yang baru terpilih dalam Pilkada 2020 mengaku tidak memiliki akun Facebook atas nama dan foto dirinya. Kepala Dinas Komunikasi Informatika (Kominfo) Klaten, Amin Mustofa juga membenarkan, kalau Bupati Klaten Sri Mulyani tidak mempunyai akun media sosial facebook. Amin Mustofa memastikan akun facebook atas nama Bupati Klaten Sri Mulyani itu palsu.

Hoaks

Link Counter:

<https://solo.tribunnews.com/2021/01/12/nama-bupati-klaten-sri-mulyani-dicatut-jadi-akun-palsu-ditulis-jebolan-harvard-kampus-as-terkenal?page=all>

<https://klatenkab.go.id/akun-facebook-atas-nama-bupati-klaten-dipastikan-palsu/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 13 Januari 2021

3. Link Pendaftaran BPUM 2021 dari BRI

Penjelasan :

Telah beredar informasi di media sosial yang berisi link pendaftaran untuk Banpres Produktif Usaha Mikro (BPUM) tahun 2021.

Setelah ditelusuri lebih lanjut, faktanya klaim itu salah. Corporate Secretary BRI Aestika Oryza Gunarto mengatakan bahwa BRI tidak pernah membuka pendaftaran calon penerima BPUM (Banpres Produktif Usaha Mikro) melalui media apapun. BRI hanya bertindak sebagai salah satu bank yang menyalurkan BPUM kepada pelaku usaha mikro.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4455441/cek-fakta-hoaks-pesan-berantai-link-pendaftaran-bpum-2021-dari-bri>

Rabu, 13 Januari 2021

4. Ulama Aceh Haramkan Vaksin Covid-19

Penjelasan :

Beredar unggahan di media sosial Facebook berupa tangkapan layar yang berisi klaim bahwa para ulama Aceh mengharamkan Vaksin Covid-19. Unggahan tangkapan layar tersebut disertai narasi "Kalau masih berani paksin aku rampas suntik yg paksin, ku tusuk dia pake suntik itu sampe tembus ke tulang nya, ini sepakat rakyat aceh".

Faktanya, berdasarkan penelusuran Cek Fakta [Liputan6.com](https://www.liputan6.com), klaim yang menyebutkan bahwa ulama Aceh mengharamkan Vaksin Covid-19 adalah tidak benar. Ulama Aceh melalui MPU Aceh justru meminta masyarakat tidak meragukan Vaksin Covid-19 karena MUI sudah menyatakan vaksin yang diproduksi Sinovac tersebut halal dan tidak ada unsur najis mughallazah. Dikutip dari laman [News.detik.com](https://news.detik.com), Wakil Ketua Majelis Permusyawaratan Ulama (MPU) Aceh, Teungku Faisal Ali mengatakan, MUI telah melakukan audit ke China dan Bio Farma sebelum mengeluarkan fatwa tentang Vaksin Covid-19. Vaksin tersebut dinyatakan tidak tersentuh najis *mughallazah*, yakni anjing, babi, dan unsur manusia.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4455775/cek-fakta-tidak-benar-ulama-aceh-haramkan-vaksin-covid-19>

<https://news.detik.com/berita/d-5330901/mui-nyatakan-vaksin-corona-sinovac-halal-ulama-aceh-minta-warga-tak-ragu>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 13 Januari 2021

5. Website CDC Sebut 3.250 Warga Amerika Cacat dan Sakit Parah Pasca Divaksin

Penjelasan :

Sebuah akun Facebook mengunggah informasi berkaitan dengan vaksin dengan menulis narasi “AMERIKA melakukan SUNTIK VAKSIN 130,000 RAKYATNYA, 3250 SAKIT PARAH, DAN CACAT SEUMUR HIDUP. CACAT DAN SAKIT PARAH YG TAK BISA DI OBATI, believe or not for more information cek CDC website gimana dgn INDONESIA UDAH SIAP?”.

Berdasarkan hasil penelusuran pada indeks pencarian di website CDC, tidak ditemukan adanya tulisan yang menyebutkan 3.250 warga Amerika cacat seumur hidup dan sakit parah pasca menerima vaksin. Adapun pada tanggal 31 Desember 2020, CDC merilis tulisan dengan judul “COVID-19 Vaccines and Allergic Reactions” atau “Vaksin COVID-19 dan Reaksi Alergi”. Tulisan tersebut membahas rekomendasi tentang apa yang harus dilakukan masyarakat Amerika jika mengalami reaksi alergi setelah mendapatkan vaksinasi COVID-19.

Hoaks

Link Counter:

https://www.cdc.gov/coronavirus/2019-ncov/vaccines/safety/allergic-reaction.html?fbclid=IwAR3tLcO0lcg8B81RO_zWYP_e5wRqRFPCAAttovgdPxoW29v_u25TR24UKvks
<https://web.facebook.com/official.jabarsaberhoaks/posts/744058086528780>

Rabu, 13 Januari 2021

6. Cegah Covid-19 dengan Cara Meningkatkan Antibodi

Penjelasan :

Beredar unggahan di media sosial Facebook yang menampilkan cara mencegah Covid-19 dengan meningkatkan antibodi. Salah satu cara yang dianjurkan adalah berkumur dengan air panas, air garam hangat, listerin, dan teh hijau.

Faktanya, dikutip dari [Liputan6.com](https://www.liputan6.com) Dr RA Adaninggar, SpPD dalam penjelasannya menyebutkan bahwa isi pesan tersebut tidak benar. Menurutnya antibodi itu tidak bisa terbentuk sendiri tanpa adanya infeksi atau vaksin. Antibodi hanya terbentuk jika ada infeksi atau vaksin karena antibodi sendiri sifatnya sangat spesifik, jadi tidak ada orang yang tiba-tiba punya antibodi.

Disinformasi

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4455537/cek-fakta-tidak-benar-postingan-untuk-cegah-covid-19-dengan-cara-meningkatkan-antibodi>

Rabu, 13 Januari 2021

7. Undangan Rakernas Peningkatan Kinerja Tenaga Kesehatan Mengatasnamakan Kadis Kesehatan Provinsi DKI Jakarta

Penjelasan :

Beredar sebuah pesan berantai melalui aplikasi WhatsApp berisi undangan Rakernas Peningkatan Kinerja Tenaga Kesehatan dari Ditjen Yankes Kementerian Kesehatan RI yang mengatasnamakan dr. Widyastuti, MKM, Kepala Dinas Kesehatan Provinsi DKI Jakarta.

Dilansir dari data.jakarta.go.id pesan berantai tersebut, yang berisi undangan Rakernas Peningkatan Kinerja Tenaga Kesehatan dari Ditjen Yankes Kementerian Kesehatan yang mengatasnamakan Kepala Dinas Kesehatan Provinsi DKI Jakarta adalah tidak benar. Faktanya, menurut Dinas Kesehatan Provinsi DKI Jakarta bahwa informasi tersebut tidak benar alias hoaks, dan ia juga menghimbau supaya masyarakat agar lebih berhati-hati terhadap pesan pesan seperti itu yang semakin marak saat ini.

Disinformasi

Link Counter:

<https://data.jakarta.go.id/jalahoaks/detail/HOAKS-Undangan-Rakernas-Peningkatan-Kinerja-Tenaga-Kesehatan-Mengatasnamakan-Kadis-Kesehatan-Provinsi-DKI-Jakarta>

Rabu, 13 Januari 2021

8. Video Pilot Sriwijaya Air SJ 182 Kapten Afwan Bernyanyi

Penjelasan :

Telah beredar di media sosial Facebook, unggahan video dengan narasi yang menyebutkan bahwa pilot Sriwijaya Air SJ 182 Kapten Afwan sedang bernyanyi.

Faktanya, dilansir dari [Tribunnews.com](https://tribunnews.com), sosok penyanyi yang ada di dalam video tersebut bukanlah Kapten Afwan, melainkan bernama Abdul Ghafur warga asal Sumenep, Jawa Timur. Keponakan Abdul Ghafur, Evi mengatakan bahwa video yang beredar dan menyebut Kapten Afwan sedang bernyanyi adalah hoaks. Pria yang disapa Abah Ghafur itu memang sering meng-cover lagu dan videonya diunggah ke channel YouTube Abdul Ghafur.

Disinformasi

Link Counter:

<https://banten.tribunnews.com/2021/01/12/cek-fakta-video-diduga-kapten-sriwijaya-air-sj-182-kapten-afwan-bernyanyi-ternyata-hoax>

https://www.youtube.com/watch?v=7QvyyQOxl444&feature=emb_logo&ab_channel=tribunbanten

KOMINFO

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 14 Januari 2021

Kamis, 14 Januari 2021

1. [HOAKS] Tolak Vaksin Covid-19, Nomor Rekening dan Ponsel akan Diblokir Pemerintah

Penjelasan :

Beredar sebuah narasi pemerintah akan memblokir nomor rekening dan ponsel warga yang menolak vaksinasi covid-19. Narasi ini beredar di media sosial Facebook.

Faktanya, klaim pemerintah akan memblokir nomor rekening dan ponsel warga yang menolak vaksinasi covid-19 adalah salah. Tidak ada pernyataan resmi dari pemerintah terkait sanksi pemblokiran tersebut.

Hoaks

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/ObzZP21b-cek-fakta-tolak-vaksin-covid-19-nomor-rekening-dan-ponsel-akan-diblokir-ini-faktanya>

<https://www.cnnindonesia.com/nasional/20210106220318-20-590416/pemerintah-belum-berniat-sanksi-warga-tolak-vaksinasi-corona>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Kamis, 14 Januari 2021

2. [HOAKS] Presiden Joko Widodo Disuntik Vaksin Buatan Eropa

Penjelasan :

Beredar postingan di media sosial Facebook, yang mengklaim bahwa Presiden Joko Widodo tidak divaksin menggunakan vaksin Covid-19 buatan China, Sinovac, melainkan di vaksin buatan Eropa.

Dilansir dari [Liputan6.com](https://www.liputan6.com), klaim Presiden Joko Widodo disuntik vaksin Covid-19 bukan buatan China, Sinovac merupakan informasi yang hoaks. Karena tidak ada bukti mendasar atas klaim tersebut.

Hoaks

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Kamis, 14 Januari 2021

3. [DISINFORMASI] Viral Dokter dan Perawat di RS Purwakarta Tolak Disuntik Vaksin

Penjelasan :

Beredar postingan di media sosial Facebook, sebuah artikel berjudul "Viral Video Dokter dan Perawat di RS Purwakarta Tolak Disuntik Vaksin"

Berdasarkan hasil penelusuran, klaim Kabar dokter dan perawat di salah satu rumah sakit di Purwakarta menolak disuntik vaksin ternyata tidak benar. Faktanya, video dokter dan perawat yang itu hanya sebatas candaan dan tidak ada niat menolak vaksin. Konten yang disebarakan akun tersebut adalah tidak benar.

Disinformasi

Link Counter:

<https://cekfakta.com/focus/6079>

<https://www.liputan6.com/cek-fakta/read/4456146/cek-fakta-tidak-benar-dokter-dan-perawat-di-rs-purwakarta-tolak-disuntik-vaksin>

Kamis, 14 Januari 2021

4. [DISINFORMASI] Kemasan Vaksin Sinovac Tidak Menggunakan Ampulan

Penjelasan :

Beredar unggahan di Facebook 2 foto dengan narasi sebagai berikut : "Kemasan vaksin Sinovac setau saya ga pake ampulan. Didalam box vaksin sudah ada spuit khusus yg sdh ada vaksin nya...Jd tenaga medis tinggal tusuk aja...Jadi yang Jokowi pake apa ?". Pada foto pertama adalah foto ketika Presiden Joko Widodo (Jokowi) sedang disuntik vaksin Sinovac. Foto kedua adalah foto kemasan vaksin Sinovac.

Berdasarkan hasil penelusuran, klaim bahwa kemasan vaksin Sinovac tidak memakai ampulan karena di dalam box vaksin sudah ada spuit khusus yang ada vaksinnya dan dikaitkan dengan vaksin yang disuntikkan ke Presiden Joko Widodo (Jokowi) adalah klaim yang keliru. Faktanya, kemasan vaksin Sinovac di foto yang diunggah sumber klaim adalah kemasan uji klinis. Dalam kemasan vaksin uji klinis, memang terdapat wadah vaksin sekaligus jarum suntik. Sementara dalam kemasan vaksinasi, hanya terdiri dari vial single dose atau botol dosis tunggal / sekali pakai.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/13/salah-kemasan-vaksin-sinovac-ga-pake-ampulan-didalam-box-vaksin-sudah-ada-spuit-khusus-yg-sdh-ada-vaksin-nya/>

https://prfmnews.pikiran-rakyat.com/nasional/pr-131264539/foto-momen-momen-presiden-jokowi-saat-disuntik-vaksin-corona-sinovac-hari-ini?fbclid=IwAR3qk2ro1JYhsc9wo5_NvKH7fpMGSUo5oFA7R--HoMdZS_AzGjy-YN5zsA

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Kamis, 14 Januari 2021

5. [DISINFORMASI] Jokowi Disuntik Vitamin B Kompleks

Penjelasan :

Telah beredar di media sosial Facebook sebuah unggahan foto yang memperlihatkan Presiden Joko Widodo (Jokowi) sedang disuntik. Unggahan tersebut berisikan narasi yang bertuliskan "Kepengen ketawa tapi takut dosa liat foto ini :grin: Kombi vitamin B complex raupa suntik pak de ke atau gk suntik rematik na :joy:🤔".

Faktanya, klaim yang mengatakan bahwa Presiden Jokowi sedang disuntik vitamin B kompleks adalah salah. Foto yang terlihat pada unggahan tersebut adalah saat dimana Presiden Jokowi pada hari Rabu 13 Januari 2021 menerima vaksin Covid-19, Sinovac. Vaksinasi dilakukan di beranda Istana Merdeka dan disiarkan langsung.

Disinformasi

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4456423/cek-fakta-tidak-benar-dalam-foto-ini-jokowi-disuntik-vitamin-b-kompleks>

<https://headtopics.com/id/cek-fakta-tidak-benar-dalam-foto-ini-jokowi-disuntik-vitamin-b-kompleks-18021391>

<https://www.cnnindonesia.com/nasional/20210112211001-20-592885/jokowi-terima-suntikan-dosis-pertama-vaksin-covid-19-sinovac>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Kamis, 14 Januari 2021

6. [DISINFORMASI] Aceh Kembali Meminta Kemerdekaan

Penjelasan :

Beredar unggahan di media sosial Facebook sebuah link video berjudul "ACEH KEMBALI MEMINTA KEMERDEKAAN SETELAH SHOLAT JUMAAT DI MASJID RAYA BANDA ACEH". Pada video, terlihat suasana pengibaran bendera GAM di depan Masjid Raya Baiturrahman, Banda Aceh, dan terdengar teriakan "Merdeka" dari sejumlah orang yang hadir, yang kemudian disertai dengan narasi yang mengklaim bahwa Aceh kembali meminta kemerdekaan.

Dilansir dari, [medcom.id](https://www.medcom.id) klaim bahwa video yang beredar tersebut memperlihatkan rakyat Aceh meminta kemerdekaan adalah salah. Faktanya, bukan meminta merdeka, video itu memperlihatkan massa mantan kombatan GAM yang meminta pemerintah memajukan daerah Aceh.

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/0KvMPEIk-cek-fakta-beredar-video-aceh-kembali-meminta-kemerdekaan-ini-cek-faktanya>

<https://turnbackhoax.id/2021/01/13/salah-aceh-kembali-meminta-kemerdekaan-setelah-sholat-jumat-di-masjid-roya-banda-aceh/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Kamis, 14 Januari 2021

7. [DISINFORMASI] Suara Aneh Saat Evakuasi Pesawat Sriwijaya Air SJ 182

Penjelasan :

Beredar sebuah video yang diklaim sebagai rekaman proses evakuasi pesawat Sriwijaya Air SJ 182. Dalam video tersebut terdengar seseorang menceritakan pengalamannya saat menyelam dalam proses evakuasi korban kecelakaan pesawat dan mendengar suara manusia didalam laut.

Faktanya, video tersebut bukanlah rekaman proses evakuasi pesawat Sriwijaya Air SJ 182. Setelah ditelusuri, video serupa pernah diunggah oleh channel [NiteniTv](#) pada 22 Desember 2019. Video tersebut merupakan wawancara eksklusif [Nitenity](#) kepada seorang tim penyelam bernama Hendra Yudha saat proses evakuasi bangkai pesawat Lion air JT 610 yang jatuh di Perairan Karawang Jawa barat pada 29 Oktober 2018.

Disinformasi

Link Counter:

<https://www.youtube.com/watch?v=7bjB33ZJyHM>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 15 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jum'at, 15 Januari 2021

1. [HOAKS] Ali Mochtar Ngabalin Dikeluarkan dari Istana

Penjelasan :

Beredar sebuah narasi Tenaga Ahli Utama Kantor Staf Kepresidenan Ali Mochtar Ngabalin telah dikeluarkan dari Istana Kepresidenan. Informasi ini beredar di media sosial Facebook.

Faktanya, tidak ada informasi valid dari media arus utama Ngabalin tidak lagi berada di lingkungan Istana. Adapun foto dalam unggahan itu mencatut foto saat pertama kali Ali Mochtar Ngabalin diundang ke Istana Negara oleh Presiden Joko Widodo saat diangkat menjadi Tenaga Ahli Utama Kantor Staf Kepresidenan.

Hoaks

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/nbwIPmxk-cek-fakta-ali-mochtar-ngabalin-dikeluarkan-dari-istana-ini-faktanya>

Jumat, 15 Januari 2021

2. [HOAKS] Bantuan Pulsa Rp200 Ribu untuk Mahasiswa, Siswa, Dosen dan Guru

Penjelasan :

Beredar pesan berantai yang menyertakan link pendaftaran untuk mendapatkan bantuan tunai pulsa sebesar Rp200 ribu untuk mahasiswa, siswa, guru dan dosen. Pada pesan berantai tersebut, pendaftar diminta masuk ke link yang diberikan. Dalam link tersebut mencatat beberapa provider telekomunikasi.

Dilansir dari [medcom.id](https://www.medcom.id), klaim link pendaftaran untuk mendapatkan bantuan tunai pulsa sebesar Rp200 ribu untuk mahasiswa, siswa, guru dan dosen adalah salah. Faktanya, link pada pesan berantai tersebut diduga modus penipuan upaya *phising* atau peretasan yang dapat bermula dari link atau situs tertentu jika sempat di-klik penerima pesan.

Hoaks

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/8N0jLgOk-cek-fakta-bantuan-pulsa-rp200-ribu-untuk-mahasiswa-siswa-dosen-dan-guru-ini-faktanya>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jumat, 15 Januari 2021

3. [HOAKS] Surat Elektronik Panggilan Tes Interview Mencatut Nama Stickearn

Penjelasan :

Beredar sebuah surat elektronik yang berisikan informasi panggilan tes interview mencatut nama stickearn, dalam surat tersebut seleksi akan dilakukan pada Jumat (15/1/2021) hingga Sabtu (16/1/2021) bertempat di Surabaya.

Dilansir dari [Liputan6.com](https://www.liputan6.com), Senior Corporate Communications Stickearn, Dimas Anantyo menjelaskan surat elektronik itu hoaks. Surat terindikasi penipuan. Kop surat dan nama-nama yang ada di Stickearn itu juga tidak benar.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4457944/cek-fakta-hoaks-surat-elektronik-rekrutmen-karyawan-mencatut-nama-stickearn>

Jum'at, 15 Januari 2021

4. [HOAKS] Video Ucapan Terakhir Pramugari Sriwijaya Air

Penjelasan :

Beredar sebuah video di sosial media Facebook dengan narasi "astaghfirullah... Ucapan terakhir sang PRAMUGARI SRIWIJAYA AIR Sj182."

Setelah ditelusuri klaim pada video tersebut tidak benar. Video tersebut berasal dari sebuah aplikasi TikTok yang beredar sejak 24 Oktober 2020, diberi keterangan sebagai berikut: "MY LAST FLIGHT AS A CABIN CREW vlog 🥺💛 yt link in my bio 😊"

Dikutip dari cek fakta [liputan6.com](https://www.liputan6.com), cuplikan video ucapan terakhir Pramugari Sriwijaya tersebut telah beredar sebelum peristiwa jatuhnya Sriwijaya Air SJ 182 yang jatuh, pada 9 Januari 2021 di perairan Kepulauan Seribu dan tidak ada kaitannya dengan kecelakaan tersebut.

Disinformasi

Link Counter:

<https://m.liputan6.com/amp/4457325/cek-fakta-tidak-benar-cuplikan-video-ini-ucapan-terakhir-ramugari-sriwijaya-air>

Jum'at, 15 Januari 2021

5. [DISINFORMASI] Vaksin yang Dipakai Jokowi Tidak Asli karena Harus Menggunakan Alat Suntik

Penjelasan :

Sebuah pesan di media sosial Facebook yang menyebut vaksin yang digunakan Presiden Jokowi bukan Sinovac asli karena vaksin harus dimasukkan ke dalam alat suntik.

Unggahan yang menyebut vaksin yang dipergunakan Presiden Jokowi bukanlah Sinovac asli karena Sinovac yang asli jarum dan vaksin seharusnya jadi satu, adalah tidak benar. Faktanya menurut PT Bio Farma Bambang Herianto bahwa informasi tersebut salah. Lebih lanjut Bambang menjelaskan bahwa vaksin yang dikemas menggunakan prefilled syringe (vaksin dan alat suntik dikemas dalam satu wadah dosis tunggal) adalah vaksin yang digunakan dalam uji klinis.

Disinformasi

Link Counter:

<https://www.kompas.com/tren/read/2021/01/14/122100065/hoaks-vaksin-yang-dipakai-jokowi-disebut-tidak-asli-karena-harus?page=2>

Jumat, 15 Januari 2021

6. [DISINFORMASI] Syekh Ali Jaber Meninggal karena Disuntik Vaksin Sinovac

Penjelasan :

Beredar sebuah video di Youtube dengan narasi Syekh Ali Jaber meninggal setelah diberikan vaksin Sinovac. Video tersebut diberi judul "BERITA TERBARU ~APAKAH KARNA VAKSIN INI BELIAU WAFAT??? ~NEWS TERKINI SYEKH ALI JABER UMAT ULAMA". Dalam halaman muka video ini, mencatut foto Syekh Ali Jaber yang tengah terbaring di ranjang rumah sakit dengan foto kemasan vaksin Sinovac. Terdapat tulisan dalam halaman muka video "Kronologi Syekh Ali Jaber Wafat 2 jam sebelum beliau wafat tak disangka ternyata karna vaksin ini??".

Dilansir dari cek fakta [medcom.id](https://www.medcom.id), klaim Syekh Ali Jaber meninggal setelah diberikan vaksin Sinovac adalah salah. Faktanya, Syekh Ali Jaber meninggal setelah beberapa hari dirawat karena sakit paru-paru. Belum ada penjelasan resmi soal penyebab wafatnya pendakwah tersebut. Namun sebelumnya, Syekh Ali Jaber sempat menjalani perawatan akibat terpapar covid-19 pada Selasa, 29 Desember 2020.

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/PNgYAO4k-cek-fakta-syekh-ali-jaber-meninggal-karena-disuntik-vaksin-sinovac-hoaks-ini-faktanya>

Jumat, 15 Januari 2021

7. [DISINFORMASI] Foto SBY Sakit Parah

Penjelasan :

Sebuah akun media sosial Facebook mengunggah foto yang memperlihatkan Mantan Presiden RI, Susilo Bambang Yudhoyono tengah terbaring di sebuah ruang perawatan Rumah Sakit dengan keterangan “SBY SEMAKIN PARAH”.

Dilansir melalui [Kompas.com](https://www.kompas.com), Ketua Dewan Kehormatan DPP Partai Demokrat Hinca Pandjaitan menegaskan, informasi yang tertulis pada gambar tersebut tidak benar. Sementara itu, melalui unggahan Twitter-nya, Wakil Sekretaris Jenderal Partai Demokrat, Ossy Dermawan menyatakan, informasi yang menyebut SBY tengah sakit parah adalah tidak benar, SBY saat ini dalam keadaan sehat dan berada di Cikeas.

Disinformasi

Link Counter:

<https://www.kompas.com/tren/read/2021/01/15/113000465/hoaks-sby-dirawat-di-rumah-sakit-dan-kondisi-parah?page=all>

KOMINFO

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 16 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 16 Januari 2021

1. [HOAKS] Akun Instagram Palsu MNC Sekuritas

Penjelasan :

Beredar akun palsu di Instagram dengan nama pengguna (@mnc_sekuriitas). Akun tersebut menawarkan jasa keuangan dengan menyisipkan tautan chat WhatsApp sebagai media pelayanannya.

Faktanya, menanggapi hal tersebut, pihak MNC Sekuritas melalui akun Twitter resminya (@mncsekuritas) mengatakan bahwa akun tersebut palsu. Menurutnya akun resmi Instagram MNC Sekuritas hanya satu yakni dengan nama pengguna (@mncsekuritas), selain nama pengguna tersebut dapat dipastikan itu adalah akun palsu.

Hoaks

Link Counter:

<https://turnbackhoax.id/2021/01/15/salah-akun-instagram-mnc-sekuritas/>

<https://twitter.com/MNCSekuritas/status/1349652758387851264>

<https://www.instagram.com/mncsekuritas/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 16 Januari 2021

2. [HOAKS] Pembatasan Penarikan Uang Simpanan

Penjelasan :

Telah beredar di media sosial, informasi akan diberlakukannya pembatasan penarikan uang simpanan dan peningkatan saldo minimal mengendap di ATM dan rekening bank, serta terdapat ajakan agar masyarakat segera mengambil semua simpanan di bank.

Faktanya, melalui akun Twitter resmi [@ojkindonesia](https://twitter.com/ojkindonesia), Otoritas Jasa Keuangan Indonesia menyatakan bahwa informasi tersebut sama sekali tidak benar. OJK menghimbau agar masyarakat selalu cek informasi sebelum menyebarkan setiap informasi yang diterima.

Hoaks

Link Counter:

<https://twitter.com/ojkindonesia/status/1349992358276841473>

<https://www.facebook.com/official.ojk/posts/2879059639082136>

<https://www.instagram.com/p/CKDvm3pFu5n/>

Sabtu, 16 Januari 2021

3. [HOAKS] Akun Twitter mengatasnamakan Indo Premier Sekuritas

Penjelasan :

Beredar sebuah akun Twitter yang mengatasnamakan Indo Premier Sekuritas. Terlihat akun tersebut baru bergabung pada Januari 2021. Akun tersebut membalas keluhan warganet, kemudian diarahkan ke *direct messenger*, meminta data pribadi seperti foto, ATM, foto KTP dan nomor telepon.

Menanggapi hal tersebut, pihak Indo Premier memberikan klarifikasi melalui akun resmi Twitter Indo Premier yang bercentang biru [@indopremier](https://twitter.com/indopremier). Pihak Indo Premier menyatakan bahwa IPOT tidak pernah meminta data pribadi dan tidak pula menginstruksikan nasabah untuk transfer. Dikutip dari akun Twitter resmi [@indopremier](https://twitter.com/indopremier), "Akun @IpotIndopremier adalah akun palsu ya, Kak. IPOT tidak pernah meminta data pribadi seperti foto ATM, pin, password, tidak pernah pula menginstruksikan nasabah untuk transfer. Selalu hati-hati dan mohon bantu report." tulis IPOT dalam akun resmi Twitternya pada 12 Januari 2021 saat membalas keluhan warganet. Indo Premier hanya memiliki akun Twitter resmi yang sudah terverifikasi, yakni [@indopremier](https://twitter.com/indopremier) yang sudah bercentang biru. Pihak Indo Premier turut mengimbau warganet untuk lebih berhati-hati dan turut meminta di *report*.

Hoaks

Link Counter:

https://twitter.com/indopremier/status/1348895487026319365?s=19&fbclid=IwAR1wuWXS-MsAWHu8AXesdrO0y3E_P52uw17Q9EpuY0GMCymJYJ3g_iR_rkI

https://twitter.com/indopremier/status/1349640060216348673?fbclid=IwAR25J8_fHZpoaTmhYRQINPbg8gtK9lqf0Afl7ceYwAHBRDRXz5A-D4Z0k-E

<https://www.facebook.com/groups/fafhh/permalink/1394777784188086/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 16 Januari 2021

4. [HOAKS] Presiden Jokowi Dikabarkan Kejang-Kejang Usai Divaksin Sinovac Covid-19

Penjelasan :

Telah beredar informasi di media sosial yang mengatakan bahwa Presiden Joko Widodo mengalami kejang-kejang usai diberikan Vaksin Sinovac Covid-19 kemudian meninggal dunia.

Setelah ditelusuri lebih lanjut, klaim Presiden Joko Widodo mengalami kejang-kejang dan meninggal usai diberikan Vaksin Sinovac Covid-19 adalah salah. Faktanya, Presiden Joko Widodo masih beraktivitas normal seperti biasanya.

Hoaks

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/0k8RBZ2N-cek-fakta-jokowi-dikabarkan-kejang-kejang-usai-divaksin-dan-meninggal-hoaks-ini-faktanya>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 16 Januari 2021

5. [HOAKS] Pesan Berantai Pedagang Nasi Goreng di 3 Mall Besar Solo Terinfeksi Covid-19

Penjelasan :

Beredar sebuah pesan berantai di aplikasi perpesanan WhatsApp, sebuah informasi yang menyebutkan bahwa pedagang nasi goreng di 3 mall besar di Kota Solo terinfeksi Covid-19.

Menanggapi kabar tersebut, *Head of Marcomm Department* Solo Paragon Lifestyle Mall, Veronica Lahji, menyebutkan bahwa karyawan yang disebut dalam *broadcast* yang beredar itu tidak bekerja di Kota Solo. Veronica mengatakan bahwa posisinya bukan karyawan yang bekerja di Solo Paragon maupun di mall lain, tetapi manager area Jawa Tengah dan sudah lama tidak di Solo. Karyawan tersebut, imbuh Veronica selalu berpindah - pindah dan tidak menetap di satu tempat.

Hoaks

Link Counter:

<https://m.tribunnews.com/amp/regional/2021/01/15/hoaks-pesan-berantai-pedagang-nasi-goreng-di-3-mall-besar-solo-terinfeksi-covid-19-ini-faktanya>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 16 Januari 2021

6. [HOAKS] Tak Bisa Kemana-mana, Jakarta Zona Hitam Covid-19 pada 16 Januari 2021

Penjelasan :

Beredar kembali informasi terkait penetapan zona hitam Covid-19 di Jakarta. Unggahan tersebut mengklaim bahwa Jakarta zona hitam Covid-19 dan tidak bisa kemana-mana. Adapun narasi unggahannya adalah "Jakarta zona hitam coy tak bisa kmna mana di isolasi euy hade".

Faktanya, informasi tersebut dibantah oleh Kepala Bidang Pencegahan dan Pengendalian Penyakit (P2P) Dinas Kesehatan Provinsi DKI Lies Dwi Oktavia dengan mengatakan bahwa narasi yang menyebut DKI Jakarta zona hitam adalah tidak benar atau hoaks. Pemerintah Provinsi DKI Jakarta tidak pernah menggunakan parameter dengan istilah "zona hitam". Saat ini 16 Januari 2021 berdasarkan peta sebaran Covid-19 di DKI Jakarta di situs corona.jakarta.go.id, peta tersebut tidak menampilkan warna hitam, melainkan berwarna biru.

Hoaks

Link Counter:

<https://www.kompas.com/tren/read/2021/01/16/125500165/-hoaks-jakarta-zona-hitam-covid-19>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 16 Januari 2021

7. [DISINFORMASI] Foto Jalan Putus di Sulawesi Barat Akibat Gempa Majene

Penjelasan :

Beredar unggahan tangkapan layar di media sosial Facebook yang memperlihatkan akses jalan raya yang terputus. Unggahan tersebut disertai klaim yang menyebutkan bahwa jalan tersebut putus akibat gempa Majene pada 14 Januari 2021 dan berlokasi di Sendana, Sulawesi Barat.

Faktanya, berdasarkan penelusuran Cek Fakta [Tempo.co](https://cekfakta.tempo.co), klaim bahwa foto tersebut merupakan foto jalan putus di daerah Sendana, Sulawesi Barat, akibat gempa Majene pada 14 Januari 2021 adalah keliru. Gempa Majene pada 14-15 Januari 2021 memang menyebabkan akses jalan Majene-Mamuju terputus. Namun, jalan putus dalam foto itu adalah jalan Lahat-Pagaralam, Sumatera Selatan yang amblas pada 2 Februari 2019.

Disinformasi

Link Counter:

<https://cekfakta.tempo.co/fakta/1198/keliru-klaim-ini-foto-jalan-putus-di-sulawesi-barat-akibat-gempa-majene>

<https://turnbackhoax.id/2021/01/16/salah-jalan-terputus-di-sendana-akibat-gempa-majene/>

Sabtu, 16 Januari 2021

8. [DISINFORMASI] Video Proses Pemakaman Syekh Ali Jaber Dipadati Ribuan Pelayat

Penjelasan :

Beredar sebuah video di media sosial terkait suasana pemakaman yang disebut sebagai proses pemakaman ulama Syekh Ali Jaber. Dalam video tersebut, terlihat ada sebuah keranda yang diangkat dan di sekelilingnya dipadati oleh orang-orang yang mayoritas mengenakan baju putih. Saking penuh dan sesaknya orang yang hadir di sana, bahkan pagar dan sebuah papan terlihat ambruk akibat tidak sengaja terdorong.

Dilansir dari [Kompas.com](https://www.kompas.com), video yang disebut prosesi pemakaman Syekh Ali Jaber yang dipenuhi oleh ribuan orang itu dipastikan hoaks alias tidak benar. Faktanya, peristiwa yang terekam dalam video merupakan proses pemakaman Habib Hasan Assegaf di Pasuruan, Jawa Timur.

Disinformasi

Link Counter:

<https://www.kompas.com/tren/read/2021/01/15/143500165/hoaks-video-proses-pemakaman-syekh-ali-jaber-dipadati-ribuan-pelayat?page=2>

KOMINFO

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 17 Januari 2021

Minggu, 17 Januari 2021

1. [HOAKS] Lowongan Kerja PT Pertamina Januari 2021

Penjelasan :

Beredar di media sosial Facebook sebuah postingan yang mengunggah poster lowongan kerja dan diklaim merupakan lowongan kerja dari PT Pertamina. Di dalam poster ditampilkan beberapa kriteria dan posisi yang tengah dibutuhkan. Serta para calon pelamar dihimbau untuk mengirimkan berkas persyaratan ke email yang mencantumkan nama PT Pertamina.

Faktanya, Dilansir dari [Turnbackhoax.id](https://turnbackhoax.id) yang mengutip dari [Liputan6.com](https://liputan6.com), *Unit Manager Communication & CSR Jawa Tengah & DIY Pertamina*, Andar Titi Lestari, memastikan kalau klaim tersebut adalah hoaks. Diketahui pula bahwa unggahan terkait lowongan kerja PT Pertamina ini ternyata telah dibantah secara langsung oleh pihak Pertamina melalui akun Twitter resminya. Pertamina kemudian melabeli unggahan ini dengan kata “Penipuan”. Adapun informasi resmi *recruitment*, hanya melalui recruitment.pertamina.com dan melalui kanal media sosial resmi PT Pertamina (Persero).

Hoaks

Link Counter:

<https://turnbackhoax.id/2021/01/16/salah-lowongan-kerja-pt-pertamina-persero/>

<https://twitter.com/pertamina/status/1343831606276943872>

<https://www.liputan6.com/cek-fakta/read/4445260/cek-fakta-hoaks-lowongan-kerja-pertamina-untuk-tahun-2021-simak-buktinya>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Minggu, 17 Januari 2021

2. [HOAKS] Berbahaya Vaksin Mengandung Polisorbat 80

Penjelasan :

Beredar postingan di media sosial Facebook, tentang bahaya Vaksin karena mengandung *Polisorbat 80*. Dalam postingannya terdapat gambar dengan narasi "Rahasia kotor Vaksin!! Polysorbate 80. Pengemulsi kimiawi ini menekan sistem kekebalan dan melewati sawar darah otak yang dapat menyebabkan anafilaksis, radang otak dan kemandulan."

Berdasarkan hasil penelusuran, klaim postingan yang menyebutkan Vaksin Covid-19 yang mengandung *polisorbat* berbahaya adalah tidak benar. Faktanya isu tersebut sudah pernah beredar sejak 2017. Namun postingan serupa marak kembali dibagikan setelah Vaksin Covid-19 mendapat izin darurat (EUA) di beberapa negara. Menurut data dari Pusat Pengendalian dan Pencegahan Penyakit AS (CDC) Vaksin Covid-19 buatan *Pfizer* dan *Mordena* tidak mengandung *Polisorbat 80*.

Hoaks

Link Counter:

https://www.liputan6.com/cek-fakta/read/4459045/cek-fakta-tidak-benar-vaksin-yang-mengandung-polisorbat-80-berbahaya?medium=Headline&campaign=Headline_click_1

Minggu, 17 Januari 2021

3. [HOAKS] Pesan WhatsApp Mengatasnamakan Bupati Kebumen

Penjelasan :

Beredar sebuah pesan WhatsApp mengatasnamakan Bupati Kebumen dengan modus meminta sejumlah uang. Dalam pesan tersebut juga disertai nomor rekening sebuah bank yang digunakan untuk melakukan transaksi pinjaman.

Faktanya, Pemerintah Kabupaten (Pemkab) Kebumen melalui laman Instagramnya @pemkabkebumen membantah pesan yang beredar tersebut. Pemkab Kebumen menegaskan bahwa hal tersebut merupakan tindak penipuan yang mengatasnamakan Bupati Kebumen. Pihaknya juga menghimbau kepada masyarakat untuk mengabaikan apabila menerima pesan WhatsApp serupa.

Hoaks

Link Counter:

<https://www.instagram.com/p/CKEFvWNHRbb/>
<https://www.instagram.com/p/CKEDndyHVKu/>

Minggu, 17 Januari 2021

4. [HOAKS] Rekaman Kokpit Pesawat Sriwijaya Air SJ 182 sebelum Jatuh

Penjelasan :

Beredar sebuah pesan berantai pada platform WhatsApp berupa video dengan narasi yang diklaim sebagai percakapan kokpit pesawat Sriwijaya Air SJ 182. Dalam video tersebut terdapat percakapan di antaranya "Pilot: Jangan dibelokin nih, Co-pilot: Capten Capten Capten, Co-pilot: Cap Cap Cap lihat lihat, Pilot: Allahu Akbar, Co-pilot: Allahu Akbar".

Faktanya, narasi percakapan dan klaim bahwa percakapan tersebut merupakan percakapan kokpit pesawat Sriwijaya Air SJ 182 adalah tidak benar. Sampai saat ini, 17 Januari 2021 Cockpit Voice Recorder (CVR) pesawat Sriwijaya Air SJ 182 yang berfungsi merekam data percakapan pilot di dalam kokpit tersebut belum secara utuh ditemukan oleh Tim Gabungan pencarian Sriwijaya Air SJ 182. Update sementara temuan komponen CVR baru bagian baterai dan casingnya. Adapun komponen penting lainnya seperti memori, belum ditemukan. Namun, bila memori CVR Sriwijaya Air SJ 182 itu ditemukan isinya, tidak serta-merta langsung menjadi konsumsi publik. Pihak berwenang akan meneliti lebih lanjut dan hanya akan menyampaikan hasilnya secara garis besar.

Hoaks

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/nN9rOXjb-beredar-rekaman-black-box-sriwijaya-air-sj-182-ini-faktanya>

<https://ekonomi.bisnis.com/read/20210115/98/1343627/isi-blackbox-sriwijaya-bukan-konsumsi-publik-ini-penyebabnya>

<https://www.medcom.id/nasional/peristiwa/VNxdryk-apa-sih-perbedaan-fdr-dan-cvr-pada-kotak-hitam-termasuk-di-sriwijaya-sj-182>

Minggu, 17 Januari 2021

5. [DISINFORMASI] Potongan Video Banjir di Kalimantan Selatan

Penjelasan :

Beredar sebuah potongan video di media sosial Twitter. Postingan tersebut berisikan video rekaman terjadinya banjir di Kalimantan Selatan. Dalam postingan tersebut terdapat narasi yang menjelaskan bahwa, "Dengan harapan kita semua yang berada di Kalimantan Selatan air lekas surut dan semua masyarakat selalu dalam keadaan sehat wal afiat. Terimakasih para Relawan dan Tim Evakuasi yang tak pernah lelah dalam berbuat kebaikan. Sama-sama mendoakan #PrayforKalSel".

Berdasarkan penelusuran, klaim bahwa video rekaman tersebut merupakan peristiwa banjir di Kalimantan Selatan adalah salah. Faktanya, peristiwa tersebut terjadi di Pondok Gede Permai Bekasi pada tanggal 1 Januari 2020 lalu, serta video tersebut telah disunting dan digabungkan dengan beberapa gambar seolah-olah terjadi di Kalimantan Selatan sehingga menimbulkan kesan keliru.

Disinformasi

Link Counter:

https://turnbackhoax.id/2021/01/16/salah-potongan-video-banjir-dengan-harapan-kita-semua-yang-berada-di-kalimantan-selatan-air-lekas-surut/?fbclid=IwAR3Vx_4CHF63heH8mtk3hv9yOnpGh2qPu2DTpYw1f5Lw3UVv-RI7Eu4kG7w

<https://jabar.suara.com/read/2020/01/03/145007/ini-cerita-perekam-detik-detik-belasan-kendaraan-yang-hanyut-di-pgp-bekasi>

Minggu, 17 Januari 2021

6. [DISINFORMASI] Potongan Video Sapi Hanyut akibat Banjir Kalimantan Selatan

Penjelasan :

Beredar di sosial media Facebook sebuah video banjir yang diklaim sebagai banjir Kalimantan Selatan. Disebutkan pula bahwa banjir tersebut mengakibatkan kerugian besar di antaranya banyak sapi warga yang hanyut terbawa arus banjir.

Setelah ditelusuri, klaim narasi pada unggahan tersebut adalah salah. Faktanya, video tersebut bukan video banjir di Kalimantan Selatan, melainkan video banjir di Meksiko yang sudah beredar sebelumnya pada Juli 2020 lalu.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/17/salah-potongan-video-banjir-kalimantan-selatan-prayforkalsel-banyak-sapi-warga-yang-terhanyut/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 18 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Senin, 18 Januari 2021

1. [HOAKS] Danramil Kebomas di Gresik Meninggal Akibat Disuntik Vaksin Covid-19

Penjelasan :

Beredar sebuah tangkapan layar dari pesan berantai di Whatsapp yang mengklaim bahwa Danramil Kebomas Kodim 0817 Gresik, Mayor Kav Gatot Supriyono meninggal dunia akibat disuntik Vaksin Covid-19. Pada tangkapan layar tersebut juga diiringi narasi yang menyinggung nama Kasdim 0817/Gresik, Mayor Sugeng Riyadi.

Klarifikasi langsung yang disampaikan oleh WaAsops Kasad TNI AD, Brigadir Jenderal Supriyono, klaim yang menyebutkan bahwa Danramil Kebomas, Gresik meninggal dunia akibat disuntik Vaksin Covid-19 adalah tidak benar, Faktanya Danramil Kebomas, Mayor Kav Gatot Supriyono meninggal dunia dengan indikasi serangan jantung dan belum pernah divaksin. Mayor Kav Gatot Supriyono melaksanakan rapid antigen di Poskes Gresik pada hari Kamis, 14 Januari 2021 dengan hasil negatif. Di sisi lain, Kasdim 0817/Gresik Mayor Inf Sugeng Riyadi masih dalam keadaan sehat walafiat per Minggu 17 Januari 2021. Sugeng menjadi salah satu dari 7 orang yang mendapatkan vaksin perdana di Gresik

Hoaks

Link Counter:

Klarifikasi langsung Brigjend Supriyono, WaAsops Kasad TNI AD

Senin, 18 Januari 2021

2. [HOAKS] Akun WhatsApp Mengatasnamakan Wabup Muratara, Tawarkan Lelang Kendaraan Bermotor

Penjelasan :

Beredar sebuah tangkapan layar dari akun WhatsApp yang mengatasnamakan Wakil Bupati Musi Rawas Utara (Muratara), Devi Suhartoni. Dalam tangkapan layar yang beredar Devi Suhartoni mengirimkan sebuah pesan untuk menawarkan lelang kendaraan bermotor roda dua maupun roda empat.

Dilansir dari [SumSel.tribunnews.com](https://sumsel.tribunnews.com), Wakil Bupati Devi Suhartoni menegaskan bahwa akun tersebut bukan dirinya. "Orang tersebut sengaja memakai nama dan foto saya untuk melakukan penipuan" tegasnya. Ia mengimbau khususnya masyarakat Kabupaten Muratara agar hati-hati dengan berbagai macam modus penipuan.

Hoaks

Link Counter:

<https://sumsel.tribunnews.com/2021/01/13/nama-dan-foto-devi-suhartoni-wabup-muratara-dicatat-tawarkan-lelang-kendaraan-bermotor?page=all>

<https://palembang.tribunnews.com/2021/01/14/nama-dan-foto-devi-suhartoni-wabup-muratara-dicatat-tawarkan-lelang-kendaraan-bermotor?page=all>

Senin, 18 Januari 2021

3. [HOAKS] Subsidi Kuota Gratis 50 GB Sampai 31 Januari 2021

Penjelasan :

Beredar pesan berantai WhatsApp terkait subsidi kuota 50 GB secara gratis Pemerintah dengan batas waktu pemberian subsidi hingga 31 Januari 2021. Pesan tersebut juga disertai tautan sebuah situs yang diklaim sebagai petunjuk dan syarat mendapatkan kuota gratis.

Dilansir dari [PikiranRakyat-Pangandaran.com](https://pikiranrakyat-pangandaran.com), informasi subsidi kuota gratis dengan mengklik tautan tersebut tidak benar dan bukan berasal dari sumber yang kredibel. Faktanya, tidak ada informasi resmi dan valid mengenai hal itu. Saat ini pemberian kuota gratis dari Pemerintah adalah berupa kerja sama dengan operator telekomunikasi, dengan memberikan layanan internet gratis melalui platform dunia pendidikan, dan bukan seperti narasi pada pesan berantai tersebut. Dihimbau kepada masyarakat agar lebih berhati-hati dalam menerima pesan berantai seperti ini, dikarenakan cara tersebut bisa jadi merupakan tindak kejahatan berbasis Internet seperti *phising*.

Hoaks

Link Counter:

<https://pangandaran.pikiran-rakyat.com/cek-fakta/pr-101286636/cek-fakta-subsidi-kuota-gratis-50-gb-sampai-31-januari-2021-simak-faktanya?page=2>

Senin, 18 Januari 2021

4. [HOAKS] Masyarakat Diminta Keluar dari Wilayah Mamuju Sulawesi Barat

[17/1 00:50] Ahmad Riyadi BPTP Sul Bar: Sdh tepat bu kabalai menginstruksikan kami utk keluar mamuju....hasil rakor malam ini bbrapa jam yg lalu yg dihadiri Gub, forkopimda, BMKG pusat, Kepala BNPB pusat.....semua yg mngikuti rapat trsebut trmasuk insan pers berubah tegang setelah mndengar pnjelasan Jubir BMKG pusat bahwa bencana ini akan lbh brdaerah melebihi Palu.....jd mmang dihrapkan tmn2 bisa mninggalkan tmn2 ts secepatnya.....

[17/1 00:53] Ahmad Riyadi BPTP Sul Bar: Bhuwa BMKG menarget akan ada gempa 7.0 SR atau bisa lbh brdaerah dan ada potensi tsunami dan likuifaksi.....

[17/1 00:55] Ahmad Riyadi BPTP Sul Bar: Maaf bu kabalai dan tmn2 skalian bhuwa tdk ada maksud sy membuat rasa cemas atau menakut2i tp sy merasa info ini wajib sy share utk kewaspadaan dan bahan prtimbangan tmn2.....

Penjelasan :

Beredar sebuah pesan berantai melalui aplikasi *chatting* WhatsApp mengenai bencana alam di Mamuju Sulawesi Barat. Pesan berantai tersebut menjelaskan mengenai himbauan agar segera keluar dari daerah Mamuju karena akan ada bencana susulan. Informasi tersebut merupakan hasil dalam rakor malam yang dihadiri Gubernur, Forkopimda, BMKG Pusat serta Kepala BNPB Pusat, bahwa BMKG menargetkan akan ada gempa 7.0 SR atau bisa lebih yang berpotensi tsunami di daerah Mamuju.

Berdasarkan penelusuran, informasi bahwa masyarakat diminta keluar dari wilayah Mamuju Sulawesi Barat adalah tidak benar atau hoaks. Kepala BMKG, Dwikorita Karnawati, mengklarifikasi bahwa informasi mengenai imbauan tersebut tidaklah benar. Dia menegaskan pemerintah sama sekali tidak pernah meminta masyarakat untuk keluar dari Mamuju. Dia menyatakan informasi yang dikeluarkan BMKG adalah imbauan masyarakat untuk menjauhi bangunan yang sudah roboh, sehingga diharapkan informasi itu dapat disikapi dengan baik dan tetap tenang. "Tidak pernah BMKG menyatakan hal seperti itu. Yang kami imbau adalah jauhilah bangunan-bangunan yang sudah runtuh. Jauhilah lereng yang rawan longsor dan cukup jauh dari pantai," ujar Dwikorita.

Hoaks

Link Counter:

<https://sulsel.idntimes.com/news/sulsel/ashrawi-muin/cek-fakta-hoaks-masyarakat-diminta-keluar-dari-wilayah-mamuju-sulbar/3>

Senin, 18 Januari 2021

5. [HOAKS] Orang yang Telah Menjalani Vaksinasi Covid-19 Tidak Perlu Mematuhi Protokol Kesehatan

Penjelasan :

Beredar unggahan di media sosial Facebook yang mengklaim bahwa vaksin dibuat untuk membuat kekebalan tubuh terhadap penyakit tertentu sehingga orang yang telah menjalani vaksinasi Covid-19 tidak perlu lagi mematuhi protokol kesehatan, seperti memakai masker dan mencuci tangan karena sudah kebal terhadap Virus Covid-19.

Berdasarkan penelusuran [Turnbackhoax.id](https://turnbackhoax.id), klaim yang beredar tersebut adalah tidak benar. Meskipun vaksin dapat memberikan manfaat berupa menumbuhkan antibodi, namun belum diketahui efektivitasnya dalam mencegah transmisi atau penularan terhadap orang lain. Oleh karena itu, seseorang yang telah divaksin harus tetap mematuhi protokol kesehatan 3M (Memakai masker, Mencuci tangan dan Menjaga Jarak). Epidemiolog dari Universitas Andalas (Unand) Sumatera Barat, Defriman Djafri mengatakan usai vaksinasi Covid-19, seseorang minimal membutuhkan waktu 14 hari untuk mengetahui apakah antibodi atau kekebalan telah terbentuk di dalam tubuh. Sehingga, dalam kurun waktu tersebut peluang terinfeksi virus masih ada, apalagi protokol kesehatan tidak dilakukan dengan baik dan benar sesuai anjuran pemerintah.

Hoaks

Link Counter:

<https://turnbackhoax.id/2021/01/17/salah-jika-sudah-disuntik-vaksin-covid-19-tidak-perlu-mematuhi-protokol-kesehatan/>

<https://cekfakta.tempo.co/fakta/1199/keliru-orang-yang-sudah-vaksinasi-covid-19-tak-perlu-pakai-masker-dan-cuci-tangan>

Senin, 18 Januari 2021

6. [DISINFORMASI] Video Warga Pingsan Usai Vaksin Covid-19 di NTT

Penjelasan :

Beredar sebuah postingan di media sosial Facebook, video yang memperlihatkan seorang pria mengenakan kemeja putih yang awalnya diberi suntikan Vaksin Covid-19 oleh tenaga kesehatan. Setelah itu, orang tersebut berpindah ke meja tenaga kesehatan lainnya untuk diwawancarai. Tenaga kesehatan tersebut seperti bertanya mengenai efek samping usai disuntik Vaksin Covid-19. Kemudian pria berkemeja putih tersebut pingsan sebelum berbaring di *ambulance stretcher*. Video tersebut diiringi narasi yang mengklaim bahwa kejadian tersebut di NTT (Nusa Tenggara Timur).

Faktanya, Juru Bicara Vaksinasi Covid-19 dari Kemenkes dr Siti Nadia Tarmizi saat dimintai konfirmasi, mengatakan bahwa video yang beredar tersebut merupakan simulasi Vaksinasi Covid-19 di NTT. Lokasinya di halaman kantor Gubernur NTT di Kupang. Kemenkes saat ini belum mendapatkan laporan mengenai Kejadian Ikutan Pasca-Imunisasi (KIPI) usai vaksin Covid-19 di NTT. "Sampai saat ini kami tidak menerima laporan dari NTT terkait adanya efek samping atau KIPI dari NTT," terang Nadia.

Disinformasi

Link Counter:

<https://mediaindonesia.com/nusantara/376541/pemprov-ntt-gelar-simulasi-vaksinasi-covid-19>

<https://news.detik.com/berita/d-5337969/beredar-video-warga-pingsan-usai-vaksin-covid-19-kemenkes-itu-simulasi/1>

Senin, 18 Januari 2021

7. [DISINFORMASI] Kepala BPOM Ditekan dan Diancam Untuk Keluarkan Izin Sinovac

Penjelasan :

Telah beredar di media sosial YouTube sebuah unggahan video yang mengklaim bahwa Kepala BPOM ditekan dan diancam keluaran izin Vaksin Sinovac. Video tersebut memperlihatkan pernyataan dari anggota Komisi IX DPR RI dari fraksi PKS, H. Ansori Siregar yang terlihat sedang memarahi Kepala BPOM. Dalam pernyataannya, Kepala BPOM dituduh bahwa adanya tekanan dan ancaman dari Pemerintahan mengenai izin darurat Vaksin Sinovac.

Faktanya, dilansir dari [Detik.com](https://www.detik.com), Kepala BPOM Penny K. Lukito menegaskan bahwa isu terkait adanya penekanan terhadap BPOM untuk mengeluarkan *Emergency Use Authorization* (EUA) Vaksin Sinovac lebih cepat tidaklah benar. Penny menjelaskan, "ada beberapa data yang harus dikumpulkan untuk dapat menerbitkan EUA. Pertama data uji klinis fase 1 dan 2 dalam pemantauan yang full 6 bulan untuk menunjukkan keamanan dan *imunogenitas* vaksin. Ini untuk melengkapi, karena kita akan menerbitkan *use authorization* dengan data uji klinis fase III. Dengan analisis pemantauan 3 bulan untuk menunjukkan keamanan, *imunogenitas plus* efikasi vaksin. Di mana standarnya dibolehkan minimal 50%," paparnya.

Disinformasi

Link Counter:

<https://finance.detik.com/berita-ekonomi-bisnis/d-5337050/bpom-buka-bukaan-soal-izin-darurat-hingga-efikasi-vaksin-sinovac?single=1>

<https://www.tagar.id/alasan-bpom-keluarkan-izin-darurat-vaksin-sinovac/?c=>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Senin, 18 Januari 2021

8. [DISINFORMASI] Cairan Vaksin Covid-19 Tidak Masuk ke Tubuh Presiden Jokowi

Penjelasan :

Beredar sebuah video pada pesan berantai WhatsApp yang menampilkan Presiden Jokowi sedang disuntik vaksin. Video tersebut berisi klaim bahwa cairan vaksin masih utuh saat alat suntik dicabut dari tubuh Presiden Joko Widodo.

Setelah ditelusuri, klaim yang menyebutkan cairan pada suntikan tersebut masih utuh dan tidak masuk ke dalam tubuh Presiden Jokowi adalah salah. Faktanya, Wakil Ketua Dokter Kepresidenan, Prof dr Abdul Muthalib bertugas sebagai vaksinator yang menyuntikkan vaksin produk Sinovac ke tubuh Presiden Jokowi. Terkait isu bahwa cairan vaksin Covid-19 tidak masuk ke tubuh Presiden Jokowi, itu juga terbantahkan. Hal itu bisa diperhatikan pada bagian berwarna hitam yang ada pada suntik tersebut. Menit ke-32 detik ke-04 pada video terlihat bagian hitam suntik masih jauh dari jarum suntik atau bagian berwarna tosca. Cairan vaksin berada di antara dua bagian itu. Kemudian pada menit ke-32 detik ke-13, bagian hitam pada suntik itu menempel atau dekat sekali dengan bagian tosca. Artinya, cairan vaksin sudah keluar dari suntik dan masuk ke tubuh Presiden Jokowi.

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/wkBWrX4K-cairan-vaksin-tidak-masuk-ke-tubuh-jokowi-ini-faktanya>

<https://turnbackhoax.id/2021/01/17/salah-cairan-nya-masih-utuh-udah-di-cabut-aaaja-mao-bohongin-rakyat-hadehhh/>

<https://youtu.be/RNzzege1VdQ>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Senin, 18 Januari 2021

9. [DISINFORMASI] Pesan Berantai Meninggalnya Habib Abdurrahman Al-Habsyi Kwitang pada 16 Januari 2021

Penjelasan :

Beredar sebuah pesan berantai di media sosial yang menyampaikan kabar duka cita atas meninggalnya Habib Abdurrahman bin Muhammad bin Ali Al-Habsyi Kwitang Jakarta. Pesan berantai tersebut dibuat seolah Habib Abdurrahman bin Muhammad bin Ali Al-Habsyi meninggal pada Januari 2021. Pada narasi pesan tertulis "Indonesia berduka kembali Telah berpulang ke Rahmatullah guru kita bersama AL HABIB ABDURRAHMAN BIN MUHAMMAD BIN ALI AL HABSYP KWITANG di RS Haji Pondok Gede".

Faktanya, Habib Abdurrahman bin Muhammad bin Ali Al-Habsyi, Kwitang Jakarta Pusat meninggal pada 15 Januari 2018 dan bukan saat ini Januari 2021. Dilansir dari [Merdeka.com](https://www.merdeka.com), Habib Abdurrahman meninggal di RS Haji Pondok Gede pukul 19.55, dalam usia 76 tahun pada hari Senin, 15 Januari 2018 akibat penyakit komplikasi yang dideritanya.

Disinformasi

Link Counter:

<https://www.merdeka.com/peristiwa/habib-abdurrahman-alhabsyi-kwitang-tutup-usia.html>

<https://www.timesindonesia.co.id/read/news/164737/habib-abdurrahman-bin-muhammad-bin-ali-al-habsyi-meninggal-dunia>

<https://www.instagram.com/p/CKHKaF7nTS1/?igshid=1bo1vwq7lpw1k>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Senin, 18 Januari 2021

10. [DISINFORMASI] Vaksin Covid-19 memiliki Chip yang dapat Melacak Keberadaan Orang yang Telah Disuntikan Vaksin

Penjelasan :

Telah beredar sebuah video berdurasi 2.04 Menit pada platform media sosial, video tersebut menampilkan cuplikan video penjelasan Ketua Tim Pelaksana Penanganan Covid-19 dan Pemulihan Ekonomi Nasional Erick Thohir terkait Barcode vaksin Covid-19, beserta cuplikan video lain yang mengklaim bahwa vaksin Covid-19 yang menjadi program Pemerintah Indonesia saat ini memiliki komponen manajemen sistem yang bisa melacak lokasi keberadaan setiap orang yang telah disuntikan vaksin Covid-19.

Faktanya, klaim narasi pada video tersebut yang menyebutkan bahwa orang yang telah disuntik Vaksin dapat dilacak keberadaannya adalah tidak benar. Juru Bicara Kementerian Komunikasi dan Informatika Dedy Permadi menyatakan bahwa informasi vaksin Covid-19 mengandung chip atau komponen yang mampu mendeteksi keberadaan orang setelah disuntikkan adalah berita bohong alias Hoaks. Barcode yang ada di produk vaksin Covid-19 merupakan kode untuk pelacakan distribusi produk vaksin, dan tidak menempel di dalam orang yang menerima suntik vaksin tersebut.

Disinformasi

Link Counter:

Klarifikasi langsung Dedy Permadi, Juru Bicara Kementerian Komunikasi dan Informatika
https://www.kominfo.go.id/content/detail/31289/disinformasi-vaksin-covid-19-ditanami-barcode-yang-akan-masuk-pada-tubuh-manusia/0/laporan_isu_hoaks

KOMINFO

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 19 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Selasa, 19 Januari 2021

1. [HOAKS] Singapura Hentikan Vaksinasi Setelah 48 Orang Meninggal

Penjelasan :

Beredar sebuah foto yang menyebut Singapura menghentikan program Vaksinasi karena ada kasus yang meninggal dunia. Ada banyak netizen pada *platform* Facebook yang mengunggah foto serupa.

Faktanya, klaim Singapura menghentikan Vaksinasi setelah 48 orang meninggal dunia merupakan informasi yang salah. Hal tersebut merupakan pemberitaan pada 26 Oktober 2020 lalu, yaitu kasus kematian di Korea Selatan terkait dengan Vaksin influenza. Singapura juga sudah melanjutkan program Vaksinasi pada 31 Oktober 2020 yang lalu setelah tidak ada bukti yang kuat penyebab antara Vaksin dengan kematian.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4457916/cek-fakta-tidak-benar-singapura-hentikan-vaksinasi-setelah-48-orang-meninggal-di-januari-2021>

Selasa, 19 Januari 2021

2. [HOAKS] Air Kelapa Hijau Sebagai Penawar Vaksin

nama - Telegram dan Facebook • Join

Produksi SINOVAC

Buat anggota grup tetan sejeah yg sudah diVaksin karena dapat undangan, mohon siapkan kelapa ijo... jgn lupa, Bagi yg belum diVaksin persiapkan diri, Insya ALLAH air klapa ijob bisa jadi penawar effect racun Vaksin, Amin Ya Robbal Alamin 🙏🙏🙏

Penjelasan :

Beredar di media sosial informasi yang berbunyi "Buat anggota group yg sudah diVaksin karena dapat undangan, mohon siapkan kelapa ijo... jgn lupa, Bagi yang belum diVaksin persiapkan diri, Insya ALLAH air klapa ijob bisa jadi penawar effect racun Vaksin, Aamiin Ya Robbal Alamin 🙏🙏🙏".

Humas Polda Kalteng melalui Instagram resminya mengklarifikasi bahwa informasi yang beredar tersebut tidak benar atau hoaks. Selain itu, klaim air kelapa hijau dapat menetralkan atau menjadi penawar dari Vaksin juga tidak tepat, sebab tidak ada penelitian yang membuktikan air kelapa dapat menetralkan atau mengganggu fungsi dari Vaksin.

Hoaks

Link Counter:

<https://www.instagram.com/p/CKGI-uup77W/>

<https://www.alodokter.com/komunitas/topic/sehabis-vaksinasi-boleh-minum-air-kelapa-ijo>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Selasa, 19 Januari 2021

3. [HOAKS] Lulusan Madrasah Aliyah Tak Bisa Ikut Daftar SNMPTN 2021

Penjelasan :

Beredar kabar di media sosial yang menyebutkan bahwa siswa lulusan Madrasah Aliyah (MA) dilarang mengikuti Seleksi Nasional Masuk Perguruan Tinggi Negeri (SNMPTN) 2021 dan Seleksi Bersama Masuk Perguruan Tinggi Negeri (SBMPTN) 2021.

Menanggapi hal tersebut, Ketua Lembaga Tes Masuk Perguruan Tinggi (LTMPT), Mohammad Nasih melalui keterangan resminya Senin, 18 Januari 2021 menegaskan bahwa LTMPT tidak pernah menerbitkan aturan tentang larangan bagi siswa/lulusan MA Keagamaan untuk mendaftar atau mengikuti SNMPTN, UTBK-SBMPTN 2021. Nasih menjelaskan, kebijakan yang dimaksud adalah bahwa program studi keagamaan di Perguruan Tinggi Keagamaan Islam Negeri (PTKIN) tidak ditawarkan dalam SNMPTN dan SBMPTN. Hal tersebut karena setiap program studi yang ditawarkan dalam SNMPTN dan SBMPTN hanya bersifat umum dan diajukan oleh rektor dari masing-masing PTN, termasuk pada PTKIN.

Hoaks

Link Counter:

<https://www.cnnindonesia.com/nasional/20210116084936-20-594481/ltmpt-bantah-isu-larang-lulusan-madrasah-daftar-snmptn>

<https://news.okezone.com/read/2021/01/18/65/2346533/beredar-info-siswa-madrasah-aliyah-tak-bisa-ikut-snmptn-ltmpt-langsung-bantah>

<https://www.instagram.com/p/CKMFT2WB5C/>

Selasa, 19 Januari 2021

4. [DISINFORMASI] Ketua Fraksi PDIP Tidak Mau di Vaksin

Penjelasan :

Beredar di Facebook postingan sebuah video berdurasi 1 menit 56 detik. Pada postingan tersebut terdapat narasi bahwa seseorang yang ada di video tersebut adalah ketua Fraksi PDIP yang tidak mau divaksin.

Setelah ditelusuri, perempuan dalam video tersebut bernama Ribka Tjiptaning. Ribka Tjiptaning adalah anggota DPR Komisi IX dari Partai Demokrasi Indonesia Perjuangan (PDIP). Video tersebut diambil saat rapat kerja Komisi IX pada Selasa (12/1/21). Dia menyatakan menolak untuk divaksin Covid-19 dan memilih membayar denda ketimbang disuntik Vaksin Covid-19.

Disinformasi

Link Counter:

https://www.cnnindonesia.com/nasional/20210113074635-32-592938/ribka-tjiptaning-orang-pertama-menolak-vaksin-di-indonesia?fbclid=IwAR0jXGK6e345rtG84AFXOh3z8-qRC0MSZESywPZ_J-htye1xXZJNhUoe3Pc
https://m.medcom.id/telusur/cek-fakta/0kp4PaDk-cek-fakta-ketua-fraksi-pdip-enggak-mau-divaksin-ini-faktanya?fbclid=IwAR2tlCncEzA0HxckYCHyVj7rFl8tEXkLdKRkhU-osvJmk_395n8eSZrYzLM

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Selasa, 19 Januari 2021

5. [DISINFORMASI] Foto Presiden Jokowi di Desa Birayang, Kabupaten Hulu Sungai Tengah

Penjelasan :

Beredar sebuah postingan di media sosial foto Presiden RI Joko Widodo dan ditambahkan sebuah caption tag lokasi di Desa Birayang, Kabupaten Hulu Sungai Tengah. Terlihat dalam foto tersebut Presiden Jokowi sedang duduk diatas kursi dengan memakai kemeja berwarna putih.

Dilansir dari [Antaraneews.com](https://www.antaraneews.com), foto Presiden Jokowi yang beredar itu merupakan foto lama yaitu pada tahun 2015 dan lokasinya bukan di Birayang melainkan foto saat Presiden Jokowi berada di Rumah neneknya di Desa Dukuh, Boyolali, Jawa Tengah. Di rumah yang berdinding triplek dan berlantai tanah itu sudah menanti sanak kerabat dekat Presiden Jokowi. Gambar serupa pernah diunggah di situs [Medcom.id](https://www.medcom.id), yang berjudul "Rumah Nenek Jokowi Yang Sederhana" dan diunggah pada tanggal 18 Juli 2015.

Disinformasi

Link Counter:

<https://kassel.antaraneews.com/amp/berita/228168/beredar-foto-yang-menyatakan-presiden-jokowi-di-hst-ternyata>

<https://m.medcom.id/amp/8KynEeYN-rumah-nenek-jokowi-yang-sederhana>

https://www.instagram.com/p/CKJBS_lP5ta/?igshid=xb76jurwfh7w

Selasa, 19 Januari 2021

6. [DISINFORMASI] Video Banjir Lahar Dingin dari Gunung Semeru

Penjelasan :

Sebuah unggahan video yang disebutkan kejadian banjir lahar dingin dari Gunung Semeru beredar di media sosial Facebook. Dalam video tersebut tampak aliran lumpur meluber ke jalan raya hingga mengakibatkan sebuah truk tidak bisa lewat. Narasi yang beredar Sebuah video yang menyebut terjadi banjir lahar dingin di Gunung Semeru dan masuk ke area jalan di perkampungan warga, serta mengakibatkan sebuah truk berhenti.

Dilansir dari [Kompas.com](https://www.kompas.com), bahwa video yang menyebar tersebut merupakan sebuah video amatir banjir bandang di Desa Sempol, Kabupaten Bondowoso, Jawa Timur. Kejadian bencana banjir bandang tersebut terjadi sekitar akhir Januari 2020.

Disinformasi

Link Counter:

<https://www.kompas.com/tren/read/2021/01/18/210500665/hoaks-video-banjir-lahar-dingin-dari-gunung-semeru?page=2>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Selasa, 19 Januari 2021

7. [DISINFORMASI] Tsunami Manado Minggu 17 Januari 2021

Penjelasan :

Beredar postingan di media sosial, sebuah video pendek disertai narasi "TSUNAMI MANADO MINGGU 17 JANUARI 2021 MANADO - , Sulawesi Utara, Minggu (17/1/2021) sore. Kejadian sempat menghebohkan warga sekitar".

Dilansir dari [Timesindonesia.co.id](https://www.timesindonesia.co.id), Badan Meteorologi Klimatologi dan Geofisika (BMKG) menyatakan bahwa banjir yang melanda pesisir Manado, Sulawesi Utara pada Minggu, 17 Januari 2021 bukan kejadian tsunami. Menurut Kepala Pusat Meteorologi Maritim BMKG Eko Prasetyo menjelaskan, peristiwa naiknya air laut yang menyebabkan banjir terjadi di pesisir Manado kemarin merupakan salah satu kejadian cuaca ekstrem yang terjadi di wilayah Indonesia.

Disinformasi

Link Counter:

<https://www.timesindonesia.co.id/read/news/322297/cek-fakta-video-gelombang-tinggi-tsunami-terjadi-di-manado>

<https://www.kompas.com/sains/read/2021/01/18/200500323/bmkg--banjir-manado-bukan-tsunami-tapi-was-padai-potensi-gelombang-tinggi>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Selasa, 19 Januari 2021

8. [DISINFORMASI] Video Ratusan Warga Bergelimpangan Usai Disuntik Vaksin Sinovac

Penjelasan :

Beredar sebuah video yang memperlihatkan warga yang bergelimpangan usai disuntik. Video tersebut disertai dengan narasi "Ratusan Warga bergelimpangan menjadi korban usai disuntik vaksin. HATI HATI! Usahakan menghindari suntikan vaksin. Jika ada yang bertanya/menegor, tunjukkan video ini sebagai bukti." Pada video itu terdapat narasi bahwa ratusan korban itu bergelimpangan usai disuntik vaksin Sinovac.

Setelah ditelusuri, klaim narasi pada unggahan video tersebut adalah salah. Faktanya, dikutip dari cek fakta [Medcom.id](https://www.medcom.id), video itu sebenarnya merupakan video lama. Video tersebut memperlihatkan suasana di kawasan Kadur, Pamekasan, Jawa Timur. Kala itu, Minggu 11 Februari 2018, sejumlah santri dan santriwati mendapatkan imunisasi suntik Difteri. Namun sejumlah santri tersebut diduga mengalami keracunan. Video itu sama sekali tidak terkait dengan Vaksin Sinovac atau Covid-19.

Disinformasi

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/aNrXjdPk-video-ratusan-warga-bergelimpangan-usai-disuntik-vaksin-sinovac-ini-faktanya>

Selasa, 19 Januari 2021

9. [DISINFORMASI] Foto Jenazah Korban Gempa Mamuju Dibungkus Daun Pisang karena Tak Ada Kain Kafan

Penjelasan :

Beredar sebuah foto di media sosial Facebook yang diklaim sebagai foto jenazah korban gempa Mamuju, Sulawesi Barat. Disebutkan pula bahwa jenazah korban gempa tersebut dibungkus daun pisang karena tidak ada kain kafan.

Faktanya, klaim jenazah korban gempa Mamuju dalam foto tersebut dibungkus daun pisang karena tidak ada kain kafan adalah keliru. Lima jenazah korban gempa Mamuju dalam foto itu bukan dibungkus daun pisang, melainkan plastik berwarna hijau untuk melapisi kain kafan. Hal tersebut sengaja dilakukan agar jenazah tidak basah saat terkena air.

Disinformasi

Link Counter:

<https://cekfakta.tempo.co/fakta/1203/keliru-jenazah-korban-gempa-mamuju-dibungkus-daun-pisang-karena-tak-ada-kain-kafan>

<https://www.instagram.com/p/CKGiiUIDIYn/>

KOMINFO

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 20 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 20 Januari 2021

1. [HOAKS] Akun Twitter mengatasnamakan Bank Cimb Niaga

Penjelasan :

Ditemukan sebuah akun Twitter dengan nama [@CIMBNiaga9](https://twitter.com/CIMBNiaga9), akun tersebut melakukan komunikasi dengan beberapa netizen di Twitter dan memberikan nomor WhatsApp yang diklaim sebagai *Live Chat* mengatasnamakan Bank Cimb Niaga, akun [@CIMBNiaga9](https://twitter.com/CIMBNiaga9) juga menggunakan foto profil dengan tampilan Bank Cimb Niaga.

Faktanya, akun Twitter [@CIMBNiaga9](https://twitter.com/CIMBNiaga9) merupakan akun palsu, dan diduga digunakan untuk tindak kejahatan penipuan. Akun Twitter milik Bank Cimb Niaga adalah [@CIMBNiaga](https://twitter.com/CIMBNiaga) dan telah terverifikasi oleh platform Twitter dan memiliki centang biru pada nama akunnya.

Hoaks

Link Counter:

<https://twitter.com/CIMBNiaga/status/1330375454570659844>

<https://turnbackhoax.id/2021/01/18/salah-akun-twitter-cimb-niaga-cimbniaga9/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 20 Januari 2021

2. [HOAKS] Form Beasiswa untuk SMA/SMK Kota Kediri

Penjelasan :

Beredar sebuah tangkapan layar sebuah surat yang berisi tentang form pengajuan bantuan beasiswa untuk SMA/SMK di Kota Kediri.

Dilansir dari [Tribunnewsjatim.com](https://tribunnewsjatim.com), Wali Kota Kediri, Abdullah Abu Bakar menegaskan, form beasiswa untuk SMA/SMK Kota Kediri yang beredar tersebut adalah berita bohong atau hoaks. Hal itu ditulis Abdullah Abu Bakar dalam akun Instagram-nya [@abdullah_abe](https://www.instagram.com/abdullah_abe). Abdullah Abu Bakar berpesan agar masyarakat tidak mudah percaya berita bohong dan harus rajin melakukan konfirmasi dari sumber-sumber terpercaya.

Hoaks

Link Counter:

- <https://tribunnewsjatim.com/2021/01/18/wali-kota-tegaskan-pesan-berantai-soal-form-beasiswa-untuk-smasmk-kota-kediri-adalah-hoaks>
- <https://kedirikota.go.id/p/dalamberita/7966/kota-kediri-tidak-adakan-pengajuan-beasiswa--wali-kota--itu-hoax>
- <https://www.instagram.com/p/CKLSjieMXEm/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 20 Januari 2021

3. [HOAKS] Vaksin Jokowi Gagal dan Harus Diulang

Penjelasan :

Beredar sebuah surat terbuka yang meminta vaksinasi Covid-19 untuk presiden Joko Widodo diulang, karena dianggap gagal. Dalam surat itu disebut suntikan vaksin seharusnya menembus otot dan dilakukan dengan tegak lurus 90 derajat. Terdapat juga klaim resiko terjadinya *Antibody Dependent Enhancement* (ADE), kondisi di mana virus mati yang ada di dalam vaksin masuk ke jaringan tubuh lain dan menyebabkan masalah kesehatan.

Dilansir dari [Republika.co.id](https://www.republika.co.id), Ketua Satgas Covid-19 IDI Zubairi Djoerban mengatakan "Menyuntik itu tidak harus selalu tegak lurus dengan cara intramuskular," dalam laman *National Library of Medicine*, buku teks yang menjelaskan persyaratan sudut 90 derajat untuk injeksi intramuskular tidak realistis. Trigonometri menunjukkan suntikan yang diberikan pada 72 derajat mencapai 95 persen dari kedalaman suntikan yang diberikan pada derajat 90. Selain itu Ketua PB IDI dr Daeng Mohammad Faqih mengatakan, surat tersebut merupakan opini penulis dan bukan berdasarkan data serta kajian ilmiah. dr Daeng menegaskan bahwa penyuntikkan yang dilakukan oleh Prof Abdul Muthalib sudah benar. Terkait dengan reaksi ADE yang bisa muncul usai vaksinasi virus Corona, dr Daeng menjelaskan bahwa vaksin Sinovac sudah diuji klinis oleh PT Bio Farma dan peneliti dari Universitas Padjajaran. Dalam hasil penelitian yang dilaporkan ke BPOM, tidak ditemukan adanya reaksi tersebut.

Hoaks

Link Counter:

<https://www.republika.co.id/berita/qn2oji428/benarkah-vaksinasi-presiden-gagal-ini-kata-idi?fbclid=IwAR22q5VZHFLkvvFYsdImznDC8fy0Rj09kiff153p-xznaQBVDmOWPKouqo>

<https://www.suara.com/health/2021/01/14/150238/dokter-dari-cirebon-sebut-vaksinasi-presiden-gagal-pb-idi-angkat-bicara?fbclid=IwAR3NCAxZGyRf31tdvFDZwHzBkAu9-RqSCj0xaduayILSU2YsisVwiUcKMsl>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 20 Januari 2021

4. [DISINFORMASI] Video Harimau Loreng di Hutan Sendang Tulungagung

Penjelasan :

Beredar sebuah video yang sangat meresahkan masyarakat Tulungagung. Video tersebut berdurasi 29 detik menunjukkan gambar bergerak harimau loreng di tengah hutan jati yang dinarasikan seolah di kawasan hutan Sendang lereng gunung wilis, Kabupaten Tulungagung, Jawa Timur.

Faktanya, dilansir dari [Merdeka.com](https://www.merdeka.com), Kepala Resort Wilayah Konservasi 02 Blitar Joko Dwiyono membantah isu tersebut. Joko mengklarifikasi bahwa vegetasi yang terekam dalam video 29 detik tersebut tidak ada yang identik dengan tanaman di lereng gunung wilis, khususnya yang ada di Kecamatan Sendang yang didominasi hutan pinus.

Disinformasi

Link Counter:

- <https://www.merdeka.com/jatim/viral-video-harimau-loreng-diduga-di-lereng-gunung-ini-fakta-di-baliknya.html?page=2>
- <https://jatim.inews.id/berita/geger-video-macan-loreng-di-gunung-wilis-bksda-blitar-bukan-di-indonesia>
- <https://www.jawapos.com/jpg-today/19/01/2021/bksda-klarifikasi-video-viral-harimau-loreng-di-tengah-hutan-jati/>
- <https://nusadaily.com/regional/video-harimau-hutan-tulungagung-ternyata-hoaks.html>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 20 Januari 2021

5. [DISINFORMASI] Video Jatuhnya Pesawat Sriwijaya Air SJ 182

Penjelasan :

Beredar postingan di media sosial Facebook sebuah video yang menunjukkan rekaman jatuhnya pesawat ke dalam air. Dalam video tersebut tercantum narasi yang menyatakan bahwa video itu merupakan video jatuhnya pesawat Sriwijaya Air SJ 182 pada 9 Januari 2021 lalu. Unggahan tersebut juga disertai keterangan yang menyatakan bahwa pilot pesawat merupakan korban yang pertama kali jatuh ke dalam air pada saat pesawat jatuh.

Dikutip dari [Kumparan.com](https://kumparan.com), video tersebut bukan merupakan video jatuhnya pesawat Sriwijaya Air SJ 182 melainkan video jatuhnya pesawat milik Hawaii, Makani Kai Air, pada 11 Desember 2013 di perairan Hawaii, Amerika Serikat. Video tersebut pertama kali ditayangkan dalam acara 'Good Morning America' pada 10 Januari 2014 waktu setempat. Video yang sama juga pernah diunggah oleh kanal YouTube resmi milik ABC News, dengan judul "Hawaii Plane Crash Caught on Tape | Good Morning America | ABC News".

Disinformasi

Link Counter:

<https://kumparan.com/kumparannews/hoaxbuster-soal-video-jatuhnya-sriwijaya-air-yang-beredar-di-myanmar-1v0Vc4Tjpmb/full>

<https://turnbackhoax.id/2021/01/19/salah-video-jatuhnya-pesawat-sriwijaya-air-sj-182/>

<https://abcnews.go.com/US/harrowing-video-hawaiian-plane-crash-inside-cabin/story?id=214847>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 20 Januari 2021

6. [DISINFORMASI] Foto-foto Banjir di Kalimantan Selatan

Penjelasan :

Beredar di media sosial Twitter beberapa foto bencana banjir yang diklaim adalah foto banjir di Kalimantan Selatan.

Faktanya, dikutip dari [Turnbackhoax.id](https://turnbackhoax.id) foto yang digunakan ternyata adalah foto banjir yang terjadi di Krai Krasnodar, Rusia pada bulan Juli tahun 2012. Banjir tersebut telah menghancurkan hampir 13.000 rumah dan 171 orang meninggal. Banjir itu terjadi setelah badai menghantam Krasnodar dan hujan deras selama 2 hari. Jadi, klaim foto-foto tersebut merupakan foto banjir di Kalimantan Selatan adalah tidak benar.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/20/salah-foto-banjir-di-kalimantan-selatan/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 20 Januari 2021

7. [DISINFORMASI] Penumpang Sriwijaya Air SJ 182 Panik sebelum Pesawat Jatuh

Penjelasan :

Beredar sebuah video di media sosial diklaim menunjukkan kepanikan penumpang pesawat Sriwijaya Air SJ 182 sebelum pesawat tersebut jatuh di perairan Kepulauan Seribu pada awal Januari 2021. Para penumpang berteriak saat pesawat berguncang hebat dan barang-barang terlihat jatuh dari kompartemen di atas kursi.

Faktanya, klaim video yang menunjukkan kepanikan penumpang pesawat Sriwijaya Air SJ 182 sebelum pesawat tersebut jatuh adalah salah. Dikutip dari [Periksafakta.afp.com](https://periksafakta.afp.com), peristiwa yang terlihat dalam video itu merupakan peristiwa turbulensi pesawat penerbangan Kosovo-Swiss. Video aslinya diketahui pernah diunggah di kanal Youtube Euronews pada tanggal 18 Juni 2019.

Disinformasi

Link Counter:

<https://periksafakta.afp.com/video-ini-menunjukkan-turbulensi-di-sebuah-penerbangan-di-eropa-pada-tahun-2019>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 21 Januari 2021

Kamis, 21 Januari 2021

1. [HOAKS] Surat Pengangkatan Guru Honorer Jadi PNS

Untuk tenaga Guru Honorer, tenaga Administrasi, Tenaga Penyuluh Pertanian Dan kesehatan. Yang Sudah Mengabdikan Lama. Pemerintah Pusat Memberikan Kebijakan Dalam Rangka Mengisi Kebutuhan Kekosongan. Menteri PANRB. Memberikan Rekomendasi ke BKN Pusat. Mencari Tenaga Guru Honorer, Administrasi, Tenaga Penyuluh Pertanian, Yang sudah Mengabdikan Lama. Bagi Yang Memenuhi Persyaratan Untuk diangkat menjadi PNS Tanpa Tes. Untuk lebih jelasnya silahkan konfirmasi langsung. Drs HERU PURWAKA. M.M. No Wa: 0838-3795-7666

Penjelasan :

Beredar sebuah surat mengatasnamakan Menteri Pendayagunaan Aparatur Negara dan Reformasi Birokrasi (MenPAN-RB) Tjahjo Kumolo. Surat bernomor 257/01/2021 tersebut memuat informasi pengangkatan guru tenaga honorer yang berumur 35 tahun ke atas menjadi Pegawai Negeri Sipil (PNS) tanpa melalui tahapan tes.

Faktanya, Kepala Biro Hukum, Komunikasi dan Informasi Publik Kementerian PANRB Andi Rahadian mengemukakan bahwa, "Kami pastikan dan tegaskan bahwa surat tersebut adalah palsu/hoaks sehingga isi surat tersebut sama sekali tidak benar dan tidak dapat dipercaya. Menteri PANRB tidak pernah mengeluarkan surat tersebut," jelasnya.

Hoaks

Link Counter:

<https://menpan.go.id/site/berita-terkini/hati-hati-surat-palsu-mengatasnamakan-menteri-panrb-kembali-beredar>

<https://www.jawapos.com/hoax-atau-bukan/20/01/2021/hoax-surat-pengangkatan-guru-honorar-jadi-pns/>

<https://www.jpnn.com/news/surat-pengangkatan-pns-tanpa-tes-untuk-honorar-35-tahun-plus-beredar-luas-ini-reaksi-kemenpan-rb>

Kamis, 21 Januari 2021

2. [HOAKS] Surat Panggilan Wawancara Kerja di PT ANTAM

Penjelasan :

Telah beredar sebuah surat mengatasnamakan PT Aneka Tambang (ANTAM) Tbk terkait undangan tahapan tes seleksi. Pada surat itu terdapat lampiran berupa daftar nama yang lolos seleksi untuk tahap wawancara kerja atau *job interview* pada Jumat-Sabtu (22-23 Januari 2021). Peserta diminta datang dengan biro perjalanan yang telah ditentukan dan biaya akan digantikan oleh PT ANTAM Tbk.

Setelah ditelusuri lebih lanjut, faktanya terdapat poin yang tidak lazim dalam kegiatan perekrutan calon karyawan PT ANTAM Tbk. PT ANTAM Tbk telah mengingatkan semua pihak terkait penipuan rekrutmen yang mengatasnamakan PT ANTAM. PT ANTAM meminta semua pihak untuk berhati-hati. ANTAM tidak pernah memungut biaya ataupun dalam skema *reimbursement*, setiap penerimaan karyawan akan diumumkan melalui situs resmi www.antam.com dan atau email recruitment@antam.com. Selain itu, PT ANTAM menegaskan tidak bekerjasama dengan biro perjalanan manapun.

Hoaks

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/zNPZREWk-benarkah-ini-surat-panggilan-wawancara-kerja-di-pt-antam-simak-faktanya>

<https://www.antam.com/en/career>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Kamis, 21 Januari 2021

3. [HOAKS] BI Cetak Uang Rp 300 Triliun karena Kondisi Keuangan Negara Kritis

Penjelasan :

Beredar informasi yang menyebutkan Bank Indonesia (BI) akan mencetak uang Rp300 Triliun karena kondisi keuangan negara sedang kritis. Informasi tersebut terlihat pada sebuah unggahan di media sosial Facebook pada 20 Januari 2021.

Faktanya, informasi BI akan mencetak uang Rp300 Triliun karena kondisi keuangan negara sedang kritis adalah tidak benar. Dikutip dari cek fakta [Liputan6.com](https://www.liputan6.com), Direktur Eksekutif Kepala Departemen Komunikasi BI Erwin Haryono mengatakan, informasi BI akan cetak uang Rp300 Triliun karena kondisi keuangan negara sedang kritis adalah kabar hoaks. Sementara itu, Direktur Jenderal Pengelolaan Pembiayaan dan Risiko Kementerian Keuangan (Kemenkeu) Luky Alfirman juga menegaskan, saat ini kondisi keuangan negara dalam keadaan aman dan terjaga.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4462286/cek-fakta-tidak-benar-bi-cetak-uang-rp-300-triliun-karena-kondisi-keuangan-negara-kritis>

Kamis, 21 Januari 2021

4. [DISINFORMASI] Vaksin Sinovac Berbahaya, Virus Mati Bisa Hidup Lagi

Penjelasan :

Beredar narasi di media sosial yang mengklaim bahwa virus mati yang terdapat di dalam vaksin Sinovac bisa hidup lagi.

Dilansir dari health.detik.com, vaksin COVID-19 Sinovac dikembangkan dengan metode *inactivated*. Artinya virus yang berada dalam vaksin sudah dimatikan dan tidak mengandung virus hidup atau yang dilemahkan. Sementara itu, vaksin Sinovac menggunakan partikel virus SARS-CoV-2 yakni virus Corona penyebab Covid-19, yang telah dimatikan, atau genomnya telah dirusak. Partikel virus yang sudah dimatikan ini nantinya akan berinteraksi dengan sistem kekebalan tubuh tanpa risiko penyakit serius. WHO juga menyebut metode *inactivated* virus ini sebagai salah satu dari tujuh teknologi pengembangan vaksin.

Disinformasi

Link Counter:

https://health.detik.com/berita-detikhealth/d-5319253/bukan-jaringan-kera-ini-kandungan-vaksin-covid-19-sinovac-sebenarnya?fbclid=IwAR0SPBQJTTd7V_r42VIA_Z-FmSXyl39DjPYWpMfqvykkLm1QETBi9V6gnxY

<https://web.facebook.com/official.jabarsaberhoaks/posts/752053992395856>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 22 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jum'at, 22 Januari 2021

1. [HOAKS] Lowongan Kerja PT Freeport Indonesia

Penjelasan :

Beredar unggahan di media sosial mengenai informasi lowongan kerja PT Freeport Indonesia (PTFI) yang dibuka hingga 29 Januari 2021.

Dilansir dari [medcom.id](https://www.medcom.id), informasi lowongan pekerjaan PT Freeport Indonesia adalah hoaks. PT Freeport Indonesia melalui instagram resminya telah memberikan klarifikasi bahwa PT Freeport Indonesia (PTFI) tidak mengiklankan lowongan kerja melalui media sosial. Adapun media sosial PTFI yang resmi adalah facebook [IDFreeport](https://www.facebook.com/IDFreeport), Twitter [@IDFreeport](https://twitter.com/IDFreeport) dan Instagram [@freeportindonesia](https://www.instagram.com/freeportindonesia) serta LinkedIn Freeport Indonesia. PTFI hanya memuat informasi perusahaan dan kegiatannya di media sosial tersebut, sementara untuk lowongan kerja PTFI secara online hanya dapat diakses melalui situs perusahaan <https://ptfi.co.id/career>.

Hoaks

Link Counter :

<https://www.medcom.id/telusur/cek-fakta/4baY1zRb-beredar-lowongan-kerja-pt-freeport-indonesia-ini-faktanya>

<https://www.instagram.com/p/CKDdlzjin-M/?igshid=1qfi4c1lb6sub>

Jum'at, 22 Januari 2021

2. [HOAKS] Pesan Berantai Geng Motor XTC Sweeping di Bandung

Penjelasan :

Beredar kabar pada pesan berantai Whatsapp yang mengimbau untuk tidak keluar pada malam hari sebab geng motor XTC Indonesia akan melakukan sweeping di daerah Bandung.

Dikutip dari akun facebook [@Jabarsaberhoaks](https://www.facebook.com/official.jabarsaberhoaks), klaim informasi bahwa XTC Indonesia adakan sweeping di Bandung Timur adalah salah. Terkait broadcast tersebut, pihak DPP XTC Indonesia menegaskan bahwa broadcast itu adalah kabar bohong atau hoaks. DPP XTC Indonesia dalam keterangannya yang diunggah di media sosial instagram resmi [@xtc_indonesia](https://www.instagram.com/xtc_indonesia) menyebut adanya anggota XTC yang dibunuh adalah benar. Namun mereka memastikan kabar terkait sweeping itu adalah hoaks.

Hoaks

Link Counter :

<https://www.facebook.com/official.jabarsaberhoaks>

<https://www.pikiran-rakyat.com/cek-fakta/pr-011312287/hoaks-atau-fakta-beredar-pesan-berantai-geng-motor-xtc-sweeping-di-bandung>

<https://www.instagram.com/p/CKQMOHllwEB/?igshid=fqve6bm12jpd>

Jum'at, 22 Januari 2021

3. [DISINFORMASI] TV Nasional Belum Siarkan Berita Terkait Banjir yang Melanda Kalsel

Penjelasan :

Beredar di media sosial postingan beberapa video banjir yang terjadi di Kalimantan Selatan. Pada postingan tersebut terdapat narasi yang mengklaim bahwa saat postingan itu dibuat yaitu 14 Januari 2021 belum ada berita di televisi nasional tentang banjir di Kalimantan Selatan.

Faktanya, pada 12 Januari 2021 berita terkait banjir yang menerjang Kalimantan Selatan sudah disiarkan oleh KOMPASTV. Hal itu terlihat dari unggahan di kanal Youtube Kompastv berjudul "Curah Hujan Tinggi, Sejumlah Kecamatan di Kabupaten Banjar Diterjang Banjir". Diberitakan bahwa sejumlah wilayah di 7 Kecamatan di Banjar terendam air. Sementara itu, pemberitaan serupa juga ditemukan pada kanal Youtube resmi milik TVONE berjudul "Banjir Lumpuhkan Sejumlah Daerah di Kalimantan Selatan | tvOne Minute" yang tayang pada 13 Januari 2021. Diinformasikan bahwa banjir sudah mencapai ketinggian 3 meter, dan daerah terparah berada di wilayah Banjar dan Tanah Laut.

Disinformasi

Link Counter :

https://www.youtube.com/watch?fbclid=IwAR1goyblz6qarW6C17KRRTXnqF_qve_IAYr107AN0yzL4m69z2SaRTXo7HA&v=0YmOesDGzrs&feature=youtu.be

<https://www.youtube.com/watch?fbclid=IwAR1dysoDm15mlhADpgjC-sS7QBsdKV1MRedA8p7yHAbefkDUj4xdrSGSB9s&v=EbGpm1Drxqc&feature=youtu.be>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jum'at, 22 Januari 2021

4. [Disinformasi] Gelang Power Balance Dapat Menyelamatkan dari Virus Corona

Penjelasan :

Sebuah akun Twitter mengunggah foto gelang Power Balance dengan menambahkan keterangan yang menyebutkan hanya gelang itu lah yang dapat menyelamatkan kita dari Virus Corona.

Faktanya, dilansir dari [BBC.com](https://www.bbc.com), Badan Pengawas Konsumen Australia (ACCC/Australian Competition and Consumer Commission) mengatakan manfaat gelang Power Balance adalah palsu. ACCC memerintahkan Power Balance Australia untuk menarik seluruh gelang yang sudah terjual di konsumen karena telah disesatkan manfaatnya. Kebijakan dari Australia ini akhirnya berdampak ke seluruh Power Balance dunia termasuk di Indonesia. Power Balance akhirnya mengakui bahwa tidak ada dasar ilmiah yang kredibel untuk menguatkan klaim manfaat tersebut. Dengan demikian klaim bahwa gelang power balance dapat menyelamatkan dari Virus Corona adalah salah.

Disinformasi

Link Counter :

<https://www.bbc.com/news/magazine-12135402?fbclid=IwAR3k8P3nO-B0KVf0s5hWc9Qy1jhUXsb5hxHZS37LVcfo744NaVSN04GBMp4>

<https://health.detik.com/berita-detikhealth/d-1794542/januari-geger-manfaat-palsu-gelang-power-balance?fbclid=IwAR1MPFHEluVZRk2xPKGub0Iz41SzgKHtXP1wgJDSR8qgEu0HxzTY39P3WWQ>

<https://www.facebook.com/groups/fafhh/permalink/1399146930417838>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Jum'at, 22 Januari 2021

5. [Disinformasi] Ijazah SMA Presiden Joko Widodo Palsu

Penjelasan :

Beredar sebuah unggahan gambar dari media sosial Facebook yang mengklaim bahwa ijazah kelulusan SMPP Jokowi adalah palsu. Pasalnya, SMPP Surakarta tempat Jokowi menempuh pendidikan menengah atas, diklaim baru meluluskan murid angkatan pertama di tahun 1981. Gambar tersebut pun mengklaim bahwa Kepala Sekolah SMA 6 Surakarta saat ini, Agung Wijayanto, telah disuap oleh Jokowi agar mau melegalisir ijazah palsunya.

Setelah dilakukan penelusuran, ternyata legalisir ijazah kelulusan Jokowi dari SMA 6 Surakarta adalah sah. Melansir dari artikel Jawapos, Kepala Sekolah SMA 6 Surakarta saat ini, Agung Wijayanto menjelaskan bahwa sebenarnya SMA 6 Surakarta telah berdiri sejak tahun 1975 dengan nama awal SMPP (Sekolah Menengah Pembangunan Persiapan). SMPP tempat Jokowi bersekolah, kemudian diubah namanya melalui Surat dari Menteri Pendidikan dan Kebudayaan Nomor 353/0/1985 menjadi Sekolah Menengah Umum Atas atau saat itu disebut SMA 6 Surakarta. Jokowi sendiri masuk di SMPP (SMA 6) sebagai angkatan pertama di tahun 1976 dan lulus di tahun 1980. Jadi, pernyataan bahwa SMPP Surakarta baru meluluskan angkatan pertama di tahun 1981 adalah salah.

Disinformasi

Link Counter :

<https://www.jawapos.com/jpg-today/16/01/2019/ijazah-sma-jokowi-dituding-palsu-ini-penjelasan-kepala-sekolah/?fbclid=IwAR2NjIRmsjkh4xyora060Ljo9vbSuMy9eMrZBunx1OBT1fIHmLD4UTu2LA>
https://turnbackhoax.id/2019/01/16/salah-ijazah-sma-presiden-joko-widodo-palsu/?fbclid=IwAR0HfNIKpBo_iquekspCESQOllIQFRyQmtAaCE9KCw9g-03S8T7h85GxKts

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Jum'at, 22 Januari 2021

6. [DISINFORMASI] Daftar 32 Hotel di Jakarta untuk Isolasi Mandiri dengan Biaya Ditanggung Pemerintah

Ada 32 hotel di Jakarta untuk ISOLASI MANDIRI yang biayanya Ditanggung Pemerintah.

Jakarta Pusat
(13 hotel) :

01. Max One Sabang
02. Losari Hotel
03. U Stay Mangga Besar
04. Oasis Amir Hotel
05. Trinti Hotel
06. Ibis Jakarta Senen
07. Ibis Jakarta Harmoni
08. Dafam Express Jakarta
09. Hotel Cipta Wahid Pasyim
10. OYO Townhouse Sate Sambalun
11. OYO Townhouse Gunung Sahari
12. Hotel Satrio
13. Hotel Kalisasa

Jakarta Selatan
(5 hotel) :

01. Hotel Kurena Kemang
02. GP Mega Kuningan
03. The Kuningan Suites
04. Win Hotel Panglima Polim
05. Ustay Hotel Asem Baris Jakarta

Penjelasan :

Beredar informasi melalui Broadcast WhatsApp yang berisi daftar hotel yang dijadikan tempat isolasi mandiri di provinsi DKI Jakarta. Dalam pesan berantai tersebut terdapat 32 hotel yang dijadikan tempat untuk isolasi mandiri. Daftar hotel itu tersebar di lima wilayah mulai dari Jakarta Selatan hingga Jakarta Utara.

Faktanya, berdasarkan hasil koordinasi Tim Jalahoaks dengan Dinas Kesehatan Provinsi DKI Jakarta serta Dinas Pariwisata dan Ekonomi Kreatif pada 19 Januari 2021, disampaikan klarifikasi bahwa terdapat 5 hotel di Provinsi DKI Jakarta yang menjadi tempat isolasi mandiri pada masa pandemi Covid-19 hingga saat ini. Adapun 5 hotel yang menjadi tempat isolasi mandiri tersebut adalah Hotel Grand Asia Penjaringan, Hotel IBIS Senen, Hotel IBIS Style Mangga Dua, Hotel Twin Plaza - Slipi dan Hotel U-Stay Mangga Besar. Pembiayaan isolasi mandiri pada 5 hotel tersebut ditanggung oleh Badan Nasional Penanggulangan Bencana (BNPB) RI yang diserahkan kepada Pemerintah Provinsi DKI Jakarta.

Disinformasi

Link Counter :

<https://data.jakarta.go.id/jalahoaks/detail/HOAKS-Daftar-32-Hotel-di-Jakarta-Untuk-Isolasi-Mandiri-Dengan-Biaya-Ditanggung-Pemerintah>

<https://www.liputan6.com/cek-fakta/read/4463243/cek-fakta-tidak-benar-pesan-berantai-berisi-daftar-hotel-untuk-isolasi-mandiri-di-jakarta>

Jum'at, 22 Januari 2021

7. [Disinformasi] Pemerintah Hapus Sanksi Pidana Penolak Vaksinasi Covid-19

Penjelasan :

Beredar di media sosial sebuah tangkapan layar yang menyebut Menteri Hukum dan Hak Asasi Manusia (Menkumham) Yasonna Laoly menghapus sanksi pidana bagi penolak vaksinasi Covid-19. Hal itu dilatarbelakangi penolakan vaksin oleh salah satu kader PDIP (Partai Demokrasi Indonesia Perjuangan) yang bernama Ribka Tjiptaning.

Faktanya, dikutip dari [Medcom.id](https://www.medcom.id) klaim pemerintah menghapus sanksi pidana penolak vaksinasi Covid-19 adalah salah. Sejak awal pemerintah tidak mengeluarkan aturan sanksi pidana penolak vaksinasi Covid-19. Menteri Hukum dan HAM Yasonna Laoly diketahui pernah membantah adanya sanksi pidana bagi warga masyarakat yang menolak vaksin. Meski demikian, masyarakat tetap diimbau untuk ikut program vaksinasi Covid-19.

Disinformasi

Link Counter :

<https://www.medcom.id/telusur/cek-fakta/ZkeY188k-cek-fakta-pemerintah-hapus-sanksi-pidana-penolak-vaksinasi-covid-19-ini-faktanya>

Jum'at, 22 Januari 2021

8. [DISINFORMASI] Diagram Chip 5G pada Vaksin Covid-19

Penjelasan :

Beredar sebuah foto pada postingan di sosial media Twitter yang diklaim sebagai diagram chip 5G pada vaksin Covid-19.

Setelah ditelusuri, foto yang diklaim sebagai diagram chip 5G pada vaksin Covid-19 adalah tidak benar. Faktanya dikutip dari inet.detik.com, foto tersebut merupakan skema untuk pedal Boss Metal Zone MT-2, yang biasa digunakan gitaris untuk menambah efek dan distorsi pada suara gitar. Gambar tersebut telah diedit untuk menambahkan tulisan 'COVID-19 5G CHIP DIAGRAM' dan '5G frequency'. Padahal frekuensi 5G berbeda tergantung pada spektrum radionya.

Disinformasi

Link Counter :

<https://turnbackhoax.id/2021/01/21/salah-diagram-chip-5g-pada-vaksin-covid-19/>

<https://inet.detik.com/cyberlife/d-5322602/viral-chip-5g-di-vaksin-covid-19-ternyata-pedal-gitar>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 23 Januari 2021

Sabtu, 23 Januari 2021

1. [HOAKS] Agenda Razia Masker Ditlantas Polda Jawa Timur

Penjelasan :

Beredar sebuah postingan di media sosial Facebook yang berisi informasi terkait adanya agenda Ditlantas Polda Jawa Timur bahwa akan mengadakan razia masker serentak di berbagai titik yang berada di wilayah hukum Polres Mojokerto Kota.

Menanggapi informasi tersebut, Plt Kasubbag Humas Polresta Mojokerto, IPDA MK. Umam menegaskan bahwa hal itu tidak benar atau hoaks. "Saya sudah cek terkait informasi ini yang pertama Ditlantas Polda Jatim kenapa harus turun ke Jajaran dan menangani razia Masker itu bukan tugasnya saat ini, namanya Lantas ya menangani terkait UU Lalu Lintas" ujarnya. Kasat lantas Polresta Mojokerto AKP Fitria Wijayanti juga mengklarifikasi, "Belum ada pemberitahuan mengenai kegiatan tersebut dan akan konfirmasi ke Ditlantas Polda Jatim, jadi Informasi ini tidak ada." ujar Kasat Lantas.

Hoaks

Link Counter:

<https://humas.polri.go.id/download/hoax-pesan-berantai-di-platform-pesan-whatsapp-adanya-agenda-ditlantas-polda-jawa-timur/>

<https://www.instagram.com/p/CKYM0S1A9GS/?igshid=1qi9ctnnr18be>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 23 Januari 2021

2. [HOAKS] Surat Edaran Mengatasnamakan KPK yang Beredar di Papua

Penjelasan :

Beredar sebuah tangkapan layar di media sosial berupa surat tugas dan surat edaran yang mengatasnamakan KPK di wilayah Papua. Dalam surat tersebut terdapat logo KPK dan mencantumkan nama Ketua KPK, Firli Bahuri.

Dilansir dari Kumparan.com, Plt juru bicara Ali Fikri dalam keterangannya menyatakan dengan tegas bahwa surat edaran dan surat tersebut palsu. Ali mengatakan, KPK tidak pernah memiliki cabang atau kepengurusan tingkat daerah. KPK juga tidak memberikan mandat atau wewenang melalui Surat Tugas kepada pihak lain selain Pegawai KPK dalam menjalankan tugas monitoring dan pencegahan korupsi.

Hoaks

Link Counter:

<https://kumparan.com/kumparannews/waspada-ada-modus-penipuan-berkedok-surat-tugas-dan-surat-edaran-kpk-di-papua-1v0d2CWvXAC>

<https://www.antaranews.com/berita/1955696/kpk-pastikan-beredarnya-surat-tugas-dan-surat-edaran-di-papua-palsu>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 23 Januari 2021

3. [HOAKS] Akun Telegram Mengatasnamakan IDX Bursa Efek Indonesia

Penjelasan :

Ditemukan sebuah akun Telegram yang mengatasnamakan @IDX Indonesia Exchange Stock, dan melakukan komunikasi kepada beberapa netizen dengan menyebarkan pesan berantai berupa penawaran program investasi.

Faktanya, akun Telegram yang mengatasnamakan Indonesia Stock Exchange (IDX) atau Bursa Efek Indonesia tersebut adalah akun palsu dan bukan dikelola oleh pihak IDX. Melalui akun Twitter resmi yang telah terverifikasi, IDX mengungkapkan bahwa pihaknya tidak memiliki akun di Telegram. Masyarakat dihimbau berhati-hati pada saat menerima pesan berantai yang menawarkan Investasi mengatasnamakan IDX, dan selalu mengkonfirmasi pada website atau media sosial milik IDX langsung.

Hoaks

Link Counter :

https://twitter.com/IDX_BEI/status/1351143068288897029

<https://web.facebook.com/indonesiastockexchange/posts/3665224433524169>

<https://turnbackhoax.id/2021/01/22/salah-akun-idx-di-telegram/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Jum'at, 22 Januari 2021

4. [HOAKS] Akun WhatsApp Mencatut Nama Kapolresta Bogor Kota

Penjelasan :

Beredar akun WhatsApp mencatut nama Kapolresta Bogor Kota, Kombes Pol Susatyo Purnomo Condro. Akun tersebut terlihat menggunakan latar belakang foto Kombes Pol Susatyo Purnomo Condro mengenakan pakaian jas putih.

Faktanya Kapolresta Bogor Kota, Kombes Pol Susatyo Purnomo Condro memastikan bahwa nomor WhatsApp yang beredar itu adalah nomor palsu dan merupakan upaya penipuan mengatasnamakan dirinya.

Hoaks

Link Counter :

<https://metro.sindonews.com/read/310798/170/hati-hati-beredar-nomor-whatsapp-kapolresta-bogor-kota-palsu-1611324076>

<https://www.inews.id/news/megapolitan/waspada-modus-penipuan-lewat-wa-mengaku-kapolresta-bogor>

<https://www.instagram.com/p/CKV590PHfwQ/?igshid=371z4v2rzf22>

Sabtu, 23 Januari 2021

5. [DISINFORMASI] Data Kematian Akibat Vaksin Sinovac Disembunyikan

Penjelasan :

Beredar unggahan di media sosial Facebook yang menyebutkan bahwa data kematian akibat Vaksin Sinovac disembunyikan. Unggahan tersebut kemudian mendapat beragam komentar oleh warganet.

Faktanya, kabar mengenai data kematian akibat Vaksin Sinovac disembunyikan ternyata tidak benar. Berdasarkan penelusuran [Liputan6.com](https://www.liputan6.com), diketahui hingga kini tidak ada laporan mengenai efek samping serius dan korban meninggal dunia dari suntikan Vaksin Sinovac.

Disinformasi

Link Counter :

<https://www.liputan6.com/cek-fakta/read/4464607/cek-fakta-tidak-benar-data-kematian-akibat-vaksin-sinovac-disembunyikan>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 23 Januari 2021

6. [DISINFORMASI] Foto Perubahan Wajah Sebelum dan Sesudah Divaksin Covid-19

Penjelasan :

Beredar foto pada unggahan media sosial Facebook yang menampilkan dua wanita dengan wajah yang terlihat muda di sebelah kiri disertai dengan tulisan "Sebelum" dan wajah wanita nampak tua dan keriput pada sebelah kanan dengan tulisan "Sesudah". Di antara foto tersebut terdapat tulisan "VAKSIN" Foto tersebut diberi keterangan sebagai berikut: "Cebong pasti siap utk di vaksin Sinovac. Malu dong jadi cebong kalau sampai gk mau di vaksin?? ..."

Dilansir dari [Liputan6.com](https://liputan6.com), klaim foto perubahan wajah sebelum dan sesudah divaksin Covid-19 tidak benar. Foto tersebut beredar sebelum program vaksinasi Covid-19 dimulai pada 13 Januari 2021. Artikel berjudul "Buat yang hobi belanja online pasti pernah ngalamin nih!" yang dimuat situs [Brilio.net](https://brilio.net), pada 11 Juni 2020. Dalam artikel situs [Brilio.net](https://brilio.net) itu mengulas meme seputar belanja online, dimana dalam artikel tersebut terdapat foto yang identik dengan klaim.

Disinformasi

Link Counter :

<https://liputan6.com/cek-fakta/read/4463990/cek-fakta-tidak-benar-foto-ini-perubahan-wajah-sebelum-dan-sesudah-divaksin-covid-19>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 23 Januari 2021

7. [DISINFORMASI] Presiden Filipina Rodrigo Duterte Ingatkan Presiden Joko Widodo, Indonesia akan dikuasai Kartel Narkoba Internasional

Penjelasan :

Beredar unggahan di media sosial Facebook yang narasinya berisi peringatan Presiden Filipina, Rodrigo Duterte kepada Presiden Jokowi terkait ancaman kartel narkoba internasional.

Dilansir dari laman [Medcom.id](https://www.medcom.id), klaim Presiden Filipina Rodrigo Duterte mengingatkan Presiden Jokowi, Indonesia akan dikuasai kartel narkoba internasional adalah salah. Faktanya, tidak ada pernyataan resmi dari Presiden Filipina Rodrigo Duterte menyangkut kasus narkoba di Indonesia.

Disinformasi

Link Counter :

<https://www.medcom.id/telusur/cek-fakta/4baY1j3b-cek-fakta-presiden-filipina-rodrigo-duterte-ingatkan-jokowi-indonesia-akan-dikuasai-kartel-narkoba-internasional-ini-faktanya>

Sabtu, 23 Januari 2021

8. [DISINFORMASI] Komnas HAM Dibubarkan

#beritaterkini #651safa #sosialpolitik
HEBOHH! KOMNAS HAM DIBUBARRKAN, RAHASIA TERSEMBUNYI ?!

Penjelasan :

Beredar sebuah video di kanal Youtube dengan judul "HEBOHH! KOMNAS HAM DIBUBARRKAN, RAHASIA TERSEMBUNYI ?!". Dalam videonya, pembubaran Komnas HAM disebabkan oleh hasil investigasi kematian enam anggota Front Pembela Islam (FPI) saat bentrok dengan polisi di tol Jakarta-Cikampek.

Dilansir dari [Medcom.id](https://www.medcom.id), klaim Komnas HAM dibubarkan adalah salah. Faktanya, tidak ada informasi valid dari media arus utama terkait hal ini. Dalam video tersebut, tidak ada narasi atau pernyataan resmi terkait pembubaran Komnas HAM. Video hanya menjelaskan narasi hasil investigasi Komnas HAM yang dianggap tidak profesional dan transparan.

Disinformasi

Link Counter :

<https://www.medcom.id/telusur/cek-fakta/VNnI72Xk-cek-fakta-komnas-ham-dibubarkan-ini-fakta-nya>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 23 Januari 2021

9. [DISINFORMASI] Video Kondisi Sriwijaya SJ 182 Terbakar

Penjelasan :

Sebuah akun Tiktok mengunggah video yang merekam sebuah kondisi kebakaran di dalam kabin pesawat. Unggahan video tersebut disertai narasi dan *hashtag* yang menyebutkan pesawat Sriwijaya Air SJ 182.

Faktanya video tersebut sama sekali tidak terkait dengan pesawat Sriwijaya Air SJ 182. Berdasarkan hasil penelusuran, rekaman video serupa ditemukan pada sebuah unggahan Youtube dengan judul *"Fire on flight SQ368 Singapore Airlines"* yang diunggah pada 29 Juni 2016. Dalam keterangan unggahan tertulis *"Flight SQ368 departed Changi Airport for Milan at 2.05 am on Monday"*.

Disinformasi

Link Counter:

<https://www.youtube.com/watch?v=D5B8QrpudpA>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 24 Januari 2021

Minggu, 24 Januari 2021

1. [HOAKS] Pemilik SIM C dan A Dapat Bantuan Covid-19 Rp 900 dari Januari Hingga Mei 2021

Penjelasan :

Beredar sebuah narasi di media sosial Facebook yang menyebutkan pemilik Surat Izin Mengemudi (SIM) C dan A akan mendapat bantuan Covid-19 sebesar Rp 900.000 yang akan diberikan mulai Januari hingga Mei 2021 dengan catatan SIM masih hidup. Pada narasi disertakan tautan yang diklaim sebagai cara untuk mengetahui apakah pemilik SIM C dan A mendapatkan bantuan Covid-19 sebesar Rp 900.000 itu.

Setelah ditelusuri, narasi yang menyebut pemilik SIM C dan A akan mendapat bantuan Covid-19 senilai Rp 900.000 selama Januari hingga Mei 2021 adalah tidak benar alias hoaks. Kabid Humas Polda Metro Jaya, Kombes Pol Yusri Yunus menegaskan, informasi tersebut tidak benar dan meminta masyarakat untuk tidak mempercayainya. Selain itu, pada tautan yang disertakan dalam narasi tersebut bukan berisi formulir yang akan diisi untuk mengetahui pemilik SIM C dan A mendapat bantuan Covid-19, melainkan hanya foto potongan iklan rokok bertemakan jin dengan disertai tulisan NGIMPI!!!.

Hoaks

Link Counter:

<https://www.kompas.com/tren/read/2021/01/23/100500365/-hoaks-pemilik-sim-c-dan-a-dapat-bantuan-covid-19-rp-900.000-dari-januari?page=all>
<https://makassar.tribunnews.com/2021/01/23/viral-di-facebook-pemilik-sim-a-c-dapat-bantuan-covid-19-rp-900-ribu-kabar-baik-atau-buruk-fakta>

Minggu, 24 Januari 2021

2. [HOAKS] The Bank for International Settlements (BIS) Melakukan Lockdown kepada Bank Indonesia

19 jam yang lalu · 🌐

ALHAMDULILLAH
COPAS 🙏
DIBAWAH INI SAYA DAPAT DARI SEORANG PROF Tetapi Bukan Bidang Moneter . Sehingga MEMINTA PENCERAHAN Dari AHLINYA . 🙏🙏🙏🙏 Ada yg tahu dan pernah dengar ttg berita ini ?

Pada jam.00.00 WIB 10 Oktober 2020, BIS (The Bank for International Settlements) yang berpusat di Basel, Switzerland telah melakukan "Lock Down" kepada BI (Bank Indonesia) yang mengakibatkan BI tidak bisa lagi melakukan transaksi Keuangan Internasional. Uang yang telah dicetak oleh BI sebesar 680T yang siap diedarkan tidak mendapat izin edar dari BIS. Jika tetap diedarkan maka pihak International akan menganggap sebagai Uang Palsu. Saat demo di Indonesia, Rezime Jokowi ke Singapore untuk melakukan Lobbying agar diperbolehkan mengedarkan Uang Rupiah yang telah dicetak, tetapi gagal. The Bank for International Settlements beserta struktur dibawahnya (WB & IMF) menghendaki pergantian Rezime Jokowi.

Setelah 3 bulan ini, makin dirasakan Dampaknya oleh rezim.

Bahkan China ikut terimbas (terjadi kemacetan pembataran hutang RI kepada China), akibat BI tidak bisa bertransaksi Keuangan Internasional.

Pemutusan hubungan perdagangan RI dengan Dunia Internasional akan terjadi, sehingga RI akan LUMPUH secara Ekonomi.

👍👎👏 8

👍 8 💬 10 ➦ 9

Penjelasan :

Beredar postingan di media sosial yang menyebutkan The Bank for International Settlements (BIS) yang berpusat di Basel, Swiss telah melakukan lockdown kepada Bank Indonesia (BI), sehingga uang yang telah dicetak oleh BI sebesar 680 Triliun yang siap diedarkan tidak mendapat izin edar dari BIS. Jika tetap diedarkan maka pihak International akan menganggap sebagai uang palsu.

Faktanya. Kepala Departemen Komunikasi Bank Indonesia, Erwin Haryono menyatakan bahwa informasi tersebut adalah berita tidak benar alias hoaks. Erwin menambahkan, kabar itu sangat tidak masuk akal. Utamanya, yang menyebut jika BI harus mendapat izin dari BIS untuk melakukan pencetakan dan peredaran uang.

Hoaks

Link Counter:

<https://www.republika.co.id/berita/qnd9tf484/cek-fakta-benarkah-bank-indonesia-sempat-diemi-lockdownem>

Minggu, 24 Januari 2021

3. [HOAKS] Akun Whatsapp Mengatasnamakan Camat Kartasura, Suyadi Widodo

Penjelasan :

Beredar sebuah tangkapan layar dari akun Whatsapp yang mengatasnamakan Camat Kartasura, Suyadi Widodo. Dalam tangkapan layar akun Whatsapp tersebut tertulis nama Suyadi Widodo, lengkap dengan foto profilnya.

Dilansir dari [Solo.Tribunnews.com](https://solo.tribunnews.com), Camat Kartasura, Suyadi Widodo mengatakan bahwa ada nomor yang mengatasnamakan dirinya untuk menjual kendaraan. Nomor palsu itu diketahui Suyadi siang tadi, setelah temannya melakukan klarifikasi langsung kepada dirinya. Untuk mengantisipasi hal yang tak diinginkan, Suyadi melaporkan nomor tersebut ke Polsek Kartasura.

Hoaks

Link Counter:

<https://solo.tribunnews.com/2021/01/21/hati-hati-muncul-nomor-wa-palsu-mengatasnamakan-camat-kartasura-tawarkan-kendaraan-lelang>

Minggu, 24 Januari 2021

4. [HOAKS] Nomor Telepon Satgas Covid-19 DKI Jakarta

Penjelasan :

Beredar sebuah pesan berantai dengan mengatasnamakan Satgas Penanganan Covid-19 DKI Jakarta. Pesan tersebut mencantumkan nomor kontak 119, 081-112-112-119 dan 081-388-376-955 yang disebutkan sebagai nomor dari Satgas Covid-19 DKI Jakarta. Pada pesannya dituliskan pula himbauan kepada masyarakat yang menyebutkan bahwa apabila ada informasi mengenai Covid-19 yang kurang jelas masyarakat dapat menghubungi nomor telepon tersebut atau Satgas Covid-19 di daerah masing-masing.

Faktanya, informasi pada pesan berantai tersebut bukan merupakan pernyataan atau informasi resmi dari Satgas Penanganan Covid-19. Hal tersebut di konfirmasi langsung oleh Ketua Bidang Komunikasi Publik Satgas Penanganan Covid-19, Hery Trianto. Serta berdasarkan hasil penelusuran melalui laman resmi Jakarta Tanggap Covid-19 milik Pemerintah Provinsi DKI Jakarta corona.jakarta.go.id, nomor hotline yang dicantumkan dalam pesan berantai tersebut juga keliru. Nomor layanan darurat Covid-19 DKI Jakarta adalah 112 atau 081-112-112-112 dan 081-388-376-955.

Hoaks

Link Counter:

- Keterangan langsung Ketua Bidang Komunikasi Publik Satgas Penanganan Covid-19, Hery Trianto kepada Kementerian Kominfo
- <https://corona.jakarta.go.id/id/contact>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Minggu, 24 Januari 2021

5. [HOAKS] Pendaftaran Pasukan Cadangan Ide Komunisme Bung Karno

Penjelasan :

Beredar pesan berantai yang membagikan sebuah tautan berita berjudul “Pendaftaran Pasukan Cadangan Segera Dibuka, Akan Diberi Pangkat dan Uang Saku, Ini Syaratnya” disertai dengan narasi “Siapa yg mau bantah kalau ini adalah idenya komunisme yg dulu pernah diusulkan oleh Bung Karno sebagai Angkatan ke 5???”

Faktanya, Wakil Kepala Badan Pembinaan Ideologi Pancasila (BPIP) Prof. Hariyono memberikan klarifikasi langsung melalui Kementerian Kominfo, bahwa narasi yang menyebut pendaftaran pasukan cadangan sebagai ide Komunis dari Bung Karno adalah hoaks. Adapun berita yang dibagikan berkaitan dengan Peraturan Pemerintah Nomor 3 Tahun 2021 tentang Peraturan Pelaksanaan Undang-Undang Nomor 23 Tahun 2019 tentang Pengelolaan Sumber Daya Nasional (PSDN) Untuk Pertahanan Negara. Dalam Pasal 91 ayat (1) PP tersebut ditegaskan bahwa Presiden berwenang mengerahkan warga negara untuk kepentingan pertahanan dan menjadi pasukan cadangan, yang kemudian kendalinya ada di bawah Panglima TNI. PP tersebut juga mengatur pembentukan Komponen Cadangan (Komcad), mobilisasi, hingga pembinaan kesadaran bela negara, yang merupakan serangkaian upaya pertahanan negara guna mempertahankan kedaulatan negara, meliputi keutuhan wilayah NKRI dan keselamatan segenap bangsa dari ancaman serta gangguan terhadap keutuhan negara. Dengan diundangkannya PP Nomor 3 Tahun 2021 tersebut, Juru bicara Menteri Pertahanan Bidang Komunikasi Publik dan Hubungan Antarlembaga Dahnil Anzar Simanjuntak menyebut Kemenhan akan segera memulai proses sosialisasi pembentukan Komcad, proses rekrutmen dan pelatihannya oleh TNI.

Hoaks

Link Counter:

[Prof. Hariyono, Wakil Kepala Badan Pembinaan Ideologi Pancasila \(BPIP\)](#)

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Minggu, 24 Januari 2021

6. [DISINFORMASI] Foto Anak Korban Vaksin Covid-19

Penjelasan :

Beredar di media sosial Facebook, sebuah postingan berupa foto seorang bayi yang diiringi dengan narasi yang mengklaim bahwa bayi tersebut merupakan korban vaksinasi Covid-19.

Setelah dilakukan penelusuran melalui google search image, klaim yang menyebutkan bahwa foto tersebut merupakan anak korban vaksin Covid-19 adalah keliru. Faktanya, foto tersebut juga pernah diunggah pada tanggal 17 September 2016 dan tidak ada kaitannya dengan vaksin Covid-19.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/24/salah-foto-anak-korban-vaksinasi-covid/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Minggu, 24 Januari 2021

7. [DISINFORMASI] Jepang Batalkan Olimpiade 2021 karena Covid-19

Penjelasan :

Sebuah akun media sosial Facebook mengunggah informasi yang menyebutkan bahwa Pemerintah Jepang secara pribadi menyimpulkan bahwa Olimpiade Tokyo 2021 akan dibatalkan akibat pandemi Covid-19.

Dilansir dari hasil penelusuran Cek Fakta Liputan6.com, pada situs NBC News dalam artikel berjudul "Japan denies as 'categorically untrue' report Tokyo Olympics could be cancelled" yang dipublikasikan sejak 22 Januari 2021, Wakil Ketua Kabinet Jepang, Manabu Sakai membantah klaim yang menyebutkan Olimpiade 2021 dibatalkan. Selain itu Gubernur Tokyo, Yuriko Koike meradang atas informasi klaim menyesatkan tersebut. Dia ingin membuat gugatan kepada orang yang menyebarluaskan hoaks ini.

Disinformasi

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4465389/cek-fakta-hoaks-jepang-batalkan-olimpiade-2021-karena-covid-19>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 25 Januari 2021

Senin, 25 Januari 2021

1. [HOAKS] Kompensasi Covid-19 Rp150.000 Per Bulan bagi Peserta BPJS

Penjelasan :

Beredar pesan berantai di media sosial WhatsApp terkait kompensasi Covid-19 Rp150.000 per bulan bagi peserta BPJS Kesehatan. Dalam pesan tersebut dijelaskan, bantuan akan diberikan mulai 1 Februari s/d 31 Mei 2021. Dalam pesan itu juga terdapat link yang harus diklik. Berikut ini narasi yang beredar : "Bagi yang sudah punya kartu BPJS Kesehatan, agar dicek apakah anda sudah terdaftar dapat bantuan kompensasi Covid-19 sebesar Rp 150.000/bulan selama 4 bulan, dengan syarat kartu BPJS Kesehatan anda masih aktif. Bantuan akan diberikan mulai 1 Februari s/d 31 Mei 2021. Agar dicek di link: <https://s.id/ektp-covid19>".

Faktanya, dilansir dari [Kompas.com](https://www.kompas.com), melalui Juru bicara Kementerian Sosial Adhy Karyono menjelaskan bahwa tidak ada program semacam itu di Kemensos, sehingga informasi yang beredar adalah hoaks atau tidak benar. "Kalau dari Kemensos enggak ada program itu dan BPJS juga belum dengar akan memberikan kompensasi, BPJS kesehatan hanya urusan layanan kesehatan gratis saja". Sementara itu, melalui akun resmi Instagram milik BPJS Kesehatan @BPJSKesehatanRI memberikan jawaban bahwa pesan berantai yang beredar tersebut adalah tidak benar. "Salam Sehat Bapak/Ibu. BPJS Kesehatan tidak ada dana bantuan. Terima kasih. -wi" tulis admin @BPJSKesehatanRI.

Hoaks

Link Counter:

<https://www.kompas.com/tren/read/2021/01/25/070200865/-hoaks-kompensasi-covid-19-rp150.000-per-bulan-bagi-peserta-bpjs?page=all#page2>

Senin, 25 Januari 2021

2. [HOAKS] Kayu India Bisa Sembuhkan Covid-19

Penjelasan :

Beredar sebuah unggahan di media sosial sebuah klaim bahwa Qusthul Hindi atau Kayu India bisa menyembuhkan Covid-19.

Dikutip dari [Liputan6.com](https://www.liputan6.com) yang langsung menghubungi dr Adam Prabata, beliau menyebut klaim tersebut belum terbukti. Dr Adam Prabata menjelaskan, terkait Kayu India untuk menyembuhkan Covid-19 masih pada tahap in silico (simulasi komputer). Dalam penelitian ini Syrigaresinol atau zat yang ada di dalam Kayu India diduga memiliki kemampuan antivirus yang dapat bermanfaat untuk Covid-19. “Namun untuk mengklaim bahwa Kayu India bisa mencegah atau menyembuhkan Covid-19 masih belum cukup bukti ilmiah” ujarnya. Dalam laman covid19.go.id juga dijelaskan, bahwa sampai saat ini obat Covid-19 juga belum ada. Hingga bisa disimpulkan klaim yang menyebut Kayu India bisa menyembuhkan Covid-19 adalah tidak benar karena belum terbukti secara ilmiah.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4465973/cek-fakta-belum-terbukti-kayu-india-bisa-sembuhkan-covid-19>

<https://covid19.go.id/tanya-jawab?search=Adakah%20obat%20khusus%20untuk%20mencegah%20atau%20mengobati%20virus%20corona%20baru?>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Senin, 25 Januari 2021

3. [DISINFORMASI] Prosesi Pengurusan Jenazah Penyanyi Spanyol Julio Iglesias yang Meninggal Karena Covid-19

Penjelasan :

Beredar sebuah pesan berantai berupa video pada platform media sosial, video tersebut menampilkan sebuah prosesi pengurusan jenazah, yang diklaim sebagai seorang penyanyi legendaris berkebangsaan Spanyol, Julio Iglesias yang meninggal dunia diakibatkan Covid-19.

Dilansir dari turnbackhoax.id, video yang diklaim sebagai prosesi pengurusan jenazah penyanyi Julio Iglesias pada pesan berantai tersebut adalah salah. Faktanya video tersebut adalah pengurusan jenazah seorang politikus Spanyol Julio Anguita González yang meninggal dunia pada 16 Mei 2020, dikarenakan gagal jantung. Adapun klaim yang mengatakan bahwa Julio Iglesias meninggal dunia dikarenakan Covid-19 adalah tidak benar dan tidak berdasarkan fakta.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/24/salah-julio-iglesias-meninggal-karena-covid19/>

https://id.wikipedia.org/wiki/Julio_Iglesias

https://en.wikipedia.org/wiki/Julio_Anguita

<https://kabarpolitik.com/turn-back-hoax-salah-julio-iglesias-meninggal-karena-covid19/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Senin, 25 Januari 2021

4. [DISINFORMASI] Indonesia Tidak Dapat Menggugat jika Vaksin Bermasalah

Penjelasan :

Beredar unggahan tangkapan layar sebuah artikel berita di media sosial Facebook yang menyatakan bahwa Indonesia tidak dapat menggugat secara hukum, jika vaksin yang diberikan mengalami masalah. Unggahan itu pun disertai narasi yang mengaitkan artikel tersebut dengan vaksin yang diwajibkan oleh pemerintah saat ini, yaitu Vaksin Sinovac.

Dikutip dari laman [Turnbackhoax.id](https://turnbackhoax.id), berdasarkan penelusuran terhadap artikel yang terdapat dalam unggahan, ternyata menjelaskan tentang Vaksin Pfizer asal Amerika Serikat yang ingin dibebaskan dari segala tuntutan hukum jika vaksinnya bermasalah. Karena hal itu, Direktur Utama PT Bio Farma, Honesti Basyir mengatakan bahwa pemerintah sampai saat ini belum bisa menyepakati pembelian Vaksin Covid-19 dari perusahaan *Pfizer-BioNTech* asal AS tersebut. Sedangkan saat ini, vaksin yang telah beredar di Indonesia hanyalah Vaksin Sinovac. Terkait pemberian Vaksin Sinovac, pemerintah mengimbau seluruh masyarakat agar tidak takut divaksin. Melansir dari artikel Tempo, Wakil Menteri Hukum dan HAM Eddy Hiariej mengatakan, pemerintah dapat mengeluarkan ultimatum remedium berupa sanksi pidana dan denda sebagai langkah akhir jika masyarakat tetap menolak untuk divaksin. Jadi narasi yang mengaitkan antara Vaksin Pfizer dalam artikel tersebut dengan Vaksin Sinovac yang diberikan kepada masyarakat Indonesia saat ini adalah tidak benar.

Disinformasi

Link Counter:

<https://turnbackhoax.id/2021/01/23/salah-indonesia-tidak-dapat-menggugat-jika-vaksin-bermasalah/>

<https://covid19.go.id/p/berita/salah-indonesia-tidak-dapat-menggugat-jika-vaksin-bermasalah>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 26 Januari 2021

Selasa, 26 Januari 2021

1. [HOAKS] Informasi Cara Mendapat Perpanjangan Kuota Internet Peserta Didik hingga April 2021

Penjelasan :

Beredar informasi di media sosial Facebook yang menyebutkan cara mendapat perpanjangan kuota internet peserta didik hingga April 2021. Unggahan tersebut berupa tautan "docs.google.com" yang berisi formulir digital, yang meminta email Facebook dan passwordnya.

Dilansir dari [Liputan6.com](https://www.liputan6.com), informasi cara mendapat perpanjangan kuota internet peserta didik hingga April 2021, tidak benar alias hoaks. Faktanya hal tersebut dibantah oleh Plt Kepala Pusdatin Kemendikbud Muhammad Hasan Chabibie Mengatakan, bahwa hal tersebut tidak benar, karena Kemdikbud menggunakan mekanisme dapodik untuk input nomor telepon seluler bukan melalui Facebook. Selain itu, ia menambahkan kalau ada informasi terkait hal tersebut nanti pasti di *share* di laman Kemdikbud.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4466217/cek-fakta-tidak-benar-informasi-cara-mendapat-perpanjangan-kuota-internet-peserta-didik-hingga-april-2021>

Selasa, 26 Januari 2021

2. [HOAKS] Akun Facebook Mengatasnamakan Bupati Bintan, Apri Sujadi

Penjelasan :

Beredar sebuah tangkapan layar dari akun Facebook yang mengatasnamakan Bupati Bintan, Apri Sujadi. Akun tersebut menggunakan nama Apri Sujadi lengkap dengan foto profil sebagai Bupati Bintan.

Dilansir dari Suluhkepri.com, Apri Sujadi menyebutkan saat ini ada akun Facebook (FB) palsu yang mengatasnamakan dirinya. Apri pun mengingatkan warga agar berhati-hati terkait tindakan kejahatan oleh orang tak bertanggung jawab. Melalui halaman Facebook miliknya Apri Sujadi diketahui hanya memiliki 3 akun Facebook yaitu Apri Sujadi II (Facebook) , Apri Sujadi II (halaman Facebook) dan Aprisujadiofficial (halaman Facebook). Apri Sujadi adalah Bupati Bintan periode 2016-2021, dan ia kembali terpilih sebagai Bupati Bintan di Pilkada 2020, bersama pendampingnya Roby Kurniawan, untuk periode 2021-2024.

Hoaks

Link Counter:

<https://suluhkepri.com/2021/01/25/ada-akun-fb-palsu-atas-namanya-bupati-apri-ingatkan-warga-hati-hati-penipuan/>

<https://m.facebook.com/aprisujadiofficial/photos/a.102519531374649/236640901295844/?type=3&source=48>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Selasa, 26 Januari 2021

3. [HOAKS] Nomor WhatsApp Mengatasnamakan Bupati Serang Banten Ratu Tatu Chasanah Menawarkan Bantuan Pondok Pesantren

Penjelasan :

Ditemukan sebuah nomor WhatsApp mengatasnamakan Bupati Kabupaten Serang Provinsi Banten Ratu Tatu Chasanah, SE, M. Ak. Nomor WhatsApp tersebut menggunakan foto profil Bupati Serang dan melakukan komunikasi dengan beberapa Pengurus Pondok Pesantren untuk meminta Nomor Induk Kependudukan (NIK) juga Rekening Bank Milik Pondok Pesantren dengan alasan untuk pemberian bantuan.

Faktanya, nomor WhatsApp tersebut bukan milik Ratu Tatu Chasanah. Pada akun media sosial milik Pemerintah Kabupaten Serang disebutkan bahwa akun WhatsApp dengan nomor +6281217058050 bukanlah nomor Bupati Serang, dan diimbau kepada masyarakat agar berhati-hati juga dan selalu mengkonfirmasi kepada pihak terkait bila mendapatkan pesan serupa.

Hoaks

Link Counter:

<https://www.instagram.com/p/CKd24w5FNT1/?igshid=10p474d79vsn7>

<https://www.instagram.com/p/CKd7ZpxHQ3j/?igshid=1s6567hr0bfv3>

Selasa, 26 Januari 2021

4. [HOAKS] Penggalangan Dana Mengatasnamakan Bupati Sekadau

Penjelasan :

Beredar akun Facebook mengatasnamakan Bupati Sekadau, Rupinus. Akun tersebut mengirimkan pesan melalui messenger meminta sejumlah uang untuk penggalangan dana bencana gempa dan banjir.

Faktanya, akun Facebook milik Bupati Sekadau tersebut di kloning oleh orang yang tidak bertanggung jawab, untuk itu Humas Prokopim Sekadau meminta masyarakat untuk tidak menanggapi pesan yang disampaikan akun kloning tersebut.

Hoaks

Link Counter:

<https://kumparan.com/hipontianak/akun-facebook-bupati-sekadau-dikloning-oknum-tak-dikena-l-untuk-penipuan-1v2zAmFvdh0>

<https://pontianak.tribunnews.com/2021/01/25/akun-bupati-sekadau-rupinus-dikloning-untuk-penipuan-penggalangan-dana-hingga-janji-berikan-proyek>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Selasa, 26 Januari 2021

5. [HOAKS] Pesan Berantai Dana Bagikan Uang Tunai via Telegram

Penjelasan :

Beredar informasi melalui pesan berantai WhatsApp yang berisi dompet digital Dana dimana membagikan uang tunai gratis. Dalam pesan berantai tersebut terdapat link tautan untuk diisi oleh pengguna sebelum mendapatkan uang tunai.

Berdasarkan penelusuran cek fakta [Liputan6.com](https://www.liputan6.com) yang menghubungi *Vice President of Communications* Dana, Steve Saerang, diketahui pesan berantai yang beredar tersebut tidak benar atau hoaks. Steve menjelaskan, pesan berantai berisi tautan itu sama sekali tidak berkaitan dengan Dana dan terindikasi sebagai kejahatan digital atau penipuan (scam). Ia pun menyebutkan bahwa Dana akan terus mengawasi modus serupa maupun tindakan lainnya yang mengancam keamanan penggunanya. Adapun akun media sosial Dana yang sudah terverifikasi atau bercentang biru adalah [@dana.id](https://www.instagram.com/dana.id) di Instagram serta [@danawallet](https://twitter.com/danawallet) di Twitter dan Facebook, sedangkan website resmi Dana beralamat dana.id.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4466750/cek-fakta-hoaks-pesan-berantai-dana-bagikan-uang-tunai-via-telegram>

Selasa, 26 Januari 2021

6. [DISINFORMASI] Facebook Paksa Pengguna Keluar dari Aplikasi untuk Tambahkan Fitur Pelacak

Penjelasan :

Telah beredar di media sosial, sebuah unggahan yang mengatakan bahwa Facebook mengeluarkan penggunanya secara paksa karena menambahkan fitur pelacak.

Faktanya, klaim yang mengatakan bahwa Facebook mengeluarkan penggunanya secara paksa agar dapat menambahkan fitur pelacak adalah salah. Menurut penelusuran Cek Fakta [Liputan6.com](https://www.liputan6.com), pihak Facebook membantah kalau mereka menambahkan fitur pelacak untuk mengetahui posisi dan kegiatan para penggunanya. Sementara itu, dalam blog Facebook sang pendiri, Mark Zuckerberg memberi jaminan perlindungan privasi bagi pengguna aplikasi yang ditulisnya dalam artikel yang berjudul: "Starting the Decade by Giving You More Control Over Your Privacy".

Disinformasi

Link Counter:

https://www.liputan6.com/cek-fakta/read/4466881/cek-fakta-tidak-benar-facebook-paksa-pengguna-keluar-dari-aplikasi-untuk-tambahkan-fitur-pelacak?medium=Headline&campaign=Headline_click_1

Selasa, 26 Januari 2021

7. [DISINFORMASI] Foto Longsor di Cikijing, Majalengka

Penjelasan :

Beredar di sosial media Facebook sebuah foto jalan yang menghubungkan Majalengka - Kuningan tertimbung materi longsor. Foto tersebut beredar pada tanggal 23 Januari 2021 dan disertai dengan narasi pada foto "CIKIJING LONGSOR LAGI".

Dikutip dari sindonews.com, Kasi Kedaruratan BPBD Majalengka Reza Permana membantah anggapan bahwa foto itu kejadian longsor baru - baru ini. Kejadiannya memang betul di Cikijing, namun foto tersebut diambil pada tahun 2019 lalu.

Disinformasi

Link Counter:

<https://daerah.sindonews.com/read/311296/701/beredar-foto-disebut-sebut-longsor-cikijing-bpbd-tegaskan-itu-foto-tahun-2019-1611381679>

<https://www.facebook.com/186726692261925/posts/755187262082529/>

KOMINFO

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 27 Januari 2021

Rabu, 27 Januari 2021

1. [HOAKS] Akun Facebook Mengatasnamakan Walikota Cirebon, Nashrudin Azis

Penjelasan :

Beredar sebuah tangkapan layar dari akun Facebook yang mencatut nama dan foto Walikota Cirebon, Nashrudin Azis. Dalam tangkapan layar yang beredar terlihat akun tersebut menggunakan foto profil Nashrudin Azis lengkap dengan pakaian dinas Walikota.

Menanggapi hal tersebut, Nashrudin Azis mengklarifikasi melalui akun Facebook resminya bahwa akun tersebut bukan miliknya. Lebih lanjut Azis menambahkan di akun Facebooknya informasi bahwa dirinya hanya memakai akun pribadi yang dipakai dengan nama Nashrudin Azis dan halaman fanspage Nashrudin Azis.

Hoaks

Link Counter:

https://facebook.com/story.php?story_fbid=1009791479548389&id=100015526391380

<https://fajarcirebon.com/awas-ada-akun-fb-mengatasnamakan-walikota-cirebon/>

<https://carubannagari.radarcirebon.com/akun-facebook-mengatasnamakan-wali-kota-cirebon-nashrudin-azis-bukan-milik-saya/>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Rabu, 27 Januari 2021

2. [HOAKS] Heboh Razia Masker Denda Rp250.000

Penjelasan :

Beredar template di media sosial yang menyebutkan bahwa kalau ada yang tidak memakai masker langsung ditindak bayar di tempat Rp250.000. Pesan tersebut viral di Jambi, membuat heboh sejumlah grup WA yang berisi peringatan akan adanya razia masker serentak yang akan dilakukan oleh Ditlantas Polda Jambi.

Faktanya, menurut Kabid Humas Polda Jambi, Kombes Pol Mulia Prianto mengatakan bahwa informasi tersebut tidak benar alias hoaks. Selain itu Mulia lebih lanjut menjelaskan bahwa kewenangan untuk melakukan penegakan hukum bagi para pelanggar protokol kesehatan di masa pandemi ini adalah petugas dari Satpol PP yang didampingi Personil dari Polri dan juga TNI. Beliau juga mengajak masyarakat agar tidak mudah percaya, pastikan informasi tersebut yang didapat, dicek lagi kebenarannya ke pihak berwenang atau terkait agar tidak menyesatkan.

Hoaks

Link Counter:

<https://regional.inews.id/berita/heboh-razia-masker-denda-rp250000-polda-jambi-tidak-benar-alias-hoaks>

Rabu, 27 Januari 2021

3. [HOAKS] Pesan Berantai Terkait Persyaratan Isolasi Mandiri Covid-19 Mengatasnamakan U Stay Hotel Mangga Besar

Penjelasan :

Telah beredar sebuah pesan berantai yang mengatasnamakan U Stay Hotel Mangga Besar Jakarta Pusat. Pesan tersebut memberikan informasi terkait proses Isolasi Mandiri pasien Covid-19 di U Stay Hotel Mangga Besar, pada pesannya dicantumkan nomor +6287871240079 yang disebutkan sebagai pihak U Stay Hotel Mangga Besar dan dijelaskan pula terkait persyaratan guna menjalani isolasi mandiri di U Stay Hotel Mangga Besar.

Faktanya, keterangan pada pesan berantai tersebut bukan merupakan informasi dari pihak U Stay Hotel Mangga Besar, Jakarta Pusat. Manajemen U Stay Hotel pada klarifikasinya menyatakan bahwa nomor kontak yang tercantum pada pesan berantai yang beredar tersebut bukan nomor resmi atau bukan milik pihak U Stay Hotel Mangga Besar. Informasi lebih lanjut terkait isolasi pasien OTG Covid-19 di U Stay Hotel Mangga Besar dapat ditanyakan langsung pada kontak resminya di nomor (021) 6000 500 atau melalui email ustaymanggabesar@gmail.com.

Hoaks

Link Counter:

- Keterangan Langsung Manajemen U-Stay Hotel Mangga Besar, Jakarta Pusat Kepada Satgas Penanganan Covid-19 KPCPEN

Rabu, 27 Januari 2021

4. [HOAKS] Pekerja dari Tahun 2000 hingga 2021 Dapat Bantuan Finansial Rp 3,5 Juta dari BPJS Kesehatan

Penjelasan :

Telah beredar di media sosial Facebook, sebuah unggahan foto yang mengklaim BPJS Kesehatan memberi bantuan finansial kepada pekerja tahun 2000 hingga 2021 sebesar Rp 3.550.000.

Faktanya, dilansir dari [Liputan6.com](https://www.liputan6.com), Humas BPJS Kesehatan, Iqbal Anas Ma'aruf memastikan klaim tersebut hoaks. Iqbal mengatakan bahwa BPJS Kesehatan tidak pernah memberikan bantuan-bantuan finansial seperti itu, dan semua informasi terkait BPJS Kesehatan bisa diakses melalui *care center* 1500 400 atau ke akun medsos resmi BPJS Kesehatan dan website resmi bpjs-kesehatan.go.id, bantahan hoaks terkait klaim ini juga ditemukan pada akun Instagram [@bpjskesehatan_asktheexperts](https://www.instagram.com/bpjskesehatan_asktheexperts) yang mana merupakan akun dari Grup Nasional Pengembangan Diri Informal (*Work Life Balance*) Duta milik BPJS Kesehatan.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4467859/cek-fakta-hoaks-pekerja-dari-tahun-2000-hingga-2021-dapat-rp-35-juta-dari-bpjs-kesehatan>

<https://www.medcom.id/telusur/cek-fakta/Rb1mrmeb-cek-fakta-kamu-yang-bekerja-dari-tahun-2000-hingga-2021-berhak-dapat-uang-rp3-550-000-ini-faktanya>

<https://www.instagram.com/p/CKhnzObjm-b/>

Rabu, 27 Januari 2021

5. [HOAKS] Gereja Haramkan Vaksin Covid-19

Penjelasan :

Telah beredar di media sosial sebuah pesan berantai WhatsApp yang mengatakan bahwa gereja telah mengharamkan vaksin Covid-19.

Faktanya, klaim yang mengatakan bahwa gereja mengharamkan vaksin Covid-19 adalah salah. Melalui situs resmi beberapa organisasi gereja, seperti Konferensi Waligereja Indonesia (KWI) dan Persekutuan Gereja-Gereja di Indonesia (PGI) justru menghimbau agar gereja-gereja memberikan dukungan optimal terhadap pelaksanaan vaksinasi oleh Pemerintah.

Hoaks

Link Counter:

<https://www.medcom.id/telusur/cek-fakta/ob33zE0b-gereja-haramkan-vaksin-ini-faktanya>
<https://data.jakarta.go.id/jalahoaks/detail/HOAKS-Gereja-Haramkan-Vaksin-Covid-19>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Rabu, 27 Januari 2021

6. [HOAKS] Akun Facebook Mengatasnamakan Bupati Purwakarta

Penjelasan :

Beredar akun Facebook mencatut nama dan foto Bupati Purwakarta Anne Ratna Mustika. Akun tersebut mengirimkan pesan *inbox* ke warganet yang isinya meminta kode verifikasi WhatsApp.

Menanggapi hal itu, Bupati Purwakarta Anne Ratna Mustika meminta warganet tidak percaya bila mendapatkan pesan dari akun Facebook yang mencatut nama dan foto dirinya yang kemudian meminta sesuatu seperti kode verifikasi WhatsApp. Anne memastikan akun Facebook yang meminta-minta kode verifikasi WhatsApp melalui pesan *inbox* tersebut merupakan akun palsu yang mencatut namanya.

Hoaks

Link Counter:

<https://jabarnews.com/read/98443/heboh-akun-facebook-bupati-purwakarta-minta-puls-a-ambu-anne-itu-hoaks/1>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 28 Januari 2021

Kamis, 28 Januari 2021

1. [HOAKS] Akun Whatsapp Mengatasnamakan Rektor IKIP PGRI Pontianak

Penjelasan :

Beredar sebuah tangkapan layar dari percakapan di Whatsapp yang mengatasnamakan Rektor IKIP PGRI Pontianak, Rustam, M.Pd. Kons menawarkan jual beli kendaraan.

Dilansir dari situs ikippgriptk.ac.id, akun tersebut merupakan akun palsu yang mengatasnamakan Rustam untuk melakukan penipuan jual beli mobil. Rustam menegaskan tidak pernah menawarkan jual mobil kepada siapapun. Rustam meyakini motif penipu hanya untuk mencemarkan nama baiknya dan mencari keuntungan pribadi. Rustam mengimbau kepada masyarakat untuk tidak mudah percaya kepada siapa pun yang mengatas namakan dirinya untuk kepentingan tertentu yang bertujuan penipuan.

Hoaks

Link Counter:

<https://ikippgriptk.ac.id/2021/01/hati-hati-penipuan-mengatasnamakan-rektor-ikip-pgri-pontianak/>

<https://www.instagram.com/p/CJua5qTLsWC/?igshid=1svy9tpgg3hq6>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Kamis, 28 Januari 2021

2. [HOAKS] Rekrutmen Karyawan PLN Januari 2021

Penjelasan :

Beredar sebuah template di media sosial informasi terkait rekrutmen umum PT PLN (Persero) tingkat SMA, SMK, Diploma III, IV dan S1 tahun 2021. Dalam foto selebaran pengumuman itu dituliskan bahwa pihak PLN membuka rekrutmen untuk beberapa posisi yang dibuka dengan disertakan sebuah link website untuk pengaksesan informasi, serta ada reimbursement untuk penggantian biaya transportasi dan akomodasi.

Faktanya, selebaran perekrutan karyawan PT PLN (Persero) untuk periode 2021 yang tersebar diberbagai platform media sosial adalah tidak benar alias hoaks. General Manager PLN UIWRKR Dispriansyah menyatakan, PLN tidak melakukan korespondensi terkait rekrutmen dan tidak memungut biaya apapun selama pelamar mengikuti seleksi yang diselenggarakan PLN. Selain itu, tidak ada sistem reimbursement atau penggantian biaya transportasi dan akomodasi yang berkaitan dengan pelaksanaan seleksi.

Hoaks

Link Counter:

<https://riaupos.jawapos.com/kick-out-hoax/27/01/2021/245273/rekrutmen-pegawai-pln-dipungut-biaya-hoaks-ini-situs-resminya.html>

<https://twitter.com/plnup3medanuta1/status/1353988747247804416>

Kamis, 28 Januari 2021

3. [HOAKS] Surat dari BKN untuk PNS dan Non-PNS

Penjelasan :

Telah beredar di media sosial surat edaran yang mencatat nama Badan Kepegawaian Negara (BKN). Surat tersebut berisi himbauan kepada para pegawai PNS dan Non PNS untuk mengisi data diri seperti nama, jenis kelamin, alamat rumah, nomor ponsel serta nomor induk kepegawaian.

Faktanya, Plt Kepala Biro Humas, Hukum, dan Kerja Sama BKN, Paryono mengatakan bahwa surat yang beredar tersebut adalah hoaks. Bersamaan dengan itu, Paryono juga mengirimkan foto bantahan resmi dari pihak BKN.

Hoaks

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4468880/cek-fakta-surat-untuk-pns-dan-non-pns-ini-bukan-dari-bkn>

Kamis, 28 Januari 2021

4. [DISINFORMASI] Foto Sri Mulyani Terkait Program Wakaf

Penjelasan :

Beredar di sosial media Facebook sebuah foto Menteri Keuangan Sri Mulyani berjilbab yang diklaim tengah membicarakan program wakaf. Foto tersebut disertai dengan narasi "Kalo bukan menyerukan wakaf mana mungkin pake hijab. Bilang aja minta sumbangan biar saudara kita Nasrani, Hindu, Budha bisa ikut membantu memberikan sumbangan. Mayan buat bayar utang jg bisa."

Setelah ditelusuri, foto Menteri Keuangan Sri Mulyani berjilbab yang diklaim tengah membicarakan program wakaf adalah salah. Faktanya dikutip dari [liputan6.com](https://www.liputan6.com), foto tersebut tidak ada kaitannya dengan program wakaf yang baru saja diluncurkan pemerintah. Foto itu merupakan kegiatan Sri Mulyani saat menjadi pembicara di Universitas Syiah Kuala (Unsyiah) kota Banda Aceh pada 2017 silam.

Disinformasi

Link Counter:

<https://www.liputan6.com/cek-fakta/read/4468800/cek-fakta-foto-sri-mulyani-ini-tak-terkait-program-wakaf>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Kamis, 28 Januari 2021

5. [DISINFORMASI] Sesar Lembang akan Bergerak dan Picu Gempa Bumi Dahsyat pada 2021

Penjelasan :

Beredar di media sosial Facebook dan pesan berantai WA informasi yang menyebut bahwa Sesar Lembang akan bergerak dan memicu gempa bumi dahsyat pada 2021.

Dilansir dari [Kompas.com](https://www.kompas.com), Kepala Bidang Mitigasi Gempa Bumi dan Tsunami BMKG, Daryono, melalui akun Twitternya menegaskan, hingga saat ini gempa belum dapat diprediksi, baik waktu, lokasi, maupun kekuatannya. Ia juga menyebut bahwa Sesar Lembang akan gerak tahun 2021 dan memicu gempa dahsyat itu tidak benar. Sementara itu, BMKG Bandung juga merilis tanggapan melalui laman Facebooknya, bahwa hingga saat ini gempa bumi belum dapat diprediksi, sehingga informasi bahwa tahun 2021 Sesar Lembang akan melepaskan energi yang dikumpulkan sejak 2012 adalah informasi tidak benar.

Disinformasi

Link Counter:

<https://www.kompas.com/tren/read/2021/01/28/143012565/hoaks-sesar-lembang-akan-bergerak-pada-2021-dan-memicu-gempa-dahsyat>

[https://web.facebook.com/bmkgbandung26/posts/3724791837575433?_cft__\[0\]=AZXAW3yhB6EtuaYp6cbXQjMiZH9WSe9DF4YsJVqcXDkgUzEyg9oOVA2P-Dj0nud9iKUo-710JOJQ2KzE8O9ECtX0CkMorJo7jUPFpK97n p3GbUFP8jAeLmV7f8aCVLmKNXN6Rggt1_N6lrulxg2M3pSX&_tn_=.O.P-R](https://web.facebook.com/bmkgbandung26/posts/3724791837575433?_cft__[0]=AZXAW3yhB6EtuaYp6cbXQjMiZH9WSe9DF4YsJVqcXDkgUzEyg9oOVA2P-Dj0nud9iKUo-710JOJQ2KzE8O9ECtX0CkMorJo7jUPFpK97n p3GbUFP8jAeLmV7f8aCVLmKNXN6Rggt1_N6lrulxg2M3pSX&_tn_=.O.P-R)

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 29 Januari 2021

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jumat, 29 Januari 2021

1. [HOAKS] Dokumen "Ramuan Covid Kemenkes" Kementerian Kesehatan RI

Penjelasan :

Telah beredar sebuah dokumen dengan nama file "Ramuan Covid Kemenkes", dokumen tersebut beredar pada platform media sosial dan mengatasnamakan Kementerian Kesehatan RI.

Faktanya, dokumen dengan nama file "Ramuan Covid Kemenkes" yang mengatasnamakan Kemenkes RI tersebut adalah salah. Biro Komunikasi dan Pelayanan Masyarakat Kemenkes memberikan klarifikasi pada Media Cek Fakta [Medcom.id](https://www.medcom.id) bahwa Kemenkes RI tidak pernah mengeluarkan dokumen dengan nama file tersebut, adapun dokumen yang pernah dirilis terkait Obat Tradisional adalah Surat Edaran bernomor HK.02.02/IV/2243/ 2020 dengan nama file "SE Dirjen ttg Pemanfaatan Obat Tradisional"

Hoaks

Link Counter:

-<https://www.medcom.id/telusur/cek-fakta/GbmqnV1b-cek-fakta-beredar-dokumen-kemenkes-s-oal-ramuan-covid-19-hoaks-ini-faktanya>
-<https://www.kemkes.go.id/article/view/20052100005/kemenkes-sarankan-masyarakat-manfaat-an-obat-tradisional.html>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jumat, 29 Januari 2021

2. [HOAKS] Anies Dicapot dari Jabatan Gubernur DKI

Penjelasan :

Telah beredar sebuah narasi di media sosial yang mengatakan bahwa Gubernur DKI Jakarta Anies Baswedan dicapot dari jabatannya.

Setelah ditelusuri lebih lanjut, klaim Anies Baswedan dicapot dari jabatan sebagai Gubernur DKI Jakarta adalah salah. Faktanya, tidak ada informasi valid dari media arus utama terkait hal itu.

Hoaks

Link Counter:

[-https://www.medcom.id/telusur/cek-fakta/nN9r3v3b-cek-fakta-anies-dicapot-dari-jabatan-gubernur-dki-ini-faktanya?utm_source=desktop&utm_medium=terbaru&utm_campaign=WP](https://www.medcom.id/telusur/cek-fakta/nN9r3v3b-cek-fakta-anies-dicapot-dari-jabatan-gubernur-dki-ini-faktanya?utm_source=desktop&utm_medium=terbaru&utm_campaign=WP)

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jumat, 29 Januari 2021

3. [DISINFORMASI] Legenda Bisbol Amerika Serikat Meninggal Dunia Karena Vaksin

Penjelasan :

Beredar sebuah postingan di media sosial Facebook sebuah narasi yang mengklaim bahwa, Vaksin Covid-19 menjadi penyebab utama legenda bisbol Amerika Serikat Hank Aaron meninggal dunia di usia 86 tahun.

Dilansir dari cek fakta [Liputan6.com](https://liputan6.com), klaim yang menyebutkan bahwa Hank Aaron meninggal dunia setelah divaksin Covid-19 merupakan informasi yang tidak benar. Kematian Aaron Hank terjadi karena faktor alami.

Disinformasi

Link Counter:

-<https://liputan6.com/cek-fakta/read/4468096/cek-fakta-vaksin-covid-19-bukan-penyebab-kematian-legenda-bisbol-asink>

-<https://www.merdeka.com/cek-fakta/cek-fakta-penyebab-kematian-legenda-bisbol-as-hank-aaron-bukan-karena-vaksin-corona.html>

-<https://factcheck.afp.com/hall-famer-hank-aarons-death-unrelated-covid-19-vaccination>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Jumat, 29 Januari 2021

4. [DISINFORMASI] 10 Orang di Jerman Meninggal karena Vaksin Covid-19

Penjelasan :

Beredar informasi di media sosial Facebook yang menyebutkan bahwa 10 orang di Jerman meninggal dunia karena vaksin covid-19 Pfizer. Akun tersebut juga mengunggah sebuah tangkapan layar berupa artikel dengan judul: "10 Dead in Germany after Receiving Prizer COVID-19 Vaccine."

Dilansir dari [Liputan6.com](https://liputan6.com), klaim yang mengatakan 10 kematian di Jerman setelah disuntik vaksin covid-19 Pfizer tidak benar. Tidak ada bukti yang menyebutkan kematian di Jerman terkait vaksin. Berdasarkan penelusuran menggunakan mesin pencari, Google. Hasil yang ditemukan mengarahkan ke situs AFP Fact Check dalam artikel berjudul: "Social media posts misrepresent Pfizer-BioNTech Covid-19 vaccinations in Germany". Artikel itu mengambil penjelasan dari Susanne Stocker, juru bicara Institut Paul Ehrlich. Dia mengatakan, ada 21 kasus kematian setelah pemberian vaksin covid-19 sejak Desember 2020, tapi tidak terkait dengan penyuntikan vaksin.

Disinformasi

Link Counter:

[-https://liputan6.com/cek-fakta/read/4469070/cek-fakta-tidak-benar-10-orang-di-jerman-meninggal-karena-vaksin-covid-19?](https://liputan6.com/cek-fakta/read/4469070/cek-fakta-tidak-benar-10-orang-di-jerman-meninggal-karena-vaksin-covid-19?)

Jumat, 29 Januari 2021

5. [DISINFORMASI] Vaksin Pfizer Beracun dan Mematikan

Penjelasan :

Beredar informasi di sejumlah media sosial yang menyebut vaksin Pfizer beracun dan mematikan karena mengandung kalium klorida (potassium chloride) yang digunakan untuk suntik mati di penjara Amerika Serikat.

Dilansir dari kumparan.com, klaim bahwa vaksin Pfizer beracun dan mematikan adalah tidak benar. Berdasarkan BPOM Amerika Serikat, setiap dosis vaksin Pfizer memang mengandung 0,01 miligram kalium klorida. Meski begitu, Profesor di Fakultas Keperawatan Purdue, Libby Richards, mengatakan bahan tersebut dipilih dengan cermat dan diawasi secara ketat untuk keamanan. Jumlah kalium klorida yang ditemukan dalam vaksin Pfizer sangat kecil dan dianggap sebagai jumlah yang aman. Professor Purdue juga menyebut kalium klorida ditemukan di hampir semua makanan yang kita makan, daging, buah-buahan, sereal, keripik dan susu formula.

Disinformasi

Link Counter:

<https://kumparan.com/kumparannews/hoaxbuster-soal-vaksin-pfizer-disebut-beracun-lux4blamCbQ>

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 30 Januari 2021

Sabtu, 30 Januari 2021

1. [HOAKS] Akun WhatsApp Mengatasnamakan Istri Wakil Bupati Bogor

Penjelasan :

Beredar di media sosial sebuah tangkapan layar dari akun WhatsApp yang mengatasnamakan Istri Wakil Bupati Bogor Iwan Setiawan, Halimatu Sadiyah. Akun tersebut menggunakan foto profil Halimatu Sadiyah memakai kerudung berwarna kuning.

Halimatu Sadiyah mengonfirmasi jika akun WhatsApp tersebut palsu. Dirinya tak pernah menghubungi orang untuk menggadaikan barang apalagi meminta uang. Perempuan yang juga didaulat menjadi Bunda Literasi ini pun meminta siapapun yang mendapat pesan aneh mengatasnamakan dirinya agar tak ditanggapi. Saat ini, Halimatu Sadiyah juga telah menyerahkan kasus pemalsuan ini ke tim hukum untuk ditindaklanjuti.

Hoaks

Link Counter:

[-https://www.metropolitan.id/2021/01/hati-hati-akun-wa-palsu-mengatasnamakan-istri-wabup-bogor-cari-mangsa/](https://www.metropolitan.id/2021/01/hati-hati-akun-wa-palsu-mengatasnamakan-istri-wabup-bogor-cari-mangsa/)

Sabtu, 30 Januari 2021

2. [HOAKS] Kominfo Bekerjasama dengan Kemenkop UKM Memberikan BLT Sebesar Rp 6,8 Juta

Penjelasan :

Beredar nomor WhatsApp mengatasnamakan serta menggunakan logo Kementerian Komunikasi dan Informatika (Kominfo). Akun tersebut mengirimkan pesan yang menyebut bahwa Kominfo bekerjasama dengan Kementerian Koperasi, Usaha Kecil, Menengah dan Atas (Kemenkop UKM) memberikan Bantuan Langsung Tunai (BLT) sebesar Rp. 6.800.000,-. Untuk mendapatkan BLT tersebut peserta harus mengirimkan foto KTP, KK dan buku tabungan ke nomor WhatsApp 082324671114 atas nama Kiki Nurohman.

Faktanya, menurut Dedy Permadi, selaku Juru Bicara Kementerian Kominfo, nomor WhatsApp tersebut bukanlah nomor resmi Kementerian Kominfo, dan sampai saat ini tidak ada program Bantuan Langsung Tunai (BLT) dari Kementerian Kominfo. Adapun nomor-nomor yang digunakan Kementerian Kominfo untuk masyarakat dapat dilihat pada situs resmi kominfo.go.id. Masyarakat diimbau untuk berhati-hati agar tidak terkena dampak dari pengumpulan data pribadi secara ilegal yang dilakukan oleh pihak yang tidak bertanggung jawab.

Hoaks

Link Counter:

Klarifikasi langsung Dedy Permadi, Juru Bicara Kementerian Komunikasi dan Informatika

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 30 Januari 2021

3. [DISINFORMASI] Teh Rebusan Batang Lada Bisa Sembuhkan Covid-19

Penjelasan :

Beredar sebuah informasi yang menyebutkan bahwa teh rebusan batang lada hitam diklaim mampu mengobati Covid-19 dalam kurun waktu 2 sampai 3 hari.

Menanggapi informasi tersebut, Guru Besar Departemen Ilmu Penyakit Dalam FKUI-RS Cipto Mangunkusumo, Prof. Dr. dr. Ari Fahrial Syam SpPD-KGEH memastikan kalau klaim meminum teh batang lada mampu mencegah atau mengobati Covid-19 merupakan informasi yang salah. Selanjutnya, dalam sebuah artikel di AFP Fact Check, Direktur Asosiasi Pengobatan Korea, Kim Gye-jin mengatakan tidak ada alasan medis yang menunjukkan bahwa batang lada efektif dalam mencegah atau menyembuhkan Covid-19.

Disinformasi

Link Counter:

[-https://www.merdeka.com/cek-fakta/cek-fakta-tidak-terbukti-minum-teh-batang-lada-dapat-sembuhkan-covid-19.html](https://www.merdeka.com/cek-fakta/cek-fakta-tidak-terbukti-minum-teh-batang-lada-dapat-sembuhkan-covid-19.html)

[-https://www.liputan6.com/cek-fakta/read/4448303/cek-fakta-benarkah-minum-teh-batang-lada-bisa-sembuhkan-covid-19-simak-penelusurannya](https://www.liputan6.com/cek-fakta/read/4448303/cek-fakta-benarkah-minum-teh-batang-lada-bisa-sembuhkan-covid-19-simak-penelusurannya)

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Sabtu, 30 Januari 2021

4. [DISINFORMASI] Peneliti Menyebutkan bahwa Pasien yang Divaksin Moderna Alami Efek Samping yang Parah

Penjelasan :

Telah beredar postingan di media sosial Facebook sebuah rekaman video seorang peneliti biomedis bernama James Lyons-Weiler yang mengatakan Vaksin Corona Moderna berbahaya. Dalam video itu, James mengungkapkan pasien yang disuntik vaksin Moderna mengalami efek samping yang parah.

Dikutip dari AFP, Direktur Eksekutif Pusat Vaksin Universitas John Hopkins, William Moss, menegaskan hal itu salah. Selain itu, Moss mengatakan, data efek samping vaksin corona dilaporkan ke Komite Penasihat Produk Biologi. Moss menambahkan, hasil tersebut kemudian akan menjadi pertimbangan bagi pemerintah untuk mengeluarkan izin penggunaan darurat vaksin (UEA). Izin tersebut biasanya dikeluarkan oleh Badan POM di negara setempat. "Untuk vaksin Pfizer dan Moderna, efek samping reaktogenik ini ringan hingga sedang, terjadi hingga dua hari setelah vaksinasi, dan tidak memiliki konsekuensi jangka panjang," ujar Moss kepada AFP.

Disinformasi

Link Counter:

[-https://m.kumparan.com/kumparannews/hoaxbuster-peneliti-sebut-pasien-divaksin-moderna-alami-efek-samping-parah-1uxjxNjNUwf/full](https://m.kumparan.com/kumparannews/hoaxbuster-peneliti-sebut-pasien-divaksin-moderna-alami-efek-samping-parah-1uxjxNjNUwf/full)

Sabtu, 30 Januari 2021

6. [DISINFORMASI] Efek Samping Vaksin COVID-19, Kaki Relawan Melepuh

Penjelasan :

Beredar unggahan di media sosial berupa foto telapak kaki seseorang yang melepuh dan bernanah dan foto tersebut diklaim sebagai efek samping dari penggunaan Vaksin Covid-19. Dalam beberapa narasi disebutkan foto kaki yang beredar adalah milik Patricia, seorang relawan suntik Vaksin Covid-19.

Setelah ditelusuri, informasi yang beredar tersebut adalah keliru. Foto telapak kaki tersebut memang milik Patricia Chandler, seorang wanita yang berasal dari Texas. Patricia mengajukan diri sebagai sukarelawan pada suntik Vaksin Pfizer/BioNTech Covid-19. Namun, ia hanya mendapatkan suntikan obat plasebo, bukan vaksin sebenarnya. Patricia juga telah memberikan klarifikasi terhadap isu yang beredar dan tidak membenarkan luka yang dideritanya disebabkan oleh suntik Vaksin Covid-19. Plasebo merupakan metode untuk menguji efektivitas obat atau suatu perawatan medis tertentu sebelum dipergunakan secara massal. Plasebo bisa berupa pil, suntikan, atau metode pengobatan lainnya.

Disinformasi

Link Counter:

[-https://turnbackhoax.id/2020/12/12/salah-telapak-kaki-relawan-melepuh-efek-samping-suntik-vaksin-covid-19/](https://turnbackhoax.id/2020/12/12/salah-telapak-kaki-relawan-melepuh-efek-samping-suntik-vaksin-covid-19/)

[-https://covid19.go.id/p/hoax-buster/salah-telapak-kaki-relawan-melepuh-efek-samping-suntik-vaksin-covid-19](https://covid19.go.id/p/hoax-buster/salah-telapak-kaki-relawan-melepuh-efek-samping-suntik-vaksin-covid-19)

[-https://kumparan.com/kumparannews/hoaxbuster-efek-samping-vaksin-covid-19-kaki-relawan-](https://kumparan.com/kumparannews/hoaxbuster-efek-samping-vaksin-covid-19-kaki-relawan-)

Sabtu, 30 Januari 2021

7. [DISINFORMASI] Gubernur Anies Baswedan Mengecat Rumah Warga untuk Antisipasi Banjir

Penjelasan :

Beredar postingan di media sosial Facebook yang berisi klaim yang menyatakan bahwa Anies Baswedan mengecat atap rumah warga untuk mengantisipasi banjir di Jakarta. Dalam postingannya ditambahkan pula foto pemukiman warga yang tampak berwarna warni, serta foto *underpass* di sekitar Stasiun Sudirman.

Faktanya, klaim bahwa pembuatan kampung warna-warni untuk mencegah banjir di Jakarta adalah tidak benar. Setelah dilakukan pencarian fakta, diketahui bahwa dilakukannya pengecatan pemukiman warga di sekitaran *flyover*, Jalan Layang Tapal Kuda, Lenteng Agung, Jakarta Selatan adalah untuk estetika bukan untuk mencegah banjir.

Disinformasi

Link Counter:

[-https://turnbackhoax.id/2021/01/29/salah-gubernur-anies-baswedan-mengecat-rumah-warga-untuk-antisipasi-banjir/](https://turnbackhoax.id/2021/01/29/salah-gubernur-anies-baswedan-mengecat-rumah-warga-untuk-antisipasi-banjir/)

[-https://news.detik.com/berita/d-5338186/menengok-kampung-warna-warni-malang-yang-mirip-atap-penuh-warna-ide-anies/1](https://news.detik.com/berita/d-5338186/menengok-kampung-warna-warni-malang-yang-mirip-atap-penuh-warna-ide-anies/1)

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

KOMINFO

Sabtu, 30 Januari 2021

8. [DISINFORMASI] Jokowi Tunjuk Risma Gantikan Anies Baswedan

Penjelasan :

Beredar di Facebook video berjudul "JOKOWI BERI SINYAL TUNJUK RISMA GANTIKAN ANIES BASWEDAN ~ BERITA TERBARU". Dalam halaman muka video tersebut mencantumkan foto Presiden Joko Widodo tengah menjabat tangan dengan Tri Rismaharini. Berdiri di sampingnya Gubernur DKI Jakarta Anies Baswedan. Pada video tersebut terdapat narasi "Akhirnya Semakin Memanas Jokowi Tunjuk Risma Gantikan Anies!?"

Dilansir dari [Medcom.id](https://www.medcom.id), klaim Presiden Joko Widodo menunjuk Menteri Sosial Tri Rismaharini menggantikan Anies Baswedan dari posisi gubernur DKI Jakarta adalah salah. Faktanya, tidak ada informasi resmi posisi Gubernur DKI Jakarta Anies Baswedan digantikan.

Disinformasi

Link Counter:

[-https://www.medcom.id/telusur/cek-fakta/5b2e1lvN-cek-fakta-jokowi-tunjuk-risma-gantikan-anies-baswedan-ini-faktanya](https://www.medcom.id/telusur/cek-fakta/5b2e1lvN-cek-fakta-jokowi-tunjuk-risma-gantikan-anies-baswedan-ini-faktanya)

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Laporan Isu Hoaks 31 Januari 2021

Minggu, 31 Januari 2021

1. [HOAKS] Program Bantuan IVIG Gratis Khusus Bagi Tenaga Kesehatan yang Terinfeksi Covid-19

Penjelasan :

Beredar informasi pada pesan berantai di WhatsApp berjudul "PROGRAM BANTUAN GRATIS IVIG (INTRAVENOUS IMUNOGLOBULIN) KHUSUS BAGI TENAGA KESEHATAN YG TERINFEKSI COVID-19". Pada pesan yang beredar tersebut dijelaskan beberapa syarat yang harus dipenuhi Nakes untuk mendapatkan bantuan gratis IVIG, serta mencantumkan nomor +62 812-2033-707 mengatasnamakan Ibu Audrey Clarissa sebagai narahubung.

Faktanya, menurut dr. Daeng M Faqih, S.H, M.H. sebagai Ketua Bidang Perlindungan Kesehatan/Ketua Umum IDI, informasi tersebut adalah hoaks. Bidang Perlindungan Kesehatan Satgas Covid-19 dan IDI (Ikatan Dokter Indonesia) serta narahubung yang tertulis dalam pesan yang beredar itu tidak pernah mengeluarkan pernyataan tersebut.

Hoaks

Link Counter:

[-Klarifikasi langsung dr. Daeng M Faqih, S.H, M.H. sebagai Ketua Bidang Perlindungan Kesehatan/Ketua Umum IDI](#)

[-https://seputartangsel.pikiran-rakyat.com/cek-fakta/pr-141326815/cek-fakta-tenaga-kesehatan-satgas-covid-19-dapat-bantuan-ivig-gratis](https://seputartangsel.pikiran-rakyat.com/cek-fakta/pr-141326815/cek-fakta-tenaga-kesehatan-satgas-covid-19-dapat-bantuan-ivig-gratis)

[-https://bekasi.pikiran-rakyat.com/cek-fakta/pr-121327770/cek-fakta-satgas-covid-19-dikabarkan-beri-bantuan-ivig-gratis-untuk-tenaga-medis-terpapar-covid-19](https://bekasi.pikiran-rakyat.com/cek-fakta/pr-121327770/cek-fakta-satgas-covid-19-dikabarkan-beri-bantuan-ivig-gratis-untuk-tenaga-medis-terpapar-covid-19)

Minggu, 31 Januari 2021

2. [DISINFORMASI] Video Penyuntikan Kamala Harris adalah Bukti Kebohongan Vaksinasi Covid-19

Penjelasan :

Beredar unggahan video di media sosial yang memperlihatkan momen ketika Wakil Presiden Amerika Serikat Kamala Harris menerima suntikan Vaksin Covid-19 dari seorang petugas medis dan diklaim sebagai bukti kebohongan vaksinasi Covid-19. Dalam video tersebut, petugas medis itu terlihat melipat sebuah bagian yang terdapat di alat suntik dengan bantuan pegangan kursi yang diduduki Harris. Unggahan itu juga disertai narasi "Sadarlah Kebohongan sedang di lancarkan ke publik!!!".

Berdasarkan penelusuran cek fakta [Tempo.co](https://www.tempo.co), klaim bahwa video yang memperlihatkan Wapres AS Kamala Harris disuntik tersebut merupakan bukti kebohongan vaksinasi Covid-19 adalah keliru. Dalam video yang sama, namun dengan kualitas yang lebih tinggi, ketika petugas medis mencabut bagian penutup alat suntik, terlihat secara jelas bahwa terdapat jarum di alat suntik tersebut. Setelah vaksin disuntikkan, petugas medis itu memang tampak melipat bagian berwarna merah muda yang terdapat di ujung alat suntik. Namun, bagian itu merupakan sebuah mekanisme keamanan pada alat suntik. Bagian ini berfungsi untuk melindungi pasien atau petugas medis dari cedera dan infeksi. Alat suntik berpengaman telah digunakan secara luas selama lebih dari satu dekade.

Disinformasi

Link Counter:

[-https://cekfakta.tempo.co/fakta/1220/keliru-klaim-video-kamala-harris-yang-disuntik-ini-bukti-kebohongan-vaksinasi-covid-19](https://cekfakta.tempo.co/fakta/1220/keliru-klaim-video-kamala-harris-yang-disuntik-ini-bukti-kebohongan-vaksinasi-covid-19)

Laporan Isu Hoaks

Direktorat Pengendalian Aplikasi Informatika
Direktorat Jenderal Aplikasi Informatika
KEMENTERIAN KOMUNIKASI DAN INFORMATIKA RI

Minggu, 31 Januari 2021

3. [DISINFORMASI] Klaim Vaksin COVID-19 akan Berefek Cacat pada Janin Seperti Kejadian Tahun 1950

Penjelasan :

Sebuah unggahan berisi foto lawas disertai narasi di media sosial menyebut vaksin Pfizer akan menyerupai tragedi Thalidomide yang pernah terjadi pada tahun 1950-an. Dimana ribuan ibu hamil yang menggunakan obat tersebut dan mengakibatkan bayi mereka lahir dengan kondisi cacat.

Faktanya, klaim tersebut adalah tidak tepat. Dilansir dari [Kumparan.com](https://kumparan.com) yang mengutip dari AFP, *Science Museum of London* menjelaskan pada 1950-an, para ilmuwan belum tahu bahwa efek obat dapat melewati penghalang plasenta dan membahayakan janin di dalam rahim, sehingga penggunaan obat selama kehamilan tidak dikontrol secara ketat. Selanjutnya, Profesor Biostatistik, Fakultas Kedokteran Perelman Universitas Pennsylvania, Susan Ellenberg juga menjelaskan, bahwa vaksin Covid-19 yang digarap oleh para ilmuwan saat ini tidak dilakukan dengan Thalidomide.

Disinformasi

Link Counter:

<https://kumparan.com/kumparannews/hoaxbuster-soal-klaim-vaksin-covid-19-akan-berefek-cacat-pada-janin-1upVgdrui13/full>

Minggu, 31 Januari 2021

4. [DISINFORMASI] Video Pesawat Terbakar di Bandara Pondok Cabe

Penjelasan :

Beredar di media sosial sebuah video berdurasi 22 detik, dimana terdengar suara pria yang mengklaim adanya pesawat terjatuh dan terbakar di Bandara Pondok Cabe, Tangerang Selatan.

Faktanya, dilansir dari [Kompas.com](https://www.kompas.com), *Team Leader Airport Rescue Firefighter (ARFF)* Yogi prasetya membantah bahwa kejadian tersebut merupakan kebakaran pesawat yang jatuh di landasan pacu Bandara Pondok Cabe. Menurut Yogi, saat itu unit ARFF Bandara Pondok Cabe tengah melakukan latihan penyelamatan dan pemadaman kecelakaan pesawat. Adapun benda yang terbakar pun bukan pesawat, melainkan tumpukan ban di dalam tong khusus dalam rangka simulasi.

Disinformasi

Link Counter:

[-https://megapolitan.kompas.com/read/2021/01/24/22450201/video-viral-pesawat-jatuh-dan-terbakar-di-bandara-pondok-cabe-arff-hoaks?utm_source=dlvr.it&utm_medium=twitter](https://megapolitan.kompas.com/read/2021/01/24/22450201/video-viral-pesawat-jatuh-dan-terbakar-di-bandara-pondok-cabe-arff-hoaks?utm_source=dlvr.it&utm_medium=twitter)

[-https://www.tribunnews.com/metropolitan/2021/01/25/video-berdurasi-22-detik-pesawat-jatuh-di-bandara-pondok-cabe-ternyata-hoaks](https://www.tribunnews.com/metropolitan/2021/01/25/video-berdurasi-22-detik-pesawat-jatuh-di-bandara-pondok-cabe-ternyata-hoaks)

[-https://www.rmolbanten.com/read/2021/01/25/21345/Cek-Fakta:-Heboh-Video-Diduga-Pesawat-Jatuh-di-Bandara-Pondok-Cabe-](https://www.rmolbanten.com/read/2021/01/25/21345/Cek-Fakta:-Heboh-Video-Diduga-Pesawat-Jatuh-di-Bandara-Pondok-Cabe-)