

Epidemiological characteristics of COVID-19 patients in Samarinda, East Kalimantan, Indonesia

Swandari Paramita^{1*}, Ronny Isnwardana¹, Anton Rahmadi¹, Osa Rafshodia², Ismid Kusasih²

¹Center of Excellence for Tropical Studies, Mulawarman University, Samarinda, East Kalimantan, Indonesia

²Samarinda City Health Office, East Kalimantan, Indonesia

*Corresponding Author: s.paramita@fk.unmul.ac.id

Abstract

Introduction

Coronavirus Disease (COVID-19) is caused by SARS-CoV-2 infection. Indonesia announced the first COVID-19 case on 2 March 2020. East Kalimantan has been determined as the new capital of Indonesia since 2019. This makes Samarinda as the capital of East Kalimantan has been focused for its capability of handling COVID-19 patients. We report the epidemiological characteristics and immunofluorescence assay results of these patients.

Methods

All patients with positive confirmed COVID-19 by RT-PCR were admitted to hospitals and quarantine center in Samarinda. We retrospectively analyzed data from the daily report of the Samarinda City and East Kalimantan Health Office information system.

Results

By June 25, 2020, 64 patients had been identified as having positive confirmed COVID-19. The mean age of the patients was 37.3 ± 13.8 years. Most of the patients were men (57 [90.6%] patients). Thirty-nine COVID-19 patients were imported cases with a history of traveling from South Sulawesi. Most of the patients were admitted to the Quarantine Center of Samarinda City. The mean duration from the first hospital admission for isolation to discharge was 25.6 ± 13.1 days. There was only one death case of COVID-19 patients in Samarinda. There were the highest confirmed cases of COVID-19 in Samarinda in early June 2020. There was a

31 declining trend in the age of COVID-19 patients and the duration of isolation time in the
32 hospital.

33 **Discussion**

34 Imported cases still contributed to the increase of COVID-19 cases in Samarinda. Younger age
35 of COVID-19 patients was more involved in frequent mobility which makes them cause the
36 spread of the disease. Activation of the national reference laboratory for the COVID-19
37 examination in Samarinda has reduced the length of time patients treated in hospitals.

38 **Conclusion**

39 The epidemiological characteristics of COVID-19 patients show the ability of local
40 governments to deal with this pandemic. This can be seen from the low case fatality rate in
41 Samarinda.

42

43 **Introduction**

44 Coronavirus Disease (COVID-19) is caused by SARS-CoV-2 infection. Coronavirus is an RNA
45 virus from the Coronaviridae family (1). Although most coronavirus infections are mild, there
46 have been two epidemics of coronavirus in the past, namely severe acute respiratory
47 coronavirus syndrome (SARS) (2) and Middle East respiratory syndrome coronavirus (MERS)
48 (3), with a mortality rate of 10% for SARS (4) and 37% for MERS (5).

49 A series of pneumonia cases emerged in Wuhan, China, in December 2019, with clinical
50 findings of viral pneumonia. (6). The analysis of patient samples indicates a new coronavirus,
51 which was then named SARS-CoV-2 (7). Until the end of June 2020, the USA, Brazil, and Russia
52 were the countries for the most COVID-19 cases in the world. There are more than 10 million
53 positive confirmed cases worldwide (8).

54 On March 2, 2020, Indonesia announced the first case of COVID-19 (9). On March 18, 2020,
55 the first case of COVID-19 in East Kalimantan was a patient from Samarinda (10). East
56 Kalimantan province has been determined as the new capital of Indonesia by 2019 (11). This
57 makes Samarinda as the capital of East Kalimantan has been focused for its capability of
58 handling COVID-19 patients (12). Therefore, the study aims to describe the epidemiological
59 characteristics of COVID-19 patients in Samarinda.

60

61 **Methods**

62 **Study Design**

63 This study was a descriptive analysis of all cases of COVID-19 diagnosed in Samarinda, East
64 Kalimantan, Indonesia as of the end of June 25, 2020. This study was approved by the Ethical
65 Health Research Commission of Faculty of Medicine Mulawarman University, Samarinda,
66 Indonesia. Although individual informed consent was not required for this study, all data were
67 handled to protect patient confidentiality and privacy.

68 **Data Source**

69 All data contained in all COVID-19 case records in the Samarinda City and East Kalimantan
70 Health Office information system through the end of June 25, 2020, were extracted from the
71 system. No sampling was done to achieve a predetermined study size and no eligibility criteria
72 were used (all cases were included).

73 **Variables**

74 Patient characteristics were collected at the time of diagnosis and entry into the Samarinda
75 City and East Kalimantan Health Office information system. All confirmed cases were
76 diagnosed based on examination to confirm COVID-19 using reverse transcription-
77 polymerase chain reaction (RT-PCR) according to guidelines from the Ministry of Health of the
78 Republic of Indonesia. Some of the patients going through immunofluorescence assay (IFA)
79 testing for immunoglobulin (Ig) G and M level.

80 **Analysis**

81 For all cases, epidemiological characteristics were summarized using descriptive statistics.
82 Continuous variables were expressed as a mean and standard deviation; categorical variables
83 were expressed as number (%). Statistical analyses were done using Microsoft Excel.

84

85 **Results**

86 By June 25, 2020, 64 patients had been identified as having laboratory-confirmed COVID-19.
87 Twenty-three (35.4%) of the COVID-19 patients were aged 30-39 years. The mean age of the
88 patients was 38.4 ± 13.4 years. Most of the infected patients were men (59 [90.8%]). Thirty-
89 nine (60%) of the COVID-19 patients in Samarinda were imported cases with a history of
90 traveling from South Sulawesi. Most of the patients were admitted to Quarantine Center
91 Samarinda City (39 [60%]). The mean duration from COVID-19 laboratory confirmation to
92 patient recovery was 15.2 ± 10.5 days. Patients with clinical improvement can be discharged
93 from the hospital if the results of RT-PCR examination two days in a row show negative

94 results. The case fatality rate was 0.02. There was only one death case of COVID-19 patient in
 95 Samarinda until June 25, 2020.

96

97 **Table 1. Epidemiological characteristics of COVID-19 patients**

98

Characteristics	Mean ± SD or N (%)
Age, years	37.3 ± 13.8
<10 years	2 (3.1%)
10-19 years	1 (1.6%)
20-29 years	16 (25.0%)
30-39 years	21 (32.8%)
40-49 years	12 (18.8%)
50-59 years	6 (9.4%)
60-69 years	5 (7.8%)
>69 years	1 (1.6%)
Sex	
Men	57 (90.6%)
Women	7 (10.9%)
Mode of transmission imported cases	
From South Sulawesi	39 (60.9%)
From East Java	7 (10.9%)
From Jakarta	4 (6.3%)
From Central Kalimantan	2 (3.1%)
From South Kalimantan	2 (3.1%)
From North Maluku	1 (1.6%)
From Regencies in East Kalimantan	9 (14.1%)
Hospital admission of patients	
AW Sjahranie Hospital (Province Hospital)	16 (25.0%)
IA Moeis Hospital (City Hospital)	4 (6.3%)
Quarantine Center of Samarinda City	39 (60.9%)
Others	5 (7.8%)

Case Fatality Rate (CFR)	0.02
Days from isolation to discharge	25.6 ± 13.1
RT-PCR testing	64 (100%)
IFA testing	47 (73.4%)
IgG (IU/mL)	20.0 ± 13.6
IgM (IU/mL)	0.7 ± 1.0

99

100 On the 12th week (June 3-9, 2020) there were the highest confirmed cases reaching 1.9
101 patients per day. This number has gradually declined in the following weeks (Figure 1). There
102 is a declining trend in the age of COVID-19 patients, who are initially over 40 years old, later
103 in their 30s (Figure 2). There is also a declining trend in the duration of admission time in the
104 hospital, which initially can last more than 3 weeks, later to be around one week only (Figure
105 3).

106

107

108 Figure 1. The weekly mean for confirmed cases of COVID-19 in Samarinda (March 18 to June
109 25, 2020)

110

111

112

113 Figure 2. Age trend for confirmed cases of COVID-19 in Samarinda

114

115

116 Figure 3. Duration of hospital admission trend for confirmed cases of COVID-19 in Samarinda

117

118 **Discussion**

119 This study reports a study of 64 patients with positive COVID-19 in Samarinda, East
120 Kalimantan, Indonesia. As of June 25, 2020, 100 days after the first confirmed case in
121 Samarinda, there have been 473 positive COVID-19 positive cases in East Kalimantan (13). To
122 date, there are 50,178 positive confirmed cases of COVID-19, with 20,449 people recovering
123 and 2,620 patients have died in Indonesia (14). Most of the infected patients were aged 30-
124 39 years. These results are similar to previous studies at Abdul Wahab Sjahranie Hospital
125 Samarinda which showed that most patients were also in this age group (15). There is a
126 declining trend for the younger age of COVID-19 patients. Young adults are more involved in
127 frequent social activity and mobility which makes them cause the spread of COVID-19 (16).
128 The majority of COVID-19 patients in Samarinda are male. This is consistent with a meta-
129 analysis study which showed that men took the largest percentage in the distribution of
130 COVID-19 according to gender (17).

131 Sixty percent of the COVID-19 patients in Samarinda were imported cases with a history of
132 traveling from South Sulawesi. Travel history of attending religious activities in Gowa, South
133 Sulawesi a few months ago contributed greatly to the positive confirmed case in Samarinda
134 (18). The cluster of ship crews and shipping agents from South Sulawesi also added the
135 number of imported cases from there. South Sulawesi is one of the three new epicenter
136 COVID-19 in Indonesia, along with South Kalimantan and East Java. The emergence of this
137 new epicenter occurred in early June 2020, together with the time of the highest confirmed
138 COVID-19 cases in Samarinda on the 12th week between 3-9 June 2020 (19).

139 Most of the patients were admitted to the Quarantine Center of Samarinda City. As of June
140 25, 2020, only 1 fatal case of confirmed COVID-19 was reported in Samarinda, with CFR 0.02
141 (13). Most of the COVID-19 patients admitted to hospitals in Samarinda are in mild condition.
142 Quarantine center was established to treat people without symptoms, so the referral hospital
143 will not be full of COVID-19 patients and focus on treating patients with more serious
144 conditions (20).

145 The average length of laboratory positive COVID-19 to hospital discharge is more than 15
146 days. This is because COVID-19 patients with clinical improvement can only be discharged
147 from the hospital if the results of RT-PCR examination two days in a row show negative results
148 (21). Before the end of May 2020, the nasopharyngeal swab sample from East Kalimantan
149 being sent to the Center for Health Laboratory of the Ministry of Health in Surabaya,
150 Indonesia. This laboratory serves the examination of reference specimens from the provinces

151 of East, Central, South, and North Kalimantan (12). The large number of samples that have to
152 be examined up to 4 provinces makes the slow progress of laboratory examination. Patients
153 must wait a long time for laboratory confirmation results of COVID-19 (22). From May 21,
154 2020, there are 3 national reference laboratories for the COVID-19 examination in East
155 Kalimantan, namely Abdul Wahab Sjahranie Hospital Samarinda, Kanujoso Djatiwibowo, and
156 Pertamina Hospital Balikpapan (23). Since then the length of time patients have been
157 hospitalized has been reduced from the initial 3 weeks to one week.

158

159 **Conclusion**

160 Imported cases still contributed to the increase of COVID-19 cases in Samarinda. Younger age
161 of COVID-19 patients was more involved in frequent mobility which makes them cause the
162 spread of COVID-19. Activation of the national reference laboratory for the COVID-19
163 examination in Samarinda has reduced the length of time patients treated in hospitals. The
164 epidemiological characteristics of COVID-19 patients show the ability of local governments to
165 deal with this pandemic. This can be seen from the low case fatality rate in Samarinda.

166

167 **REFERENCES**

- 168 1. Richman D, Whitley R, Hayden F. *Clinical Virology*. 4th ed. Washington: ASM Press;
169 2016.
- 170 2. Drosten C, Günther S, Preiser W, Van Der Werf S, Brodt HR, Becker S, et al.
171 Identification of a novel coronavirus in patients with severe acute respiratory
172 syndrome. *N Engl J Med*. 2003;348(20):1967–76.
- 173 3. Zaki AM, Van Boheemen S, Bestebroer TM, Osterhaus AD, Fouchier RA. Isolation of a
174 novel coronavirus from a man with pneumonia in Saudi Arabia. *N Engl J Med*.
175 2012;367(19):1814–20.
- 176 4. WHO. Summary of probable SARS cases with onset of illness from 1 November 2002 to
177 31 July 2003. World Health Organization. 2003.
- 178 5. WHO. Middle East respiratory syndrome coronavirus (MERS-CoV). World Health
179 Organization. 2019.
- 180 6. WHO. Novel Coronavirus – China. World Health Organization. 2020.
- 181 7. Gorbalenya AE. Severe acute respiratory syndrome-related coronavirus–The species
182 and its viruses, a statement of the Coronavirus Study Group. *BioRxiv*. 2020;

- 183 8. Worldometer. COVID-19 Coronavirus Pandemic. Worldometer. 2020.
- 184 9. Gorbiano MI. BREAKING: Jokowi announces Indonesia's first two confirmed COVID-19
185 cases. The Jakarta Post. 2020 Mar 2;
- 186 10. Kumparan. Kasus Positif Corona Pertama di Kaltim, Pasien Pernah Ikut Seminar di
187 Bogor. Kumparan. 2020 Mar 18;
- 188 11. Maulia E. Jokowi announces Indonesia's new capital in East Kalimantan. Nikkei Asian
189 Review. 2019 Aug 26;
- 190 12. Ministry of Health Republic of Indonesia. COVID-19. Infeksi Emerging. 2020.
- 191 13. Dinas Kesehatan Provinsi Kalimantan Timur. Dinas Kesehatan Provinsi Kalimantan
192 Timur [Internet]. COVID-19. 2020. Available from: <https://covid19.kaltimprov.go.id>
- 193 14. Kementerian Kesehatan RI. Situasi Terkini Perkembangan Coronavirus Disease (COVID-
194 19). Kementerian Kesehatan RI. 2020.
- 195 15. Paramita S, Isnwardana R, Marwan M, Alfian DI, Masjhoer DH. Clinical features of
196 COVID-19 patients in Abdul Wahab Sjahranie Hospital, Samarinda, Indonesia. medRxiv.
197 2020;
- 198 16. Liao J, Fan S, Chen J, Wu J, Xu S, Guo Y, et al. Epidemiological and clinical characteristics
199 of COVID-19 in adolescents and young adults. *Innov.* 2020;1(1):100001.
- 200 17. Li LQ, Huang T, Wang YQ, Wang ZP, Liang Y, Huang TB, et al. COVID-19 patients' clinical
201 characteristics, discharge rate, and fatality rate of meta-analysis. *J Med Virol.*
202 2020;92(6):577–83.
- 203 18. Rismayani R. Public Response for Information and Education Systems Prevent Spread
204 of COVID-19 on Maros District Government Website Page: A Survey. SSRN.
205 2020;3575840.
- 206 19. World Health Organization. Coronavirus Disease 2019 (COVID-19) Situation Report -
207 13. 2020.
- 208 20. Djalante R, Lassa J, Setiamarga D, Mahfud C, Sudjatma A, Indrawan M, et al. Review
209 and analysis of current responses to COVID-19 in Indonesia: Period of January to March
210 2020. *Prog Disaster Sci.* 2020;100091.
- 211 21. Direktorat Jenderal Pencegahan dan Pengendalian Penyakit. Pedoman Pencegahan
212 dan Pengendalian Coronavirus Disease (COVID-19). Jakarta, Indonesia: Kementerian
213 Kesehatan RI; 2020.
- 214 22. Gugus Tugas Percepatan Penanganan COVID-19. Situasi virus COVID-19 di Indonesia.

- 215 Gugus Tugas Percepatan Penanganan COVID-19. 2020.
- 216 23. Badan Nasional Penanggulangan Bencana. 129 Laboratorium Rujukan Nasional
- 217 Pemeriksaan COVID-19 [Internet]. 2020. Available from:
- 218 [https://bnpb.go.id/infografis/129-laboratorium-rujukan-nasional-pemeriksaan-](https://bnpb.go.id/infografis/129-laboratorium-rujukan-nasional-pemeriksaan-covid19)
- 219 covid19
- 220