
KementeriaN PERTANIAN
DAN INDUSTRI ASAS TANI

DVS/KAKH/04/2019

KOD AMALAN
KEBAJIKAN HAIWAN

AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) i

KOD AMALAN KEBAJIKAN HAIWAN
AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN

JABATAN PERKHIDMATAN VETERINAR MALAYSIA
Wisma Tani, Blok Podium, Lot 4G1,
Presint 4, Pusat Pentadbiran Kerajaan Persekutuan,
62630, Putrajaya, Malaysia

Tel : 603-8870 2000
Fax : 603 888 6472
Email : pro@dvs.gov.my

Cetakan Pertama : 2019

Penerbitan @ JABATAN PERKHIDMATAN VETERINAR MALAYSIA

No. ISBN :

Hak cipta terpelihara. Tidak dibenarkan mengeluarkan ulangan mana-mana
bahagian teks, ilustrasi dan isi kandungan buku ini dalam apa jua bentuk dan
dengan apa jua cara lain, samaada cara elektronik, fotokopi, mekanikal,
rakaman atau cara lain kecuali dengan keizinan bertulis daripada Jabatan
Perkhidmatan Veterinar Malaysia, Wisma Tani, Blok Podium, Lot 4G1, Presint 4,
Pusat Pentadbiran Kerajaan Persekutuan, 62630, Putrajaya, Malaysia.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)ii

ISI KANDUNGAN

1.0 PENDAHULUAN
2.0 OBJEKTIF
3.0 SKOP
4.0 DEFINISI
5.0 KATA SINGKATAN
6.0 TANGGUNGJAWAB PEMUNYA DAN PENGUSAHA PREMIS

PEMBIAKBAKAAN HAIWAN KESAYANGAN
7.0 DAFTAR MASUK DAN DAFTAR KELUAR HAIWAN

 7.1 Tanda Pengenalan
 7.2 Daftar Keluar Haiwan

8.0 PERUMAHAN HAIWAN

 8.1 Lokasi
 8.2 Pembinaan
 8.3 Saiz sangkar
 8.4 Sistem saliran
 8.5 Suhu
 8.6 Bunyi
 8.7 Pencahayaan
 8.8 Pengudaraan
 8.9 Alas Haiwan (Bedding)

9.0 KESELAMATAN
10.0 KEBERSIHAN

 10.1 Pembersihan dan Pembasmian Kuman
 10.2 Kawalan Makhluk Perosak
 10.3 Pelupusan Sisa
 10.4 Kotak Najis (Litter Trays)

11.0 PENGURUSAN

 11.1 Penjagaan Haiwan
 11.2 Penjagaan Anak Haiwan
 11.3 Dandanan (Grooming)
 11.4 Pekerja

1
2
2
2
3
3

5

7

10
10

12

12.0 KESIHATAN

 12.1 Pencegahan Penyakit
 12.2 Pemeriksaan Kesihatan
 12.3 Penjagaan Veterinar
 12.4 Ruang Pengasingan
 12.5 Eutanasia

13.0 PEMAKANAN

 13.1 Makanan
 13.2 Air Minuman

14.0 SENAMAN
15.0 PENGANGKUTAN
16.0 REKOD
17.0 PEMBIAKBAKAAN

 17.1 Am
 17.2 Umur dan Kekerapan Pembiakbakaan
 17.3 Pengurusan Pembiakbakaan
 17.4 Pengurusan Haiwan yang Tidak Digunakan
 untuk Pembiakbakaan

18.0 RUJUKAN
19.0 LAMPIRAN

14

16

17
18
18
19

21
22

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) iii

ISI KANDUNGAN

1.0 PENDAHULUAN
2.0 OBJEKTIF
3.0 SKOP
4.0 DEFINISI
5.0 KATA SINGKATAN
6.0 TANGGUNGJAWAB PEMUNYA DAN PENGUSAHA PREMIS

PEMBIAKBAKAAN HAIWAN KESAYANGAN
7.0 DAFTAR MASUK DAN DAFTAR KELUAR HAIWAN

 7.1 Tanda Pengenalan
 7.2 Daftar Keluar Haiwan

8.0 PERUMAHAN HAIWAN

 8.1 Lokasi
 8.2 Pembinaan
 8.3 Saiz sangkar
 8.4 Sistem saliran
 8.5 Suhu
 8.6 Bunyi
 8.7 Pencahayaan
 8.8 Pengudaraan
 8.9 Alas Haiwan (Bedding)

9.0 KESELAMATAN
10.0 KEBERSIHAN

 10.1 Pembersihan dan Pembasmian Kuman
 10.2 Kawalan Makhluk Perosak
 10.3 Pelupusan Sisa
 10.4 Kotak Najis (Litter Trays)

11.0 PENGURUSAN

 11.1 Penjagaan Haiwan
 11.2 Penjagaan Anak Haiwan
 11.3 Dandanan (Grooming)
 11.4 Pekerja

1
2
2
2
3
3

5

7

10
10

12

12.0 KESIHATAN

 12.1 Pencegahan Penyakit
 12.2 Pemeriksaan Kesihatan
 12.3 Penjagaan Veterinar
 12.4 Ruang Pengasingan
 12.5 Eutanasia

13.0 PEMAKANAN

 13.1 Makanan
 13.2 Air Minuman

14.0 SENAMAN
15.0 PENGANGKUTAN
16.0 REKOD
17.0 PEMBIAKBAKAAN

 17.1 Am
 17.2 Umur dan Kekerapan Pembiakbakaan
 17.3 Pengurusan Pembiakbakaan
 17.4 Pengurusan Haiwan yang Tidak Digunakan
 untuk Pembiakbakaan

18.0 RUJUKAN
19.0 LAMPIRAN

14

16

17
18
18
19

21
22

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)iv

KATA PENGANTAR
KETUA PENGARAH PERKHIDMATAN VETERINAR

Akta Kebajikan Haiwan 2015 (Akta 772) telah diwartakan pada 29 Disember
2015 dan mula dikuatkuasakan pada 1 Julai 2017. Berdasarkan peruntukan
Seksyen 15 Akta 772, terdapat tiga belas (13) aktiviti yang melibatkan
penggunaan haiwan perlu dilesenkan oleh Lembaga Kebajikan Haiwan.

Sehubungan itu, Jabatan Perkhidmatan Veterinar Malaysia telah mengambil
inisiatif untuk membangunkan Kod Amalan Kebajikan Haiwan (KAKH) yang
mengandungi piawaian serta garis panduan berkaitan kebajikan haiwan.
KAKH ini berperanan menjadi rujukan kepada pemilik lesen dan juga
mana-mana pihak yang berkenaan dalam memastikan kebajikan dan
kesejahteraan haiwan yang terlibat dalam aktiviti di atas sentiasa terpelihara.

Selaras dengan agenda sosial masyarakat pada hari ini yang amat
menitikberatkan isu berkaitan kebajikan haiwan, adalah diharapkan Kod
Amalan Kebajikan Haiwan ini dapat dilaksanakan semasa mengendalikan
haiwan dalam aktiviti-aktiviti yang melibatkan penggunaan haiwan seperti
yang tersenarai dalam Jadual Akta 772.

Akhir kata, saya merakamkan setinggi-tinggi penghargaan dan terima kasih
kepada semua ahli Jawatankuasa Kerja, agensi kerajaan, pihak NGO dan
semua individu yang terlibat sama ada secara langsung atau tidak langsung
dalam penyediaan dokumen kod amalan ini.

DATO’ DR. QUAZA NIZAMUDDIN BIN HASSAN NIZAM
Ketua Pengarah Perkhidmatan Veterinar
Jabatan Perkhidmatan Veterinar
Malaysia

KOD AMALAN KEBAJIKAN HAIWAN
AKTIVITI PEMBIAKBAKAAN HAIWAN KESAYANGAN

1.0 PENDAHULUAN

Pengendalian haiwan dalam mana-mana aktiviti yang melibatkan
haiwan hendaklah mengambilkira keperluan kebajikan haiwan.
Kewajipan ini adalah dibawah tanggungjawab pemunya atau
pemegang lesen di bawah Akta Kebajikan haiwan 2015. Sebagai
pengusaha premis pembiakbakaan haiwan kesayangan, maka
kewajipan ini perlu dipatuhi. Oleh demikian adalah perlu untuk
penguasaha mengambil langkah-langkah yang munasabah untuk
memastikan keperluan haiwan berikut dipenuhi iaitu:

i. keperluannya kepada persekitaran yang sesuai;
ii. keperluannya untuk diet yang sesuai;
iii. keperluan untuk membolehkannya mempamerkan corak

kelakuan yang semulajadi;
iv. keperluannya untuk ditempatkan bersama dengan atau

berasingan daripada haiwan lain; dan
v. Keperluannya untuk dilindungi daripada kesakitan,

penderitaaan, kecederaan dan penyakit.

Kod Amalan Kebajikan Haiwan ini menggariskan panduan kepada
sesiapa yang menjalankan aktiviti pembiakbakaan haiwan
kesayangan. Ia perlu dipatuhi oleh pemunya, pengusaha dan pekerja
di premis pembiakbakaan haiwan kesayangan. Pengusaha aktiviti
pembiakbakaan haiwan kesayangan perlu mendapatkan lesen serta
mematuhi undang-undang dan peraturan yang dikeluarkan oleh
Lembaga Kebajikan Haiwan, pihak berkuasa veterinar atau pihak
berkuasa tempatan untuk beroperasi sebagai premis pembiakbakaan
haiwan kesayangan. Ia bertujuan untuk memastikan aktiviti
pembiakbakaan dilakukan secara beretika bagi mencegah
peningkatan populasi haiwan terbiar atau terabai pada masa depan
dan mengelakkan pembiakan inbreeding.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 1

KATA PENGANTAR
KETUA PENGARAH PERKHIDMATAN VETERINAR

Akta Kebajikan Haiwan 2015 (Akta 772) telah diwartakan pada 29 Disember
2015 dan mula dikuatkuasakan pada 1 Julai 2017. Berdasarkan peruntukan
Seksyen 15 Akta 772, terdapat tiga belas (13) aktiviti yang melibatkan
penggunaan haiwan perlu dilesenkan oleh Lembaga Kebajikan Haiwan.

Sehubungan itu, Jabatan Perkhidmatan Veterinar Malaysia telah mengambil
inisiatif untuk membangunkan Kod Amalan Kebajikan Haiwan (KAKH) yang
mengandungi piawaian serta garis panduan berkaitan kebajikan haiwan.
KAKH ini berperanan menjadi rujukan kepada pemilik lesen dan juga
mana-mana pihak yang berkenaan dalam memastikan kebajikan dan
kesejahteraan haiwan yang terlibat dalam aktiviti di atas sentiasa terpelihara.

Selaras dengan agenda sosial masyarakat pada hari ini yang amat
menitikberatkan isu berkaitan kebajikan haiwan, adalah diharapkan Kod
Amalan Kebajikan Haiwan ini dapat dilaksanakan semasa mengendalikan
haiwan dalam aktiviti-aktiviti yang melibatkan penggunaan haiwan seperti
yang tersenarai dalam Jadual Akta 772.

Akhir kata, saya merakamkan setinggi-tinggi penghargaan dan terima kasih
kepada semua ahli Jawatankuasa Kerja, agensi kerajaan, pihak NGO dan
semua individu yang terlibat sama ada secara langsung atau tidak langsung
dalam penyediaan dokumen kod amalan ini.

DATO’ DR. QUAZA NIZAMUDDIN BIN HASSAN NIZAM
Ketua Pengarah Perkhidmatan Veterinar
Jabatan Perkhidmatan Veterinar
Malaysia

KOD AMALAN KEBAJIKAN HAIWAN
AKTIVITI PEMBIAKBAKAAN HAIWAN KESAYANGAN

1.0 PENDAHULUAN

Pengendalian haiwan dalam mana-mana aktiviti yang melibatkan
haiwan hendaklah mengambilkira keperluan kebajikan haiwan.
Kewajipan ini adalah dibawah tanggungjawab pemunya atau
pemegang lesen di bawah Akta Kebajikan haiwan 2015. Sebagai
pengusaha premis pembiakbakaan haiwan kesayangan, maka
kewajipan ini perlu dipatuhi. Oleh demikian adalah perlu untuk
penguasaha mengambil langkah-langkah yang munasabah untuk
memastikan keperluan haiwan berikut dipenuhi iaitu:

i. keperluannya kepada persekitaran yang sesuai;
ii. keperluannya untuk diet yang sesuai;
iii. keperluan untuk membolehkannya mempamerkan corak

kelakuan yang semulajadi;
iv. keperluannya untuk ditempatkan bersama dengan atau

berasingan daripada haiwan lain; dan
v. Keperluannya untuk dilindungi daripada kesakitan,

penderitaaan, kecederaan dan penyakit.

Kod Amalan Kebajikan Haiwan ini menggariskan panduan kepada
sesiapa yang menjalankan aktiviti pembiakbakaan haiwan
kesayangan. Ia perlu dipatuhi oleh pemunya, pengusaha dan pekerja
di premis pembiakbakaan haiwan kesayangan. Pengusaha aktiviti
pembiakbakaan haiwan kesayangan perlu mendapatkan lesen serta
mematuhi undang-undang dan peraturan yang dikeluarkan oleh
Lembaga Kebajikan Haiwan, pihak berkuasa veterinar atau pihak
berkuasa tempatan untuk beroperasi sebagai premis pembiakbakaan
haiwan kesayangan. Ia bertujuan untuk memastikan aktiviti
pembiakbakaan dilakukan secara beretika bagi mencegah
peningkatan populasi haiwan terbiar atau terabai pada masa depan
dan mengelakkan pembiakan inbreeding.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)2

2.0 OBJEKTIF

2.1 Memastikan haiwan dilayan dengan beretika dan kebajikannya
terpelihara di premis pembiakbakaan.

2.2 Memastikan premis pembiakbakaan mempunyai kemudahan
asas dan tenaga kerja yang mencukupi.

2.3 Memastikan premis pembiakbakaan haiwan kesayangan
mengamalkan sistem pengurusan yang sistematik.

2.4 Mengelakkan pembiakan inbreeding

3.0 SKOP

KAKH ini menjelaskan amalan baik serta keperluan piawai minimum
yang perlu dipatuhi dari aspek perumahan, sumber haiwan, kebersihan,
pengurusan pembiakbakaan, penyimpanan rekod, penjagaan
kesihatan, pemakanan, senaman, pelupusan haiwan, penerimaan dan
daftar keluar haiwan untuk haiwan yang berada di premis
pembiakbakaan haiwan kesayangan.

4.0 DEFINISI

4.1 Aktiviti pembiakbakaan
 Sebarang aktiviti pembiakbakaan sepasang atau lebih haiwan

jantan dan betina yang boleh menghasilkan anak

4.2 Bilik pengasingan
 Bilik khas yang terasing daripada tempat umum yang digunakan

untuk menempatkan ternakan yang sakit, mempunyai
pengudaraan sendiri dan berpintu

4.3 Daftar masuk haiwan
 Haiwan yang masuk ke premis pembiakbakaan bagi tujuan

aktiviti pembiakbakaan di premis berkenaan

4.4 Daftar keluar haiwan
 Haiwan yang keluar daripada premis pembiakbakaan untuk

tujuan jualan, pemberian percuma atau pindahan stok

4.5 Doktor veterinar berdaftar
 Seseorang yang berdaftar dengan Majlis Veterinar Malaysia

seperti mana Seksyen 12 dalam Akta 147 – Akta Doktor Veterinar
1974.

4.6 Haiwan kesayangan
 Haiwan yang dipelihara oleh individu sama ada ternakan,

haiwan makmal, haiwan bekerja atau haiwan untuk sukan

4.7 Pengusaha
 Pemunya atau pengusaha

4.8 Premis pembiakbakaan
 Mana-mana tempat yang digunakan untuk aktiviti

pembiakbakaan haiwan kesayangan yang dimiliki oleh individu
yang mempunyai sepasang haiwan jantan dan betina

4.9 Pemunya
 Individu yang memiliki haiwan kesayangan yang berpotensi

untuk dibiakkan

5.0 KATA SINGKATAN

5.1 DVS - Department of Veterinary Services

5.2 JKT - Jabatan Kerajaan Tempatan

5.2 KAKH - Kod Amalan Kebajikan Haiwan

6.0 TANGGUNGJAWAB PEMUNYA DAN PENGUSAHA PREMIS
PEMBIAKBAKAAN HAIWAN KESAYANGAN

Pemunya dan pengusaha premis pembiakbakaan haiwan kesayangan
bertanggungjawab untuk memastikan perkara yang berikut:

6.1 Menyediakan tempat tinggal dan kemudahan asas yang sesuai
dengan keperluan fizikal dan tingkah laku haiwan kesayangan
yang dipelihara di premis pembiakbakaan.

6.2 Melindungi haiwan kesayangan daripada sebarang keadaan
persekitaran yang berbahaya.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 3

2.0 OBJEKTIF

2.1 Memastikan haiwan dilayan dengan beretika dan kebajikannya
terpelihara di premis pembiakbakaan.

2.2 Memastikan premis pembiakbakaan mempunyai kemudahan
asas dan tenaga kerja yang mencukupi.

2.3 Memastikan premis pembiakbakaan haiwan kesayangan
mengamalkan sistem pengurusan yang sistematik.

2.4 Mengelakkan pembiakan inbreeding

3.0 SKOP

KAKH ini menjelaskan amalan baik serta keperluan piawai minimum
yang perlu dipatuhi dari aspek perumahan, sumber haiwan, kebersihan,
pengurusan pembiakbakaan, penyimpanan rekod, penjagaan
kesihatan, pemakanan, senaman, pelupusan haiwan, penerimaan dan
daftar keluar haiwan untuk haiwan yang berada di premis
pembiakbakaan haiwan kesayangan.

4.0 DEFINISI

4.1 Aktiviti pembiakbakaan
 Sebarang aktiviti pembiakbakaan sepasang atau lebih haiwan

jantan dan betina yang boleh menghasilkan anak

4.2 Bilik pengasingan
 Bilik khas yang terasing daripada tempat umum yang digunakan

untuk menempatkan ternakan yang sakit, mempunyai
pengudaraan sendiri dan berpintu

4.3 Daftar masuk haiwan
 Haiwan yang masuk ke premis pembiakbakaan bagi tujuan

aktiviti pembiakbakaan di premis berkenaan

4.4 Daftar keluar haiwan
 Haiwan yang keluar daripada premis pembiakbakaan untuk

tujuan jualan, pemberian percuma atau pindahan stok

4.5 Doktor veterinar berdaftar
 Seseorang yang berdaftar dengan Majlis Veterinar Malaysia

seperti mana Seksyen 12 dalam Akta 147 – Akta Doktor Veterinar
1974.

4.6 Haiwan kesayangan
 Haiwan yang dipelihara oleh individu sama ada ternakan,

haiwan makmal, haiwan bekerja atau haiwan untuk sukan

4.7 Pengusaha
 Pemunya atau pengusaha

4.8 Premis pembiakbakaan
 Mana-mana tempat yang digunakan untuk aktiviti

pembiakbakaan haiwan kesayangan yang dimiliki oleh individu
yang mempunyai sepasang haiwan jantan dan betina

4.9 Pemunya
 Individu yang memiliki haiwan kesayangan yang berpotensi

untuk dibiakkan

5.0 KATA SINGKATAN

5.1 DVS - Department of Veterinary Services

5.2 JKT - Jabatan Kerajaan Tempatan

5.2 KAKH - Kod Amalan Kebajikan Haiwan

6.0 TANGGUNGJAWAB PEMUNYA DAN PENGUSAHA PREMIS
PEMBIAKBAKAAN HAIWAN KESAYANGAN

Pemunya dan pengusaha premis pembiakbakaan haiwan kesayangan
bertanggungjawab untuk memastikan perkara yang berikut:

6.1 Menyediakan tempat tinggal dan kemudahan asas yang sesuai
dengan keperluan fizikal dan tingkah laku haiwan kesayangan
yang dipelihara di premis pembiakbakaan.

6.2 Melindungi haiwan kesayangan daripada sebarang keadaan
persekitaran yang berbahaya.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)4

6.3 Menyediakan ruang yang mencukupi untuk haiwan berdiri,
bergerak dengan bebas, meregang dengan sepenuhnya,
berehat, menjalankan aktiviti pembiakbakaan dan penjagaan
anak (nursing care), menyediakan dan menyelia pemberian
makanan yang bersesuaian dan air dalam kuantiti yang
mencukupi dan bersih bagi mengekalkan kesihatan dan
kesejahteraan haiwan.;

6.4 Melindungi haiwan daripada penyakit, ketidakselesaan dan
kecederaan.

6.5 Mendapatkan perkhidmatan veterinar atau rawatan yang
bersesuaian dengan segera sekiranya terdapat kes kecederaan
atau menunjukkan tanda-tanda penyakit.

6.6 Memastikan kebersihan premis dan haiwan sentiasa terpelihara.

6.7 Menyelia pemeriksaan harian untuk memastikan kesejahteraan
haiwan kesayangan.

6.8 Menyelia pekerja sama ada yang bekerja sepenuh masa atau
separuh masa.

6.9 Menyediakan, mengemas kini dan menyimpan rekod berkaitan
pengurusan premis pembiakbakaan haiwan kesayangan.

6.10 Perlu mendapat khidmat nasihat doktor veterinar berdaftar bagi
memantau status kesihatan haiwan di premis pembiakbakaan
sekiranya perlu.

6.11 Memastikan pekerja yang terlibat dalam aktiviti pembiakbakaan
perlu mempunyai pengetahuan asas dalam aspek yang berikut:

 a. kebajikan haiwan;
 b. pemakanan haiwan;
 c. berupaya memastikan haiwan bebas daripada sebarang

kecederaan yang disebabkan oleh haiwan lain atau manusia;
 d. kebersihan di premis pembiakbakaan serta sangkar;

 e. berupaya mengenal pasti tanda-tanda klinikal penyakit
umum haiwan; dan

 f. pembiakbakaan haiwan.

6.12 Mematuhi mana-mana perundangan berkaitan dengan
kebajikan dan kesejahteraan haiwan yang dikeluarkan oleh
pihak berkuasa dari semasa ke semasa.

7.0 DAFTAR MASUK DAN DAFTAR KELUAR HAIWAN

7.1 Tanda Pengenalan

 7.1.1 Semua induk dan pejantan anjing, kucing dan arnab
yang ingin dibawa masuk dan yang berada di premis
pembiakbakaan hendaklah mempunyai tanda
pengenalan. Satu daftar rekod yang mengandungi
butiran seperti yang berikut perlu disediakan.:

 a. nama haiwan (jika ada)
 b. nombor mikrocip/ tanda pengenalan
 c. nombor pet passport (jika ada)
 d. sijil kelahiran (contoh seperti lampiran)/pedigri (jika

ada)
 e. deskripsi haiwan tersebut termasuk:

 • jantina
 • baka atau jenis
 • tarikh lahir dan berat badan
 • warna-ciri khas (jika berkaitan)

 f. status imunisasi, nyahcacing dan status
pencegahan cacing jantung (anjing)

 7.1.2 Perakuan bertulis mengenai tahap kesihatan haiwan
kesayangan yang didaftar masuk hendaklah dibuat
serta disahkan oleh pengusaha premis/pekerja.

7.2 Daftar Keluar Haiwan

 7.2.1 Satu daftar keluar yang mengandungi butiran seperti di
bawah hendaklah disediakan bagi merekodkan semua
haiwan daftar keluar daripada premis pembiakbakaan.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 5

6.3 Menyediakan ruang yang mencukupi untuk haiwan berdiri,
bergerak dengan bebas, meregang dengan sepenuhnya,
berehat, menjalankan aktiviti pembiakbakaan dan penjagaan
anak (nursing care), menyediakan dan menyelia pemberian
makanan yang bersesuaian dan air dalam kuantiti yang
mencukupi dan bersih bagi mengekalkan kesihatan dan
kesejahteraan haiwan.;

6.4 Melindungi haiwan daripada penyakit, ketidakselesaan dan
kecederaan.

6.5 Mendapatkan perkhidmatan veterinar atau rawatan yang
bersesuaian dengan segera sekiranya terdapat kes kecederaan
atau menunjukkan tanda-tanda penyakit.

6.6 Memastikan kebersihan premis dan haiwan sentiasa terpelihara.

6.7 Menyelia pemeriksaan harian untuk memastikan kesejahteraan
haiwan kesayangan.

6.8 Menyelia pekerja sama ada yang bekerja sepenuh masa atau
separuh masa.

6.9 Menyediakan, mengemas kini dan menyimpan rekod berkaitan
pengurusan premis pembiakbakaan haiwan kesayangan.

6.10 Perlu mendapat khidmat nasihat doktor veterinar berdaftar bagi
memantau status kesihatan haiwan di premis pembiakbakaan
sekiranya perlu.

6.11 Memastikan pekerja yang terlibat dalam aktiviti pembiakbakaan
perlu mempunyai pengetahuan asas dalam aspek yang berikut:

 a. kebajikan haiwan;
 b. pemakanan haiwan;
 c. berupaya memastikan haiwan bebas daripada sebarang

kecederaan yang disebabkan oleh haiwan lain atau manusia;
 d. kebersihan di premis pembiakbakaan serta sangkar;

 e. berupaya mengenal pasti tanda-tanda klinikal penyakit
umum haiwan; dan

 f. pembiakbakaan haiwan.

6.12 Mematuhi mana-mana perundangan berkaitan dengan
kebajikan dan kesejahteraan haiwan yang dikeluarkan oleh
pihak berkuasa dari semasa ke semasa.

7.0 DAFTAR MASUK DAN DAFTAR KELUAR HAIWAN

7.1 Tanda Pengenalan

 7.1.1 Semua induk dan pejantan anjing, kucing dan arnab
yang ingin dibawa masuk dan yang berada di premis
pembiakbakaan hendaklah mempunyai tanda
pengenalan. Satu daftar rekod yang mengandungi
butiran seperti yang berikut perlu disediakan.:

 a. nama haiwan (jika ada)
 b. nombor mikrocip/ tanda pengenalan
 c. nombor pet passport (jika ada)
 d. sijil kelahiran (contoh seperti lampiran)/pedigri (jika

ada)
 e. deskripsi haiwan tersebut termasuk:

 • jantina
 • baka atau jenis
 • tarikh lahir dan berat badan
 • warna-ciri khas (jika berkaitan)

 f. status imunisasi, nyahcacing dan status
pencegahan cacing jantung (anjing)

 7.1.2 Perakuan bertulis mengenai tahap kesihatan haiwan
kesayangan yang didaftar masuk hendaklah dibuat
serta disahkan oleh pengusaha premis/pekerja.

7.2 Daftar Keluar Haiwan

 7.2.1 Satu daftar keluar yang mengandungi butiran seperti di
bawah hendaklah disediakan bagi merekodkan semua
haiwan daftar keluar daripada premis pembiakbakaan.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)6

 a. tanda pengenalan haiwan/nombor mikrocip
 b. nombor pet passport (jika ada)
 c. sijil kelahiran/pedigri dengan maklumat induk dan

pejantan
 d. nama, alamat, nombor telefon dan maklumat untuk

menghubungi pemunya
 e. nombor kad pengenalan pengusaha premis

pembiakbakaan haiwan kesayangan
 f. deskripsi haiwan tersebut termasuk seperti di bawah:

 • jantina
 • baka atau jenis
 • warna
 • ciri-ciri khas
 • status fisiologi
 • umur dan berat badan
 • status vaksinasi dan nyahcacing

 g. status pencegahan cacing jantung (anjing)
 h. nama dan nombor telefon doktor veterinar berdaftar

yang biasa merawat haiwan tersebut
 i. butiran kesihatan, diet, grooming

 7.2.2 Setiap haiwan yang didaftar keluar bagi tujuan
penjualan, pemberian dan perpindahan mesti
disertakan dengan:

 a. satu salinan rekod seperti di para 7.2.1.
 b. sijil imunisasi vaksinasi terkini yang disahkan oleh doktor

veterinar berdaftar
 c. sijil kelahiran / pedigri
 d. maklumat kesihatan terutamanya bagi penyakit yang

boleh diwarisi (breed predisposition)
 e. nama, alamat, nombor telefon dan maklumat untuk

menghubungi pemunya atau pengusaha premis
pembiakbakaan

 7.2.3 Umur minimum untuk haiwan daftar keluar hendaklah
sekurang-kurangnya 12 minggu.

 7.2.4 Haiwan yang menunjukkan tanda-tanda penyakit atau
cedera tidak boleh didaftar keluar.

 7.2.5 Pengusaha premis hendaklah memberi tempoh jaminan
sekurang-kurangnya 7 hari selepas pembelian kepada
pembeli.

8.0 PERUMAHAN HAIWAN

8.1 Lokasi

 8.1.1 Premis pembiakbakaan perlu berada di kawasan yang
sesuai dan tidak menyebabkan ketidakselesaan atau
kesengsaraan kepada haiwan kesayangan.

 8.1.2 Kawasan premis pembiakbakaan haiwan haruslah
mempunyai bekalan infrastruktur asas seperti bekalan air
bersih dan elektrik yang mencukupi, mempunyai sistem
pembetungan atau tangki septik

8.2 Pembinaan

 8.2.1 Jika sangkar dibina di luar (outdoor), ia haruslah:

 a. terlindung daripada hujan dan angin kencang.
 b. mempunyai tempat teduh yang mencukupi.
 c. separa tertutup supaya mempunyai kawasan tidur

yang terlindung.

 8.2.2 Jika sangkar haiwan dibina atau diletakkan di dalam
bangunan (indoor), suhu, kelembapan dan
pengudaraan haruslah diambil kira.

 8.2.3 Sangkar haruslah dipisahkan antara satu sama lain.

 8.2.4 Permukaan dalam sangkar hendaklah dibina daripada
bahan yang kalis air, mudah dicuci dan tidak
menyebabkan kecederaan kepada haiwan.

 8.2.5 Lantai premis hendaklah daripada bahan yang kalis air
untuk memudahkan pembersihan dan melancarkan
aliran air.

 8.2.6 Lantai sangkar tidak boleh menggunakan lantai dawai
(wire flooring) dan tidak licin.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 7

 a. tanda pengenalan haiwan/nombor mikrocip
 b. nombor pet passport (jika ada)
 c. sijil kelahiran/pedigri dengan maklumat induk dan

pejantan
 d. nama, alamat, nombor telefon dan maklumat untuk

menghubungi pemunya
 e. nombor kad pengenalan pengusaha premis

pembiakbakaan haiwan kesayangan
 f. deskripsi haiwan tersebut termasuk seperti di bawah:

 • jantina
 • baka atau jenis
 • warna
 • ciri-ciri khas
 • status fisiologi
 • umur dan berat badan
 • status vaksinasi dan nyahcacing

 g. status pencegahan cacing jantung (anjing)
 h. nama dan nombor telefon doktor veterinar berdaftar

yang biasa merawat haiwan tersebut
 i. butiran kesihatan, diet, grooming

 7.2.2 Setiap haiwan yang didaftar keluar bagi tujuan
penjualan, pemberian dan perpindahan mesti
disertakan dengan:

 a. satu salinan rekod seperti di para 7.2.1.
 b. sijil imunisasi vaksinasi terkini yang disahkan oleh doktor

veterinar berdaftar
 c. sijil kelahiran / pedigri
 d. maklumat kesihatan terutamanya bagi penyakit yang

boleh diwarisi (breed predisposition)
 e. nama, alamat, nombor telefon dan maklumat untuk

menghubungi pemunya atau pengusaha premis
pembiakbakaan

 7.2.3 Umur minimum untuk haiwan daftar keluar hendaklah
sekurang-kurangnya 12 minggu.

 7.2.4 Haiwan yang menunjukkan tanda-tanda penyakit atau
cedera tidak boleh didaftar keluar.

 7.2.5 Pengusaha premis hendaklah memberi tempoh jaminan
sekurang-kurangnya 7 hari selepas pembelian kepada
pembeli.

8.0 PERUMAHAN HAIWAN

8.1 Lokasi

 8.1.1 Premis pembiakbakaan perlu berada di kawasan yang
sesuai dan tidak menyebabkan ketidakselesaan atau
kesengsaraan kepada haiwan kesayangan.

 8.1.2 Kawasan premis pembiakbakaan haiwan haruslah
mempunyai bekalan infrastruktur asas seperti bekalan air
bersih dan elektrik yang mencukupi, mempunyai sistem
pembetungan atau tangki septik

8.2 Pembinaan

 8.2.1 Jika sangkar dibina di luar (outdoor), ia haruslah:

 a. terlindung daripada hujan dan angin kencang.
 b. mempunyai tempat teduh yang mencukupi.
 c. separa tertutup supaya mempunyai kawasan tidur

yang terlindung.

 8.2.2 Jika sangkar haiwan dibina atau diletakkan di dalam
bangunan (indoor), suhu, kelembapan dan
pengudaraan haruslah diambil kira.

 8.2.3 Sangkar haruslah dipisahkan antara satu sama lain.

 8.2.4 Permukaan dalam sangkar hendaklah dibina daripada
bahan yang kalis air, mudah dicuci dan tidak
menyebabkan kecederaan kepada haiwan.

 8.2.5 Lantai premis hendaklah daripada bahan yang kalis air
untuk memudahkan pembersihan dan melancarkan
aliran air.

 8.2.6 Lantai sangkar tidak boleh menggunakan lantai dawai
(wire flooring) dan tidak licin.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)8

 8.2.7 Landskap atau padang berumput yang menjadi
sebahagian daripada ‘outdoor runs’ haruslah
diselenggarakan dari semasa ke semasa.

 8.2.8 Setiap premis pembiakbakaan hendaklah menyediakan
bilik pengasingan.

8.3 Saiz

 8.3.1 Saiz perumahan sangkar sama ada secara tunggal atau
berkumpulan haruslah mencukupi untuk haiwan makan,
tidur, berdiri, duduk, baring dengan selesa, meregang
dan bergerak dengan bebas seperti dalam Lampiran 1.

 8.3.2 Sangkar haruslah berada pada ketinggian yang sesuai
untuk memudahkan pembersihan.

 8.3.3 Sangkar atau tempat kepungan yang digunakan untuk
aktiviti pembiakbakaan mesti mempunyai saiz yang
sesuai untuk membenarkan haiwan mempamerkan
perlakuan mengawan semula jadi.

 8.3.4 Sangkar yang digunakan untuk melahirkan dan menyusu
anak mesti mempunyai saiz yang sesuai seperti di
Lampiran 2.

8.4 Sistem saliran

 8.4.1 Lantai hendaklah mempunyai kecerunan sekitar dua (2)
darjah untuk memudahkan air dan najis mengalir keluar.

 8.4.2 Sisa pepejal dan cecair perlu diasingkan.

 8.4.3 Perangkap sisa pepejal mestilah dicuci setiap hari.

 8.4.4 Air basuhan dan sisa buangan cecair hendaklah
disalirkan ke tangki septik.

8.5 Suhu

 8.5.1 Haiwan haruslah dilindungi daripada perubahan suhu
yang ekstrem untuk meminimumkan ketidakselesaan
kepada haiwan.

 8.5.2 Haiwan (terutama anak), yang lebih sensitif kepada
perubahan cuaca memerlukan penyediaan alat
pemanasan atau penyejukan.

8.6. Bunyi

 8.6.1 Bunyi daripada anjing yang menyalak mesti diuruskan
supaya tidak menyebabkan kacau ganggu dan boleh
dikurangkan dengan menggunakan cara yang berikut:

 a. Sangkar disusun supaya tidak menghadap sesama
sendiri.

 b. Mengehadkan rangsangan luaran dengan
meletakkan pemisah di antara sangkar.

 c. Meletakkan seekor anjing sahaja dalam sangkar atau
dengan pasangan yang serasi.

 d. Mengasingkan penempatan haiwan jantan dengan
betina kecuali semasa aktiviti pembiakbakaan.

 e. Sangkar kucing hendaklah diletakkan berjauhan
daripada sangkar anjing.

8.7 Pencahayaan

 8.7.1 Pencahayaan haruslah mengikuti tempoh dan kadar
pencahayaan sebagaimana dalam keadaan semula
jadi.

 8.7.2 Pencahayaan mencukupi perlu disediakan bagi
memudahkan pemeriksaan harian dan pembersihan
sangkar.

 8.7.3 Sangkar untuk melahirkan anak boleh digelapkan
semasa kelahiran supaya tidak mengganggu haiwan
yang beranak.

8.8 Pengudaraan

Pengudaraan haruslah memadai untuk memastikan kawasan
perumahan haiwan bebas daripada kelembapan atau bau busuk.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 9

 8.2.7 Landskap atau padang berumput yang menjadi
sebahagian daripada ‘outdoor runs’ haruslah
diselenggarakan dari semasa ke semasa.

 8.2.8 Setiap premis pembiakbakaan hendaklah menyediakan
bilik pengasingan.

8.3 Saiz

 8.3.1 Saiz perumahan sangkar sama ada secara tunggal atau
berkumpulan haruslah mencukupi untuk haiwan makan,
tidur, berdiri, duduk, baring dengan selesa, meregang
dan bergerak dengan bebas seperti dalam Lampiran 1.

 8.3.2 Sangkar haruslah berada pada ketinggian yang sesuai
untuk memudahkan pembersihan.

 8.3.3 Sangkar atau tempat kepungan yang digunakan untuk
aktiviti pembiakbakaan mesti mempunyai saiz yang
sesuai untuk membenarkan haiwan mempamerkan
perlakuan mengawan semula jadi.

 8.3.4 Sangkar yang digunakan untuk melahirkan dan menyusu
anak mesti mempunyai saiz yang sesuai seperti di
Lampiran 2.

8.4 Sistem saliran

 8.4.1 Lantai hendaklah mempunyai kecerunan sekitar dua (2)
darjah untuk memudahkan air dan najis mengalir keluar.

 8.4.2 Sisa pepejal dan cecair perlu diasingkan.

 8.4.3 Perangkap sisa pepejal mestilah dicuci setiap hari.

 8.4.4 Air basuhan dan sisa buangan cecair hendaklah
disalirkan ke tangki septik.

8.5 Suhu

 8.5.1 Haiwan haruslah dilindungi daripada perubahan suhu
yang ekstrem untuk meminimumkan ketidakselesaan
kepada haiwan.

 8.5.2 Haiwan (terutama anak), yang lebih sensitif kepada
perubahan cuaca memerlukan penyediaan alat
pemanasan atau penyejukan.

8.6. Bunyi

 8.6.1 Bunyi daripada anjing yang menyalak mesti diuruskan
supaya tidak menyebabkan kacau ganggu dan boleh
dikurangkan dengan menggunakan cara yang berikut:

 a. Sangkar disusun supaya tidak menghadap sesama
sendiri.

 b. Mengehadkan rangsangan luaran dengan
meletakkan pemisah di antara sangkar.

 c. Meletakkan seekor anjing sahaja dalam sangkar atau
dengan pasangan yang serasi.

 d. Mengasingkan penempatan haiwan jantan dengan
betina kecuali semasa aktiviti pembiakbakaan.

 e. Sangkar kucing hendaklah diletakkan berjauhan
daripada sangkar anjing.

8.7 Pencahayaan

 8.7.1 Pencahayaan haruslah mengikuti tempoh dan kadar
pencahayaan sebagaimana dalam keadaan semula
jadi.

 8.7.2 Pencahayaan mencukupi perlu disediakan bagi
memudahkan pemeriksaan harian dan pembersihan
sangkar.

 8.7.3 Sangkar untuk melahirkan anak boleh digelapkan
semasa kelahiran supaya tidak mengganggu haiwan
yang beranak.

8.8 Pengudaraan

Pengudaraan haruslah memadai untuk memastikan kawasan
perumahan haiwan bebas daripada kelembapan atau bau busuk.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)10

8.9 Alas Haiwan (bedding)

 8.9.1 Semua sangkar perlu ada tempat tidur dan alas
(bedding) yang sesuai.

 8.9.2 Alas (bedding) untuk haiwan haruslah ditukar sekerap
yang mungkin supaya kekal bersih dan kering.

 8.9.3 Alas (bedding) tambahan perlu disediakan semasa
kelahiran dan menyusukan anak.

9.0 KESELAMATAN

9.1 Pintu premis kedai haiwan kesayangan mestilah sentiasa tertutup
bagi mengelakkan haiwan kesayangan terlepas keluar.

9.2 Setiap sangkar haruslah dilengkapi dengan sistem kunci yang
tidak dapat dibuka oleh haiwan yang dikurung.

9.3 Pemadam api haruslah sentiasa ada dan berfungsi serta
ditempatkan di kawasan yang strategik.

9.4 Premis hendaklah mempunyai penghadang keselamatan kedua
selain pintu sangkar untuk mengelakkan haiwan kesayangan
daripada terlepas.

9.5 Haiwan tidak boleh dibiarkan di dalam premis tanpa
pengawasan sepanjang masa.

9.6 Setiap kedai haiwan kesayangan mestilah mempunyai persiapan
minima yang mencukupi bagi menghadapi sebarang insiden
kebakaran seperti di Lampiran 3.

10.0 KEBERSIHAN

10.1 Pembersihan dan pembasmian kuman

 10.1.1 Kawasan premis pembiakbakaan dan tempat senaman
haruslah dikekalkan bersih supaya kesihatan haiwan
kesayangan terpelihara dan penyakit dapat dibendung.

 10.1.2 Najis haruslah dibersihkan sekurang-kurangnya sekali
sehari.

 10.1.3 Kawasan premis pembiakbakaan, haruslah dibersihkan
setiap hari dan dinyahkumankan sekali seminggu atau
selepas wabak penyakit berjangkit.

 10.1.4 Sangkar dan tempat senaman haruslah dibersihkan
setiap hari dan dinyahkumankan sekali seminggu atau
sebelum haiwan baharu dimasukkan atau selepas
wabak penyakit berjangkit.

 10.1.5 Agen pembersihan dan pembasmian kuman yang
digunakan hendaklah sesuai, selamat dan berkesan.

10.2 Kawalan makhluk perosak

 10.2.1 Makhluk perosak haruslah dikawal.

 10.2.2 Bahan kimia yang digunakan untuk kawalan makhluk
perosak haruslah diperakui oleh pihak berkuasa yang
berkaitan dan digunakan menurut spesifikasi produk.

10.3 Pelupusan sisa

 10.3.1 Sisa pepejal dan karkas haiwan hendaklah dilupuskan
dengan cara yang bersesuaian dengan keperluan pihak
berkuasa tempatan.

 10.3.2 Sisa klinikal hendaklah dikendalikan oleh pengendali sisa
klinikal yang berlesen.

10.4 Kotak Najis (Litter Trays)

 10.4.1 Kotak najis hendaklah disediakan untuk kucing.

 10.4.2 Bahan sarap (litter material) yang sesuai dengan
kedalaman yang mencukupi hendaklah disediakan.

 10.4.3 Sarap (litter) hendaklah diperiksa, dicedok atau
ditambah apabila perlu.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 11

8.9 Alas Haiwan (bedding)

 8.9.1 Semua sangkar perlu ada tempat tidur dan alas
(bedding) yang sesuai.

 8.9.2 Alas (bedding) untuk haiwan haruslah ditukar sekerap
yang mungkin supaya kekal bersih dan kering.

 8.9.3 Alas (bedding) tambahan perlu disediakan semasa
kelahiran dan menyusukan anak.

9.0 KESELAMATAN

9.1 Pintu premis kedai haiwan kesayangan mestilah sentiasa tertutup
bagi mengelakkan haiwan kesayangan terlepas keluar.

9.2 Setiap sangkar haruslah dilengkapi dengan sistem kunci yang
tidak dapat dibuka oleh haiwan yang dikurung.

9.3 Pemadam api haruslah sentiasa ada dan berfungsi serta
ditempatkan di kawasan yang strategik.

9.4 Premis hendaklah mempunyai penghadang keselamatan kedua
selain pintu sangkar untuk mengelakkan haiwan kesayangan
daripada terlepas.

9.5 Haiwan tidak boleh dibiarkan di dalam premis tanpa
pengawasan sepanjang masa.

9.6 Setiap kedai haiwan kesayangan mestilah mempunyai persiapan
minima yang mencukupi bagi menghadapi sebarang insiden
kebakaran seperti di Lampiran 3.

10.0 KEBERSIHAN

10.1 Pembersihan dan pembasmian kuman

 10.1.1 Kawasan premis pembiakbakaan dan tempat senaman
haruslah dikekalkan bersih supaya kesihatan haiwan
kesayangan terpelihara dan penyakit dapat dibendung.

 10.1.2 Najis haruslah dibersihkan sekurang-kurangnya sekali
sehari.

 10.1.3 Kawasan premis pembiakbakaan, haruslah dibersihkan
setiap hari dan dinyahkumankan sekali seminggu atau
selepas wabak penyakit berjangkit.

 10.1.4 Sangkar dan tempat senaman haruslah dibersihkan
setiap hari dan dinyahkumankan sekali seminggu atau
sebelum haiwan baharu dimasukkan atau selepas
wabak penyakit berjangkit.

 10.1.5 Agen pembersihan dan pembasmian kuman yang
digunakan hendaklah sesuai, selamat dan berkesan.

10.2 Kawalan makhluk perosak

 10.2.1 Makhluk perosak haruslah dikawal.

 10.2.2 Bahan kimia yang digunakan untuk kawalan makhluk
perosak haruslah diperakui oleh pihak berkuasa yang
berkaitan dan digunakan menurut spesifikasi produk.

10.3 Pelupusan sisa

 10.3.1 Sisa pepejal dan karkas haiwan hendaklah dilupuskan
dengan cara yang bersesuaian dengan keperluan pihak
berkuasa tempatan.

 10.3.2 Sisa klinikal hendaklah dikendalikan oleh pengendali sisa
klinikal yang berlesen.

10.4 Kotak Najis (Litter Trays)

 10.4.1 Kotak najis hendaklah disediakan untuk kucing.

 10.4.2 Bahan sarap (litter material) yang sesuai dengan
kedalaman yang mencukupi hendaklah disediakan.

 10.4.3 Sarap (litter) hendaklah diperiksa, dicedok atau
ditambah apabila perlu.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)12

 10.4.4 Semua sarap (litter) hendaklah ditukar
sekurang-kurangnya seminggu sekali dan kotak najis
haruslah dicuci dan dinyahkuman.

 10.4.5 Kotak najis yang baharu hendaklah disediakan untuk
kucing yang baru masuk.

11.0 PENGURUSAN

11.1 Penjagaan haiwan

 11.1.1 Haiwan haruslah dilindungi daripada ketidakselesaan,
distres atau kecederaan yang disebabkan oleh haiwan
lain.

 11.1.2 Spesies yang berlainan tidak harus diletakkan
berdekatan.

 11.1.3 Haiwan harus diasingkan sekiranya:

 a. menyusukan anak
 b. melahirkan anak (1 minggu sebelum tarikh jangka

kelahiran)
 c. bersifat garang
 d. tua atau lemah
 e. tidak divaksinasi atau status vaksinasi tidak diketahui
 f. terlalu muda (anjing kurang daripada empat bulan

dan kucing kurang daripada tiga bulan)
 g. biang

11.2 Penjagaan Anak Haiwan

 11.2.1 Anak yang baru dilahirkan perlu ditempatkan
bersama-sama ibu dalam keadaan yang sesuai untuk
tujuan penyusuan.

 11.2.2 Anak-anak yang baru dilahirkan dalam tempoh dua jam
pertama mesti dibersihkan dan dipastikan mendapat
susu awal (Colostrum).

 11.2.3 Jika didapati ibu tidak boleh menjaga atau
membahayakan anak, maka anak-anak perlu
diasingkan dan diberi penjagaan sewajarnya.

 11.2.4 Ibu dan anak hendaklah diawasi bagi mengenal pasti
sebarang penyakit yang memerlukan rawatan.

 11.2.5 Anak haiwan (anjing dan kucing) boleh mula dicerai susu
mulai umur lapan minggu dengan memberi makanan
pepejal yang sesuai.

 11.2.6 Selepas dicerai susu, anak haiwan perlu dibekalkan
dengan makanan yang sesuai mengikut keperluan status
fisiologi anak haiwan, umur, spesies serta keperluan khas.

 11.2.7 Anak haiwan perlu divaksinasikan dan dinyahcacing
seawal umur enam hingga lapan minggu.

11.3 Dandanan (Grooming)

 11.3.1 Haiwan perlu didandan (menyisir atau memangkas bulu,
memotong kuku dan mandi) mengikut keperluan baka.

 11.3.2 Prosedur yang bersesuaian perlu dilakukan untuk haiwan
bagi memastikan bulu haiwan tersebut bersih dan tidak
kusut.

11.4 Pekerja

 11.4.1 Pekerja hendaklah tidak mengasari haiwan dan
mempunyai pengalaman mengendalikan haiwan.

 11.4.2 Pekerja hendaklah mengetahui tanggungjawab sendiri
dan kompeten untuk menjalankannya.

 11.4.3 Bilangan pekerja perlu mencukupi untuk menjalankan
semua aktiviti dengan baik dalam premis
pembiakbakaan.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 13

 10.4.4 Semua sarap (litter) hendaklah ditukar
sekurang-kurangnya seminggu sekali dan kotak najis
haruslah dicuci dan dinyahkuman.

 10.4.5 Kotak najis yang baharu hendaklah disediakan untuk
kucing yang baru masuk.

11.0 PENGURUSAN

11.1 Penjagaan haiwan

 11.1.1 Haiwan haruslah dilindungi daripada ketidakselesaan,
distres atau kecederaan yang disebabkan oleh haiwan
lain.

 11.1.2 Spesies yang berlainan tidak harus diletakkan
berdekatan.

 11.1.3 Haiwan harus diasingkan sekiranya:

 a. menyusukan anak
 b. melahirkan anak (1 minggu sebelum tarikh jangka

kelahiran)
 c. bersifat garang
 d. tua atau lemah
 e. tidak divaksinasi atau status vaksinasi tidak diketahui
 f. terlalu muda (anjing kurang daripada empat bulan

dan kucing kurang daripada tiga bulan)
 g. biang

11.2 Penjagaan Anak Haiwan

 11.2.1 Anak yang baru dilahirkan perlu ditempatkan
bersama-sama ibu dalam keadaan yang sesuai untuk
tujuan penyusuan.

 11.2.2 Anak-anak yang baru dilahirkan dalam tempoh dua jam
pertama mesti dibersihkan dan dipastikan mendapat
susu awal (Colostrum).

 11.2.3 Jika didapati ibu tidak boleh menjaga atau
membahayakan anak, maka anak-anak perlu
diasingkan dan diberi penjagaan sewajarnya.

 11.2.4 Ibu dan anak hendaklah diawasi bagi mengenal pasti
sebarang penyakit yang memerlukan rawatan.

 11.2.5 Anak haiwan (anjing dan kucing) boleh mula dicerai susu
mulai umur lapan minggu dengan memberi makanan
pepejal yang sesuai.

 11.2.6 Selepas dicerai susu, anak haiwan perlu dibekalkan
dengan makanan yang sesuai mengikut keperluan status
fisiologi anak haiwan, umur, spesies serta keperluan khas.

 11.2.7 Anak haiwan perlu divaksinasikan dan dinyahcacing
seawal umur enam hingga lapan minggu.

11.3 Dandanan (Grooming)

 11.3.1 Haiwan perlu didandan (menyisir atau memangkas bulu,
memotong kuku dan mandi) mengikut keperluan baka.

 11.3.2 Prosedur yang bersesuaian perlu dilakukan untuk haiwan
bagi memastikan bulu haiwan tersebut bersih dan tidak
kusut.

11.4 Pekerja

 11.4.1 Pekerja hendaklah tidak mengasari haiwan dan
mempunyai pengalaman mengendalikan haiwan.

 11.4.2 Pekerja hendaklah mengetahui tanggungjawab sendiri
dan kompeten untuk menjalankannya.

 11.4.3 Bilangan pekerja perlu mencukupi untuk menjalankan
semua aktiviti dengan baik dalam premis
pembiakbakaan.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)14

12.0 KESIHATAN

12.1 Pencegahan penyakit

 12.1.1 Haiwan perlu divaksinasi dengan vaksin asas mengikut
jadual seperti di Lampiran 4.

 12.1.2 Haiwan yang mempunyai penyakit berjangkit tidak
boleh dibiakkan.

 12.1.3 Haiwan perlu dinyahcacing mengikut jadual.

 12.1.4 Kawalan ektoparasit perlu dilakukan mengikut jadual.

 12.2.1 Haiwan haruslah diperiksa sekurang-kurangnya dua kali
sehari (pagi dan petang) untuk memantau keselesaan
dan kesihatan haiwan.

 12.2.2 Semasa kelahiran, pemantauan perlu dibuat dengan
lebih kerap.

 12.2.3 Pekerja yang menjalankan pemeriksaan hendaklah
memastikan setiap haiwan melakukan perkara-perkara
berikut:

 a. Makan
 b. Minum
 c. Membuang air besar (defecation)
 d. Membuang air kecil (urination)
 e. Mempunyai perlakuan normal
 f. Dapat bergerak dengan bebas dan selesa
 g. Tidak menunjukkan sebarang tanda penyakit

 12.2.4 Pekerja yang menjalankan pemantauan semasa dan
selepas kelahiran (anjing dan kucing) hendaklah
memastikan perkara yang berikut:

 a. Tempat dan keperluan kelahiran disediakan.
 b. Tempoh melahirkan anak dalam jangka masa yang

normal. (kesemua anak keluar dalam tempoh 30 minit
selepas kelahiran anak pertama).

 c. Anak-anak yang baru dilahirkan dalam tempoh dua
jam pertama mesti dibersihkan dan mendapat susu
awal (Colostrum).

 d. Jika didapati ibu tidak boleh menjaga atau
membahayakan anak, maka anak-anak perlu
diasingkan dan diberi penjagaan sewajarnya.

 e. Induk perlu dipantau setiap hari selepas kelahiran
untuk mengesan tanda-tanda penyakit seperti
pendarahan atau mastitis.

 12.2.5 Sebarang ketidaknormalan hendaklah mendapat
pandangan atau rawatan daripada doktor veterinar
berdaftar.

12.3. Penjagaan Veterinar

 12.3.1 Haiwan hendaklah mendapatkan khidmat veterinar
daripada doktor veterinar berdaftar jika menunjukkan
tanda-tanda seperti yang berikut:

 a. Hidung berhingus
 b. Mata berair, merah atau bengkak
 c. Bersin berulang kali
 d. Batuk
 e. Muntah
 f. Cirit-birit berlarutan melebihi 3 hari atau sekiranya

berdarah
 g. Ketempangan
 h. Tidak boleh berdiri atau berjalan
 i. Perdarahan atau pembengkakan bahagian badan
 j. Kesusutan berat > 10% dalam seminggu
 k. Perubahan dalam perwatakan mendadak semasa

dalam penginapan
 l. Kelesuan ekstrem
 m. Tiada selera makan melebihi 3 hari
 n. Kesakitan ketara
 o. Sawan atau terhuyung-hayang (fits or staggering)
 p. Pengembungan abdomen (bloating)
 q. Tidak boleh kencing atau berak
 r. Luka terbuka (open wounds)

 12.3.2 Setiap premis pembiakbakaan hendaklah mempunyai
peti kecemasan untuk haiwan seperti dalam Lampiran 5.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 15

12.0 KESIHATAN

12.1 Pencegahan penyakit

 12.1.1 Haiwan perlu divaksinasi dengan vaksin asas mengikut
jadual seperti di Lampiran 4.

 12.1.2 Haiwan yang mempunyai penyakit berjangkit tidak
boleh dibiakkan.

 12.1.3 Haiwan perlu dinyahcacing mengikut jadual.

 12.1.4 Kawalan ektoparasit perlu dilakukan mengikut jadual.

 12.2.1 Haiwan haruslah diperiksa sekurang-kurangnya dua kali
sehari (pagi dan petang) untuk memantau keselesaan
dan kesihatan haiwan.

 12.2.2 Semasa kelahiran, pemantauan perlu dibuat dengan
lebih kerap.

 12.2.3 Pekerja yang menjalankan pemeriksaan hendaklah
memastikan setiap haiwan melakukan perkara-perkara
berikut:

 a. Makan
 b. Minum
 c. Membuang air besar (defecation)
 d. Membuang air kecil (urination)
 e. Mempunyai perlakuan normal
 f. Dapat bergerak dengan bebas dan selesa
 g. Tidak menunjukkan sebarang tanda penyakit

 12.2.4 Pekerja yang menjalankan pemantauan semasa dan
selepas kelahiran (anjing dan kucing) hendaklah
memastikan perkara yang berikut:

 a. Tempat dan keperluan kelahiran disediakan.
 b. Tempoh melahirkan anak dalam jangka masa yang

normal. (kesemua anak keluar dalam tempoh 30 minit
selepas kelahiran anak pertama).

 c. Anak-anak yang baru dilahirkan dalam tempoh dua
jam pertama mesti dibersihkan dan mendapat susu
awal (Colostrum).

 d. Jika didapati ibu tidak boleh menjaga atau
membahayakan anak, maka anak-anak perlu
diasingkan dan diberi penjagaan sewajarnya.

 e. Induk perlu dipantau setiap hari selepas kelahiran
untuk mengesan tanda-tanda penyakit seperti
pendarahan atau mastitis.

 12.2.5 Sebarang ketidaknormalan hendaklah mendapat
pandangan atau rawatan daripada doktor veterinar
berdaftar.

12.3. Penjagaan Veterinar

 12.3.1 Haiwan hendaklah mendapatkan khidmat veterinar
daripada doktor veterinar berdaftar jika menunjukkan
tanda-tanda seperti yang berikut:

 a. Hidung berhingus
 b. Mata berair, merah atau bengkak
 c. Bersin berulang kali
 d. Batuk
 e. Muntah
 f. Cirit-birit berlarutan melebihi 3 hari atau sekiranya

berdarah
 g. Ketempangan
 h. Tidak boleh berdiri atau berjalan
 i. Perdarahan atau pembengkakan bahagian badan
 j. Kesusutan berat > 10% dalam seminggu
 k. Perubahan dalam perwatakan mendadak semasa

dalam penginapan
 l. Kelesuan ekstrem
 m. Tiada selera makan melebihi 3 hari
 n. Kesakitan ketara
 o. Sawan atau terhuyung-hayang (fits or staggering)
 p. Pengembungan abdomen (bloating)
 q. Tidak boleh kencing atau berak
 r. Luka terbuka (open wounds)

 12.3.2 Setiap premis pembiakbakaan hendaklah mempunyai
peti kecemasan untuk haiwan seperti dalam Lampiran 5.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)16

12.4 Ruang Pengasingan

 12.4.1 Haiwan yang disyaki atau mempunyai penyakit
berjangkit hendaklah diletakkan di dalam ruang
pengasingan.

 12.4.2 Semua peralatan yang digunakan dalam ruang
pengasingan hendaklah dikhususkan untuk penggunaan
dalam ruang pengasingan sahaja.

 12.4.3 Pekerja hendaklah mencuci dan menyahkuman tangan
sebelum dan selepas masuk ke dalam ruang
pengasingan.

 12.4.4 Pekerja hendaklah menguruskan haiwan yang sihat
dahulu sebelum memasuki ruang pengasingan.

12.5 Eutanasia

 12.5.1 Eutanasia perlu dipertimbangkan apabila haiwan
didapati tenat atau cedera parah dan selepas
disarankan oleh doktor veterinar berdaftar.

 12.5.2 Kebenaran bertulis daripada pemunya haiwan atau
wakilnya perlu diperoleh sebelum eutanasia.

 12.5.3 Eutanasia hanya boleh dijalankan oleh doktor veterinar
berdaftar.

13.0 PEMAKANAN

13.1 Makanan

 13.1.1 Haiwan hendaklah diberi makanan yang sesuai, tidak
tercemar dan bernutrisi mengikut keperluan spesies,
baka, keadaan fisiologi dan umur. Makanan hendaklah
dalam kuantiti yang mencukupi dan komposisi yang
sesuai.

 13.1.2 Semua haiwan hendaklah diberi makan
sekurang-kurangnya dua kali sekali.

 13.1.3 Makanan hendaklah disediakan dengan cara yang
bersih dalam bekas yang bersih dan tidak mudah
tumpah.

 13.1.4 Bekas makanan hendaklah senang untuk diakses dan
dibersihkan sekurang-kurangnya sekali sehari.

 13.1.5 Makanan yang tidak dimakan haruslah dibuang secepat
mungkin supaya tidak basi dan menarik lalat.

 13.1.6 Anak haiwan yang berumur lapan minggu boleh mula
dicerai susu dan dimulakan dengan makanan pepejal.

13.2 Air Minuman

 13.2.1 Air bersih hendaklah disediakan sepanjang masa secara
ad libitum.

 13.2.2 Bekas minuman harus senang untuk diakses dan
dibersihkan sekurang-kurangnya sekali sehari.

14.0 SENAMAN

14.1 Anjing mesti diberi peluang untuk bersenam sekurang-kurangnya
20 minit sekali sehari supaya dapat:

 a. memenuhi keperluan fisiologi anjing
 b. memantau status kesihatananjing

14.2 Sekiranya kucing berada di dalam sangkar, ia perlu diberi
peluang untuk bersenam dengan menyediakan kelengkapan
yang sesuai untuk tujuan enrichment.

14.3 Kelengkapan senaman yang bersesuaian perlu disediakan
mengikut keperluan baka-baka tertentu.

14.4 Haiwan terutamanya anak haiwan perlu diberi peluang untuk

bersosial dan berinteraksi dengan haiwan lain daripada spesies
yang sama dan manusia supaya membina temperamen yang
baik.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 17

12.4 Ruang Pengasingan

 12.4.1 Haiwan yang disyaki atau mempunyai penyakit
berjangkit hendaklah diletakkan di dalam ruang
pengasingan.

 12.4.2 Semua peralatan yang digunakan dalam ruang
pengasingan hendaklah dikhususkan untuk penggunaan
dalam ruang pengasingan sahaja.

 12.4.3 Pekerja hendaklah mencuci dan menyahkuman tangan
sebelum dan selepas masuk ke dalam ruang
pengasingan.

 12.4.4 Pekerja hendaklah menguruskan haiwan yang sihat
dahulu sebelum memasuki ruang pengasingan.

12.5 Eutanasia

 12.5.1 Eutanasia perlu dipertimbangkan apabila haiwan
didapati tenat atau cedera parah dan selepas
disarankan oleh doktor veterinar berdaftar.

 12.5.2 Kebenaran bertulis daripada pemunya haiwan atau
wakilnya perlu diperoleh sebelum eutanasia.

 12.5.3 Eutanasia hanya boleh dijalankan oleh doktor veterinar
berdaftar.

13.0 PEMAKANAN

13.1 Makanan

 13.1.1 Haiwan hendaklah diberi makanan yang sesuai, tidak
tercemar dan bernutrisi mengikut keperluan spesies,
baka, keadaan fisiologi dan umur. Makanan hendaklah
dalam kuantiti yang mencukupi dan komposisi yang
sesuai.

 13.1.2 Semua haiwan hendaklah diberi makan
sekurang-kurangnya dua kali sekali.

 13.1.3 Makanan hendaklah disediakan dengan cara yang
bersih dalam bekas yang bersih dan tidak mudah
tumpah.

 13.1.4 Bekas makanan hendaklah senang untuk diakses dan
dibersihkan sekurang-kurangnya sekali sehari.

 13.1.5 Makanan yang tidak dimakan haruslah dibuang secepat
mungkin supaya tidak basi dan menarik lalat.

 13.1.6 Anak haiwan yang berumur lapan minggu boleh mula
dicerai susu dan dimulakan dengan makanan pepejal.

13.2 Air Minuman

 13.2.1 Air bersih hendaklah disediakan sepanjang masa secara
ad libitum.

 13.2.2 Bekas minuman harus senang untuk diakses dan
dibersihkan sekurang-kurangnya sekali sehari.

14.0 SENAMAN

14.1 Anjing mesti diberi peluang untuk bersenam sekurang-kurangnya
20 minit sekali sehari supaya dapat:

 a. memenuhi keperluan fisiologi anjing
 b. memantau status kesihatananjing

14.2 Sekiranya kucing berada di dalam sangkar, ia perlu diberi
peluang untuk bersenam dengan menyediakan kelengkapan
yang sesuai untuk tujuan enrichment.

14.3 Kelengkapan senaman yang bersesuaian perlu disediakan
mengikut keperluan baka-baka tertentu.

14.4 Haiwan terutamanya anak haiwan perlu diberi peluang untuk

bersosial dan berinteraksi dengan haiwan lain daripada spesies
yang sama dan manusia supaya membina temperamen yang
baik.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)18

15.0 PENGANGKUTAN

15.1 Haiwan hendaklah dipindahkan dalam masa yang paling
singkat. Haiwan tidak sepatutnya ditinggalkan dalam kenderaan
yang diletakkan di bawah terik matahari atau cuaca panas.

15.2 Reka bentuk kenderaan yang digunakan untuk pengangkutan
haiwan kesayangan perlu mempunyai ciri yang berikut:

 a. Melindungi haiwan daripada kecederaan.
 b. Lantai tidak licin.
 c. Menjamin keselamatan pekerja.
 d. Melindungi haiwan daripada perubahan suhu yang

terlampau.
 e. Mengelakkan haiwan daripada terlepas.
 f. Mudah dicuci dan dinyahkuman.
 g. Sangkar yang bersih, selamat, kukuh dan mempunyai

kompartmen yang berasingan mengikut kesesuaian saiz
haiwan bagi mengelakkan kecederaan.

16.0 REKOD

16.1 Maklumat-maklumat yang berikut bagi setiap haiwan di premis
perlu direkodkan.

 16.1.1 Maklumat asas haiwan

 a. nama
 b. umur/tarikh lahir
 c. nombor mikrochip
 d. jantina
 e. jenis atau baka
 f. warna
 g. ciri-ciri khas (distinguishing features)
 h. pedigri (maklumat induk dan pejantan)/kelahiran
 i. berat lahir dan berat dewasa
 j. lain-lain (contoh nombor lesen anjing, nombor sijil

pedigri/kelahiran)

 16.1.2 Rekod kesihatan

 a. status vaksinasi dan rawatan cacing
 b. rekod rawatan kesihatan yang lepas
 c. rekod keperluan diet khas sekiranya ada
 d. maklumat status penyakit genetik/diwarisi

 16.1.3 Rekod pembiakbakaan

 a. nama haiwan serta nombor mikrocip jantan dan
betina yang dibiakkan

 b. jenis baka
 c. tarikh pembiakbakaan(mating date)
 d. tarikh kelahiran dan bilangan kelahiran(bilangan

anak)
 e. bilangan kematian semasa kelahiran
 f. bilangan anak yang abnormal dan jenis

keabnormalan semasa kelahiran
 g. tarikh cerai susu

16.2 Setiap haiwan mesti mempunyai rekod tersendiri.

16.3 Rekod pembersihan dan nyahkuman premis dan sangkar perlu
disimpan.

17.0 PEMBIAKBAKAAN

17.1 Am

 17.1.1 Haiwan yang dibiakkan perlu berada dalam keadaan

yang sihat atau normal dan telah mencapai tempoh
matang serta bebas daripada sebarang penyakit
semasa dibiakkan.

 17.1.2 Setiap aktiviti mengawan perlu dipantau untuk
memastikan keselamatan haiwan.

 17.1.3 Haiwan yang bunting serta menyusu perlu diberi
makanan tambahan dan disediakan air yang
mencukupi.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 19

15.0 PENGANGKUTAN

15.1 Haiwan hendaklah dipindahkan dalam masa yang paling
singkat. Haiwan tidak sepatutnya ditinggalkan dalam kenderaan
yang diletakkan di bawah terik matahari atau cuaca panas.

15.2 Reka bentuk kenderaan yang digunakan untuk pengangkutan
haiwan kesayangan perlu mempunyai ciri yang berikut:

 a. Melindungi haiwan daripada kecederaan.
 b. Lantai tidak licin.
 c. Menjamin keselamatan pekerja.
 d. Melindungi haiwan daripada perubahan suhu yang

terlampau.
 e. Mengelakkan haiwan daripada terlepas.
 f. Mudah dicuci dan dinyahkuman.
 g. Sangkar yang bersih, selamat, kukuh dan mempunyai

kompartmen yang berasingan mengikut kesesuaian saiz
haiwan bagi mengelakkan kecederaan.

16.0 REKOD

16.1 Maklumat-maklumat yang berikut bagi setiap haiwan di premis
perlu direkodkan.

 16.1.1 Maklumat asas haiwan

 a. nama
 b. umur/tarikh lahir
 c. nombor mikrochip
 d. jantina
 e. jenis atau baka
 f. warna
 g. ciri-ciri khas (distinguishing features)
 h. pedigri (maklumat induk dan pejantan)/kelahiran
 i. berat lahir dan berat dewasa
 j. lain-lain (contoh nombor lesen anjing, nombor sijil

pedigri/kelahiran)

 16.1.2 Rekod kesihatan

 a. status vaksinasi dan rawatan cacing
 b. rekod rawatan kesihatan yang lepas
 c. rekod keperluan diet khas sekiranya ada
 d. maklumat status penyakit genetik/diwarisi

 16.1.3 Rekod pembiakbakaan

 a. nama haiwan serta nombor mikrocip jantan dan
betina yang dibiakkan

 b. jenis baka
 c. tarikh pembiakbakaan(mating date)
 d. tarikh kelahiran dan bilangan kelahiran(bilangan

anak)
 e. bilangan kematian semasa kelahiran
 f. bilangan anak yang abnormal dan jenis

keabnormalan semasa kelahiran
 g. tarikh cerai susu

16.2 Setiap haiwan mesti mempunyai rekod tersendiri.

16.3 Rekod pembersihan dan nyahkuman premis dan sangkar perlu
disimpan.

17.0 PEMBIAKBAKAAN

17.1 Am

 17.1.1 Haiwan yang dibiakkan perlu berada dalam keadaan

yang sihat atau normal dan telah mencapai tempoh
matang serta bebas daripada sebarang penyakit
semasa dibiakkan.

 17.1.2 Setiap aktiviti mengawan perlu dipantau untuk
memastikan keselamatan haiwan.

 17.1.3 Haiwan yang bunting serta menyusu perlu diberi
makanan tambahan dan disediakan air yang
mencukupi.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)20

 17.1.4 Semasa proses kelahiran, haiwan betina perlu dipisahkan
daripada haiwan lain.

 17.1.5 Whelping box’ (untuk anjing) atau ’queening box’ (untuk
kucing) yang bersesuaian hendaklah disediakan.

17.2 Umur dan kekerapan pembiakbakaan

 17.2.1 Induk hanya boleh dibiakkan pada atau selepas estrus
kedua.

 17.2.2 Pejantan tidak boleh digunakan untuk pembiakbakaan
sebelum umur 12 bulan.

 17.2.3 Induk anjing tidak boleh dibiakkan melebihi dua kali
dalam tempoh 18 bulan.

 17.2.4 Induk kucing tidak boleh dibiakkan melebihi dua kali
dalam tempoh 12 bulan.

 17.2.5 Umur maksimum yang dibenarkan untuk induk dibiakkan
ialah enam tahun.

17.3 Pengurusan pembiakbakaan

 17.3.1 Haiwan yang tidak menepati ciri-ciri baka tidak
digalakkan untuk dibiakkan.

 17.3.2 Haiwan yang mempunyai penyakit diwarisi dan
temperamen yang tidak baik tidak dibenarkan untuk
dibiakkan.

 17.3.3 Anjing daripada baka-baka terlarang yang tersenarai
dalam Lampiran 6 tidak boleh dibiakkan.

 17.3.4 Anjing daripada baka-baka terhad yang tersenarai
hanya boleh dibiakkan dengan kebenaran daripada
Ketua Pengarah Perkhidmatan Veterinar.

17.4 Pengurusan haiwan yang tidak digunakan untuk
pembiakbakaan

 17.4.1 Haiwan yang tidak digunakan untuk pembiakbakaan
disebabkan tidak produktif atau didapati tidak sesuai
untuk pembiakbakaan adalah menjadi tanggungjawab
pengusaha untuk:

 a. memastikan haiwan tersebut dikembirikan
 b. menempatkan semula haiwan (re-home)
 c. menjaga kebajikan haiwan tersebut sehingga

penempatan baharu dapat diperolehi
 d. eutanasia (selepas pemeriksaan dan nasihat oleh

doktor veterinar berdaftar)

18.0 RUJUKAN

18.1 Agriculture.ny.gov - Small animals minimum space require for
dogs

18.2 Buku Panduan Baka-Baka Anjing Terhad dan Terlarang di
Malaysia (DVS Malaysia)

18.3 Gold Coast City Council - minimum dimension for an enclosure for
the keeping of dogs and cats

18.4 Good Animal Husbandry Practice For Pets and Exotic Animal (DVS
Malaysia)

18.5 New South Wales Animal Welfare Code of Practice No 5 - Dogs
and Cats in Animal Establishment (1996)

18.6 New Territory Government Animal Welfare

18.7 Pet Boarding Establishments - Code of Practice for Boarding
Catteries (New Zealand)

18.8 WSAVA Vaccination-Guidelines

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 21

 17.1.4 Semasa proses kelahiran, haiwan betina perlu dipisahkan
daripada haiwan lain.

 17.1.5 Whelping box’ (untuk anjing) atau ’queening box’ (untuk
kucing) yang bersesuaian hendaklah disediakan.

17.2 Umur dan kekerapan pembiakbakaan

 17.2.1 Induk hanya boleh dibiakkan pada atau selepas estrus
kedua.

 17.2.2 Pejantan tidak boleh digunakan untuk pembiakbakaan
sebelum umur 12 bulan.

 17.2.3 Induk anjing tidak boleh dibiakkan melebihi dua kali
dalam tempoh 18 bulan.

 17.2.4 Induk kucing tidak boleh dibiakkan melebihi dua kali
dalam tempoh 12 bulan.

 17.2.5 Umur maksimum yang dibenarkan untuk induk dibiakkan
ialah enam tahun.

17.3 Pengurusan pembiakbakaan

 17.3.1 Haiwan yang tidak menepati ciri-ciri baka tidak
digalakkan untuk dibiakkan.

 17.3.2 Haiwan yang mempunyai penyakit diwarisi dan
temperamen yang tidak baik tidak dibenarkan untuk
dibiakkan.

 17.3.3 Anjing daripada baka-baka terlarang yang tersenarai
dalam Lampiran 6 tidak boleh dibiakkan.

 17.3.4 Anjing daripada baka-baka terhad yang tersenarai
hanya boleh dibiakkan dengan kebenaran daripada
Ketua Pengarah Perkhidmatan Veterinar.

17.4 Pengurusan haiwan yang tidak digunakan untuk
pembiakbakaan

 17.4.1 Haiwan yang tidak digunakan untuk pembiakbakaan
disebabkan tidak produktif atau didapati tidak sesuai
untuk pembiakbakaan adalah menjadi tanggungjawab
pengusaha untuk:

 a. memastikan haiwan tersebut dikembirikan
 b. menempatkan semula haiwan (re-home)
 c. menjaga kebajikan haiwan tersebut sehingga

penempatan baharu dapat diperolehi
 d. eutanasia (selepas pemeriksaan dan nasihat oleh

doktor veterinar berdaftar)

18.0 RUJUKAN

18.1 Agriculture.ny.gov - Small animals minimum space require for
dogs

18.2 Buku Panduan Baka-Baka Anjing Terhad dan Terlarang di
Malaysia (DVS Malaysia)

18.3 Gold Coast City Council - minimum dimension for an enclosure for
the keeping of dogs and cats

18.4 Good Animal Husbandry Practice For Pets and Exotic Animal (DVS
Malaysia)

18.5 New South Wales Animal Welfare Code of Practice No 5 - Dogs
and Cats in Animal Establishment (1996)

18.6 New Territory Government Animal Welfare

18.7 Pet Boarding Establishments - Code of Practice for Boarding
Catteries (New Zealand)

18.8 WSAVA Vaccination-Guidelines

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)22

Lampiran 1

SAIZ SANGKAR DAN PEN YANG DISYORKAN
(Haiwan hanya boleh disimpan dalam sangkar/

pen ini untuk maksimum 4 minggu)

Jenis Haiwan

ANJING

anak anjing
(8-16 minggu)

kurang dari 3 kg
lebih 3 kg

dewasa
(ketinggian)

kurang dari 40 cm
40 - 70 cm

lebih 70 cm

dewasa
(ketinggian)
ibu menyusu

anak menyusu

KUCING

anak kucing (8 -
12 minggu)

dewasa

ARNAB

anak (6 - 12
minggu)
dewasa

GUINEA PIGS

TIKUS

ULAR

sehingga 100 cm
100 - 250 cm
250 - 400 cm
lebih 400 cm

6,000
6,000

15,000
24,000
35,000

35,000

6,000

6,000

6,000

6,000

2,500

600

2,000
4,500
6,000

10,000

60
60

90
100
120

120

60

60

60

60

50

20

45
50
50
90

50
50

Tinggi
15cm dari

hujung
kepala ke

hujung
atas

sangkar

50

50

50

50

40

20

35
50
50
75

4
2

1
1
1

1

4

1

6

2

4

2

2
2
2
1

1,500
3,000

10,000
12,000
17,000

17,000
4,000

1,500

300

600

600

300

1,000
2,250
3,000
5,000

Keluasan
lantai

minima
(cm2)

Lebar
minima

(cm)

Ketinggian
minima

(cm)

Bilangan
maksima
haiwan

Penambahan
keluasan

lantai untuk
setiap

penambahan
haiwan (cm2)

Jenis Haiwan

CICAK

Tokek,
Mengkarung,

Cicak tanpa kaki
untuk 25 cm dari
muncung hingga

dubur

Biawak,
Mengkarung
untuk 30 cm
panjang *

untuk 50 cm
panjang **

untuk 90 cm
panjang ***

Biawak
untuk 120 cm

panjang
untuk 200 cm

panjang

KATAK POKOK &
TANAH

kecil
besar

BURUNG
SANGKAR
“INDOOR”

Saiz burung cm
panjang

10
12
30
40
50
90

1,800

2,100

2,500

7,000

10,000

30,000

1,800
2,500

1,000
1,600
5,000
8,000

22,500
36,000

30

40

40

90

90

150

30
50

-
-
-
-
-
-

20

40

40

60

90

120

40
30

34
34
70
70

100
120

3 dewasa
atau 10
juvana

3 dewasa
atau 10
juvana

2 dewasa
or 5 juvana

1

1

1

3
6

2
2
2
2
2
2

300

350

600

3,500

5,000

15,000

400
150

500
800

2,500
5,000
7,500

12,000

Keluasan
lantai

minima
(cm2)

Lebar
minima

(cm)

Ketinggian
minima

(cm)

Bilangan
maksima
haiwan

Penambahan
keluasan

lantai untuk
setiap

penambahan
haiwan (cm2)

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 23

Lampiran 1

SAIZ SANGKAR DAN PEN YANG DISYORKAN
(Haiwan hanya boleh disimpan dalam sangkar/

pen ini untuk maksimum 4 minggu)

Jenis Haiwan

ANJING

anak anjing
(8-16 minggu)

kurang dari 3 kg
lebih 3 kg

dewasa
(ketinggian)

kurang dari 40 cm
40 - 70 cm

lebih 70 cm

dewasa
(ketinggian)
ibu menyusu

anak menyusu

KUCING

anak kucing (8 -
12 minggu)

dewasa

ARNAB

anak (6 - 12
minggu)
dewasa

GUINEA PIGS

TIKUS

ULAR

sehingga 100 cm
100 - 250 cm
250 - 400 cm
lebih 400 cm

6,000
6,000

15,000
24,000
35,000

35,000

6,000

6,000

6,000

6,000

2,500

600

2,000
4,500
6,000
10,000

60
60

90
100
120

120

60

60

60

60

50

20

45
50
50
90

50
50

Tinggi
15cm dari

hujung
kepala ke

hujung
atas

sangkar

50

50

50

50

40

20

35
50
50
75

4
2

1
1
1

1

4

1

6

2

4

2

2
2
2
1

1,500
3,000

10,000
12,000
17,000

17,000
4,000

1,500

300

600

600

300

1,000
2,250
3,000
5,000

Keluasan
lantai

minima
(cm2)

Lebar
minima

(cm)

Ketinggian
minima

(cm)

Bilangan
maksima
haiwan

Penambahan
keluasan

lantai untuk
setiap

penambahan
haiwan (cm2)

Jenis Haiwan

CICAK

Tokek,
Mengkarung,

Cicak tanpa kaki
untuk 25 cm dari
muncung hingga

dubur

Biawak,
Mengkarung
untuk 30 cm
panjang *

untuk 50 cm
panjang **

untuk 90 cm
panjang ***

Biawak
untuk 120 cm

panjang
untuk 200 cm

panjang

KATAK POKOK &
TANAH

kecil
besar

BURUNG
SANGKAR
“INDOOR”

Saiz burung cm
panjang

10
12
30
40
50
90

1,800

2,100

2,500

7,000

10,000

30,000

1,800
2,500

1,000
1,600
5,000
8,000

22,500
36,000

30

40

40

90

90

150

30
50

-
-
-
-
-
-

20

40

40

60

90

120

40
30

34
34
70
70
100
120

3 dewasa
atau 10
juvana

3 dewasa
atau 10
juvana

2 dewasa
or 5 juvana

1

1

1

3
6

2
2
2
2
2
2

300

350

600

3,500

5,000

15,000

400
150

500
800

2,500
5,000
7,500
12,000

Keluasan
lantai

minima
(cm2)

Lebar
minima

(cm)

Ketinggian
minima

(cm)

Bilangan
maksima
haiwan

Penambahan
keluasan

lantai untuk
setiap

penambahan
haiwan (cm2)

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)24

BURUNG
SANGKAR
“Outdoor”

Saiz burung cm
panjang

10
12
30
40
50
90

KURA-KURA

Karapas 0 -10 cm
Karapas 10 – 20

cm
Karapas lebih 20

cm

3,700
7,200

10,000
15,000
25,000
50,000

1,800
3,600

6,000

-
-
-
-
-
-

MINIMA
30
40

40

180
180
180
180
180
180

20
30

30

2
2
2
2
2
2

3
3

3

1,800
3,600
5,000
7,500
12,500
25,000

300
600

1,500

Keluasan
lantai

minima
(cm2)

Lebar
minima

(cm)

Ketinggian
minima

(cm)

Bilangan
maksima
haiwan

Penambahan
keluasan

lantai untuk
setiap

penambahan
haiwan (cm2)

MINIMUN KEDALAMAN AIR

Nota:

Tikus juvana (kurang dari 8 minggu) boleh ditempatkan sebanyak 4 ekor dalam satu sangkar.

Ular sawa juvana (kurang daripada 40 cm) boleh disimpan bersendirian dalam unit halaman
dengan keluasan lantai minimum 480 cm2. Unit-unit ini boleh disimpan dalam satu kepungan suhu.

* Kumpulan ini termasuk Mengkarung Bata Hitam (Black Rock), Pokok, Putih (White’s) dan
Belang.

** Termasuk Mengkarung berbadan berat dan spesis gerak-pancut (shower-moving) seperti
Lidah-biru (Blue-tongue), Sirap belakang (Shingleback dan Gidgee)

*** Termasuk Mulet Darat, Yakka dan Mengkarung Raja.

Jenis Haiwan

Bilangan
kucing

1 kucing(kurungan
pada malam hari atau

maksimum 8 jam)

1 kucing

1 kucing Stud*

2 kucing

3 atau 4 kucing
(maksimum 4 kucing)

4,800

2,225

4,400

4,320

12,250

120

150

210

240

350

40

150

210

180

350

60

180

180

180

180

Keluasan
min(cm2)

Keluasan
min(cm2)

Panjang
min(cm)

Lebar
min(cm2)

Lebar
min(cm2)

Ketinggian
min (cm)

Ketinggian
min (cm)

Lampiran 2

SAIZ SANGKAR UNTUK MELAHIRKAN DAN
MENYUSU (ANJING DAN KUCING)

Jadual 1: Jadual ini menunjukkan ukuran minimum sangkar bagi menyimpan
satu ekor atau lebih kucing

* Setiap kucing stud mesti mempunyai sangkar individu dengan keluasan disediakan di dalam
sangkar untuk ‘sesi pengenalan semasa kucing betina melawat’ serta rak yang tinggi dimana
kucing stud boleh berundur selepas mengawan

70 dan keatas

40 hingga 70

20 hingga 40

5 hingga 20

1,500

1,000

600

400

240

180

140

100

180

180

140

120

150

100

50

50

Ketinggian anjing
diukur pada bahu

anjing(cm)

Peningkatan luas lantai untuk
setiap anak anjing yang berusia
antara 8 dan 16 minggu(cm2)

Jadual 2: Jadual ini menunjukkan ukuran minimum bagi sangkar bagi
menyimpan anjing

Jadual 2 terpakai untuk penyimpanan satu ekor anjing dewasa atau satu ekor anjing betina dan
anak anjing sehingga 8 minggu. Jika 2 ekor atau lebih anjing dewasa disimpan dalam satu
kandang, ukuran keluasan minimum yang dinyatakan dalam Jadual 2 hendaklah ditambah
sebanyak 150cm2 bagi setiap ekor anjing yang disimpan di dalam kurungan.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 25

BURUNG
SANGKAR
“Outdoor”

Saiz burung cm
panjang

10
12
30
40
50
90

KURA-KURA

Karapas 0 -10 cm
Karapas 10 – 20

cm
Karapas lebih 20

cm

3,700
7,200
10,000
15,000
25,000
50,000

1,800
3,600

6,000

-
-
-
-
-
-

MINIMA
30
40

40

180
180
180
180
180
180

20
30

30

2
2
2
2
2
2

3
3

3

1,800
3,600
5,000
7,500

12,500
25,000

300
600

1,500

Keluasan
lantai

minima
(cm2)

Lebar
minima

(cm)

Ketinggian
minima

(cm)

Bilangan
maksima
haiwan

Penambahan
keluasan

lantai untuk
setiap

penambahan
haiwan (cm2)

MINIMUN KEDALAMAN AIR

Nota:

Tikus juvana (kurang dari 8 minggu) boleh ditempatkan sebanyak 4 ekor dalam satu sangkar.

Ular sawa juvana (kurang daripada 40 cm) boleh disimpan bersendirian dalam unit halaman
dengan keluasan lantai minimum 480 cm2. Unit-unit ini boleh disimpan dalam satu kepungan suhu.

* Kumpulan ini termasuk Mengkarung Bata Hitam (Black Rock), Pokok, Putih (White’s) dan
Belang.

** Termasuk Mengkarung berbadan berat dan spesis gerak-pancut (shower-moving) seperti
Lidah-biru (Blue-tongue), Sirap belakang (Shingleback dan Gidgee)

*** Termasuk Mulet Darat, Yakka dan Mengkarung Raja.

Jenis Haiwan

Bilangan
kucing

1 kucing(kurungan
pada malam hari atau

maksimum 8 jam)

1 kucing

1 kucing Stud*

2 kucing

3 atau 4 kucing
(maksimum 4 kucing)

4,800

2,225

4,400

4,320

12,250

120

150

210

240

350

40

150

210

180

350

60

180

180

180

180

Keluasan
min(cm2)

Keluasan
min(cm2)

Panjang
min(cm)

Lebar
min(cm2)

Lebar
min(cm2)

Ketinggian
min (cm)

Ketinggian
min (cm)

Lampiran 2

SAIZ SANGKAR UNTUK MELAHIRKAN DAN
MENYUSU (ANJING DAN KUCING)

Jadual 1: Jadual ini menunjukkan ukuran minimum sangkar bagi menyimpan
satu ekor atau lebih kucing

* Setiap kucing stud mesti mempunyai sangkar individu dengan keluasan disediakan di dalam
sangkar untuk ‘sesi pengenalan semasa kucing betina melawat’ serta rak yang tinggi dimana
kucing stud boleh berundur selepas mengawan

70 dan keatas

40 hingga 70

20 hingga 40

5 hingga 20

1,500

1,000

600

400

240

180

140

100

180

180

140

120

150

100

50

50

Ketinggian anjing
diukur pada bahu

anjing(cm)

Peningkatan luas lantai untuk
setiap anak anjing yang berusia

antara 8 dan 16 minggu(cm2)

Jadual 2: Jadual ini menunjukkan ukuran minimum bagi sangkar bagi
menyimpan anjing

Jadual 2 terpakai untuk penyimpanan satu ekor anjing dewasa atau satu ekor anjing betina dan
anak anjing sehingga 8 minggu. Jika 2 ekor atau lebih anjing dewasa disimpan dalam satu
kandang, ukuran keluasan minimum yang dinyatakan dalam Jadual 2 hendaklah ditambah
sebanyak 150cm2 bagi setiap ekor anjing yang disimpan di dalam kurungan.

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)26

Lampiran 3

LANGKAH-LANGKAH PENCEGAHAN DAN PERSIAPAN MENGHADAPI
KEBAKARAN.

1. Mengenalpasti laluan keluar kecemasan untuk mengeluarkan haiwan

dari dalam premis semasa kebakaran.

2 Menyediakan alat pemadam api atau gulungan hos api yang cukup

untuk mencapai semua kurungan haiwan.

3. Barang yang mudah terbakar disimpan di kawasan yang terpisah dari

tempat kurungan haiwan

4. Memasang alat pengesan asap yang mencukupi bagi premis kurungan

haiwan yang tertutup.

5. Merokok adalah tidak dibenarkan di premis kurungan haiwan/ kawasan

pameran.

6. Tanda "dilarang merokok" ditempat-tempat yang mudah dilihat di premis

kurungan haiwan/kawasan pameran.

7. Pemadam api yang digunakan hendaklah diperiksa dan diluluskan oleh

Jabatan Bomba dan Penyelamat.

Lampiran 4

Penyakit

Distemper
Canine
hepatitis
berjangkit
 CAV-1 or
 CAV-2
Jangkitan
Parvovirus
Bordetella

Parainfluenza
Leptospirosis
Rabies *

Jenis Vaksin

MLV
MLV
Inactivated

MLV
Inactivated
Inactivated
Attenuated
hidup
MLV
Inactivated
MLV

Cara
Pemberian
Vaksin

SC atau IM
SC or IM
SC or IM

SC or IM
SC or IM
SC or IM
IH

SC, IM or IN
SC or IM
IM

Usia pada
Vaksinasi
Pertama
(minggu)
6-8
6-8
6-8

6-8
6-8
6-8
>2

6-8
10-12
12-16

Usia pada
Vaksinasi
Kedua
(minggu)
10-12
10-12
10-12

10-12
10-12
10-12
-

10-12
14-16
-

Usia pada
Vaksinasi
Ketiga
(minggu)
14-16
14-16
14-16

14-16
14-16
14-16
-

14-16
-
-

Vaksinasi
Ulangan

Tahunan
Tahunan
Tahunan

Tahunan
Tahunan
Tahunan
Dua Kali
Setahun
Tahunan
Tahunan
Tahunan /
Tiga Tahun
Sekali

* Untuk mematuhi kehendak undang-undang negeri/arahan PBV

VAKSIN ANJING YANG DISYORKAN

Penyakit

Panleukopenia
(FP)

Penyakit
Herpervirus
Type 1 (FAV-1)
Penyakit
Calicivirus
(FCV)
Feline
Leukemia
(FeLV)
Rabies *

Jenis Vaksin

Inactivated
MLV
MLV IN
MLV
MLV IN
Inactivated
MLV
MLV IN
Inactivated
Inactivated

MLV

Cara
Pemberian
Vaksin

SC atau IM
SC atau IM
SC atau IM
SC or IM
IN
SC or IM
SC or IM
IN
SC or IM
IM

IM

Usia pada
Vaksinasi
Pertama
(minggu)
6-8
6-8
6-8
6-8
6-8
6-8
6-8
6-8
6-8
8

12-16

Usia pada
Vaksinasi
Kedua
(minggu)
10-12
10-12
10-12
10-12
10-12
10-12
10-12
10-12
10-12
2-3
kemudian

-

Usia pada
Vaksinasi
Ketiga
(minggu)
14-16
14-16
14-16
14-16
14-16
14-16
14-16
14-16
14-16
2-3
kemudian

-

Vaksinasi
Ulangan

Tahunan
Tahunan
Tahunan
Tahunan
Tahunan
Tahunan
Tahunan
Tahunan
Tahunan
Tahunan

Tahunan /
Tiga Tahun
Sekali

* Untuk mematuhi kehendak undang-undang negeri/arahan pihak berkuasa veterinar
** Diluluskan untuk digunakan pada kucing (hanya satu vaksin sejak Januari 1983). Penggunaan
vaksin MLV yang tidak diluluskan pada kucing boleh mengakibatkan penyakit Rabies
vaksin-terinduksi.
SC = Bawah kulit, IM = intraotot, IN = intranasal

VAKSIN KUCING YANG DISYORKAN

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 27

Lampiran 3

LANGKAH-LANGKAH PENCEGAHAN DAN PERSIAPAN MENGHADAPI
KEBAKARAN.

1. Mengenalpasti laluan keluar kecemasan untuk mengeluarkan haiwan

dari dalam premis semasa kebakaran.

2 Menyediakan alat pemadam api atau gulungan hos api yang cukup

untuk mencapai semua kurungan haiwan.

3. Barang yang mudah terbakar disimpan di kawasan yang terpisah dari

tempat kurungan haiwan

4. Memasang alat pengesan asap yang mencukupi bagi premis kurungan

haiwan yang tertutup.

5. Merokok adalah tidak dibenarkan di premis kurungan haiwan/ kawasan

pameran.

6. Tanda "dilarang merokok" ditempat-tempat yang mudah dilihat di premis

kurungan haiwan/kawasan pameran.

7. Pemadam api yang digunakan hendaklah diperiksa dan diluluskan oleh

Jabatan Bomba dan Penyelamat.

Lampiran 4

Penyakit

Distemper
Canine
hepatitis
berjangkit
 CAV-1 or
 CAV-2
Jangkitan
Parvovirus
Bordetella

Parainfluenza
Leptospirosis
Rabies *

Jenis Vaksin

MLV
MLV
Inactivated

MLV
Inactivated
Inactivated
Attenuated
hidup
MLV
Inactivated
MLV

Cara
Pemberian
Vaksin

SC atau IM
SC or IM
SC or IM

SC or IM
SC or IM
SC or IM
IH

SC, IM or IN
SC or IM
IM

Usia pada
Vaksinasi
Pertama
(minggu)
6-8
6-8
6-8

6-8
6-8
6-8
>2

6-8
10-12
12-16

Usia pada
Vaksinasi
Kedua
(minggu)
10-12
10-12
10-12

10-12
10-12
10-12
-

10-12
14-16
-

Usia pada
Vaksinasi
Ketiga
(minggu)
14-16
14-16
14-16

14-16
14-16
14-16
-

14-16
-
-

Vaksinasi
Ulangan

Tahunan
Tahunan
Tahunan

Tahunan
Tahunan
Tahunan
Dua Kali
Setahun
Tahunan
Tahunan
Tahunan /
Tiga Tahun
Sekali

* Untuk mematuhi kehendak undang-undang negeri/arahan PBV

VAKSIN ANJING YANG DISYORKAN

Penyakit

Panleukopenia
(FP)

Penyakit
Herpervirus
Type 1 (FAV-1)
Penyakit
Calicivirus
(FCV)
Feline
Leukemia
(FeLV)
Rabies *

Jenis Vaksin

Inactivated
MLV
MLV IN
MLV
MLV IN
Inactivated
MLV
MLV IN
Inactivated
Inactivated

MLV

Cara
Pemberian
Vaksin

SC atau IM
SC atau IM
SC atau IM
SC or IM
IN
SC or IM
SC or IM
IN
SC or IM
IM

IM

Usia pada
Vaksinasi
Pertama
(minggu)
6-8
6-8
6-8
6-8
6-8
6-8
6-8
6-8
6-8
8

12-16

Usia pada
Vaksinasi
Kedua
(minggu)
10-12
10-12
10-12
10-12
10-12
10-12
10-12
10-12
10-12
2-3
kemudian

-

Usia pada
Vaksinasi
Ketiga
(minggu)
14-16
14-16
14-16
14-16
14-16
14-16
14-16
14-16
14-16
2-3
kemudian

-

Vaksinasi
Ulangan

Tahunan
Tahunan
Tahunan
Tahunan
Tahunan
Tahunan
Tahunan
Tahunan
Tahunan
Tahunan

Tahunan /
Tiga Tahun
Sekali

* Untuk mematuhi kehendak undang-undang negeri/arahan pihak berkuasa veterinar
** Diluluskan untuk digunakan pada kucing (hanya satu vaksin sejak Januari 1983). Penggunaan
vaksin MLV yang tidak diluluskan pada kucing boleh mengakibatkan penyakit Rabies
vaksin-terinduksi.
SC = Bawah kulit, IM = intraotot, IN = intranasal

VAKSIN KUCING YANG DISYORKAN

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)28

Lampiran 5

PERTOLONGAN CEMAS UNTUK HAIWAN
Garis panduan bagi melengkapkan sebuah kotak pertolongan cemas:

1. Gunting

2. Pita

3. Gel Pelincir

4. Gunting kuku

5. Selimut kecemasan

6. Sarung tangan pemeriksaan

7. Non adhesive dressing

8. Antiseptik

9. Kapas

10. Forcep

11. Normal saline

12. Termometer

13. Swab gauze

14. Penlight

15. Sanitizer

16. Bandage

Lampiran 6

SENARAI BAKA ANJING TERLARANG DAN TERHAD

BAKA ANJING TERLARANG

(i) Akita (American Akita or Great Japanese Dogs)

(ii) American Pitt Bull Terrier

(iii) Dogo Argentino(Argentinean Mastiff)

(iv) Tibetan Mastiff

(v) Perro de Pastor Mallorquin

(vi) Perro de Presa Canario (Canary Dogs)

(vii) Japanese Tosa (Tosa Inu)

(viii) American Bulldog

(ix) Russo-European Laika

(x) Fila Braziliero (Brazilian Mastiff)

(xi) Owtcharka(Russian Owtchar)

(xii) Kai (Korean Dogs

BAKA ANJING TERHAD

(i) Dogue de bordeux (French Mastiff)

(ii) Rottweiler

(iii) Staffordshire Bull Terrier

(iv) Tervuren

(v) Miniature Bull Terrier

(vi) Groenendal

(vii) Estrela Mountain Dog (Cao da Serra da Estrella)

(viii) Neopolitan Mastiff

(ix Alaskan Malamute

(x) Alastian, German Shepherd, Belgian Shepherd, East Europian Shepherd

(xi) Malinois, Laeknois

(xii) Rafeiro Do Alentejo (Portuguese Watchdog)

(xiii) American Staffordshire Bull Terrier

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 29

Lampiran 5

PERTOLONGAN CEMAS UNTUK HAIWAN
Garis panduan bagi melengkapkan sebuah kotak pertolongan cemas:

1. Gunting

2. Pita

3. Gel Pelincir

4. Gunting kuku

5. Selimut kecemasan

6. Sarung tangan pemeriksaan

7. Non adhesive dressing

8. Antiseptik

9. Kapas

10. Forcep

11. Normal saline

12. Termometer

13. Swab gauze

14. Penlight

15. Sanitizer

16. Bandage

Lampiran 6

SENARAI BAKA ANJING TERLARANG DAN TERHAD

BAKA ANJING TERLARANG

(i) Akita (American Akita or Great Japanese Dogs)

(ii) American Pitt Bull Terrier

(iii) Dogo Argentino(Argentinean Mastiff)

(iv) Tibetan Mastiff

(v) Perro de Pastor Mallorquin

(vi) Perro de Presa Canario (Canary Dogs)

(vii) Japanese Tosa (Tosa Inu)

(viii) American Bulldog

(ix) Russo-European Laika

(x) Fila Braziliero (Brazilian Mastiff)

(xi) Owtcharka(Russian Owtchar)

(xii) Kai (Korean Dogs

BAKA ANJING TERHAD

(i) Dogue de bordeux (French Mastiff)

(ii) Rottweiler

(iii) Staffordshire Bull Terrier

(iv) Tervuren

(v) Miniature Bull Terrier

(vi) Groenendal

(vii) Estrela Mountain Dog (Cao da Serra da Estrella)

(viii) Neopolitan Mastiff

(ix Alaskan Malamute

(x) Alastian, German Shepherd, Belgian Shepherd, East Europian Shepherd

(xi) Malinois, Laeknois

(xii) Rafeiro Do Alentejo (Portuguese Watchdog)

(xiii) American Staffordshire Bull Terrier

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)30

PENGHARGAAN

Setinggi-tinggi penghargaan dan terima kasih kepada semua individu dan
pihak yang terlibat dalam menyediakan Kod Amalan Kebajikan Haiwan ini
samada secara langsung atau tidak langsung, terutamanya kepada
Lembaga Kebajikan Haiwan, Ketua Pengarah Perkhidmatan Veterinar
Malaysia, Timbalan Ketua Pengarah Perkhidmatan Veterinar Malaysia (KV),
Timbalan Ketua Pengarah Perkhidmatan Veterinar Malaysia (P),
Pengarah-Pengarah Bahagian DVS, Pengarah-Pengarah DVS Negeri,
Agensi-agensi kerajaan, pihak industri, pihak NGO dan Ahli Jawatankuasa
Kerja Penyediaan Kod Amalan Kebajikan Haiwan.

NOTA

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019) 31

PENGHARGAAN

Setinggi-tinggi penghargaan dan terima kasih kepada semua individu dan
pihak yang terlibat dalam menyediakan Kod Amalan Kebajikan Haiwan ini
samada secara langsung atau tidak langsung, terutamanya kepada
Lembaga Kebajikan Haiwan, Ketua Pengarah Perkhidmatan Veterinar
Malaysia, Timbalan Ketua Pengarah Perkhidmatan Veterinar Malaysia (KV),
Timbalan Ketua Pengarah Perkhidmatan Veterinar Malaysia (P),
Pengarah-Pengarah Bahagian DVS, Pengarah-Pengarah DVS Negeri,
Agensi-agensi kerajaan, pihak industri, pihak NGO dan Ahli Jawatankuasa
Kerja Penyediaan Kod Amalan Kebajikan Haiwan.

NOTA

JABATAN PERKHIDMATAN VETERINAR MALAYSIA

KAKH AKTIVITI PEMBIAKAN HAIWAN KESAYANGAN (DVS/KAKH/04/2019)32

NOTA

www.dvs.gov.my

