Policy Regarding Increased Control of Circulation or Trade of Dog Meat in Karanganyar Regency (Reviewed through the concept of Animal Welfare and The Rule of Adz-Dzariah Fiqh)

Nuria Siswi Enggarani

Universitas Muhammadiyah Surakarta nse178@ums.ac.id

Wisnu Tri Nugroho

Universitas Muhammadiyah Surakarta wisnutrinu@gmail.com

DOI: 10.23917/jtl.v2i1.10934

Submission Track:	ABSTRACT
Received: 17 May 2020	Objective: This study aims to determine the implementation of policies regarding increasing supervision of the distribution or trade of dog meat in Karanganyar regency and to find out the policy review through the concept of animal welfare and adz-dzariah rules.
Final Revision: 04 July 2020	<i>Methodology</i> : This research is a juridical-empirical method, with the type of research being analytic descriptive, and the data collection method used is library research and field research.
Available online: 31 July 2020	<i>Finding</i> : This research shows that the implementation of policies regarding the increase of supervision on the distribution or trade of dog meat in Karanganyar is divided into the stages of pre-implementation, implementation, and post-implementation. The policy is also a step towards realizing the concept of Animal Welfare because this policy will stop the torture of dogs. In contrast, in the rule of adz-dzari'ah fiqh, the implementation of the policy is to implement the sharia maqashid, which aims to protect Al-Kulliyah Al-Khamsah.
Corresponding Author: Nuria Siswi nse178@ums.ac.id	<i>Application of the Study:</i> The policy on increasing supervision of the distribution or trade of dog meat is essentially to prevent the spread of zoonoses and stop the practice of violence against dogs. While this research is expected to provide an overview and information on the implementation of the policy.
	Originality/Novelty: This research can be categorized differently from previous studies, where this research is more focused on the implementation of policies in Karanganyar which are then analyzed with the concept of Animal Welfare and the rule of adz-dzari'ah fiqh.
	Keywords: Adz-Dzari'ah, Animal Welfare, Policy, Maqashid Syari'ah

INTRODUCTION

Based on data in 2017 published by the Dog Meat Free Indonesia community, there are around 1,000,000 dogs that are killed every year to meet human food needs, whereas according to Law Number 18 Year 2012 Regarding Food, dog meat is not included in the category of food ingredients, because dog meat does not meet the food safety element, as referred to in the provisions of article 1 number 5 of the Food Law which states:

"Food Safety is a condition and effort needed to prevent food from possible biological, chemical and other contaminants that can disturb, harm and endanger human health and do not conflict with the religion, beliefs, and culture of the community so that it is safe for consumption "

In addition, in striving to fulfill the supply of dog meat for the community, the merchants do not hesitate to work through processes that are contrary to the law, namely through arrest, theft, and distribution which are not equipped with clear legal documents.¹ Facts about the existence of violence and the high consumption of dogs have implications for the neglect of animal welfare and the lack of supervision of the control of zoonotic diseases carried by dogs.

Based on such conditions, the government through the Ministry of Agriculture Directorate General of Animal Husbandry and Animal Health issued Circular Letter Number 9874/SE/PK.420/F/09/2018 addressed to all Agencies that conduct animal husbandry and animal health affairs at the local government level to increase supervision of the distribution or trade of dog meat in the midst of society. The existence of this policy is a form of progress in working towards the achievement of the concept of animal welfare. Still, it is also seen as a step in working to ensure safe and healthy food for the community.

Although the start of this policy was approved by the good thinking of stakeholders about how animals need to be treated well and guaranteed their rights to live the issuance of the policy posed a problem, namely the assumption of some circles who considered the policy discriminatory and created unemployment because many people were dependent their income from dog meat business. Besides that, in practice, the implementation of the policy also experienced many developments, for example, in Karanganyar Regency, which developed into a policy prohibiting the circulation or trade of dog meat, where all forms of dog meat trade activities are not permitted.

¹ Dog Meat Free Indonesia, Perdagangan Daging Anjing di Indonesia: Campaign Briefing, <u>https://www.dogmeatfreeindonesia.org/images/PDF/DMFI_Media_Campaign_Briefing_IND.pdf</u>,

The policy regarding the prohibition on the distribution or trade of dog meat in Karanganyar was announced by the Regent aimed at preventing the spread of various diseases caused by consuming dog meat. Therefore his side would immediately close all food stalls selling dog-based dishes in Karanganyar.² The expansion of the meaning of policies by the Karanganyar Regional Government is a concretization of the role of the regional government in realizing animal welfare as referred to in article 67 of the Law on animal husbandry and animal health which states:

"The implementation of animal welfare as referred to in Article 66 section (1) and section (2) shall be carried out by the Government and Regional Government together with the society."

In Karanganyar this policy has received several unfavorable reactions from some dog meat-based food traders, arguing that this policy will hamper the economic growth of citizens and open maximum access to unemployment and the absence of a clear law in the form of local regulations regarding the prohibition of meat trade or trade dogs in Karanganyar.

In connection with the problems surrounding the implementation of policies regarding the increase and supervision of the distribution or trade of dog meat in Karanganyar as stated above, to resolve this in Islam the existence of the Fiqhiyyah Rule has been recognized. The rule of fiqhiyyah is a general bond of some Islamic legal issues that can be used by laypeople and fuqahâ in finding solutions to legal problems that arise in the community in various themes of worship, muamalah, and contemporary Islamic legal issues.³

Based on the description described above, this research will specifically discuss the implementation of policies in the Karanganyar region, and then analyze whether the policy has realized the concept of animal welfare, which is free from thirst and hunger free from discomfort; free from pain, injury, and disease; free to express normal behavior; and free from fear and stress,⁴ and protection of maqashid shar'iah, namely guarding religion and beliefs, protecting souls, protecting offspring, protecting mind or intellect, and protecting property. And

² DetikNews, Kamis 20 Juni 2019, 07:47 WIB: Tentang Rencana Bupati Tutup Semua Warung Daging Anjing di Karanganyar, dalam <u>https://news.detik.com/berita-jawa-tengah/d-4592964/tentang-rencana-bupati-tutup-semua-warung-daging-anjing-di-karanganyar</u>

³ Hillal, Syamsul, *Qawâ'ld Fiqhiyyah Furû'Iyyah Sebagai Sumber Hukum Islam*, Jurnal Al-'Adalah Vol. XI, No. 2 Juli 2013.

⁴ Office International des Epizooties. Introduction to the recommendation for animal welfare; terrestrial animal health code, http://web.oie.int/eng/normes/ mcode/en_chapitre_1.7.1.pdf

this research will provide a formulation of answers to overcome the problem of policy implementation in Karanganyar using Adz-Dzariah fiqhiyyah rules.

RESEARCH METHOD

The research method is a method of working to be able to understand the objects that are the target of the relevant science. The research method in determining it is considered important because there is a close relationship between the type of research with systematic and method and data analysis to achieve high validation values both the data collected and the final results of the study.⁵ The method of approach used in this research is the Juridical-Empirical approach, which means analyzing the problem by integrating legal materials (which are secondary data) with primary data obtained in the field, namely the implementation of policies in Karangnyar Regency. This research is descriptive-analytic, which is a method used to describe a condition that is happening, namely regarding the implementation of policies regarding increased supervision of circulation or trade in dog meat. The type of data used in this study is primary data that is data directly obtained from parties related to the object under study, which in this case is data in the form of interviews and observations in the field, data obtained from the Department of Commerce, Department of Fisheries and Animal Husbandry, Department of Health, and the Ministry of Religion in Karanganyar Regency, and the Animal Lover Community. Secondary Data is data obtained in the form of already made publications/reports.⁶ The data collection method used by the author is a method of library research and field research, namely by studying and understanding the laws and regulations, books, internet sites related to the object to be studied and searching data at the research location. While the data analysis is done qualitatively, that is the existing data made in words and or sentences.

DISCUSSION

Implementation of Policies Regarding Increased Control of Circulation or Trade in Dog Meat in Karanganyar Regency

The supervision of the distribution or trade of dog meat carried out in the Karanganyar area is a follow-up from the instructions of the Ministry of Agriculture of the Republic of

⁵ Suratman & Philips Dillah, 2013, Metode Penelitan Hukum, Bandung: CV.Alfabeta, hal. 44-45

⁶ J.Supranto, 2003, Metode Penelitian hukum dan Statistik, Jakarta: PT. Rineka Cipta, Hal 2.

Indonesia, precisely the Directorate General of Animal Husbandry and Animal Health which the policy substantiates an appeal to all regional agencies to take steps to supervise the circulation and trade of dog meat systematically in respective regions. The implementation of the policy regarding increased supervision of the distribution and trade of dog meat which later developed into a prohibition on the distribution or trade of dog meat in Karanganyar instructed by the Regent of Juliatmono in detail is motivated by the following considerations:

- 1) As a step to prevent the spread of rabies (zoonosis) to the public,
- 2) There is a consideration that dogs are not included as livestock so that their significant use as food cannot be justified,
- 3) Assuming the circulating dog meat comes from outside the karanganyar area which incidentally is not yet free from rabies so that it causes concern
- The urge from the animal lovers community to Karanganyar Regional Government to immediately implement the policy ⁷.

In connection with policies regarding increased supervision of the distribution or trade of dog meat carried out by Karanganyar Regional Government, it is not entirely in accordance with the instructions in circular number 9874 / SE / PK.420 / F / 09/2018. Still, it is adjusted to the culture of government and social needs existing community. The following can be described in the stages of the implementation of policies regarding increased supervision of the distribution or trade of dog meat by Karanganyar Regional Government:

1) Pra-Implementation Policy

a) Public Discussion

The discussion that was held was an open public discussion conducted by the Regent, Head of Service, and the Animal Lover community, which at that time was represented by the Dog Meat-Free Indonesia community on June 18, 2019. In this discussion, an agreement was reached that all forms of distribution or trade in dog meat in Karanganyar region are prohibited.⁸

b) Policy Formulation

Policy formulation is a series of activities in preparing, implementing, and controlling policies. This policy formulation is composed of 1) Agenda Formulation,

⁷ Sutiyarmo, Dokter Hewan Dinas Perikanan dan Peternakan Kabupaten Karanganyar, *Wawancara Pribadi*, Karanganyar, Selasa, 14 Januari 2020, Pukul 13.05 WIB

⁸ Ibid

2) Policy Formulation, 3) Policy Adoption, 4) Policy Implementation, dan 5) Policy Assessment.⁹

2) Implementation of Policies

a) Data Collection and Field Survey

Data collection and field surveys are needed to obtain valid data on the number of culinary businesses made from dog meat and its distribution in each district in Karanganyar region, find out the percentage of the area free from circulation or tradein dog meat, determine the amount of compensation for the profession that needs to be given and to find out challenges in implementing policies. After conducting data collection and field surveys and accurate data analysis, it is known that the number of culinary businesses made from dog meat reached 53 people, consisting of business operators operating in Karanganyar and Karanganyar Residents doing business outside the Karanganyar area.

DATA OF CULINARY BUSINESSES MADE FROM DOG MEAT IN KARANGANYAR

Picture 1. List of culinary businesses made from dog meat in Karanganyar

⁹ Dunn, 2006, Analisis Kebijakan Publik, Yogyakarta Gadjah Mada University Press, Hal 24-28

Thus obtained a percentage of the status of the area free of circulation or trade of dog meat in Karanganyar, as follows:

regardless of the circulation or trade of dog meat

• can not be separated from the circulation or trade in dog meat

Picture 2. Data on a free area of circulation or trade of dog meat in Karanganyar

b) Socialization and Giving of the Changing Professional Transfer Compensation Funds

In the socialization, business actors are directed to switch to other businesses that are more feasible and close the culinary industry of dog meat forever (over the profession). In the change of the job, the government promised to provide compensation funds of Rp 5,000,000.00 (Five Million Rupiah) for each business actor willing to implement the policy. For business operators who do not agree (reject) this policy, the local government calls on them to close their businesses or not do business activities in Karanganyar (move) to those who continue to carry out activities that will be subject to sanctions.¹⁰ Based on the data, there are as many as 34 culinary entrepreneurs who receive compensation funds over the profession, and there are 19 people who reject the policy.

¹⁰ Hartono, Dokter Hewan Dinas Perikanan dan Peternakan Kabupaten Karanganyar, *Wawancara Pribadi*, Karanganyar, Selasa, 14 Januari 2020, Pukul 13.05 WIB

c) Guidance

Guidance for dog meat culinary business actors who accept the policy to switch professions is done by providing guidance to open businesses that are more feasible and useful, in addition, there is also assistance provided by Karanganyar local government for businesses that experience entrepreneurship.¹¹ The change of profession that is directed by the regional government itself is often still correlated with previous work such as selling or other productive businesses.

d) Socialization to The Community

To socialize this policy among the people of Karanganyar regional government, they use the media platform, both online and in print, as well as using radio as an educational tool.¹² The socialization carried out was also assisted by several animal lover communities or NGOs (Non-Governmental Organization) working in the protection of domestic animals through its media platform.

3) Pasca- Implementation Policy

a. Monitoring dan Evaluation

Regarding the monitoring of the implementation of this policy at the regional level by the Karanganyar Regional Government, it is still in the assessment and conceptualization stage by the Fisheries and Animal Husbandry Department. Still, at the lower levels (sub-districts and villages), there are several sub-districts and village heads who use their instruments to monitor the implementation of the policy.¹³

Policy Regarding Increased Control of Circulation or Trade of Dog Meat in Karanganyar Regency Viewed from the Concept of Animal Welfare and the Adz-Dzari'ah Fiqh Rule

• In terms of the Animal Welfare concept

A series of actions in the implementation of policies regarding increased supervision of the distribution or trade of dog meat that has evolved towards a ban by the Karanganyar District Government can be considered a new thing in realizing the concept of animal welfare, whereby the implementation of community policies will be encouraged to pay more attention to fulfilling

¹¹ Yusuf Ihsanu Irham, Penyelenggara Syari'ah Kementerian Keagamaan Kabupaten Karanganyar, *Wawancara Pribadi*, Karanganyar, Jum'at, 10 Januari 2019, Pukul 09.15 WIB.

¹² Sutiyarmo, Loc.It.

¹³ Sutiyarmo, Loc. It.

the right to health and animal welfare, given that prior to the implementation of the policy the practice of the distribution or trade of dog meat in Karanganyar often takes place without the existence of a strict supervisory and legal, regulatory mechanism from the relevant agencies, which implies opening access to increased criminal acts and brutal practices dog torture.

The implementation of policies in the Karanganyar area by the Government can be analyzed as an effort to realize the five principles of animal freedom, consisting of:

- a. Free from hunger and thirst;
- b. Free from pain, injury, and disease;
- c. Free from inconvenience, torture, and abuse;
- d. Free from fear and depression; and
- e. Free to express their natural behavior.¹⁴

To see the relevance of the implementation of the policy with the concept of animal welfare can be seen in the following table:

No	Principle	Provision	Relevance in Policy in
			Karanganyar
1	Freedom from	- Do not let the animals in a	-The prohibition on the
	hunger and thirst	state of hunger and thirst.	distribution or trade of dog meat
			certainly has made dogs
			unobstructed in meeting their food
			needs, because with this policy
		- Do not obstruct animals in	will stop the practice of dog
		their efforts to meet food	distribution that results in dogs
		needs.	having to travel long distances
			without eating and drinking.
2	Freedom from	- Animals are not treated	-The Karanganyar Regional
	discomfort	harshly, excessively, and	Government stipulates that dog
		are not suitable for their	meat is not food, so the designation
		designation.	of dogs as one of the main food
			sources is not justified.

¹⁴ Office International des Epizooties, 2014, *Terrestrial Animal Health Code Version 7*, (07 Juli 2014) dalam http://web.oie.int/eng/normes/ mcode/en_chapitre_1.7.1.pdf

			T 1 4 4 0 4 1 1 11
		- Animals must be given	- Implementation of the policy will
		the freedom to make	have implications for the decline in
		themselves comfortable in	dog theft practices that have been
		an environment where they	happening so that the dogs can live
		live while still protecting it	comfortably in the environment
		from the possibility that	where they live.
		this freedom is violated.	
3	Freedom from	-Animals must obtain	-The Karanganyar Regional
	pain, injury, and	guarantees where their	Government holds a dog brain
	disease	health is considered by the	sample every year to test the
		social elements where they	results of its health examination to
		live and grow.	prevent HPR (animals carrying
			rabies)
4	Freedom to	- Give freedom to animals	- In his consideration, Karanganyar
	express normal	to interact socially and	Regent saw the implementation of
	behavior	mate.	this policy as giving the dog the
			right to live according to their
			essential nature.
		-Allows animals to act	
		according to their instincts	
		without excessive human	
		restraints.	
5	Freedom from	- Ensure that the conditions	-Karanganyar Regional
	fear and distress	and treatment that pets	Government prohibits the practice
		receive are free from	of catching and the practice of
		everything that causes fear	violence against dogs.
		and stress, such as conflicts	
		with other species and	
		interference from predators	
		and human activity.	

Table 1. The relevance of policy implementation to the concept of animal welfare

• Reviewed From the Rule of Adz-Dzariah Fiqh

The policy on increasing supervision of the distribution or trade of dog meat is a step that must be presented to reduce the spread of the phenomenon of people consuming dog meat, which will damage the existing creed, because after all dogs are unclean animals for consumption are also very dangerous for health and the security of mankind, so that the policy is directly or indirectly relevant in the effort to protect al-kulliyah al-khamsah which is the purpose of the existence of maqashid shari'ah, as explained in the following table: :

No	Al-Kulliyah Al-Khamsah	Descriptions		
1	Maintaining Religion and	As we know that dogs in Islam are not included as food,		
	Belief (<i>hifzud-din</i>)	because they contain substances that are detrimental to		
		the body, because in his word Allah commands humans		
		to eat and drink from halal and good things that come		
		from the earth (Q.S. Al-Baqarah:168), in this way a ban		
		on the distribution or trade of dog meat can be interpreted		
		as an effort to preserve the faith in religion.		
2	Keeping the soul (hifzun-	It is known that in dog meat, there is a risk of zoonotic		
	nafs)	diseases that can be passed down to humans, such as		
		Rabies, Trichinosis, Bacteria e-Coli, and Salmonella,		
		which endanger the welfare of human life. So that with		
		the policy regarding increased supervision of the		
		distribution or trade of dog meat, the safety, and health of		
		citizens will be guaranteed through the implementation		
		of monitoring in the policy.		
3	Look after offspring	Implementation of the policy can protect offspring from		
	(ḥifẓun-nasl)	the consumption of dog meat because the consumption of		
		dog meat that does not have a good impact on human		
		health can certainly endanger the survival of humanity.		
4	Maintain mind or	Violence against dogs is not something that comes from		
	intellectual (<i>hifzul-'aql</i>)	the thoughts and conscience of healthy humans, so the		
		various cruel actions that occur in dogs to be used as food		

		is the wrong action. Thus, this policy will keep human
		reason in line with the good.
5	Guarding the treasure	As known in seeking fulfillment of the needs of the
	(ḥifẓul-mal).	supplier, dog meat is not infrequently committing
		criminal acts in the form of dog theft, which is certainly
		not by the existence of the sharia maqashid, so to reduce
		this trend this policy is very appropriate.

Table 2. The relevance of the implementation of policies with maqashid sharia

The implementation of increased supervision of the distribution or trade of dogs in Karanganyar cannot be categorized as being carried out to the fullest. This is based on various facts that explain the persistence of several problems regarding the implementation of the policy. This problem basically arises because the implementation of the policy is considered too hasty to be carried out without any more in-depth study, so to solve the problem, it can use Adz-Dzariah Fiqh rules to study and construct a solution to the policy implementation.

Following is the construction of problem-solving in implementing policy implementation in Karanganyar based on the Adz-Dzari'ah fiqh rules:

The Rules of Sad	Action	Purposes
Adz-Dzari'ah		
Fiqh		
A preventive	Field Supervision	With the supervision in the field by the Office
method in order to		and the relevant regional government
safeguard bad		apparatus, it will be able to reduce the practice
possibilities and to		of consuming dog meat in the community.
prevent negative		Also, with the supervision, it is expected that
impacts from		the implementation of the policy can be
happening, this is		carried out optimally so that there are no
not meant as a		traders who violate the policy.
restraining effort,	Do not issue	To avoid the abuse of the health status of
but as a means to	Veterinary	animal product safety because dogs are not
achieve legal	Certificates (Animal	food and do not meet the element of food
objectives, namely	Product Health	safety.
to realize benefit	Certificate /	

and	avoid	SKKPH)	
damage.15		specifically for dog	
		meat.	
		Monitoring dan	The existence of monitoring and evaluation
		Evaluation	can be used as a means to improve the
			implementation of the policy going forward,
			monitoring and evaluation need to be carried
			out as a way to prevent the occurrence of
			misappropriation of compensation funds for
			businesses that have been provided by the
			government and see the extent to which
			community businesses develop.
		Issuance of	With the issuance of more specific regional
		Karanganyar	regulations governing Karanganyar
		Regional Regulation	circulation or trade, it will provide legal
		Regarding the	certainty regarding the implementation of the
		Prohibition of	policy and its sustainability, in addition to
		Circulation or Trade	that, the issuance of a Regional Regulation by
		of dog meat	the Karanganyar District Government will
			reinforce and clarify existing regulations
			regarding the supervision of the health of
			animal food as outlined in Karanganyar
			Regent's Regulation Number 74 Year 2019
		Application of	To reinforce the commitment of the
		Sanctions for Sellers	Karanganyar Regional Government to stop
		and Buyers of Dog	the practice of trafficking or trading dog meat
		Meat	in the middle of the community, so that the
			existence of these sanctions will provide a

¹⁵ Nurdhin Baroroh, 2017, *Metamorfosis "Illat Hukum" Dalam Sad Dan Fath Adz-Dzariah (Sebuah Kajian Perbandingan)*. Jurnal II-mazahib, vol 5,No 2

	deterrent	and	learning	effect	for	the
	communit	у.				

Table 3. Construction of Problem Solving implementation of policies based on the principles of fiqh Sad Adz-Dzari'ah

The Rules of Fath	Action	Purposes
Adz-Dzariah Fiqh		
A method of	Continuous	As is known, the implementation of policies
outcome that	Coaching	in Karanganyar has not been accompanied by
means/means		ongoing training, so business operators who
means, tools,		switch professions require time for great
and/or referees		adaptations and difficulties in running new
must be raised and		businesses.
used if the results of	Establish	The involvement of NGOs and Animal Lover
an act that uses the	cooperation with	Communities in implementing this policy is
facilities, tools	NGOs and the	something that must be present, because the
and/or referees	Animal Lover	role of both is very significant in overseeing
produce benefits	Community on an	the effectiveness of the implementation of the
and goodness. ¹⁶	ongoing basis	policy in the community, even based on
		interviews with RSAT Palangkaraya stating
		NGOs and communities will be willing to
		help the government to oversee the policy
		systematically and responsibly.
	Strengthen the role	Strengthening the role of the parties is
	of the parties in	something that needs to be presented and
	policy	implemented given the magnitude of the
		objectives to be addressed, the process of
		implementing the policy also needs a good
		working mechanism among policy makers

Table 4. Construction of Problem Solving of the implementation of policies based on the principles of fiqh Fath Adz-Dzari'ah

¹⁶ Wahbah Zauhaili, *Al-Wajiz fi Usul al-Fiqh*. Beirut: Dar al-Fikri. 1999, Hal 108.

CONCLUSION

The implementation of the policy regarding increased supervision of the distribution and trade of dog meat which later developed into a prohibition on the distribution or trade of dog meat in Karanganyar has fulfilled the instructions in circular number 9874 / SE / PK.420 / F / 09/2018 but with adjustments to culture governance and social needs of the community. Implementation of the policy can be considered as a new breath in the step of realizing the concept of animal welfare (Animal Welfare) because the existence of this policy will stop the torture of dogs. It is reviewed from the rule of fiqh adz-dzari'ah that the implementation of the policy is to implement the sharia maqashid which aims to protect Al-Kulliyah Al-Khamsah.

Based on the above rules, a solution is formulated to solve the problems in the implementation of the policy in Karanganyar which is grouped into 2, namely:

- Based on the rules of fiqh sad adz-dzariah, such as: Supervision in the Field, Not issuing Veterinary Certificates (Animal Product Health Certificate / SKKPH) specifically for dog meat, tightening supervision of traffic distribution or trade in dog meat, and Monitoring and Evaluation.
- 2) Based on the rules of fiqh fath adz-dzari'ah, such as: Sustainable Development, Establishing cooperation with NGOs (Non Governmental Organization), and Animal Lover Communities on an ongoing basis, and strengthening the role of the parties in policy.

REFERENCES

- Dunn, (2006), *Analisis Kebijakan Publik* (Public Policy Analysis), Yogyakarta : Gadjah Mada University Press.
- Hillal, Syamsul, *Qawâ'Id Fiqhiyyah Furû'Iyyah Sebagai Sumber Hukum Islam*, Jurnal Al-'Adalah Vol. XI, No. 2 Juli 2013. (Qawâ'Id Fiqhiyyah Furû'Iyyah as a Source of Islamic Law, Journal Is Vol. XI, No. July 2, 2013)
- J.Supranto, (2003), *Metode Penelitian hukum dan Statistik* (Legal and Statistical Research Methods), Jakarta: PT. Rineka Cipta.
- Nurdhin Baroroh, 2017, *Metamorfosis "Illat Hukum" Dalam Sad Dan Fath Adz-Dzariah (Sebuah Kajian Perbandingan)* (Metamorphosis of "Illat Law" in Sad and Fath Adz-Dzariah (A Comparative Study)), Jurnal II-mazahib, vol 5,No 2
- Suratman & Philips Dillah, (2013), *Metode Penelitan Hukum* (Legal Research Methods), Bandung: CV.Alfabeta.

Wahbah Zauhaili, (1999), Al-Wajiz fi Usul al-Fiqh. Beirut: Dar al-Fikri.

Interview:

- Hartono, Dokter Hewan Dinas Perikanan dan Peternakan Kabupaten Karanganyar, Wawancara Pribadi, Karanganyar, Selasa, 14 Januari 2020, Pukul 13.05 WIB (Veterinarian of Karanganyar Regency Fisheries and Animal Husbandry Department, Personal Interview, Karanganyar, Tuesday, January 14, 2020, at 13.05 WIB)
- Sutiyarmo, Dokter Hewan Dinas Perikanan dan Peternakan Kabupaten Karanganyar, Wawancara Pribadi, Karanganyar, Selasa, 14 Januari 2020, Pukul 13.05 WIB (Veterinarian of Karanganyar Regency Fisheries and Animal Husbandry Department, Personal Interview, Karanganyar, Tuesday, January 14, 2020, at 13.05 WIB)
- Yusuf Ihsanu Irham, Penyelenggara Syari'ah Kementerian Keagamaan Kabupaten Karanganyar, Wawancara Pribadi, Karanganyar, Jum'at, 10 Januari 2019, Pukul 09.15 WIB. (Sharia organizer of Karanganyar Regency Ministry of Religion Affairs, Personal Interview, Karanganyar, Friday, January 10, 2019, 09.15 WIB.)

Website :

- DetikNews, Kamis 20 Juni 2019, 07:47 WIB: Tentang Rencana Bupati Tutup Semua Warung Daging Anjing di Karanganyar, dalam <u>https://news.detik.com/berita-jawa-tengah/d-4592964/tentang-rencana-bupati-tutup-semua-warung-daging-anjing-di-karanganyar</u>, di unduh Senin 07 Oktober 2019, 06.05 WIB (Thursday, June 20, 2019, 07:47 WIB About the Regent's Plan to Close All Dog Meat Stalls in Karanganyar, in <u>https://news.detik.com/berita-jawa-tengah/d-4592964/tentang-rencana-bupati-tutupsemua-warung-daging-anjing-di-karanganyar</u>, downloaded Monday, October 7, 2019, 06.05 WIB)
- Dog Meat Free Indonesia, Perdagangan Daging Anjing di Indonesia: Campaign Briefing,<u>https://www.dogmeatfreeindonesia.org/images/PDF/DMFI_Media_Campaign</u> <u>Briefing_IND.pdf</u>, diunduh pada 07 Oktober 2019, pukul 05.17 WIB
- (Dog Meat Trade in Indonesia: Campaign Briefing, <u>https:</u> //www.dogmeatfreeindonesia.org/images/PDF/DMFI_Media_Campaign_Briefing_IND. pdf, downloaded on 07 October 2019, at 5:17 WIB WIB)
- Office International des Epizooties. Introduction to the recommendation for animal welfare; terrestrial animal health code, http://web.oie.int/eng/normes/

mcode/en_chapitre_1.7.1.pdf, diakses pada 18 November 2019, Pukul 11.06 WIB (Introduction to the recommendation for animal welfare; terrestrial animal health code, http://web.oie.int/eng/normes/ mcode / en_chapitre_1.7.1.pdf, accessed on 18 November 2019, 11.06 WIB)

Office International des Epizooties, 2014, Terrestrial Animal Health Code Version 7, (07 Juli 2014) dalam http://web.oie.int/eng/normes/ mcode/en_chapitre_1.7.1.pdf, diunduh Jum'at 13 Desember 2019, Pukul 11.06 WIB (Terrestrial Animal Health Code Version 7, (July 7, 2014) in http://web.oie.int/eng/normes/ mcode / en_chapitre_1.7.1.pdf, downloaded Friday 13 December 2019, 11.06 WIB)