

The Halal Food Handbook

Yunes Ramadan Al-Teinaz (Editor), Stuart Spear (Editor), Ibrahim H. A. Abd El-Rahim (Editor)

ISBN: 978-1-118-82312-5 March 2020 Wiley-Blackwell 504 Pages

DESCRIPTION

A unique handbook providing a set of good practice standards for both producers and consumers of Halal food

This accessible, authoritative book covers all aspects of Halal from its origins through to how we expect Halal to develop in the coming years. It explains what Halal is, where it came from, how it is practiced, and by whom. In addition to putting Halal in a religious and cultural context, the book provides practical standards for those working in the Halal trade. It explains why there are so many different interpretations of Halal and why this needs to be resolved if international trade is to be developed.

Each chapter in *The Halal Food Handbook* is written by leading experts in their particular field of study. The first one discusses how regulatory bodies have failed to stem the miss selling and adulteration of Halal foods. The next chapters cover the slaughter process and issues around good practice. The book then looks at regulators—covering Sharia law, UK national laws, and the EU—and outlines the legal framework for enforcing the law. It also compares and contrasts different types of religious slaughter for faith foods; examines attempts to set an international standard for trade; and discusses pork adulteration in Halal foods. The final chapter covers other aspects of Halal, including cosmetics, tourism, lifestyle, and banking, and finishes with a look at what the future holds for Halal.

- Written and edited by leading international experts in Halal who are backed by the Muslim Council of Britain
- Presents a set of good practice standards for both producers and consumers of Halal food
- Covers the complexity of the political, legal, and practical dimensions of Halal food production

The Halal Food Handbook will appeal to a wide audience, including abattoirs, manufacturers, retailers, regulators, academics, public bodies catering for Muslims, and the broader Muslim community.

ABOUT THE AUTHOR

YUNES RAMADAN AL-TEINAZ, manages his own environmental health consultancy practice in London, UK.

STUART SPEAR, is a freelance journalist specializing in environmental health, health and safety, public health, food safety, and housing.

IBRAHIM H. A. ABD EL-RAHIM, is an academic professor in the field of veterinary medicine specializing in infectious diseases of domestic animals.

PERMISSIONS

[Request permission](#) to reuse content from this site

TABLE OF CONTENTS

About the Editors xix

Notes on Contributors xxiii

Acknowledgements xxxi

Foreword xxxiii

Introduction 1

John Pointing

References 6

Part I What is Halal 7

1 What is Halal Food? 9

Yunes Ramadan Al-Teinaz

1.1 Introduction 9

1.1.1 Basic Terms 9

1.1.2 What is Halal? 9

1.1.3 Halal and the Holy Quran 11

1.1.4 Other Sources of Halal Instruction 13

1.2 What is Halal Food? 14

1.2.1 Halal Foods in Islam 14

1.2.2 Halal Food Defined 15

1.2.3 Haram Food Defined 16

1.2.4 Fit and Wholesome Food 17

1.3 Animal Welfare and Halal Slaughter 18

1.3.1 Animal Welfare in Islam	18
1.3.2 Halal Slaughter	20
1.4 The Holy Quran and the Hadith	21
1.4.1 Verses that Explain Why Muslims Can Only Eat Halal Foods	21
1.4.2 Verses That Explain Why Only Allah Can Prescribe What is and is not Halal	22
1.4.3 Verses That Explain What is Halal and What is Haram	22
1.4.4 Examples from the Hadith (traditions) Covering Animal Welfare	24
1.4.5 Verses from the Hadith Concerning the Slaughter of Animals	25

2 Halal and Shariah Law 27

Mufti Mohammed Zubair Butt

2.1 Introduction	27
2.2 Lexical Definition	27
2.3 Legal Definition	27
2.4 Halal and the Values of Islamic Law	28
2.5 Halal and the Original Norm	29
2.6 Halal in Different Spheres	31
2.6.1 Food and Beverages	31
2.7 Marriage and Divorce	34
2.7.1 Raiment and Adornment	36
2.7.2 Financial Matters	36
2.7.3 Devotional Practices	36
2.7.4 General	37
2.8 Conclusions	37
References	38

Part II Animal Welfare and Slaughter 39

3 Animals in Islam and Halal Ethics 41

Magfirah Dahlan

3.1 Introduction 41

3.2 Halal in the Era of Mechanical Slaughter 42

3.3 Halal in the Era of Industrial Farming 43

3.4 Islamic Vegetarianism and Alternative Views of Animals 44

References 46

4 Animal Behaviour and Restraint in Halal Slaughter 47

Temple Grandin

4.1 Introduction 47

4.2 Pre-slaughter Restraining Stress 48

4.3 Benefits of Reduced Pre-slaughter Restraining Stress 48

4.4 Design Requirements for Animal Handling and Restraint Equipment 49

4.5 Improving Animal Movement 49

4.6 Use of Driving Aids from Moving Animals 50

4.7 Design of Restraint Devices 51

4.8 Basic Restraint Principles 52

4.9 Best Commercial Practices 53

4.10 Auditing Animal Handling and Slaughter 54

4.11 Conclusions 55

References 55

5 A Practical Guide to Animal Welfare during Halal Slaughter 59

Mehmet Haluk Anil

5.1 Animal Welfare During Primary Production and Transportation 59

5.2 Pre-slaughter Handling 60

5.3 Restraint During Slaughter 61

5.4 Religious Slaughter Methods: Halal Method 62

5.5 Background on Halal Slaughter and Rules 65

5.6 Physiological Effects of Neck Cutting 68

5.7 Exsanguination and Loss of Consciousness 69

5.8 Legal Considerations 70

References 70

6 The Slaughter Process: With or Without Stunning 73

Mehmet Haluk Anil and Yunes Ramadan Al-Teinaz

6.1 Religious Requirements and Alternative Choices 73

6.2 Slaughter without Stunning by Neck Cutting 74

6.3 Post-cut Management of Animals Slaughtered Without Stunning 75

6.4 Clinical Signs of Brain Death 75

6.5 Recommendations for Halal Slaughter 75

6.6 Exsanguination Techniques 76

6.7 Exsanguination and Loss of Consciousness 77

6.8 Blood Loss and Retention 78

6.9 Carcass and Meat Quality 78

6.10 Slaughter with Stunning 78

6.11 Post-Cut Stun 80

6.12 Recommendations 80

References 80

7 Recent Slaughter Methods and their Impact on Authenticity and Hygiene Standards 81

Ibrahim H.A. Abd El-Rahim

7.1 Introduction 81

7.2 Definition of Humane Slaughter 82

7.3 Halal Slaughter and Animal Welfare 82

7.4 Definition of Pre-slaughter Stunning	83
7.5 Aims of the Stunning	83
7.6 Types of Stunning	84
7.7 Stunning and Animal Welfare	84
7.8 General Impact of Stunning on Authenticity and Hygiene Standards	85
7.9 Inadequate Bleeding	85
7.10 Spoilage of the Meat	85
7.11 Low-quality Meat	86
7.12 Adverse Effects on Public Health	86
7.13 Specific Impact of Various Stunning Methods on Authenticity and Hygiene Standards	87
7.14 Simple Comparison Between Halal Slaughter and Slaughter involving Stunning	89
7.15 Conclusion	89

References 89

8 The Religious Slaughter of Animals 93

Joe M. Regenstein

8.1 Introduction	93
8.2 Allowed Animals	95
8.3 Prohibition of Blood	96
8.4 The Prohibition of Alcohol	112
8.5 Equipment Preparation	113
8.6 Meat of Animals Killed by the Ahl-al-Kitab	113
8.7 Gelatin	114

References 116

Part III Halal Ingredients and Food Production 121

9 Factory Farming and Halal Ethics 123

Faqir Muhammad Anjum, Muhammad Sajid Arshad and Shahzad Hussain

9.1 Introduction	123
9.2 Good Animal Husbandry Practices and Animal Welfare	124
9.3 Good Governance in Halal Slaughtering	124
9.4 Good Governance for Slaughtering of Livestock for <i>Qurban</i>	125
9.5 Animal Housing and Management	125
9.6 Veterinary Care	125
9.7 Cruelty to Animals Under Malaysian Law	126
9.8 Islamic Law in Modern Animal Slaughtering Practices	126
9.9 Modern Methods of Animal Slaughtering	127
9.10 The Halal Meat Chain	128
9.11 Halal Breeding: HCP1	129
9.12 Animal Welfare: HCP2	130
9.13 Stunning: HCP3	130
9.14 Knife: HCP4	131
9.15 Slaughterer: HCP5	131
9.16 Slaughter Method: HCP6	131
9.17 Invocation: HCP7	132
9.18 Packaging and Labelling: HCP8	132
9.19 Retailing: HCP9	132
9.20 A Simplified EU Legislative Outline for Animal Welfare	133
9.21 An Overview of Animal Welfare in the World	135
9.22 Farm Animals Welfare	137
9.23 Voluntary Guideline of Farm Animal Welfare	138
9.24 Factory Farming	139
9.24.1 Fish Farming	139

9.24.2 Veal Farming	140
9.24.3 Cattle Farming	140
9.24.4 Turkey Farming	140
9.24.5 Dairy Farming	140
9.25 Impacts on Economy	141
9.26 Impact on Environment	141
9.27 Antibiotics	141
9.28 Water	142
9.29 Climate Change	142
9.30 Impact of Confinement on Animal Welfare	142
References	143

10 Halal Ingredients in Food Processing and Food Additives 149

Yunes Ramadan Al-Teinaz

10.1 Introduction	149
10.2 Why Use Additives?	150
10.2.1 Aims of Food Processing	150
10.2.2 Food Ingredients Sources	151
10.2.3 Groups of Food Ingredients	151
10.2.4 Sources of Halal Ingredients	151
10.2.5 Haram Ingredients	151
10.2.6 Questionable/Mashbooh Ingredients	152
10.3 GMOs and Biotechnology	152
10.4 E Codes	153
10.4.1 E Code Groups	153
10.5 Requirements for Halal Food Processing	153
10.6 Hygiene and Cross-contamination	154

10.7 Halal Markets	155
10.8 Some Food Ingredients	155
10.9 Food Processing Aids	156
10.9.1 Food Colours	156
10.9.2 Preservatives	156
10.9.3 Antioxidants	156
10.9.4 Sweeteners	157
10.9.5 Emulsifiers, Stabilizers, Thickeners, and Gelling Agents	157
10.9.6 Flavour Enhancers and Flavourings	157
10.10 Food Conservation and Additives	158
10.10.1 Food Conservation	158
10.10.2 E Numbers and Additives of Animal Origin	158
10.10.3 Forbidden Additives	158
10.10.4 Fat Additives	161
10.10.5 Alcohol and Ethanol	161
10.10.6 Ice Cream	162
10.10.7 Drinks	162
10.10.8 Chewing Gum	162
10.10.9 Fruits and Vegetables	163
10.10.10 Cube Sugar	163
10.10.11 Medication	163
10.10.12 Antibiotics in Animal Feeds	163
10.10.13 Toothpaste	164
10.10.14 Soap, Shampoo, and Cosmetics	164
10.11 Conclusions	165

References 166

11 Halal and Genetically Modified Ingredients 169

Majed Alhariri

11.1 What is a Genetically Modified Organism? 169

11.2 How Does Genetic Modification Work? 169

11.3 Currently Commercialized GM Crops 170

11.4 GM Crop Benefits 171

11.5 Concerns about Food Safety and Human Health 172

11.6 GMOs from the Halal and Tayyib Point of View 178

11.6.1 Interfering with Divine Work 178

11.6.2 Causing Harm and Corruption 179

11.6.3 Using Genes from Haram Sources 180

11.7 Conclusion 180

References 181

12 Halal Personal Hygiene and Cosmetics 183

Mah Hussain-Gambles

12.1 Introduction 183

12.2 Personal Care Ingredients 186

12.3 Alcohol-free 191

12.4 Halal Certification of Personal Care Products 193

12.5 Certification Processing 193

12.6 Inspection 194

12.7 Staff Training 194

12.8 Segregation 194

12.9 Storage and Warehousing 194

12.10 Transporting 195

12.11 Conclusion 196

Part IV Halal Standards, Procedures, and Certification 197

13 Halal and HACCP: Guidelines for the Halal Food Industry 199

Hani Mansour M. Al-Mazeedi, Yunes Ramadan Al-Teinaz and John Pointing

13.1 Introduction 199

13.2 Why HACCP? 200

13.3 Halal and HACCP 201

13.4 Application of HACCP to the Halal Food Industry 202

13.5 Critical Control Points 203

13.6 Conclusion 203

References 204

14 Halal International Standards and Certification 205

Mariam Abdul Latif

14.1 Introduction 205

14.2 Harmonization of Halal Standards 205

14.3 Halal Standards 206

14.4 Halal International Standards 207

14.5 Codex General Guideline for Use of the Term Halal 208

14.6 OIC/SMIIC 1:2011 General Guidelines on Halal Food 212

14.7 Halal Certification 220

14.8 Halal Accreditation Standard 220

14.9 International Halal Certification Model 220

14.10 Conformity Assessment 222

14.11 The Lack of Credibility of Halal Certification Bodies 223

14.12 Capability Building: Consultants and Training Providers 224

14.13 The Way Forward 224

14.14 Conclusion 225

References 225

15 Halal Certification and International Halal Standards 227

Yunes Ramadan Al-Teinaz and Hani Mansour M. Al-Mazeedi

15.1 Introduction 227

15.2 The Halal Certificate 229

15.3 What is Halal Meat? 229

15.4 History of Religious Slaughter in the UK 230

15.5 Halal Certification in the UK 231

15.5.1 Reliance on Local Suppliers and Religious Leaders 233

15.5.2 Legislation 236

15.6 Accreditation/Regulation 236

15.7 Halal Food Fraud 237

15.7.1 Illegal Slaughter 237

15.7.2 Mislabelling of Halal Meat 238

15.8 Halal Certification 239

15.8.1 The Aim of Certifying Products 239

15.8.2 The Halal Certificate 239

15.8.3 Halal Assurance System 240

15.8.4 The Internal Halal Audit Team 240

15.8.5 Benefits of Halal Certification 241

15.9 International Standards 241

15.9.1 Definition 241

15.9.2 Positive Aspects of International Halal Standards 242

15.9.3 Negative Aspects of International Halal Standards 243

15.10 Common Mistakes Made by HCBs 243

15.10.1 Lack of a Competent Halal Certification System	243
15.10.2 Not Following Halal Procedures	244
15.10.3 Lack of Transparency	244
15.10.4 Lack of Islamic Behaviour	244
15.10.5 Lack of Commitment from Management	245
15.10.6 Lack of Halal Raw Materials Supply	246
15.10.7 Lack of Halal Technical Training	246
15.10.8 Not All Halal-certified Products/Services or Meat Comply with Halal Requirements	246
15.11 Conclusion	246
15.12 Recommendations	247
References	248

Part V Food Law, Regulations, and Food Fraud 253

16 Legal Aspects of Halal Slaughter and Certification in the European Union and its Member States 255

Rossella Bottoni

16.1 Introduction	255
16.2 Legal Aspects of Halal Slaughter in the EU and its Member States	256
16.2.1 The EU	256
16.2.2 The EU Member States	260
16.3 Legal Aspects of Halal Certification in the EU and its Member States	263
References	268

17 The Legal Framework of General Food Law and the Stunning of Animals Prior to Slaughter 271

John Pointing

17.1 Background to the General Food Law	271
17.1.1 The Precautionary Principle and Risk	272
17.2 Consumer Protection	272
17.3 Article 14: Food Safety Requirements	272

17.3.1 Definition of 'Food'	273
17.4 'Placing on the Market'	273
17.4.1 Food That is Unsafe	273
17.4.2 Food That is Injurious to Health	274
17.4.3 Food That is Unfit for Human Consumption	274
17.4.4 Batch, Lot or Consignment	274
17.5 Food Safety Offences	275
17.5.1 Food Adulteration: Section 7 Food Safety Act 1990	275
17.5.2 Selling Food Not Complying with the Food Safety Requirements: Section 8 Food Safety Act	276
17.6 Breaches of Food Safety and Hygiene Regulations	276
17.7 Consumer Protection Offences	277
17.7.1 Article 16: Labelling, Presentation, and Advertising	277
17.7.2 Section 15: Falsely Describing or Presenting Food	277
17.7.3 Section 14: Selling Food Not of the Nature or Substance or Quality Demanded	277
17.7.4 Nature, Substance, or Quality of the Food	277
17.8 Offences by Suppliers	278
17.9 Penalties	279
17.10 Halal Slaughter and Food Law	279
References	281

18 Detecting Adulteration in Halal Foods 283

M. Diaa El-Din H. Farag

18.1 Introduction	283
18.2 Deoxyribonucleic Acid Techniques	285
18.3 DNA Extraction and Sampling Effects	286
18.4 PCR-based Techniques	287
18.4.1 Polymerase Chain Reaction	287

18.4.2 PCR Product Detection	290
18.4.3 PCR Using Species-Specific Primers	290
18.4.4 Species-Specific Multiplex Polymerase Chain Reaction	292
18.4.5 PCR-RFLP	293
18.4.6 PCR-RAPD	297
18.4.7 Real-time PCR	298
18.4.8 Species-Specific Real-time PCR (TaqMan)	300
18.4.9 Immunological Techniques (ELISA)	302
18.5 Advantage and Disadvantage of Immunochemical Techniques	305
18.6 Electronic Nose	306
References	308

19 Food Fraud 321

John Pointing, Yunes Ramadan Al-Teinaz, John Lever, Mary Critchley and Stuart Spear

19.1 Introduction	321
19.2 Food Ingredients and False Labelling	322
19.3 Types of Meat Fraud	323
19.4 Fraud Involving Chicken	325
19.5 Problems of Halal Regulation	326
19.6 Conclusion	327
References	328

Part VI Halal vs Kosher 331

20 The Halal and Kosher Food Experience in the UK 333

Yunes Ramadan Al-Teinaz, Joe M. Regenstein, John Lever, A. Majid Katme and Sol Unsdorfer

20.1 Introduction	333
20.2 Halal and Shechita: The Muslim and Jewish Religious Humane Methods	334
20.3 Legislation	334

20.4 Conclusion 340

References 341

21 Establishing a Dialogue Between Science, Society and Religion About Religious Slaughter: The Experience of the European Funded Project Dialrel 343

Mara Miele, John Lever and Adrian Evans

21.1 The Work With the Advisory Board 343

21.2 The Activities of the Certifying Bodies 344

21.3 Muslim and Jewish Consumers' Attitudes to Halal and Kosher Foods and Religious Slaughter 346

21.4 Conclusions 348

References 349

Part VII Halal in Different Countries 353

22 Halal Food Production in the Arab World 355

Majed Alhariri and Hani Mansour M. Al-Mazeedi

22.1 Introduction 355

22.2 The Reality of Halal Food Production in the Arab World 357

22.3 The Potential Value of the Halal Market in the Arab World 359

22.4 Halal Organization and Halal Certification Bodies in Arab Countries 362

22.5 The Obstacles and Challenges Facing Halal Production in the Arab World 363

References 366

23 Halal Food in Egypt 369

M. Daa El-Din H. Farag

23.1 Introduction 369

23.2 Global Halal Market 370

23.3 Halal Definitions and Requirements for Food Products and Ingredients 372

23.3.1 Questionable Products 374

23.4 Relationship between Halal, Hygiene, Safety Food, and Phytosanitary Measures in Egypt 374

23.5 Standards, Testing, Labelling, and Certification	375
23.6 The Demand for Halal Product Certification	376
23.7 Conditions, Regulations, and Certification of Halal Food Imported to Egypt	384
23.8 Control of Halal Slaughtering of Animals for Human Consumption	385
23.9 Compliance with Animal Welfare in Halal Slaughter	386
23.10 Halal Certification	386
23.11 Halal Slaughter Facilities and Products Registration	387
23.12 Egypt Opportunities	389
23.13 Halal Food Testing	389
23.14 The Egyptian Governmental Agencies in Charge of Halal Food	391
References	391

24 Halal Food in the USA 393

Joe M. Regenstein and Umar Moghul

24.1 Halal in the USA	393
24.2 Religion, Food, and Government	394
24.3 Consumer Protection	395
24.4 Certification: Agencies and Standards	396
24.5 Markings	398
24.5.1 Inspections	399
24.6 Plants: Halal and Non-halal	400
24.7 Packaging	401
24.8 Ingredients: Alcohol	402
24.9 The Issue of Multiple Agencies	403
24.10 Selecting an Agency	403
24.11 The Religious Slaughter of Animals	404
24.12 Religious Slaughter (Kosher and Halal)	407

24.13 The Commercial Side of Halal Foods 410

References 411

25 Halal Food in Italy 413

Beniamino Cenci Goga

25.1 Conventional and Religious Slaughter: Animal Protection 413

25.2 Restraining Animals 416

25.2.1 Restraint in Conventional Slaughter 416

25.2.2 Restraint in Religious Slaughter 417

25.2.3 Correct Procedure 418

25.3 Animal Welfare for Farm Animals 418

25.4 Do Animals Have Rights? 420

25.5 Religious Slaughter in Italy 421

25.5.1 Data from the European Project Dialrel (www.dialrel.eu) 422

25.6 Ritual Slaughter in Italy: Critical Aspects and Proposals 428

25.6.1 Demonstrative Stage on Site for Stunning 429

25.6.1.1 Electro-narcosis Prior to Slaughter 430

25.6.1.2 Stunning by Captive Bolt Immediately after Incision of the Neck Vessels 430

25.6.1.3 Local Initiatives Regarding Ritual Slaughter and Results 431

25.7 Halal Certification in Italy 432

25.7.1 Halal Italia 434

25.7.2 COREIS 434

References 435

Index 439