

Understanding “Halal” and “Halal Certification & Accreditation System”- A Brief Review

Mohd Imran Khan¹, Dr. Abid Haleem^{2*}

¹Research Scholar, Department of Mechanical Engineering, Jamia Millia Islamia New Delhi, India

²Professor, Department of Mechanical Engineering, Jamia Millia Islamia New Delhi, India

*Corresponding Author:

Dr. Abid Haleem

Email: haleem.abid@gmail.com

Abstract: Halal certification system is vital for the customers who prefer to consume Halal products. Here the definition of Halal is taken through the views of eminent Islamic scholars. Different interpretations of Halal items are being made, whereas many bodies are certifying these as Halal products. The source of Halal Certification (HC) of products / services seems important both for organisation, and for the consumers. In order to understand the practices adopted by multiple bodies which are certifying Halal, we have tried to identify various criteria and sub criteria on which Halal certification are being undertaken. The main contribution on certification of Halal food has been made by JAKIM. This has been further extended to other countries. India being a major exporter of Buffen, its different companies tries to follow the norms of the importer country. Thus we have observed the multiplicity of Halal Certifying Organisation (HCO) and this has also provided major threats than opportunities for HC. However, when we tried to make comparison among different Halal certification bodies in India, we observed that these certifications are focused towards the slaughter of the animal and have somewhat similar outlook. We observed that these HCO do not have proper norms for the processes and upcoming technology being adopted in the food industry. They need to develop better norms for Halal cold chain and dedicated logistics to maintain the Halalness of the food. The certification of the food ingredients & additives is major opportunity. The codification of processes is also necessary. Thus extensive research is required in this area.

Keywords: Halal Certification (HC), Halal Certifying Organisation (HCO), Halal Integrity, Hygienic and Safeness of Food

INTRODUCTION

Consuming Halal products earned by Halal means is an important obligation of Muslims wherever they live. As per the Islamic tenets, it is the responsibility of every Muslim to follow norms and values as provided by the Holy Quran and Hadiths as best as they can in their daily life, even though it is challenging to assimilate Islamic norms to a non-Muslim majority surrounding[1].

A large number of muslims are living in the countries, where Islam is not practised as state religion, such as India, Australia, Egypt, Bangladesh, China, the European countries, the United States and Canada [2-3]. Thus, the Muslim population provides a considerable market segment in modern food market. However, the food industry has somewhat ignored the Muslim consumer segment [4]. But recently, the global Halal product industry is developing at a very fast pace. Especially Asian countries like Malaysia, Indonesia etc. have taken initiatives such as the development of Halal standards, traceability systems, and Halal science centers [5-7]. Currently, European food industry also invests in the development of Halal products. Some European retailers added fresh Halal meat to their assortments, and some European manufacturers export

halal products to Muslim countries. Most of the Halal products are channeled through the Netherlands to serve Halal markets within Europe, the Middle East and Africa. Netherlands boasts of the first ever facility to store Halal items, which has in turn stimulated the development of a worldwide Halal supply chain [8].

Due to widespread scare in world regarding food safety and security, such as the threat of diseases, there is strong evidence that non-Muslims also now prefer Halal foods for additional safety, hygiene and quality assurance features[9-10]. They believed that the production of Halal foods requires strict ingredients, therefore, reducing the probability of contamination. This implies that the demand of Halal products and services is now becoming more substantial. The industry of halal is not only about slaughtering animals in accordance with Islamic law anymore; it also includes Halal food, Halal lifestyle and even Halal services[11]. Halal in Islam means ‘legal’ or ‘permitted’. It can be defined as anything that is permitted and upon which no restriction exists and the doing of which is allowed by ALLAH, God Almighty [12].

The potential returns and opportunity to capture untapped market has encouraged multinational corporations (MNC), predominantly from the corporations owned by non-Muslims, to engage and invest heavily in this segment of the market [11]. These corporations are investing millions of dollars to incorporate the values, standards and guidelines of Sharia (Islamic Laws) in their operations.

Thus, it is unavoidable that the demand for Halal products and services, especially food products, will increase in the near future. The philosophy of this study is to obtain a richer and deep insight of the concept of Halal and its components. This study also tries to investigate misconception between Halal, hygienic and safety of foods. It examines the prospects of Halal certification agencies around the world and specifically in India.

CONCEPTUALIZING AND DEFINING “HALAL”

The word Halal (حلال) comes originally from Arabic language meaning: allowable, acceptable, permitted, and/or permissible. The concept of Halal is not only related to food or food products (as most people will expect or think), but it goes beyond food to cover all the aspects of a Muslim person life (male or female).

Within this regard the concept of Halal is built around the need for any Muslim to have products that are allowable, acceptable, permitted, and permissible from a religious point of view. As such, the concept of Halal includes any Islamic Shari'ah-compliant product(s) which start with food and beverages and moves from it to cover banking and finance, tourism, cosmetics, pharmaceuticals, jobs, travel, technology and transport services, etc. For a product(s) to be Halal (compliant with Islamic Shari'ah) it must meet the requirements of Shari'ah as found in its sources. The two most important sources of Islamic Shari'ah are the Holy Quran and the Sunnah.

Malaysian standards MS1500:2009 also define term Halal as ‘things or actions granted by Sharia law without punishment imposed on the doer’ (Department of Standards Malaysia, 2009 item 2.3).[13] In another standard, MS2400:2010 (Part 1 – item 2.19), Halal refers to ‘things or action which are permitted or legal in Islam, which conveys basic meaning and defines the standard of acceptability in accordance to Sharia obligations’ (Department of Standards Malaysia 2010)[14]. Halal covers all aspects of life that need to be adhered to by its followers, including food consumption.

Halal Foods

The Islamic dietary law stated that all foods are permitted to be consumed or traded, under normal circumstances, except for foods that are categorially being quoted in the Holy book of the Quran and the

Hadith (books that recorded the Prophet Muhammad (SAW)’s sayings and practices). The foods which are forbidden or prohibited are referred to as *haram* foods.

According to Talib, *et al.* [15], the objective to adhere with the Halal guidelines, particularly from their daily food intake will ensure the following objectives: to safeguard the essence of the Islam, to shield the Islamic attitude, to sustain life, to safeguard property and future generation and to maintain dignity and integrity.

The following are the various verses from the Al-Quran, the Holy Book of Islam, which provide the basic guidelines of the permissible foods for the consumption of its followers:

Prohibited to you are dead animals, blood, the flesh of swine, and that which has been dedicated to other than ALLAH, and [those animals] killed by strangling or by a violent blow or by a head-long fall or by the goring of horns, and those from which a wild animal has eaten, except what you [are able to] slaughter [before its death], and those which are sacrificed on stone altars, and [prohibited is] that you seek decision through divining arrows. That is grave disobedience. This day those who disbelieve have despaired of [defeating] your religion; so fear them not, but fear Me. This day I have perfected for you your religion and completed My favor upon you and have approved for you Islam as religion. But whoever is forced by severe hunger with no inclination to sin - then indeed, ALLAH is Forgiving and Merciful. [16].

In the above mentioned verses of the Holy Quran, Muslims have been clearly informed on what kind of food they should consume and not consume. The reasons for prohibitions are even substantiated with clarifications through Quranic exegeses by *Ulamah*. For example, the reasons for forbidden dead animals and carrion are unfit for human consumption due to their decaying process leads to the formation of chemicals which are harmful to humans. Blood that is drained from an animal contains harmful hormones, bacteria and toxins, which are harmful to metabolism of human and development of their bodies.

Thus, based on the verses mentioned above, the foods which are *haram* for human consumption from the Islamic point of view are listed as follows [17-19]:

- Corps or inappropriately slaughtered Halal animals,
- Animals slaughtered in the name of anyone other than ALLAH
- Domesticated donkey, mules and elephants
- Swine or pork and its by-products
- Alcohol and intoxicants
- All plants which are poisonous.

- Carnivorous animals with fangs such as lions, dogs, wolves or tigers
- Birds of prey such as eagles, falcons or owls
- Snakes
- Pests such as rats and scorpions
- Insects Blood and blood by-products
- Foods which are contaminated with the above products

In modern food production, Halal food can be categorized as: meat and poultry; dairy products; fish and seafood; cereals and confectionery; nutritional food supplements; and the food ingredients gelatin and enzymes [17,18]. Out of all the above categories, meat and poultry are the most susceptible towards cross contamination with other non-Halal products, in which any form of contact between these two can make the Halal becomes non-Halal, or haram. Therefore, more efforts should be focused on this food category to ensure that the Halal integrity will not be breached and that it will remain Halal until it reaches its final customers.

Meat is considered as the most strictly regulated food products in Islam religion [4] and the consumers’ awareness in seeking for authentic Halal meat is the highest among Muslim consumers in Asia, the Middle East and European countries compared to other Halal products [20]. Apart from Australia, other

countries such as Brazil, India, France, New Zealand and the United States are among the countries in the world who are the major producers and exporters of Halal meat. Muslim countries, however, are the net-importers of Halal meat. The precondition for meat to be Halal is it must comes from Halal species animals such as cattle, sheep goats etc. These animals must be bred in a natural way and must be alive at the time of slaughter. These animals must be slaughtered in accordance with the Sharia principles, which are: reciting a special prayer at the beginning of the slaughter, the slaughter is performed by a sane Muslim, usage of a sharp knife, clean and quick cuts of the major blood vessels (jugular veins), humane treatment of the animal (before, during and after slaughter), and full bleeding of blood after slaughtering [4]. Additionally, livestock which is injured, sick or dead before slaughtering cannot be accepted as Halal. There is often misunderstanding of the concept of Halal. It often believes that as long as the animal is slaughtered according to the Sharia principles, the meat will always be Halal and safe for Muslim consumption. However, the Halal concept implies that meat must be prevented with any contamination and should remain Halal until it reaches the end point of consumption. This implies the importance of dedicated cold chain for maintaining the halalness of the products. Table 1, presents various interpretation of Halal Food by various authors.

Table 1: Various Interpretation of Halal Food

Author/s & Year	Halal Food Interpretation
Al-Qardahawi [21]	Any food which is hygienic and healthy and in the accordance of the teaching of the Quran and Sunnah, Ijma’ (consensus) and Qiyas (deduction of analogy according to the Shafie or any one of the Hanafi, Maliki or Hanbali school of thought or fatwa (decree) approved by the relevant Islamic authority).
Ceranic & Bozinovic [22]	Food made according to Islamic law and should adhere with the following two conditions: <ul style="list-style-type: none"> • does not contain any elements which are not allowed in the Islamic law, • during production, storage and transportation never came into contact with prohibited/not allowed substances
Dollah, Yusoff & Ibrahim [23]	Encompasses the aspects of slaughtering, storage, display, preparation, cleanliness and sanitation and must not be adverse to health. All contents of particular food must be in accordance with Islamic dietary laws.
Hanzaee & Ramezani [24]	Truly from the farm to the table and requires nutritious items prepared from permissible ingredients in a clean and hygienic manner.
Ambali & Bakar [9]	Food that has not been prepared processed or manufactured using instruments or ingredients that were not free from anything impure according to Sharia law.
Said <i>et al.</i> [25]	Anything that human being can eat or drink and there is no religious evidence prohibiting it, and its constituents are free from any unlawful or impure elements.

Cosmetics

A complete definition of cosmetic product by Rosita [26] is as follow: [...cosmetic products refer to the substances that are prepared with an intention to place it in contact with various external parts of the human body or with teeth and mucous membranes of the oral cavity, with a view exclusively or mainly to perfuming them, cleaning them, changing their

appearance and/or correcting body odors and/or protecting them in good condition...]

Whereas Halal cosmetics are those products that must not have any ingredients which is prohibited in Islam, processed according to Shariah law and stored in such a way that it does not come in contact with non-Halal items.

The concept of Halal cosmetics covers all aspects of the management. It is not only focusing on the aspect of production including sourcing of Halal ingredients but all elements must be sourced for, such as manufacturing procedure, storage packaging and logistics.

In this regard Norafni [27] identified that according to the MS 2200:2008 Islamic Consumer Goods, animals, plants and microorganisms (all on land or water), alcohol and synthetic materials are the five main sources of Halal cosmetics and personal care products.

Swidi [28] argued that increasing knowledge about animal and functional ingredients of non-food products such as cosmetics among the Muslims in the Middle East, US and Europe, cause the growing demand for Halal cosmetics and personal care products. It seems that Halal cosmetics industry is going to be center of attention from many cosmetic companies, as Swidi [28] confirmed it by some reasons, such as increasing number of the Muslim people in the world, looking for the natural and safe products by consumers, increasing demand for Halal component products by more knowledgeable and educated consumers and finally growing of global market segment by increasing of women incomes, which all together create a great business opportunity for more investment in the cosmetics industry. In addition, a research by World Halal Forum Secretariat, showed the amount of USD 2.3 trillion (excluding banking) for global Halal products which in details have been USD 1.4 trillion, 506 billion and 230 billion belong to the foods, pharmaceuticals and cosmetics sectors respectively [29]. The concept of Halal cosmetics, in other words, also covers all aspects of the management system and formulation and the quality of Halal cosmetic products should completely adhere with the Islamic law, in addition, the Halal cosmetics should be safe with high quality that can be improved to *Toyyiban* (which implies highest quality in the concept of Halal) which should be applied by any organization and/or manufacturer [26]. A market research by Kamaruzzaman[30] shows that these products got considerable acceptance by other communities because of their safety, high quality, hygienic preparation procedures and integrity maintenance throughout the production stage.

Halal Pharmaceuticals

To a Muslim, the Halal certified pharmaceuticals assure that the product does not contain pork or ingredients derived from the pork or other ingredients which are prohibited according to Islamic Law (such as other non permitted animal products or derivatives, or alcohol). In addition, it guarantees to the consumer that the product has been manufactured using equipment that is dedicated for Halal pharmaceuticals. It is further expected that if any animal products or their

derivatives used have to be sourced from animals slaughtered in accordance to the Islamic law. Various products are coming up and needs HC, like pharmaceuticals, additives, flavours, enzymes, and food supplements etc. However very less literature is available on their HC and thus we are not describing them here.

HALAL INTEGRITY

Halal products are now being produced and originated from all parts of the world, the question of whether the products remain Halal or not at the point of consumption is a matter of concern. Therefore, it is a challenging work for all the parties involved in manufacturing, transportation and storage of halal products to ensure that the integrity of the Halal product is not broken throughout the supply chain. Lodhi [17], Khan [31] and Tieman [32] agree that ensuring Halal integrity is the key factors in developing a well trusted Halal supply chain in the current complex and competitive environment.

All of these authors also agree that to protect the Halal integrity, complete understanding of the whole Halal supply chain is required. Variations of Halal and the unavailability of single, worldwide Halal standard have made the process of understanding of the Halal supply chain more complicated. Until then, all the parties involved must be able to use every possible action to protect the integrity of the Halal supply chain.

RELATIONSHIP BETWEEN HALAL, HYGIENIC AND SAFENESS OF FOOD/ CONSUMABLES

Consumption of Halal products must be viewed from a much wider scope and perspective. The concept of Halal totally encompasses all aspects of human life as it gives us a better and insightful meaning when it is viewed from the perspective of quality and total goodness of what we should eat, drinks and use daily. Thus, for the Muslims, consumables need not to be only of good quality, safety and hygienic but also be Halal [33]. It shows that all consumables is Halal except those that are specifically mentioned in Quran as Haram. Islam only permits its followers the lawful, hygiene, safe and good foods, drinks and products as stated in the Holy Quran and Shariah. Hence, the consumption of Halal is not only an obligatory in serving ALLAH but obedient to Halal shows that material and ingredient are not harmful to health since ALLAH permitted only what is good for human existence. Hygienic, safety and cleanliness are strongly emphasized in Islam via Halal. It includes every aspect of personal hygiene, dress, equipment and premise where Halal products is processes or prepared. In fact the basis of Halal itself is hygiene and health [33]. The objective is to ensure that the foods, drinks and products people take or use are absolutely clean and not harmful to human health. It therefore worth to note that in Islam the consumption of Halal and using of *Halal* products

are obligatory in serving ALLAH (SWT). In this context, Muslims communities must be mindful of food or drink ingredients, handling process and packaging of consumable products. Processed foods and drinks as well as products are only Halal if the raw materials and ingredients used are Halal and it is fully compatible to the Islamic guidelines [34]. As such Muslims must be aware about Halal aspect of what they are consuming.

BROAD-BASING THE AWARENESS ABOUT HALAL.

In today's society, peoples are more concerned towards health which in turn helps in Halal food as it covers the whole concept of consuming clean and hygienic food to promote better health. Consumers today are more aware of the importance of health; this influences their behavior towards food consumption. They search for food that can keep them fit and improve their mental state as well as their quality of life. Halal food constitutes an important aspect of the Islam. The role of cultural practices and religious beliefs in food is complex but has a unified understanding among Muslim followers. For instance, the Halal logo or label communicates and convinces Muslim consumers that the food product is produced and prepared according to the Islamic requirement. On the other hand, the non-Muslim consumers understand that food items carrying the logo are prepared in the most hygienic way and clean to be consumed. Furthermore, it has also been proven that non-Muslim consumers do respond positively to Halal products [35].

Halal principles are not isolated to the religious only but appeal as healthy and hygienic cuisine style as people become more health-conscious. According to the Hassan and Awang[36] there are strong demands for Halal product in non-Muslim countries. They chose to eat Halal food due to the perception that it is a healthy choice.

HALAL CERTIFICATION SYSTEM

Halal certification is the process of certifying products or services as pronounced by the shariah law. In providing the assurance to Muslim consumers on the Halal quality, a system of the Halal certification and verification is seen to be a key element.

Halal certification system has a relatively short history, which started in Malaysia in the 1980's and expanded to other countries and also to other products and services since. Today there are more than 400 known HCOs (Halal Focus, 2014). As a result, there are many different Halal standards: local standards (either developed by a national standards development body or by the HCO itself), regional standards (e.g. the Arab Gulf Cooperation Council's Halal standard) and international Halal standards (IHI Alliance and SMIIC). The HCO provides auditing and certification services for which it charges either a fixed or a volume based fee. It is a product certification, addressing especially

the ingredients and production process, which allows the producer to put a Halal logo of the HCO on the product packaging. This logo communicates to the Muslim consumer that the product is Halal certified according to the Halal standard of the respective HCO. Halal is an enforced religious requirement on products and services for Muslims' consumption and is now considered as a certification standard for quality. The Halal quality standard is applied to the product supply and manufacturing encompassing processed food, cosmetics, pharmaceutical and medical products and has been extended to services involved in the logistics of Halal products. The Muslims population accounts for 25% of the world population (International Halal Integrity Alliance 2010).

These statistics project a huge demand of Halal products that will spur the growth of the Halal industry and in turn will naturally scale up the supply for Halal certificates. As Halal product certification is the prerequisite for entering the global Halal market, to the businesses who export their products, the Halal certificate can help them meet the Halal requirements from the importing countries which in turn can help the business expands its marketplace to increase its sales and revenue.

To remain competitive the efficiency of Halal certification must be emphasized. From a strategic point of view, competitiveness in the Halal industry can be achieved by tackling the issues of operational efficiency. Supply chain management (SCM) is a strategic approach that emphasizes competitive advantage through increased operational efficiency and market responsiveness from production and distribution processes into the hands of consumers. This research seeks to explore on how operational efficiency in the Halal supply chain can be achieved. As the subject of Halal certification is rarely addressed in the literature issues of Halal certification efficiency is not discussed openly. A deeper understanding on the organizational issues that affect Halal certification system is seek especially on issues that are tied to religious requirements leading to issues of different governance structures, different enforcement jurisdiction and different interpretation of Islamic fatwa.

Defining the Halal Supply Chain

Halal supply chain comprise the process of administering Halal products from different points of suppliers to different points of end customers, which involved various parties, who are located at different places, who may at the same time, involved with managing non-Halal products, with the purpose of satisfying the needs and requirements of both (Halal and non-Halal) customers. In Halal supply chain differ from conventional supply chain in the aspect that the main goal of the Halal supply chain is not only to ensure that satisfaction of the customer is achieved, but also to ensure that the Halal status of the product

remains intact throughout the whole process of the supply chain [37]. It also considers the dedicated cold chain (including warehousing).

Benefits of Halal Certification

Halal certification process provides benefits to consumers and a competitive advantage for food producers. For the consumer, the benefits of a reliable Halal certification are clear i.e., the end consumer does not have to bother checking all the ingredients and learning all about the production. It also allows the end consumers to confidently make an informed choice at the time of purchase.

Halal certification of consumer goods ensure Muslim customers that the food served is Halal and is in accordance with Shariah Law, as in turns it assure customers that the food served is Halal and healthy and the premise's hygiene and sanitation procedures are in top-notch. Now a days non-Muslim consumers also demands Halal goods, Halal certificate will attract all Halal consumers whether they are Muslims or non-Muslims. Halal certification can be used as a product differentiation technique which in turn increases the company/restaurant's revenue and enhance its marketability especially to Halal consumers. If planning to export, the Halal certificate will help to assure Halal consumers in importing countries. At international level, it can enhance the marketability of the products especially in Muslim countries as there is an increasing awareness on the part of Muslim consumers all over the world of their obligation to consume properly prepared Halal food.

HALAL CERTIFICATION BODIES

Halal certification give assurance to all Muslim consumers that the product is in compliance with the Shariah laws, and for non-Muslims that the Halal products are quality products based on *Halalan toyyiban* (Halal and wholesome) concepts as it integrates the Good Manufacturing Practices (GMP) and HACCP.

International Halal Certification Bodies

The Malaysian Halal Certification Bodies

Malaysia is one of the countries whose Halal certification is issued by the Government, unlike in other countries whose certifications are endorsed by their respective Islamic associations. The Malaysian Halal certification and logo are issued by a federal body and several state bodies. At the federal level, the authority for certifying the Halal products and services is the Department of Islamic Development Malaysia (*Jabatan Kemajuan Islam Malaysia – JAKIM*) which is under the Prime Minister Department. JAKIM handle the Halal certification process for products for the domestic market and international market. JAKIM's Halal logo is among the most widely recognized and respected symbols of Halal compliance in the world. At the state level, the certification authorities are the State

Islamic Religious Department (*Jabatan Agama Islam Negeri- JAIN*) and State Islamic Religious Council (*Majlis Agama Islam Negeri- MAIN*) who are given the authority to issue the Halal certificate for domestic market. Malaysia has launched several standards (mentioned in Annexure I) to regulate the Halal products and services. Malaysia have been cited as best example in the world in terms of a justification for Halal food by the Codex Alimentarius Commission, which is responsible, under the United Nations, for regulations of food preparation globally. The Malaysian model has been regarded as the role model for the development of world Halal food industries [38].

Indonesian Halal Certification bodies.

Indonesian Ulema Council (*Majelis Ulama Indonesia - MUI*) is Indonesia's top Muslim clerical body. With the support of some Muslim scholars and academician MUI established the Assessment Institute for Food, Drugs, and Cosmetics (AIFDC) (Lembaga Pengkajian Pangan, Obat-obatan dan Kosmetika, LPPOM) on January 6, 1989 in Jakarta. LPPOM is an institution that assists MUI as an authoritative Halal certifying body in Indonesia. The LPPOM members are competent scientists with various disciplines including chemistry, biochemistry, food science & technology, veterinary, agro-industry and so on. In 1995, MUI issued decree on the permission of Provincial MUIs in Indonesia to establish a Provincial LPPOM. In following years, some Provincial LPPOM-MUIs were established including West Java, East Java, Central Java, Yogyakarta Special Region, West Sumatra, South Sulawesi, Bali, and so forth. Up to the present time, there are 28 Provincial LPPOMMUIs being established. The Assessment Institute for Food, Drugs, and Cosmetics (AIFDC-ICU) (LPPOM MUI) is to become a trusted Halal certifier in Indonesia and also worldwide to give tranquility to Muslim ummah (society) and to become the world Halal center which extend information, solution, and Halal standard admitted in national and international level. The mission are: 1) to make and develop Halal auditing system, 2) to perform Halal certification for products spread and consumed by Muslim society, 3) to educate and aware the society to consume Halal products, and 4) to give complete and accurate information about Halal status of products from all point of view. The Indonesian Council of Ulama (Majelis Ulama Indonesia, MUI) certifies the Halalness of a product in accordance to Islamic law and is issued based on the assessment and audit by LPPOM MUI. Halal certificate is a requirement for a license from the authorized government institution National Agency for Drugs and Foods Control (BPOM - RI) to attach a Halal label in each product package. To get Halal certificate, a company must set up and implement Halal Assurance System (HAS), that ensures the continuity of Halal production process during holding the certificate. In its 25 years age, LPPOM MUI has been increasingly showing its existence as a credible Halal certifier body, both national and international.

Halal certification system and Halal assurance system designed and implemented by LPPOM MUI have also been recognized and even adopted by Halal certifier bodies abroad, which are now have reached 39 institutions from 23 countries.

The World Halal Food Council (WHFC)

The World Halal Food Council (WHFC) was born out of an idea of the LPPOM. As there are number of HCOs in the world certifying various halal products, the Indonesian Council of Ulama (LPPOM MUI) wanted to collaborate these organizations together in order to know each other and work together. With this in concept in mind the LPPOM MUI, in a gathering in the The Hilton Hotel in 1999, founded the World Halal Food Council (WHFC).Over the years, there were name changes to the WHFC which resulted in the word “Food” being eliminated and a new title emerged – World Halal Council.

The Indian Halal Certification Bodies

Islam is the second-largest religion in India, making up 14.2% of the country's population with about 172 million adherents (2011 census). India is the world's largest exporter of buffalo. According to the data, India exported 2.4 million tonnes of beef and veal in Fiscal Year 2015.

Jamiat Ulama-i-Hind Halal Trust

Halal Trust is a non-government, not for profit organization playing a vital role for the presence and growth of Indian industries in the global as well as Indian Market. Halal Trust India is globally renowned and a leading Halal certification body from India. Halal trust has a distinct and patented Halal logo which is widely recognized all across the world. Halal trust is run by the largest and oldest (established in 1919) Muslim NGO called Jamiat Ulama-i-Hind. Halal Trust India operates with 7 offices in different regions all across India. Halal Trust India is well recognized by most of the Muslims residing in India, Australia, South Africa, Canada & America[39].

Halal Trust helps in certifying restaurants, hotels, hospitals, processed food manufacturing unit, slaughter houses and other Halal certification related services.

Halal Committee –Jamiat Ulama - E - Maharashtra (JUM)

Halal Committee –Jamiat Ulama - E - Maharashtra (JUM) looks after all matters pertaining to the general application of the term Halal with specific reference to Islamic dietary laws. Jamiat’s membership comprises of leading theological bodies (Sharia Committee) & professional individuals of the country (Technical Committee)[40].

Jamiat has been established as a representative authority, which promotes professionalism and excellence in the certification of Halal Food and other related products. Jamiat is committed to standardizing Halal procedures both nationally and internationally thereby creating uniformity & eliminating confusion and deception in the market place.

Halal India

Halal India is one of the established Halal certification bodies in India[41]. They provide services like consultation, issuing, Halal compliance certification, independent auditing & monitoring system and promoting other acceptable products and services as per sharia law.

Types of Halal Certifications provided by Halal India

- Under Restaurant Scheme
- Under Industrial Scheme
- Under Food, beverage and catering scheme
- Under Warehouse and storage scheme
- Under Product endorsement scheme
- Under Halal friendly tourism

DISCUSSION

Comparative analysis of Halal Certification Bodies in India.

We have observed that the main contribution on certification of Halal food has been made by JAKIM. This certification process has been further extended to other countries. We have visited all the major Halal certification organisation of India, feedback from various organisations were also taken. Then we tried to undertake a comparative analysis of these organisations. Table 2, describes the comparative evaluation of Halal Certification organisation. This comparison has been done on the basis of four major criteria. These criteria are process, information needed, individual agency involved in halal certification and business views. Then these criteria are further divided into sub-criteria.

Table 2 Showing comparison between HCOs from India

Criteria	Sub-Criteria	Halal India	Halal Committee – Jamiat Ulama - E - Maharashtra (JUM)	Jamiat Ulama-i-Hind Halal Trust
<i>Process</i>	Halal Certification Procedures	Manual Procedures of <i>Halal</i> Certification	Manual Procedures of <i>Halal</i> Certification	Manual Procedures of <i>Halal</i> Certification

	Scope	Food premise (including hotel)	Food premise (including hotel)	Food premise (including hotel)
		Abattoirs	Abattoirs	Abattoirs
		Consumer Goods	Consumer Goods	Consumer Goods
	Application Process	Online and manual	Online and manual	Online and manual
	Charges	Applicable on the whole premise and not based on no. of products.	Applicable on the whole premise and not based on no. of products.	Applicable on the whole premise and not based on no. of products.
	Certification Validity	1 year for consumer goods but 1 year for abattoirs.	1 year for consumer goods but 1 year for abattoirs.	1 year for consumer goods but 1 year for abattoirs.
	Premise Inspection	Internal team of <i>Shariah</i> Auditor (Alim) and one Technical Auditor	Internal team of <i>Shariah</i> Auditor (Alim) and one Technical Auditor	Internal team of <i>Shariah</i> Auditor (Alim) and one Technical Auditor
Slaughtering House Inspection	A team of auditors with officers from Dept. of Veterinary Services	A team of auditors with officers from Dept. of Veterinary Services	A team of auditors with officers from Dept. of Veterinary Services	
Information Needed	Company	Company profile	Company profile	Company profile
		Company registration	Company registration	Company registration
		Map of premise location/factory	Map of premise location/factory	Map of premise location/factory
	Product	Name and information of product/ menu for verification	Name and information of product/ menu for verification	Name and information of product/ menu for verification
		List of ingredients	List of ingredients	List of ingredients
		<i>Halal</i> status of ingredients and their certifications or product specifications for critical ingredients <i>Halal</i>	<i>Halal</i> status of ingredients and their certifications or product specifications for critical ingredients <i>Halal</i>	<i>Halal</i> status of ingredients and their certifications or product specifications for critical ingredients <i>Halal</i>
	Staff	ID and offer letter for <i>Halal</i> Executives	ID and offer letter for <i>Halal</i> Executives	ID and offer letter for <i>Halal</i> Executives
		ID and offer letter for Muslim staffs (Production section)	ID and offer letter for Muslim staffs (Production section)	ID and offer letter for Muslim staffs (Production section)
	Other certification, permit or licensing	ISO certificate	ISO certificate	ISO certificate
		Export permit from APEDA	Export permit from APEDA	Export permit from APEDA
License from Ministry of Health, Local Municipal Corporation, Pollution Control Board		License from Ministry of Health, Local Municipal Corporation, Pollution Control Board	License from Ministry of Health, Local Municipal Corporation, Pollution Control Board	
Individual/ Agency Involved in Halal Certification	Halal Certification Personnel	<i>Shariah</i> Officer	<i>Shariah</i> Officer	<i>Shariah</i> Officer
		Food Technology Officer	Food Technology Officer	Food Technology Officer
		Accredited Lab	Accredited Lab	Accredited Lab
	Halal Enforcement Personnel (Officer or representative)	<i>Shariah</i> Officer	<i>Shariah</i> Officer	<i>Shariah</i> Officer
		Officer from Dept. of Health	Officer from Dept. of Health	Officer from Dept. of Health
		Officer from Local Council	Officer from Local Council	Officer from Local Council
Halal Certification Panel	Internal experts in <i>Shariah</i> and Technical background.	Internal experts in <i>Shariah</i> and Technical background.	Internal experts in <i>Shariah</i> and Technical background.	
Business Views	Perceived Efficiency	Slow Processing	Slow Processing	Slow Processing
	Recognition	Recognized by the	Recognized by the	Recognized by the

		Government of India and several countries	Government of India and several countries	Government of India and several countries
	Market	Certification for local and international	Certification for local and international	Certification for local and international
	Communication	Telephone, Fax E-mail	Telephone, Fax E-mail	Telephone, Fax E-mail

India is the top most exporter of buffalo and mutton. Different Indian companies try to get the HC as per the requirement of the importing organization country. In India we have observed that there are three major Halal certifying organisation (HCO) and this has also provided major threats than opportunities for HC. However, when we tried to make comparison among different Halal certification bodies in India, we observed that these certifications are focused towards the slaughter of the animal and have somewhat similar outlook.

Recent Halal scandals have shown that a narrow view of Halal certification by brand owners exposes the company and its brands in Muslim markets. Although current Halal standards do not prescribe Halal certification of the entire supply chain, brand owners should extend Halal assurance towards supply chain management in order to protect their brand better. Halal assurance should be design to cover sourcing, production and distribution. The purchasing function needs to be redefined in ensuring an effective alignment between Halal policy, procurement strategy and purchasing process. Contingency plans should be drafted to allow for easy switch to other suppliers. The purchasing function plays therefore a key role in the design of more robust supply chains. In distribution, the company should address Halal assurance towards to point of consumer purchase, including its logistics service providers, wholesalers, distributors and retailers. Halal should be covered in contracts and a criterion in logistics. Furthermore a solid crisis management team should be assembled to handle Halal issues quickly and adequately and have a short communication channel with its Halal certification body.

Governments and HCOs should extend Halal requirements towards supply chain management for Halal certification of producers and restaurants, as a narrow perspective, limited to ingredients and production highly exposes the company in today's market place. For this HCOs should promote Halal certification of supply chain parties, in particular the logistics service provider, traders and retailers. As logistics service providers deal with international movements, it is important

CONCLUSION

We observed that these HCO do not have proper norms for the processes and upcoming technology being adopted in the food industry. They need to develop better norms for Halal cold chain and dedicated logistics to maintain the Halalness of the food. The certification of the food ingredients &

additives is major opportunity. The codification of processes is also necessary. We have observed inadequacy of research articles and projects in this area. there is an urgent need to undertake research and development and train people for the purpose of halal certification to various categories of products and services.

REFERENCES

1. Esfahani, AN & Shahnazari, A (2013). Designing halal and pure food model by emphasizing consumer behavior management. *Journal of Basic and Applied Scientific Research*, 3(2),574-578.
2. Kamaruzaman, KA (2006). European retailers go halal', *The Halal Journal*, May + June 2006, pp.34-35.
3. Saeed, A (2004). Muslim Australians: their beliefs, practices and institutions, Department of Immigration and Multicultural and Indigenous Affairs, and Australia Multicultural Foundation, Canberra.
4. Bonne, K., & Verbeke, W. (2008). Religious values informing halal meat production and the control and delivery of halal credence quality. *Agriculture and Human Values*, 25(1), 35e47.
5. Hava, E. 2009. New organization to sort out rotten apples in European halal food market. *Sunday's Zaman*.
6. HSC.(2009). Indonesia progress report, annex VI. Paper presented at the 3rd Annual meeting Working Group on Halal Products and Services (WGHAPAS), 15th July 2009, Bangkok, Thailand.
7. Junaini, S. N., & Abdullah, J. (2008). My Mobi Halal 2.0: Malaysian mobile halal product verification using camera phone barcode scanning and MMS. Paper presented at the Proceedings of the international conference on computer and communication engineering 2008, ICCCE08: Global links for human development.
8. WHF. (2009) Halal market potential e a regional focus. Paper presented at the World halal forum, 17e18 November 2009, The Hague, the Netherlands
9. Ambali, AR & Bakar, AN (2013). Halal food and products in Malaysia: people's awareness and policy implications. *Intellectual Discourse*, 21(1):7-32.
10. Riaz, MN (2010). Fundamentals of halal foods and certification. *Prepared Foods*, 179(1):71-76.

11. Alserhan, BA (2010). Islamic branding: a conceptualization of related terms. *Brand Management*, 18(1):34-49.
12. Al-Qaradawi, Y (2007), The lawful and the prohibited in Islam, Islamic Book Trust, Kuala Lumpur.
13. Department of Standards Malaysia (2009), MS1500:2009. Halal food – production, preparation, handling and storage – general guidelines (second revision), SIRIM QAS International, Malaysia.
14. Department of Standards Malaysia (2010), MS2400-1:2010. Halalan-toyyiban assurance pipeline – part 1: management system requirements for transportation of goods and/or cargo chain services, SIRIM QAS International, Malaysia.
15. Talib, Z, Zailani, S & Zainuddin, Y (2010). Conceptualizations on the Dimensions for the halal orientation for food manufacturers: a study in the context of Malaysia. *Pakistan Journal of Social Sciences*, 7(20: 56-61.
16. *Al-Quran*, Surah Al Ma'idah, verse 3
17. Lodhi, A-u-H (2009), Understanding halal food supply chain, HFRC UK Ltd, London
18. Riaz, M & Chaudry, M (2004), Halal food production, CRC Press, FL.
19. Sams, AR (2001), Poultry meat processing, CRC Press, FL.
20. Sungkar, I (2008). The Rising Importance of the Food Service Sector', The Halal Journal, September - October 2008, pp. 30-31.
21. Al-Qaradawi, Y (1982). The lawful and the prohibited in Islam, (K. El-Helbawy, MN Siddiqui & S. Shujry, Trans), American Trust Publications, Indianapolis.
22. Ceranic, S & Bozinovic, N (2009). Possibilities and significance of has implementation (halal assurance system) in existing quality system in food industry. *Biotechnology in Animal Husbandry*, 25(3-4): 261-266.
23. Dollah, A, Yusoff, MYZM & Ibrahim, NJ (2012). Halal concept according to abu mansur al-maturidi: a thematic study, paper presented to International Halal Conference (INHAC 2012), Kuala Lumpur, Malaysia 4-5 September 2012.
24. Hanzae, KH & Ramezani, MR (2011). Intention to halal products in the world markets. *Interdisciplinary Journal of Research in Business*, 1(5):35-46.
25. Said, M, Hassan, F, Musa, R & Rahman, NA (2014). Assessing consumers' perception, knowledge and religiosity on Malaysia's halal food products. *Procedia-Social and Behavioral Sciences* 130, pp. 120-128.
26. Rosita Husai, Ishak Abd. Ghani, (2012). Current Practices among Halal Cosmetics Manufacturers in Malaysia. *Journal of Statistical Modeling and Analytic*, 3(1):46-51.
27. Norafni Farlina Rahim, Z. S. (2013). Awareness and Perception of Muslim Consumers on Non-Food Halal Product. *Journal of Social and Development Sciences*, 478-487
28. Swidi, A., Wie, C., Hassan M.G., Al-Hosam, A.& Mohd Kassim, A.W. (2010), "The mainstream cosmetics industry in Malaysia and the emergence, growth and prospects of Halal cosmetics". The Third International Conference on International Studies (ICIS 2010), Sintok: Universiti Utara Malaysia
29. Halal journal (2010), http://issuu.com/the-halal-journal/docs/july_aug2010
30. Kamaruzzaman, K. A. (2008). "Halal cosmetics: Between real concerns and plain ignorance", The Halal Journal, 26-28.
31. Khan, N (2009). Special report: Halal Logistics', viewed 30/03/2016, <www.arabiansupplychain.com/article-385-special-report-halal-logistics/>.
32. Tieman, M (2011). The application of Halal in supply chain management: in-depth interviews. *Journal of Islamic Marketing*, 2(2):186-195.
33. Hayati, T. A., Habibah, M. A., Anuar, K., & Jamaludin K. R. (2008). Quality assurance in halal food manufacturing in Malaysia: A preliminary study. Proceedings of International Conference on Mechanical & Manufacturing Engineering (ICME2008), 21– 23 May 2008, Johor Bahru, Malaysia.
34. Zurina, M. B. (2004). Standardization for halal food. *Standards and Quality News*, 11(4).
35. Siti Hasnah, H., Dann, S., Annuar, M.K., and De Run, E.C. (2009). Influence of the Halal Certification Mark in Food Product Advertisement in Malaysia. Chapter 14 of *The New Culture of food. Marketing Opportunity from ethnic, religious and cultural diversity*. England.
36. Hassan, W.M.W. and K.W. Awang, (2009). Halal Food in New Zealand Restaurants: An Exploratory Study. *International Journal of Economics and Management*, 3 (2): 385-402.
37. Bahrudin, SSM, Ilyas, MI & Desa, MI (2011), 'Tracking and tracing technology for halal product integrity over the supply chain', Bandung.
38. Musalmah, J. (2005), "Halal food industry deserves more attention", 31 January, available at: www.mier.org.my/newsarticles/ (accessed 1 February 2016).
39. <http://www.jamiathalaltrust.org/> (accessed 15 January 2016).
40. <http://www.halalcommittee-jum.org/> (accessed 25 January 2016).
41. <http://halalindia.org/> (accessed 18 February 2016).

Annexure-1

Table gives a brief description of all the Malaysian standards provided by JAKIM	
Malaysian Standards (MS)	Brief Description
MS 2594:2015 , Halal chemicals for use in potable water treatment - General guidelines	This MS specifies requirements for Halal chemicals used in the treatment of potable water. Processed chemicals used in treating the raw water during the production of potable water, fulfill the necessary requirements that are in line with the Shariah law and the relevant regulations or law in force in Malaysia.
MS 2610:2015 , Muslim friendly hospitality services - Requirements	This MS specifies guidelines and requirements for managing tourism facilities, products and services for Muslim travellers in accommodation premises, tour packages and tourist guides. This standard are generic and are intended to be applicable to all organizations and individuals managing Muslim friendly tourism products and services and not applicable for health and beauty facilities such as spa and massage or any balneotherapy facilities, products and services
MS 1500:2009 , Halal Food - Production, preparation, handling and storage - General guidelines (Second revision)	This MS provides practical guidance for the food industry on the preparation and handling of Halal food (including nutrient supplements) and to serve as a basic requirement for Halal food product and food trade or business in Malaysia.
MS 2200: Part 1: 2008, Islamic Consumer Goods - Part 2: Cosmetic and personal care - General guidelines	This MS prescribes practical guidelines for Halal cosmetic and personal care industry. It serves as a basic requirement for cosmetic and personal care industry and trade or business in Malaysia. This standard should be used together with the Guidelines for Control of Cosmetic Products in Malaysia and Guidelines on Cosmetic Good Manufacturing Practice, by National Pharmaceutical Control Bureau, Ministry of Health (MOH)
MS 1900:2005 , Quality management systems - Requirements from Islamic perspectives	This MS specifies requirements for a quality management system where an organization needs to demonstrate its ability to consistently provide product that meets customer and applicable regulatory requirements, and aims to enhance customer satisfaction through the effective application of the system, including processes for continual improvement of the system and the assurance of conformity to customer and applicable regulatory requirements.
MS 2300:2009 , Value-based management system – Requirements from an Islamic perspective	This MS consists of a guideline and a certifiable requirements standard which prescribes the framework for an organization to establish a management system based on Islamic values.
MS 2424: 2012 Halal Pharmaceuticals – General Guidelines	This MS prescribes practical guidelines for the pharmaceutical industry on the preparation and handling of Halal pharmaceutical products including health supplements and to serve as a basic requirement for pharmaceutical products and pharmaceutical trade or business in Malaysia
MS 2400 series on Halalan-Toyyiban Assurance Pipeline	<p>MS 2400-1:2010, Halalan-Toyyiban Assurance Pipeline Management system requirements for transportation of goods and/or cargo chain services This MS prescribes management system requirements for assurance of the Halalan-toyyiban integrity of goods and/or cargo being handled through various mode of transportation.</p> <p>MS 2400-2:2010, Halalan-Toyyiban Assurance Pipeline - Management System requirements for warehousing and related activities This MS prescribes management system requirements for assurance of the Halalan-toyyiban integrity of products, goods and/or cargo during the warehousing and related activities through the entire process from receiving to delivery</p> <p>MS 2400-3:2010, Halalan-Toyyiban Assurance Pipeline - Management System Requirements For Retailing This MS prescribes management system requirements for assurance of the Halalan-toyyiban integrity of products and/or goods at the retailing stage of the Halalan-Toyyiban Assurance Pipeline.</p>

Source: http://www.hdcglobal.com/publisher/gw_Halal_standards