

Halal Governance in the West: Prospects and Challenges

Presenter:
ASSOC. PROF. DR. SAİM KAYADİBİ

Chairman of European Union Halal Standard Committee (CEN)
Faculty of Economics,
International Islamic University Malaysia (IIUM)

Why Halal Governance?

**Total Halal Market
Value USD 2.4
Trillion**

**Halal Food USD 632
billion per year**

**Muslims 25%
of the world
population**

**halal market
industry as
17 %**

Global size of some industries

In billions of dollars

A map of Europe and its surrounding regions, including North Africa and the Middle East. Three callout bubbles are overlaid on the map. A red bubble points to the United Kingdom, a green bubble points to Poland, and a white bubble points to Turkey. The map uses various colors to distinguish between different countries and regions.

**EU 28 member
states about
504 million
people**

**Muslims in EU
about 50
million people**

**Turkey
about 80
million**

Interestingly Muslims who are living in the Western countries are more aware of halal food than other Muslim countries.

Not only Muslim people also 7 billion of the world population need halal food.

**Because Halal means
Clean, Healthy, Hygienic, Natural, not GMF,
good quality, safe and genuine...**

***Halal* Standards in the Globe**

It is estimated that there are currently around 200 active *halal* certification bodies in the World in 48 countries.

Certification Bodies on *Halal* Food in the European Union.

**There are currently around 65 active
halal certification bodies in the European
Union**

To name but a few, Department of *Halal* Certification Ireland (DHCI Ireland 2004

The *Halal* Food Council of Europe (*HFCE*), 2010 in Brussels.

The *Halal* Food Authority (HFA), 1994,

The Muslim Food Board in 1992,

The *Halal* Authority Board (HAB);

The *Halal* Monitoring Committee (HMC) in 2003, UK,

The Universal *Halal* Agency (UHA) UK & EU Law,

The European *Halal* Development Agency (EHDA)

European Association of *Halal* Certifiers (AHC-EUROPE), 2009 in Germany

The Islamic Information and Documentation Centre (IIDZ – Austria)

Ritual Association of Lyon's Great Mosque (France)

***Halal* International Authority (HIA)**

***Halal* Quality Control (HQC) in 1980, The Hague,**

The Netherlands as Control Office of *Halal* Slaughtering (COHS)

Total Quality *Halal* Correct Certification (TQ HCC) in the Netherland

Journey to European Standards on *Halal* Food

It has been a neglected duty on the creation of *halal* food standards within the European Union.

The idea of establishing a European Union *Halal* Standard comes from the European Committee for Standardization (CEN) first.

EUROPEAN STANDARDS ORGANIZATIONS

a Working Group (WG) was set up in 25 October 2010

Accordingly four meetings were held that of

The 1st meeting **25th October 2010 in Vienna, Austria;**

The 2nd meeting **14-15 February 2011 in Antalya, Turkiye;** a Workshop made 19-20 May 2011 in Brussels, Belgium;

The 3rd meeting **21-22 November 2011 in Brussels, Belgium;**

The 4th meeting **6 March 2012 in Sarajevo, Bosnia and Herzegovina.**

The TSE with ASI were allocated as twinning partner for the secretariat of CEN/TC 425 to submit its programme of work for BT approval by 31 October 2013.

- public founding institute established in 1954
- **became an independent organization in 1960.**
- full member of (ISO), (IEC) since 1955.

- **The Austrian Standards Institute (ASI) was founded in 1920,**
- **TSE and ASI are twinning partner for the secretariat of CEN/TC 425 Halal Food since 12 April 2013.**

EUROPEAN STANDARDS ORGANIZATIONS

- The European Committee for Standardization (CEN) established in 1961 in Brussels.
- the European Committee for Electrotechnical Standardization (CENELEC)
- **More than 50.000 technical experts**
- Moreover CEN has Partners the Former Yugoslav Republic of Macedonia, and Türkiye.
- The European Free Trade Association (Iceland, Norway and Switzerland).

The first meeting of the CEN/TC 425 “Project Committee- *Halal* Food” was held 24-25 September 2013 in **Istanbul**.

The second meeting of the CEN/TC 425 “Project Committee- Halal Food” was held on 03-04 February 2014 at the Austrian Standards Institute in Heinestraße, **Vienna**.

The Third meeting was held on 22-23 October 2014
in **Sarajevo**

The fourth meeting was in 28-30 April 2015 in Cordoba/ Spain

The 5th meeting will be held 16-21 November
2015 in **Budapest / Hungary**

Prospects

- **United Standards among EU members (CEN)**
- **Halalizing products: Clean, Healthy, Hygienic, Natural, not GMF, good quality, safe and genuine...**
- **Halal Tourism**
- **Halal Economy**
- **Halal World**
- **Trusted Certification and Accreditation Bodies**

Challenges

- **Islamophobia**
- **EU laws contradict to the Islamic laws?**
- **Should EU countries regulate halal?**
- **Can EU countries regulate halal?**
- **Do EU countries want to regulate halal?**
- **Education and training?**
- **Madhhab Diversity?**
- **Lack of Harmonized Certificates and Standards**
- **Secularist**
- **Cultural relativism**
- **Animal welfare**

Terima Kasih

شكرا لكم

Thank You