LAWS AND REGULATIONS ON HALAL PRODUCTION

Noriah Ramli INHART, IIUM USIM-HDC HALAL EXECUTIVE PROGRAMME 2010

1.Legislation on halal production is very much needed as the non-Muslim manufacturers also produce food offered for sale

- 2. To protect the consumers i.e.to ensure that *halal* food producers fulfill their moral obligation towards the consumers to carry out their business fairly, sincerely, transparent and consumer friendly,
- 3. To facilitate *halal* food trade for both local and global market.

The Act will stand as a <u>guideline</u> to all Muslim and non-Muslim food manufacturers

Laws And Regulations

- Trade Description Act: Ministry of Domestic Trade and Consumer Affairs.
- the law is enforced in cooperation with several government agencies:
 - Department of Veterinary Services, Ministry of Health, Ministry of Domestic Trade and Consumer Affairs headed by JAKIM and at state level it is headed by the State Department of Religious Affairs.

Trade Description Act 1972

Section 10 of the Act 1972 allows the Minister to enact the Trade Descriptions (Use Of Expression "Halal") Order 1975.

Section 3 of the Order 1975 allows the use of the expression "Halal", "Ditanggong Halal" or "Makanan Islam" in relations to food to indicate that Muslims are permitted by their religion to consume such food item.

 section 3 of the Order has a similar definition of *halal* food with the definition given by JAKIM's Guidelines on Food and Drinks and Goods Utilised by the Muslim 1994. Trade Descriptions (Marking of Food)
 Order, 1975(made under s.11of the
 Trade Description Act 1972) requires
 food which is halal according to the
 Trade Description (Use of Expression
 "Halal") Order 1975 must not be supplied
 unless marked with a halal label.

Remark/Observation:

 The Trade Description Act 1975, though it contains a provision for the use of the halal label, the Act however does not specify the conditions and the procedure for the grant of the halal label

Custom Order (Prohibition of Imports) 1988

 This Order provides a control over the import of milk and milk products, poultry fat, lard, pig fat and others

 Requires that all meat and livestock imported into Malaysia to be halal.

Animal Importation Order 1962

- It is a requirement that all meat and livestock must be *halal*, safe and disease free.
- enforced by the Department of Veterinary Services and the Customs and Excise Department at entry points in Malaysia.

Food Regulations 1985

- Regulation 11 (1) (c) provides that where the food contains beef or pork, or its derivatives, or lard, a statement of its presence in that food should be written on the label.
- Regulation 11 (d):requires that food that contains alcohol to be label as such.

Observation/Remark

 Although the Food Regulations 1985 requires the presence of non-halal substance to be declared on the label, nevertheless, the provision is insufficient to govern the various matters related to halal food production

Local Government Act 1976

 Section 20D (1) (a), (b) of the Licensing of Food Establishments (Federal Territory of Kuala Lumpur) (Amendment) By-Laws 1995,requires the licensee to wash utensils used for non-halal food separately from those used for the halal food

- It is also a requirement that the utensils used for the non-halal food should not be used for the preparation and serving of the halal food.
- Sub-section (3) states that if the premises only serves non-halal food then the licensee must at all times display on the menu the words "Non-Halal Food Only".

Guideline/Code of Practice

- Guidelines on Foods, Drinks and Goods Utilized by Muslims(issued by JAKIM in 1984)
- 1.to elaborate the use of the term 'halal', 'ditanggung halal', and 'makanan orang Islam' under section 3 of the Trade Description (Use of Expression "Halal") Order 1975.
- 2.also explain to food processors and the public, the *halal* and *haram* aspects as stipulated by *Shariah* law.
- 3.It defines *halal* food and drinks, slaughtering, processing, handling, labelling and utensils used by Muslims.

General Guidelines on the Slaughtering of Animals and the Preparation and Handling of *Halal* Food.

- issued by JAKIM for the slaughtering of animals and the preparation and storage of halal food.
- to be observed by all establishments involved in the processing of *halal* food.
- also applicable to all foreign establishments intending to export their products to Malaysia
- should be used together with existing guidelines on GMP and hygienic sanitary requirements.

MS 1500:2009-Halal Food-Production, Preparation,

Handling and Storage-General Guidelines (2nd Revision)

 requirement that the Standard is to be used together with Food Safety according to hazard analysis and critical control point (HACCP) system, General principles of food hygiene and Guidelines on good hygiene practices for small and medium scale food industries towards HACCP MOH/K/MAK/18.03 (GU).

MS 1480.

MS 1514.

INTERNATIONAL STANDARDS ON HALAL FOOD

- the World Trade Organization (WTO), SPS (Sanitary and Phytosanitary) WTO Agreement Series, 4, Sanitary & Phytosanitary Measures, Switzerland, 1998, XII-1998-2, 500.
- and TBT (Technical Barriers to Trade)

SPS:

 The SPS Agreement covers food safety and animal and plant health protection. It gives the governments the right to give priority to health protection over trade. The need for trade restrictions in order to ensure health protection, however, must be scientifically justified, either on the basis of Codex Standards, guidelines or recommendations for food safety, or based on risk assessment.

 The Sanitary or phytosanitary measures include all relevant laws, regulations, requirements and procedures including, inter alia, end product criteria; process and production methods; testing, inspection, certification and approval procedures; quarantine treatments including relevant requirements associated with the transportation of animals, plants.

TBT:

- The TBT Agreement on the other hand covers mandatory technical regulations and voluntary standards and conformity assessment procedures, with the right of the governments to apply regulations needed to achieve legitimate objectives, including protection from deceptive practices.
- The five principles of the TBT Agreement are nondiscrimination, harmonization, avoidance of unnecessary trade barriers, equivalence or mutual recognition and transparency.

Codex Allimentarius:

 Agreements recognized Codex **Alimentarius Commission as the** international reference for food standards to protect human health and life. Apart from 'Codex' the other international bodies include the OIE (Office of the Epizootics), addressing animal health and life and the **IPPC (International Plant Protection** Congress) that looks into plant health and life

Codex Standard on the Use of the Term *Halal*

- in 1997, Codex adopted the 'General Guidelines for the Use of the Term Halal'.
- In the guideline it is stated clearly that there may be minor differences in opinion in the interpretation of lawful and unlawful animals and in the slaughter act, according to the different Islamic Schools of Thought. As such, the guidelines are subjected to the interpretation of the appropriate authorities of the importing countries.

Manual for the Slaughter of Small Ruminants in Developing Countries

 The FAO Animal Production and Health Paper 49, 1985 sets out the guidelines for the slaughter of sheep and goats in developing countries. The guidelines covers the slaughtering procedures based on religious and traditional observance including Islamic Slaughter.

REGIONAL STANDARDS ON HALAL FOOD

- Apart from the international halal food standards and guidelines, there are also halal food guidelines at the Regional level.
- In 1998, ASEAN adopted the guidelines on halal food handling and in 1999 endorsed the ASEAN Halal Logo with the objective to facilitate trade in the region. The ASEAN Guidelines on The Preparation and Handling of Halal Food serve as a practical guide for the food industries in the production and handling of halal food.

Administrative Regulations

"Halal from farm to table".
 Authenticity of Halal production does not solely depend on the legal mechanisms but also to the various administrative mechanisms enforced by the relevant government agencies in Malaysia.

 various codes of practice such as Good Manufacturing Practice, HACCP Guidelines, Good Aquaculture Practice (GAqP), Good Animal husbandry Practice (GAHP), Good Agricultural practice (GAP) etc.

LICENSING OF FOOD BUSINESS

- Local Government Act 1976
- Section 72(1)(c) (i) of the Local Government Act 1976 empowers the local authority to license any temporary buildings, stalls or other receptacles used for the sale of any food and drinks.
- The detailed provisions were contained in a number of by-laws enacted under section 73(1) of the Local Government
 Act
 1976.
- "State Authority" is defined under s. 2 of the Local Government Act 1976 as any "City Council, Municipal Council or District Council", and in relation to federal territory means the Commissioner of the City of Kuala Lumpur appointed under s. 3 of the Federal Capital Act 1960.

ANIMALS AND ANIMALS RELATED ACTIVITIES

 With regards to food safety, it is a requirement that the licence to import animal drugs is to be given to pharmacists only. the Poisons Act 1952 (Revised 1989),though not specifically enacted to govern matters related to food, nevertheless, is relevant in the importation and use of veterinary drugs in animal production.

The Poisons Act 1952 came into force in Malaya on 1st December 1952 and extended to East Malaysia on 1st June 1978.

• The Animals (Importation)
Order 1962 requires that all meat and livestock imported into Malaysia to be *halal*, safe and disease free.

- Lembaga Kemajuan Perusahaan Haiwan Negara (Control of Slaughter) Rules 1975 was enacted to regulate the slaughter of livestock at the approved abattoir and to permit slaughter outside the abattoir area.
- Section 8(2) of the Act prohibits livestocks slaughtered outside the approved abattoir, to be disposed for human consumption unless provided with a warranty that such animal is free from diseases and safe for consumption.

STATES ENACTMENT

- Part III, section 6(1), (2) of the Control and Licensing of Poultry Farming and Poultry Related Activities (Negeri Sembilan) Enactment 1996, provides that no person shall carry out poultry farming or any poultry related activity unless within licence issued under the Enactment.
- Section 9 further provides that any person who operates or carries out any poultry farming or any poultry related activity without licence is committing an offence.
- Similar licensing requirement was imposed by section 6(1), (2) of Control and Licensing of Poultry Farming (Johore) Enactment 1997.

AGRICULTURAL PRODUCE

 Under the Farm Accreditation Scheme Malaysia (SALM), the Department of Environment is given a task to monitor the use of soil and water used in the primary production, to be in compliance with the Environmental Quality Act 1974.

HALAL LABELLING REQUIREMENT

- Section 10 of the Trade Description Act 1972 empowers the Minister to enact the Trade Description (Use of Expression 'Halal') Order 1975, to regulate the use of the halal logo to indicate that such food is legally right and safe for consumption by Muslims.
- Section 11 of the Act empowers the Minister to enact the Trade Descriptions (Marking of Food) Order 1975. Section 2 of the (Marking of Food) Order 1975 requires that all foods that is *halal*, should be marked *halal*.

Observation/Remark

- Although the Trade Description (Use of Expression 'Halal') Order 1975 provides for the use of the halal logo, it is only a brief provision.
- Viewed in the context of the current situation, the Order is insufficient to provide for various aspects of Halal food productions such as packaging, storage, transportation and labelling of halal food.
- Thus, it is advised that producers and manufacturers of halal production to comply with the existing standards on labelling, packaging, transportation, storage of halal food (MS 1500:2009)

IMPORT REQUIREMENTS

 import condition is imposed by the Department of Veterinary Services of Malaysia for the import of different types of animals In practice, the following certificates dated within thirty days of import must accompany each consignment.

(1). Veterinary Health Certificate:

that the country of origin is free from animal diseases such as avian influenza and Velogenic Newcastle disease; that the poultry or bird derived from an accredited farm and that the poultry or bird was slaughtered and processed at processing plant that has been inspected and approved by the Malaysian authority.

• (2).Meat Inspection Certificate:

that the carcases, products or parts thereof have been subjected to post-mortem, inspection and free from any contagious disease; that the products or carcases were handled under sanitary condition and free from any preservative, colouring substance or any foreign substance that is injurious to health and the products are fit for human consumption.

• (3). Halal Certificate:

The Halal certificate is to be signed or endorsed by competent personnel of the registered Islamic Organization of the exporting country, certifying that the poultry or birds have been slaughtered according to Muslim rites and therefore fit for Muslim consumption and the products were handled separately from other species of animals.

GUIDELINES AND CODES OF PRACTICE RELATED TO HALAL PRODUCTION

Code of Practice for Food Hygiene 1980:

It is regarded as a main reference to various matters related to the administration of food safety and quality. It governs matters relating to health of food handlers, food hygiene, personal hygiene and general hygiene requirements that are to be practiced at all food premises

 Guideline for Hazard Analysis Critical Control Point (HACCP) Certification:

This guideline prescribed the detail requirements to be followed by the food industry for the grant of the HACCP certificate, the application process including the fees, the audit procedures, the auditors, evaluation process, maintenance of the HACCP system, renewal of the HACCP certificate and reapplication process for non compliance with the requirements.

• Guideline for HACCP Compliance Audit:

The purpose of the HACCP compliance audit is to provide third party verification that the elements of HACCP and pre-requisite programmes have been implemented for the purpose of certification under the Malaysian Certification Scheme for HACCP (MCS HACCP).

Guideline for Certification of HACCP Compliance Auditor:

This guideline applies to any individual or government agency that wishes to be registered as a HACCP auditor under the Malaysian Certification Scheme for HACCP (MCS HACCP). The purpose of registration is to provide a pool of qualified auditors with the necessary skills and experience to perform HACCP audits

 Guideline for HACCP Surveillance Audit:

This guideline prescribes the procedure for conducting surveillance audit and the criteria for selection of surveillance auditors

 Guidelines on Good Hygiene Practices for Small and Medium Scale Food Industries Towards HACCP:

This guideline is developed to assist the SMIs to achieve higher standards of food hygiene and sanitation, which covers raw materials, processing, storage, and distribution of final products.

Food Hygiene Regulations 2009 (MOH)
 :March 2009

PROGRAMMES RELEVANT TO HALAL PRODUCTION

 Veterinary Inspection and Accreditation Services (VHM Logo)

Observation/Remark

 Although it is a good programme, it is only mandatory for products meant for export market Malaysian Aquaculture Certification Scheme (SPLAM):
 encourage GaqP and the implementation of HACCP, compliance with Aquaculture's Code of Practice (COP) and GaqP are also incorporated into SPLAM.

Observation/Remark

 Voluntary basis. Only aquafarms that produce shrimp for export to the EU, Japan and the U.S are advised to obtain the certification Farm Accreditation Scheme of Malaysia (SALM): Good Agricultural Practice (GAP)

United States

Several Halal Food Acts have been passed:
 New Jersey, in the 209th Legislature, March 6
 2000, Halal Food Consumer Protection Act
 was enacted to prevent consumer fraud in the
 preparation, distribution and sale of food
 represented as halal.

The term halal is defined as prepared under and maintained in strict compliance with the laws and customs of Islamic religion. The Act generally governs the mode of labelling required for halal food.

 Chapter 54-H.F.No.149 of the Minnesota Statutes, prohibits a person from serving, selling or exposing for sale, food or food products, meat or meat products, or poultry or poultry products that are falsely represented as halal.

- the State of Illinois, "Halal Food Act" on August 17 2001, provision for halal farms. Any dealer who rears animals and claims that they have been reared in the halal way is obligated to prove the authenticity of his claim in accordance with the rules adopted by the Director of Agriculture.
- The dealer is also required to place a sign in a visible area on the premises on which the animals are sold or exposed for sale.

- the state of Michigan, on April 29 2002, Public Acts of 2002 (Act NO.207) was amended to have included provision for *halal* food.
- the state of Michigan's halal provision generally governs the use of the halal label and sale of the halal food.

- January 22 2002, section 383c was added to the Penal Code of the state of California.
- Under the Act it is a crime for business and individuals to advertise *non-halal* products as *halal*. It also requires restaurants to clearly indicate if they serve any non-*halal* products. *Halal* food is prepared in strict compliance with Muslim dietary laws.
- A person claiming to certify any meat as halal, he himself must be certified by an Islamic certifying body. The Imam has to be warned that they should be careful before certifying any product.

Fatwa/Religious Ruling on Halal Production

Bioteknologi Dalam Makanan & Minuman

Muzakarah Khas Jawatankuasa Fatwa Majlis Kebangsaan bagi Hal Ehwal Agama Islam Malaysia

Source: Muzakarah Khas Jawatankuasa Fatwa Majlis Kebangsaan - 12 July 1999

Barangan, makanan dan minuman yang diproses melalui kaedah bio-teknologi DNA babi adalah bercanggah dengan syarak dan hukumnya adalah haram.

Penggunaan bio-teknologi DNA babi dalam pemprosesan barangan, makanan dan minuman belum lagi sampai ke tahap yang boleh dikatakan darurat kerana masih ada pilihan bahan yang lain.

Halal and Consumerism

Bir <u>halal</u> kelirukan masyarakat Islam

 Lack of Understanding/awareness among the producers/manufacturers

Jurisdiction:

 Hanya Jabatan Kemajuan Islam Malaysia (Jakim) boleh mengeluarkan Iogo halal di negara ini dan penggunaannya berkuat kuasa sertamerta.

Lack of Enforcement/Monitoring

Breach of hygiene Regulation

Guna air berlumut proses tauhu

Own JUNHAIRI ALYASA dan SHAH RIZAM OMAR

KAJANG - Terialu menjukkan.

Begitalah keselaan yang belish digumbarhan apabila kitang baaha kering yang beroperan bersebelahan kantang senjing di Cheras di sni, setelah diaerba oleh pihak bericasan semalam.

Paling melayakan islah, ribuan balat mengharangi tauba-tauba yang sedang dalam proson pengeringan matikakalah sedata yang digunakan sejak 13 katakan tolah digunakan sejak 13 tahun lalu tanga ditukar yang baru-

Sciain ita, pressin membuat tauhu tersebut menggunakan nir yang diperoleh diripada sebuah ketam takangan yang sudah berlumat dengan sir kotor bermaria kebijanan.

Ponggunan air forselett dinini sendiri oloh seorang pekerja kilang tersebut yang memberitaha air da ripada kalum yang tersebut dilagtan belakung kilang tersebut digunakan metak memproces nakanan tersebut.

Malah, kelihat anjing ber yang berkeltaran di sekitar kawasan kelang juga menjadikan produk makanan bersebut tidak seputatnya dijual kapada orang ramai di nogara in-

Naman, penemuan yang paling mengejutan lalah penganahan logo halal yang sodah tamat tempah sejak Jamant 2003 dan perkara ito dalahkan oleh wakil dari Jahutan Agama Johan Belangor (JAIS).

Tidak kurung 20 olue anjing yang dikurung di sebelah kilang itu pula dilahamkan sedang menjalani prases Jagaan dan rawatan sebelam dijuai sebagai haiwan peliharaan.

Pusat jagaan anjing itu yang dimiliki oleh penguasah lain berletak henya kira-kira 15 meter dari kilang tersebut. Dersebelahan kilang tersebut lalah kawasan pangsapari dati Sangai Balak.

Menurut Pensiong Pegawai Tadbir Unit Formeangue Korporat dan Perkabungan Awam, Majis Pertan-

SEDRANG pegawai penguat kuasa meninjiu tempat tauhu dikeringkan di sebuah kilang di Cheras semalam.

sarat tunjuk sebeb kerana melanggar syarat bases perningkan seperti gagal meranstikan keberahan, katanya kepada Kosmof semalam.

Operasi yang tarut disertal oleh Jabotan Kecihatan, Surahanjaya Syarikat Malayan (ISSM) dan Perasitan Pengjuna Islam Malaysis (PPIM) eleman Inprocess tasha sebuah lilang memproses tasha bering yang dishawa perduduk menjahalian apperasi di kawasan kanding teruakan holo.

Jelan Kamurul lugi, MPKJ turun mengebuarkan kompaun sebanyak RML000 kepada pengusahu tachu di bajiah undang-undang Trit Perdagangan dan Industri.

Pensik kundang anjing itu pola dikimpana HM25000 dan diarah merobehkan kandang itu seru-merla kerana iglak mendaftarkan pernjaman tersebut.

"Walaupun arahan robeh dikeluarkan serta-merta tetapi MPK; berkuta, kilang itu turut disan kerana gagal menujuinerkan pa tanut dan nomber pendaltaran p

Montavat Ketan Sekoyen Pom Luan SSM, Naminasami Alagu, takan Sersebat diambil di bas kardah 17 AED yang menduora kuman denda sebanyak EMIO, stau 30 tahun penjara atau dan-daniya sekali.

Dalare pada itu, Juhatan Ke hutan Hain Langut telah men rahkan kilang tersebat ditutup lam tempoh 14 bari di bawah a ayon Ji Akta Makunan 1882.

Dalam tempoh tersebat menperin membaat kerja-kerja peralsiban dan membaat santikan tibuphai kepada semua pekerja, baccam silng diperbahi, sia perparitan perin diperbahi dan u ha membaami tikas, takus dan la dilindakan, katu samber dari

Instan tersebut.

Detarn pada lita sampel proc

KEDUDUKAN kilang tauhu kering di Cheras yang diserbu semalam.

Expired Product/Physical Contamination

mendapati logo <u>halal</u> yang digunakan oleh pihak roti tersebut telah tamat tempoh setahun 2 bulan yang lalu.

dead cockroach in a loaf of bread

Unauthorised halal Logo

DONUTS & COFFEE

Manufacturer's Liability

Shariah Minor Offences Enactment
 Not applicable to non-Muslim.