

University of HUDDERSFIELD

University of Huddersfield Repository

Lever, John and Bergeaud-Blackler, Florence

The global assemblage of halal: proliferating understandings and tensions

Original Citation

Lever, John and Bergeaud-Blackler, Florence (2015) The global assemblage of halal: proliferating understandings and tensions. In: 2016 RGS-IBG, 1st-4th September, University of Exeter, UK. (Unpublished)

This version is available at <http://eprints.hud.ac.uk/32176/>

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

<http://eprints.hud.ac.uk/>

Annual International Conference –
Royal Geographical Society
 September 4, 2015

University of
 HUDDERSFIELD

**The global assemblage of halal:
 proliferating understandings
 and tensions**

✦ John Lever – University of Huddersfield, UK
 ✦ Florence Bergeaud-Blackler – Aix Marseille
 University, France
 ✦ Contact: j.b.lever@hud.ac.uk

Inspiring tomorrow's professionals

Introduction
 Outline of talk

University of
 HUDDERSFIELD

- We start off with a discussion of assemblage, rules, standards and certification
- We then briefly discuss the origins of halal, Islamic schools of thought/ jurisprudence and the emergence of international halal standards
- This is followed by a brief case study of halal standards & certification in Turkey
- Methodologically we follow people, halal things and discourses, between Islam, states and markets across divergent settings – in this case Turkey!
- We contest the notion that rules/ standards are *immutable objects* by examining the contested processes involved within the global halal assemblage, and by offering some theoretical insights to understand the territorialization of halal

Inspiring tomorrow's professionals

**Global
 Assemblage**

University of
 HUDDERSFIELD

- As a composite concept, the term "*global assemblage*" suggests inherent tensions (Ong and Collier 2005)
- **Global** implies broadly encompassing, seamless and mobile
- **Assemblage** implies heterogeneous, contingent, unstable, partial and situated
- We argue that the global halal assemblage is a product of multiple and emergent determinations not reducible to a single logic

Inspiring tomorrow's professionals

3

**Rules and standards
 Assemblage & certification**

University of
 HUDDERSFIELD

- Rules and standards underpin assemblages of certifiers, producers, consumers and investors in many diverse contexts
- As Europe has expanded eastwards over recent decades, ISO rules in the meat industry have been used to improve food safety across the EU
- Dunne (2008) argues that standards for beef production were implemented to produce functionally comparable results across multiple sites, thus giving the EU the chance to sanction actors that did not conform
- She argues that rules/ standards can therefore be viewed as *'immutable mobiles'* – objects that have transformative effects without apparently being transformed themselves (Latour 1987)

Inspiring tomorrow's professionals

Rules and standards Certification

- On this account, rules have enduring authority as *apolitical scientific or technical artifacts* (Busch 2000) – a surprising claim given Ong and Collier's (2005) focus on multiple and emergent determinations!
- We challenge this argument by examining how actors engage in rule making to redefine certification standards within the *global halal assemblage* (Bergeaud-Blackler, Fischer and Lever 2015)
- As we demonstrate, the economic and social relations underpinning this *assemblage are* dynamic and unstable (Ong and Collier 2005)
- Following on from this, we offer some theoretical insights to understand the complexity of halal in particular places!

Inspiring tomorrow's professionals

Halal rules

"Allah makes good things lawful to them and bad things unlawful"
(7, 157)

- In Arabic, '*halal*' literally means 'permissible' or 'lawful' – as opposed to '*haram*', which indicates that something is 'forbidden' or 'unlawful'
- Traditionally this signifies 'pure' or 'wholesome' food – meat in particular – produced in accordance with proper Islamic practices, for example, ritual slaughter & pork avoidance.
- Halal thus implies that meat is produced according to specific Islamic rules.
- In reality these rules are few, but they vary with animal type, method of killing, regional schools of Islamic thought/ jurisprudence (jurists and scholars), international halal standards, and market demands and opportunities

Inspiring tomorrow's professionals

Islam by schools of thought/jurisprudence Influence of Madhhab (Lever and Miele 2012)

School	Region	Majority	Other
Central Asia	South Korea	North Africa	Spain
Indonesia	Malaysia	West Africa	Senegal
India	Indonesia		Thailand
Malaysia	Indonesia		Philippines
Malaysia	Indonesia		Timor
Malaysia	Indonesia		Armenia
Malaysia	Indonesia		Armenia
Malaysia	Indonesia		Armenia
Malaysia	Indonesia		Armenia
Malaysia	Indonesia		Armenia
Malaysia	Indonesia		Armenia

Malaysia: 'Draw halal standard from all 4 Sunni schools'
Source: [http://www.berita-hari.com](#)

If Malaysia wants MS 1500: 2009 to be a truly global halal standard, it should be based on all of the Sunni schools of law, advised the mufti of Poland.

Tomasz Miskiewicz was in Malaysia recently to apply for recognition of Polish halal certification and discuss cooperation with the Halal Development Corp.

*One thing that surprised me was that all the standards set by the Islamic Development Department (Iskimi) and Halal Industry Development Corporation (HIDCO) are based on the Shafi'i school," he said.

Inspiring tomorrow's professionals

More recently International halal standards

- Numerous new international halal standards, ostensibly to fight fraud, unofficially to get ahead of the game (Bergeaud-Blackler, Fischer and Lever 2015)
- The pioneer of this approach was Malaysia!
- Committed to halal standardization as an internal policy mechanism since the early 1980s, Malaysia inspired the drafting of the very first global (Codex Alimentarius) halal guidelines
- This approach remains a reference point for the WTO and has opened up new horizons for international standardization initiatives (Bergeaud-Blackler, Fischer and Lever 2015)

Inspiring tomorrow's professionals

International halal standards Assemblage

University of HUDDERSFIELD

International standards: the quest for a unique halal standard

1. The World Halal Food Council (WHFC): "the liberal option" – backed by Indonesian Ulama and the Islamic Food and Nutrition Council of America (IFANCA)
2. The International Halal Integrity Alliance/World Halal Forum: "the experts" – initiated by Malaysia, focused on technical expertise and accreditation
3. The Gulf Organization for Standardization: "the Landlord" – Seen to have religious legitimacy, financial backing but little expertise
4. The Standards and Metrology Institute for Islamic Countries (SMIC), "the Community" – led by Turkey but Turkey's leadership opposed by Saudi Arabia
5. The Halal Standard of the European Committee for Standardization (CEN): "the legal option" – initiated by Austria, also led by Turkey, attempts to bring together a diverse range of European standards

Inspiring tomorrow's professionals 9

Halal in Turkey

University of HUDDERSFIELD

1. The World Halal Food Council (WHFC) – Ottoman Empire
2. International Halal Integrity Alliance – Malaysia works in Turkey in collaboration with 3rd party certification bodies, most notably GIMDES. Malaysia and GIMDES not work with OIC or TSE!
3. The Gulf Organization for Standardization. Opposed to the West, Malaysia, and Turkey – seen to have strong religious legitimacy though little expertise. A key emerging player set to challenge Malaysian dominance?
4. The Standards and Metrology Institute for Islamic Countries (SMIC). Turkey works with OIC through its leadership of SMIC, which was opposed by Saudi Arabia. Ostensibly opposed to the West, but there are disagreements amongst OIC members over mechanical slaughter, stunning and aquatic animals. Turkey is in favour of stunning because of its EU links and export potential, while other OIC members are divided!
5. The Halal Standard of the European Committee for Standardization (CEN). Led by Turkey focused on European standardization.

Global Islam Ruling AKP
Main Player = GIMDES
Organisation of Islamic Cooperation (OIC)

European Modernization since 1923
EU Animal Welfare Legislation
Main player = Turkish Standards Institute (TSE)

Who owns halal?

10

Halal in Turkey

University of HUDDERSFIELD

- Initially Turkey was interested in halal certification standards for export
 - A number of new certification bodies focus now on the internal market
 - Some are of these are aligned with GIMDES, IHIA, and are TSE accredited
 - Some are aligned with GIMDES and Malaysia but are not TSE accredited
 - Others are accredited only by SMIC and/or TSE
 - Such collaborations depend on rules & targeted markets and consumer groups

HEMAL

New economic and social relations Global processes

University of HUDDERSFIELD

- We can see in the case of Turkey how theology, politics and regulation diverge and overlap through new economic and social alliances.
- Rules and standards are not *immutable objects* – they are highly contested even in distinct geographical territories!
- How do we understand these processes within the global halal assemblage?

Turkey sees rise in halal tourism

By Selin Girit
BBC News, Antalya, Turkey
© 28 August 2014 - Europe

Adanya hotel di Antalya ini five integrated swimming pools for women

"Muslims also like to enjoy the beach, make sandcastles and do all the things everyone wants to do," says Iqbal.

Inspiring tomorrow's professionals

The future of the global halal market
Conclusions

University of HUDDERSFIELD

- I have argued that this situation underpins *the postliberal politics of halal* in European societies by bringing about change in urban spaces (Lever 2013; 2015)
- By 2030, the Muslim population is expected to increase from 1.6 billion to 2.2 billion – by 180% in Canada, 140% in the US and by more than 100% in a number of European countries (Miller 2009)
- This presents significant opportunities to target new segments of economy and society in these places
- Gulf Organisation for Standardization is starting to challenge Malaysia to increase the complexity of the global halal assemblage still further!

Inspiring tomorrow's professionals

Annual International Conference –
Royal Geographical Society,
September 4, 2015

University of HUDDERSFIELD

Thank you –
any questions?

Inspiring tomorrow's professionals