

Fuseini, A., Wotton, S., Knowles, T., & Hadley, P. J. (2017). Halal Meat Fraud and Safety Issues in the UK: a Review in the Context of the European Union. *Food Ethics*, 1(2), 127-142. <https://doi.org/10.1007/s41055-017-0009-1>

Peer reviewed version

License (if available):
Unspecified

Link to published version (if available):
[10.1007/s41055-017-0009-1](https://doi.org/10.1007/s41055-017-0009-1)

[Link to publication record in Explore Bristol Research](#)
PDF-document

This is the author accepted manuscript (AAM). The final published version (version of record) is available online via Springer at <https://link.springer.com/article/10.1007/s41055-017-0009-1#copyrightInformation>. Please refer to any applicable terms of use of the publisher.

University of Bristol - Explore Bristol Research

General rights

This document is made available in accordance with publisher policies. Please cite only the published version using the reference above. Full terms of use are available:
<http://www.bristol.ac.uk/pure/about/ebr-terms>

1 **Halal Meat Fraud and safety issues within the European Union: A review**

2 Awal Fuseini^a, Steve B. Wotton^a, Toby G. Knowles^a, Phil J. Hadley^b

3 ^aUniversity of Bristol, School of Veterinary Science, Langford, Bristol, BS40 5DU,
4 UK

5 ^bAHDB, Creech Castle, Bathpool, Taunton, TA1 2DX, UK

6 Correspondence: Awal Fuseini (awalfus@yahoo.com). 07474192392

7 University of Bristol, School of Veterinary Science, Langford, Bristol, BS40 5DU,
8 UK

9 **Abstract**

10 Since the discovery of horsemeat in some processed beef products in early 2013, there
11 has been increased speciation testing of products of meat origin within the EU. This
12 led to the detection of porcine DNA and subsequently pork meat in some processed
13 “Halal” products in the UK. This situation caused a great deal of panic and distress
14 among the UK Muslim population, as the consumption of pork or its derivatives is
15 strictly forbidden in Islam. This paper considers what makes meat Halal and discusses
16 existing gaps in Halal certification and the regulation of Halal meat that potentially
17 expose the Halal market to fraudulent activity.

18 **Keywords**

19 Halal meat; Food Safety; Meat Fraud; Stunning; Slaughter;

20 **1. Introduction**

21 The adulteration and mislabelling of meat and other food products is not a new
22 phenomenon. Within the EU, there are stringent measures in place to protect and
23 promote foods that are traditional specialties and have geographical indications such
24 as Protected Geographical Indication (PGI), Protected Designation of Origin (PDO)
25 and Traditional Specialties Guaranteed (TSG) and law protects these. Relevant EU
26 food safety and labelling legislation also seeks to prevent the adulteration and

27 production of foods that may pose a public health risk, as well as the
28 misrepresentation (through mislabelling) of food in order to deceive consumers.
29 Despite these preventative measures, certain individuals, in using unapproved
30 methods, succeed to produce food that is unfit for human consumption or not
31 correctly described. These individuals are more often than not, motivated by greed,
32 and a desire to maximise profits. Halal meat is that derived from animals slaughtered
33 in accordance with the Islamic dietary laws enshrined in the Quran (Islamic Holy
34 Book) and the Hadith (The traditions of the Prophet of Islam, Mohammed). The
35 majority of practicing Muslims will only consume Halal meat, as many regard the
36 consumption of such meats as a form of worship. Due to the spiritual significance of
37 Halal meat to Muslims consumers, in addition to the economic benefits associated
38 with trading in such meats due to the expansion in the global Muslim population,
39 there has been competition for a share of the Halal market by mainstream food
40 business operators in the industrialised world. The Pew Research Centre (2015)
41 projected that if the current trends continue, the global Muslim population will
42 increase by 73% to 2.8 billion by the year 2050. Despite the apparent economic
43 benefits associated with trading in Halal food products, many Halal consumers have
44 expressed concern about the lack of understanding of the rules surrounding the
45 slaughter of animals, and the subsequent processing or handling of these products for
46 Muslim consumption. The situation is exacerbated by the fact that many Halal Food
47 Business Operators in the West are non-Muslims with limited or no understanding of
48 the Islamic dietary laws. Also, the recent discovery of fraudulent activities in the
49 Halal industry (BBC 2014 2015; Birmingham Mail 2014; Huffington Post 2014a;
50 Mail Online 2015) has aggravated the situation. The detection of undeclared
51 horsemeat (and horse DNA) in some products in the UK (Food Standards Agency,

52 FSA 2013; The Guardian 2013a) led to more stringent tests of processed foods for
53 undeclared materials (FSA, 2014), which has resulted in prosecutions (FSA 2015;
54 Food Safety News 2015). The subsequent increase in product testing led to the
55 detection of pork meat and porcine DNA in various “Halal” products destined for
56 Muslim consumption (The Guardian 2013b; ITV News 2013). Muslims are forbidden
57 to farm, trade or consume pork or any by-product from pigs.

58 Whilst many fraudulent activities in the Halal industry, such as the intentional
59 mislabelling of non-Halal meat as Halal, or the contamination of Halal meat with pork
60 (and its derivatives) or other non-Halal materials, may be motivated by the desire of
61 some unscrupulous Food Business Operators (FBOs) to maximise profits, the inability
62 of Halal Certification Bodies (HCBs) to agree on a unified Halal standard may be
63 considered to be partially to blame for some of the lapses in the understanding of the
64 requirements of the Islamic dietary laws. Some HCBs, for instance, approve food-
65 processing sites, which, in addition to processing Halal products, may also process
66 pork or other non-Halal materials using the same equipment and processing lines.
67 Although these sites claim to ‘thoroughly’ clean the equipment after the processing of
68 pork, other HCBs are of the view that the cleaning may still expose Halal products to
69 porcine DNA contamination and will not certify such a site. In the UK, porcine DNA
70 has been detected in ‘Halal’ savoury beef pastry products originating from a
71 processing plant where pork and the “Halal” products in question were processed
72 using the same equipment (The Guardian 2013b). Notwithstanding the disagreement
73 on the processing of Halal and pork or pork derivatives on the same processing lines
74 by HCBs, there appears to be differences in Halal standards regarding the
75 acceptability of pre-slaughter stunning of animals, machine (mechanical) slaughter of

76 birds, thoracic (chest) sticking of ruminants and some aspects intensive livestock
77 production systems.

78 This paper attempts to define Halal meat, whilst highlighting gaps and loopholes
79 within Halal certification and enforcement that expose Halal meat to fraud. It also
80 considers the differences that exist between the Halal standards used by different
81 Halal authorities across the EU. The paper contributes to the literature regarding the
82 definition of Halal in terms of animal welfare and food safety.

83 **2. What is Halal**

84 Halal is an Arabic word that literally means anything that is permissible or lawful
85 (Riaz 1996, Fuseini et al. 2016a). When used in relation to meat, such meats must be
86 derived from specific animals slaughtered in accordance with requirements specified
87 in the Quran and Hadith. Extensive reviews of the requirements of Halal slaughter
88 have recently been conducted (Farouk 2013; Fuseini et al 2016a; Fuseini et al.
89 2016b). It is generally agreed within the Muslim community that for meat to be
90 acceptable for consumption by Muslims, the animal must be a species that is accepted
91 for Halal, more importantly, it must also be fit and well at the time of slaughter and
92 that sufficient time must be allowed for the loss of blood, which leads to irreversible
93 loss of brain function. The Quran expressly forbids Muslims from consuming blood.
94 This may be due to the role residual blood (in the carcass) plays in the spoilage (and
95 palatability) of meat, particularly against the background that at the time the Quran
96 was revealed, there were no advanced technologies such as refrigeration systems for
97 the preservation of meat. Kirton et al. (1991) suggested that poor bleeding-out at
98 exsanguination results in poor keeping and eating quality. There is lack of evidence to
99 support the hypothesis that the method of stunning or slaughter affects the loss of
100 blood as quoted below. It must be emphasised, however, that blood loss at

101 exsanguination cannot be literally complete, as residual blood will always remain in
102 the capillaries whether animals are slaughtered with or without stunning. Hence the
103 religious ban on the consumption of blood must be interpreted as an intention for
104 proper bleeding, i.e. removing as much blood as it is practically possible from the
105 carcass.

106 Despite the fact that Islamic authorities around the world unanimously agree on some
107 of the requirements of Halal slaughter, there are other aspects of Halal slaughter that
108 have divided opinion among Islamic jurists, leading to confusion among Halal
109 consumers, food business operators and other stakeholders in the Halal industry as to
110 what is authentic Halal meat. For instance, European Council regulation, EC
111 1099/2009 requires the pre-slaughter stunning of all animals before slaughter in order
112 to induce immediate loss of consciousness, however, paragraph 18 EC1099/2009
113 gives derogation for slaughter without stunning, it is enshrined within this legislation
114 as well as in some member states for faith groups. Some Islamic jurists have
115 vehemently argued against the use of any form of stunning for Halal slaughter, whilst
116 others are of the opinion that pre-slaughter stunning is Halal compliant, on condition
117 that the stunning itself is fully recoverable and does not lead to injury (to the animal).
118 Opponents of pre-slaughter stunning for Halal slaughter have often cited the
119 possibility of animals dying following stunning and before exsanguination as the main
120 reason pre-slaughter stunning contradicts the Islamic dietary rules. Others are of the
121 opinion that the stunning of animals prior to slaughter results in the retention of more
122 blood in the carcass in comparison with those slaughtered without stunning. However,
123 repeated research has demonstrated that there is no difference in animals that are
124 slaughtered either with or without pre-slaughter stunning in terms of the total blood
125 lost at exsanguination (Khalid et al. 2015; Anil et al. 2006; Gomes Neves et al. 2009).

126 In addition, some methods of stunning e.g. head-only electrical stunning support the
127 full recovery of animals if they are not slaughtered post-stunning (Wotton et al., 2014;
128 Orford et al., 2016). These misconceptions produce disagreements within the Muslim
129 community, which, in addition to the lack of an overarching regulatory authority for
130 Halal food in EU member states, and other countries in the developed world, opens
131 the door for misinterpretation and potential fraudulent activities in the Halal food
132 industry.

133 **3. The market for Halal meat**

134 The demand for Halal meat is on the rise and it is projected to continue to grow
135 (Farouk 2013; Sungkar 2009; Bonne and Verbeke 2008). Many factors contribute to
136 the exponential growth in demand for Halal meat. Lever and Miele (2012) cited the
137 UK and France as the two EU countries where for over a decade there has been
138 uninterrupted growth in the demand for meats slaughtered according to the Halal
139 rules. The global expansion in Muslim population (Pew Research Centre 2015) may
140 be responsible for the continued growth of the Halal meat market. However, some
141 researchers have suggested that the growth of the Halal meat market within the EU is
142 attributed to the increased migration of Muslims across Europe in recent years
143 (Bergeaud-Blackler 2004). Although this observation was made over a decade ago,
144 the recent exodus of Muslim refugees from countries such as Syria, Iraq, Afghanistan
145 and Libya into the EU, due to the surge in religious extremism and on-going wars in
146 those countries, has reaffirmed migration as one of the most important factors
147 influencing the growth of the EU Halal meat market. Also, the continued increase in
148 the export of Halal certified meat and processed meat products from the EU to
149 Muslim-majority countries such as Turkey, Indonesia, Malaysia, the UAE and
150 Singapore is another important factor influencing the growth of the Halal meat market

151 in Europe. Temporal (2011) reported that the Asia Pacific region accounts for the
152 largest share of the global Halal export, whilst Singapore was identified as the single
153 most important centre for the transit of Halal products en-route to the major importing
154 countries. It must be noted that the consumption of Halal meat is not restricted to
155 Muslim consumers. In the UK and other parts of Europe, many non-Muslims continue
156 to patronise Halal restaurants and fast food chains that clearly advertise their meat as
157 Halal with little or no information as to whether animals were pre-stunned or not.
158 Notable among these restaurants and fast food chains include Kentucky Fried Chicken
159 (KFC), Subway, Nandos, and a large number of Indian restaurants on the high street.
160 Some of these establishments are solely “Halal restaurants” and all products in such
161 restaurants are usually certified Halal by one of the numerous HCBs that exist. It is
162 therefore not surprising that the mainstream retail multiples within the EU, including
163 Albert Heijn, Aldi, Asda, Carrefour, Marks and Spencer, Morrisons, Sainsbury’s,
164 Tesco and Waitrose have all started stocking fresh or processed Halal meat products
165 (Awan et al. 2015; The Telegraph 2014). These retailers are always quick to
166 emphasise that they do not sell unstunned meat under their own label, however,
167 unstunned meat may still be sold in some of the stores, usually under a third party
168 label. Despite the scramble for a share of the Halal meat market by the major retail
169 multiples, the preferred point of purchase of Halal meat by the majority of Muslims is
170 the local Halal butcher (Riaz 1996; Becker et al. 1998; Glitsch 2000; Ahmed 2008;
171 Bonne & Verbeke 2008). This may have influenced the recent opening of Muslim-
172 butcher stalls in many of the supermarkets within the UK. In a survey involving 300
173 UK Halal consumers, the majority of respondents (90%) indicated that they were
174 unaware of the fact that some of the major supermarket chains sold Halal meat. The
175 findings also revealed that the majority of Halal consumers (96%) prefer to shop at

176 the local Muslim-butcher shop because they trusted their compliance with Halal more
177 than the supermarket chains (Ahmed 2008). Although some non-Muslims continue to
178 consume Halal meat willingly (or unknowingly), others avoid it for the reason that
179 they consider such meats can be from animals slaughtered in an inhumane manner,
180 albeit a significant proportion of Halal meat is stunned prior to slaughter. In fact,
181 within the EU, the proportion of Halal meat stunned before slaughter has been
182 reported as 65% of cattle, 50% of small ruminants and 50% of poultry (DIALREL
183 2010). In the case of slaughter by followers of the Jewish faith (Shechita), all forms of
184 stunning have been rejected, leading to the slaughter of all animals without stunning.
185 It does appear however, that, a significant proportion of the animals slaughtered
186 according to the rules of Shechita cannot be consumed by the Jewish community due
187 to the presence of the “forbidden fat” (tallow) and the sciatic nerve in the
188 hindquarters. These “unfit products” are therefore passed onto the non-Kosher market
189 (Conway & Lichtenstein 2015; RSPCA 2015), because within the EU, there is
190 currently no legal requirement for meat to be labelled with the slaughter method or,
191 more specifically, whether the meat originates from animals stunned pre-slaughter,
192 post-cut stunned or unstunned. Whilst some animal welfare proponents are calling for
193 meat to be labelled as either stunned or unstunned (if the legislation continues to
194 permit non-stun slaughter) to provide clarity to consumers (RSPCA 2015),
195 organisations representing the veterinary profession have called for a total ban on the
196 slaughter of animals without stunning within the EU on animal welfare grounds
197 (BVA 2015; FVE 2016).

198 **4. Halal meat certification in Europe**

199 The ultimate goal of the certification of meat as Halal by third-party HCBs is to
200 provide assurance to Halal consumers that some key requirements have been met

201 during the slaughter, processing, packaging, storage or transport of the meat. This is
202 particularly important within the EU and other industrialised countries where many
203 FBOs may be unfamiliar with the requirements of Halal, additionally, there is
204 increased risk of cross contamination of Halal food with non-Halal products such as
205 pork during further processing, storage or transport. The concept of Halal certification
206 within the EU is a relatively new phenomenon. In the UK, the first HCB ever to
207 certify meat as Halal, the Halal Food Authority (HFA), was established in 1994.
208 According to this organisation, their main objective at inception was to “monitor and
209 authenticate” the Halal status of poultry and red meat because the Halal status of up to
210 85% of “Halal meat” in the UK at the time could not be verified (HFA, 2016).
211 Opponents of Halal food certification have often questioned the motives of those
212 ventures. It has been suggested that the exponential increase in the population of
213 Muslims across Europe in recent years may have contributed to the increase in the
214 number of unregulated HCBs, all with the aim of independently verifying Halal
215 status, and facilitating the trade in Halal products (Fuseini et al 2016b). Within the
216 UK alone, there are over 10 HCBs who are all competing applying varying Halal
217 standards in their quest to assure consumers about the authenticity of Halal meat
218 certified by themselves. There have been accusations and counter-accusations among
219 the certifiers as to whose Halal standard is genuine. The lack of government
220 involvement or a central monitoring body of HCBs has meant that any individual can
221 set-up an HCB with little or no technical expertise about meat, potentially a lack of
222 specific religious knowledge and/or non-mainstream agreement about what makes
223 meat Halal. Lack of technical understanding has led to a lack of proper monitoring
224 and scrutiny of some Halal certificated sites, which has resulted in the contamination
225 of Halal products at processing sites where Halal and non-Halal products are

226 produced in tandem but with poor segregation and/or cleaning (Saqib Mohammed,
227 Personal communication, 2016). Others have been accused of approving slaughter
228 technologies that violate the basic requirements of Halal slaughter. Although many
229 Muslims would appear to prefer meat from animals slaughtered without stunning
230 because the method guarantees a live, uninjured animal at the time of slaughter
231 (EBLEX 2010), recent covert filming at non-stun Halal slaughterhouses by animal
232 welfare activists in Belgium and the UK have highlighted systemic abuse and
233 suffering of animals destined for the Halal food chain (PETA 2009; Newsweek 2015).
234 These practices would have undoubtedly violated the animal welfare requirements of
235 Halal slaughter enshrined in the Quran and *Hadith*. It must be emphasised that such
236 violations are also common in Muslim-majority countries where very painful and
237 violent methods are used in coercing and restraining animals prior to slaughter. These
238 include the hoisting of conscious animals (usually ruminants) by the hind leg prior to
239 slaughter, slashing of tendons in the hind legs in order to immobilise conscious
240 animals prior to slaughter and the lifting of small ruminants by their wool or limbs
241 (CIWF, 2007; 2008; 2012). There is therefore a need for proper monitoring and
242 regulation of Halal slaughter in Muslim-majority countries too, the mere fact that an
243 animal is not stunned prior to slaughter does not necessarily make the meat compliant
244 with all the Halal slaughter requirements. Some of the problems that exist within
245 Halal certification could be rectified with a unified global Halal standard. This would
246 ensure that all HCBs operate under the same rules, and would be analogous to the
247 current EU ‘Organic’ standard overseen by a number of certification bodies all
248 operating to the same overarching rules. The Organisation of Islamic Cooperation
249 (OIC), an inter-governmental organisation with 57 member states is currently working
250 on the development of a global Halal Standard (OIC 2015). Pointing et al., (2008)

251 pointed out that until there is clarity or consensus on the correct definition of Halal,
252 enforcement agencies would find it difficult to protect Halal consumers. Further,
253 consumer law, according to Pointing et al., (2008), does not currently give sufficient
254 protection to Halal consumers despite the Muslim authorities having made attempts to
255 develop quality standards to instil some confidence in Halal products.

256 The high cost of Halal certification to FBOs is another area that has attracted
257 attention. The annual certification fee for an abattoir or food-processing site in the UK
258 in 2016 can range from a few hundreds of pounds to tens of thousands of pounds,
259 depending upon the HCB. The certification fee may be insignificant to the major
260 players in the meat industry, however, to small throughput plants and food businesses,
261 this potential cost can be significant. In an attempt to avoid a fee, some FBOs have
262 been found to intentionally mislabel non-Halal meat as Halal, others have resorted to
263 “self-certification”, this is where an FBO verifies its own Halal status and
264 communicates this to the Halal consumer. This practice is common among Muslim
265 owned food businesses. Whilst some businesses have successfully implemented this
266 model, others have struggled to effectively put it into operation. The practice of “self-
267 certification” can only be used where the target consumers are local, this is because
268 most Halal importing countries require a Halal certificate to accompany all Halal
269 meat products before such products can be given clearance. Lever and Miele (2012)
270 cited a French Halal lamb distributor, Halaldom, as a company that has successfully
271 utilised “self-certification” of its Halal products. According to the authors, this has
272 been possible due to a “strong communication strategy with Muslim consumers” and
273 their commitment to the community displayed by donating a percentage of the income
274 received for every order back to the community.

275 Despite the shortfalls of HCBs highlighted above, many Halal consumers regard them
 276 as the enforcers of the Islamic dietary laws in the developed world. They are also
 277 regarded by many FBOs as facilitators for Halal trade. This is because certificates
 278 issued by some of these organisations have become respected and are accepted by
 279 local Halal consumers and importers of Halal meat to Muslim-majority countries. It is
 280 worth noting that despite the existence of a large number of HCBs across the 28 EU
 281 member states, only a handful of these organisations can issue certificates for export
 282 to the international Halal market. This is because certificates issued by the local HCB
 283 can only be accepted in the importing destination if authorities in those countries
 284 accredit them. Table 1 is a list of some of the major HCBs within the EU and the
 285 countries where their certificates are accepted.

Halal Certification Body (HCB)	Accreditation of HCB in Halal-importing country			
	Malaysia (JAKIM)	Indonesia (MUI)	Singapore (MUIS)	UAE
Halal Control, Germany	Yes	Yes	Yes	No
Halal Feed and Food Inspection Authority, The Netherlands	Yes	Yes	Unknown	Yes
Halal Food Authority, UK	Yes	Yes	Yes	Yes
Halal Food Council of Europe, Belgium	Yes	Yes	Yes	Yes
Halal Institute of Spain, Spain	No	Yes	Yes	No
Halal International Authority, Italy	Yes	Yes	Yes	Yes
Halal Monitoring Committee, UK	No	No	No	Yes

Halal Quality Control, The Netherlands	Yes	Yes	Yes	Yes
Islamic Information and Documentation Centre, Austria	Yes	No	Yes	Yes
Ritual Association of Lyon Great Mosque, France	Yes	No	Yes	Yes
The Grand Mosque of Paris-SFCVH, France	No	Yes	Unknown	Unknown
The Muslim Religious Union in Poland, Poland	Yes	Yes	Unknown	Unknown
Total Quality Halal Correct, The Netherlands	Yes	Yes	Yes	Yes

286 Table 1: Major HCBs within the EU and the countries in which their certificates are
287 recognised.

288 5. Halal meat safety

289 The procedure for the slaughter of animals for consumption by Muslims is not
290 markedly different from conventional slaughter, with the exception of where animals
291 are slaughtered without any form of pre-slaughter stunning. Halal slaughter with pre-
292 slaughter stunning involves the same procedure as conventional slaughter, however,
293 the former requires the recitation of a short prayer before or during slaughter to satisfy
294 the religious requirements. One may therefore assume that the safety of meat should
295 not be affected by the two methods described above, albeit post-slaughter processing
296 or handling may affect food safety. At the time the Quran and other Islamic scriptures
297 were revealed some 1400 years ago, there were no food safety regulations, however,
298 the concept of *Tayyib* (wholesome/safe foods) was incorporated into Halal to cater for
299 food safety, albeit this aspect is seldom given the attention it deserves within the

300 Muslim community. It has been suggested that the concept of Halal food safety
301 according to the standards of the major HCBs is ambiguous (Demirci et al. 2016).
302 This may be due to the fact that many HCBs have concentrated on the issue of
303 slaughter whilst ignoring other important aspects such as the *Tayyib* requirements.
304 Sirajuddin et al. (2013) noted that the failure of Muslim authorities to incorporate
305 *Tayyib* into Halal meat production has exposed gaps in the safety of Halal meat, they
306 have suggested a more holistic approach in interpreting the scriptures regarding the
307 “*Halal-Tayyib*” concept of food production. Nonetheless, Cutler (2007) pointed out
308 that Halal and Kosher (religiously slaughtered meat for Jews) meats are prepared
309 under much stricter standards in comparison with meat from conventionally
310 slaughtered animals (for consumers with no religious requirements governing meat
311 production). This improves both the quality and safety of Halal and Kosher foods
312 (Asghar et al. 1990; Farouk et al. 2014). On the contrary, the hygiene of the premises
313 of most Muslim local butchers has often raised serious meat safety concerns, some of
314 these premises often lack basic hygiene facilities such as facilities for hand washing
315 or designated changing areas. It is not uncommon to see a local Muslim butcher
316 handling or cutting meat with no hairnet, coat or apron. Huffington Post (2014b)
317 reported that although Halal meat may guarantee spiritual purity, it does not
318 necessarily guarantee safe meat. The report cited a number of incidents where Halal
319 meat was found to be unfit for human consumption (Food Safety News 2009, 2013).
320 One of the biggest seizures of unsafe Halal meat by food safety officers was recently
321 reported in Glasgow (The Evening Times 2016). Approximately 1 tonne of unsafe
322 meat, believed to be lamb was supplied to two Halal butchers operating in the
323 Glasgow area. The Evening Times (2016) reported that these butchers were suppliers
324 to some of the city’s many food outlets.

325 The majority of the issues surrounding Halal meat safety include illegal slaughter of
326 livestock, poor labelling and documentation, and poor hygiene and sanitation of Halal
327 meat premises and personnel. These incidents of food fraud and food safety are not by
328 any means restricted to the Halal meat industry. In Belgium and Ireland, the
329 introduction of dioxin into the human food chain through the use of contaminated fat
330 in animal feed (Casey et al. 2010) is still fresh in the minds of many Belgian and Irish
331 consumers. Tahkapaa et al. (2015) suggested that these incidents might have
332 prompted the adoption of EU Regulation 178/2002 in the EU. This regulation lays
333 down the general principles pertaining to feed and food safety within the EU and at
334 national levels.

335 **6. Halal meat fraud**

336 Some researchers have described food fraud as an ancient practice usually driven by
337 profit (Manning et al 2016). The fraudulent trading in meat that is claimed to be Halal
338 can take many forms, from the sale of illegally slaughtered animals generally
339 associated with poor animal welfare, to the sale of unwholesome meat for human
340 consumption, which poses a risk to human health. Manning and Soon (2014) argued
341 that the fraudulent trading in foods that pose a public health risk are more often
342 detected at a stage where the food is already at a point of sale or has potentially been
343 consumed. In a recent food crime annual strategic assessment report in the UK, the
344 Food Standards Agency (FSA) in conjunction with Food Standards Scotland (FSS)
345 defined food crime as “dishonesty on the part of the producer or supplier” (FSA/FSS
346 2016). Table 2 shows different forms of food crime and the threat each may pose
347 (FSA/FSS 2016), food crime within the Halal industry may fall under one of these
348 categories. Food businesses (including Halal producers) are expected to be familiar
349 with these offences, and steps must be taken to prevent them. In the UK, organised

350 criminal gangs are usually involved in these activities, a situation which because of
 351 the potential scale, raises food safety concerns among regulatory and food safety
 352 professionals (Pointing and Teinaz 2004). These authors explained that the most
 353 common offences included the sale of reprocessed chicken sludge bleached to
 354 improve its aesthetic value, the importation of unfit bush meat and “smokies” from
 355 parts of West Africa where such products are considered as delicacies. Blow-torching
 356 the skin or hide of an animal before splitting the carcass produces a “smokie”, and is
 357 thought to improve the taste of the meat. Although banned within the EU (EC
 358 Regulation EC1662/2006), these products continue to be illegally imported into
 359 Europe for human consumption in some member states (Chaber et al. 2010; BBC
 360 2010). Aside the dangers these products pose to public health, there are concerns for
 361 animal welfare and also conservation of endangered species. It has been reported that
 362 carcasses of endangered species such as giraffes, gorillas and chimpanzees have all
 363 been imported from Africa and sold within the EU as bush meat (Pointing and Teinaz
 364 2004). Some products may end up in the Halal food chain with no proper
 365 documentation of their Halal status.

Food Crime Type	Threat	Meaning	Example
Pure Serious criminal activity in which the intention is to compromise the authenticity or safety of food	Adulteration	Rendering food poorer in quality by adding extraneous substance	The addition of methanol to Vodka in order to fraudulently increase volume
	Substitution	Replacing all or part of a food stuff with another	The substitution of lamb with another from a

		substance of a similar kind without altering its overall characteristics	less expensive species of red meat e.g. beef
	Diversion	Turning a foodstuff or another substance away from its intended course or purpose	Using animal waste (intended for destruction) in products for human consumption
	Misrepresentation	Selling a product as something it is not (whether in terms of origin, quality, safety for consumption or nutritional benefits)	Sale of shellfish from prohibited beds (owing to E-coli levels). False declaration of geographic origin.

<p>Indirect</p> <p>Detrimental impact on the safety or authenticity of food as a consequence of other criminal activity</p>	<p>Identity theft</p>	<p>Fraudulently using the identity of a legitimate business for financial gain</p>	<p>Procurement of a consignment of chicken from a supplier using false company identity. The product is not stored or handled in accordance with food law and enters the food chain through informal channels</p>
<p>Cyber-enabled</p> <p>Serious criminal activity facilitated or enabled by the internet</p>	<p>Misrepresentation</p>	<p>Selling a product as something it is not (whether in terms of origin, quality, safety for consumption or nutritional benefits)</p>	<p>DNP, a harmful industrial chemical, is sold online as a weight-loss supplement. Dishonest concealment is then used to defeat detection in the course of</p>

			shipping. Food supplements are sold online with exaggerated or entirely false claims made about their benefits
--	--	--	--

366 Table 2 An outline of the different forms of food crime (Adapted from FSA/FSS,
367 2016).

368 **6.1 Illegal slaughter**

369 Illegal slaughter is the slaughter of animals for human consumption outside a licensed
370 establishment (EC853/2004), except where permission is granted for the slaughter to
371 be performed outside a licensed premise, such as the on-farm slaughter of animals for
372 personnel use only – on-farm slaughtered meat cannot be sold to the general public, it
373 must be used by the owner (usually the farmer) or his/her immediate family. In
374 addition to meeting the EU legislative requirements specified in EC1099/2009,
375 animals destined for the Halal food chain must also be slaughtered in the Islamic
376 tradition. Any meat that falls short of the two requirements above is deemed unfit for
377 Muslim consumption. Guidance issued to Local Enforcement Authorities in the UK
378 (FSA 2009) highlights the following scenarios that should arouse suspicion regarding
379 the legality of meat:

- 380 • The slaughter of animals at unlicensed establishments
- 381 • The cutting of meat at unlicensed premises
- 382 • Unlabelled or poorly health-marked meat

- 383 • Meat that may have been imported through illegal channels
- 384 • Meat that is advertised, marketed and sold by itinerant vendors at car boot
- 385 sales, pubs, clubs and other public gatherings
- 386 • Meat that was slaughtered legally but may become unfit to consume within the
- 387 interpretation of EC178/2002 due to storage under unsanitary conditions or at
- 388 temperatures outside the legal limits.

389 Table 3 below lists examples of fraudulent activities discovered in the Halal meat
 390 industry in the UK. Muslims are instructed, according to the Islamic scriptures (Quran
 391 and Hadith) to consume only Halal meat, many Muslims therefore regard the
 392 consumption of Halal meat as a religious act, hence the significance of consuming
 393 Halal meat to a Muslim cannot be underestimated. It is therefore surprising, that some
 394 Muslims or food businesses owned by Muslims have been implicated directly or
 395 indirectly in the majority of the crimes committed regarding the falsification of the
 396 status of Halal meat. This, according to experts in the Halal certification or regulation
 397 industry is why some production is motivated by greed and a desire to maximise
 398 profits by means either by fair or foul.

Incident	Fine imposed	Source
A Halal Meat Company in Bradford used counterfeit Halal labels on meat products and sold them as Halal	£20,000	http://birminghamnewsroom.com/meat-supplier-ordered-to-pay-nearly-20000-for-fake-halal-labels/
A Halal meat wholesaler in Birmingham mislabelled and sold non-Halal meat as Halal.	£62,000	http://www.halaltimes.com/fake-birmingham-halal-meat-company-fined-62000-pounds/

A Halal Meat supplier in Birmingham misled Halal consumers by claiming their products were certified by the Halal Monitoring Committee	£1,100	http://birminghamnewsroom.com/halal-meat-supplier-fined-for-misleading-customers/
Halal Meat butcher in Manchester mixed cheap minced beef with minced lamb and sold it as 100% lamb	£18,000	http://www.manchestereveningnews.co.uk/news/greater-manchester-news/halal-butchers-food-fraud-trafford-11178552
A meat processor in Newry, Northern Ireland, falsely labelled non-Halal burgers as Halal	£70,000	http://www.bbc.co.uk/news/uk-northern-ireland-33317601
A meat supplier in Walton Summit, supplied Halal “chicken” kebabs to one of the major retailers which were found to contain mainly connective tissues and beef.	£10,000	http://www.lep.co.uk/news/business/food-firm-hit-by-kebab-fine-1-4670081
Four men illegally slaughtered sheep for the Eid festivities at unlicensed premises without prior stunning	£2,075	http://www.express.co.uk/news/uk/580745/Islam-Muslim-halal-slaughter-farm-UK-Llechrydau-Farm-court

399 Table 3. A list of some of the reported crimes involving Halal meat in the UK.

400 **6.2 Mislabelling of Halal meat**

401 The accurate labelling, presentation and advertisement of foodstuffs within the EU
402 must comply with Article 2 of Council Directive 2000/13/EC. This specifically makes
403 it an offence for the labelling of any food product to mislead consumers regarding the
404 characteristics, identity, constituents, quantity, method of manufacture, durability and
405 geographical origin of the product. Despite the lack of clarity regarding the true
406 meaning or definition of Halal, the intentional mislabelling of non-Halal products as
407 Halal in order to mislead consumers into purchasing such products constitutes an
408 offence. The doubts surrounding the true meaning of Halal meat is brought about by
409 the sketchy interpretation of the Islamic scriptures by Muslim scholars with regard to
410 modern livestock farming and animal slaughter practice. This lack of agreement
411 between HCBs makes it difficult for Local Enforcement Officers to identify
412 fraudulent activities in the Halal meat trade. On one hand, some Muslims are reluctant
413 to accept any farming, animal slaughter or meat processing technique that was not
414 used by the Prophet of Islam, on the other hand, there are Muslims who have
415 recognised the need to accept technologies that do not explicitly violate the Islamic
416 slaughter guidelines, as they were not available at the time of the Prophet. Halal meat
417 may be mislabelled in two ways; false declaration of meat species and the presence of
418 undeclared meat species (Chuah et al 2016). A series of surveys regarding the
419 labelling of chicken products in the UK concluded that there was widespread
420 mislabelling of chicken (FSA 2001, 2003). With regard to chicken labelled as Halal,
421 the following worrying conclusions were reached:

- 422 • There was widespread mislabelling of Halal chicken.

- 423 • The addition of water to ‘pump up’ chicken was a common practice. In some
424 instances, over 50% of the chicken weight was added water..
- 425 • The water used in “pumping-up” the chicken was found to contain proteins to
426 aid the retention of water in the carcasses, these proteins were of porcine and
427 bovine origin. As mentioned above, it is forbidden for Muslims to consume
428 pork or its derivatives, in addition, the bovine protein may have been derived
429 from animals slaughtered contrary to the Islamic slaughter requirements.
- 430 • Additives used in chicken were often not included on labels.

431 Aldi Supermarket had to apologise to its UK Muslim consumers after a product
432 containing pig blood and pig skin was mislabelled as Halal by its producer
433 (International Business Times 2015). The retailer indicated that it was an isolated
434 incident and that it did not pose any food safety risks to consumers. The adulteration
435 and mislabelling of Halal meat is not restricted to the EU, Chuah et al (2016) tested
436 143 processed “Halal” meat (beef and poultry) products in Malaysia for the presence
437 of Halal-prohibited proteins from pigs, rats, cats, donkeys, dogs and other undeclared
438 Halal-acceptable species. They found that 78% of the products were mislabelled. In
439 addition, buffalo DNA was detected in 40 out of 58 products labelled as beef whilst
440 33 out of the 58 products contained undeclared chicken. However, none of the Halal-
441 prohibited products were found in those tested.

442 **6.3 Contamination of Halal meat**

443 Meat derived from pigs, carnivorous animals, birds of prey and animals slaughtered
444 contrary to Islamic principles are regarded as non-Halal. The cross-contamination of
445 Halal meat with any of these products will negate the Halal status of the meat. Pork
446 appears to be the most important product of concern for the majority of Muslims
447 living in the West, this is because most Halal meat producing facilities in these

448 countries also handle and process pork alongside Halal meat products. This practice
449 increases the risk of cross-contamination between the Halal products and pork,
450 particularly where there are poor segregation and cleaning between the two products.
451 The detection of even very low levels of pork or porcine genetic materials in Halal
452 products will render the products non-Halal. Due to this concern, a number of
453 researchers have attempted to use different testing techniques to determine the
454 identity of meat protein in Halal products in order to reassure Halal consumers of the
455 authenticity of Halal products (Murugaiah et al. 2009; Demirhan et al. 2012;
456 Stamoulis et al. 2010; Ulca et al. 2013). The Malaysia government recently signed a
457 Memorandum of Understanding (MoU) with a UK based testing facility, Fera
458 Science, for the provision of Halal proficiency testing (Global Meat News 2016). The
459 aim of the agreement is for Fera Science to develop protocols for the detection of pork
460 and alcohol in low levels in Halal products. These protocols are therefore restricted to
461 species and alcohol detection and not the wider ethical issues in the Halal industry.

462 **7. Conclusion**

463 The consumption of Halal meat is an important aspect of the dictums of the Islamic
464 faith. However, the desire of some Halal meat suppliers to maximise profits has led to
465 a series of incidents involving the mislabelling of products that do not meet the Halal
466 dietary laws as Halal. Incidents of this nature can cause significant distress to
467 practicing Muslims. Divergent views within the Muslim community regarding what is
468 authentic Halal have resulted in confusion among FBOs, Halal consumers and
469 stakeholders in the industry. This also makes it difficult for law enforcement agencies
470 to identify and prosecute offenders of Halal meat fraud. Nonetheless, in recent years,
471 there have been a number of successful prosecutions of Halal meat suppliers who
472 intentionally sold non-Halal meat as Halal. The health and safety aspects of Halal

473 meat has also been questioned, as a significant proportion originates from smaller,
474 potentially less well managed and regulated processors. Some researchers have
475 suggested that the adoption of a holistic “*Halal-Tayyib*” concept of livestock
476 agriculture and meat production would alleviate some of the food safety risks
477 associated with post-slaughter handling of Halal meat. Further research is needed to
478 understand the Islamic scholarly interpretation of the *Halal-Tayyib* concept and how
479 this can be incorporated into modern livestock agriculture and food processing
480 systems. The successful implementation of this concept would improve animal
481 welfare during Halal slaughter as well as eliminate the food safety risks associated
482 with Halal food production. Halal Certification Bodies need to engage to play this
483 vital role in ensuring the successful implementation of this concept.

484 **Acknowledgement**

485 AF acknowledges the support of the Humane Slaughter Association (HSA) through
486 an Animal Welfare Research Training (PhD) Scholarship and also the support of
487 AHDB Beef and Lamb

488 **Reference**

- 489 Ahmed A. 2008. Marketing of halal meat in the United Kingdom. *British Food*
490 *Journal*, 110, 655 – 670.
- 491 Anil MH, Yesildere T, Aksu H, Matur E, Mckinstry JL, Weaver HR, Erdogan O,
492 Hughes S, Mason C. 2006. Comparison of Halal slaughter with captive bolt stunning
493 and neck cutting in cattle: Exsanguination and quality parameters. *Animal Welfare*,
494 15, 325-330.
- 495 Asghar A, Torres E, Gray JI, Pearson AM. 1990. The effect of salt on myoglobin
496 derivatives in the sarcoplasmic extract from pre-and post-rigor beef in the presence or
497 absence of mitochondria and microcosms. *Meat Science*, 27, 197-209.

498 Awan HM, Siddiquei AN, Haider Z. 2015. Factors affecting Halal purchase intention-
499 evidence from Pakistan's Halal food sector. *Management Research Review*, 38, 640-
500 660.

501 BBC 2010. Illegal bushmeat 'rife in Europe'. <http://www.bbc.co.uk/news/10341174>
502 (Accessed, 21 June 2016).

503 BBC 2014. Birmingham Butcher to pay £62,000 for false halal sale.
504 <http://www.bbc.co.uk/news/uk-england-birmingham-29157457> (Accessed, 7 June
505 2016).

506 BBC (2015). Food company Freeza Meats fined £70,000 costs.
507 <http://www.bbc.co.uk/news/uk-northern-ireland-33317601> (Accessed, 7 June 2016).

508 Becker T, Benner E, Glitsch K. 1998. Summary Report on Consumer Behaviour
509 towards Meat in Germany, Ireland, Italy, Spain, Sweden and the United Kingdom –
510 Results of a Consumer Survey, Report submitted to the Commission of the European
511 Union, Selbstverlag, Goettingen.

512 Bonne K, Verbeke W. 2008. Muslim consumer trust in halal meat status and control
513 in Belgium. *Meat Science*, 79, 113-123.

514 British Veterinary Association (BVA). 2015. BVA calls on government to end non-
515 stun slaughter on day of parliamentary debate. [https://www.bva.co.uk/News-
516 campaigns-and-policy/Newsroom/News-releases/BVA-calls-on-Government-to-end-
517 non-stun-slaughter-on-day-of-Parliamentary-debate/](https://www.bva.co.uk/News-campaigns-and-policy/Newsroom/News-releases/BVA-calls-on-Government-to-end-non-stun-slaughter-on-day-of-Parliamentary-debate/) (Accessed, 13 June 2016).

518 Casey DK, Lawless JS, Wall PG. 2010. A tale of two crisis: the Belgian and Irish
519 dioxin contamination incidents. *British Food Journal*, 112, 1077-1091.

520 Chaber A, Allebone-Webb S, Lignereux Y, Cunningham AA, Rowcliffe JM. 2010.
521 The scale of illegal meat importation from Africa to Europe via Paris. *Conservation*
522 *Letters*, 3, 317-323.

523 Chuah L, Bin He X, Effarizah ME, Syahariza ZA, Shamila-Syuhada AK, Rusul G.
524 2016. Mislabelling of beef and poultry products sold in Malaysia. *Food Control*, 62,
525 157-164.

526 Compassion in World Farming (CIWF) 2007. Middle East: Further OIE welfare
527 guideline breaches. [http://www.ciwf.org.uk/news/2007/11/middle-east-cruelty-](http://www.ciwf.org.uk/news/2007/11/middle-east-cruelty-further-evidence-of-serious-breaches-of-oie-welfare-guidelines)
528 [further-evidence-of-serious-breaches-of-oie-welfare-guidelines](http://www.ciwf.org.uk/news/2007/11/middle-east-cruelty-further-evidence-of-serious-breaches-of-oie-welfare-guidelines) (accessed 27
529 November 2016)

530 Compassion in World Farming (CIWF) 2008. New video reveals animal welfare
531 guidelines ignored. [http://www.ciwf.org.uk/news/2008/10/new-film-reveals-animal-](http://www.ciwf.org.uk/news/2008/10/new-film-reveals-animal-welfare-international-guidelines-are-ignored)
532 [welfare-international-guidelines-are-ignored](http://www.ciwf.org.uk/news/2008/10/new-film-reveals-animal-welfare-international-guidelines-are-ignored) (accessed 27 November 2016)

533 Compassion in World Farming (CIWF) 2012. OIE failing animals.
534 <http://www.ciwf.org.uk/news/2012/05/oie-failing-animals> (accessed 27 November
535 2016)

536 Conway RJ, Lichtenstein DYY. 2015. Can we eat from the hindquarters?
537 <http://www.shechita.org/faqs/extra-q-can-we-eat-from-the-hindquarters/> (Accessed,
538 13 June 2016).

539 Council Regulation (EC) No 1099/2009. Council Regulation on the protection of
540 animals at the time of killing. [http://eur-](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:303:0001:0030:EN:PDF)
541 [lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:303:0001:0030:EN:PDF](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:303:0001:0030:EN:PDF)
542 (accessed 27 November 2016)

543 Cutler TR. 2007. Food safety drives growth in Kosher & Halal foods.
544 <http://www.halalrc.org/images/Research%20Material/Literature/Food%20Safety%20>

545 [Drives%20Growth%20in%20Kosher%20%26%20Halal%20Foods.pdf](#) (Accessed, 21
546 June 2016).

547 Demirci MN, Soon JM, Wallace CA. 2016. Positioning food safety in Halal
548 assurance. *Food Control*, 70, 257-270.

549 Demirhan Y, Ulca P, Senyuva HZ. 2012. Detection of porcine DNA in gelatine and
550 gelatine-containing processed food products-Halal/Kosher authentication. *Meat*
551 *Science*, 90, 686-689.

552 DIALREL 2010. Report on good and adverse practices- Animal welfare concerns in
553 relation to slaughter practices from the viewpoint of veterinary sciences.
554 <http://www.dialrel.eu/images/veterinary-concerns.pdf> (accessed 20 May 2016).

555 EBLEX 2010. Report on the Halal meat market: Specialist supply chain structures
556 and consumer purchase and consumption profiles in England by the English Beef &
557 Lamb Executive. www.qsmbeefandlamb.co.uk/halal (accessed, 23/06/2016).

558 European Council Regulation (EC178/2002). Laying down the general principles and
559 requirements of food law, establishing the European Food Safety Authority and
560 laying down procedures in matters of food safety. [http://eur-](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2002:031:0001:0024:en:PDF)
561 [lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2002:031:0001:0024:en:PDF](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2002:031:0001:0024:en:PDF)
562 (Accessed, 22 June 2016).

563 European Council Regulation (EC853/2004). Laying down specific hygiene rules for
564 on the hygiene of foodstuffs. [http://eur-](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2004:139:0055:0205:en:PDF)
565 [lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2004:139:0055:0205:en:PDF](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2004:139:0055:0205:en:PDF)
566 (Accessed, 22 June 2016).

567 European Council Regulation (EC1662/2006). Council Regulation (EC) No
568 1662/2006 of 6 November 2006 amending Regulation (EC) No 853/2004 of the
569 European Parliament and of the Council laying down specific hygiene rules for food

570 of animal origin. [http://eur-](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:320:0001:0010:EN:PDF)
571 [lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:320:0001:0010:EN:PDF](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:320:0001:0010:EN:PDF)
572 (Accessed, 22 June 2016).

573 Farouk MM. 2013. Advances in the industrial production of halal and kosher red
574 meat. *Meat Science*, 95, 805-820.

575 Farouk MM, Al-Mazeedi HM, Sabow AB, Bekhit AED, Adeyemi KD, Sazili AQ,
576 Ghani A. 2014. Halal and kosher slaughter methods and meat quality: A review. *Meat*
577 *Science*, 98, 505-519.

578 Food Safety News 2009. Texas sues Halal group over food safety.
579 [http://www.foodsafetynews.com/2009/12/texas-sues-halal-group-over-filthy-](http://www.foodsafetynews.com/2009/12/texas-sues-halal-group-over-filthy-conditions/#.V2iQrVeXg5S)
580 [conditions/#.V2iQrVeXg5S](http://www.foodsafetynews.com/2009/12/texas-sues-halal-group-over-filthy-conditions/#.V2iQrVeXg5S) (Accessed, 21 June 2016).

581 Food Safety News 2013. BC Halal producer charged with selling unfit meat.
582 [http://www.foodsafetynews.com/2013/01/bcs-halal-producer-charged-with-selling-](http://www.foodsafetynews.com/2013/01/bcs-halal-producer-charged-with-selling-unfit-meat/#.V2iSYleXg5S)
583 [unfit-meat/#.V2iSYleXg5S](http://www.foodsafetynews.com/2013/01/bcs-halal-producer-charged-with-selling-unfit-meat/#.V2iSYleXg5S) (Accessed, 20 June 2016).

584 Food Safety News 2015. Defendants sentenced in UK horsemeat scandal: judge notes
585 suspicion of complicity. [http://www.foodsafetynews.com/2015/03/defendants-](http://www.foodsafetynews.com/2015/03/defendants-sentenced-in-uk-horse-meat-scandal/)
586 [sentenced-in-uk-horse-meat-scandal/](http://www.foodsafetynews.com/2015/03/defendants-sentenced-in-uk-horse-meat-scandal/) (Accessed, 7 June 2016).

587 Food Standards Agency UK (FSA). 2001. Water added to restaurant and take-away
588 chicken, survey finds.
589 [http://tna.europarchive.org/20110116113217/http://www.food.gov.uk/news/newsarchi](http://tna.europarchive.org/20110116113217/http://www.food.gov.uk/news/newsarchive/2001/dec/chickwater?view=printerfriendly)
590 [ve/2001/dec/chickwater?view=printerfriendly](http://tna.europarchive.org/20110116113217/http://www.food.gov.uk/news/newsarchive/2001/dec/chickwater?view=printerfriendly) (Accessed, 27 June 2001).

591 Food Standards Agency UK (FSA). 2003. FSA water in chicken update.
592 [http://tna.europarchive.org/20110116113217/http://www.food.gov.uk/news/newsarchi](http://tna.europarchive.org/20110116113217/http://www.food.gov.uk/news/newsarchive/2003/may/waterchickenupdate?view=printerfriendly)
593 [ve/2003/may/waterchickenupdate?view=printerfriendly](http://tna.europarchive.org/20110116113217/http://www.food.gov.uk/news/newsarchive/2003/may/waterchickenupdate?view=printerfriendly) (Accessed, 27 June 2016).

594 Food Standards Agency UK (FSA) 2009. Illegal meat: Guidance for Local
595 Enforcement Authorities in Wales.
596 <http://www.food.gov.uk/sites/default/files/multimedia/pdfs/illegalmeatguidw09.pdf>
597 (Accessed, 21 June 2016).

598 Food Standards Agency UK (FSA). 2013. Horse DNA detected in canned beef from
599 Romania.
600 <http://webarchive.nationalarchives.gov.uk/20150624093026/http://food.gov.uk/news->
601 [updates/news/2013/5858/canned-beef](http://webarchive.nationalarchives.gov.uk/20150624093026/http://food.gov.uk/news-) (Accessed, 7 June 2016).

602 Food Standards Agency UK (FSA). 2014. FSA publishes latest report on industry
603 beef product test results.
604 <http://webarchive.nationalarchives.gov.uk/20150624093026/http://food.gov.uk/news->
605 [updates/news/2014/5950/test-results](http://webarchive.nationalarchives.gov.uk/20150624093026/http://food.gov.uk/news-) (Accessed, 7 June 2016).

606 Food Standards Agency UK (FSA). 2015. FSA welcomes horse meat sentencing.
607 <http://webarchive.nationalarchives.gov.uk/20150624093026/http://www.food.gov.uk/>
608 [news-updates/news/2015/13747/fsa-welcomes-horsemeat-sentencing](http://webarchive.nationalarchives.gov.uk/20150624093026/http://www.food.gov.uk/) (Accessed, 7
609 June 2016)

610 Food Standards Agency (England) (FSA) & Food Standards Scotland (FSS). 2016.
611 Food crime: Annual strategic assessment- A 2016 baseline.
612 <https://www.food.gov.uk/sites/default/files/fsa-food-crime-assessment-2016.pdf>
613 (Accessed, 26 June 2016).

614 Fuseini A, Knowles TG, Hadley PJ, Wotton SB. 2016a. Halal stunning and slaughter:
615 Criteria for the assessment of dead animals. *Meat Science*, 119, 132-137.

616 Fuseini A, Knowles TG, Lines JA, Hadley PJ, Wotton SB. 2016. The stunning and
617 slaughter of cattle within the EU: A review of the current situation with regard to the
618 halal market, *Animal Welfare* (in-print)

619 Federation of Veterinarians of Europe (FVE). 2016. Slaughter of animals without
620 prior stunning: FVE position paper.
621 [http://www.fve.org/news/position_papers/animal_welfare/fve_02_104_slaughter_prio](http://www.fve.org/news/position_papers/animal_welfare/fve_02_104_slaughter_prior_stunning.pdf)
622 [r_stunning.pdf](http://www.fve.org/news/position_papers/animal_welfare/fve_02_104_slaughter_prio_r_stunning.pdf) (Accessed, 13 June 2016).

623 Glitsch K. 2000. Consumer perception of fresh meat quality: cross-national
624 comparison. *British Food Journal*, 102, 177-194.

625 Global Meat News 2016. Fera Science enters into partnership with Malaysia on Halal
626 proficiency. [http://www.globalmeatnews.com/Financial/Fera-Science-enters-into-](http://www.globalmeatnews.com/Financial/Fera-Science-enters-into-partnership-with-Malaysia-on-halal-proficiency)
627 [partnership-with-Malaysia-on-halal-proficiency](http://www.globalmeatnews.com/Financial/Fera-Science-enters-into-partnership-with-Malaysia-on-halal-proficiency) (Accessed, 27 June 2016).

628 Gomes Neves JE, Paranhos da Costa MJR, Roca R, Gregory NG, Faucitano L. 2009.
629 Comparison of slaughter methods with or without previous stunning on animal
630 welfare and bleeding efficiency in bulls. *Journal of Animal Science*, 87, (E-Suppl. 2),
631 6.

632 Halal Food Authority (HFA). 2016. Origin of Halal Food Authority.
633 <http://halalfoodauthority.com/origin-of-halal-food-authority/> (Accessed, 14 June
634 2016).

635 Huffington Post 2014a. Cadbury Malaysia upsets Muslims after pork DNA found in
636 'Halal chocolate. [http://www.huffingtonpost.com/2014/05/28/cadbury-malaysia-](http://www.huffingtonpost.com/2014/05/28/cadbury-malaysia-muslims-pork-halal_n_5404555.html)
637 [muslims-pork-halal_n_5404555.html](http://www.huffingtonpost.com/2014/05/28/cadbury-malaysia-muslims-pork-halal_n_5404555.html) (Accessed, 7 June 2016).

638 Huffington Post 2014b. Halal meat may be processed differently, but is it safe?
639 http://www.huffingtonpost.ca/steven-burton/halal-meat-processing_b_5716361.html
640 (Accessed, 21 June 2016).

641 International Business Times 2015. Halal Pork? Aldi Supermarket Apologizes To
642 Muslims After Selling 'Halal-Certified' Black Pudding With Pig Blood.
643 [http://www.ibtimes.com/halal-pork-aldi-supermarket-apologizes-muslims-after-](http://www.ibtimes.com/halal-pork-aldi-supermarket-apologizes-muslims-after-selling-halal-certified-black-1927312)
644 [selling-halal-certified-black-1927312](http://www.ibtimes.com/halal-pork-aldi-supermarket-apologizes-muslims-after-selling-halal-certified-black-1927312) (Accessed, 28 June 2016).

645 ITV News 2013. Pork found in Halal meat in Birmingham.
646 [http://www.itv.com/news/central/update/2013-03-27/pork-found-in-halal-meat-in-](http://www.itv.com/news/central/update/2013-03-27/pork-found-in-halal-meat-in-birmingham/)
647 [birmingham/](http://www.itv.com/news/central/update/2013-03-27/pork-found-in-halal-meat-in-birmingham/) (Accessed, 6 June 2016).

648 Khalid R, Knowles TG, Wotton SB. 2015. A comparison of blood loss during Halal
649 slaughter of lambs following traditional religious slaughter without stunning, electric
650 head-only stunning and post-cut electric head-only stunning. *Meat Science*, 110, 15–
651 23.

652 Kirton AH, Frazerhurst LF, Woods EG, Chrystall BB. 1981. The effect of electrical
653 stunning method and cardiac arrest on bleeding efficiency, residual blood and blood
654 splash in lambs. *Meat Science*, 5, 347-353.

655 Lever J, Miele M. 2012. The growth of the halal meat markets in Europe: An
656 exploration of the supply side theory of religion. *Journal of Rural Studies*, 28, 528-53

657 Mail Online 2015. Muslims fury after Aldi is found selling 'halal' Indian-style snacks
658 that contained forbidden PORK. [http://www.dailymail.co.uk/news/article-](http://www.dailymail.co.uk/news/article-3083780/Aldi-apologises-offering-halal-haggis-black-pudding-Muslims-forbidden-eating-unclean-meat.html)
659 [3083780/Aldi-apologises-offering-halal-haggis-black-pudding-Muslims-forbidden-](http://www.dailymail.co.uk/news/article-3083780/Aldi-apologises-offering-halal-haggis-black-pudding-Muslims-forbidden-eating-unclean-meat.html)
660 [eating-unclean-meat.html](http://www.dailymail.co.uk/news/article-3083780/Aldi-apologises-offering-halal-haggis-black-pudding-Muslims-forbidden-eating-unclean-meat.html) (Accessed, 7 June 2016).

661 Manning L, Soon JM. 2014. Developing systems to control food adulteration. *Food*
662 *Policy*, 49, 23-32.

663 Manning L, Smith R, Soon JM. 2016. Developing an organizational typography of
664 criminals in the meat supply chain. *Food Policy*, 59, 44-54.

665 Murugaiah C, Noor ZM, Mastakim M, Bilung LM, Selamat J, Radu S. 2009. Meat
666 species identification and Halal authentication analysis using mitochondria DNA.
667 *Meat Science*, 83, 57-61.

668 Newsweek 2015. Animal cruelty at Halal slaughterhouse highlights widespread abuse
669 in the UK. [http://europe.newsweek.com/animal-cruelty-halal-slaughterhouse-](http://europe.newsweek.com/animal-cruelty-halal-slaughterhouse-highlights-widespread-abuse-uk-304152)
670 [highlights-widespread-abuse-uk-304152](http://europe.newsweek.com/animal-cruelty-halal-slaughterhouse-highlights-widespread-abuse-uk-304152) (Accessed, 29 June 2016).

671 Orford F, Ford EA, Brown SN, McKinstry JL, Hadley PJ, Lines J, Knowles TG,
672 Wotton S. 2016. The evaluation of two commercial electric sheep stunning systems:
673 current applied and the effect on heart function. *Animal Welfare* (In-press).

674 Organisation of Islamic Cooperation (OIC, 2015). Forum on unifying halal standards
675 and procedures kicks off at OIC General Secretariat, Jeddah. [http://www.oic-](http://www.oic-oci.org/oicv2/m/en/topic/?t_id=10714&t_ref=4218&lan=en)
676 [oci.org/oicv2/m/en/topic/?t_id=10714&t_ref=4218&lan=en](http://www.oic-oci.org/oicv2/m/en/topic/?t_id=10714&t_ref=4218&lan=en) (Accessed, 14 June
677 2016).

678 PETA 2009. The cruelty behind Muslim ritual slaughter.
679 <http://www.peta.org/blog/cruelty-behind-muslim-ritual-slaughter/> (Accessed, 29 June
680 2016).

681 Pew Research Centre 2015. The Future of the world religions: Population growth
682 projections, 2010-2050. [http://www.pewforum.org/2015/04/02/religious-projections-](http://www.pewforum.org/2015/04/02/religious-projections-2010-2050/)
683 [2010-2050/](http://www.pewforum.org/2015/04/02/religious-projections-2010-2050/) (Accessed, 7 June 2016).

684 Pointing, Teinaz Y. 2004. Halal meat and food Food Crime in the UK. *International*
685 *Halal Food Seminar*, Islamic University College of Malaysia, Malaysia.

686 Pointing J, Teinaz Y, Shafi S. 2008. Illegal labelling and sales of Halal meat and food
687 products. *The Journal of Criminal Law*, 72, 206-213.

688 Riaz MN. 1996. Hailing halal. *Prepared Foods*, 165, 53-54.

689 Royal Society for the Protection and Cruelty to Animals (RSPCA). 2015. Slaughter
690 without pre-stunning (for religious purposes): RSPCA Farm Animal Department
691 Information Sheet.
692 <https://webcache.googleusercontent.com/search?q=cache:w3tCG3y822gJ:https://www.rspca.org.uk/ImageLocator/LocateAsset%3Fasset%3Ddocument%26assetId%3D1232719611043%26mode%3Dprd+&cd=1&hl=en&ct=clnk&gl=uk&client=safari>
693
694
695 (Accessed, 13 June 2016).

696 Sirajuddin MD, Sahri M, Khalid MM, Yaakob MAZ, Harun HMF. 2013. Introducing
697 Halalan Tayyiban concept in global industry practices: An innovative attempt.
698 *International Proceedings of Economics Development and Research*, 66, 44-49.

699 Stamoulis P, Stamatis C, Sarafidou T, Mamuris Z 2010. Development and application
700 of molecular markers for poultry meat identification in food chain. *Food Control*, 21,
701 1061-1065.

702 Sungkar I 2008. The global Halal trade, trends and issues. *The Halal Journal*, 32-34.

703 Tahkapaa, S., Maijala, R., Korkeala, H. & Nevas, M. (2015). Patterns of food frauds
704 and adulterations reported in the EU rapid alert system for food and feed in Finland.
705 *Food Control*, 47, 175-184.

706 Temporal P 2011. *Islamic branding and marketing: Creating a global Islamic*
707 *business*. Wiley, United States

708 The Guardian 2013a. Horsemeat scandal: Timeline.
709 [https://www.theguardian.com/uk/2013/may/10/horsemeat-scandal-timeline-](https://www.theguardian.com/uk/2013/may/10/horsemeat-scandal-timeline-investigation)
710 [investigation](https://www.theguardian.com/uk/2013/may/10/horsemeat-scandal-timeline-investigation) (Accessed, 7 June 2016).

711 The Guardian 2013b. 'Halal pork' supplier named.
712 <http://www.theguardian.com/world/2013/feb/03/supplier-halal-meat-pork-dna-named>
713 (Accessed, 7 June 2016).

714 The Halal Times 2014. Fake Birmingham Halal meat company fined £62,000.
715 <http://www.halaltimes.com/fake-birmingham-halal-meat-company-fined-62000->
716 [pounds/](http://www.halaltimes.com/fake-birmingham-halal-meat-company-fined-62000-pounds/) (Accessed, 28 June 2016)

717 The Telegraph 2014. Find out which supermarkets and restaurants sell Halal meat:
718 which restaurants, fast food chains and supermarkets near you sell halal meat, and
719 how is it labelled? [http://www.telegraph.co.uk/foodanddrink/10816716/Find-out-](http://www.telegraph.co.uk/foodanddrink/10816716/Find-out-which-supermarkets-and-restaurants-sell-halal-meat.html)
720 [which-supermarkets-and-restaurants-sell-halal-meat.html](http://www.telegraph.co.uk/foodanddrink/10816716/Find-out-which-supermarkets-and-restaurants-sell-halal-meat.html) (Accessed, 13 June 2016).

721 Ulca P, Balta H, Cagin I, Senyuva HZ. 2013. Meat species identification and Halal
722 authentication using PCR analysis of raw and cooked traditional Turkish foods. *Meat*
723 *Science*, 94, 280-284.

724 Wotton SB, Zhang X, Mckinstry J, Velarde A, Knowles TG. 2014. The effect of the
725 required current/frequency combinations (EC 1099/2009) on the incidence of cardiac
726 arrest in broilers stunned and slaughtered for the Halal market. *Peer J. Pre Prints*
727 2:e255v1 <http://dx.doi.org/10.7287/peerj.preprints.255v1> (accessed 05/05/2016).