

HALAL CERTIFICATION FROM A CREDIBLE SOURCE

 (02) 8377 4175

 www.anichalal.org.au

 info@anichalal.org.au

WHO IS ANIC HALAL AUTHORITY?

ANIC Halal Authority is a subsidiary company of the Australian National Imams Council (ANIC). It is managed by a renowned and well-respected team of Islamic Scholars and experts in the Food Science and Technology. They have vast experience in halal certification in Australia. ANIC Halal Authority is a registered and approved Halal Certifying body by the Department of Agriculture and Water Resources Australia as well as approved by major International Halal Agencies.

OUR VISSION, MISSION & OBJECTIVES

Our Vision

To become the most trusted, reliable and credible Halal Certifying organisation in Australia that is recognised nationally and internationally.

Our Mission

To ensure that all Halal certified products and premises are in compliance with Islamic principles and suitable for Muslims to consume and use.

Our Objective

To examine, certify, and regulate all food products and consumer products in an efficient and effective manner so as to guarantee that it complies with Halal requirements as required by Shariah.

ANIC provides a reliable and trustworthy Halal Accreditation and Certification Services for Meat, food, cosmetics and pharmaceutical products for Australian Companies.

OUR TEAM

Our ANIC Halal Authority team comprises of the most qualified Sharia'a and technical experts in the industry. Among them:

Dr Ibrahim Abu Mohammed
Grand Mufti of Australia

Sheikh Shadi Alsuleiman
President of ANIC

Dr Mohammed Anas
General Manager of ANIC
Halal Authority

Sheikh Muhammad Saleem
Halal Supervisor VIC

Mohammad Zafar Iqbal
Halal Technical Auditor

Dr Ata Ur-Raman
Food and Lab Science

WHAT IS HALAL?

The word 'halal' literally means permissible- and in translation it is usually used as lawful.

Halal is an Arabic word meaning lawful or permitted. In reference to food, it is the dietary standard, as prescribed in the Qur'an. The opposite of halal is haram, which means unlawful or prohibited.

Halal and haram are universal terms that apply to all facets of life. These terms are commonly used in relation to food products, meat products, cosmetics, personal care products, pharmaceuticals, food ingredients, and food contact materials.

While many things are clearly halal or haram, there are some things which are not clear. Further information is needed to categorize them as halal or haram. Such items are often referred to as *mashbooh*, which means doubtful or questionable.

In general every food is considered halal in Islam unless it is specially prohibited by the Qur'an or the Hadith. By official definition, halal foods are those that are;

- Free from any component that Muslims are prohibited from consuming according to Islamic law.
- Processed, made, produced, manufactured and/or stored using utensils, equipment and/or machinery that have been cleansed according to Islamic law (Shariah). In the meat and poultry food industry animals such as cows, veal, lamb, sheep, goats, turkeys, chickens, ducks, game birds, bison, venison, etc, are considered halal, but they must be prepared according to Islamic laws in order for their meat to be suitable for consumption.

WHY DO YOU NEED HALAL CERTIFICATION?

Halal certification is a process which ensures the features and quality of the products according to the rules established by the Islamic Law that allow the use of the mark Halal.

With the global halal food trade estimated at USD 2.3 trillion annually, The Halal market provides a profitable opportunity for Australian companies.

Halal Certification by a recognised and registered certifying body is required for a company's product to be permitted for export to the growing global Halal Market.

With the modern products processing methods, Muslims in and outside Australia find it challenging to know how their food was produced. Halal certification helps the local Australian Muslim Community decide which products to buy with confidence. As such the ANIC Halal Authority has established the first **Halal Research Centre** in Australia to keep up to date with the latest emerging products and methods of production.

WHAT PRODUCTS NEED HALAL CERTIFICATION?

In general all consumptions must be Halal in order for Muslims to consume.

Butchery

Restaurants

Abattoirs

Pharmaceuticals

Miscellaneous

Other

ANIC is currently the sole national organisation of Imams and Islamic Scholars with broad community representation. This places the ANIC Council in a unique position of officially representing the wider interests of the Australian Muslim Community.

ANIC members are involved in the day-to-day affairs of the Islamic Community and addressing the affairs and concerns of the community.

**SPEAK TO US
TODAY FOR A
FREE
CONSULTATION
ON HOW TO START
YOUR HALAL
CERTIFICATION
PROCESS**

☎ (02) 8377 4175

🌐 www.anichalal.org.au

✉ info@anichalal.org.au

Head Office: Building 3, Level
2, 20 Worth Street, Chullora
NSW, 2190 AUSTRALIA

Melb Office: 945 Sydney
Road, Coburg VIC, 3085
AUSTRALIA

Postal Address: P.O. Box 5062
Chullora, 2190 AUSTRALIA

Download the ANIC Halal Authority App

**STAY CONNECTED WITH
ANIC HALAL AUTHORITY**

