

Under the auspices of the
PRESIDENCY OF THE
REPUBLIC OF TURKEY

5th WORLD HALAL SUMMIT 2019 DRAFT PROGRAM

**Halal For All Generations:
"Importance of Family and Youth"
&
"Importance of Halal for Healthy Life"**

28 November - 01 December 2019
Eurasia Show and Art Center, Yenikapi, Istanbul-TURKEY

28 November - 01 December 2019
Eurasia Show and Art Center, Yenikapi, Istanbul-TURKEY

28 November 2019, Thursday

09:00am - 10:00am	REGISTRATION
10:00am - 11:30am	OPENING CEREMONY AND SPEECHES
11:30am - 12:30pm	SPECIAL SESSION: "HALAL AND IMPORTANCE OF FAMILY"
12:30pm - 14:00pm	PRAYER TIME & LUNCH

SESSION 1 : STANDARDISATION AND RELATED ISSUES FOR HALAL QUALITY INFRASTRUCTURE

14:00pm - 15:30pm	<p>1.SMIIC ; Presentation</p> <p>2.Muhammad Najeeb Khan; "Halal Food, Standards and Practice" Challenges in the Implementation of Halal Food Standards in Pakistan. In the opinion of Major Halal Food Stakeholders with Specific Reference to Karachi.</p> <p>3.Prof. Dr. Pakorn Priyakorn ; Two Decades of the Development of Halal Standards in Thailand: From Food to Halal for All, Thailand.</p> <p>4.Dr. Mian Riaz; Issues and Concerns for Nutraceutical Products Regarding their Halal Certification, USA.</p> <p>5.Dr. Mufti Arif Ali Shah; Shari'ah Standard for Animal Feeds .</p>
-------------------	--

SESSION 2, CERTIFICATION AND ACCREDITATION IN HALAL INDUSTRY

15:30pm - 17:00pm	<p>1.Halal Accreditation Council, Turkey.</p> <p>2.Prof. Ir. Sukoso; M.Sc., Ph.D, New Challenges Faced By Halal Certification Bodies, Indonesia.</p> <p>3.Mr. Deneba Diouf; Halal Certification in West Africa : Issues and Impacts in Free Trade between OIC Member Countries.</p> <p>4.Representative of TSE; Halal Certification in Turkey according OIC/SMIIC Standards</p> <p>5.Dr. Mufti Yousuf Abdul Razzaaq; "Bone Gelatine" In Light of the Shari'ah and Certification.</p>
-------------------	--

17:00pm - 18:00pm	EXPO VISIT
-------------------	------------

14:00pm - 18:00pm	<p>SIDE - EVENTS</p> <p>* YOUTH START-UP EVENT </p> <p>* 2nd ISLAMIC COUNTRIES CHEFS CUP </p>
-------------------	--

08:30am - 09:30am	REGISTRATION
SESSION 3, HALAL TOURISM AND HALAL LIFESTYLE	
09:30am - 11:00am	<p>1. Mrs. Sacide Tuba Barkçin; Halal Travel Style: Halal Travel Media & Halal Lifestyle in Turkey and all around the World. 2. Mrs. Soumaya Hamdi; The Game Changers: Who are they and how are they shaping the halal travel market? 3. Dr. Barbara Ruiz-Bejarano; New product development in Muslim-Friendly Tourism. 4. Dato' Seri Mohd Rizal Bin Mohd Yusuf; Halal Tourism. 5. Mr. Halil İbrahim; İSTA.</p>
SESSION 4, HALAL TOURISM AND PROFESSIONALS	
11:00am - 12:30pm	<p>1. QATAR FOUND Representative. 2. Dr. Nazim Ali Zaman; Cross-Cultural Management and Leadership: The Implications for Halal Tourism. 3. Mr. Fazal M. Bahardeen; CEO & Founder of Crescent Rating 4. Prof. Dr. Irwandi Jaswir 5. Representative of IHATO.</p>
12:30pm - 14:30pm	PRAYER TIME 🕌 & LUNCH 🍽️
SESSION 5, ISLAMIC ECONOMY: NEW TRENDS AND ISLAMIC FINANCE	
14:30pm - 16:00pm	<p>1. Marat KABAYEV 2. Almir Colan; The Rise of Islamic Economy. 3. Muhammad Zubair Mughal; Islamic Microfinance: An Effective Tool of Poverty Alleviation and Social Development. 5. Abdul Fattah Mohamed Yatim; Blockchain for Halal Supply Chain</p>
SESSION 6, HALAL FOOD AND RELATED NEW CHALLENGES	
16:00pm - 17:30pm	<p>1. Mrs. Saeeda Ahmed; UK Brexit Halal Challenges and Opportunities 2. Mr. Muhammad Awais Khan; Emerging Issues and Future Trends with Halal Industry Perspective; A Study about Food Fraud & Defence and Role of Food Scientists. 3. Dr. M. H. Shojaee Aliabadi; Eccentric Genetic Engineering From Myth to Reality 4. Dr. Moohamad Ropaning Sulong; Production of Shariah Compliant Enzymes: Prospect and Challenges 5. Prof. Dr. Hasan YETİM</p>
17:30pm - 18:00pm	EXPO VISIT
14:30pm - 18:00pm	<p>SIDE - EVENTS</p> <ul style="list-style-type: none"> * YOUTH START-UP EVENT * 2nd ISLAMIC COUNTRIES CHEFS CUP <div style="text-align: center;"> </div>

08:30am - 09:30am	REGISTRATION
SESSION 7, HALAL LIFESTYLE: HALAL FOR ALL GENERATIONS	
09:30am - 11:00am	<p>1.Hadia Saqib Hashmi; Education for Young Generations on Halal Food Audit and Certification: Challenges and Future Aspects</p> <p>2.Irshad Cader; The dynamism of Global Halal Industry and Its impact on the lifestyle of families & youth.</p> <p>3.Norkhairiah Hashim; The Practices of Halal Lifestyle by the Youth in Negara Brunei Darussalam</p> <p>4.Fanny Ochoa Ochoa; Defense of the Essence of Economy and Halal Culture</p>
SESSION 8, HALAL LIFESTYLE: HALAL IN DAILY LIFE	
11:00am - 12:30pm	<p>1.Faridah Hj. Hassan; The Potential of Islamic Fashion at International Level: Swot Analysis</p> <p>2.Asso. Prof. Aydoğan SOYGÜDEN; Design of Halal Sports Clothing for Muslim Athletes and People</p> <p>3.Dr. Norarfan Bin Haji Zainal; Employment Opportunity in Halal Industry vs Halal Education Availability: Challenge, Suggestion and Solution.</p> <p>4.Marwa Mohamed Rezk; New Concept of Halalan Tayyiban Cosmetics and Personal Care Products for All Generations</p> <p>5.Prof. Dr. Mehmet Gürbilek; Investigation of Dietary miRNA Presence In Biological Fluids of Mothers Living in Konya.</p>
12:30pm - 14:00pm	PRAYER TIME 🕌 & LUNCH 🍽️
SESSION 9, HALAL AND HEALTH: HALAL PHARMACY, COSMETICS AND TESTING	
14:00pm - 16:30pm	<p>1.Müslüm Akgöz, UME/TUBITAK, Reference Methods and Reference Materials for Halal Food Measurements</p> <p>2.Muhammad Shirwan Abdullah Sani; Procedure of method validation and verification, and multivariate data analysis of chemical measurement for halal-testing laboratories.</p> <p>3.Prof. Dr. Syed Azhar Syed Sulaiman; Are we there yet to improve the knowledge and perception of the community regarding Halal Pharmaceuticals: What we can do and how to improve the condition</p> <p>4.Mohammed Ali Alsheikh, SMIIC</p> <p>5.Suraiya Abdul Rahman; Preliminary Evaluation of Halal Status in Respiratory, Immunological Products and Vaccines in Malaysia</p> <p>6.Anna Maria, Italy</p> <p>7.Desliana Nur; Sustainable Development Through Halal Herbal Cosmetics Industry and Islamic Green Economy : Linkages, Issues, Approach & Challenges in Developing Muslim Countries</p>
16:30pm - 17:00pm	DECLARATION
17:00pm - 18:00pm	EXPO VISIT
14:00pm - 18:00pm	<p>SIDE - EVENTS</p> <p>* YOUTH START-UP EVENT</p> <p>* 2nd ISLAMIC COUNTRIES CHEFS CUP</p> <div style="text-align: center;"> </div>

09:00am - 10:30am	REGISTRATION
10:30am - 12:30pm	AWARD CEREMONY OF YOUTH START-UP
12:30pm - 14:00pm	BREAK TIME
14:00pm - 16:00pm	AWARD CEREMONY 2 nd ISLAMIC COUNTRIES CHEFS CUP
16:00pm - 18:00pm	EXPO VISIT / CLOSING CEREMONY OF EXPO

In association with:

Organized by:

