
Islam
 and Civilisational Renew

al
 Volum

e 7 • N
um

ber 2• A
pril 2016

Islam and Civilisational Renewal
A journal devoted to contemporary issues and policy research

 Volume 7 • Number 2 • April 2016

Produced and distributed by

In this Issue

ISSN 1394-0937KDN No. PP 16237/08/2012(030866)

Islam
 and Civilisational Renew

al
 Volum

e 11 • N
um

ber 1 • June 2020

Islam and Civilisational Renewal
A journal devoted to contemporary issues and policy research

 Volume 11 • Number 2 • December 2020

Produced and distributed by

In this Issue

ISSN 2041-871X (Print) / 2041-8728 (Online) KDN No. PP 16237/08/2012(030866)

Exploring the Significance of Some Cultural and Religious Factors in
Domestic Violence Among Muslim Immigrant Australians
Daud Abdul-Fattah Batchelor

The Role of Shariah in the Judicial System of Afghanistan
Lutforahman Saeed

The Expanded Usul of Violence by ISIS, Al-Qaeda, and Other Similar
Extremist Groups
Omar Suleiman and Elmira Akhmetova

Jama‘at-e-Islami and Tabligh Jama‘at: A Comparative Study of
Islamic Revivalist Movements
Jan A Ali and Faroque Amin

Gender Issues and the Search for a Hadith: A Journey in Scholarly
Due Diligence
Mohammad Omar Farooq

The Ash‘ari Theological School and The Authority of Human Reason
in Ethics
Javad Fakhkhar Toosi

Challenges Facing Female Muslim Medical Practitioners (FMMP) in
the University College Hospital (UCH), Ibadan, Nigeria
Muritala Kewuyemi Kareem and Jamilah Adenike Adeogun

Viewpoints

Significant Speeches, Events and Developments

Book Review

ISLAM AND CIVILISATIONAL RENEWAL

EDITOR-IN-CHIEF
Professor Mohammad Hashim Kamali

EDITORIAL TEAM
Dr Mohamed Azam Mohamed Adil Dr Alexander Wain

M. Fakhrurrazi Ahmad Wan Naim Wan Mansor Norliza Saleh Siti Mar’iyah Chu Abdullah

REGIONAL EDITORS
	 Americas: Dr Eric Winkel	 Africa & Middle East: Mahmoud Youness	 	
	 Asia: Dr Syed Farid Alatas Europe: Dr Afifi al-Akiti Australasia: Dr. Daud Batchelor

ADVISORY BOARD

Dr AbdulHamid A. AbuSulayman,
International Institute of Islamic
Thought

Professor Rüdiger Wolfrum,
Max Planck Foundation,
Germany

Professor Azyumardi Azra,
State Islamic University Jakarta

Professor David Burrell CSC,
University of Notre Dame

Dr Mustafa Cerić,
Former Grand Mufti of Bosnia-
Herzegovina

Professor Hans Daiber,
Johann Wolfgang Goethe
Universität

Ahmet Davutoğlu,
Former Prime Minister of Turkey

Professor W. Cole Durham, Jr
Brigham Young University

Professor Abdal Hakim Murad,
University of Cambridge

Professor Carl W. Ernst,
University of North Carolina

Professor John Esposito,
Georgetown University

Professor Silvio Ferrari,
Università degli Studi

HRH Prince Ghazi bin Muhammad,
Jordan

Professor Claude Gilliot,
Aix-Marseille Université

Professor Ekmeleddin İhsanoğlu,
Organisation of Islamic
Cooperation

Professor Yasushi Kosugi,
Ritsumeikan University

Emeritus Professor Hermann
Landolt, McGill University

Professor Muhammad Khalid
Masud, International Islamic
University Islamabad

Professor Ingrid Mattson,
University of Western Ontario

Professor Abbas Mirakhor,
Retired Professor of Economics
and Finance

Dr Chandra Muzaffar,
International Movement for a
Just World

Professor Seyyed Hossein Nasr,
George Washington University

Professor Tariq Ramadan,
Oxford University

Professor Mathias Rohe,
Friedrich-Alexander-Universität

Professor Abdullah Saeed,
University of Melbourne

Professor Miroslav Volf,
Yale University

Professor Tore Lindholm,
University of Oslo

AIMS AND SCOPE

· Islam and Civilisational Renewal (ICR) offers an international platform for awakening the civilisational potential of
the Islamic legacy. Revitalising synergies between Islamic and other civilisations in a spirit of self enrichment through
discovery and research may facilitate renewal within Muslim societies and the global human community.

· ICR explores contemporary dynamics of Islamic experience in legal and religious practice, education and science,
economic and financial institutions.

· We seek viable policy-relevant research yielding pragmatic outcomes informed by the best values and teachings of Islam
as well as of other contemporary civilisations.

· ICR is inter-disciplinary, non-political and non-sectarian. It seeks to contribute to prospects of peace among all nations,
and assist the conceptual and societal transformation of Muslims.

· ICR encourages fresh discourse for self renewal informed by an inclusive tolerant approach to diverse schools of
thought and expression of ideas. The intent is to integrate over 1,400 years of Islam’s civilisational resources of diversity,
dialogue and coexistence for meaningful exchanges with other world civilisations.

· ICR promotes the Malaysian initiative of Tajdīd Haḍārī or Civilisational Renewal, with its component principles: 1.
Faith, Ethics & Spirituality, 2. Just Governance, 3. Independence & Self-Determination, 4. Mastery of Knowledge &
Science, 5. Islamic Economics & Finance, 6. Human Dignity & Ecological Wellbeing, 7. Cultural & Aesthetic Integrity,
8. Equity & Fraternity, 9. Diversity & Dialogue, 10. Peace & Security.

· ICR considers plagiarism a serious violation of its objectives and principles.
- This journal is indexed by Google Scholar and Mycite.

CONTRIBUTIONS AND EDITORIAL CORRESPONDENCE
Comments, suggestions and requests to: journals@iais.org.my
Online journal: icrjournal.org

Published by IAIS Malaysia, P.O Box 12303, Pejabat Pos Besar, 50774, Kuala Lumpur
Office Address: Jalan Ilmu, Off Jalan Universiti, 59100 Kuala Lumpur
Printed by Vinlin Press Sdn Bhd, Jalan Meranti Permai 1, Meranti Permai Industrial Park, 47100 Puchong, Selangor

CONTENTS

Editorial
Mohammad Hashim Kamali

189–192

Articles

Development of the Implementation of Hudud in Brunei
Tun Abdul Hamid Mohamad

193–203

A Quantitative Study of the Role Shariah Boards and Bank Ownership
Structures Play in Enhancing the Financial Performane of Islamic Banks:
A Case Study of Pakistan
Qaiser Abbas, Sheila Ainon Yussof and M Naeem Anjum

204–224

Strengthening Indonesiaʼs Islamic Financial Inclusion: An Analytic
Network Process Approach
Mohammad Mahbubi Ali, Abrista Devi, Hamzah Bustomi, Hafas Furqani
and Muhammad Rizky Prima Sakti

225–251

Determinants of Corporate Waqf Contribution from the Perspective of
Muslims in Malaysia
Muhammad Fakhrurrazi Ahmad

252–276

Forgiveness and Restorative Justice in Islam and the West: A Comparative
Analysis
Ramizah Wan Muhammad

277–297

Industrial Revolution 4.0: Risks, Sustainability, and Implications for OIC
States
Ildus Rafikov and Riaz Ansary

298–324

The Regulatory Challenges Facing Islamic Banking: An Empirical
Analysis from Ilorin, Nigeria
Hakeemat Ijaiya

325–336

Viewpoints

The Pandemic and Post-Lockdown Impact on Nature
Shahino Mah Abdullah

337–340

COVID-19: Reshaping the Future Direction of Islamic Finance
Mohammad Mahbubi Ali

341–344

186

Halal Park 2.0: Organising Halal Production and Supply Networks
Marco Tieman and Barbara Ruiz-Bejarano

345–349

Significant Speeches, Events and Developments

Webinar: Book Discussion: Maqasid al-Shariah: Antara Nas dan
Maslahah, Satu Pendekatan Sistem
(9 April 2020)
Apnizan Abdullah

350

Webinar: Pandemic and the Movement Control Order in the Islamic
History
(16 April 2020)
Mohammad Mahbubi Ali

350

Webinar: Contagious Disease: Islamic and Malaysian Perspectives
(23 April 2020)
Muhammad Fakhrurrazi Ahmad

351–352

Webinar: The Impact of COVID-19 Pandemic on Islamic Banking
(30 April 2020)
Mohammad Mahbubi Ali

352–353

Webinar: Kesan PKP Terhadap Kontrak Pekerjaan dan Perbankan
di Malaysia (Impact of the MCO on Work and Banking Contracts in
Malaysia)
(14 May 2020)
Apnizan Abdullah

353

Webinar: How Fintech Reshapes the Future of Islamic Finance Post
COVID-19
(4 June 2020)
Mohammad Mahbubi Ali

353–354

Webinar: The US Racial Unrest: Muslims, Social Justice, and Beyond
(9 June 2020)
Wan Naim Wan Mansor

354–355

Webinar: Health Security & Public Participation Post COVID-19
(17 June 2020)
Ahlis Fatoni

355

187

ICR 11.2 Produced and distributed by IAIS Malaysia

Webinar: COVID-19 from the Perspective of Islamic Theology and
Spirituality
(9 July 2020)
Muhammad Fakhrurrazi Ahmad

356

Forum: Rukun Negara: Revisiting Its Role, Pillars of National Unity
(IAIS Malaysia, 28 July 2020)
Wan Naim Wan Mansor

356–357

Online Research Camp for Academic and Policy Research
(11 August 2020)
Mohammad Mahbubi Ali

357–358

Kemerdekaan dan Aspirasi Belia Negara 2020: Hubungan Agama dan
Ideologi Negara di Nusantara: Generasi Muda Pewaris Legasi Tanah Air
(International Forum: Independence and National Youth Aspiration 2020:
The Relationship between Religion and National Ideology in the Nusantara:
The Younger Generation as Heirs to the Legacy of the Homeland)
(IAIS Malaysia, 27 August 2020)
Ahmad Badri Abdullah

358–359

Webinar: Managing Shariah Non-Compliant Risk in Financial Institutions
(3 September 2020)
Mohammad Mahbubi Ali

359

Forum: The ̒ Social Contractʼ and the Future of Nation-Building in Malaysia
(IAIS Malaysia, 17 September 2020)
Wan Naim Wan Mansor

359–360

Webinar: COVID-19: An Issue in Religion and Science
(22 October 2020)
Ahmad Badri Abdullah

360–361

Online Islamic Finance Talk Series: Sense and Sustainability: Islamic
Finance for a More Humanistic Economy
(26 October 2020)
Ahmad Badri Abdullah

361

188

ISLAM AND CIVILISATIONAL RENEWAL

Online Roundtable Discussion: The Role of Civil Societies and Faith-
based Organisations in Global Nuclear Disarmament
(12 November 2020)
Wan Naim Wan Mansor

362

Book Review

Syed Farid Alatas and Abdolreza Alami, The Civilisational and Cultural
Heritage of Iran and the Malay World: A Cultural Discourse
Alexander Wain

363–367

345

ICR 11.2 Produced and distributed by IAIS Malaysia

Halal Park 2.0: Organising Halal Production and Supply
Networks

Marco Tieman*
Mohd Ridzuan Darun**

The Growing Gap between Supply and Demand

The halal industry is expanding rapidly. Muslim consumer markets are today
among the world’s fastest growing. Despite the significant size of the halal
industry, however, which is growing in width (read: introducing new halal
certifiable categories) and depth (read: more companies are embracing halal
certification), there is an evident gap in meeting increased demand for high-
quality halal consumer products. There is also a systemic shortage of halal-
certified raw materials, other ingredients, and additives. As halal moves from a
product approach towards a supply chain approach, issues of halal integrity have
also come to the fore. Likewise, it remains problematic that multinationals from
non-OIC countries dominate all halal categories, with only limited (and further
diminishing) roles for companies from the Muslim world. There is also a total
lack of horizontal and vertical collaboration in halal supply chains, leaving true
halal synergy advantages on the table.

These trends show there is a growing gap between the demand for halal and
its supply networks. If these halal production and supply network problems are
not fixed, they will limit the full potential of the halal industry, perhaps even
resulting in a collapse in international halal trade. It must therefore be asked,
how do we best organise halal production and supply networks in order to meet
demand and bring halal mainstream, both in OIC and non-OIC countries?

The Halal Industry

The existing halal industry is highly fragmented, consisting mainly of micro-
enterprises focused on serving local markets. In OIC countries, these are not well
organised and struggle to scale up and operate efficiently. Moreover, although
Islamic banks have seen enormous growth over recent years, the resultant massive
increase in Islamic funds has not benefited the micro-enterprises producing halal
products.

346

ISLAM AND CIVILISATIONAL RENEWAL

As a result, there are very few large halal brands in OIC countries, whether
in the food, cosmetics, or pharmaceutical industries. Top halal brands are still
dominated by multinational companies from non-OIC countries. As things stand
today, OIC countries have a very limited role in the halal value chain. The same
is true for commodity trading. Although OIC countries are large producers of
several agriculture commodities, such as palm oil and spices, commodity trading
is in the hands of non-OIC countries.

As halal moves mainstream, in order to guarantee the availability of halal
products, a new way of organising the production and trade of halal products is
required, particularly in OIC countries.

Malaysia’s Halal Parks

More than 10 years ago, Malaysia became the first country to announce an
ambition to become a global halal (production and trading) hub. Today, other
OIC countries have announced similar plans, like the United Arab Emirates
and, more recently, Indonesia and the Kingdom of Saudi Arabia. The Malaysian
government’s ambition was fully supported by the private sector and by the
country’s state governments, both of whom developed halal industrial parks.
Today, there are 22 halal parks in Malaysia, of which 14 have halmas status.
This special status was awarded by the Halal Industry Development Corporation
(HDC) to all halal parks of a certain size (more than 100 acres and focused on
attracting FDI) and came with financial incentives for both the park’s operators
and investors.

According to HDC, a halal park is a ‘community of halal manufacturing and
service businesses located on a common property with the aim of preserving the
integrity of halal products’. This halal integrity is ensured by JAKIM, who halal-
certifies all manufacturing and service businesses located in the park, where
possible.

The halal parks set up in Malaysia are therefore dedicated industrial parks for
halal-certifiable industries. HDC measures the success of these parks based on
traditional property development performance indicators, such as occupancy rates
and investment. Successful halal parks are close to raw materials or a logistics
hub (seaport or airport), and are usually managed by private operators. Ready-
made factory lots are not suitable for attracting FDI, but could be a model for
affordable SME space. Synergy advantages are limited, however, incorporating
shared promotion of halmas status and quarterly dialogue sessions of industry
stakeholders organised by HDC.

MARCO TIEMAN AND MOHD RIDZUAN DARUN

347

ICR 11.2 Produced and distributed by IAIS Malaysia

Currently, the effectiveness of these halal parks is uncertain. Export figures
for halal parks are unknown, as are levels of realised investment (only proposed
investments are measured). Certainly, the halal parks have not resulted in
massive relocation of industries or in massive FDI investment from regional
and multinational players. Although the effectiveness of halal parks is therefore
questionable, they could certainly still constitute an important vehicle for building
production assets and supply networks in OIC countries.

Moving to Halal Parks 2.0

The halal parks that have developed over the years are merely dedicated zones
for halal industry and services, supported by halal certification (bodies) and
government incentives. We would like to call this model Halal Park 1.0 (figure
1). However, as noted, these halal parks have not provided significant synergy
advantages for industries operating within them, failing to deliver ground-
breaking innovations or create new global halal brands.

Halal Park 1.0

Dedicated halal
zone

Halal industry &
services

Halal certification
(body)

Government
incentives

Halal Park 2.0

Dedicated halal
zone

Halal industry &
services

Halal certification
(body)

Government
incentives

Halal cluster
organisation

Halal SCM &
Technology

Islamic Finance &
Waqf

Sustainability

Figure 1: Halal Park 1.0 and 2.0

VIEWPOINTS

348

ISLAM AND CIVILISATIONAL RENEWAL

This is primarily because Halal Parks 1.0 were not designed as halal eco-
systems. In future, therefore, halal parks need to be designed as halal clusters—as a
spatial clustering of halal production chains in an industrial park or economic zone.

Hence, we propose that the halal ecosystem of a halal park extend beyond the
physical boundaries of the park itself, orchestrated by a halal cluster organisation.
This organisation will ensure the development and interconnectivity of its cluster,
both within and outside the country. The goal of the Halal Park 2.0 is to generate
synergy advantages for industries located within it, realised through horizontal
and vertical collaboration. Horizontal collaboration allows for the sharing of
information and resources, in addition to the bundling of halal volumes. Vertical
collaboration allows for effective halal supply chain assurance, standardisation,
and optimisation.

As halal moves from a product approach (focused on ingredients and
production processes) towards a supply chain approach (source to point of
consumer purchase), supply chain management and technology becomes an
integral component of halal parks in order to support industries in creating end-
to-end halal supply chains by design. Availability of halal logistics are important
here, beyond traditional halal storage and transportation services.

The sustainability of halal parks and their supply chains is an important
factor in living in balance with nature (mizan). Halal parks therefore require
sustainability standards for energy, water, and waste. They thereby provide an
opportunity to link halal supply chains to ecological issues fitting halal supply
chains and clusters.

Finally, Islamic finance plays a critical role in supporting halal production
and supply networks when realising a true/complete halal value chain. For this,
a full range of Islamic banking services are required, including sukuk. Islamic
philanthropy also has a place in the Halal Park 2.0, notably through waqf, which
can play an essential role in providing high-quality facilities, vocational and
technical training, as well as entrepreneurial coaching.

Policy recommendations

Halal parks should be based on a solid halal cluster design, requiring close
governmental control to ensure C4 (correct-consistent-complete-clear) halal eco-
systems are built. These should be sustainable and contribute to the creation of
halal production assets and supply networks for OIC countries.

To achieve these ends, a halal park standard should be developed by OIC
countries. This will require the halal certification of industrial developers who
wish to establish and manage a Halal Park 2.0.

MARCO TIEMAN AND MOHD RIDZUAN DARUN

349

ICR 11.2 Produced and distributed by IAIS Malaysia

Halal parks should also collaborate, both within countries and globally, in
order to create synergy advantages. In 2019, a ‘Halal Cluster Network’ was
established in Indonesia, championed by the Modern Halal Valley. This should
be replicated elsewhere.

Further academic research is needed to better understand halal parks and halal
cluster requirements, within both OIC and non-OIC countries.

Notes

*	 Marco Tieman is a Professor at the ELM Graduate School at Help University,
Malaysia. He conducts research on halal supply chain management and halal
risk and reputation management. He obtained his Master’s degree in industrial
engineering and management science [logistics] with the University of Twente
(the Netherlands) in 1997 and his PhD in business management [halal supply
chain management] with Universiti Teknologi MARA (Malaysia) in 2013. He
is also CEO of LBB International, a supply chain strategy consultancy and
research firm with a specialisation in purchasing, production, and supply chain
management. He chaired the development of the international halal logistics
standard (IHIAS, 0100:2010) under ICCI-IHI Alliance between 2008 and 2010.
He is the author of ‘Halal Business Management: A Guide to Achieving Halal
Excellence’. Dr. Marco Tieman is the corresponding author and can be contacted
at: marco.tieman@help.edu.my.

**	 Mohd Ridzuan Darun is Chief Operating Officer at Universiti Malaysia Pahang.
Previously, he was Dean of the Faculty of Industrial Management (FIM) at the
same university. He is an expert in management accounting, management control
systems, halal supply chains, working capital management, and risk management.
He obtained his BSc in Finance (majoring in corporate finance and investment)
from Southern Illinois University at Carbondale, USA, his Master of Business
Administration from Universiti Utara Malaysia, and his PhD in Accounting from
Lincoln University, New Zealand. He can be contacted at: mridzuand@ump.edu.
my

VIEWPOINTS

	Cover 11.2
	V 3 - Halal .pdf

