
Rituele slachtingen en Zwitsers recht
2006

Sami Aldeeb
Verantwoordelijke voor Arabisch en Islamitisch recht
Vertaling uit het Frans door Bart Volders

Wetenschappelijk medewerker
De inhoud van deze bijdrage verbindt enkel de auteur.
Opmerking
1.
Inleidende opmerkingen
2.
Het debat in Zwitserland
A)
Zwitserse wetsbepalingen
B)
Debat ten gronde in Zwitserland
C)
Mislukt voorontwerp van wet van 21 september 2001 en de nieuwe wet van 2005
D)
Het uitgangspunt in vraag gesteld
3.
Rituele slachtingen naar Joods recht en het recht van de Islam
A)
Afwezigheid van dwingende normen in het Joodse recht en het recht van de Islam
B)
Verbod om bloed te consumeren
C) Verbod op het consumeren van vlees afkomstig van dode of gewonde dieren
D)
Respect voor het dier
4)
Eerbied voor de geloofsovertuigingen van de Joden, de Moslims en … de anderen

Opmerking

Deze bijdrage werd opgesteld ten behoeve van de Belgische Senaat en werd voorgesteld aan de Commissies Financiën en Economische en Sociale Zaken tijdens de zitting d.d. 25 januari 2006.
De tekst is gebaseerd op het artikel van Sami Aldeeb: Faux débat sur l’abattage rituel en Occi​dent: ignorance des normes juives et musulm​ans, cas de la Suisse, Revue de droit suisse, 2003, pp. 247-267.

(http://isdc.ch/d2wfiles/document/4447/4017/0/abattage%20rituel%20RDS.pdf).
Volgens op deze tekst vindt men tevens het advies over de verdoving van slachtdieren voor hun slachting dat werd opgesteld door het Zwitserse Instituut voor Rechtsvergelijking ten behoeve van de Vereniging voor de dieren​bescherming van het kanton Vaud.

(http://isdc.ch/d2wfiles/document/4446/4017/0/abattage%20rituel%20avis%20de%20droit.pdf)
1.
Inleidende opmerkingen

Opdat vlees geschikt zou zijn voor consumptie (casher voor de Joden, halal voor de Moslims), moet het aan verschillende voorwaarden voldoen. De consumptie van bepaalde diersoorten is bijvoorbeeld verboden. Met uitzondering van vis, moeten de dieren die wél geschikt zijn voor consumptie, bovendien op een specifieke wijze worden geslacht door een persoon die behoort tot een welbepaalde geloofsovertuiging. Ten slotte mogen bepaalde onderdelen van het dier niet worden geconsumeerd. De discussie in het Westen kristalliseert zich hoofdzakelijk rond de «slachting zonder voorafgaande verdoving». De vraag die daarbij rijst, luidt als volgt: «Bestaan er Joodse religieuze normen of regels uit de Islam die verbieden om een dier te verdoven alvorens het te slachten en die door de wetgever, op grond van de godsdienstvrijheid, moeten worden gerespecteerd?» Vooraleer een antwoord te geven op deze vraag, schetsen we kort het debat in Zwitserland.

2.
Het debat in Zwitserland

A)
Zwitserse wetsbepalingen

Op 20 augustus 1893
 werd in Zwitserland artikel 25bis van de Grondwet ingevoerd, dat luidt: «Het is uitdrukkelijk verbonden om slachtvee te slachten zonder het eerst te hebben verdoofd».
Dit artikel werd op 2 december 1973 vervangen door een nieuwe wetsbepaling, die de Confederatie de bevoegdheid verleende om wetgeving uit te vaardigen op het gebied van de dierenbescherming. Het verbod om slachtvee zonder voorafgaande verdoving te slachten, werd tijdelijk behouden in artikel 12 van de overgangsbepalingen van de Grondwet, dat luidt: «Tot op het ogenblik van de inwerkingtreding van de wet die uitvoering geeft aan artikel 25bis, is het uitdrukkelijk verboden om slachtvee te slachten zonder het vee eerst te hebben verdoofd; deze wetsbepaling is van toepassing op elke slachtingwijze en voor elk type van slachtvee».
Het verbod om dieren te slachten zonder voorafgaande verdoving werd gehandhaafd door de Wet op de dierenbescherming van 9 maart 1978, met uitzondering van gevogelte. Het verbod werd eveneens hernomen door de Wet van 27 mei 1981, zoals gewijzigd door de Wet van 14 mei 1997.
Het Europese Verdrag over de bescherming van slachtdieren van 1979, dat in Zwitserland in werking is getreden op 4 mei 1994, heeft het slachten zonder voorafgaande verdoving niet kunnen verbieden en laat elke Verdragssluitende Staat het recht om af te wijken van dit verbod.
B)
Debat ten gronde in Zwitserland

In de Memorie van Toelichting uit 1972 met betrekking tot de wijziging van artikel 25bis, licht de Federale Regering (Conseil fédéral) de verschillende standpunten toe die aan het licht zijn gekomen tijdens de discussies over het slachten van slachtvee zonder voorafgaande verdoving:
De verenigingen voor de dierenbescherming en, met hen, brede lagen van de bevolking, eisen een verbod op het slachten van eender welke diersoort zónder voorafgaande verdoving. Zij willen hiermee het leed van deze dieren, die ten behoeve van de consumptie worden geslacht, tot een minimum beperken. Voorschriften uit de Joodse geloofsover​tuiging (zoals ook deze uit de Islamitische leer trouwens) verbieden echter om dieren voor het slachten te verdoven. Het slachten zelf gebeurt door de keel van het dier over te snijden (kelen). Zulke slachtwijze werd door de verenigingen die de dierenbescherming nastreven, als bijzonder wreed ervaren.

Antwoordend op het argument van de godsdienst​vrijheid, geeft de Memorie van Toelichting uit 1977 bij de Wet op de dierenbescherming van 9 maart 1978 aan dat:
Wij erkennen dat dit verbod een zekere beperking inhoudt van de vrije geloofsovertuiging, de vrije meningsuiting en de vrijheid van eredienst door een religieuze minderheid. Elk recht op vrijheid is echter onderworpen aan de beperkingen opgelegd door de Grondwet en de wet en dit is niet anders voor het recht op vrije geloofsovertuiging, het recht op vrije meningsuiting en de vrijheid van eredienst. […] De parlementaire debatten en het resultaat van de volksraadpleging die over het artikel van de Grondwet met betrekking tot de dierenbescherming werden gehouden, laten geen enkele twijfel dat de rituele slachtingmethodes zoals die tot op heden worden uitgevoerd, in de ogen van brede lagen van de bevolking een inbreuk vormen op de geldende regelgeving met betrekking tot de dierenbescher​ming. Rituele slachtingen moeten om deze reden dan ook worden verboden.

Een meerderheid van Zwitserse rechtsgeleerden oordeelt dat een verbod op het slachten van slachtdieren zónder voorafgaande verdoving, een inbreuk vormt op de vrije geloofsovertuiging van Joden en Moslims, waarvan de regels voorschrijven dat het dier niet mag worden verdoofd voor het slachten (bijvoorbeeld: Favre
, Kälin
 en Flei​ner
). Sommigen zien in zulk verbod zelfs een uiting van antisemitisme (bijvoorbeeld: Aubert
 en Krauthammer
).
C)
Mislukt voorontwerp van wet van 21 sep​tember 2001 en de nieuwe wet van 2005

De Federale Regering heeft het verbod op het slachten zonder voorafgaande verdoving opnieuw ter discussie gesteld in een voorontwerp van wet op de dierenbescherming, dat op 21 september 2001 ter consultatie werd voorgelegd. Artikel 19, alinea 4 van het voorontwerp luidt:
Het slachten van zoogdieren zonder voorafgaande verdoving is slechts mogelijk mits toelating van de bevoegde overheid en in de daartoe geëigende slachthuizen, die beschikken over de in artikel 16 van de Federale Voedingswarenwet van 9 oktober 1992 voorgeschreven vergunning. Zulke slachting wordt toegestaan om tegemoet te komen aan de behoeftes van bepaalde geloofsgroepen, waarvan de geloofsregels verplichten tot het slachten zonder verdoving of de consumptie verbieden van vlees afkomstig van dieren die voor het slachten werden verdoofd.

De Memorie van Toelichting bij het voorontwerp preciseert dat het verbod op het slachten zonder voorafgaande verdoving
door sommigen wordt beschouwd als een oneven​redige beperking van de vrijheid van overtuiging en geloof zoals voorgeschreven in artikel 15 van de Grondwet. De Federale Regering deelt dit stand​punt en oordeelt dat het publieke belang dat er in bestaat om het slachtvee te beschermen tegen onnodig leed, onvoldoende is om het sinds 1893 in Zwitserland geldende verbod te handhaven.

Het voorontwerp van de Federale Regering stootte op een hevige weerstand, in het bijzonder vanwege het Federale Veterinaire Bureau, de Vereniging van Zwitserse Veeartsen, de Zwitserse Vereniging van Meester-Slagers en van verschillende dierenbescher​mings​organisaties. Naar aanleiding van deze kritische reacties, heeft de Federale Regering beslo​ten om het voorontwerp te wijzigen en het verbod op het slachten zonder voorafgaande verdoving te handhaven. In een persmededeling van 13 maart 2002 gaf de Regering aan dat zij in het belang van de «confessionele vrede» verzaakt aan het vooront​werp, erop wijzend dat «de uitkomst van de raadpleging bewijst dat een grote meerderheid van kantons en aangezochte organisaties tegen een afwijking [van het huidige verbod] gekant zijn».
 Artikel 21 van de Federale Wet op de dierenbe​scherming, aangenomen door het Parlement op 16 de​cember 2005, bepaalt voortaan:
1)
Zoogdieren mogen niet worden geslacht zonder eerst verdoofd te zijn.

2)
De Federale Regering kan een verdoving bevelen voor het slachten van andere dier​soorten.

3)
De Federale Regering bepaalt de toegestane ver​dovings​methoden.

4)
De Federale Regering bepaalt, na de beroeps​organi​saties te hebben geraadpleegd, de ver​eisten waaraan de opleiding en de permanente vorming van het personeel van een slachthuis moet voldoen.

De termijn voor een volksraadpleging loopt tot 20 april 2006. De Federale Regering bepaalt de datum van inwerkingtreding van de nieuwe wet (samen met het uitvoeringsbesluit betreffende de dierenbescher​ming, treedt de nieuwe wet waarschijnlijk niet voor 2007 in werking).
D)
Het uitgangspunt in vraag gesteld

Het oude en het nieuwe standpunt van de Federale Regering en de opvatting van de Zwitserse rechtsgeleerden die een verbod op rituele slachtingen zónder voorafgaande verdoving strijdig achten met de vrije geloofsovertuiging en het verbod op racisme, vertrekken elk vanuit het postulaat dat de Joodse regels en de geloofsregels uit de Islam verbieden om het dier te verdoven vooraleer het te slachten. Er wordt echter geen enkele bron aangegeven die dit uitgangspunt kan staven.
De vraag die rijst, luidt dan ook als volgt: is het correct te stellen dat de Joodse gemeenschap en de Moslimgemeenschap gebonden zijn aan dwingende geloofsregels die het slachten van slachtdieren zonder voorafgaande verdoving verplicht stellen en die de consumptie verbieden van vlees afkomstig van dieren die voor hun slachting werden verdoofd? Deze vraag stelde het Federale Veterinaire Bureau en de Vereniging voor de dierenbescherming van het kanton Vaud aan het Zwitserse Instituut voor Rechtsvergelijking. Na een onderzoek van de relevante bronnen uit het Joodse recht en uit het recht van de Islam, heeft het Instituut deze vraag ontkennend beantwoord (adviezen 01-150 en 01-162 van 18, resp. 19 december 2001). De beslissing van het Instituut luidt als volgt:
Door een verdoving te eisen vóór het slachten, schendt Zwitserland géén regels uit het Joodse recht of uit het recht van de Islam, in zoverre althans deze verdoving niet de dood van het dier tot gevolg heeft (voor wat betreft het Joodse recht en het recht van de Islam) of dat door deze verdoving het dier wordt verwond (voor wat betreft het Joodse recht).
Door het uitgangpunt van het federale voorontwerp van wet te ontkrachten, heeft het advies van het Instituut ontegensprekelijk bijgedragen tot de wijziging van het voorontwerp. De argumenten die door het Instituut werden aangehaald, komen in een volgend onderdeel aan bod.

3.
Rituele slachtingen naar Joods recht en het recht van de Islam

A)
Afwezigheid van dwingende normen in het Joodse recht en het recht van de Islam

Het Joodse recht steunt op twee bronnen: de Bijbel en de Talmud. Ook het recht van de Islam steunt op twee bronnen: de Koran en de Sunnah (traditie) van Mohammed. Deze bronnen omvatten geen dwingende regels die voorschrijven dat het slachten zónder verdoving moet geschieden of dat de consumptie van vlees afkomstig van een dier dat verdoofd werd alvorens het werd geslacht, verboden is. Dit is te verklaren door het feit dat de vooraf​gaande verdoving van slachtdieren een eerder recent toegepast procédé is, dat gekoppeld is aan de evolutie van de maatschappelijke moraal, in het bijzonder met betrekking tot het respect voor het dier en de bezorgdheid om dieren niet onnodig te doen lijden. De religieuze Joodse en Moslimautori​teiten beargumenteren het verbod op een verdoving echter op onrechtstreekse wijze, aan de hand van drie verschillende regels:
–
Het verbod om bloed te consumeren.

–
Het verbod om vlees afkomstig van een dood of een gewond dier te consumeren.

–
Het respect voor het dier.
B)
Verbod om bloed te consumeren

De Bijbel verbiedt het consumeren van bloed (Genesis 9:4; Levitius 17:12-14 en Deuteronomius 12:23-24). Dit verbod is eveneens opgenomen in het Nieuwe Testament (Handelingen van de Apostelen 15:20 en 29) en in de Koran (2:173; 5:3; 6:145 en 16:115). Als gevolg van dit verbod moet het dier, nadat het de keel werd overgesneden, ontdaan worden van alle bloed. Vissen vormen een uitzonderingscategorie. Zij hoeven niet van hun bloed te worden ontdaan.
Het verbod op de consumptie van bloed vormt één van de argumenten die door de federale overheid in het voorontwerp van wet wordt aangehaald om het verbod op de verdoving van het dier alvorens het te slachten, op te heffen. Wanneer immers de verdoving zou verhinderen om het dier na de slachting te ontdoen van zijn bloed, dan zou men een verplichte verdoving als strijdig met het Joodse recht en het recht van de Islam kunnen beschouwen. Dit laatste is echter niet bewezen. Dokter Samuel Debrot houdt zelfs het tegendeel voor.

C) Verbod op het consumeren van vlees afkomstig van dode of gewonde dieren

De Bijbel verbiedt het consumeren van vlees afkomstig van een dood dier, een dier verwond door een roofdier of een dier dat ziek is of gekwetst (Exodus 22:30; Deuteronomius 14:21; Levieten 17:15-16; Levieten 22:8; Ezechiel 4:14). Naar Joods recht moet het dier in leven zijn op het ogenblik waarop het wordt geslacht. Het dier mag evenmin verwond zijn op het ogenblik van het slachten. Beide vereisten vormen het vertrekpunt voor het Joodse verzet tegen de verdoving voor het slachten. Precies om deze reden sluit Rabbi Levinger, die op het gebied van de rituele slachtingen als autoriteit geldt, de mogelijkheid uit om bij het slachten gebruik te maken van chemische verdovingsmiddelen die de kwaliteit van het vlees kunnen aantasten en de gezondheid in gevaar kunnen brengen, alsook het gebruik van koolstofdioxide dat de verstikking van het dier zou kunnen veroorzaken.
 Hoewel Rabbi Levin​ger een verdoving door middel van electro​narcose als zodanig niet verbiedt, geeft hij aan te twijfelen of de techniek in het slachthuis toegepast kan worden, zonder het dier meteen te doden. Hij wijst er ook op dat zulke electronarcose niet zonder gevaar is, door het veelvuldige gebruik van water in de slachthuizen.
 Ten slotte vreest hij dat een verdoving een risico op verwondingen inhoudt, wat betekent dat het vlees dat afkomstig is van dat dier ongeschikt wordt voor consumptie.
 Het verzet van Rabbi Levinger tégen een verdoving via electronar​cose steunt met andere woorden op louter praktische motieven, eerder dan op Joodse religieuze normen.
Het verbod om het vlees van dode dieren te consumeren, is ook voorgeschreven in het Nieuwe Testament (Handelingen van de Apostelen 15:20 en 29) en is eveneens terug te vinden in de Koran in de voormelde verzen (supra, B). Vers 5:3 geeft aan dat het verboden is te consumeren «hetgeen is geworgd en is doodgeslagen en hetgeen is doodgevallen of hetgeen door de horens van dieren is gedood en hetgeen door een wild beest is aangevreten, behalve wat gij hebt geslacht.» Volgens Moslimrechts​geleerden kan men een dier slachten en het vlees ervan consumeren zolang het een teken van leven geeft; door het te slachten komt men het dier immers te zuiveren. Wild dat sterft tijdens de jacht, kan worden geconsumeerd zelfs wanneer het niet zou zijn geslacht, behoudens wanneer de mogelijkheid tot het slachten van het dier aanwezig was, maar niet werd aangegrepen (Koran 5:4). Verschillende Islamitische Fatwas bevestigen dat de verdoving van het dier niet noodzakelijkerwijze tot de dood van het dier leidt
. Een auteur gaat zelfs zover om de Koran te citeren: «En toen zijn Heer Zich op de berg openbaarde, brak deze in stukken en Mozes viel bewusteloos» (7:143). Hoewel Mozes bewusteloos neervalt, is hij niet dood. Als de verdoving van het dier niet tot gevolg heeft dat het dier sterft vooraleer het wordt geslacht, dan is het dus naar het recht van de Islam geschikt voor consumptie.
 Verschillende Islamitische bronnen halen het voorbeeld van Nieuw-Zeeland aan, een belangrijke exporteur van halal vlees naar de Moslim landen. De National Animal Welfare Advisory Committee leert dat, ondanks de mogelijkheid om op grond van het beginsel van de godsdienstvrijheid een vrijstelling te vragen, de Moslimgemeenschap uit Nieuw-Zeeland aanvaardt om het dier via electronarcose te verdoven (head-only electrical stun), waardoor het dier tijdelijk het bewustzijn verliest. Deze werkwijze werd al in de jaren ’80 ontwikkeld in Nieuw-Zeeland. Het verdoofde dier voelt geen pijn bij het slachten, noch voelt het dier naar aanleiding daarvan enige stress. Wanneer het verdoofde dier niet wordt geslacht, zal het volledig herstellen.

D)
Respect voor het dier

De consumptie van vlees veronderstelt dat het dier vanwaar het vlees afkomstig is, wordt gedood. Hoewel elke doding wreed is, komt het er op aan om de wreedheid tot een minimum te beperken en het dier niet onnodig te laten lijden. Joden en Moslims zijn eensluidend in hun oordeel dat geen enkel dier aan onnodig leed moet worden blootgesteld.
De religieuze Joodse overheden die tegen de verdoving voor de slachting zijn gekant, oordelen dat de Joodse wijze om dieren te slachten beter geschikt is om het lijden van het dier zoveel als mogelijk te verzachten, en dat een verdoving enkel een bijkomende vorm van leed met zich mee​brengt.
 Dit Joodse standpunt wordt niet gedeeld door de verenigingen voor de dierenbe​scherming
, door de Zwitserse Vereniging van Veeartsen
, de Zwitserse Unie van Meester-Slagers
, de Federale Regering, het Federale Veterinaire Bureau
 en de wetgevers van verschillende Westerse landen die een verdoving voor het slachten verplicht stellen om onnodig lijden van het dier bij het slachten te vermijden. Religieuze Moslimoverheden die voor​stander zijn van een verdoving voor het slachten, erkennen dat zulke verdoving het lijden van het dier vermindert en daardoor in de lijn ligt van het bevel van Mohammed: «God schrijft de goedheid voor ten aanzien van alle zaken. Wanneer u doodt, doe het met goedheid. Wanneer u een dier slacht, doe het met goedheid». Dit is trouwens ook de reden waarom deze religieuze overheden zich niet ver​zetten tegen een verdoving van het dier voor het slachten, op voorwaarde dat dergelijke verdoving niet de dood van het dier tot gevolg heeft.
4)
Eerbied voor de geloofsovertuigingen van de Joden, de Moslims en … de anderen

Zoals ook al onder nr. 2.b werd aangegeven, halen verschillende rechtsgeleerden alsook de Federale Regering het beginsel van de vrijheid van geloofsovertuiging van de Joodse en de Moslim​minderheden aan om de opheffing van het verbod op het slachten van dieren zónder verdoving te bewerkstelligen, ondanks het feit dat er geen dwingende religieuze bepalingen voorhanden zijn die zich verzetten tegen een voorafgaande ver​doving. In deze discussie moet men echter ook de vrije meningsuiting van de tégenstanders van het slachten van slachtdieren zónder verdoving in rekening nemen.
Het is belangrijk te weten dat de Joodse gemeen​schap meer dieren slacht dan nodig is voor de consumptie.
 Zij doet dit om twee redenen. In de eerste plaats kwalificeren sommige dieren na het slachten niet als casher. Ten tweede kan de Joodse gemeenschap het onderste gedeelte van het dier niet consumeren, omwille van het verbod om de heupzenuw (nerf sciatique) te consumeren (Genesis 32:33), dewelke slechts met veel moeilijkheden en tegen een hoge kostprijs uit het geslachte dier kan worden verwijderd. Vlees afkomstig van een dier dat zonder verdoving werd geslacht en dat door de Joodse overheden als ongeschikt wordt bevonden voor consumptie, wordt op de markt verkocht, gewoonlijk zonder enige kwalificatie.
 Wanneer de rechtsgeleerden en de Federale Regering met andere woorden de overtuiging van de Joodse minderheid en de Moslimminderheid willen respecteren (ondanks de afwezigheid van dwingende religieuze regels dienaangaande), moeten zij ook de over​tuiging respecteren van diegenen die weigeren om vlees te consumeren dat afkomstig is van dieren die werden geslacht zonder verdoving en die op de verpakking de wijze vermeld willen zien, waarop het dier werd geslacht.
� 	Wij beperken ons in deze bijdrage tot de voornaamste verwijzingen. Voor verdere verwijzingen en details, zie Sami A. Aldeeb Abu-Sahlieh: Faux débat sur l’abattage rituel en Occident: ignorance des normes juives et musulmans, cas de la Suisse, Revue de droit suisse, 2003, pp. 247-267, en het advies over de verdoving van slachtdieren voor hun slachting, opgesteld door het Zwitserse Instituut voor Rechts�vergelijking ten behoeve van de Vereniging voor de dierenbe�scherming van het kanton Vaud

	(beschikbaar op de website:

	�HYPERLINK http://www.svpa.ch/images/magazine/avisdedroit.doc ��http://www.svpa.ch/images/magazine/avisdedroit.doc�)

� 	Federaal Besluit (Arrêté fédéral) van 22 december 1893, in: Recueil officiel, vol. XIII, 1894, p. 1015-1018.

� 	Feuille fédérale 1972 II 1479.

� 	Feuille fédérale 1977 I 1108-1109.

� 	Favre, Antoine: Droit constitutionnel suisse, Éditions universitaires, Fribourg, 2ème édition, 1970, p. 284.

� 	Kälin, Walter: Grundrechte im Kulturkonflikt, Freiheit und Gleichheit in der Einwanderungsgesellschaft, Zurich, 2000, p. 192 ss.

� 	Fleiner, Thomas: Article 25bis, in: Commentaire de la Constitution fédérale de la Confédération suisse du 29 mai 1874, Helbing et Liechtenhahn, Bâle, état: 1989, par. 16, 19 et 21.

� 	Aubert, Jean-François: Traité de droit constitutionnel suisse, Éditions idées et calendes, Neuchâtel, 1967, vol. 2, par. 2067.

� 	Krauthammer, Pascal: Das Schächtverbot in der Schweiz 1854-2000, Die Schächtfrage zwischen Tier�schutz, Politik und Fremdenfeindlichkeit, Schulthess, Zurich, 2000, p. 274.

�	Voor de tekst van het voorontwerp:

	http://www.bvet.admin.ch/tierschutz/00701/?lang=fr

�	Wijziging van de Wet op de dierenbescherming: toelichting bij het voorontwerp, 21.9.2001, p. 7. De tekst van de toelichting is beschikbaar op de website: http://www.bvet.admin.ch/tierschutz/00701/?lang=fr

� 	� HYPERLINK "http://www.evd.admin.ch/evd/news/02188/index.html ?lang=fr" ��http://www.evd.admin.ch/evd/news/02188/index.html ?lang=fr�.

	Het rapport dat de resultaten van de raadpleging naar aanleiding van het voorontwerp van wet op de dierenbescherming weergeeft, is beschikbaar op de website: http://www.bvet.admin.ch/tierschutz/00701/?lang=fr.

� 	Voor de tekst van de wet:

	� HYPERLINK "http://www.parlament.ch/f/se-schlussabstimmung-02-" ��http://www.parlament.ch/f/se-schlussabstimmung-02-�

	092.pdf

� 	Debrot, Samuel: L'opinion d'un directeur d'abattoir, in: Das sogenannte Schächtverbot, Schriftenreihe des Schweizerischen Tierschutzverbandes, no 6, Bâle, 1971, p. 20-21. De Stichting Brigitte Bardot geeft bovendien aan dat «la viande d'un animal vidé de son sang et préalablement anesthésié contient autant de sang que celle d'un animal égorgé sans anesthésie» (http://www.fondationbrigittebardot.fr/fr/journal/10_98/10_3.html).

� 	Levinger, Israel Meir: Schechita im Lichte des Jahres 2000, Zentralrat der Juden in Deutschland, Bonn-Bad Godesberg, und Machon Maskil L'David, Jerusalem, 1996, p. 133-135.

� 	Ibid., p. 139, 140 en 142.

� 	Ibid., p. 142; Levinger, Israel Meir: Die Jüdische Schlachtmethode, in: Schächten, Religionsfreiheit und Tierschutz, herausgegeben von Richard Potz, Brigitte Schinkele und Wolfgang Wieshaider, Plöchl, Freistadt; Kovar, Elging, 2001, p. 2-3.

� 	Voor een overzicht van de verschillende Fatwas die werden uitgevaardigd, zie Aldeeb Abu-Sahlieh: Faux débat, op. cit, p. 258-261.

� 	Abd-al-Hadi, Abu-Sari Muhammad: Ahkam al-at'imah wal-dhaba'ih fi al-fiqh al-islami, Dar al-jil, Beyrouth; Maktabat al-turath al-islami, le Caire, 2ème édition, 1986, p. 216-217.

� 	Discussion paper on the animal welfare standards to apply when animals are commercially slaughtered in accordance with the religious requirements, Welling�ton, april 2001, p. 13, par. 7.2. in:

	� HYPERLINK "http://www28.gmx.net/cgi-bin/derefer?DEST=http%3A%2F%2Fwww%2Emaf%2Egovt%2Enz%2Fbiosecurity%2Fanimal%2Dwelfare%2Fnawac%2Fpapers%2Freligious%2Dreq" \t "_blank" �http://www.maf.govt.nz/biosecurity/animal-welfare/nawac/papers/religious-req�uirements.pdf.

� 	Levinger: Schechita im Lichte des Jahres 2000, op. cit., p. 134. en 142-143.

� 	Zie bijvoorbeeld de brief van Bernard Lavrie, secretaris van het Coordination intercommunautaire contre l'antisémitisme et la diffamation, die verwijst naar Rabbi Levinger en het antwoord op deze brief in Acusa, 1998, 1: � HYPERLINK "http://www.acusa.ch/an1998-1/01-lutte. html" ��www.acusa.ch/an1998-1/01-lutte. html�. Zie ook Massacres sans anesthésie,

	in: � HYPERLINK "http://www.ragecoeur.itgo.com/rituel3.html" ��http://www.ragecoeur.itgo.com/rituel3.html�;

	Abattages rituels autorisés, in:

	http://www.svpa.ch/evenements.html

� 	De Vereniging van Zwitserse Veeartsen is gekant tegen een toelating van rituele slachtingen, in: http://www.gstsvs.ch/cug/gst_vet/index.nsf?Open

� 	Zwitserse Unie van Meester-Slagers, 28.9.2001, in: http://www.qualiteduboucher.ch/pages/francais/polit.htm#p151

� 	Federale Veterinaire Bureau: Basisinformatie over rituele slachtingen, 20.9.2001, par. 5.

� 	Loc. cit.

� 	Gellatley, Juliet: Going for the Kill: A Viva! report on religious (ritual) slaughter: Do supermarket chains sell religiously slaughtered meat? in:

	� HYPERLINK "http://www.viva.org.uk/Viva!%20Campaigns/Slaughter/goingforthekill3.htm#Stunning%20Abroad" ��http://www.viva.org.uk/Viva!%20Campaigns/Slaughter/goingforthekill3.htm#Stunning%20Abroad�; Zie ook Hartinger, Werner: Das betäubungslose Schächten der Tiere in unserer Zeit, Conférence du 8 sept. 2000, Berlin, in: http://www.vgt.ch/news/000926.htm.

PAGE

