
 

 

 

Abstract—The influence of religion on tourist movements is an 

undeniable fact. Today Islam alone embraces over 1.6 billion people 

across the world as the framework that shapes the behavior of one 

fifth of the world’s total population. Religious tourism, in Islam, 

Halal tourism can effectively contribute to destination 

competitiveness. The Thai hotel industry with one of the most 

resilient forms of hospitality industry has immense potential to the 

halal tourism. In order to find research-based solutions and strategies 

for halal tourism development in Thailand, this study selected six 

hotels with potentials to develop halal tourism and services in 

Bangkok, as the most visited destinations for the Middle-East and 

other Muslim markets in Thailand. The purposive sampling was 

applied to select the sample hotels in order to see to what extent 

Sharia and Halal principles are observed based on different survey 

questionnaires which were designed to collect information from hotel 

guests. 325 out of 350 hotel guests returned the questionnaires. 

Moreover, the content analysis of in-depth interviews conducted with 

mangers and the data analysis done on guests attitudes revealed that 

there are positive relationships between the Semi-Halal or Semi-

Sharia Compliant Hotels’ operations, design and finance and the 

guests’ attitudes resided in selected hotels. Besides, the findings also 

emphasized on the great determination of the hotel managers to start 

working on Halal principles and their contribution to the 

competitiveness of such hotels in this new niche market in Thailand 

and ASEAN region. 

 

Keywords— Bangkok, halal tourism, hotel industry,                       

religious tourism, Sharia, Thailand.  

I. INTRODUCTION 

S one of the global religions, Islam, and most of its 

followers, the Muslim community, resides in the 57 

member countries of the Organization of the Islamic 

Conference (OIC) as reported by OIC [1]. Islamic states and 

the states which informally practice Islamic principles are 

mainly scattered in the Middle East region which spreads to 

the northern Africa and some parts of former Soviet Union 

known as central Asia as well as to the South and South East 

Asia where the Muslim population is increasing such as 

Malaysia, Indonesia and even Thailand. “Muslim life” as 

Zamani-Farahani & Henderson [2] pointed out “is directed by 

the holy book of the Quran and the Sunnah or Hadith 

 
Shirzad Mansouri,  Department of Tourism and Hospitality, Assumption 

University of Thailand, Islamic Azad University, Garmsar Branch, Iran 

Phone: 0066879981938; mail:shirzad24@gmail. com  

containing the sayings and deeds of the Prophet Muhammad 

recalled by his companions and family” (p.80). 

II.   REVIEW OF LITERATURE 

There are new trends and developments which gradually 

pinpoint the emergence of the role of Islam in the region, 

especially in tourism and hospitality industry. The investment 

and adoption of business practices and financial based 

planning according to the principles of Islam and Sharia 

illustrates the potentialities which have been established and 

are in process of development. Islam as an all pervasive 

religion in the region and the related societies where culture 

and religion are interwoven and Sharia law may govern much 

of what is considered acceptable (halal) regarding leisure 

(Zamani-Farahani and Henderson,[2]. Based on Sharia laws, 

public displays of affection, shaking hands or any physical 

contact between members of opposite sex, unmarried couples 

sharing rooms, gambling, breaking fast in day light within the 

Holy month of Ramadan, pork consumption, selling and 

drinking alcohol and dressing in an inappropriate way are 

prohibited. Discotheques, bars and any other miscellaneous 

entertainments are deemed against the law of Sharia. Men and 

women might be segregated at events and sites such as 

marriage ceremonies and parties. On the other side of this 

coin, there are certain locals and states such as Thailand and 

its minority of Muslim population as locals who are more 

relaxed on enforcement of these requirements. Muslims as 

tourists are required to adhere to the customary restrictions 

where possible and abstain from profligate consumption and 

indulgence (Hashim etal. 2007 cited in Zamani-Farahani and 

Henderson [2] )but some tourism practitioners in non-Muslim 

countries have taken certain measures to satisfy the needs of 

Muslim visitors, illustrated by provision of Halal meals and 

hotel signage pointing to Mecca for prayers as well as 

information about holy shrines or prayer rooms and mosques.  

III. HALAL (SHARIA-COMPLIANT) HOTELS 

Halal tourism which is an umbrella term for tourism 

activities and products include Halal food, Halal Airlines, and 

Halal or Shariah compliant Hotels. Halal hotels focus on the  

Halal concepts and the application of such concepts to hotel 

industry which is also referred to as Islamic Hotels. 

Role of Halal Tourism Ideology in Destination 

Competitiveness: A Study on Selected Hotels in 

Bangkok, Thailand 

Shirzad Mansouri 

A 

International Conference on Law, Education and Humanities (ICLEH'14) Jan. 30-31, 2014 Pattaya (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED0114528 20


 

 

In order for a hotel to follow or be a Sharia-compliant or 

halal, it seems essential that most of the existing or even 

potential facilities such as floors, spa, gym and guest rooms 

and function rooms be separate for men and women. This 

might be significantly important at the development stage or 

process when they are designing floors and their plans of the 

hotel. Beds and toilets should not be  placed in the direction of 

Mecca said Rosenberg and Choufany, [3]. Neither alcohol nor 

pork should be served in any of the food and beverage outlets 

at the hotel and there should be no mini-bar in the rooms 

(Rosenberg and Choufany, [3]. Food section and products 

which are going to be served in restaurants in a hotel have to 

be halal which are produced or even slaughtered in the name 

of Allah.  

Almohaby [4] also stipulated that Islam as the framework 

that shapes the behavior of one fifth of the world total 

population who are engaged in business and other facets of life 

across around 50 countries, some of which are in control of the 

world’s energy resources, regulates the processes and 

interactions in areas of the economy and trade. Halal tourism 

which is an umbrella term for tourism activities and products 

include Halal food, Halal Airlines, and Halal or Sharia 

compliant Hotels. Halal hotels focus on the Halal concepts and 

the application of such concepts to hotel industry which is also 

referred to as Islamic Hotels. 

Rosenberg and Choufany [3] stipulate that they have 

understanding that a significant number of Westerners have a 

strong attraction to exploring a different culture when 

travelling. They pointed out that Sharjah, where they are 

working, although its hotels are dry, attracts a significant 

number of European guests who are looking for a more family-

friendly and culturally more enriching experience. The essence 

of a Sharia-compliant hotel is the spiritual experience it offers. 

As such hotels are not especially rooted in religion, they would 

therefore attract secular families and individuals.  

Rosenberg and Choufany [3] consider that operators and 

developers should not shy away from going fully Sharia 

compliant and local regulation/classification would help the 

industry tremendously in the long run. They stated Halal hotels 

and standard hotels are not different except in terms of 

operation and development. However, such a few differences 

in terms of operation which need to be taken into account at 

the planning stage. 

The increasing number of international as well as Muslim 

tourists in Thailand as a suitable and attractive destination for 

such a market create a bright project for this industry, but still 

requires more contemplation and research to show the 

opportunities and challenges in the” Land of Smile”. 

IV. DESTINATION COMPETITIVENESS MODEL 

 Dwyer and Kim [5] model of destination competitiveness 

was developed to bring together the main elements of national 

and firm competitiveness as proposed in the wider literature 

and the main elements of destination competitiveness as 

proposed by various tourism researchers especially Crouch 

and Ritchie. Their model in fact recognizes demand conditions 

as an essential determinant of destination competitiveness. On 

the other hand, Dwyer and Kim proposed their model with 

explanation on destination competitiveness by five factors 

such as resources (created and inherited), destination 

management, demand conditions, regional conditions and 

destination competitiveness. Such a model allows one to make 

comparisons between countries and industries within the 

domain of tourism and underlined the factors that affect 

competitiveness.  

V.  CONCEPTUAL FRAMEWORK 

The image projected by such Halal principles application 

influences perception and hence affects hotel occupancy. The 

occupancy will depend on the match between tourist or 

Muslim and even non-Muslim guests preferences and 

perceived hotel product offerings.  

 

 
Fig. 1 the conceptual framework for the study 

Source: Adopted and modified by Researcher (2013) from Dwyer and Kim 

(2003)“Integrated Model of Destination competitiveness and Rosenberg and 

Choufany (2009)” Sharia Compliant Hotels concept”. 

A.  Statement of the problem 

The purpose of this study is to introduce halal tourism and 

its principle applications in the hospitality industry. It is a 

competitive advantage for such an industry to be superior to 

that of the alternative destinations in the region in general and 

in Bangkok, Thailand in particular within a strategy of model 

of destination competitiveness introduced by Dwyer and Kim 

[5].  

B. Statement of Hypotheses 

Following the precise explanation of various variables in 

previous section, it is essential to come up with the following 

International Conference on Law, Education and Humanities (ICLEH'14) Jan. 30-31, 2014 Pattaya (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED0114528 21


 

 

hypotheses: 

H1 a: The operations in the hotel (Halal Principles) are 

related to guests’ attitudes towards Sharia-Compliant hotels in 

Bangkok, Thailand. 

H2 a: The Design and Interior in the hotel (Halal Principles) 

are related to guests’ attitudes towards Sharia-Compliant 

hotels in Bangkok, Thailand. 

H3 a: The Financial aspects in the hotel (Halal Principles) 

are related to guests’ attitudes towards selected hotels in 

Bangkok, Thailand. 

VI. QUALITATIVE METHOD 

A.  In-depth interview 

The purposive sampling was carried out to meet with 

international leading Sharia and Halal principles based on 

which the interview questions were designed to be 

administered to the managerial positions in each hotel. Since 

the sample size is small with maximum six hotels, it was 

possible to conduct in-depth personal interview of an average 

of 45 minutes duration.  

VII. QUANTITATIVE METHODS 

A. Research Method   

In terms of quantitative research, the second part (Part 2) is 

a questionnaire in likert scale format to measure the guest’s 

view on their hotels’ degree of Halal or Sharia-compliance.    

Based on the purposive sampling made in selecting Sharia 

compliant hotels in Bangkok, the population of the second part 

of the study from which the data were collected is the number 

of Muslim as well as non-Muslim guests who are staying in 

these six hotels. It was arranged with the hotel management to 

distribute the questionnaire among those guests who are going 

to leave the hotel at the end of their stay in Bangkok or those 

who have been in these for more than 2 nights and they might 

stay longer. The distribution of the questionnaire was done 

from 15 August 2013 to 15 September 2013.    

B.   Sampling procedure 

The sampling procedure involves two phases. First, the 

hotels for the purpose of this study were selected based on 

purposive sampling which is a non-probable procedure in the 

qualitative aspect of the present study. Then from all guests 

accommodated in these selected hotels, those who felt content 

to fill out the forms and answer the questionnaires were 

randomly selected in the study. The only condition required 

was to stay in the selected hotels for at least 2 nights to use the 

minimum facilities of the hotels they stayed in such as 

accommodation, room cleanliness, room decorations and 

structures, room service facilities, food and beverages and the 

financial services for check in and check out as well as hotel 

staff image, behavior and treatment while serving the guests. 

The respondents who were going to participate in this study 

are divided in two groups: the managers and directors who are 

responsible and totally aware of their hotels’ operations and 

potentials. Their responses are the source of data for reflecting 

the degree of Sharia compliance in their hotel operations. 

Consequently their information and data reflected if the 

application of Halal principles in their hotels was a 

contribution to their competitiveness in the region or not.  

 The likert scale format of the questionnaire accounts for the 

certain numerical value added to the each item. This means the 

total value for each positive attitude towards the services 

received is equal to 5 for strongly agreed items, 4 for agree, 3 

for neither agree nor disagree, 2 for disagree and 1 for strongly 

disagree. This is calculated for quantifying the degree of 

positive attitudes of the hotel guests towards the hotel and the 

services offered whereas the other questionnaire also in likert 

scale accounts for the degree halal compliance applied by each 

hotel.  

Then quantitative data collected by both questionnaires was 

put into the Pearson Correlation Coefficient statistics formula 

through SPSS package application to account for the existing 

correlation between the degrees of halal compliance of the 

hotels with the positive attitudes of their guests towards such 

hotels. Moreover, the researcher spoke both English and some 

little Arabic while dealing with the tourists. Such a collected 

data were tabulated and analyzed in the next chapter for more 

interpretation and discussion. 

Most of their understanding from Sharia-compliant hotels 

was limited to their general understanding of Halal food and 

beverages which was mostly encouraged by the Islamic Center 

of Thailand whose willingness to conduct academic research 

on Halal or Sharia-compliant hotel industry was great but no 

real actions or serious measures were taken by such a 

financially and socially affluent group in Bangkok, Thailand. 

The total number of respondents in present study is 350 

from which 25 were deducted and the participant number 

made up to be 325.  

The Pearson’s Correlation Coefficient was applied to test 

the hypotheses. The results collected from such Correlation 

Coefficient application shows that the hypothesis is found to 

be statistically supported as the correlation results indicated 

that there is a positive relationship between the application of 

Halal principles and the guests’ attitudes towards the hotel of 

their residence. The coefficient of correlation emphasized here 

that there is positive strong relationship (.625) between the 

operations in the hotels (being Halal compliant) and the 

guests’ attitudes towards these hotels. Besides The coefficient 

correlation .830 shows that there is an obviously strong 

positive relationship between the design and interior of the 

hotels and the guests’ attitudes towards the selected hotels in 

Bangkok. In addition to this, the coefficient of correlation .467 

shows that there is an obviously positive moderate relationship 

between the financial state of the hotels and the guests’ 

attitudes towards the selected hotels in Bangkok. 

VIII.   DISCUSSION AND CONCLUSIONS 

The current study discovered that the concept of Halal or 

Sharia-compliant hotel is totally new and needs to be more 

International Conference on Law, Education and Humanities (ICLEH'14) Jan. 30-31, 2014 Pattaya (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED0114528 22


 

 

explored in order to pave the way for better and more 

competitive hotels emerge especially in Thailand. The guests 

who came to Bangkok for various purposes found it more 

convenient and safer to stay in a hotel where they see no sign 

of nudity, inappropriate image and behavior In more general 

terms, it is possible to say that Halal principles if they are 

applied properly and appropriately it will create positive 

attitudes among the guests to return to the destination or their 

hotels of residence. Therefore, Halal principles if applied to 

the hotel operations will be related to the positive attitudes of 

the guest to feel happy to spend their time and holiday in the 

Halal hotels. In addition to what the Halal operation can do for 

bringing positive attitudes to guests, the design and interior 

part of hotel will also make the hotel a more reliable and more 

convenient place to stay especially when you travel with your 

family and children. This means the design of the room and 

hotel and the total atmosphere of the hotel do not stimulate any 

sexual image or provocation which will affect family morality 

and this will definitely encourage young and lonely 

businesswoman travelers to stay longer and safer in such Halal 

hotels especially when separate floor is allocated to them. This 

will also bring more revenue to the hotel when Muslim 

travelers especially from Middle East can find it satisfactory 

for their kids and wives to rest and spend their time in such 

hotels. Furthermore, it will be warmly welcomed by Muslim 

tourists and guest when they see they can freely perform their 

daily religious prayers or even ceremonies especially on 

occasions such as Ramadan or other Eids (Islamic 

Celebrations) performed and participated by Muslims. 

IX. SUGGESTIONS FOR FURTHER RESEARCH 

The following suggestions are made for further research: 

1. It seems more necessary to conduct research on 

Specific Islamic Branding and how it can contribute 

to the expansion of Islamic marking research in the 

field of tourism and hotel industry.  

2. It seems essential to conduct research on the Halal 

Human Resources management and how it will be 

possible to investigate the selection, evaluation and 

training of Muslim staff and more Sharia compliant 

process to satisfy the need of Sharia compliant hotels 

in Bangkok. 

3. The role of Islamic Banking which has a longer 

history in Thailand is undeniable.     Islamic 

marketing has more specifications and ideas to offer  

to hotel  

4. marketing and Halal businesses marketing which can 

develop Halal or Sharia-compliant tourism and 

hospitality as a beneficial advantages for competition 

in ASEAN region. 

REFERENCES   

[1] OIC (2008). Member States. Organization of the Islamic         

Conference. Retrieved at http://www.Oic-  oic.org/oicnew/member-

states.18 November 2008. 

[2] Zamani-farahani, H. & Henderson J. C. (2009). Islamic   tourism and 

managing tourism . 

[3] Rosenberg and Choufany (2009). Spritual Lodging –      Sharia-

Compliant Hotel Concept.HVS. Global Hospitality  Service.Dubai. 

[4] Almoharby, D.   (2011). The current world business   meltdown: Islamic 

religion as a regulator.  Humanomics,  27(2), pp. 97-108. 

http://dx.doi.org/10.1108/08288661111135108 

[5] Dwyer, L. and Kim, C. (2003). Destination competitiveness: 

Determinants and indicators.  Current Issues in Tourism 6(5), pp.369-

414. 

http://dx.doi.org/10.1080/13683500308667962 

[6] Henderson,J.C. (2010).Sharia-Compliant Hotels. Tourism and 

Hospitality Journal, 10   246-254. 

[7] Page, S. (2007). Tourism Management: Managing for change (2ndEd.). 

Burlington, MA: Elsevier 

[8] Ritchie, J.R. B. and Crouch, G.I. (2000). The competitive       

destination: A sustainability perspective. Tourism   Management, 21(1), 

pp.1-7. 

[9] Tieman, M. (2011). The application of Halal in supply chain 

management: In-depth interviews.  Journal of Islamic Marketing, 2(2), 

pp. 186-195. 

http://dx.doi.org/10.1108/17590831111139893 

[10] Timothy, D. J. and Iverson, T. (2006), Tourism and Islam: 

considerations of culture and duty,   in D. J.   Timothy and D. H. Olsen, 

Tourism, Religion and  Spiritual  Journeys, Routledge, New York, pp. 

186-205. 

[11] Timothy, D. J. and  Olsen, D. H. (2006), Tourism and religious 

journeys, in D. J. Timothy and  D. H. Olsen  (eds.), Tourism, Religion 

and Spiritul Journeys, Routledge, New York, pp. 1-21. 

[12] Tobin, G. A. & Begley, C. M. (2004), 'Methodological   rigour within a 

qualitative framework', Journal of   Advanced Nursing, vol. 48, no. 4, 

pp. 388-396. 

http://dx.doi.org/10.1111/j.1365-2648.2004.03207.x 

[13] Vukonic', B. (1996). Tourism and Religion. Pergamon  Press, Oxford 

International Conference on Law, Education and Humanities (ICLEH'14) Jan. 30-31, 2014 Pattaya (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED0114528 23

http://dx.doi.org/10.1108/08288661111135108
http://dx.doi.org/10.1108/08288661111135108
http://dx.doi.org/10.1108/08288661111135108
http://dx.doi.org/10.1080/13683500308667962
http://dx.doi.org/10.1080/13683500308667962
http://dx.doi.org/10.1080/13683500308667962
http://dx.doi.org/10.1080/13683500308667962
http://dx.doi.org/10.1108/17590831111139893
http://dx.doi.org/10.1108/17590831111139893
http://dx.doi.org/10.1108/17590831111139893
http://dx.doi.org/10.1108/17590831111139893
http://dx.doi.org/10.1111/j.1365-2648.2004.03207.x
http://dx.doi.org/10.1111/j.1365-2648.2004.03207.x
http://dx.doi.org/10.1111/j.1365-2648.2004.03207.x
http://dx.doi.org/10.1111/j.1365-2648.2004.03207.x


