
UNIVERSITI TEKNOLOGI MARA 

BEST PRACTICES OF HALAL 
SUPPLY CHAIN IN FOOD & 

BEVERAGE DEPARTMENT: A 
COMPARATIVE STUDY IN 

SELECTED HOTELS 

NOR AMRINA BINTI DAHLAN 

Thesis submitted in fulfillment 
of the requirements for the degree of 

Master of Science 
(Transport and Logistic) 

Malaysia Institute of Transport 

January 2020 


ABSTRACT 

Nowadays, the Halal marketplace is emerging as one of the most lucrative and 
influential market arenas in the global business today. Clean and safe services are a few 
of the elements in Halal food that are being practiced worldwide. Malaysia is one of the 
countries with a high Muslim population. Food industry in Malaysia is mostly 
concerned about producing Halal food since Malaysia is one of the Muslim countries 
and has already built Halal Hub on their own. Halal food is needed by consumers in 
any places either in food premises or restaurants. In Malaysia, Halal certification is 
issued solely for kitchens and restaurants in hotel businesses. Currently, Halal food 
premises are certified only by competent authorities in Malaysia, which is the 
Malaysian Department of Islam Development or ' Jabatan Kemajuan Islam Malaysia' 
(JAKIM). This certification indicates that premises are already complying with the 
Halal standards and safe to be consumed by consumers. Jn addition, this study explored 
best practices of Halal supply chain in selected Halal certified hotels. Methodologically, 
this study utilized a qualitative approach, which included observation and exploration 
of past literature to identify the current practices of hotel industry in Malaysia. The 
findings of this study demonstrated the best practices and recommendations that are 
relevant and related with the food and beverage businesses specifically for the hotel 
industry. It is hoped that the findings from this study would provide knowledge on other 
aspects that need to be controlled by management and not only focusing on food 
preparation. Regular inspections are also needed to improve the food quality at food 
premises in the future. 

IV 


ACKNOWLEDGEMENT 

First, I have to thank Allah for each and every bless giving to me. My gratitude and 
thanks go to my supervisor Dr Fadilah Abd Rahman. Without my supervisor's 
assistance and dedicated involvement in every step throughout the process, this thesis 
would have never been accomplished. 

My appreciation goes to the selected hotels that provided the assistance during 
attachment and observation. Special thanks to my colleagues and friends for helping 
me with this thesis. 

Finally, I must express my very profound gratitude to my parents and to my siblings for 
providing me with unfailing support and continuous encouragement throughout my 
years of study and through the process of researching and writing this thesis. This 
accomplishment would not have been possible without them. Alhamdulillah. 

Thank you. 

v 


TABLE OF CONTENTS 

CONFIRMATION BY PANEL OF EXAMINERS 

AUTHOR'S DECLARATION 

ABSTRACT 

ACKNOWLEDGEMENT 

TABLE OF CONTENTS 

LIST OF TABLES 

LIST OF FIGURES 

LIST OF ABBREVIATIONS 

CHAPTER ONE: INTRODUCTION 

1.1 Research B ackground 

1.2 Problem Statement 

1.3 Research Objectives 

1.4 Research Objectives 

1.5 Significance of The Study 

1.6 Scope of Study and Limitation of Study 

1.7 Operational Terms and Definitions 

1.8 Chapter Summary 

CHAPTER TWO: LITERATURE REVIEW 

2.1 Introduction 

2.2 Supply Chain Management (SCM) 

2.2.1 Definition and Concept of SCM 

2.2.2 Definition of Logistics 

2.3 Halal Supply Chain (HSC) 

2.3.1 Halal: Definition (Halal and Halal Toyyibban 

2.3.2 Concepts of Halal 

2.3.3 Halal Scheme Component 

2.3.4 Halal Food Supply Chain (HFSC) 

vi 


2.4 Food Industry 28 

2.4.1 Definition and Categories of Food Industry 28 

2.4.2 Food Market and Industry 30 

2.5 Food Supply Chain 33 

2.5.1 Food Supply Chain Process 33 

2.6 Hospitality Industry 34 

2.6.1 Hotel Industry 35 

2.6.1.1 Definition 35 

2.6.2 Statistic of Hotel / State List Hotel in Malaysia / Economic 

Contribution 36 

2.6.3 Hotel Classification (Size) 37 

2.7 Food Safety (GMP and HACCP) 38 

2.7.1 Good Manufacturing Practices (GMP) 40 

2.7.2 Hazard Analysis Critical Control Points (HACCP) 42 

2.7.3 Halal Critical Control Point 45 

2.8 Hotel Industry with Halal Food and Beverage 48 

2.8.1 Definition 48 

2.8.2 Halal Assurance System (HAS) 2012 49 

2.8.3 Trade Description Act (2011) 55 

2.8.4 Manual Procedure for Malaysia Certification (MPPHM) 2014 57 

2.9 Conclusion 63 

CHAPTER THREE: RESEARCH METHODOLOGY 64 

3.1 Introduction 64 

3.2 Research Design 64 

3.3 Qualitative Approach 65 

3.4 Data Collection Method 66 

3.4.1 Primary Sources 66 

3.4.2 Secondary Sources 70 

3.5 Data Analysis 72 

3.6 Summary of the Chapter 73 

vn 


