

The Adoption of Halal Transportations Technologies for Halal Logistics Service Providers in Malaysia

Mohd Iskandar Ilyas Tan, Raziah Noor Razali and Zuhra Junaida Husny

Abstract—The purpose of this study is i) to investigate the driving factors and barriers of the adoption of Information and Communication Technology (ICT) in Halal logistic and ii) to develop an ICT adoption framework for Halal logistic service provider. The Halal LSPs selected for the study currently used ICT service platforms, such as accounting and management system for Halal logistic business. The study categorizes the factors influencing the adoption decision and process by LSPs into four groups: technology related factors, organizational and environmental factors, Halal assurance related factors, and government related factors. The major contribution in this study is the discovery that technology related factors (ICT compatibility with Halal requirement) and Halal assurance related factors are the most crucial factors among the Halal LSPs applying ICT for Halal control in transportation's operation. Among the government related factors, ICT requirement for monitoring Halal included in Halal Logistic Standard on Transportation (MS2400:2010) are the most influencing factors in the adoption of ICT with the support of the government. In addition, the government related factors are very important in the reducing the main barriers and the creation of the atmosphere of ICT adoption in Halal LSP sector.

Keywords—Information and communication technology (ICT), Halal logistic, Halal transportation, Technology adoption

I. INTRODUCTION

LOGISTICS plays a key role in protecting the Halal status of any given product through proper transportation, storage and handling within the supply chain, until it reaches its final destination (Tiemann, 2006). The main success of the Halal industry relies heavily on logistics service management capabilities in ensuring the integrity of Halal products. The logistic service management is involved in the collection, consolidation, storage handling, value added, track and trace and controls the movement and storage of products [1]. For these purposes, LSPs play a crucial role in realizing this goal for the Halal industry. Segregation goods from Halal and non-Halal goods for cross-contamination avoidance are the main element of protecting the Halal status. Among the elements of controlling 'Halal' in logistic activities, monitoring Halal controls in transportations activities also a critical task where the movements by any type of transportation mode must comply with the principle of Shariah [2]. There's a risk of cross contamination of Halal product (turn into non-Halal) during transportation operations.

Mohd Iskandar Ilyas Tan is with the Universiti Teknologi Malaysia 81310 UTM Skudai, Johor, Malaysia (phone: 607-553-2432; fax: 607-556-5044; e-mail: iskandar@fsksm.utm.my).

Raziah Noor Razali is with the Universiti Teknologi Malaysia 81310 UTM Skudai, Johor, Malaysia (e-mail: raziahrazali86@gmail.com).

Zuhra Junaida Husny is with the Malaysian Institute of Industrial Technology (MITEC), Universiti Kuala Lumpur, 81700 Johor Bahru, Johor, Malaysia (e-mail: zuhrajunaida@mitec.unikl.edu.my).

Among the issues are sharing containers, poor visibility into what inventory is in which containers, where the container is transit, history of immediate suppliers, history of immediate maintenance and segregation allocation space between Halal and non-Halal goods in same containers increased the risk toward Halal integrity being compromised.

While concerning on these big issues, maintaining the Halal performance responsibility during transportation process also a big challenge. Jaafar, Suzana; et al. [3] addressed that to achieve a Halal supply chain compliance product is almost unattainable. This is because the Halal supply chain service offered by the LSP is guaranteed only when the products are in their custody. But, once the products are transferred to the custody of the other party, the chances of breakage in chain is higher when the other party is not practicing Halal supply chain. The lack of information sharing among suppliers and community is possible caused of these issues. Jaafar adds, this situation is more critical at the retail level especially the small retailers due to the lack of control and monitoring by the responsible institution at their level.

Concerning the monitoring Halal integrity of product is very crucial; many researchers see the potential of ICT to improve the Halal services in logistic activities. According to Marco Tierman [4], ICT have the possibility to conduct Halal supply chains more effectively, better organization of supply chains also increase the Halal performance at the destinations. However the adoption of ICT in Halal industry is fairly new [5]. According to Malaysia logistic Directory [6], a study by Frost & Sullivan also showed the concept of adopting visibility technologies for security management purposes such as radio-frequency identification (RFID) and global positioning systems (GPS) is still fairly new even the demand by logistics end-users who expressed their interest in the use of RFID and GPS as forms of logistics security management is high. The use of technology in logistics is currently focused on warehousing, bar coding and transportation management systems. At present, it is estimated that only 35% of logistics service providers are using the technologies. The low adoption of RFID system is due to the high initial set up cost and less mature of such technology across the ASEAN region [6].

Thus, the purpose of this study is to investigate the factors that really affect the Halal LSPs in applying ICT for Halal controls transportations through the cases, which had been collected within 6 month. To gain in-deep understanding, the contributing factors such as environment, organizational, government's responsibility and the Halal element factors also being focused. Based on the examination of the cases of Halal LSPs adopting ICT, the second purpose of this study is to propose a framework of ICT adoption for Halal LSPs. The proposed ICT adoption framework consists of four dimensions (technology, Halal related factors, organizational environmental factors, and government related factors), which

are partially refers some ICT adoption framework from [7] [8] and [9]. In addition, it compared the findings with the existing technology adoption research. Finally, this paper discusses the importance of government's role and the cooperation work between Halal industries and ICT industries and how to effectively provide initiatives to the LSPs to adopt and to retain ICT through bridging the findings in the study.

II. LITERATURE REVIEW: FACTORS OF ICT ADOPTION OF MALAYSIAN HALAL LSP'S

In this section we highlight the factors affecting the ICT adoption process and their impact on Halal LSPs performance. As our study is focusing on Halal transportation's operation in Halal logistic, the impact of ICT on Halal performance efficiencies also being explored.

A. Technology Related Factors; Portions of Roger's (1995) Model of Innovation Diffusion

In recent years, there have been many research efforts to identify factors and practices indicating how technological innovation may support company in creating a competitive advantage. The use of ICT in Halal logistics management included the Halal transportation's operation and Halal product handling has attracted increasing attention of the business and academic world. According to Tierman [10], ICT have the possibility to conduct Halal supply chains more effectively, better organization of supply chains also increase the Halal performance at the destinations. Tierman also addressed [11], the specialized and advanced logistics solution is when the LSPs develops and ultimately controls the entire Halal logistical concept by mean conducting organization with a specialized and advanced ICT to make the logistics, included the transportations process, product handling and supply chain operations transparent and controllable. This is a totally new field, although some international LSPs claim to able to deliver this, but it's still hardly being seen in its pure form [11].

Despite the growing interest about ICT in Halal logistic [12] [13] and Halal transportations [14] [10] [4] the field of ICT is relatively new and research on ICT towards Halal controls in transportations chain and logistic activities is limited [15]. Research on the importance of Malaysian Halal SMEs [13] and on the impact of ICT applied for Halal monitoring successfully characterized the Malaysian Halal SMEs but little research is available regarding ICT adoption by Malaysian Halal LSPs. In a recent large ICT diffusion and ICT adoption study conducted by Malisa Mazlan [13] that covers JAKIM Halal certified company in Klang Valley, finding of the study found that the companies have a high degree of adoption in the variables of relative advantage, compatibility, trialability, observability, image and complexity. These variables are Roger's innovation diffusion model that was used to investigate the factors that may affect the ICT adoption process among JAKIM Halal certified company. The study further highlighted a high degree of adoption in complexity variable indicates that they have a difficult and hard to adopting ICT in their business.

B. Organizational and Environmental Factors

Besides focusing on particular ICT factors, the organizational and environmental factors also may impact on the process of ICT adoption in an organization. According to Rashid and Al-Qirim [7], the organizational factors collectively impact on the resources of the business in relation to adoption of ICT innovation. Environmental factors provide significant forces for adoption where the issues relating to market climate and the firm's standing in the market directly influence the uptake of technology. However, the process of ICT adoption could be quite difficult to firms because of its requirements. The willingness of adoption ICT is, usually, associated with a large investment and firms may not have sufficient financial resources to support the high investment in hardware and software technology that is required [16].

C. Halal Assurance Related Factors

Shariah law is the fundamental guide in developing the Halal standard. The only different between conventional transportation and Halal transportations system is where the principle of the Shariah is being applied to the transportation chain. With the Halal certification and Halal standard established by government, LSPs and manufacturers are obliged to act responsibly to maintain the *halal* status of the Halal services they offered. To avoid the risk towards Halal being compromised, effective control measures, providing Halal assurance system need to be implemented by LSPs [11] [17]. In this way, it encourages confidence in the safety also the Halal integrity of products and thus promotes both confidence in the Halal industry and stability of Halal businesses [17]. In literature, Azah et al [18] discovered that there is no real time Halal tracking implemented by Halal LSPs. Azah adds that the issue of applying ICT towards Halal is still in early stage. According to Zailani [19], there is no method to determine whether the food product come from the country which is stated on its packaging. This finding has created opportunities to other Halal LSPs to encourage in developing an ICT solution and adoption for tracking purposes. The government roles are importance in putting to order the local Halal industry to ensure Halal integrity. In a year 2010, HDC as Halal authorities has launched many Halal programs for LSPs. Government also offering the investment tax allowance of 100% of qualifying capital expenditure incurred within a period of 5 years for Halal certified LSPs. In June 2010, governments announced the launching of Standards on Halal Logistics, MS 2400: 2010 that covers the Halal transportation aspects and the requirement of ICT for Halal controls. The standard stated, an organization shall establish and apply a traceability system that enables the identification of the inbound goods and/or cargo for the processing stages in the transportation chain services, history of immediate suppliers and the details of distribution routes for delivering Halal goods must be recorded. [19]. These incentives seen to be encourage new investments in 'Halal' logistics services for the export market and to increase the use of modern and state-of-the-art machinery, ICT and equipment in producing high quality 'Halal' services that also comply with the international standards.

D. The Adoption Framework

Based on review of the literature on factors that impact the adoption process, a conceptual framework was developed in Figure 1. The study explored IS/IT adoption and diffusion models for LSPs and identified the essential factors that may impact the ICT adoption process by Halal LSPs. As this study focusing on Halal, we identify the Halal assurance related factors are among the factors that will influence the adoption process. Four attributes from Roger's model [20] that are relative advantage, compatibility, complexity, image and cost will be adapted in this framework to test the impacts on ICT adoption process. This theory will be used to analyze technology factor. In a case of Halal study, we categorized the compatibility and relative advantage variables of ICT is the degree to which the adoption is perceived as benefits and compatible with Halal requirement jobs responsibilities and value system. While an image variable is the degree to which adopting ICT is perceived to enhance Halal LSPs image or status. Based on the literature, we categorize the factors influencing the adoption decision of Halal LSPs into four dimensions: technology, Halal related issues, organizational and environmental, and government related factors.

Fig. 1 a framework for Halal transportation's technology adoption by Malaysia Halal LSPs

The framework was developed after undertaking an in-depth review of literature relating to ICT innovation diffusion, competitive advantage and also Halal factors itself. This review gave us an indication of the important questions that should be asked to better understand the factors of ICT adoption. We developed a question of eight that sought general information such as company name, size etc as well as 18 specific questions about ICT adoption issues. We tested this on three case studies that are Malaysian Halal LSPs.

III. RESEARCH METHODOLOGY

A. Data Collection

This research applies a case study methodology for data collection and analysis. The reason for choosing this methodology was to provide qualitative data that can help us

better understand how ICT is initiated within the Malaysian Halal LSPs organizations and to expose factors that supported ICT diffusion. In addition, case studies help us understand the details of the cases from the participant's viewpoint by using multiple sources of data. As this research focused on understanding how diffusion occurs, an exploratory case study approach was adopted. For research that was an exploratory in nature, qualitative methods were deemed more appropriate. This multiple case study explores the factors that may impact the ICT adoption process and also explores the ICT application used to monitor Halal controls in transportation's operation.

Among the research questions are:

- What are the driving factors that best support the implementation of ICT initiatives in Malaysian Halal LSP?
- What ICT characteristic suit for Halal transportation requirement that can be identify for Malaysian Halal LSP?
- What are the factors that may impact on the process of ICT adoption in Halal transportation for Halal LSP?

B. Case Study Criteria

Malaysian Halal LSPs were selected from a benchmark list in Malaysian Halal logistic industry as potential case candidates. All Halal LSPs had used ICT systems that supported communication and document management within their logistic activities and supply chain management. High-level managers (vice presidents or other high level managers) were interviewed to provided related data experience for the study. The case study interviews were conducted from April 2011 until September 2011. Case data were collected primarily through structured face-to-face interviews with managers of these Halal LSPs companies. However, when necessary, telephone interview with other executives in the firms were conducted to supplement the information gathered during the personal interviews. To enhance answer validity, participants verified the summaries of major findings of each interview after the end of each interview session. Furthermore, to ensure consistency and reliability, structured guidelines were used for all interviews.

IV. CASE STUDY: FINDINGS AND DATA ANALYSIS

The results were analyzed using QSR NVivo 9 software analysis. NVIVO is one of CAQDAS (computer-assisted qualitative data analysis) that can enhance the qualitative research process, quickly process queries, and expand analytical avenues [21]. Even though the individual had different software application experience from each organization, they did share over 70% of a common ICT experience in conducting Halal transportations operation.

The findings from the case studies confirmed the four main factors of ICT diffusion within Halal LSPs companies. Before discussing these factors, the findings of each case study background are described below.

TABLE I
COMPANY CHARACTERISTICS

Malaysian Halal LSPs	Case A	Case B	Case C
Context of operation			
Halal transportation activities	The services offered include Halal transportation, Halal distribution, Halal shipping, Halal freighting for sea and air cargo, samak service for containers, customs facilities and other Halal value-added services.	IT system has been enhanced with the critical checkpoint list and traceability functions at the receiving process (verification of Halal status of cargo and labeling). No specific Halal transportation and distribution services yet.	Halal product handling - Halal product. Non-halal product at different space allocation.
Outsourcing Halal services	Outsource other 3PL for managing non-Halal item.	Samak services to other samak's contractor	Samak services to other company
Technology and co-ordination			
Existing ICT used to monitor Halal controls	RFID, bar coding, Internet real time tracking and tracing using GPS, TMS, WMS, EDI, CCTV	Bar-coding, Transportation Management System (TMS), Warehouse Management System (WMS), EDI	Bar-coding, Transportation Management System (TMS), Warehouse Management System (WMS), EDI

Based on the framework of Halal transportation technology adoption (Figure 1), we evaluate the assent degree by interviewer on the adoption and utilization of ICT that complies with Halal standard in their organizations. We interviewed three Halal LSPs, which have technology adoption experience for monitoring Halal. We score on the adopting factors under this framework according to factors that more explicitly expressed by interviewer in the case. Figure 2 shows the result in percent while Table II demonstrates the result of the study in brief.

Fig.2 Influencing Factors in ICT adoption Process among Malaysian Halal LSPs

TABLE II
INFLUENCING FACTORS IN THE STUDY

Factors/ Nodes	Attribute	CsA	CsB	CsC
Technological Innovation Factor (Profit)	Relative Advantage	x	x	x
	Compatibility	x	x	x
	Complexity		x	
Halal Related Factor (non-Profit)	Cost	x	x	x
	Image	x		
Organizational & Environmental Related Factor (Profit)	Syariah Law	x	x	
	Halal Assurance Integrity	x	x	x
	Individual intention towards Halal	x	x	
Government Related (Profit)	Awareness – willing to adopt	x	x	x
	Size of the Company			x
Government Related (Profit)	Market Competition	x	x	x
	Existence of IS/ IT	x	x	x
Government Related (Profit)	Halal Logistics Standard on Transportation MS2400	x	x	x
	Relative Incentive Offered for Halal Business	x	x	x
	Halal Program Initiatives	x	x	x

Note: x shows that the factor is explicitly expressed in the case.

A. Technology Related Factors

The usage of the existing ICT that the LSPs have used to monitor Halal control in transportation's operation can be categorized into three areas: data communication technologies, identification technologies and, data acquisition technologies. All Halal LSPs have chosen data communication technologies and identification technologies as an ICT application for monitoring Halal. On the other hand, only CsA has applied data acquisition technologies that are CCTV to keep track the movement of product in their warehouse. Besides, all cases also have used the Internet based service platforms to extend their Halal market as a core business activity.

Relative advantage: Depending on the goal and the capability of LSPs, the ICT choice and its usage are depending on the compatibility of ICT characteristic with the Halal requirement and guideline. For example, the RFID characteristic is tracking and tracing are seen as compatible with the Halal transportation guideline – any traceability system shall enable the identification of the inbound goods and/or cargo for the processing stages from the immediate suppliers and the distribution routes and destination of the goods and/or cargo. Besides that, the study regards the expectation of benefits of new ICT that Halal LSPs try to adopt as the perceived benefit. Many Halal LSPs (CsA, CsB, and CsC) have known the benefit of ICT adoption through previous experience – customer are more confident when they see some ICT investment applied as value added service to their product handling. From the result, all the Halal LSPs agree that relative advantage of ICT is the main contributing factor to adopt ICT.

Compatibility: All three cases applied management system that helps them to interact with immediate supplier or customers. For example, CsA said that an issue about container is very crucial. "We wouldn't know what types of products that the container has carried because the container travels around the world. It could be anything that is non-halal". Besides, all Halal LSPs (CsA, CsB, CsC) does not invest new technology just to cater Halal requirement. They use existing technology whereby the characteristic of these technologies is compatible and suitable for Halal requirement.

For example, the characteristic of RFID is tracking and tracing. As stated in Halal logistic standard on transportation, the traceability system applied shall enables the identification of goods identification of the inbound goods and/or cargo for the processing stages from the immediate suppliers and the distribution routes at destination of the goods and/or cargo. This requirement is suitable with RFID characteristic. CsA, CsB addressed the main criteria of Halal controls in transportation are the information of location of goods being transported along the supply chain can be trace and the identification of product (information and specifics details). On the other hand, CsC explains system that suitable for product handling in ports is logistic system that based on segregation instead of detection. CsC also adds that ICT that can access and deliver the information faster are compliments. For example the information of goods and/or cargo (route) in the transportation chain services can be access efficiently.

Cost: Even in the Halal LSPs already using existing ICT for Halal control, cost is still a critical barrier. Even the adopter of ICT (CsB and CsC) is unwilling to upgrade the information systems or to adopt other advanced ICT service applications because of the high adoption cost. Due to limitations of capability or time, (CsB) outsourced a part of their business to private consultant. However, CsA explains that the cost for using ICT does not seem to be a barrier if because they think that it is a kind of investment. This thought seems to come from the higher awareness of improvement services after they achieved the benefit and the satisfaction of the ICT usage.

Complexity: The technological together with Halal knowledge of employees and their management capability can be a barrier to the adoption and extension of the information systems. Some CEOs (CsC and CsB) are worried about the introduction of new advanced ICT (just to cater Halal controls) because of the fear that their employees might be not familiar with it. Nonetheless, this factor does not seems to be a critical factor to adopt new ICT because they can ask the ICT service providers what they want and request an expert to train their employees.

No real time Halal tracking and tracing: Some Halal LSPs (CsB and CsC) addressed that all the monitoring Halal controls is still in manual. There is no real time Halal tracking and tracing. However all Halal LSPs (CsA, CsB and CsC) apply existing ICT to cater tracking and tracing issues.

B. Halal Related Factors

This factor can be critical factors to indirectly or directly adopting and extending implementation of new ICT service applications for Halal. These factors are actually differentiating the study from other LSP adoption ICT studies. CsA and CsB agreed the changing business model to Halal business is because of their responsibility as Muslims, providing Halal assurance in logistics services to customers from farm to fork. Manager of Halal in CsA answered, '*kami percaya pelanggan dalam pemasaran Halal juga ramai. Jika dilihat sekarang, orang mula mengambil tahu tentang isu Halal, permintaan 'Halal' juga semakin meningkat. Jadi lebih baik kami mula dari sekarang. Ini tanggujawab kami as a Syariah compliant company*'.

However, CsC believed that the concerned of Halal or non-Halal issues is small matter but the way company handle the product in a good system, followed the standard are the vital issues.

According to Tierman [12] for effective logistics management of a Halal supply chain it is important to have Halal assurance system into the logistics strategy. Tierman said that, the company should have a solid visibility of its supply chain, supported by key performance indicators and finally, regular Halal logistics audits should take place to ensure that the Halal logistics performance is under control. All Halal LSPs (CsA, CsB and CsC) bear with this Halal integrated strategy therefore trying to achieve it with ICT assistance and implementation especially to cater visibility of its Halal supply chain. They realized that information visibility is crucial between suppliers and within the company also. This is particular important as poor performance on Halal has shown to have major implications for the image of the company and its brand, which can take years to recover. Halal logistics and Halal transportation guidelines are therefore important to be addressed in the contract between shipper and logistics service provider.

C. Organizational and Environmental Factors

Awareness-willing to adopt: This study estimates the awareness by using the intention of ICT adoption and of Halal business extension via ICT. Therefore, it is possible to assume that the Halal LSPs (CsA, CsB, and CsC) in the study have the positive awareness of ICT adoption in the light of their intention and efforts to adopt ICT for Halal monitoring. They also invest in technology, which plays an important role in providing product traceability through the storage of data such as product-designated code, batch manufacturing number, expiry date, etc. The result shows that higher Halal awareness and awareness about ICT has played a very important role in ICT adoption and extension.

Market competition: As local Halal food industry was worth RM45 billion while the global Halal market was valued at about RM2 trillion, the competition between Halal LSPs leading in Halal business are some of the contributing factors. During the interview CsB stated that some Halal LSPs (CsA, CsC) are one of their competitor are moving forward in applying modern ICT to monitor their Halal transportations operation and logistics activities. They (CsB) see this as a new challenge for them to beat their competitors.

Existence of IS/IT: This factor is the existence of external and internal IS that provides the development of customer and partner relationship management mechanism for Halal. The explanations can refer to first attribute for Halal related factor, 'use existing ICT for Halal transportation's control'

D. Government Related Factors

Halal logistic standard in transportation MS2400 (2010): All Halal LSPs in the study are Malaysia's Halal Jakim-certified logistics provider and also apply for Halal logistic standard that covers on transportation, warehouse and retailing. This is a driving factor as to comply with the standard; the organization must establish and apply a traceability system that enables the identification of goods and/or cargo in the transportation chain services, the

identification of the inbound goods and/or cargo for the processing stages from the immediate suppliers and distribution routes at destination of the goods and/or cargo. [19]. Some Halal LSPs (CsA, CsB) already apply the traceability system for fulfilling the standard requirement. This can be seen as influencing factors that impact the process of ICT adoption.

Relative incentive offered for Halal business and ICT application: In this study, there is not enough mention about the government support toward ICT application. However, most Halal LSPs desire various and appropriate support from the government. Some of Halal LSPs (CsA and CsC) have used one of the ICT service platforms developed by the support of the government According to Malaysian Logistic Directory [6], in terms of government support, attractive tax incentives are offered for businesses involved in Halal products and services. Under the incentives, Halal logistics operators are eligible for: (i) Full income tax exemption for a period of five years; OR 100% income tax exemption on qualifying capital expenditure for a period of 5 years. AND (ii) Exemption on import duty and sales tax on equipment, components and machinery used directly in the Cold Room operations subject to current policies. Realizing these benefits, most Halal LSPs (CsA, CsB and CsC) take these incentives as to encourage new investments in their Halal business. Besides, Halal LSPs also gains some benefit if use modern and state-of-the-art machinery, ICT and equipment in producing high quality 'Halal' in their logistic activities that comply with the Halal standard. Halal LSPs (CsA) spending RM7 million to RM10 million in 2011 as part of its expansion plan to meet rising Halal logistics demand nationwide. So, positive government supports and roles are among factor that may impact the ICT adoption process.

Halal program initiatives: All Halal LSPs (CsA, CsB and CsC) in the study have used an ICT service platform provided by Halal Development Centre (HDC), which have played an important role in providing many programs and training related to ICT adoption in Halal sector. The training helped Halal LSPs on how to comply with the Halal logistic standard. They were organized in 2006 by the enforcement of government legislation to promote ICT adoption among LSPs. To continuously ensure Halal integrity in its service, (CsA, CsB, CsC) has increased efforts and resources in facility maintenance and training for its employees. This initiative is to create awareness and knowledge amongst its employees in managing halal products as well as ensure its effectiveness in terms of application. The CsB and CsA will send their Halal officer to join the Halal training course once a year to master in Halal transportation's issues for example sharing container, lack of visibility across an entire supply chain includes poor container identification, segregating allocation between Halal and non-Halal product in same container (for contamination avoidance).

V.DISCUSSIONS

The Malaysia Halal LSPs have experienced various benefits from the usage of the ICT in their Halal logistic activities. There are two main reasons why the Malaysian Halal LSP's wants to adopt ICT in monitoring Halal: to assist assurance of

Halal integrity throughout the supply chain and increasing efficiency of Halal performance. Those are very similar to the benefits found in other literature; increase Halal transparency in the food production, increase consumer trust in Halalness due to the increased amount of information about production process, food-safety control [22], making information available along the supply chain [15]. Better organization of supply chains increased the Halal performance at the destination [12] and ease of access to know Halal status in a few second without cost. Moreover, the adoption of ICT among Halal LSPs is positive if the characteristics of ICT are compatible with the Halal requirement.

Among technology related factors, the cost for using ICT currently in most Halal LSPs does not seem to be a barrier if they think that it is a kind of investment. This thought seems to come from the higher awareness of improvement services after they achieved the benefit and the satisfaction of the ICT usage. In addition, they are willing to adopt other ICT to extend the market and to pursue the efficacy of their Halal business. In this case, however, cost is still a crucial barrier to adopt ICT even in the LSPs already adopting the ICT service platforms even though their awareness and the intention of ICT adoption are increasing. On the other hand, as an influencing factor of ICT adoption, the existence of an alternative to high management cost brought the ICT adoption to the LSPs. It also shows that the cost of ICT adoption could be decreased gradually, depending on the level of ICT development and the degree of the assistance of the external environment.

Of government related factors, it can be seen that the more the provision of government support, the more positively that Malaysian Halal LSP will adopt innovation in Halal logistic technology. The relative incentives from government encourage Halal LSPs to invest in Halal market. Also for organizational and environmental factors, the higher awareness by top management will adopt ICT.

As an indirect factor impacting ICT adoption in the Halal LSPs, all Halal related factors shows the motivation of Halal LSPs to adopt ICT for monitoring Halal. During the analysis of data that have been interviewed, three technological components can be identified that suit and compatible for Halal transportation.

- 1) *Location tracking – system to determine location of Halal goods being delivered to customer*
- 2) *Identification of product – system to identify the information of goods (i.e history from immediate supplier), which in the basic form, automatic identification technologies help to collect the shipment identification number and information, and provide this information as an input to the rest of the system.*
- 3) *Data Communication - technologies to access and deliver the information*

In the case of Halal transportation's operation, information could mean the Halal goods location, point of origin and destination, the content, the inspection results, etc. These traceability systems can be used to provide real time global Halal information for internal use in terminal operation or in transportations chains. For instance client may want to have

accurate Halal information on the where their containers are in the land or in the ocean and when they arrive, governments may desire to ensure that cargo arriving on land is properly taxed or dangerous goods are not smuggled.

Based on the above discussion and the research framework as shown in Figure 2 and Table 2, we propose the propositions as follow:

Note: HTO refer to Halal Transportation Operation

Proposition 1: The implementation of HTO is positively related to Halal transportation standard (MS24001:2010)

Proposition 2: The more explicit the technology towards HTO requirement, the more likely that Malaysian Halal LSP will adopt innovation in Halal logistic technology / ICT

Proposition 3: The more the organizational encouragement, the more likely that Malaysian Halal LSP will adopt innovation in Halal logistic technology / ICT

Proposition 4: The more the environment uncertainty, the more likely that Malaysian Halal LSP will adopt innovation in Halal logistic technology / ICT

Proposition 5: The more the provision of government support, the more likely that Malaysian Halal LSP will adopt innovation in Halal logistic technology / ICT

VI. CONCLUSION

This research analyzed the collected qualitative data, given the exploratory nature of the study. The research outcomes show that technology related factors and Halal related factors contributed positively to efficient Halal LSPs operation while the government factors are very important in the reduction of the main barriers and the creation of the atmosphere of ICT adoption in Halal LSP sector. These factors are the influencing factors that impact the process of ICT adoption in Halal transportation. Besides that, this study also categorized technological components of ICT adoption for Halal controls in transportation into three types: location and tracking, identification of goods and/or cargo and data communication.

This study found logistics service innovations in the area of Halal logistics and Halal transportations, together with the improvement Halal services after they achieved the benefit and the satisfaction of the ICT usage which have taken into consideration several factors. The empirical result shows that introducing innovative services that is Halal services actually improves business operation efficiency and returns in benefit. This also study contributes to the advancement of knowledge through the application of Halal concept into logistics service practices. The needs to be innovative in initiating more logistics services that are based on Halal concept are crucial in meeting the needs of the increasing demand by the customers especially the Muslims. The findings provide insights to the practitioners of the importance to be innovative in maintaining Halal integrity along the supply chains to fulfill the growing demand of the Halal products.

ACKNOWLEDGMENT

This research was funded by Universiti Teknologi Malaysia.

REFERENCES

- [1] Mohd Iskandar bin Ilyas Tan and I.S.b. Ibrahim. *Supply Chain Management and E-Commerce Technology Adoption among Logistics Service Providers in Malaysia*. in *Proceedings of World Academy of Science Engineering and Technology*. 2010.
- [2] Halal Development Corporation (HDC). *Support Infrastructure - Halal Logistics*. 2009 [cited 2009 4 Aug]; Available from: <http://www.hdcglobal.com/portal/mainpage.php?module=Maklumat&katagori=49&id=242&papar=1&id2=4&menu=168>.
- [3] Jaafar, et al. *Innovation in logistics services (halal logistic)*. in *Proceedings of the 16th International Symposium on Logistics (ISL), Berlin, Germany (2011)*. : 2011.
- [4] Tierman, M., *The Building Blocks of A Halal Transportation System*. The Halal Journal, 2009.
- [5] Siti Sarah Mohd Bahrudin, Mohd Iskandar Ilyas, and M.I. Desa, *Tracking and tracing technology for halal product integrity over the supply chain*, in *Electrical Engineering and Informatics (ICEEI), 2011 International Conference 2011*: Bandung Indonesia. p. pg 1-7.
- [6] Malaysia, D.o.S. *Malaysia Logistics Directory 2011/2012*. Halal Logistic, 2011. 9.
- [7] Rashid, M.A.a.A.-Q., N. A. (2001). . . . *ECommerce Technology Adoption Framework by New Zealand Small to Medium Enterprises*. Research Letters Information Mathematical Science, 2001. 2(1): p. 63-70.
- [8] Lee, S.W. and D.J. Kim. *Driving Factors and Barriers of Information and Communication Technology for e-business In SME's: A Case Study in Korea*. in *IADIS International Conference e-Society 2004*.
- [9] Susana Garrido Azevedo, João Ferreira, and João Leitão, *The Role of Logistics Information and Communication Technologies In Promoting Competitive Advantages of The Firm*. 2007.
- [10] Tierman, M., *Halal Transportation - The building blocks of a Halal transportation system* in *The Halal Journal - Jan/Feb 2009* 2008, The Halal Journal.
- [11] Tieman, M., *The Future of Halal Logistics Solutions*, in *The Halal Journal* 2006, KasehDia Sdn Bhd.
- [12] Tierman, M. *Halal Logistics -Logistics Insight Asia, 1/1/2010*. Logistics Insight Asia, 2010.
- [13] Mazlan, M., *Innovation Diffusion and ICT Adoption in Jakim Halal Certified Company in Klang Valle*, in *Faculty of Information Technology And Quantitative Scienc* 2006, University Technology Mara (UiTM): Shah Alam, Selangor. p. 62.
- [14] Halalan-Toyyiban, F.K.K.P., *HALALAN TOYYIBAN ASSURANCE PIPELINE – Management System Requirements for Transportation of Goods and Cargo Chain Services*, S.M. (SM), Y.E.S. (YES), and H.I.D.C. (HDC), Editors. 2010.
- [15] Husny, Z.J.M., *The Needs of Halal Transportation Control in Malaysia: A multiple case study approach.*, in *Faculty of Built Environment* 2010, Universiti Teknologi Malaysia: Skudai, Johor. p. 137.
- [16] Lai, et al., *Information Technology Adoption in Hong Kong's Logistic Industry*. Transportation Journal, 2005. 44(4): p. 1-10.
- [17] SIRIM and Berhad, *Standard and Quality News*, in *Standardisation of Halal food*, SIRIM and Berhad, Editors. 2004.
- [18] Norman Azah Anir, Md Nasir Mohd Hairul Nizam, and A. Masliyana. *RFID Tag for Halal Food Tracking in Malaysia: Users Perceptions and Opportunities* in *7th WSEAS Int. Conf. on TELECOMMUNICATIONS and INFORMATICS (TELE-INFO '08)*. 2008. Istanbul, Turkey.
- [19] Standard, M. and YES, *Draft Malaysian Standard - HALALAN TOYYIBAN ASSURANCE PIPELINE – Management System Requirements for Transportation of Goods and Cargo Chain Services*. 2010.
- [20] Rogers, E.M., *Diffusions of Innovations*. 4th. Ed. New York., 1995.
- [21] Garry W. Auld, et al., *Development of a Decision Tree to Determine Appropriateness of NVivo in Analyzing Qualitative Data Sets*. Journal of Nutrition Education and Behavior, 2007. 39 (1): p. 37-47.
- [22] Zailani, S., et al., *Halal Traceability and Halal Tracking System in Strengthening Halal food Supply Chain for Food Industry in Malaysia (A Review)*. Journal of Food Technology, 2010. 8(3): p. 74-81.

Mohd Iskandar Ilyas Tan. Received his Master Degree in Computer Science in 2003. Lecturer at Department of Information Systems, Faculty of Computer Science and Information Systems, Universiti Teknologi Malaysia. Head of Halal Informatics Research Laboratory (HOLISTICS Lab). Currently working on his Phd in Information Systems and active in doing research in Halal technologies.

Raziah Noor Razali holds a Bachelor's degree in Computer Science from Universiti Teknologi Malaysia Skudai, Johor. Prior to further their studies to degree level, she holds a Diploma in Computer Science (Multimedia) from Universiti Teknologi Malaysia Kuala Lumpur City Campus. She was a programmer and systems analyst as a part time in private companies. Currently, she is in the final year Masters in Computer Science at the Universiti Teknologi Malaysia Skudai, Johor. Her research areas are Halal logistic technologies and Halal transportation technologies.

Zuhra Junaida Mohamad Husny. Received her Master Degree in Transport Planning in 2010. Lecturer at Industrial Logistics, Malaysian Institute of Technology (MITEC), Universiti Kuala Lumpur. Coordinator of Research and Development Unit. Currently working on her Phd in Halal Logistics and active in doing research in Halal and Logistics. Members of Chartered Institute of Logistics and Transport (UK) (CMILT).